


UNIVERSITY OF TORONTO


3 1761 00001279 9


36

I
516

516

THE LOEB CLASSICAL LIBRARY

FOUNDED BY JAMES LOEB, LL.D.

EDITED BY

† T. E. PAGE, C.H., LITT.D.

E. CAPP, PH.D., LL.D. W. H. D. ROUSE, LITT.D.

HERODOTUS

III

V562
Eg. 2

HERODOTUS

WITH AN ENGLISH TRANSLATION BY

A. D. GODLEY

HON. FELLOW OF MAGDALEN COLLEGE, OXFORD

IN FOUR VOLUMES

III

BOOKS V--VII


372905
21. 11. 39

LONDON

WILLIAM HEINEMANN LTD

CAMBRIDGE, MASSACHUSETTS

HARVARD UNIVERSITY PRESS

MCMXXXVIII

*First Printed, 1922.
Reprinted, 1928, 1938.*

PA

4002

A2

1921

Vol. 3

cop. 4

PRINTED IN GREAT BRITAIN

CONTENTS

INTRODUCTION TO BOOKS V, VI AND VII	PAGE vii
BOOK V	1
BOOK VI	147
BOOK VII.	299
MAPS—PELOPONNESUS	<i>At end</i>
THE ROUTE OF XERXES	„
THERMOPYLÆ	<i>To face p. 493</i>

INTRODUCTION

IN Books V and VI, the constant intermixture of references to earlier history with the actual narrative makes chronology obscure and difficult. I have endeavoured to make the sequence of events clearer by giving dates here and there in the notes.

Book V describes, with a great many digressions, the events leading to, and the beginning of, the Ionian revolt against Darius. The following is a brief analysis of its contents, based on the summary in Stein's edition:—

Ch. 1–16. Megabazus' conquests in Europe.

Ch. 17–22. Story of a Persian embassy to Macedonia, and its fate.

Ch. 23–27. Histiaeus of Miletus at the Persian court; Otanes' conquests in N.W. Asia Minor and the neighbourhood.

Ch. 28–38. Troubles at Miletus and Naxos; Aristagoras' temporary alliance with Artaphrenes, and its breach; Aristagoras instigated by Histiaeus to revolt.

Ch. 39–48. Story of Anaxandrides king of Sparta and his sons Cleomenes and Dorieus. Dorieus' death in Sicily; Cleomenes king of Sparta.

Ch. 49–51. Aristagoras' unsuccessful attempt to obtain a Spartan alliance; his map of Asia.

Ch. 52–54. Description of the "Royal Road" from Ephesus to Susa.

INTRODUCTION

Ch. 55-96. Aristagoras' visit to Athens; a long digression on Athenian history.

[Ch. 55-61. The death of Hipparchus; origin of the Gephyraei by whom he was killed.

Ch. 62-65. Expulsion of the Pisistratidae, by Lacedaemonian help.

Ch. 66-69. Reforms of Cleisthenes at Athens, on the model of those effected by an elder Cleisthenes at Sicyon.

Ch. 70-73. Counter-revolution organised by Isagoras with Lacedaemonian help; its failure; Athenian embassy to Persia, without result.

Ch. 74-78. Joint attack on Athens by Lacedaemonians, Bocotians, and Chaleidians; its repulse.

Ch. 79-89. Alliance of Thebes and Aegina against Athens; former feud between Athens and Aegina, arising out of relations between Athens and Epidaurus.

Ch. 90, 91. Debate among the Spartans and their allies, as to restoring Hippias at Athens.

Ch. 92. Protest of the Corinthians against this; story of the Cypselid dynasty at Corinth.

Ch. 93-96. Hippias' retirement to Sigeum; story of how Sigeum had originally been occupied by the Athenians; Hippias' appeal to Persia for protection, leading to a final breach between Persia and Athens.]

Ch. 97, 98. Aristagoras' success in obtaining Athenian help. Escape of the Paeonians from Asia, at his instigation.

Ch. 99-102. Sardis attacked and burnt by Athenians and Ionians; their subsequent retreat.

Ch. 103, 104. Spread of the revolt in Caria and Cyprus.

INTRODUCTION

Ch. 105-107. Histiaeus' mission from Susa to Ionia, on pretence of dealing with the revolt.

Ch. 108-115. War in Cyprus; battles by sea and land; Cyprus reduced by the Persians.

Ch. 116-123. Persian victories in western Asia Minor.

Ch. 124-126. Flight and death of Aristagoras.

Book VI continues in its earlier chapters the story of the next phase of the Ionian revolts.

Ch. 1-5. Histiaeus' return from Susa to the west, and the ill-success of his enterprises there.

Ch. 5-10. Preparation of the opposing forces of Persians and Ionians at Miletus; Persian attempts to tamper with the Ionians.

Ch. 11-17. Dionysius' attempt to train the Ionians for battle. Sea-fight off Lade, Samian treachery, and complete victory of the Persians. Bravery and misfortunes of the Chians.

Ch. 18-21. Fall of Miletus.

Ch. 22-24. Flight of certain Samians to Sicily, and their treacherous occupation of Zancle.

Ch. 25-32. Further Persian successes; capture and death of Histiaeus; complete suppression of the Ionian revolt.

Ch. 33-41. Persian conquest of the Thracian Chersonese and the towns of the Hellespont. Story of the rule there of the elder Miltiades; escape from the Persians of Miltiades the younger.

Ch. 42. Persian administration of Ionia.

Ch. 43-45. First expedition of Mardonius against Greece (492); wreck of his fleet off Athos; his return to Asia.

Ch. 46, 47. Subjection of Thasos to Persia.

INTRODUCTION

Ch. 48-50. Darius' demand of "earth and water" from Greek states. Aeginetans accused as traitors for submitting to it.

Ch. 51-60. Digression on Spartan kingship. Origin of dual system; position and privileges of kings.

Ch. 61-70. Story of Demaratus; his birth; his quarrel with and deposition by Cleomenes, the other king. Succession of Leutychides.

Ch. 71-84. Subsequent career of Cleomenes and Leutychides. Cleomenes' war with Argos, and his death (491, probably).

Ch. 85, 86. Quarrel between Leutychides and Aegina; Leutychides' demand for the restoration by the Athenians of Aeginetan hostages; story of Glaucus.

Ch. 87-93. Incidents in war between Athens and Aegina.

Ch. 94-101. New Persian expedition against Greece under Datis and Artaphrenes. Conquest of Naxos, Delos, and Eretria.

Ch. 102-108. Persian landing at Marathon in Attica, with Hippias; Athenian force sent thither, Miltiades one of their generals. His recent history. Athenian messenger despatched to Sparta for help. Reinforcement sent by Plataea.

Ch. 109-117. Battle at Marathon and complete victory of the Athenians.

Ch. 118-120. Persian retreat; fortunes of the Eretrians taken prisoners by the Persians; arrival of Lacedaemonian reinforcements at Athens.

Ch. 121-131. Herodotus' argument against the accusation of treason brought against the Alcmaeonid family at Athens. Story of the family. Success

INTRODUCTION

of one of its members in being chosen as the husband of Agariste, daughter of Cleisthenes of Sicyon.

Ch. 132-136. Unsuccessful expedition of Miltiades against Paros; his condemnation by the Athenians, and his death.

Ch. 137-140. Story of the Pelasgian settlements in Attica and subsequently in Lemnos, and the ultimate reduction of Lemnos by Miltiades.

The narrative in Book VII is much easier to follow. There are fewer digressions from the course of the story, and events are described in their chronological order for the most part.

Ch. 1-4. New Persian preparation against Greece. Dispute about the succession to the throne among Darius' sons; death of Darius and accession of Xerxes (485).

Ch. 5, 6. Influence at the Persian court in favour of war.

Ch. 7-11. Suppression of the Egyptian revolt. Xerxes' deliberation on invasion of Greece; speeches of Xerxes, Mardonius, and Artabanus.

Ch. 12-18. Xerxes' doubts; his and Artabanus' visions; eventual decision for war.

Ch. 19-25. Preparation for the expedition; its magnitude; construction of a canal across the promontory of Athos.

Ch. 26-32. March of Xerxes' army from Critalla in Cappadocia to Sardis. Story of Pythius' offer of money.

Ch. 33-36. Construction of bridges across the Hellespont.

Ch. 37-43. Route of the army from Sardis to

INTRODUCTION

Abydos; Pythius' request, and its punishment; the order of march.

Ch. 44-56. Review of the fleet and army at Abydos. Xerxes' conversation with Artabanus. Passage of the Hellespont.

Ch. 57-60. From the Hellespont to Doriscus; the numbering of the army.

Ch. 61-99. Catalogue and description of the national contingents composing Xerxes' army and fleet.

Ch. 100-107. Xerxes' review of his forces at Doriscus; his conversation with Demaratus; notice of some of the governors left by Xerxes in charge of Thracian towns.

Ch. 108-121. Route of the army and fleet from Doriscus to Acanthus. How the army was fed.

Ch. 122-126. From Acanthus to Therma.

Ch. 127-131. Xerxes' excursion to Tempe in Thessaly.

Ch. 132-137. Reception in Greece of proposals sent by Xerxes to Greek states. Vengeance alleged to be taken by Talthybius on the Lacedaemonians for their killing of ambassadors; story of Sperthias and Bulis.

Ch. 138-144. Athens' services in the cause of Greek freedom. Oracles given to the Athenians; decision to increase their fleet, on the advice of Themistocles.

Ch. 145-147. General reconciliation among Greeks; their despatch of spies to Sardis; Xerxes' generosity in dealing with these.

Ch. 148-152. Dubious attitude of Argos and Herodotus' reflections thereon.

Ch. 153-167. Greek mission to Sicily. History of

INTRODUCTION

the rise of Gelon. His negotiations with the Greek envoys. Despatch of Cadmus. Victory of Gelon and Theron over the Carthaginians in Sicily.

Ch. 168. Dubious attitude of Corcyra.

Ch. 169–171. Greek mission to Crete; Delphian advice to Cretans to be warned by the fate of Minos, and the Trojan war.

Ch. 172–174. Greek forces in Thessaly; their withdrawal; attitude of the Thessalians.

Ch. 175–178. Greek occupation of Thermopylae and Artemisium. Description of localities. Delphian advice to the Greeks to pray to the winds.

Ch. 179–187. First encounter of Greek and Persian ships; Greek fleet at Chalcis, Persian at Sepias. Herodotus' estimate of total Persian numbers.

Ch. 188–195. Heavy losses of Persian fleet in a storm. Persians at Aphetae, Greeks at Artemisium. Greeks capture Persian ships.

Ch. 196, 197. March of Xerxes' army through Thessaly and Achaia. Description of religious custom at Alus.

Ch. 198–201. Further description of Thermopylae and neighbourhood.

Ch. 202–207. Composition of the Greek force with Leonidas; his decision to remain at Thermopylae.

Ch. 208, 209. Persian scouts and the Greeks; Xerxes' conversation with Demaratus.

Ch. 210–212. Fights at Thermopylae and repulse of the Persians.

Ch. 213–218. Flank movement of a Persian force over the hills, guided by Epialtes.

INTRODUCTION

Ch. 219–225. Withdrawal of part of the Greek force by Leonidas' order. Final battle; annihilation of the Lacedaemonians and Thespians.

Ch. 226–233. Individual instances of bravery; the commemorative inscriptions; fortunes of the few survivors; Theban surrender to Xerxes.

Ch. 234–238. Opinions of Demaratus and Achaemenes as to Xerxes' future policy. Mutilation of Leonidas' body.

Ch. 239. Digression as to Demaratus' secret message to Sparta about Xerxes' proposed expedition.

X Among the highly miscellaneous data for internal Greek history of which Books V and VI are composed, those portions are especially interesting which give an account of governmental changes in the Hellenic world. Here we have the first beginnings of constitutional history. The period to which Herodotus' narrative generally refers was a time of transition. Those old vague kingships which existed in the Homeric age had passed away; the powers of ruling βασιλῆες had passed mostly into the hands of some sort of oligarchy, whether based on wealth or birth. The relations between these and the unprivileged weaker population produced the economic disorders of the seventh century; and different states solved their problems in different ways. Sometimes the fall of an unpopular oligarchy or group of privileged families was brought about by the establishment of "despotism," some member of the hitherto powerful caste making himself master of the situation by a *coup d'état*, with or without the support of the unprivileged; thus the rule of the Battiadae at Corinth gave place to the "tyranny"

INTRODUCTION

of the Cypselid dynasty. But despotism was for the most part—at least in Greece Proper—only an interlude. Judged by its works, it became more unpopular than the oligarchical rule which it had displaced; the general estimate of it was that an irresponsible ruler was probably a criminal, and that unchecked power meant the gratification of the worst passions of humanity. It is true that as despotism decayed in Greece Proper, it took a fresh lease of life in the west, where it was justified by its practical utility. The benevolent despotism of Gelo in Sicily was praised as much as the malevolent despotism of Periander at Corinth was condemned; in neither case was there any theoretical objection to an unconstitutional usurper—the system was not judged on any *à priori* grounds, but simply on the record of the particular τύραννος. Periander was a mere oppressor, Gelo was an Augustus of Syracuse, whose magnificence impressed even the sternest champions of “freedom,” and whose services to the Hellenic world against the Semites of Africa, and the wild tribes of the west, were of proved efficacy.

Thus despotism endured in Sicily; but in Greece on the whole it gave place to some form of constitutional government. Now, therefore, for the first time we begin to hear of that strange thing ἐλευθερία—the name of which has played so vast a part in the history of the world, and will continue to play it so long as men are the slaves of names.

What “freedom” meant to Herodotus and to the Hellas of which he writes is clear enough—simply freedom from the personal caprice of a single despotic ruler. It is worth pointing out to those who appeal

INTRODUCTION

to Hellas when they claim a traditional connection between "liberty" and democracy, that they will find in the history of the fifth century no warrant for their peculiar theory. Δημοκρατία, of course, was not at all like Democracy, and would in fact have seemed to modern democrats to be a singularly close and oppressive form of oligarchy; but leaving this patent fact out of consideration we may see that Herodotus at least did not connect freedom with popular government. Athens, the stock instance of a democratic state par excellence, achieved ἐλευθερία not by giving power to the δῆμος, but by ridding herself of her despots; that was the "liberating" act; had she established an oligarchy, as she well might have done, on the ruins of despotism, she would have equally gained her "liberty," ἐλευθερία, or ἰσηγορία, which like ἐλευθερία simply means the absence of despotism. That to Herodotus democracy has no prescriptive right to "liberty," is sufficiently shown by the fact that Sparta with her close and tyrannous oligarchy is the typically "free" state. It is a Spartan who points out to a Persian the blessings of freedom. Herodotus, seeing alternative forms of government, and admiring ἐλευθερία (always on the ground of its higher efficiency), has no particular liking for democracy. When he mentions it, he does so without respect. Gelon of Sicily is made to call the δῆμος a "thankless crew." In the discussion of various constitutions in Book III the Persian debaters condemn democracy even more than oligarchy. The Athens which Herodotus lived in and admired was the Periclean city-state of which Thucydides says that "it was a nominal democracy, but in reality the rule of the first man."

INTRODUCTION

These digressions on constitutional changes and conditions occupy considerable parts of Books V and VI, while the main story works its way to the *dénouement*. With Marathon, the drama reaches its climax. From this moment we are amidst the great scenes of history; and nothing can detract from the compelling interest of the narrative. Herodotus' marvellous skill heightens the dramatic appeal throughout by a constantly interwoven personal element. We are made to see the scale of the conflict, and judge of the issues involved, from the particular standpoint of individuals; we see through the eyes of a present witness. Herodotus does not only describe the greatness of Xerxes' fleet; he describes it as seen by Xerxes; just as Homer's most admired similes are those where the imagined scene is presented to us as viewed by a spectator. At most of the critical moments, the various reflections which might occur to a thoughtful mind, or the alternative courses of action which might naturally be suggested, are presented to us in a dramatised form by debate or dialogue illustrating the diverse points of view—after the manner later made familiar by Euripides and Thucydides.

So much of fiction there is, obviously; but the trustworthiness of the narrative, apart from these *additamenta*, has not been seriously assailed. Very many details in this part of Herodotus' history lend themselves to speculation and controversy. He may exaggerate to the Persian numbers; it is natural that he should. He may lend too ready an ear to legend. But modern research has not detracted from his *general* credibility. It is not too much to

INTRODUCTION

say that where Herodotus gives most local detail he is least assailable. The story of Marathon is very briefly told, and it has been left for moderns to fill in what was lacking or explain what brevity makes obscure; but the full and detailed description of Thermopylae is verifiable to-day. Of course one cannot argue with certainty from such instances to the credibility of everything. But they are at least encouraging; and make any candid reader, in respect of those parts of the narrative where Herodotus is the sole witness, incline rather to belief in the first of historians than in those who would reconstruct history on the precarious basis of *a priori* probability.


HERODOTUS

BOOK V

ΗΡΟΔΟΤΟΥ ΙΣΤΟΡΙΑΙ

Ε

1. Οί δὲ ἐν τῇ Εὐρώπῃ τῶν Περσέων καταλειφθέντες ὑπὸ Δαρείου, τῶν ὁ Μεγάβαζος ἦρχε, πρώτους μὲν Περινθίους Ἑλλησποντίων οὐ βουλομένους ὑπηκόους εἶναι Δαρείου κατεστρέψαντο, περιεφθέντας πρότερον καὶ ὑπὸ Παίωνων τρηχέως. οἱ γὰρ ὧν ἀπὸ Στρυμόνος Παίονες χήσαντος τοῦ θεοῦ στρατεύεσθαι ἐπὶ Περινθίους, καὶ ἦν μὲν ἀντικατιζόμενοι ἐπικαλέσωνται σφέας οἱ Περίνθιοι ὀνομαστὶ βώσαντες, τοὺς δὲ ἐπιχειρέειν, ἦν δὲ μὴ ἐπιβώσωνται, μὴ ἐπιχειρέειν, ἐποίηον οἱ Παίονες ταῦτα. ἀντικατιζομένων δὲ τῶν Περινθίων ἐν τῷ προαστείῳ, ἐνθαῦτα μονομαχίῃ τριφασίῃ ἐκ προκλήσιός σφι ἐγένετο· καὶ γὰρ ἄνδρα ἀνδρὶ καὶ ἵππον ἵππῳ συνέβαλον καὶ κύνα κυνί. νικόντων δὲ τὰ δύο τῶν Περινθίων, ὥς ἐπαιώνιζον κεχαρηκότες, συνεβάλοντο οἱ Παίονες τὸ χρηστήριον αὐτὸ τοῦτο εἶναι καὶ εἰπάν κου παρὰ σφίσι αὐτοῖσι “Νῦν ἂν εἴῃ ὁ χρησμὸς ἐπιτελέομενος ἡμῖν, νῦν ἡμέτερον ἔργον.” οὕτω τοῖσι Περινθίοισι παιωνίσασι ἐπιχειροῦσι οἱ Παίονες, καὶ πολλὸν τε ἐκράτησαν καὶ ἔλιπον σφέων ὀλίγους.

HERODOTUS

BOOK V

1. THOSE Persians whom Darius had left in Europe under the command of Megabazus, finding the Perinthians unwilling to be Darius' subjects, subdued them before any others of the people of the Hellespont. These Perinthians had already been roughly handled by the Paeonians. For the Paeonians from the Strymon had been bidden by an oracle of their god to march against Perinthus, and if the Perinthians being encamped over against them should call to them, crying out their name, then to attack them, but, if there were no such call, then not to attack. Thus the Paeonians did; and the Perinthians being encamped in front of their city, the armies challenged each other to a threefold duel, wherein man was matched against man, horse against horse, and dog against dog. The Perinthians won the victory in two of the combats and raised the cry of "Paeon" in their joy. The Paeonians reasoned that this was that whereof the oracle spoke; they said to each other, as I suppose, "This is surely the fulfilment of the prophecy; now here is work for us"; and with that, the Perinthians having cried "Paeon," the Paeonians set upon them and won a great victory, leaving few of their enemies alive.

2. Τὰ μὲν δὴ ἀπὸ Παιόνων πρότερον γενόμενα ὦδε ἐγένετο· τότε δὲ ἀνδρῶν ἀγαθῶν περὶ τῆς ἐλευθερίας γινομένων τῶν Περινθίων οἱ Πέρσαι τε καὶ ὁ Μεγάβαζος ἐπεκράτησαν πλήθει· ὥς δὲ ἐχειρώθη ἡ Πέρινθος, ἤλαυνε Μεγάβαζος τὸν στρατὸν διὰ τῆς Θρηίκης, πᾶσαν πόλιν καὶ πᾶν ἔθνος τῶν ταύτῃ οἰκημένων ἡμερούμενος βασιλεί. ταῦτα γάρ οἱ ἐνετέταλτο ἐκ Δαρείου, Θρηίκην καταστρέφεισθαι.

3. Θρηίκων δὲ ἔθνος μέγιστον ἐστὶ μετὰ γε Ἰνδοὺς πάντων ἀνθρώπων· εἰ δὲ ὑπ' ἐνὸς ἄρχοιτο ἢ φρονέοι κατὰ τῶντό, ἅμαχόν τ' ἂν εἴη καὶ πολλῷ κράτιστον πάντων ἐθνέων κατὰ γνώμην τὴν ἐμήν. ἀλλὰ γὰρ τοῦτο ἄπορόν σφι καὶ ἀμήχανον μή κοτε ἐγγένηται, εἰσὶ δὴ κατὰ τοῦτο ἀσθενέες. οὐνόματα δ' ἔχουσι πολλὰ κατὰ χώρας ἕκαστοι, νόμοισι δὲ οὗτοι παραπλησίοισι πάντες χρέωνται κατὰ πάντα, πλὴν Γετέων καὶ Τραυσῶν καὶ τῶν κατύπερθε Κρηστωναίων οἰκεόντων.

4. Τούτων δὲ τὰ μὲν Γέται οἱ ἀθανατίζοντες ποιεῦσι, εἴρηταί μοι· Τραυσοὶ δὲ τὰ μὲν ἄλλα πάντα κατὰ ταῦτα τοῖσι ἄλλοισι Θρηίξι ἐπιτελέουσι, κατὰ δὲ τὸν γινόμενόν σφι καὶ ἀπογινόμενον ποιεῦσι τοιάδε· τὸν μὲν γενόμενον περιζόμενοι οἱ προσήκοντες ὀλοφύρονται, ὅσα μιν δεῖ ἐπεῖτε ἐγένετο ἀναπλῆσαι κακά, ἀνηγεόμενοι τὰ ἀνθρωπήια πάντα πάθεια· τὸν δ' ἀπογενόμενον παίζοντές τε καὶ ἡδόμενοι γῇ κρύπτουσι, ἐπιλέγοντες ὅσων κακῶν ἐξαπαλλαχθεῖς ἐστὶ ἐν πάσῃ εὐδαιμονίῃ.

5. Οἱ δὲ κατύπερθε Κρηστωναίων ποιεῦσι τοιάδε. ἔχει γυναικας ἕκαστος πολλά,· ἐπεὰν ὦν τις

2. The Perinthians had already been thus treated by the Paeonians; and now they fought like brave men for their liberty, but Megabazus and the Persians overcame them by weight of numbers. Perinthus being taken, Megabazus marched his army through Thrace, subduing to the king's will every city and every people of that region. For this was the charge given him by Darius, even the conquest of Thrace.

3. The Thracians are the biggest nation in the world, next to the Indians; were they under one ruler, or united, they would in my judgment be invincible and the strongest nation on earth; but since there is no way or contrivance to bring this about, they are for this reason weak. They have many names, each tribe according to its region. All these Thracians are alike in all their usages, save the Getae, and the Trausi, and those that dwell above the Crestonaeans.

4. As for the Getae who claim to be immortal, I have already told¹ what they do; the Trausi, who in all else fulfil the customs of other Thracians, do as I will show at the seasons of birth and death. **When a child is born, the kinsfolk sit round and lament for all the tale of ills that it must endure from its birth onward, recounting all the sorrows of men; but the dead they bury with jollity and gladness, for the reason that he is quit of so many ills and is in perfect blessedness.**

5. Those who dwell above the Crestonaeans have a custom of their own: each man having many wives,

¹ IV. 94.

αὐτῶν ἀποθάνη, κρίσις γίνεται μεγάλη τῶν γυναικῶν καὶ φίλων σπουδαὶ ἰσχυραὶ περὶ τοῦδε, ἥτις αὐτέων ἐφιλέετο μάλιστα ὑπὸ τοῦ ἀνδρός· ἥ δ' αὖ κριθῇ καὶ τιμηθῇ, ἐγκωμιασθεῖσα ὑπὸ τε ἀνδρῶν καὶ γυναικῶν σφάζεται ἐς τὸν τάφον ὑπὸ τοῦ οἰκηιοτάτου ἐωυτῆς, σφαχθεῖσα δὲ συνθάπτεται τῷ ἀνδρί. αἱ δὲ ἄλλαι συμφορὴν μεγάλην ποιεῦνται· ὄνειδος γάρ σφι τοῦτο μέγιστον γίνεται.

6. Τῶν δὲ δὴ ἄλλων Θρηίκων ἐστὶ ὁδε νόμος· πωλεῦσι τὰ τέκνα ἐπ' ἐξαγωγῇ, τὰς δὲ παρθένους οὐ φυλάσσουνσι, ἀλλ' ἐῷσι τοῖσι αὐταὶ βούλονται ἀνδράσι μίσγεσθαι· τὰς δὲ γυναῖκας ἰσχυρῶς φυλάσσουνσι καὶ ὠνέονται τὰς γυναῖκας παρὰ τῶν γονέων χρημάτων μεγάλων. καὶ τὸ μὲν ἐστίχθαι εὐγενὲς κέκριται, τὸ δὲ ἄστικτον ἀγεννές. ἀργὸν εἶναι κάλλιστον, γῆς δὲ ἐργάτην ἀτιμότατον· τὸ ζῆν ἀπὸ πολέμου καὶ ληιστύος κάλλιστον.

7. Οὗτοι μὲν σφέων οἱ ἐπιφανέστατοι νόμοι εἰσὶ, θεοὺς δὲ σέβονται μούνους τούσδε, Ἄρεα καὶ Διόνυσον καὶ Ἄρτεμιν. οἱ δὲ βασιλέες αὐτῶν, παρέξ τῶν ἄλλων πολιητέων, σέβονται Ἑρμῆν μάλιστα θεῶν, καὶ ὁμνύουσι μῦνον τοῦτον, καὶ λέγουσι γεγονέναι ἀπὸ Ἑρμέω ἐωυτούς.

8. Ταφαὶ δὲ τοῖσι εὐδαίμοσι αὐτῶν εἰσὶ αἶδε· τρεῖς μὲν ἡμέρας προτιθεῖσι τὸν νεκρόν, καὶ παντοῖα σφάζαντες ἱρήια εὐωχέονται, προκλαύσαντες πρῶτον· ἔπειτα δὲ θάπτουσι κατακαύσαντες ἢ ἄλλως γῇ κρύψαντες, χῶμα δὲ χέαντες ἀγῶνα τιθεῖσι παντοῖον, ἐν τῷ τὰ μέγιστα ἄεθλα τίθεται

at his death there is great rivalry among his wives, and eager contention on their friends' part, to prove which wife was best loved by her husband; and she to whom the honour is adjudged is praised by men and women, and then slain over the tomb by her nearest of kin, and after the slaying she is buried with the husband. The rest of the wives take this sorely to heart, deeming themselves deeply dishonoured.

6. Among the rest of the Thracians, it is the custom to sell their children to be carried out of the country. They take no care of their maidens, allowing them to have intercourse with what men they will: but their wives they strictly guard, and buy them for a great price from the parents. To be tattooed is a sign of noble birth; to bear no such marks is for the baser sort. The idler is most honoured, the tiller of the soil most contemned; he is held in highest honour who lives by war and foray.

7. These are the most notable of their usages. They worship no gods but Ares, Dionysus, and Artemis.¹ But their princes, unlike the rest of their countrymen, worship Hermes above all gods and swear only by him, claiming him for their ancestor.

8. Among those of them that are rich, the funeral rites are these:—They lay out the dead for three days, then after killing all kinds of victims and first making lamentation they feast; after that they make away with the body either by fire or else by burial in the earth, and when they have built a barrow they set on foot all kinds of contests, wherein the greatest prizes are offered for the hardest fashion

¹ Herodotus as usual identifies foreign with Greek deities: v. How and Wells *ad loc.*

κατὰ λόγον μονομαχίης. ταφαὶ μὲν δὴ Θρηίκων εἰσὶ αἶδε.

9. Τὸ δὲ πρὸς βορέω τῆς χώρας ἔτι ταύτης οὐδεὶς ἔχει φράσαι τὸ ἀτρεκὲς οἷτινες εἰσὶ ἄνθρωποι οἰκέοντες αὐτὴν, ἀλλὰ τὰ πέρην ἤδη τοῦ Ἰστρου ἔρημος χώρα φαίνεται ἐοῦσα καὶ ἄπειρος. μούρους δὲ δύναμαι πυθέσθαι οἰκέοντας πέρην τοῦ Ἰστρου ἀνθρώπους τοῖσι οὖνομα εἶναι Σιγύννας, ἐσθῆτι δὲ χρεωμένους Μηδικῇ· τοὺς δὲ ἵππους αὐτῶν εἶναι λασίους ἅπαν τὸ σῶμα ἐπὶ πέντε δακτύλους τὸ βάθος τῶν τριχῶν, μικροὺς δὲ καὶ σιμοὺς καὶ ἀδυνάτους ἄνδρας φέρειν, ζευγνυμένους δὲ ὑπ' ἄρματα εἶναι ὀξυτάτους· ἄρματηλατέειν δὲ πρὸς ταῦτα τοὺς ἐπιχωρίους. κατήκειν δὲ τούτων τοὺς οὖρους ἀγχοῦ Ἑνετῶν τῶν ἐν τῷ Ἀδρίῃ. εἶναι δὲ Μήδων σφέας ἀποίκους λέγουσι. ὅκως δὲ οὗτοι Μήδων ἀποικοὶ γεγόνασι, ἐγὼ μὲν οὐκ ἔχω ἐπιφράσασθαι, γένοιτο δ' ἂν πᾶν ἐν τῷ μακρῷ χρόνῳ. σιγύννας δ' ὦν καλέουσι Λίγυες οἱ ἄνω ὑπὲρ Μασσαλῆς οἰκέοντες τοὺς καπήλους, Κύπριοι δὲ τὰ δόρατα.

10. Ὡς δὲ Θρήικες λέγουσι, μέλισσαι κατέχουσι τὰ πέρην τοῦ Ἰστρου, καὶ ὑπὸ τουτέων οὐκ εἶναι διελθεῖν τὸ προσωτέρω. ἐμοὶ μὲν νυν ταῦτα λέγοντες δοκέουσι λέγειν οὐκ οἰκότα· τὰ γὰρ ζῶα ταῦτα φαίνεται εἶναι δύσριγα· ἀλλὰ μοι τὰ ὑπὸ τὴν ἄρκτον ἀοίκητα δοκέει εἶναι διὰ τὰ ψύχρα. ταῦτα μὲν νυν τῆς χώρας ταύτης πέρι λέγεται· τὰ παραθαλάσσια δ' ὦν αὐτῆς Μεγάβαζος Περσέων κατήκοα ἐποίηε.

11. Δαρεῖος δὲ ὡς διαβὰς τάχιστα τὸν Ἑλλησποντον ἀπίκητο εἰς Σάρδεις, ἐμνήσθη τῆς ἐξ

of single combat. Such are the Thracian funeral rites.

9. For what lies north of this country none can tell with certainty what men dwell there; cross the Ister and you shall see but an infinite tract of deserts. I can learn of no men dwelling beyond the Ister save certain that are called Sigynnae, and wear Median dress. Their horses are said to be covered all over with shaggy hair¹ five fingers' breadth long, and to be small and blunt-nosed and unable to bear men on their backs, but very swift when yoked to chariots; wherefore to drive chariots is the usage of the country. These men's borders, it is said, reach nigh as far as the Eneti on the Adriatic Sea. They call themselves colonists from Media. How this has come about I myself cannot understand; but all is possible in the long ages of time. However that be, we know that the Ligydes who dwell inland of Massalia use the word "sigynnae" for hucksters, and the Cyprians use it for spears.

10. But the Thracians say that all the land beyond the Ister is full of bees, and that by reason of these none can travel there. This is no credible tale, to my mind; for those creatures are ill able to bear cold; but it appears to me rather that it is by reason of the cold that the northern lands are not inhabited. Such, then, are the stories about this region. Whatever be the truth, Megabazus made its sea-coast subject to the Persians.

11. As soon as Darius had crossed the Hellespont and come to Sardis,² he remembered the good service

¹ Strabo says much the same of the Sigynni, according to him a Caucasian tribe.

² Cp. IV. 143.

Ἰστιαίου τε τοῦ Μιλησίου εὐεργεσίας καὶ τῆς παραινέσιος τοῦ Μυτιληναίου Κώεω, μεταπεμφάμενος δὲ σφέας ἐς Σάρδεις ἐδίδου αὐτοῖσι αἵρεσιν. ὁ μὲν δὴ Ἰστιαῖος, ἅτε τυραννεύων τῆς Μιλήτου, τυραννίδος μὲν οὐδεμιῆς προσεχρήριζε, αἰτέει δὲ Μύρκινον τὴν Ἥδωνῶν, βουλόμενος ἐν αὐτῇ πόλιν κτίσαι. οὗτος μὲν δὴ ταύτην αἰρέεται, ὁ δὲ Κώης, οἷά τε οὐ τύραννος δημότης τε ἐὼν, αἰτέει Μυτιλήνης τυραννεῦσαι.

12. Τελεωθέντων δὲ ἀμφοτέροισι, οὗτοι μὲν κατὰ τὰ εἴλοντο ἐτράποντο, Δαρεῖον δὲ συνήνεικε πρῆγμα τοιόνδε ἰδόμενον ἐπιθυμῆσαι ἐντείλασθαι Μεγαβάζῳ Παίονας ἐλόντα ἀνασπάστους ποιῆσαι ἐς τὴν Ἀσίην ἐκ τῆς Εὐρώπης. ἦν Πίγρης καὶ Μαντύης ἄνδρες Παῖονες, οἱ ἐπέειτε Δαρεῖος διέβη ἐς τὴν Ἀσίην, αὐτοὶ ἐθέλοντες Παίωνων τυραννεύειν ἀπικνέονται ἐς Σάρδεις, ἅμα ἀγόμενοι ἀδελφεὴν μεγάλην τε καὶ εὐειδέα. φυλάξαντες δὲ Δαρεῖον προκατιζόμενον ἐς τὸ προάστειον τὸ τῶν Λυδῶν ἐποίησαν τοιόνδε· σκευάσαντες τὴν ἀδελφεὴν ὥς εἶχον ἄριστα, ἐπ' ὕδωρ ἔπεμπον ἄγγος ἐπὶ τῇ κεφαλῇ ἔχουσιν καὶ ἐκ τοῦ βραχίονος ἵππον ἐπέλκουσιν καὶ κλώθουσιν λίνον. ὥς δὲ παρεξήιε ἡ γυνή, ἐπιμελὲς τῷ Δαρείῳ ἐγένετο· οὔτε γὰρ Περσικὰ ἦν οὔτε Λύδια τὰ ποιούμενα ἐκ τῆς γυναικός, οὔτε πρὸς τῶν ἐκ τῆς Ἀσίας οὐδαμῶν. ἐπιμελὲς δὲ ὥς οἱ ἐγένετο, τῶν δορυφόρων τινὰς πέμπει κελεύων φυλάξαι ὅ τι χρήσεται τῷ ἵππῳ ἡ γυνή. οἱ μὲν δὴ ὀπισθε εἶποντο· ἡ δὲ ἐπέειτε ἀπίκητο ἐπὶ τὸν ποταμόν, ἥρσε τὸν ἵππον, ἄρσασα δὲ καὶ τὸ ἄγγος τοῦ ὕδατος ἐμπλησαμένη τὴν αὐτὴν ὁδὸν παρεξήιε, φέρουσα

done him by Histiaeus of Miletus and the counsel of Coes the Mytilenaeon; and he sent for them to come to Sardis and offered them the choice of what they would. Then Histiaeus, seeing that he was despot of Miletus, desired no further sovereignty than that, but asked for Myrcinus¹ in the Edonian land, that he might there build a city. This was Histiaeus' choice; but Coes, inasmuch as he was no despot but a plain citizen, asked that he might be made despot of Mytilene.

12. The desire of both being granted, they went their ways to the places of their choice; but Darius, as it fell out, saw a sight which put it in his mind to bid Megabazus take the Paeonians and carry them from their homes out of Europe into Asia. There were two Paeonians, Pigres and Mantyes; these would themselves be rulers of their countrymen, and when Darius had crossed into Asia came to Sardis, bringing with them their sister, a woman tall and fair. There, waiting till Darius should be sitting in the suburb of the Lydian city, they put on their sister the best adornment they had, and sent her to draw water, bearing a vessel on her head and leading a horse by the bridle on her arm and spinning flax the while. Darius took note of the woman as she passed by him; for what she did was not in the manner of the Persians or Lydians or any of the peoples of Asia. Having taken note of the thing, he sent certain of his guard, bidding them watch what the woman would do with the horse. So they followed behind her; and she, coming to the river, watered the horse; then, having so done, and filled her vessel with the water, she passed back again by

¹ A district rich in timber and precious metals; cp. 23.

τὸ ὕδωρ ἐπὶ τῆς κεφαλῆς καὶ ἐπέλκουσα ἐκ τοῦ βραχίονος τὸν ἵππον καὶ στρέφουσα τὸν ἄτρακτον.

13. Θωμάζων δὲ ὁ Δαρεῖος τά τε ἤκουσε ἐκ τῶν κατασκόπων καὶ τὰ αὐτὸς ὥρα, ἄγειν αὐτὴν ἐκέλευε ἐωυτῷ ἐς ὄψιν. ὥς δὲ ἄχθη, παρήσαν καὶ οἱ ἀδελφεοὶ αὐτῆς οὗ κη πρόσω σκοπιὴν ἔχοντες τούτων. εἰρωτῶντος δὲ τοῦ Δαρειοῦ ὀποδαπὴ εἶη, ἔφασαν οἱ νεηνισκοὶ εἶναι Παῖονες καὶ ἐκείνην εἶναι σφέων ἀδελφεήν. ὃ δ' ἀμείβετο, τίνες δὲ οἱ Παῖονες ἄνθρωποι εἰσὶ καὶ κοῦ γῆς οἰκημένοι, καὶ τί κεῖνοι ἐθέλοντες ἔλθοιεν ἐς Σάρδεις. οἱ δὲ οἱ ἔφραζον ὥς ἔλθοιεν μὲν ἐκείνῳ δώσοντες σφέας αὐτούς, εἶη δὲ ἡ Παιονίη ἐπὶ τῷ Στρυμόνι ποταμῷ πεπολισμένη, ὃ δὲ Στρυμὼν οὐ πρόσω τοῦ Ἑλλησπόντου, εἶησαν δὲ Τευκρῶν τῶν ἐκ Τροίης ἄποικοι. οἱ μὲν δὴ ταῦτα ἕκαστα ἔλεγον, ὃ δὲ εἰρώτα εἰ καὶ πᾶσαι αὐτόθι αἱ γυναῖκες εἶησαν οὕτω ἐργάτιδες. οἱ δὲ καὶ τοῦτο ἔφασαν προθύμως οὕτω ἔχειν· αὐτοῦ γὰρ ὦν τούτου εἵνεκα καὶ ἐποιέετο.

14. Ἐνθαῦτα Δαρεῖος γράφει γράμματα Μεγαβάζῳ, τὸν ἔλιπε ἐν τῇ Θρηίκῃ στρατηγόν, ἐντελλόμενος ἐξαναστῆσαι ἐξ ἡθέων Παίονας καὶ παρ' ἐωυτὸν ἀγαγεῖν καὶ αὐτούς καὶ τὰ τέκνα τε καὶ τὰς γυναῖκας αὐτῶν. αὐτίκα δὲ ἰππεὺς ἔθεε φέρων τὴν ἀγγελίην ἐπὶ τὸν Ἑλλησπόντον, περαιοθεὶς δὲ διδοῖ τὸ βυβλίον τῷ Μεγαβάζῳ. ὃ δὲ ἐπιλεξάμενος καὶ λαβὼν ἡγεμόνας ἐκ τῆς Θρηίκης ἐστρατεύετο ἐπὶ τὴν Παιονίην.

15. Πυθόμενοι δὲ οἱ Παῖονες τοὺς Πέρσας ἐπὶ σφέας ἰέναι, ἀλισθέντες ἐξεστρατεύσαντο πρὸς

the same way, bearing the water on her head and leading the horse on her arm and plying her distaff.

13. Marvelling at what he heard from his watchers and what he saw for himself, Darius bade the woman be brought before him. When she was brought, her brothers, who watched all this from a place near by, came too; and Darius asking of what nation she were, the young man told him that they were Paeonians, and she their sister. "But who," he answered, "are the Paeonians, and where dwell they, and with what intent are you come to Sardis?" They showed him, that they were come to be his men; that the towns of Paeonia were on the Strymon, a river not far from the Hellespont; and that they were colonists from the Teucrians of Troy. So they told him all this; and the king asked them if all the women of their country were as notable workers. To this too they very readily answered (for it was for this very purpose that they had come), that it was indeed so.

14. Then Darius wrote a letter to Megabazus, whom he had left as his general in Thrace, bidding him take the Paeonians from their houses, and bring them to him, men, women, and children. Immediately a horseman sped with this message to the Hellespont, and crossing it gave the letter to Megabazus; who, having read it, took guides from Thrace and led his army to Paeonia.

15. When the Paeonians learnt that the Persians were coming against them, they gathered themselves

θαλάσσης, δοκέοντες ταύτη ἐπιχειρήσειν τοὺς Πέρσας ἐμβάλλοντας. οἱ μὲν δὴ Παίονες ἦσαν ἔτοιμοι τὸν Μεγαβάζου στρατὸν ἐπιόντα ἐρύκειν· οἱ δὲ Πέρσαι πυθόμενοι συναλίσθαι τοὺς Παίονας καὶ τὴν πρὸς θαλάσσης ἐσβολὴν φυλάσσοντας, ἔχοντες ἡγεμόνας τὴν ἄνω ὁδὸν τράπονται, λαθόντες δὲ τοὺς Παίονας ἐσπίπτουσι ἐς τὰς πόλεις αὐτῶν εἰσάσας ἀνδρῶν ἐρήμους· οἷα δὲ κεινῇσι ἐπιπεσόντες εὐπετέως κατέσχον. οἱ δὲ Παίονες ὥς ἐπύθοντο ἐχομένας τὰς πόλεις, ἀντίκα διασκεδασθέντες κατ' ἐωυτοὺς ἕκαστοι ἐτράποντο καὶ παρεδίδονσαν σφέας αὐτοὺς τοῖσι Πέρσησι. οὕτω δὲ Παίωνων Σιριοπαίωνές τε καὶ Παιόπλαι καὶ οἱ μέχρι τῆς Πρασιάδος λίμνης ἐξ ἡθέων ἐξαναστάντες ἤγοντο ἐς τὴν Ἀσίην.

16. Οἱ δὲ περὶ τε Πάγγαιον ὄρος καὶ Δόβηρας καὶ Ἀγριᾶνας καὶ Ὀδομάντους¹ καὶ αὐτὴν τὴν λίμνην τὴν Πρασιάδα οὐκ ἐχειρώθησαν ἀρχὴν ὑπὸ Μεγαβάζου· ἐπειρήθη δὲ καὶ τοὺς ἐν τῇ λίμνῃ κατοικημένους ἐξαιρέειν ὧδε. ἴκρια ἐπὶ σταυρῶν ὑψηλῶν ἐξευγμένα ἐν μέσῃ ἔστηκε τῇ λίμνῃ, ἔσοδον ἐκ τῆς ἡπείρου στεινὴν ἔχοντα μὴ γεφύρῃ. τοὺς δὲ σταυροὺς τοὺς ὑπεστεῶτας τοῖσι ἰκρίοισι τὸ μὲν κου ἀρχαῖον ἔστησαν κοινῇ πάντες οἱ πολιῆται, μετὰ δὲ νόμῳ χρεώμενοι ἰστᾶσι τοιῶδε· κομίζοντες ἐξ ὄρεος τῷ οὐνομα ἐστὶ Ὀρβηλος, κατὰ γυναῖκα ἐκάστην ὃ γαμέων τρεῖς σταυροὺς ὑπίστησι· ἄγεται δὲ ἕκαστος συχνὰς

¹ Stein brackets καὶ Δοβ. καὶ Ἀγρ. καὶ Ὀδ. ; and certainly it is not reasonable to speak of Paeonians living near the Doberes and Agrianes, who are themselves Paeonians.

together and marched away to the sea, thinking that the Persians would essay to attack them by that way. So the Paeonians were ready to stay the onset of Megabazus' army; but the Persians, learning that the Paeonians had gathered their forces and were guarding the sea-coast way into their country, got them guides and marched instead by the high-land road, whereby they took the Paeonians unawares and won entrance into their cities, which were left without men; and finding these empty at their onfall they easily gained them. The Paeonians, learning that their towns were taken, straightway broke and went each his own way and yielded themselves up to the Persians. Thus of the Paeonians the Siriopaeones and Paeoplae and all that dwelt as far as the Prasiad lake were taken away from their homes and carried into Asia.

16. But those near the Pangaeon¹ mountains and the country of the Doberes and the Agrianes and the Odomanti and the Prasiad lake itself were never subdued at all by Megabazus; albeit he tried to take the lake-dwellers,² whose dwellings were such as I shall show:—There is set in the midst of the lake a platform made fast on tall piles, whereto one bridge gives a narrow passage from the land. The piles which support the platform were set there in old times by all the people working together, but by a later custom this is the manner of their setting: the piles are brought from a mountain called Orbelus,³ and every man plants three for each woman that he weds; and each has many wives. For the manner

¹ East of the Strymon.

² Dwellings of a similar kind have been found in North Italy, Ireland, and other parts of Western Europe.

³ Between the Strymon and the Nestus.

γυναῖκας. οἰκέουσι δὲ τοιοῦτον τρόπον, κρατέων ἕκαστος ἐπὶ τῶν ἱκρίων καλύβης τε ἐν τῇ διαιτᾶται καὶ θύρης καταπακτῆς διὰ τῶν ἱκρίων κάτω φερούσης ἐς τὴν λίμνην. τὰ δὲ νήπια παῖδιά δέουσι τοῦ ποδὸς σπάρτῳ, μὴ κατακυλισθῇ δειμαίνοντες. τοῖσι δὲ ἵπποισι καὶ τοῖσι ὑποζυγίοισι παρέχουσι χόρτον ἰχθύς· τῶν δὲ πλῆθος ἐστὶ τοσοῦτο ὥστε, ὅταν τὴν θύρην τὴν καταπακτὴν ἀνακλίνῃ, κατιεῖ σχοίνῳ σφυρίδα κεινὴν ἐς τὴν λίμνην, καὶ οὐ πολὺν τινα χρόνον ἐπισχὼν ἀνασπᾷ πλήρεα ἰχθύων. τῶν δὲ ἰχθύων ἐστὶ γένεα δύο, τοὺς καλέουσι πάπρακας τε καὶ τίλωνας.

17. Παιόνων μὲν δὴ οἱ χειρωθέντες ἤγοντο ἐς τὴν Ἀσίην. Μεγάβαζος δὲ ὡς ἐχειρώσατο τοὺς Παίονας, πέμπει ἀγγέλους ἐς Μακεδονίην ἄνδρας ἐπτὰ Πέρσας, οἱ μετ' αὐτὸν ἐκείνους ἦσαν δοκιμώτατοι ἐν τῷ στρατοπέδῳ· ἐπέμποντο δὲ οὗτοι παρὰ Ἀμύντην αἰτήσοντες γῆν τε καὶ ὕδωρ Δαρείῳ βασιλεί. ἔστι δὲ ἐκ τῆς Πρασιάδος λίμνης σύντομος κάρτα ἐς τὴν Μακεδονίην· πρῶτον μὲν γὰρ ἔχεται τῆς λίμνης τὸ μέταλλον ἐξ οὗ ὕστερον τούτων τάλαντον ἀργυρίου Ἀλεξάνδρῳ ἡμέρης ἐκάστης ἐφοῖτα, μετὰ δὲ τὸ μέταλλον Δύσωρον καλεόμενον ὄρος ὑπερβάντα εἶναι ἐν Μακεδονίῃ.

18. Οἱ ὦν Πέρσαι οἱ πεμφθέντες οὗτοι παρὰ τὸν Ἀμύντην ὡς ἀπίκοντο, αἵτεον ἐλθοῖντες ἐς ὄψιν τὴν Ἀμύντεω Δαρείῳ βασιλεί γῆν τε καὶ ὕδωρ. ὁ δὲ ταῦτά τε ἐδίδου καὶ σφεας ἐπὶ ξείνια καλέει, παρασκευασάμενος δὲ δεῖπνον μεγαλοπρεπὲς ἐδέκετο τοὺς Πέρσας φιλοφρόνως. ὡς δὲ ἀπὸ δεῖπνου ἐγένοντο, διαπίνοντες εἶπαν οἱ Πέρσαι τάδε.

of their dwelling, each man on the platform owns the hut wherein he lives and a trap-door in the platform leading down into the lake. They make a cord fast to the feet of their little children, lest the children fall into the water. They give fish for fodder to their horses and beasts of burden; and of fish there is such abundance, that a man opens his trap-door and lets an empty basket down by a line into the lake, and it is no long time before he draws it up full of fish. There are two kinds of these, some called "paprakes," some "tilones."

17. So those of the Paeonians who were taken were carried into Asia. Then Megabazus, having made the Paconians captive, sent as messengers into Macedonia¹ the seven Persians who (after himself) were the most honourable in his army; these were sent to Amyntas to demand earth and water for Darius the king. Now there is a very straight way from the Prasiad lake to Macedonia; for first and near to the lake is that mine wherefrom later Alexander drew a daily revenue of a talent of silver, and when he has passed the mine a man need but cross the mountain called Dysorum² to be in Macedonia.

18. These Persians then who were sent, coming to Amyntas and being in his presence, demanded earth and water for Darius the king; which he gave, and invited them to be his guests; and he prepared a dinner of great splendour and received them hospitably. But after dinner, the Persians said to Amyntas as they sat drinking together, "Macedonian,

¹ *i.e.* the country as extended by Alexander I. east of the Axios to the Strymon.

² Apparently not far from the lower Strymon.

“Ξεῖνε Μακεδών, ἡμῖν νόμος ἐστὶ τοῖσι Πέρσησι, ἐπεὰν δείπνον προτιθώμεθα μέγα, τότε καὶ τὰς παλλακὰς καὶ τὰς κουριδίας γυναῖκας ἐσάγεσθαι παρέδρους. σύ νυν, ἐπεὶ περ προθύμως μὲν ἐδέξαο μεγάλως δὲ ξεινίζεις, διδοῖς δὲ βασιλείᾳ Δαρείῳ γῆν τε καὶ ὕδωρ, ἔπεο νόμῳ τῷ ἡμετέρῳ.” εἶπε πρὸς ταῦτα Ἀμύντης “ὦ Πέρσαι, νόμος μὲν ἡμῖν γε ἐστὶ οὐκ οὗτος, ἀλλὰ κεχωρίσθαι ἄνδρας γυναικῶν· ἐπεῖτε δὲ ὑμεῖς ἐόντες δεσπότες προσχρηρίζετε τούτων, παρέσται ὑμῖν καὶ ταῦτα.” εἶπας τοσαῦτα ὁ Ἀμύντης μετεπέμπετο τὰς γυναῖκας· αἱ δ’ ἐπεῖτε καλεόμεναι ἦλθον, ἐπεξῆς ἀντίαι ἵζοντο τοῖσι Πέρσησι. ἐνθαῦτα οἱ Πέρσαι ἰδόμενοι γυναῖκας εὐμόρφους ἔλεγον πρὸς Ἀμύντην φάμενοι τὸ ποιηθὲν τοῦτο οὐδὲν εἶναι σοφόν· κρέσσον γὰρ εἶναι ἀρχῆθεν μὴ ἔλθειν τὰς γυναῖκας ἢ ἐλθούσας καὶ μὴ παριζόμενας ἀντίας ἵζεσθαι ἀλγηδόνας σφίσι ὀφθαλμῶν. ἀναγκαζόμενος δὲ ὁ Ἀμύντης ἐκέλευε παρίζειν· πειθομενέων δὲ τῶν γυναικῶν αὐτίκα οἱ Πέρσαι μαστῶν τε ἄπτοντο οἷα πλεόνως οἰνωμένοι, καὶ κού τις καὶ φιλέειν ἐπειράτο.

19. Ἀμύντης μὲν δὴ ταῦτα ὀρέων ἀτρέμας εἶχε, καίπερ δυσφορέων, οἷα ὑπερδαιμαίνων τοὺς Πέρσας· Ἀλέξανδρος δὲ ὁ Ἀμύντεω παρεὼν τε καὶ ὀρέων ταῦτα, ἅτε νέος τε ἐὼν καὶ κακῶν ἀπαθής, οὐδαμῶς ἔτι κατέχειν οἷός τε ἦν, ὥστε δὲ βαρέως φέρων εἶπε πρὸς Ἀμύντην τάδε. “ὦ πάτερ, σὺ μὲν εἶκε τῇ ἡλικίᾳ ἀπιὼν τε ἀναπαύεο, μηδὲ λιπάρεε τῇ πόσι· ἐγὼ δὲ προσμένων αὐτοῦ τῇδε πάντα τὰ ἐπιτήδεα παρέξω τοῖσι ξείνοισι.” πρὸς ταῦτα συνιείς Ἀμύντης ὅτι νεώτερα πρήγματα πρήσσειν

our host, it is our Persian custom after the giving of any great banquet to bring in also the concubines and wedded wives to sit by the men. Do you then (since you have received us heartily and are nobly entertaining us, and are giving Darius our king earth and water) follow our custom." To this Amyntas replied: "No such custom, Persians, have we ourselves; with us, men and women sit apart; but seeing that you are our masters and would have this too, it shall be as you desire." With that, Amyntas sent for the women; they came at call, and sat down over against the Persians. Then the Persians, seeing comely women before them, spoke to Amyntas and said that there was no sense in what he had done; it were better (they said) that the women had never come at all than that they should come and not sit beside the men, but sit opposite them to torment their eyes. Amyntas then, as needs must, bade the women sit beside them; which when they did, at once the Persians, flushed as they were with excess of wine, laid hands on the women's breasts, and one or another would essay to kiss them.

19. This Amyntas saw, but held his peace for all his anger, because he greatly feared the Persians. But Amyntas' son Alexander, in his youth and ignorance of ill deeds, could by no means bear it longer, but said to Amyntas in great wrath: "My father, do you do as befits your age; leave us and take your rest, and continue not at the drinking; but I will stay here and give our guests all that is needful." At this Amyntas saw that Alexander had some wild

μέλλοι ὁ Ἀλέξανδρος, λέγει “ὦ παῖ, σχεδὸν γάρ σευ ἀνακαιομένου συνίημι τοὺς λόγους, ὅτι ἐθέλεις ἐμὲ ἐκπέμψας ποιεῖν τι νεώτερον· ἐγὼ ὦν σευ χρηίζω μηδὲν νεοχμῶσαι κατ’ ἄνδρας τούτους, ἵνα μὴ ἐξεργάσῃ ἡμέας, ἀλλὰ ἀνέχου ὁρέων τὰ ποιούμενα· ἀμφὶ δὲ ἀπόδω τῇ ἐμῇ πείσομαί τοι.”

20. Ὡς δὲ ὁ Ἀμύντης χρηίσας τούτων οἰχώκεε, λέγει ὁ Ἀλέξανδρος πρὸς τοὺς Πέρσας “Γυναικῶν τουτέων, ὧ ξεῖνοι, ἔστι ὑμῖν πολλὴ εὐπετεία, καὶ εἰ πάσῃσι βούλεσθε μίσγεσθαι καὶ ὁκόσῃσι ὦν αὐτέων. τούτου μὲν πέρι αὐτοὶ ἀποσημανέετε· νῦν δέ, σχεδὸν γὰρ ἤδη τῆς κοίτης ὥρῃ προσέρχεται ὑμῖν καὶ καλῶς ἔχοντας ὑμέας ὁρῶ μέθης, γυναῖκας ταύτας, εἰ ὑμῖν φίλον ἐστί, ἅπετε λούσασθαι, λουσαμένας δὲ ὀπίσω προσδέκεσθε.” εἶπας ταῦτα, συνέπαινοι γὰρ ἦσαν οἱ Πέρσαι, γυναῖκας μὲν ἐξελθούσας ἀπέπεμπε εἰς τὴν γυναικίην, αὐτὸς δὲ ὁ Ἀλέξανδρος ἴσους τῇσι γυναιξὶ ἀριθμὸν ἄνδρας λειογενεῖους τῇ τῶν γυναικῶν ἐσθῇτι σκευάσας καὶ ἐγχειρίδια δοὺς ἦγε ἔσω, παράγων δὲ τούτους ἔλεγε τοῖσι Πέρσῃσι τάδε. “ὦ Πέρσαι, οἴκατε πανδαισίῃ τελέῃ ἰστιῇσθαι· τά τε γὰρ ἄλλα ὅσα εἶχομεν, καὶ πρὸς τὰ οἶά τε ἦν ἐξευρόντας παρέχειν, πάντα ὑμῖν πάρεστι, καὶ δὴ καὶ τόδε τὸ πάντων μέγιστον, τὰς τε ἐωυτῶν μητέρας καὶ τὰς ἀδελφεὰς ἐπιδαψιλευόμεθα ὑμῖν, ὥς παντελέως μάθητε τιμώμενοι πρὸς ἡμέων τῶν περ ἐστὲ ἄξιοι, πρὸς δὲ καὶ βασιλεί τῳ πέμψαντι ἀπαγγείλητε ὥς ἀνὴρ Ἕλλην Μακεδόνων ὑπαρχος εὖ ὑμέας ἐδέξατο καὶ τραπέζῃ καὶ κοίτῃ.” ταῦτα εἶπας ὁ Ἀλέξανδρος παρίζει Πέρσῃ ἀνδρὶ ἄνδρα Μακεδόνα ὥς γυναῖκα τῷ λόγῳ· οἱ δέ,

deed in mind, and, "My son," he said, "you are angered, and if I guess your meaning aright you would send me away that you may do some violent deed; for my part, then, I entreat you—act not rashly by these men, lest you undo us, but bear patiently the sight of what they do. But if you would have me depart, to that I consent."

20. Amyntas with this request having gone his ways, Alexander said to the Persians, "Sirs, you have full freedom to deal with these women, and may have intercourse with all or any of them. As to that, you will yourselves declare your pleasure; but now, as the hour of your rest draws nigh and I see that you are all well and truly drunk, suffer these women, so please you, to depart and wash; and when they have washed, look for them to come to you again." Having so said, the Persians consenting thereto, he sent the women, when they had gone out, away to their apartment; Alexander then took as many smooth-chinned men as there were women and attired them in the women's dress and gave them daggers; these he brought in, and so doing he said to the Persians: "Methinks, men of Persia, you have feasted to your hearts' content; all that we had and all besides that we could find to give you has been set before you; and now we make you a free gift of our best and choicest possession, our own mothers and sisters. Learn thereby that we accord you the full meed of honour that you deserve, and tell your king who sent you how his Greek viceroy of Macedonia has received you hospitably to board and bed." With that, Alexander made his Macedonians to sit each next to a Persian, as though they were women; and when the Persians began to

ἐπείτε σφέν οἱ Πέρσαι ψαύειν ἐπειρῶντο, διεργάζοντο αὐτούς.

21. Καὶ οὗτοι μὲν τούτῳ τῷ μόρῳ διεφθάρησαν, καὶ αὐτοὶ καὶ ἡ θεραπήνῃ αὐτῶν· εἶπετο γὰρ δὴ σφί καὶ ὀχήματα καὶ θεράποντες καὶ ἡ πᾶσα πολλὴ παρασκευή· πάντα δὴ ταῦτα ἅμα πᾶσι ἐκείνοισι ἠφάνιστο. μετὰ δὲ χρόνῳ οὐ πολλῷ ὕστερον ζήτησις τῶν ἀνδρῶν τούτων μεγάλη ἐκ τῶν Περσέων ἐγένετο, καὶ σφεας Ἀλέξανδρος κατέλαβε σοφίῃ, χρήματά τε δούς πολλὰ καὶ τὴν ἐωυτοῦ ἀδελφεὴν τῇ οὖνομα ἦν Γυγαίῃ· δούς δὲ ταῦτα κατέλαβε ὁ Ἀλέξανδρος Βουβάρῃ ἀνδρὶ Πέρσῃ, τῶν διζημένων τοὺς ἀπολομένους τῷ στρατηγῷ.

22. Ὁ μὲν νυν τῶν Περσέων τούτων θάνατος οὕτω καταλαμφθεὶς ἐσιγήθη. Ἕλληνας δὲ εἶναι τούτους τοὺς ἀπὸ Περδίκκεω γεγονότας, κατὰ περ αὐτοὶ λέγουσι, αὐτὸς τε οὕτω τυγχάνῳ ἐπιστάμενος καὶ δὴ καὶ ἐν τοῖσι ὅπισθε λόγοισι ἀποδέξω ὥς εἰσὶ Ἕλληνες, πρὸς δὲ καὶ οἱ τὸν ἐν Ὀλυμπίῃ διέποντες ἀγῶνα Ἑλληνοδίκαι οὕτω ἔγνωσαν εἶναι. Ἀλεξάνδρου γὰρ ἀεθλεύειν ἐλομένου καὶ καταβάντος ἐπ' αὐτὸ τοῦτο, οἱ ἀντιθευσόμενοι Ἑλλήνων ἐξεῖργόν μιν, φάμενοι οὐ βαρβάρων ἀγωνιστέων εἶναι τὸν ἀγῶνα ἀλλὰ Ἑλλήνων· Ἀλέξανδρος δὲ ἐπειδὴ ἀπέδεξε ὥς εἴη Ἀργεῖος, ἐκρίθη τε εἶναι Ἕλληνα καὶ ἀγωνιζόμενος στάδιον συνεξέπιπτε τῷ πρώτῳ.

23. Ταῦτα μὲν νυν οὕτω κη ἐγένετο. Μεγάλβαζος δὲ ἄγων τοὺς Παίονας ἀπίκητο ἐπὶ τὸν Ἑλλήσποντον· ἐνθεῦτεν διαπεραιωθεὶς ἀπίκητο ἐς τὰς Σάρδεις. ἅτε δὲ τειχέοντος ἤδη Ἰστιαίου τοῦ

lay hands on them, they were despatched by the Macedonians.

21. This was the fate whereby they perished, they and all their retinue; for carriages too had come with them, and servants, and all the great train they had; the Macedonians made away with all that, as well as with all the envoys themselves. No long time afterwards the Persians made a great search for these men; but Alexander had cunning enough to put an end to it by the gift of a great sum and his own sister Gygaea to Bubares, a Persian, the general of those who sought for the slain men; by this gift he made an end of the search.

22. Thus was the death of these Persians suppressed and hidden in silence. Now that these descendants of Perdiccas are Greeks, as they themselves say, I myself chance to know and will prove it in the later part of my history; and further, the Hellenodicae¹ who have the ordering of the contest at Olympia determined that it is so. For when Alexander chose to contend and entered the lists for that purpose, the Greeks who were to run against him were for barring him from the race, saying that the contest should be for Greeks and not for foreigners; but Alexander proving himself to be an Argive, he was judged to be a Greek; so he contended in the furlong race and ran a dead heat for the first place.

23. In some such wise these things fell out. But Megabazus came to the Hellespont, bringing with him the Paeonians; thence he crossed it and came to Sardis. Now as Histiaeus the Milesian was by

¹ Elean citizens, usually ten, who presided at the Olympic games.

Μιλησίου τὴν παρὰ Δαρείου αἰτήσας ἔτυχε μισθὸν δωρεὴν φυλακῆς τῆς σχεδίας, ἔοντος δὲ τοῦ χώρου τούτου παρὰ Στρυμόνα ποταμὸν τῷ οὔνομα ἐστὶ Μύρκινος, μαθὼν ὁ Μεγάβαζος τὸ ποιούμενον ἐκ τοῦ Ἰστιαίου, ὡς ἦλθε τάχιστα ἐς τὰς Σάρδεις ἄγων τοὺς Παίονας, ἔλεγε Δαρείῳ τάδε. “ὦ βασιλεῦ, κοῖόν τι χρήμα ἐποίησας, ἀνδρὶ Ἕλληνι δεινῷ τε καὶ σοφῷ δούς ἐγκτίσασθαι πόλιν ἐν Θρηίκῃ, ἵνα ἴδῃ τε ναυπηγήσιμος ἐστὶ ἄφθονος καὶ πολλοὶ κωπέες καὶ μέταλλα ἀργύρεα, ὁμιλὸς τε πολλὸς μὲν Ἕλλην περιοικέει πολλὸς δὲ βάρβαρος, οἱ προστάτεω ἐπιλαβόμενοι ποιήσουσι τοῦτο τὸ ἂν κείνος ἐξηγέηται καὶ ἡμέρης καὶ νυκτός. σύ νυν τοῦτον τὸν ἄνδρα παῦσον ταῦτα ποιέοντα, ἵνα μὴ οἰκνίῃ πολέμῳ συνέχῃ· τρόπῳ δὲ ἡπίῳ μεταπεμψάμενος παῦσον. ἐπεὰν δὲ αὐτὸν περιλάβῃς, ποιέειν ὅκως μηκέτι κείνος ἐς Ἕλληνας ἀπίξεται.”

24. Ταῦτα λέγων ὁ Μεγάβαζος εὐπετέως ἔπειθε Δαρεῖον ὡς εὖ προορῶν τὸ μέλλον γίνεσθαι. μετὰ δὲ πέμψας ἄγγελον ἐς τὴν Μύρκινον ὁ Δαρεῖος ἔλεγε τάδε. “Ἰστιαῖε, βασιλεὺς Δαρεῖος τάδε λέγει. ἐγὼ φροντίζων εὐρίσκω ἐμοί τε καὶ τοῖσι ἐμοῖσι πρήγμασι εἶναι οὐδένα σεῦ ἄνδρα εὐνοέστερον· τοῦτο δὲ οὐ λόγοισι ἀλλ’ ἔργοισι οἶδα μαθῶν. νῦν ὦν, ἐπινοέω γὰρ πρήγματα μεγάλα κατεργάσασθαι, ἀπὶ κεό μοι πάντως, ἵνα τοι αὐτὰ ὑπερθέωμαι.” τούτοις τοῖσι ἔπεσι πιστεύσας ὁ Ἰστιαῖος, καὶ ἅμα μέγα ποιούμενος βασιλέος σύμβουλος γενέσθαι, ἀπὶ κετο ἐς τὰς Σάρδεις· ἀπικόμενῳ δὲ οἱ ἔλεγε Δαρεῖος τάδε. “Ἰστιαῖε, ἐγὼ σε μετεπεμψάμην τῶνδε εἵνεκεν. ἐπεῖτε τάχι-

this time fortifying the place which he had asked of Darius as his reward for guarding the bridge (this was a place called Myrcinus by the river Strymon), Megabazus had learnt what Histiaeus was about, and no sooner had he come to Sardis with the Paeonians than he said to Darius: "Sire, what is this that you have done? You have given a clever and cunning Greek a city to build in Thrace, where are forests in plenty for ship-building, and much wood for oars, and mines of silver, and much people both Greek and foreign dwelling around, who when they have a champion to lead them will do all his behests by day or by night. Do you then stay this man from these his doings, lest you have a war on hand with your own subjects; but to this end bring him to you by gentle means; and when you have him safe, see to it that he never return to Hellas."

24. Darius was readily persuaded by this, for he thought that Megabazus foresaw the future aright; and presently he sent this message to Myrcinus: "These to Histiaeus from Darius the king:—My thoughts can show me no man who is a truer friend to me and mine; not words but deeds have proved this to me. Now therefore let nothing hinder you from coming to me, that I may disclose to you certain great purposes which I have in mind." Trusting these words, and proud, moreover, that he should be the king's counsellor, Histiaeus came to Sardis; and when he had come Darius said to him, "Histiaeus, I will tell you wherefore I sent for you.

στα ἐνόστησα ἀπὸ Σκυθέων καὶ σύ μοι ἐγένεο ἐξ ὀφθαλμῶν, οὐδέν κω ἄλλο χρήμα οὕτω ἐν βραχεί ἐπεζήτησα ὥς σέ ἰδεῖν τε καὶ ἐς λόγους μοι ἀπικέσθαι, ἐγνωκὼς ὅτι κτημάτων πάντων ἐστὶ τιμιώτατον ἀνὴρ φίλος συνετός τε καὶ εὖνοος, τὰ τοι ἐγὼ καὶ ἀμφότερα συνειδὼς ἔχω μαρτυρέειν ἐς πρήγματα τὰ ἐμά. νῦν ὦν, εὖ γὰρ ἐποίησας ἀπικόμενος, τάδε τοι ἐγὼ προτείνομαι. Μίλητον μὲν ἔα καὶ τὴν νεόκτιστον ἐν Θρηίκῃ πόλιν, σὺ δέ μοι ἐπόμενος ἐς Σοῦσα ἔχε τὰ περ ἂν ἐγὼ ἔχω, ἐμός τε σύσσιτος ἐὼν καὶ σύμβουλος.”

25. Ταῦτα Δαρεῖος εἶπας, καὶ καταστήσας Ἀρταφρένεα ἀδελφεὸν ἐωυτοῦ ὁμοπάτριον ὑπαρχον εἶναι Σαρδίων, ἀπήλαυνε ἐς Σοῦσα ἅμα ἀγόμενος Ἰστιαῖον, Ὅτάνεα δὲ ἀποδέξας στρατηγὸν εἶναι τῶν παραθαλασσίων ἀνδρῶν· τοῦ τὸν πατέρα Σισάμνην βασιλεὺς Καμβύσης γενόμενον τῶν βασιληίων δικαστέων, ὅτι ἐπὶ χρήμασι δίκην ἄδικον ἐδίκασε, σφάξας ἀπέδειρε πᾶσαν τὴν ἀνθρωπένην, σπαδίξας δὲ αὐτοῦ τὸ δέρμα ἰμάντας ἐξ αὐτοῦ ἔταμε καὶ ἐνέτεινε τὸν θρόνον ἐς τὸν ἴζων ἐδίκασε· ἐντανύσας δὲ ὁ Καμβύσης ἀπέδεξε δικαστὴν εἶναι ἀντὶ τοῦ Σισάμνεω, τὸν ἀποκτείνας ἀπέδειρε, τὸν παῖδα τοῦ Σισάμνεω, ἐντειλάμενός οἱ μεμνήσθαι ἐν τῷ κατίζων θρόνῳ δικάζει.

26. Οὗτος ὦν ὁ Ὅτάνης ὁ ἐγκατιζόμενος ἐς τοῦτον τὸν θρόνον, τότε διάδοχος γενόμενός Μεγαβάζῳ τῆς στρατηγίης, Βυζαντίους τε εἶλε καὶ Καλχηδονίους, εἶλε δὲ Ἀντανδρον τὴν ἐν τῇ Τρωάδι γῇ, εἶλε δὲ Λαμπώνιον, λαβὼν δὲ παρὰ Λεσβίων νέας εἶλε Λῆμνόν τε καὶ Ἴμβρον, ἀμφοτέρας ἔτι τότε ὑπὸ Πελασγῶν οἰκεόμενας.

As soon as I returned from Scythia and you were gone from my sight, there was nothing whereof I had so immediate a desire as the seeing and speaking with you; for I knew that the most precious of all possessions is a wise and loyal friend; and I can witness of my own knowledge that you have dealt both wisely and loyally with me. Now therefore, seeing that you have done well in coming hither, I make you this proposal:—leave Miletus and your newly founded Thracian city, and follow me to Susa, to have there all that is mine and to share my table and my counsels.”

25. So said Darius; and appointing Artaphrenes his father's son to be viceroy of Sardis, he rode away to Susa, taking Histiaeus with him. But first he made Otanes governor of the people on the sea-coast. Otanes' father Sisamnes had been one of the royal judges;¹ Cambyzes had cut his throat and flayed off all his skin because he had been bribed to give an unjust judgment; and he had then cut leather strips of the skin which had been torn away and covered therewith the seat whereon Sisamnes had sat to give judgment; which having done, Cambyzes appointed the son of this slain and flayed Sisamnes to be judge in his place, admonishing him to remember what was the judgment-seat whereon he sat.

26. This Otanes then, who sat upon that seat, was now made successor to Megabazus in his governorship; he took Byzantium and Calchedon, and Antandrus in the Troad, and Lamponium; and he conquered with ships that he got from the Lesbians Lemnos and Imbros, both then still inhabited by Pelasgians.

¹ Cp. III. 31.

27. Οἱ μὲν δὴ Λήμνιοι καὶ ἐμαχέσαντο εὖ καὶ ἀμυνόμενοι ἀνὰ χρόνον ἐκακώθησαν, τοῖσι δὲ περιεοῦσι αὐτῶν οἱ Πέρσαι ὑπαρχον ἐπιστᾶσι Λυκάρητον τὸν Μαιανδρίου τοῦ βασιλεύσαντος Σάμου ἀδελφεόν. οὗτος ὁ Λυκάρητος ἄρχων ἐν Λήμνῳ τελευτᾷ. αἰτία δὲ τούτου ἦδε· πάντας ἡνδραποδίζετο καὶ κατεστρέφετο τοὺς μὲν λιποστρατίης ἐπὶ Σκύθας αἰτιώμενος, τοὺς δὲ σίνασθαι τὸν Δαρείου στρατὸν ἀπὸ Σκυθῶν ὀπίσω ἀποκομιζόμενον.

28. Οὗτος δὲ τοσαῦτα ἐξεργάσατο στρατηγήσας. μετὰ δὲ οὐ πολλὸν χρόνον ἄνεσις κακῶν ἦν, καὶ ἤρχετο τὸ δεύτερον ἐκ Νάξου τε καὶ Μιλήτου Ἴωσι γίνεσθαι κακά. τοῦτο μὲν γὰρ ἡ Νάξος εὐδαιμονίῃ τῶν νήσων προέφερε, τοῦτο δὲ κατὰ τὸν αὐτὸν χρόνον ἡ Μίλητος αὐτὴ τε ἐωυτῆς μάλιστα δὴ τότε ἀκμάσασα καὶ δὴ καὶ τῆς Ἰωνίης ἦν πρόσχημα, κατύπερθε δὲ τούτων ἐπὶ δύο γενεὰς ἀνδρῶν νοσήσασα ἐς τὰ μάλιστα στάσι, μέχρι οὖ μιν Πάριοι κατήρτισαν· τούτους γὰρ καταρτιστήρας ἐκ πάντων Ἑλλήνων εἶλοντο οἱ Μιλήσιοι.

29. Κατήλλαξαν δὲ σφέας ὧδε Πάριοι. ὥς ἀπίκοντο αὐτῶν ἄνδρες οἱ ἄριστοι ἐς τὴν Μίλητον, ὥρων γὰρ δὴ σφεας δεινῶς οἰκοφθορημένους, ἔφασαν αὐτῶν βούλεσθαι διεξελθεῖν τὴν χώραν· ποιεῦντες δὲ ταῦτα καὶ διεξιόντες πᾶσαν τὴν Μιλησίην, ὅκως τινὰ ἴδοιεν ἐν ἀνεστηκυίῃ τῇ χώρῃ ἀγρὸν εὖ ἐξεργασμένον, ἀπεγράφοντο τὸ οὔνομα τοῦ δεσπότεω τοῦ ἀγροῦ. διεξέλασαντες δὲ πᾶσαν τὴν χώραν καὶ σπανίους εὐρόντες τούτους, ὥς τάχιστα κατέβησαν ἐς τὸ ἄστυ, ἀλίην ποιησάμενοι ἀπέδεξαν τούτους μὲν τὴν πόλιν νέμειν τῶν εὐρον

27. The Lemnians fought well and defended themselves, till at last they were brought to evil plight, and the Persians set a governor over those that were left of them, Lycaretus the brother of Maeandrius who had been king of Samos. This Lycaretus came to his end while ruling in Lemnos; this was because he strove to enslave and subdue all the people, accusing some of shunning service against the Scythians, and others of plundering Darius' army on its way back from Scythia.

28. All this Otanes achieved when he had been made governor. Thereafter, when there had been no long surcease of evils, trouble began to come on the Ionians from Naxos and Miletus once more. For Naxos surpassed all the other islands in prosperity, and at about the same time Miletus was then at the height of her fortunes, insomuch that she was the chief ornament of Ionia; but for two generations before this she had been very greatly troubled by faction, till the Parians made peace among them, being chosen out of all Greeks by the Milesians to be peace-makers.

29. The Parians reconciled them in this manner:—Their best men came to Miletus, and seeing the Milesian households sadly wasted, said that they desired to go about their country. Doing this, and visiting all the territory of Miletus, whenever they found any well-tilled farm in the desolation of the land, they wrote down the name of the owner of that farm. Then, having travelled over the whole country and found but few such men, no sooner had they returned to the city than they assembled the people and appointed as rulers of the state those

τοὺς ἀγροὺς εὖ ἐξεργασμένους· δοκέειν γὰρ ἔφασαν καὶ τῶν δημοσίων οὕτω δὴ σφεας ἐπιμελήσεσθαι ὥσπερ τῶν σφετέρων· τοὺς δὲ ἄλλους Μιλησίους τοὺς πρὶν στασιάζοντας τούτων ἔταξαν πείθεσθαι.

30. Πάριοι μὲν νυν Μιλησίους οὕτω κατήρτισαν. τότε δὲ ἐκ τουτέων τῶν πολίων ὧδε ἤρχετο κακὰ γίνεσθαι τῇ Ἰωνίῃ. ἐκ Νάξου ἔφυγον ἄνδρες τῶν παχέων ὑπὸ τοῦ δήμου, φυγόντες δὲ ἀπίκοντο ἐς Μίλητον. τῆς δὲ Μιλήτου ἐτύγχανε ἐπίτροπος ἐὼν Ἀρισταγόρης ὁ Μολπαγόρεω, γαμβρός τε ἐὼν καὶ ἀνεψιὸς Ἰστιαίου τοῦ Λυσαγόρεω, τὸν ὁ Δαρείος ἐν Σούσοισι κατεῖχε· ὁ γὰρ Ἰστιαῖος τύραννος ἦν Μιλήτου καὶ ἐτύγχανε τοῦτον τὸν χρόνον ἐὼν ἐν Σούσοισι, ὅτε οἱ Νάξιοι ἦλθον ξεῖνοι πρὶν ἐόντες τῷ Ἰστιαίῳ. ἀπικόμενοι δὲ οἱ Νάξιοι ἐς τὴν Μίλητον ἐδέοντο τοῦ Ἀρισταγόρεω, εἴ πως αὐτοῖσι παράσχοι δύναμιν τινα καὶ κατέλθοιεν ἐς τὴν ἐωυτῶν. ὁ δὲ ἐπιλεξάμενος ὡς ἦν δι' αὐτοῦ κατέλθωσι ἐς τὴν πόλιν, ἄρξει τῆς Νάξου, σκῆψιν δὲ ποιεύμενος τὴν ξεινίην τὴν Ἰστιαίου, τόνδε σφι λόγον προσέφερε. “ Αὐτὸς μὲν ὑμῖν οὐ φερέγγυος εἰμὶ δύναμιν παρασχεῖν τοσαύτην ὥστε κατάγειν ἀεκόντων τῶν τὴν πόλιν ἐχόντων Ναξίων· πυνθάνομαι γὰρ ὀκτακισχιλίην ἀσπίδα Ναξίοισι εἶναι καὶ πλοῖα μακρὰ πολλά· μηχανήσομαι δὲ πᾶσαν σπουδὴν ποιεύμενος. ἐπινοέω δὲ τῇδε. Ἀρταφρένης μοι τυγχάνει ἐὼν φίλος· ὁ δὲ Ἀρταφρένης ὑμῖν Ἰστιάσπεος μὲν ἐστὶ παῖς, Δαρείου δὲ τοῦ βασιλέως ἀδελφεός, τῶν δ' ἐπιθαλασσίων τῶν ἐν τῇ Ἀσίῃ ἄρχει πάντων, ἔχων στρατιήν τε πολλὴν καὶ πολλὰς νέας. τοῦτον ὦν δοκέω τὸν ἄνδρα ποιήσειν τῶν ἂν χρηρίζωμεν.” ταῦτα ἀκού-

whose lands they had found well tilled ; for these (they said) were like to take as good care of public affairs as they had of their own ; and they ordained that the rest of the Milesians who had been at feud should obey these men.

30. Thus the Parians made peace in Miletus. But now these cities began to bring trouble upon Ionia, and thus it befel :—Certain men of substance, being banished from Naxos by the commonalty, betook themselves to Miletus. Now it chanced that the deputy ruling Miletus was Aristagoras son of Molpagoras, son-in-law and cousin of that Histiaeus son of Lysagoras whom Darius kept with him at Susa ; for Histiaeus was despot of Miletus, and was at Susa when the Naxians came ; and they had been guests and friends of Histiaeus. The Naxians then on their coming to Miletus asked of Aristagoras if haply he could give them some power and so they might return to their own country. Considering that if by his means they were restored to their city he would be ruler of Naxos, and making a pretext of their friendship with Histiaeus, he made them this proposal : “ For myself, it lies not in my rights to give you such a power as will restore you, against the will of the Naxians who hold your city ; for I am assured that the Naxians have eight thousand men that bear shields, and many ships of war ; but I will use all diligence to contrive the matter. And this is my plan. Artaphrenes is my friend ; now know, that Artaphrenes is Hystaspes’ son and brother to Darius the king ; he is governor of all the sea-coast peoples of Asia and has a great army and many ships ; this man then will, I think, do whatever we

σαντες οί Νάξιοι προσέθεσαν τῷ Ἀρισταγόρῃ πρήσσειν τῇ δύναιτο ἄριστα, καὶ ὑπίσχεσθαι δῶρα ἐκέλευον καὶ δαπάνην τῇ στρατιῇ ὡς αὐτοὶ διαλύσοντας, ἐλπίδας πολλὰς ἔχοντες, ὅταν ἐπιφανέωσι ἐς τὴν Νάξον, πάντα ποιήσιν τοὺς Ναξίους τὰ ἂν αὐτοὶ κελεύωσι, ὥς δὲ καὶ τοὺς ἄλλους νησιώτας. τῶν γὰρ νήσων τουτέων τῶν Κυκλάδων οὐδεμία κω ἦν ὑπὸ Δαρείῳ.

31. Ἀπικόμενος δὲ ὁ Ἀρισταγόρης ἐς τὰς Σάρδεις λέγει πρὸς τὸν Ἀρταφρένεα ὡς Νάξος εἴη νῆσος μεγάθει μὲν οὐ μεγάλη, ἄλλως δὲ καλὴ τε καὶ ἀγαθὴ καὶ ἀγχοῦ Ἰωνίης, χρήματα δὲ ἐνὶ πολλὰ καὶ ἀνδράποδα. “σὺ ὦν ἐπὶ ταύτην τὴν χώραν στρατηλάτее, κατάγων ἐς αὐτὴν τοὺς φυγάδας ἐξ αὐτῆς. καὶ τοι ταῦτα ποιήσαντι τοῦτο μὲν ἐστὶ ἔτοιμα παρ’ ἐμοὶ χρήματα μεγάλα παρέξ τῶν ἀναισιμωμάτων τῇ στρατιῇ· ταῦτα μὲν γὰρ δίκαιον ἡμέας τοὺς ἄγοντας παρέχειν ἐστὶ· τοῦτο δὲ νήσους βασιλέϊ προσκτήσεται αὐτὴν τε Νάξον καὶ τὰς ἐκ ταύτης ἡρτημένας, Πάρον καὶ Ἄνδρον καὶ ἄλλας τὰς Κυκλάδας καλυμμένας. ἐνθεῦτεν δὲ ὁρμώμενος εὐπετέως ἐπιθήσεται Εὐβοίῃ νήσῳ μεγάλῃ τε καὶ εὐδαίμονι, οὐκ ἐλάσσονι Κύπρου καὶ κάρτα εὐπετεὶ αἰρεθῆναι. ἀποχρῶσι δὲ ἑκατὸν νέες ταύτας πιάσας χειρώσασθαι.” ὁ δὲ ἀμείβετο αὐτὸν τοῖσιδε. “Σὺ ἐς οἶκον τὸν βασιλέως ἐξηγητῆς γίνεαι πρηγμάτων ἀγαθῶν, καὶ ταῦτα εὖ παραινέεις πάντα, πλὴν τῶν νεῶν τοῦ ἀριθμοῦ· ἀντὶ δὲ ἑκατὸν νεῶν διηκόσιαί τοι ἔτοιμο ἔσονται ἅμα τῷ ἔαρι. δεῖ δὲ τούτοις καὶ αὐτὸν βασιλέα συνέπαινον γίνεσθαι.”

32. Ὁ μὲν δὴ Ἀρισταγόρης ὡς ταῦτα ἤκουσε,

desire." Hearing this, the Naxians left the matter for Aristagoras to deal with as best he could, bidding him promise gifts and the costs of the army, for which they would themselves be chargeable; for they had great hope that when they should appear off Naxos the Naxians would obey all their commands, and that the rest of the islanders would do likewise. For as yet none of these Cyclades islands was subject to Darius.

31. Aristagoras came to Sardis and told Artaphrenes that Naxos was indeed an island of no great size, but for the rest a fair and a good land and near to Ionia, with much wealth withal and many slaves therein. "Do you therefore send an armament against that country, bringing back the men who have been banished thence. And if you so do, I have a great sum at your service, over and above the costs of the armament; for it is but just that we, who bring you, should be chargeable for that; and further, you will win new dominions for the king, Naxos itself and the islands which are its dependants, Paros, Andros, and the rest of those that are called Cyclades. Making these your starting-point, you will easily attack Euboea, which is a great and a wealthy island, no smaller than Cyprus and very easy to take. An hundred ships suffice for the conquest of all these." "This plan which you set forth," Artaphrenes answered, "is profitable for the king's house, and all this your counsel is good, save as to the number of the ships; not one hundred but two hundred ships shall be ready for you when the spring comes. But the king too must himself consent to this."

32. When Aristagoras heard that, he went away to

περιχαρῆς ἐὼν ἀπήιε ἐς Μίλητον. ὁ δὲ Ἄρταφρένης, ὥς οἱ πέμψαντι ἐς Σοῦσα καὶ ὑπερθέντι τὰ ἐκ τοῦ Ἀρισταγόρεω λεγόμενα συνέπαινος καὶ αὐτὸς Δαρεῖος ἐγένετο, παρεσκευάσατο μὲν διηκοσίας τριήρεας, πολλὸν δὲ κάρτα ὄμιλον Περσέων τε καὶ τῶν ἄλλων συμμάχων, στρατηγὸν δὲ τούτων ἀπέδεξε Μεγαβάτην ἄνδρα Πέρσῃν τῶν Ἀχαιμενιδέων, ἐωυτοῦ τε καὶ Δαρείου ἀνεψιόν, τοῦ Παυσανίης ὁ Κλεομβρότου Λακεδαιμόνιος, εἰ δὴ ἀληθὴς γε ἐστὶ ὁ λόγος, ὑστέρῳ χρόνῳ τούτων ἡρμόσατο θυγατέρα, ἔρωτα σχὼν τῆς Ἑλλάδος τύραννος γενέσθαι. ἀποδέξας δὲ Μεγαβάτην στρατηγὸν Ἄρταφρένης ἀπέστειλε τὸν στρατὸν παρὰ τὸν Ἀρισταγόρεα.

33. Παραλαβὼν δὲ ὁ Μεγαβάτης τὸν τε Ἀρισταγόρεα ἐκ τῆς Μιλήτου καὶ τὴν Ἰάδα στρατιὴν καὶ τοὺς Ναξίους ἔπλεε πρόφασιν ἐπ' Ἑλλησπόντου, ἐπείτε δὲ ἐγένετο ἐν Χίῳ, ἔσχε τὰς νέας ἐς Καύκασα, ὥς ἐνθεῦτεν βορρῇ ἀνέμῳ ἐς τὴν Νάξον διαβάλοι. καὶ οὐ γὰρ ἔδεε τούτῳ τῷ στόλῳ Ναξίους ἀπολέσθαι, πρῆγμα τοιόνδε συνηνείχθη γενέσθαι. περιμόντος Μεγαβάτεω τὰς ἐπὶ τῶν νεῶν φυλακάς, ἐπὶ νεὸς Μυνδίας ἔτυχε οὐδεὶς φυλάσσω· ὁ δὲ δεινὸν τι ποιησάμενος ἐκέλευσε τοὺς δορυφόρους ἐξευρόντας τὸν ἄρχοντα ταύτης τῆς νεός, τῷ οὐνομα ἦν Σκύλαξ, τοῦτον δῆσαι διὰ θαλαμῆς διελόντας τῆς νεὸς κατὰ τοῦτο, ἔξω μὲν κεφαλὴν ποιεῦντας ἔσω δὲ τὸ σῶμα. δεθέντος δὲ τοῦ Σκύλακος, ἐξαγγέλλει τις τῷ Ἀρισταγόρῃ ὅτι τὸν ξεῖνόν οἱ τὸν Μύνδιον Μεγαβάτης δῆσας λυμαίνοιτο. ὁ δ' ἐλθὼν παραιτέετο τὸν Πέρσῃν,

Miletus in great joy. Artaphrenes sent a messenger to Susa with the news of what Aristagoras said ; and Darius himself too consenting to the plan, he equipped two hundred triremes and a very great company of Persians and their allies besides, and appointed for their general Megabates, a Persian of the Achaemenid family, cousin to himself and to Darius ; this was he whose daughter (if indeed the tale be true) Pausanias the Lacedaemonian, son of Cleombrotus, at a later day betrothed to himself, being ambitious of the sovereignty of Hellas. Having appointed Megabates general, Artaphrenes sent his army away to Aristagoras.

33. Then Megabates¹ brought Aristagoras from Miletus, and the Ionian army, and the Naxians, and pretended to make sail to the Hellespont ; but when he came to Chios he put in with his ships at Caucasa,² that he might cross with a north wind to Naxos. But, since it was not written that the Naxians were to be destroyed by this armament, this befel which I here relate. For when Megabates went his rounds among the ships' watches, it chanced that on a ship of Myndus there was no watch kept ; whereat Megabates, being very angry, bade his guards find the captain of this ship (whose name was Scylax) and thrust him partly through an oar-hole of the ship and bind him there, in such fashion that his head was outside the ship and his body inside. So Scylax was bound ; and one brought word to Aristagoras, that his Myndian friend was bound and despitefully entreated by Megabates. Aristagoras went then and pleaded with the Persian for Scylax, but ob-

¹ Megabates' expedition was in 499.

² Evidently a harbour on the S.W. coast of Chios.

τυγχάνων δὲ οὐδενὸς τῶν ἐδέετο, αὐτὸς ἔλθων ἔλυσε. πυθόμενος δὲ κάρτα δεινὸν ἐποιήσατο ὁ Μεγαβάτης καὶ ἐσπέρχετο τῷ Ἀρισταγόρῃ, ὃ δὲ εἶπε “Σοὶ δὲ καὶ τούτοισι τοῖσι πρήγμασι τί ἐστι; οὐ σὲ ἀπέστειλε Ἀρταφρένης ἐμέο πείθεσθαι καὶ πλέειν τῇ ἂν ἐγὼ κελεύω; τί πολλὰ πρήσσεις;” ταῦτα εἶπε ὁ Ἀρισταγόρης. ὃ δὲ θυμωθεὶς τούτοισι, ὥς νύξ ἐγένετο, ἔπεμπε ἐς Νάξον πλοίῳ ἄνδρας φράσσοντας τοῖσι Ναξίοισι πάντα τὰ παρόντα σφί πρήγματα.

34. Οἱ γὰρ ὧν Νάξιοι οὐδὲν πάντως προσεδέκοντο ἐπὶ σφέας τὸν στόλον τοῦτον ὀρμήσεσθαι. ἐπεὶ μέντοι ἐπύθοντο, αὐτίκα μὲν ἐσηνεύκοντο τὰ ἐκ τῶν ἀγρῶν ἐς τὸ τεῖχος, παρεσκευάσαντο δὲ ὥς πολιορκησόμενοι καὶ σῖτα καὶ ποτά, καὶ τὸ τεῖχος ἐσάζαντο. καὶ οὗτοι μὲν παρεσκευάζοντο ὥς παρεσομένου σφί πολέμου· οἱ δ’ ἐπείτε διέβαλον ἐκ τῆς Χίου τὰς νέας ἐς τὴν Νάξον, πρὸς πεφραγμένους προσεφέροντο καὶ ἐπολιόρκειον μῆνας τέσσερας. ὥς δὲ τὰ τε ἔχοντες ἦλθον χρήματα οἱ Πέρσαι, ταῦτα κατεδεδαπάνητό σφί, καὶ αὐτῷ τῷ Ἀρισταγόρῃ προσαναισίμωτο πολλά, τοῦ πλευνὸς τε ἐδέετο ἢ πολιορκίῃ, ἐνθαῦτα τείχεα τοῖσι φυγάσι τῶν Ναξίων οἰκοδομήσαντες ἀπαλλάσσοντο ἐς τὴν ἡπειρον κακῶς πρήσσοντες.

35. Ἀρισταγόρης δὲ οὐκ εἶχε τὴν ὑπόσχεσιν τῷ Ἀρταφρένῃ ἐκτελέσαι· ἅμα δὲ ἐπῖεξέ μιν ἡ δαπάνη τῆς στρατιῆς ἀπαιτεομένη, ἄρρωδέε τε τοῦ στρατοῦ πρήξαντος κακῶς καὶ Μεγαβάτη διαβεβλημένος, ἐδόκεε τε τὴν βασιληίην τῆς Μιλήτου ἀπαιρεθήσεσθαι. ἄρρωδέων δὲ τούτων ἕκαστα ἐβουλεύετο ἀπόστασιν· συνέπιπτε γὰρ

tained nothing that he requested; whereupon he came and released the man himself. When Megabates learnt this, he was very angry, and was violent against Aristagoras. But Aristagoras said, "But you—what have you to do with these matters? Did not Artaphrenes send you to obey me and to sail whithersoever I bid you? Why are you so meddling?" So said Aristagoras; Megabates, enraged by this, sent men at nightfall in a boat to Naxos, to tell the Naxians of the trouble in store for them.

34. For the Naxians had no suspicion at all that it was they who were to be attacked by that armament. Howbeit, when they learnt the truth, straightway they brought within their walls all that was in their fields, and stored both meat and drink against a siege, and strengthened their walls. So they made all preparations to face the onset of war; and when their enemies had brought their ships over from Chios to Naxos, it was a city fortified that they attacked, and for four months they besieged it. Then, when the Persians had expended all the money with which they had come, and Aristagoras himself had spent much beside, and ever more was needful for the siege, they built a stronghold for the banished Naxians, and betook themselves to the mainland in very evil case.

35. Aristagoras had no way of fulfilling his promise to Artaphrenes; he was hard pressed by demands for the costs of the armament, and he feared what might come of the ill-success of the army and Megabates' displeasure against him; it was like, he thought, that his lordship of Miletus would be taken away from him. With all these fears in his mind, he began to plan revolt; for it chanced

καὶ τὸν ἐστιγμένον τὴν κεφαλὴν ἀπῖχθαι ἐκ Σούσων παρὰ Ἰστιαίου, σημαίνοντα ἀπίστασθαι Ἀρισταγόρην ἀπὸ βασιλέως. ὁ γὰρ Ἰστιαῖος βουλόμενος τῷ Ἀρισταγόρῃ σημῆναι ἀποστῆναι ἄλλως μὲν οὐδαμῶς εἶχε ἀσφαλέως σημῆναι ὥστε φυλασσομενέων τῶν ὁδῶν, ὃ δὲ τῶν δούλων τὸν πιστότατον ἀποξυρήσας τὴν κεφαλὴν ἔστιξε καὶ ἀνέμεινε ἀναφῦναι τὰς τρίχας, ὡς δὲ ἀνέφυσαν τάχιστα, ἀπέπεμπε ἐς Μίλητον ἐντειλάμενος αὐτῷ ἄλλο μὲν οὐδέν, ἐπεὰν δὲ ἀπίκηται ἐς Μίλητον, κελεύειν Ἀρισταγόρην ξυρήσαντά μιν τὰς τρίχας κατιδέσθαι ἐς τὴν κεφαλὴν. τὰ δὲ στίγματα ἐσήμαινε, ὡς καὶ πρότερόν μοι εἴρηται, ἀπόστασιν. ταῦτα δὲ ὁ Ἰστιαῖος ἐποίεε συμφορὴν ποιεύμενος μεγάλην τὴν ἐωυτοῦ κατοχὴν τὴν ἐν Σούσοισι ἀποστάσιος ὣν γινομένης πολλὰς εἶχε ἐλπίδας μετήσεσθαι ἐπὶ θάλασσαν, μὴ δὲ νεώτερόν τι ποιεύσης τῆς Μιλήτου οὐδαμὰ ἐς αὐτὴν ἥξειν ἔτι ἐλογίζετο.

36. Ἰστιαῖος μὲν νυν ταῦτα διανοεύμενος ἀπέπεμπε τὸν ἀγγελον, Ἀρισταγόρῃ δὲ συνέπιπτε τοῦ αὐτοῦ χρόνου πάντα ταῦτα συνελθόντα. ἐβουλεύετο ὦν μετὰ τῶν στασιωτέων, ἐκφήνας τὴν τε ἐωυτοῦ γνώμην καὶ τὰ παρὰ τοῦ Ἰστιαίου ἀπιγμένα. οἱ μὲν δὲ ἄλλοι πάντες γνώμην κατὰ τῷτὸ ἐξεφέροντο, κελεύοντες ἀπίστασθαι. Ἐκαταῖος δ' ὁ λογοποιὸς πρῶτα μὲν οὐκ ἔα πόλεμον βασιλείᾳ τῶν Περσέων ἀναιρέεσθαι, καταλέγων τά τε ἔθνεα πάντα τῶν ἥρχε Δαρεῖος καὶ τὴν δύναμιν αὐτοῦ. ἐπεῖτε δὲ οὐκ ἔπειθε, δεύτερα συνεβούλευε ποιέειν ὅπως ναυκρατέες τῆς θαλάσσης ἔσονται. ἄλλως μὲν νυν οὐδαμῶς ἔφη λέγων ἐνορᾶν

that at that very time there came from Susa Histiaeus' messenger, the man with the marked head, signifying that Aristagoras should revolt from the king. For Histiaeus desired to signify to Aristagoras that he should revolt; and having no other safe way of so doing (for the roads were guarded) he shaved and pricked marks on the head of his trustiest slave, and waited till the hair grew again; as soon as it was grown, he sent the man to Miletus with no other message save that when he came to Miletus he must bid Aristagoras shave his hair and examine his head. The writing pricked thereon signified revolt, as I have already said. This Histiaeus did, because he sorely disliked his enforced sojourn at Susa; now he had a good hope that if there were a revolt he would be sent away to the sea-coast; but if Miletus remained at peace, he reckoned that he would return thither no more.

36. With this intent, then, Histiaeus sent his messenger, and it chanced that all these things came upon Aristagoras at one and the same time. He took counsel therefore with those of his faction, and declared his own opinion and what had come to him from Histiaeus. All the rest spoke their minds to the same effect, favouring revolt, save only Hecataeus the historian; he advised them that they would be best guided not to make war on the king of Persia, recounting to them the tale of the nations subject to Darius, and all his power. But when they would not be persuaded by him, he counselled them that their next best plan was to make themselves masters of the seas. This, said he in his

ἐσόμενον τοῦτο· ἐπίστασθαι γὰρ τὴν δύναμιν τῶν Μιλησίων εἶδεν ἄσθενέα· εἰ δὲ τὰ χρήματα καταιρεθείη τὰ ἐκ τοῦ ἱεροῦ τοῦ ἐν Βραγχίδησι, τὰ Κροῖσος ὁ Λυδὸς ἀνέθηκε, πολλὰς εἶχε ἐλπίδας ἐπικρατήσκειν τῆς θαλάσσης, καὶ οὕτω αὐτοὺς τε ἔξειν τοῖσι χρήμασι χρᾶσθαι καὶ τοὺς πολεμίους οὐ συλήσειν αὐτά. τὰ δὲ χρήματα ἦν ταῦτα μεγάλα, ὥς δεδήλωταί μοι ἐν τῷ πρώτῳ τῶν λόγων. αὕτη μὲν δὴ οὐκ ἐνίκῃ ἢ γνώμῃ, ἐδόκεε δὲ ὅμως ἀπίστασθαι, ἓνα τε αὐτῶν πλώσαντα ἐς Μυοῦντα ἐς τὸ στρατόπεδον τὸ ἀπὸ τῆς Νάξου ἀπελθόν, ἐὼν ἐνθαῦτα, συλλαμβάνειν πειρᾶσθαι τοὺς ἐπὶ τῶν νεῶν ἐπιπλέοντας στρατηγούς.

37. Ἀποπεμφθέντος δὲ Ἰητραγόρεω κατ' αὐτὸ τοῦτο καὶ συλλαβόντος δόλῳ Ὀλίαντον Ἰβανώλλιος Μυλασσέα καὶ Ἰστιαῖον Τύμνῳ Τερμερέᾳ καὶ Κώῃν Ἐρξάνδρῳ, τῷ Δαρείῳ Μυτιλήνην ἐδωρήσατο, καὶ Ἀρισταγόρην Ἡρακλείδῳ Κυμαῖον καὶ ἄλλους συχνούς, οὕτω δὲ ἐκ τοῦ ἐμφανέος ὁ Ἀρισταγόρης ἀπεστήκεε, πᾶν ἐπὶ Δαρείῳ μηχανώμενος. καὶ πρῶτα μὲν λόγῳ μετεῖς τὴν τυραννίδα ἰσονομίην ἐποίησε τῇ Μιλήτῳ, ὥς ἂν ἐκόντες αὐτῷ οἱ Μιλήσιοι συναπισταίητο, μετὰ δὲ καὶ ἐν τῇ ἄλλῃ Ἰωνίῃ τὠν τοῦτο ἐποίησε, τοὺς μὲν ἐξελαύνων τῶν τυράννων, τοὺς δ' ἔλαβε τυράννους ἀπὸ τῶν νεῶν τῶν συμπλευσασέων ἐπὶ Νάξον, τούτους δὲ φίλα βουλόμενος ποιέεσθαι τῇσι πόλισι ἐξεδίδου, ἄλλον ἐς ἄλλην πόλιν παραδιδούς, ὅθεν εἴη ἕκαστος.

38. Κώῃν μὲν νυν Μυτιληναῖοι ἐπείτε τάχιστα παρέλαβον, ἐξαγαγόντες κατέλευσαν, Κυμαῖοι δὲ τὸν σφέτερον αὐτῶν ἀπῆκαν· ὥς δὲ καὶ ἄλλοι οἱ

speech, he could see no way of accomplishing save one : Miletus, he knew, was a city of no great wealth ; but if they took away from the temple at Branchidae¹ the treasure which Croesus the Lydian had dedicated there, he had good hope that they would gain the mastery of the sea, and so they would have the use of that treasure and their enemies could not plunder it. The treasure was very great, as I have shown in the first book of my history. This counsel was not approved ; nevertheless, they resolved that they would revolt, and that one of themselves should sail to Myus, to the army which had left Naxos and was there, and essay to seize the generals who were aboard the ships.

37. Iatragoras, being sent for this very purpose, craftily seized Oliatus of Mylasa son of Ibanollis, and Histiaeus of Termera son of Tymnes, and Coes son of Erxandrus,—to whom Darius gave Mytilene,—and Aristagoras of Cyme, son of Heraclides, and many others besides ; which done, Aristagoras revolted openly, devising all he could to Darius' hurt. And first he made a pretence of giving up his despotism and gave Miletus equality of government, that so the Milesians might readily join in his revolt ; then he did likewise in the rest of Ionia ; some of the despots he banished ; as for those despots whom he had taken out of the ships that sailed with him against Naxos, he gave them over and delivered them each and all to their own cities severally, for he wished to please the cities.

38. So Coes, when the Mytilenaeans received him, was taken out by them and stoned ; but the Cymaeans let their own man go, and so did most of the others.

¹ Cp. I. 46.

πλεῦνες ἀπίεσαν. τυράννων μὲν νυν κατάπαυσις ἐγένετο ἀνὰ τὰς πόλεις, Ἀρισταγόρης δὲ ὁ Μιλήσιος ὥς τοὺς τυράννους κατέπαυσε, στρατηγούς ἐν ἐκάστη τῶν πόλεων κελεύσας ἐκάστους καταστῆσαι, δεύτερα αὐτὸς ἐς Λακεδαίμονα τριήρεϊ ἀπόστολος ἐγένετο· ἔδεε γὰρ δὴ συμμαχίης τινὸς οἱ μεγάλης ἐξευρεθῆναι.

39. Τῆς δὲ Σπάρτης Ἀναξανδρίδης μὲν ὁ Λέοντος οὐκέτι περιεὼν ἐβασίλευε ἀλλὰ ἐτετελευτήκεε, Κλεομένης δὲ ὁ Ἀναξανδρίδew εἶχε τὴν βασιληίην, οὐ κατ' ἀνδραγαθίην σχὼν ἀλλὰ κατὰ γένος. Ἀναξανδρίδῃ γὰρ ἔχοντι γυναῖκα ἀδελφεῆς ἑωυτοῦ θυγατέρα, καὶ ἐούσης ταύτης οἱ καταθυμίας, παῖδες οὐκ ἐγίνοντο. τούτου δὲ τοιούτου ἔοντος, οἱ ἔφοροι εἶπαν ἐπικαλεσάμενοι αὐτὸν “Εἴ τοι σὺ σεωυτοῦ μὴ προορᾷς, ἀλλ' ἡμῖν τοῦτ' ἐστὶ οὐ περιοπτέον, γένος τὸ Εὐρυσθέneos γενέσθαι ἐξίτηλον. σύ νυν τὴν μὲν ἔχεις γυναῖκα, ἐπεῖτε τοι οὐ τίκτει, ἔξεο, ἄλλην δὲ γῆμον· καὶ ποιέων ταῦτα Σπαρτιήτησι ἀδήσεις.” ὁ δ' ἀμείβετο φὰς τούτων οὐδέτερα ποιήσῃν, ἐκείνους τε οὐ καλῶς συμβουλεύειν παραινέοντας, τὴν ἔχει γυναῖκα ἐοῦσαν ἀναμάρτητον ἑωυτῷ, ταύτην ἀπέντα ἄλλην ἐσαγαγέσθαι· οὐδέ σφι πείσεσθαι.

40. Πρὸς ταῦτα οἱ ἔφοροι καὶ οἱ γέροντες βουλευσάμενοι προσέφερον Ἀναξανδρίδῃ τάδε. “Ἐπεὶ τοίνυν τοι περιεχόμενόν σε ὀρώμεν τῆς ἔχεις γυναικός, σὺ δὲ ταῦτα ποίεε, καὶ μὴ ἀντίβαινε τούτοισι, ἵνα μή τι ἀλλοῖον περὶ σεῦ Σπαρτιῆται βουλεύσωνται· γυναικὸς μὲν τῆς ἔχεις οὐ προσδεόμεθά σευ τῆς ἐξέσιος, σὺ δὲ ταύτῃ τε πάντα

Thus an end was made of despots in the cities. Aristagoras of Miletus, having made an end of the despots, bade all to set up governors in each city; and next he went on an embassy in a trireme to Lacedaemon; for it was needful that he should find some strong ally.¹

39. At Sparta, Anaxandrides the son of Leon, who had been king, was now no longer alive but was dead, and Cleomenes son of Anaxandrides held the royal power. This he had won not by manly merit but by right of birth. For Anaxandrides had to wife his own sister's daughter, and he was well content with her; but no children were born to him. This being so, the Ephors called him to them, and said, "If you care not to provide for yourself, yet we cannot suffer it to come to pass that the house of Eurysthenes should perish. Do you therefore send away the wife that you have, seeing that she bears you no children, and wed another; this do, and you will please the Spartans." But Anaxandrides answered and said that he would do neither the one nor the other: "And you," said he, "are no good counsellors, when you bid me send away the wife that I have, who is void of offence against me, and take another to my house; I will not consent to it."

40. Then the Ephors and Elders took counsel, and laid this proposal before Anaxandrides: "Seeing then that you cleave, as we see, to the wife that you have, do this our command, and stand not out against it, lest the Spartans find some new way of dealing with you. As for the wife that you have, we ask not that you should send her away; rather, give her

¹ Aristagoras went to Lacedaemon in 499.

ὅσα νῦν παρέχεις πάρεχε καὶ ἄλλην πρὸς ταύτη ἐσάγαγε γυναῖκα τεκνοποιόν." ταῦτά κη λεγόντων συνεχώρησε ὁ Ἀναξανδρίδης, μετὰ δὲ γυναῖκας ἔχων δύο διξὰς ἰστίας οἴκει, ποιέων οὐδαμῶς Σπαρτιητικά.

41. Χρόνου δὲ οὐ πολλοῦ διελθόντος ἡ ἐσύστερον ἐπελθοῦσα γυνὴ τίκτει τὸν δὴ Κλεομένεα τοῦτον. καὶ αὕτη τε ἔπεδρον βασιλέα Σπαρτιήτησι ἀπέφαινε, καὶ ἡ προτέρη γυνὴ τὸν πρότερον χρόνον ἄτοκος ἐοῦσα τότε κως ἐκύησε, συντυχίῃ ταύτῃ χρησαμένη. ἔχουσαν δὲ αὐτὴν ἀληθείᾳ λόγῳ οἱ τῆς ἐπελθούσης γυναικὸς οἰκήιοι πυθόμενοι ὥχλεον, φάμενοι αὐτὴν κομπέειν ἄλλως βουλομένην ὑποβαλέσθαι. δεινὰ δὲ ποιούντων αὐτῶν, τοῦ χρόνου συντάμνοντος, ὑπ' ἀπιστίας οἱ ἔφοροι τίκτουσαν τὴν γυναῖκα περιζόμενοι ἐφύλαξαν. ἡ δὲ ὡς ἔτεκε Δωριέα ἰθέως ἴσχει Λεωνίδην, καὶ μετὰ τοῦτον ἰθέως ἴσχει Κλεόμβροτον· οἱ δὲ καὶ διδύμους λέγουσι Κλεόμβροτον καὶ Λεωνίδην γενέσθαι. ἡ δὲ Κλεομένεα τεκοῦσα καὶ τὸ δεύτερον ἐπελθοῦσα γυνή, ἐοῦσα θυγάτηρ Πρινητάδεω τοῦ Δημαρμένου, οὐκέτι ἔτικτε τὸ δεύτερον.

42. Ὁ μὲν δὴ Κλεομένης, ὡς λέγεται, ἦν τε οὐ φρενήρης ἀκρομανὴς τε, ὁ δὲ Δωριεὺς ἦν τῶν ἡλίκων πάντων πρῶτος, εὖ τε ἐπίστατο κατ' ἀνδραγαθίην αὐτὸς σχήσων τὴν βασιληίην. ὥστε ὦν οὕτω φρονέων, ἐπειδὴ ὁ τε Ἀναξανδρίδης ἀπέθανε καὶ οἱ Λακεδαιμόνιοι χρεώμενοι τῷ νόμῳ ἐστήσαντο βασιλέα τὸν πρεσβύτατον Κλεομένεα, ὁ Δωριεὺς δεινὸν τε ποιεύμενος καὶ οὐκ ἀξιῶν ὑπὸ Κλεομένεος βασιλεύεσθαι, αἰτήσας λεῶν

all that you give her now, and marry another woman besides who can give you children." So they spoke, and Anaxandrides consented; and presently he had two wives and kept two households, a thing in nowise customary at Sparta.

41. After no long time the second wife gave birth to the Cleomenes afore-mentioned. So she gave the Spartans an heir to the royal power; and (as luck would have it) the first wife, having hitherto been barren, did at that very time conceive. She being verily with child, the friends of the later wife learnt of it and began to trouble her; for, they said, she was making a vain boast, that she might substitute a child; and as they were angry, and her time drew nigh, the Ephors would not believe her and sat round to watch her in childbirth; and she gave birth first to Dorieus, then straightway bore Leonidas, and straightway after him Cleombrotus; though some say that Cleombrotus and Leonidas were twins. But the later wife, Cleomenes' mother (she was the daughter of Prinetas son of Demarmenus), bore no more children.

42. Now Cleomenes, as the story goes, was not in his right senses, but crazy; but Dorieus was first among all of like age with himself; and he fully believed that he would be made king for his manly worth. Being thus minded, when at Anaxandrides' death the Lacedaemonians followed their custom and made Cleomenes king by right of age, Dorieus was very angry and would not brook to be subject to Cleomenes; and he asked the Spartans for a com-

Σπαρτιήτας ἤγε ἐς ἀποικίην, οὔτε τῷ ἐν Δελφοῖσι χρηστηρίῳ χρησάμενος ἐς ἥντινα γῆν κτίσων ἦ, οὔτε ποιήσας οὐδὲν τῶν νομιζομένων· οἷα δὲ βαρέως φέρων, ἀπίει ἐς τὴν Λιβύην τὰ πλοῖα· κατηγέοντο δέ οἱ ἄνδρες Θηραῖοι. ἀπικόμενος δὲ ἐς Λιβύην οἶκισε χώρον κάλλιστον τῶν Λιβύων παρὰ Κίνυπα ποταμόν. ἐξελασθεὶς δὲ ἐνθεύτεν τρίτῳ ἔτει ὑπὸ Μακέων τε Λιβύων καὶ Καρχηδονίων ἀπύκετο ἐς Πελοπόννησον.

43. Ἐνθαῦτα δέ οἱ Ἀντιχάρης ἀνὴρ Ἐλεώνιος συνεβούλευσε ἐκ τῶν Λαῖτου χρησμῶν Ἡρακλείην τὴν ἐν Σικελίᾳ κτίζειν, φὰς τὴν Ἑρκεος χώραν πᾶσαν εἶναι Ἡρακλειδέων αὐτοῦ Ἡρακλέος κτησαμένον. ὁ δὲ ἀκούσας ταῦτα ἐς Δελφούς οἶχετο χρησόμενος τῷ χρηστηρίῳ, εἰ αἰρέει ἐπ' ἣν στέλλεται χώραν· ἡ δὲ Πυθίη οἱ χρᾶ αἰρήσειν. παραλαβὼν δὲ Δωριεὺς τὸν στόλον τὸν καὶ ἐς Λιβύην ἤγε, ἐκομίζετο παρὰ τὴν Ἰταλίην.

44. Τὸν χρόνον δὲ τοῦτον, ὡς λέγουσι Συβαρίται, σφέας τε αὐτοὺς καὶ Τήλυν τὸν ἐωυτῶν βασιλέα ἐπὶ Κρότωνα μέλλειν στρατεύεσθαι, τοὺς δὲ Κροτωνιήτας περιδεέας γενομένους δεηθῆναι Δωριέος σφίσι τιμωρῆσαι καὶ τυχεῖν δεηθέντας· συστρατεύεσθαί τε δὴ ἐπὶ Σύβαριν Δωριέα καὶ συνελεῖν τὴν Σύβαριν. ταῦτα μὲν νυν Συβαρίται λέγουσι ποιῆσαι Δωριέα τε καὶ τοὺς μετ' αὐτοῦ, Κροτωνιῆται δὲ οὐδένα σφίσι φασὶ ξεῖνον προσεπιλαβέσθαι τοῦ πρὸς Συβαρίτας πολέμου εἰ μὴ Καλλίην τῶν Ἰαμιδέων μάντιν Ἡλείου μῦνον, καὶ τοῦτον τρόπῳ τοιῷδε· παρὰ Τήλυνος τοῦ Συβαριτέων τυράννου ἀποδράντα ἀπικέσθαι

¹ In Boeotia, near Tanagra.

pany of folk, whom he took away as colonists; he neither enquired of the oracle at Delphi in what land he should plant his settlement, nor did aught else that was customary; but he set sail in great wrath for Libya, with men of Thera to guide him. Thither he came, and settled by the Cinyps river, in the fairest part of Libya; but in the third year he was driven out by the Macae and Libyans and Carchedonians, and returned to Peloponnesus.

43. There Antichares, a man of Eleon,¹ counselled him to plant a colony at Heraclea in Sicily, according to the word of one of Laius' oracles; for Heracles² himself (said Antichares) had won all the region of Eryx, and it belonged to his descendants. When Dorieus heard that, he went away to Delphi to enquire of the oracle if he should win the place whither he was preparing to go; and the priestess telling him that so it should be, he took with him the company that he had led to Libya, and went to Italy.

44. Now at this time,³ as the Sybarites say, they and their king Telys were making ready to march against Croton, and the men of Croton, being greatly affrighted, entreated Dorieus to come to their aid; their request was granted; Dorieus marched with them to Sybaris and helped them to take it. Such is the story which the Sybarites tell of Dorieus and his companions; but the Crotoniats say that they were aided by no stranger in their war with Sybaris save only by Callias, an Elean diviner of the Iamid clan; of whom the story was that he had fled to Croton from Telys, the despot of Sybaris, because

² The reference appears to be to a cult of the Phoenician Melkart (identified with Heracles) on Mt. Eryx.

³ About 510.

παρὰ σφέας, ἐπεῖτε οἱ τὰ ἱρὰ οὐ προεχώρεε
χρηστὰ θυομένῳ ἐπὶ Κρότωνα.

45. Ταῦτα δὲ οὗτοι λέγουσι. μαρτύρια δὲ τού-
των ἑκάτεροι ἀποδεικνύουσι τάδε, Συβαρίται μὲν
τέμενός τε καὶ νηὸν εἶντα παρὰ τὸν ξηρὸν Κρᾶθιν,
τὸν ἰδρύσασθαι συνελόντα τὴν πόλιν Δωριέα
λέγουσι Ἀθηναίῃ ἐπωνύμῳ Κραθίῃ· τοῦτο δὲ
αὐτοῦ Δωριέος τὸν θάνατον μαρτύριον μέγιστον
ποιεῖνται, ὅτι παρὰ τὰ μεμαντευμένα ποιέων
διεφθάρη· εἰ γὰρ δὴ μὴ παρέπρηξε μηδέν, ἐπ' ὃ
δὲ ἐστάλη ἐποίησε, εἴλε ἂν τὴν Ἑρυκίνην χώραν
καὶ ἐλὼν κατέσχε, οὐδ' ἂν αὐτός τε καὶ ἡ στρατιὴ
διεφθάρη. οἱ δ' αὖ Κροτωνιῆται ἀποδεικνύουσι
Καλλίῃ μὲν τῷ Ἡλείῳ ἐξαίρετα ἐν γῇ τῇ Κροτω-
νιήτιδι πολλὰ δοθέντα, τὰ καὶ ἐς ἐμὲ ἔτι ἐνέμοντο
οἱ Καλλίῳ ἀπόγονοι, Δωριεῖ δὲ καὶ τοῖσι Δωριέος
ἀπογόνοισι οὐδέν. καίτοι εἰ συνεπελάβετό γε τοῦ
Συβαριτικοῦ πολέμου Δωριεύς, δοθῆναι ἂν οἱ
πολλαπλήσια ἢ Καλλίῃ. ταῦτα μὲν νυν ἑκάτεροι
αὐτῶν μαρτύρια ἀποφαίνονται, καὶ πάρεστι, ὅκο-
τέροισί τις πείθεται αὐτῶν, τούτοισι προσχωρέειν.

46. Συνέπλεον δὲ Δωριεῖ καὶ ἄλλοι συγκτίσται
Σπαρτιητέων, Θεσσαλὸς καὶ Παραιβάτης καὶ
Κελῆς καὶ Εὐρυλέων· οἱ ἐπεῖτε ἀπίκοντο παντὶ
στόλῳ ἐς τὴν Σικελίην, ἀπέθανον μάχῃ ἐσσωθέν-
τες ὑπὸ τε Φοινίκων καὶ Ἑγεσταίων· μῦθος δὲ
Εὐρυλέων τῶν συγκτιστέων περιεγένετο τούτου
τοῦ πάθους. συλλαβῶν δὲ οὗτος τῆς στρατιῆς
τοὺς περιγενομένους ἔσχε Μινῶν τὴν Σελινουσίων
ἀποικίην, καὶ συνελευθέρου Σελινουσίου τοῦ
μουνάρχου Πειθαγόρεω. μετὰ δὲ ὥς τοῦτον
κατέιλε, αὐτὸς τυραννίδι ἐπεχείρησε Σελινούντος

when he was sacrificing for victory over Croton he could get no favourable omens.

45. This is their tale. Both cities bring proof of the truth of what they say: the Sybarites show a precinct and a temple beside the dry bed of the Crathis, which, they say, Dorieus founded in honour of Athene of Crathis, after he had helped to take their city; and moreover they find their strongest proof in his death, because he perished in the doing of more than the oracle bade him; for had he done that for which he set out and nought beyond it, he would have taken and held the Erycine region, and so neither he nor his army would have perished. But the Crotoniats on the other hand show many gifts of land in the country of Croton that were set apart for Callias of Elis (on which lands Callias' posterity dwelt even to my time), but no gift to Dorieus and his descendants. Yet (they plead) had Dorieus aided them in their war with Sybaris, he would have received a reward many times greater than what was given to Callias. These, then, are the proofs brought by each party; we may take whichever side seems to deserve most credence.

46. Other Spartans too sailed with Dorieus to found his colony, namely, Thessalus, Paraebates, Celecs, and Euryleon. These, having come with all their company to Sicily, were overcome and slain in battle by the Phoenicians and Eggestans,—all save Euryleon, who was the only settler that survived this disaster. He mustered the remnant of his army and took Minoa, the colony from Selinus, and aided in freeing the people of Selinus from their monarch Pithagoras. Having deposed this man he himself essayed to be despot of Selinus, and

καὶ ἐμουνάρχησε χρόνον ἐπ' ὀλίγον· οἱ γάρ μιν Σελινούσιοι ἐπαναστάντες ἀπέκτειναν καταφυγόντα ἐπὶ Διὸς ἀγοραίου βωμόν.

47. Συνέσπετο δὲ Δωριεὶ καὶ συναπέθανε Φίλιππος ὁ Βουτακίδεω Κροτωνιήτης ἀνὴρ, ὃς ἀρμοσάμενος Τήλως τοῦ Συβαρίτεω θυγατέρα ἔφυγε ἐκ Κρότωνος, ψευσθεὶς δὲ τοῦ γάμου οἶχετο πλέων ἐς Κυρήνην, ἐκ ταύτης δὲ ὀρμώμενος συνέσπετο οἰκῆϊ τε τριήρεϊ καὶ οἰκῆϊ ἀνδρῶν δαπάνη, ἐὼν τε Ὀλυμπιονίκης καὶ κάλλιστος Ἑλλήνων τῶν κατ' ἐωυτόν. διὰ δὲ τὸ ἐωυτοῦ κάλλος ἠνείκατο παρὰ Ἑγεσταίων τὰ οὐδεὶς ἄλλος· ἐπὶ γὰρ τοῦ τάφου αὐτοῦ ἡρώιον ἰδρυσάμενοι θυσίησι αὐτὸν ἱλάσκονται.

48. Δωριεὺς μὲν νυν τρόπῳ τοιούτῳ ἐτελεύτησε· εἰ δὲ ἠνέσχετο βασιλευόμενος ὑπὸ Κλεομένεος καὶ κατέμενε ἐν Σπάρτῃ, ἐβασίλευσε ἂν Λακεδαιμόνος· οὐ γάρ τινα πολλὸν χρόνον ἤρξε ὁ Κλεομένης, ἀλλ' ἀπέθανε ἅπαις, θυγατέρα μούνην λιπών, τῇ οὖνομα ἦν Γοργώ.

49. Ἀπικνέεται δὲ ὦν ὁ Ἀρισταγόρης ὁ Μιλήτου τύραννος ἐς τὴν Σπάρτην Κλεομένεος ἔχοντος τὴν ἀρχήν· τῷ δὲ ἐς λόγους ἦιε, ὥς Λακεδαιμόνιοι λέγουσι, ἔχων χάλκεον πίνακα ἐν τῷ γῆς ἀπάσης περιόδος ἐνετέτμητο καὶ θάλασσά τε πᾶσα καὶ ποταμοὶ πάντες. ἀπικνεόμενος δὲ ἐς λόγους ὁ Ἀρισταγόρης ἔλεγε πρὸς αὐτὸν τάδε. “Κλεόμενες, σπουδὴν μὲν τὴν ἐμὴν μὴ θωμάσης τῆς ἐνθαῦτα ἀπίξις· τὰ γὰρ κατήκοντα ἐστὶ τοιαῦτα· Ἰώνων παῖδας δούλους εἶναι αὐτ' ἐλευθέρων ὄνειδος καὶ ἄλγος μέγιστον μὲν αὐτοῖσι ἡμῖν, ἔτι

was monarch there, but for a little while only ; for the people of the place rose against him and slew him at the altar of Zeus of the Market-place, whither he had fled for refuge.

47. Another that followed Dorieus and was with him slain was Philippus of Croton, son of Butacides ; he had betrothed himself to the daughter of Telys of Sybaris and was banished from Croton ; but being disappointed of his marriage he sailed away to Cyrene, whence he set forth and followed Dorieus, bringing his own trireme and paying all charges for his men ; this Philippus was a victor at Olympia and the goodliest Greek of his day. For the beauty of his person he received honours from the Egestans accorded to none else : they built a hero's shrine by his grave, and offer him sacrifices of propitiation.

48. Such, then, was the manner of Dorieus' death. Had he endured Cleomenes' rule and stayed at Sparta, he would have been king of Lacedaemon ; for Cleomenes reigned no long time, and died leaving no son but one only daughter, whose name was Gorgo.

49. I return to my story. It was in the reign of Cleomenes that Aristagoras the despot of Miletus came to Sparta ; and when he had audience of the king (so the Lacedaemonians say) he brought with him a bronze tablet on which the map of all the earth was engraved, and all the sea and all the rivers. Having been admitted to converse with Cleomenes, Aristagoras spoke thus to him : " Wonder not, Cleomenes, that I have been so zealous to come hither ; for such is our present state : that the sons of the Ionians should be slaves and not free men is a shame and grief to ourselves in especial, and of all

δὲ τῶν λοιπῶν ὑμῖν, ὅσω προέστατε τῆς Ἑλλάδος. νῦν ὦν πρὸς θεῶν τῶν Ἑλληνίων ῥύσασθε Ἴωνας ἐκ δουλοσύνης ἄνδρας ὁμαίμονας. εὐπετέως δὲ ὑμῖν ταῦτα οἶά τε χωρέειν ἐστί· οὔτε γὰρ οἱ βάρβαροι ἄλκιμοι εἰσὶ, ὑμεῖς τε τὰ ἐς τὸν πόλεμον ἐς τὰ μέγιστα ἀνήκετε ἀρετῆς πέρι, ἥ τε μάχη αὐτῶν ἐστὶ τοιήδε, τόξα καὶ αἰχμὴ βραχέα· ἀναξυρίδας δὲ ἔχοντες ἔρχονται ἐς τὰς μάχας καὶ κυρβασίας ἐπὶ τῇσι κεφαλῇσι. οὕτω εὐπετέες χειρωθῆναι εἰσὶ. ἔστι δὲ καὶ ἀγαθὰ τοῖσι τὴν ἡπειρον ἐκείνην νεμομένοισι ὅσα οὐδὲ τοῖσι συνάπασι ἄλλοισι, ἀπὸ χρυσοῦ ἀρξαμένοισι, ἄργυρος καὶ χαλκὸς καὶ ἐσθῆς ποικίλη καὶ ὑποζύγιά τε καὶ ἀνδράποδα· τὰ θυμῷ βουλόμενοι αὐτοὶ ἂν ἔχοιτε. κατοίκηνται δὲ ἀλλήλων ἐχόμενοι ὥς ἐγὼ φράσω, Ἴωνων μὲν τῶνδε οἶδε Λυδοί, οἰκέοντές τε χώραν ἀγαθὴν καὶ πολυαργυρώτατοι ἔοντες.” δεικνὺς δὲ ἔλεγε ταῦτα ἐς τῆς γῆς τὴν περίοδον, τὴν ἐφέρετο ἐν τῷ πίνακι ἐντετμημένην. “Λυδῶν δέ” ἔφη λέγων ὁ Ἀρισταγόρης “οἶδε ἔχονται Φρύγες οἱ πρὸς τὴν ἡῶ, πολυπροβατώτατοί τε ἔοντες πάντων τῶν ἐγὼ οἶδα καὶ πολυκαρπώτατοι. Φρυγῶν δὲ ἔχονται Καππαδόκαι, τοὺς ἡμεῖς Συρίους καλέομεν. τούτοισι δὲ πρόσουροι Κίλικες, κατήκοντες ἐπὶ θάλασσαν τήνδε, ἐν τῇ ἦδε Κύπρος νῆσος κέεται· οἱ πεντακόσια τάλαντα βασιλεῖ τὸν ἐπέτειον φόρον ἐπιτελεῦσι. Κιλικῶν δὲ τῶνδε ἔχονται Ἀρμένιοι οἶδε, καὶ οὗτοι ἔοντες πολυπρόβατοι, Ἀρμενίων δὲ Ματινηοὶ χώραν τήνδε ἔχοντες. ἔχεται δὲ τούτων γῆ ἡδε Κισσίη, ἐν τῇ δὴ παρὰ ποταμὸν τόνδε Χοάσπην κείμενα ἐστὶ τὰ Σοῦσα ταῦτα, ἔνθα βασιλεύς τε μέγας δίαιταν

others to you, inasmuch as you are the leaders of Hellas. Now, therefore, we beseech you by the gods of Hellas, save your Ionian kinsmen from slavery. This is a thing that you may easily achieve; for the strangers are no valiant men, and your valour in war is preëminent. And for their fashion of fighting, they carry bows and short spears; and they go to battle with breeches on their legs and turbans on their heads; so they are easy to overcome. Further, the dwellers in that continent have more good things than all other men together, gold first, and silver too and bronze and coloured raiment and beasts of burden and slaves; all this you can have at your heart's desire. And the lands wherein they dwell lie next to each other, as I shall show you:—here are the Ionians, and here the Lydians, who inhabit a good land and have great store of silver” (showing as he spoke the map of the earth which he had brought engraved on the tablet), “and next to the Lydians” (said Aristagoras in his speech) “you see the Phrygians, to the east, men that of all known to me are the richest in flocks and in the earth's produce. Close by them are the Cappadocians, whom we call Syrians; and their neighbours are the Cilicians, whose land reaches to the sea yonder, wherein you see the island of Cyprus lying; the yearly tribute which they pay to the king is five hundred talents. Next to the Cilicians, here are the Armenians, another people rich in flocks, and after the Armenians the Matieni, whose country I show you; and you see the Cissian land adjoining theirs; therein, on the Choaspes (yonder it is), lies that Susa where lives the great king, and there are the storehouses of

παιέεται, καὶ τῶν χρημάτων οἱ θησαυροὶ ἐνθαῦτα εἰσὶ· ἐλόντες δὲ ταύτην τὴν πόλιν θαρσέοντες ἤδη γῶ Διὶ πλούτου πέρι ἐρίζετε. ἀλλὰ περὶ μὲν χώρας ἄρα οὐ πολλῆς οὐδὲ οὕτω χρηστῆς καὶ οὖρων σμικρῶν χρεόν ἐστι ὑμέας μάχας ἀναβάλλεσθαι πρὸς τε Μεσσηνίους ἔοντας ἰσοπαλέας καὶ Ἀρκάδας τε καὶ Ἀργείους, τοῖσι οὔτε χρυσοῦ ἐχόμενον ἐστὶ οὐδὲν οὔτε ἀργύρου, τῶν πέρι καί τινα ἐνάγει προθυμίῃ μαχόμενον ἀποθνήσκειν· παρέχον δὲ τῆς Ἀσίνης πάσης ἄρχειν εὐπετέως, ἄλλο τι αἰρήσεσθε;” Ἀρισταγόρης μὲν ταῦτα ἔλεξε, Κλεομένης δὲ ἀμείβετο τοῖσιδε. “ὦ ξεῖνε Μιλήσιε, ἀναβάλλομαί τοι ἐς τρίτην ἡμέρην ὑποκρινέεσθαι.”

50. Τότε μὲν ἐς τοσοῦτον ἤλασαν· ἐπεῖτε δὲ ἡ κυρίῃ ἡμέρῃ ἐγένετο τῆς ὑποκρίσιος καὶ ἦλθον ἐς τὸ συγκεῖμενον, εἶρετο ὁ Κλεομένης τὸν Ἀρισταγόρην ὁκοσέων ἡμερέων ἀπὸ θαλάσσης τῆς Ἰώνων ὁδὸς εἴη παρὰ βασιλέα. ὁ δὲ Ἀρισταγόρης τὰλλα ἔων σοφὸς καὶ διαβάλλων ἐκείνουν εὖ ἐν τούτῳ ἐσφάλη· ἰχρεὸν γάρ μιν μὴ λέγειν τὸ ἐόν, βουλόμενόν γε Σπαρτιήτας ἐξαγαγεῖν ἐς τὴν Ἀσίην, λέγει δ' ὦν τριῶν μηνῶν φὰς εἶναι τὴν ἄνοδον. ὁ δὲ ὑπαρπάσας τὸν ἐπίλοιπον λόγον τὸν ὁ Ἀρισταγόρης ὥρμητο λέγειν περὶ τῆς ὁδοῦ, εἶπε “ὦ ξεῖνε Μιλήσιε, ἀπαλλάσσεο ἐκ Σπάρτης πρὸ δύντος ἡλίου· οὐδένα γὰρ λόγον εὐεπέα λέγεις Λακεδαιμονίοισι, ἐθέλων σφέας ἀπὸ θαλάσσης τριῶν μηνῶν ὁδὸν ἀγαγεῖν.”

51. Ὁ μὲν δὴ Κλεομένης ταῦτα εἶπας ἦι ἐς τὰ οἰκία, ὁ δὲ Ἀρισταγόρης λαβὼν ἱκετηρίην ἦι ἐς τοῦ Κλεομένεος, ἐσελθὼν δὲ ἔσω ἅτε ἱκετεύων

his wealth ; take that city, and then you need not fear to challenge Zeus for riches. What ! you must needs then fight for straitened strips of land of no great worth—fight for that with Messenians, who are as strong as you, and Arcadians and Argives, men that have nought in the way of gold or silver, for which things many are spurred by zeal to fight and die : yet when you can readily be masters of all Asia, will you refuse to essay it ? ” Thus spoke Aristagoras. Cleomenes replied : “ Milesian, my guest, wait till the third day for my answer.”

50. Thus far they advanced at that hearing. But when on the day appointed for the answer they came to the place whereon they had agreed, Cleomenes asked Aristagoras how many days' journey it was from the Ionian sea to the king. Till now, Aristagoras had been cunning and fooled the Spartan right well ; but here he made a false step ; for if he desired to bring the Spartans away into Asia he should never have told the truth ; but he did tell it, and said that it was a three months' journey inland. At that, Cleomenes cut short all the rest that Aristagoras began to tell him about the journey, and bade his Milesian guest depart from Sparta before sunset ; for never (he said) would the Lacedaemonians listen to the plan, if Aristagoras desired to lead them a three months' journey from the sea.

51. Having thus spoken Cleomenes went to his house ; but Aristagoras took a suppliant's garb and followed him thither, and entering in he used a

ἐπακοῦσαι ἐκέλευε τὸν Κλεομένεα ἀποπέμψαντα τὸ παιδίον· προσεστήκει γὰρ δὴ τῷ Κλεομένει ἡ θυγάτηρ, τῇ οὖνομα ἦν Γοργώ· τοῦτο δέ οἱ καὶ μῦνον τέκνον ἐτύγχανε ἐὼν ἐτέων ὀκτὼ ἢ ἐννέα ἡλικίην. Κλεομένης δὲ λέγειν μιν ἐκέλευε τὰ βούλεται μηδὲ ἐπισχεῖν τοῦ παιδίου εἵνεκα. ἐνθαῦτα δὴ ὁ Ἀρισταγόρης ἄρχετο ἐκ δέκα ταλάντων ὑπισχνεόμενος, ἦν οἱ ἐπιτελέσῃ τῶν ἐδέετο. ἀνανεύοντος δὲ τοῦ Κλεομένεος προέβαινε τοῖσι χρήμασι ὑπερβάλλων ὁ Ἀρισταγόρης, ἐς οὗ πεντήκοντά τε τάλαντα ὑπεδέδεκτο καὶ τὸ παιδίον ἠϋδάξατο “Πάτερ, διαφθερέει σε ὁ ξεῖνος, ἦν μὴ ἀποστὰς ἴης.” ὃ τε δὴ Κλεομένης ἥσθεις τοῦ παιδίου τῇ παραινέσι ἦε ἐς ἕτερον οἶκημα, καὶ ὁ Ἀρισταγόρης ἀπαλλάσσετο τὸ παράπαν ἐκ τῆς Σπάρτης, οὐδέ οἱ ἐξεγένετο ἐπὶ πλέον ἔτι σημῆναι περὶ τῆς ἀνόδου τῆς παρὰ βασιλέα.

52. Ἐχει γὰρ ἀμφὶ τῇ ὁδῷ ταύτῃ ὧδε· σταθμοὶ τε πανταχῇ εἰσι βασιλῆοι καὶ καταλύσεις κάλλισται, διὰ οἰκεομένης τε ἡ ὁδὸς ἅπασα καὶ ἀσφαλέος. διὰ μὲν γε Λυδίας καὶ Φρυγίας σταθμοὶ τείνοντες εἴκοσι εἰσί, παρασάγγαι δὲ τέσσερες καὶ ἐνενήκοντα καὶ ἥμισυ. ἐκδέκεται δὲ ἐκ τῆς Φρυγίας ὁ Ἄλυσ ποταμός, ἐπ’ ᾧ πύλαι τε ἔπεισι, τὰς διεξελάσαι πᾶσα ἀνάγκη καὶ οὕτω διεκπερᾶν τὸν ποταμόν, καὶ φυλακτῆριον μέγα ἐπ’ αὐτῷ. διαβάντι δὲ ἐς τὴν Καππαδοκίην καὶ ταύτῃ πορευομένῳ μέχρι οὖρων τῶν Κιλικίων σταθμοὶ δυὼν δέοντες εἰσὶ τριήκοντα, παρασάγγαι δὲ τέσσερες καὶ ἑκατόν. ἐπὶ δὲ τοῖσι τούτων οὖροισι διξιάς τε πύλας διεξελάς καὶ διξὰ φυλα-

suppliant's right to beseech Cleomenes to hear him, but first send the child away; for Cleomenes' daughter, whose name was Gorgo, was standing by him; she was his only child, and was about eight or nine years of age. Cleomenes bade him say what he would and not let the child's presence hinder him. Then Aristagoras began to promise Cleomenes from ten talents upwards, if he would grant his request. Cleomenes refusing, Aristagoras offered him ever more and yet more, till when he promised fifty talents the child cried out, "Father, the stranger will corrupt you, unless you leave him and go away." Cleomenes was pleased with the child's counsel and went into another room; and Aristagoras departed clean out of Sparta, and could find no occasion for telling further of the journey inland to the king's place.

—52. Now the nature of this road¹ is as I shall show. All along it are the king's stages and exceeding good hostelries, and the whole of it passes through country that is inhabited and safe. Its course through Lydia and Phrygia is of the length of twenty stages, and ninety-four and a half parasangs. Next after Phrygia it comes to the river Halys, where there is a defile, which must be passed ere the river can be crossed, and a great fortress to guard it. After the passage into Cappadocia the road in that land as far as the borders of Cilicia is of twenty-eight stages and an hundred and four parasangs. On this frontier you must ride through two defiles and pass two fortresses;

¹ "The royal road from Sardis to Susa is far older than the Persian empire," say Messrs. How and Wells. Evidence points to the existence of a Hittite capital in Cappadocia, to connect which with Sardis on the one hand and Assyria on the other was the purpose of the road.

κτῆρια παραμείψαι. ταῦτα δὲ διεξέλασαντι καὶ διὰ τῆς Κιλικίης ὁδὸν ποιευμένῳ τρεῖς εἰσι σταθμοί, παρασύγγαι δὲ πεντεκαίδεκα καὶ ἥμισυ. οὗρος δὲ Κιλικίης καὶ τῆς Ἀρμενίης ἐστὶ ποταμὸς νηυσιπέρητος, τῷ οὖνομα Εὐφρήτης. ἐν δὲ τῇ Ἀρμενίῃ σταθμοὶ μὲν εἰσὶ καταγωγέων πεντεκαίδεκα, παρασύγγαι δὲ ἕξ καὶ πεντήκοντα καὶ ἥμισυ, καὶ φυλακτήριον ἐν αὐτοῖσι. ἐκ δὲ ταύτης τῆς Ἀρμενίης ἐσβάλλονται ἐς τὴν Ματιηνὴν γῆν σταθμοὶ εἰσι τέσσερες καὶ τριήκοντα, παρασύγγαι δὲ ἑπτὰ καὶ τριήκοντα καὶ ἑκατόν. ποταμοὶ δὲ νηυσιπέρητοι τέσσερες διὰ ταύτης ῥέουσι, τοὺς πᾶσα ἀνάγκη διαπορθμεῦσαι ἐστί, πρῶτος μὲν Τίγρης, μετὰ δὲ δευτέρος τε καὶ τρίτος ὧντὸς ὀνομαζόμενος, οὐκ ὧντὸς ἐὼν ποταμὸς οὐδὲ ἐκ τοῦ αὐτοῦ ῥέων· ὁ μὲν γὰρ πρότερον αὐτῶν καταλεχθεὶς ἕξ Ἀρμενίων ῥέει, ὁ δ' ὕστερον ἐκ Ματιηνῶν· ὁ δὲ τέταρτος τῶν ποταμῶν οὖνομα ἔχει Γύνδης, τὸν Κῦρος διέλαβε κοτὲ ἐς διώρυχας ἑξήκοντα καὶ τριηκοσίας. ἐκ δὲ ταύτης ἐς τὴν Κισσίην χώραν μεταβαίνουντι ἔνδεκα σταθμοί, παρασύγγαι δὲ δύο καὶ τεσσεράκοντα καὶ ἥμισυ ἐστὶ ἐπὶ ποταμὸν Χοάσπην, ἔοντα καὶ τοῦτον νηυσιπέρητον· ἐπ' ᾧ Σοῦσα πόλις πεπόλισται.

53. Οὗτοι οἱ πάντες σταθμοὶ εἰσι ἔνδεκα καὶ ἑκατόν. καταγωγαὶ μὲν νυν σταθμῶν τοσαῦται εἰσὶ ἐκ Σαρδίων ἐς Σοῦσα ἀναβαίνουντι. εἰ δὲ ὀρθῶς μεμέτρηται ἡ ὁδὸς ἡ βασιλὴν τοῖσι παρασύγγησι καὶ ὁ παρασύγγης δύναται τριήκοντα στάδια, ὥσπερ οὗτός γε δύναται ταῦτα, ἐκ Σαρδίων στάδια ἐστὶ ἐς τὰ βασιλῆα τὰ Μεμνόνια καλεόμενα πεντακόσια καὶ τρισχίλια καὶ μύρια,

ride past these, and you will have a journey through Cilicia of three stages and fifteen and a half parasangs. The boundary of Cilicia and Armenia is a navigable river whereof the name is Euphrates. In Armenia there are fifteen resting-stages, and fifty-six parasangs and a half, and there is a fortress there. From Armenia the road enters the Matienian land, wherein are thirty-four stages, and an hundred and thirty-seven parasangs. Through this land flow four navigable rivers, that must needs be passed by ferries, first the Tigris, then a second and a third of the same name, yet not the same stream nor flowing from the same source; for the first-mentioned of them flows from the Armenians and the second from the Matieni; and the fourth river is called Gyndes, that Gyndes which Cyrus parted once into three hundred and sixty channels.¹ When this country is passed, the road is in the Cissian land, where are eleven stages and forty-two and a half parasangs, as far as yet another navigable river, the Choaspes, whereon stands the city of Susa.

53. Thus the whole tale of stages is an hundred and eleven. So many resting-stages then there are in the going up from Sardis to Susa. If I have rightly numbered the parasangs of the royal road, and the parasang is of thirty furlongs' length (which assuredly it is), then between Sardis and the king's abode called Memnonian² there are thirteen thousand and five hundred furlongs, the number of

¹ Cp. I. 189.

² Memnon was the legendary king of the "eastern Ethiopians," or Assyrians. When tradition began to place the Homeric Ethiopians in Libya, Memnon, the Ethiop king, came to be associated with Thebes in Egypt.

παρασαγγέων έόντων πεντήκοντα καὶ τετρακοσίων. πεντήκοντα δὲ καὶ ἑκατὸν στάδια ἐπ' ἡμέρῃ ἐκάστη διεξιούσι ἀναισιμούνται ἡμέραι ἀπαρτὶ ἐνενηκοντα.

54. Οὕτω τῷ Μιλησίῳ Ἀρισταγόρῃ εἶπαντι πρὸς Κλεομένεα τὸν Λακεδαιμόνιον εἶναι τριῶν μηνῶν τὴν ἄνοδον τὴν παρὰ βασιλέα ὀρθῶς εἶρητο. εἰ δέ τις τὸ ἀτρεκέστερον τούτων ἔτι δίζηται, ἐγὼ καὶ τοῦτο σημανέω· τὴν γὰρ ἐξ Ἐφέσου ἐς Σάρδεις ὁδὸν δεῖ προσλογίσασθαι ταύτην. καὶ δὴ λέγω σταδίους εἶναι τοὺς πάντας ἀπὸ θαλάσσης τῆς Ἑλληνικῆς μέχρι Σούσων (τοῦτο γὰρ Μεμνόνειον ἄστνυ καλεῖται) τεσσεράκοντα καὶ τετρακισχιλίους καὶ μυρίους· οἱ γὰρ ἐξ Ἐφέσου ἐς Σάρδεις εἰσὶ τεσσεράκοντα καὶ πεντακόσιοι στάδιοι, καὶ οὕτω τρισὶ ἡμέρησι μηκύνεται ἡ τρίμηνος ὁδός.

55. Ἀπελαινόμενος δὲ ὁ Ἀρισταγόρης ἐκ τῆς Σπάρτης ἦε ἐς τὰς Ἀθήνας γενομένης τυράννων ὧδε ἐλευθέρας. ἐπεὶ Ἰππαρχον τὸν Πεισιστράτου, Ἰππίεω δὲ τοῦ τυράννου ἀδελφεόν, ἰδόντα ὄψιν ἐνυπνίου τῷ ἑωυτοῦ πάθει ἐναργεστάτην κτείνουσι Ἀριστογείτων καὶ Ἀρμόδιος, γένος ἔοντες τὰ ἀνέκαθεν Γεφυραῖοι, μετὰ ταῦτα ἐτυραννεύοντο Ἀθηναῖοι ἐπ' ἕτεα τέσσερα οὐδὲν ἥσσον ἀλλὰ καὶ μᾶλλον ἢ πρὸ τοῦ.

56. Ἡ μὲν νυν ὄψις τοῦ Ἰππάρχου ἐνυπνίου ἦν ἥδε· ἐν τῇ προτέρῃ νυκτὶ τῶν Παναθηναίων ἐδόκεε ὁ Ἰππαρχος ἄνδρα οἱ ἐπιστάντα μέγαν καὶ εὐεϊδέα αἰνίσσεσθαι τάδε τὰ ἔπεα.

τλήθι λέων ἄτλητα παθὼν τετληότι θυμῷ·
οὐδεὶς ἀνθρώπων ἀδικῶν τίσιν οὐκ ἀποτίσει.

parasangs being four hundred and fifty ; and if each day's journey be an hundred and fifty furlongs, then the sum of days spent is ninety, neither more nor less.

54. Thus Aristagoras of Miletus spoke the truth to Cleomenes the Lacedaemonian when he said that the journey inland was three months long. But if any desire a measurement yet exacter, I will give him that too ; for the journey from Ephesus to Sardis must be added to the rest. So then I declare that from the Greek sea to Susa (for that is the city called Memnonian) it is a journey of fourteen thousand and forty stages ; for there are five hundred and forty furlongs from Ephesus to Sardis, and thus the three months' journey is made longer by three days.

55. Being compelled to leave Sparta, Aristagoras went to Athens ; which had been freed from its ruling despots in the manner that I shall show. When Hipparchus, son of Pisistratus and brother of Hippias the despot, had been slain (after seeing in a dream a very clear picture of the evil that befel him) by Aristogiton and Harmodius, men of Gephyraean descent, after this the Athenians were subject for four years to a despotism not less but even more absolute than before.

56. Now this was the vision which Hipparchus saw in a dream : in the night before the Panathenaea he thought that a tall and goodly man stood over him uttering these riddling verses :

Bear an unbearable lot ; O lion, be strong for the bearing :

No man on earth doth wrong but at last shall suffer requital.

ταῦτα δέ, ὥς ἡμέρη ἐγένετο τάχιστα, φανερός ἦν ὑπερτιθέμενος ὀνειροπόλοισι· μετὰ δὲ ἀπειπάμενος τὴν ὄψιν ἔπεμπε τὴν πομπήν, ἐν τῇ δὴ τελευτᾷ.

57. Οἱ δὲ Γεφυραῖοι, τῶν ἦσαν οἱ φονέες οἱ Ἰππάρχου, ὥς μὲν αὐτοὶ λέγουσι, ἐγεγόνεσαν ἐξ Ἑρετρίης τὴν ἀρχήν, ὥς δὲ ἐγὼ ἀναπυνθανόμενος εὐρίσκω, ἦσαν Φοίνικες τῶν σὺν Κάδμῳ ἀπικομένων Φοινίκων ἐς γῆν τὴν νῦν Βοιωτὴν καλεομένην, οἵκεον δὲ τῆς χώρας ταύτης ἀπολαχόντες τὴν Ταναγρικὴν μοῖραν. ἐνθεῦτεν δὲ Καδμείων πρότερον ἐξαναστάντων ὑπ' Ἀργείων, οἱ Γεφυραῖοι οὗτοι δεύτερα ὑπὸ Βοιωτῶν ἐξαναστάντες ἐτράποντο ἐπ' Ἀθηνέων. Ἀθηναῖοι δὲ σφέας ἐπὶ ῥητοῖσι ἐδέξαντο σφέων αὐτῶν εἶναι πολιήτας, πολλῶν τεῶν καὶ οὐκ ἀξιαπηγῆτων ἐπιτάξαντες ἔργεσθαι.

58. Οἱ δὲ Φοίνικες οὗτοι οἱ σὺν Κάδμῳ ἀπικόμενοι, τῶν ἦσαν οἱ Γεφυραῖοι, ἄλλα τε πολλὰ οἰκήσαντες ταύτην τὴν χώραν ἐσήγαγον διδασκάλια ἐς τοὺς Ἕλληνας καὶ δὴ καὶ γράμματα, οὐκ ἔόντα πρὶν Ἑλλήσι ὥς ἐμοὶ δοκέειν, πρῶτα μὲν τοῖσι καὶ ἅπαντες χρέωνται Φοίνικες· μετὰ δὲ χρόνου προβαίνοντος ἅμα τῇ φωνῇ μετέβαλλον καὶ τὸν ῥυθμὸν τῶν γραμμάτων. περιοίκεον δὲ σφέας τὰ πολλὰ τῶν χώρων τοῦτον τὸν χρόνον Ἑλλήνων Ἰωνες, οἱ παραλαβόντες διδαχὴν παρὰ τῶν Φοινίκων τὰ γράμματα, μεταρρυθμίσαντες σφέων ὀλίγα ἐχρέωντο, χρεώμενοι δὲ ἐφάτισαν, ὥσπερ καὶ τὸ

¹ Hipparchus was killed in 513.

² Gephyra (= bridge or dam) was another name for

As soon as it was day, he imparted this (as was seen) to the interpreters of dreams; and presently putting the vision from his mind, he led the procession in which he met his death.¹

57. Now the Gephyraean clan, of which were the slayers of Hipparchus, is said by themselves to have come at first from Eretria; but my own enquiry shows that they were some of the Phoenicians² who came with Cadmus to the country now called Boeotia, and in that country the lands of Tanagra were allotted to them, where they settled. The Cadmeans having been first expelled thence by the Argives,³ these Gephyraeans were in turn expelled by the Boeotians and betook themselves to Athens. The Athenians received them as citizens of their own on set terms, debarring them from many practices not here deserving mention.

58. These Phoenicians who came with Cadmus (of whom the Gephyraeans were a part) at their settlement in this country, among many other kinds of learning, brought into Hellas the alphabet, which had hitherto been unknown, as I think, to the Greeks; and presently as time went on the sound and the form of the letters were changed. At this time the Greeks that dwelt round them for the most part were Ionians; who, having been taught the letters by the Phoenicians, used them with some few changes of form, and in so doing gave to these characters (as indeed was but just, seeing that the

Tanagra; perhaps Herodotus' theory of an oriental origin is based on the fact that there was a place called Gephyrae in Syria.

³ This happened sixty years after the fall of Troy, according to Thucydides.

δίκαιον ἔφερε, ἐσαγαγόντων Φοινίκων ἐς τὴν Ἑλλάδα, Φοινικῆια κεκληῆσθαι. καὶ τὰς βύβλους διφθέρας καλέουσι ἀπὸ τοῦ παλαιοῦ οἱ Ἴωνες, ὅτι κοτὲ ἐν σπάνι βύβλων ἐχρέωντο διφθέρησι αἰγέησί τε καὶ οἰέησι· ἔτι δὲ καὶ τὸ κατ' ἐμὲ πολλοὶ τῶν βαρβάρων ἐς τοιαύτας διφθέρας γράφουσι.

59. Εἶδον δὲ καὶ αὐτὸς Καδμήια γράμματα ἐν τῷ ἱρῷ τοῦ Ἀπόλλωνος τοῦ Ἰσμηνίου ἐν Θήβησι τῇσι Βοιωτῶν, ἐπὶ τρίποσι τισὶ ἐγκεκολαμμένα, τὰ πολλὰ ὅμοια ἔοντα τοῖσι Ἴωνικοῖσι. ὁ μὲν δὴ εἰς τῶν τριπόδων ἐπίγραμμα ἔχει

Ἀμφιτρύων μ' ἀνέθηκ' ἐνάρων ἀπὸ Τηλεβοάων.¹
ταῦτα ἡλικίην εἶη ἂν κατὰ Λάϊον τὸν Λαβδάκου τοῦ Πολυδώρου τοῦ Κάδμου.

60. Ἔτερος δὲ τρίπους ἐν ἑξαμέτρῳ τόνῳ λέγει

Σκαῖος πυγμαχέων με ἐκηβόλῳ Ἀπόλλωνι
νικήσας ἀνέθηκε τεῖν περικαλλὲς ἄγαλμα.

Σκαῖος δ' ἂν εἶη ὁ Ἴπποκόωντος, εἰ δὲ οὗτός γε ἐστὶ ὁ ἀναθεὶς καὶ μὴ ἄλλος τῷ οὖνομα ἔχων τῷ Ἴπποκόωντος, ἡλικίην κατὰ Οἰδίπουν τὸν Λαῖου.

61. Τρίτος δὲ τρίπους λέγει καὶ οὗτος ἐν ἑξαμέτρῳ

Λαοδάμας τρίποδ' αὐτὸς ἐυσκόπῳ Ἀπόλλωνι
μουναρχέων ἀνέθηκε τεῖν περικαλλὲς ἄγαλμα.

¹ ἀνέθηκεν ἔων ἀπὸ Τηλεβοάων (the MS. reading) is neither good Greek nor consistent with the legend of Amphitryon's vengeance on his enemies, the Teleboae of Acarnania. I suggest ἐνάρων, which makes good sense; or Meineke's ἐλών would do.

Phoenicians had brought them into Hellas) the name of Phoenician.¹ Thus also the Ionians have from ancient times called papyrus-sheets skins, because formerly for lack of papyrus they used the skins of sheep and goats; and even to this day there are many foreigners who write on such skins.

59. I have myself seen Cadmean characters in the temple of Ismenian Apollo at Thebes of Boeotia, graven on certain tripods and for the most part like Ionian letters. On one of the tripods there is this inscription :

I am Amphitryon's gift, from spoils Teleboan
fashioned.

This would be of the time of Laius, the son of Labdacus, who was the son of Polydorus, who was the son of Cadmus.

60. A second tripod says, in hexameter verse :

I am a gift that is given by Scaeus, the conquering
boxer,

Archer Apollo, to thee for thy temple's beauteous
adornment.

Scaeus the son of Hippocoon, if indeed the dedicator be he and not another of the same name as Hippocoon's son, would be of the time of Oedipus son of Laius.

61. The third tripod says, in hexameter verse again :

I am the tripod that erst Laodamas, sovereign ruler,
Gave to far-seeing Apollo, his temple's beauteous
adornment.

¹ Whether Herodotus' theory of derivation be right or not, there is certainly a similarity in the form and order of early Greek and Phoenician letters.

ἐπὶ τούτου δὴ τοῦ Λαοδάμαντος τοῦ Ἑτεοκλέος
 μοναρχέοντος ἐξανιστάται Καδμεῖοι ὑπ' Ἀρ-
 γείων καὶ τράπονται ἐς τοὺς Ἑγχελέας. οἱ δὲ
 Γεφυραῖοι ὑπολειφθέντες ὕστερον ὑπὸ Βοιωτῶν
 ἀναχωρέουσι ἐς Ἀθήνας· καὶ σφί ἰρά ἐστι ἐν
 Ἀθήνησι ἰδρυμένα, τῶν οὐδὲν μέτα τοῖσι λοιποῖσι
 Ἀθηναίοισι, ἄλλα τε κεχωρισμένα τῶν ἄλλων
 ἱρῶν καὶ δὴ καὶ Ἀχαιΐης Δήμητρος ἱρόν τε καὶ
 ὄργια.

62. Ἡ μὲν δὴ ὄψις τοῦ Ἰππάρχου ἐνυπνίου καὶ
 οἱ Γεφυραῖοι ὅθεν ἐγεγόνεσαν, τῶν ἦσαν οἱ Ἰπ-
 πάρχου φονέες, ἀπήγηταί μοι· δεῖ δὲ πρὸς τούτοις
 ἔτι ἀναλαβεῖν τὸν κατ' ἀρχὰς ἦια λέξων λόγον,
 ὥς τυράννων ἐλευθερώθησαν Ἀθηναῖοι. Ἰππίεω
 τυραννεύοντος καὶ ἐμπικραινομένου Ἀθηναίοισι
 διὰ τὸν Ἰππάρχου θάνατον, Ἀλκμεωνίδαι γένος
 ἔοντες Ἀθηναῖοι καὶ φεύγοντες Πεισιστρατίδας,
 ἐπεῖτε σφί ἅμα τοῖσι ἄλλοις Ἀθηναίων φυγάσι
 πειρωμένοις κατὰ τὸ ἰσχυρὸν οὐ προεχώρει
 κάτοδος, ἀλλὰ προσέπταιον μεγάλως πειρώμενοι
 κατιέναι τε καὶ ἐλευθεροῦν τὰς Ἀθήνας, Λειψύ-
 δριον τὸ ὑπὲρ Παιονίης τειχίσαντες, ἐνθαῦτα οἱ
 Ἀλκμεωνίδαι πᾶν ἐπὶ τοῖσι Πεισιστρατίδῃσι
 μηχανώμενοι παρ' Ἀμφικτυόνων τὸν νηὸν μι-
 σθοῦνται τὸν ἐν Δελφοῖσι, τὸν νῦν ἔοντα τότε δὲ
 οὐκῶ, τοῦτον ἐξοικοδομῆσαι. οἷα δὲ χρημάτων
 εὖ ἤκοντες καὶ ἔοντες ἄνδρες δόκιμοι ἀνέκαθεν ἔτι,
 τὸν τε νηὸν ἐξεργάσαντο τοῦ παραδείγματος
 κάλλιον τὰ τε ἄλλα καὶ συγκειμένου σφί πωρίνου
 λίθου ποιέειν τὸν νηόν, Παρίου τὰ ἔμπροσθε
 αὐτοῦ ἐξεποίησαν.

63. Ὡς ὦν δὴ οἱ Ἀθηναῖοι λέγουσι, οὗτοι οἱ
 66

In the sovereignty of this Laodamas son of Eteocles, the Cadmeans were expelled by the Argives and betook themselves to the Encheleis. The Gephyraeans were left behind, but were later compelled by the Boeotians to withdraw to Athens; and they have certain set forms of worship at Athens, wherein the rest of the Athenians have no part; these, and in especial the rites and mysteries of Achaean Demeter, are different from the other worships.

62. I have shown what was the vision of Hipparchus' dream, and what the first origin of the Gephyraeans, of whom were the slayers of Hipparchus; now I must go further and return to the story which I began to tell, namely, how the Athenians were freed from their despots. (Hippias being their despot and growing ever bitterer in enmity against the Athenians by reason of Hipparchus' death, the Alcmeonidae, a family of Athenian stock banished by the sons of Pisistratus, essayed with the rest of the banished Athenians to make their way back by force and free Athens, but could not prosper in their return and rather suffered great hurt. They had fortified Lipsydrium north of Paeonia; then, in their desire to use all devices against the sons of Pisistratus, they hired themselves to the Amphictyons for the building of the temple at Delphi which now is but then as yet was not there. Being wealthy and like their fathers men of reputation, they wrought the temple into a fairer form than the model shown; in particular, whereas they had agreed to build the temple of tufa, they made its front of Parian marble.

63. These men then, as the Athenians say, sat

ἄνδρες ἐν Δελφοῖσι κατήμενοι ἀνέπειθον τὴν Πυθίην χρήμασι, ὅπως ἔλθοιεν Σπαρτιητέων ἄνδρες εἴτε ἰδίῳ στόλῳ εἴτε δημοσίῳ χρησόμενοι, προφέρειν σφί τὰς Ἀθήνας ἐλευθεροῦν. Λακεδαιμόνιοι δέ, ὥς σφι αἰεὶ τὸν τὸ πρόφαντον ἐγίνετο, πέμπουσι Ἀγχιμόλιον τὸν Ἀστέρος, εἶντα τῶν ἀστῶν ἄνδρα δόκιμον, σὺν στρατῷ ἐξελῶντα Πεισιστρατίδας ἐξ Ἀθηνέων ὅμως καὶ ξεινίους σφι εἶντας τὰ μάλιστα· τὰ γὰρ τοῦ θεοῦ πρεσβύτερα ἐποιεῦντο ἢ τὰ τῶν ἀνδρῶν· πέμπουσι δὲ τούτους κατὰ θάλασσαν πλοίοισι. ὁ μὲν δὴ προσσχὼν ἐς Φάληρον τὴν στρατιὴν ἀπέβησε, οἱ δὲ Πεισιστρατίδαι προπυνθανόμενοι ταῦτα ἐπεκαλέοντο ἐκ Θεσσαλίας ἐπικουρίην· ἐπεποίητο γάρ σφι συμμαχίη πρὸς αὐτούς. Θεσσαλοὶ δὲ σφι δεομένοισι ἀπέπεμψαν κοινῇ γνώμῃ χρεώμενοι χιλίην τε ἵππον καὶ τὸν βασιλέα τὸν σφέτερον Κινέην ἄνδρα Κοριαῖον· τοὺς ἐπείτε ἔσχον συμμαχοὺς οἱ Πεισιστρατίδαι, ἐμηχανῶντο τοιαύδε· κείραντες τῶν Φαληρέων τὸ πεδίον καὶ ἱππάσιμον ποιήσαντες τοῦτον τὸν χώρον ἐπῆκαν τῷ στρατοπέδῳ τὴν ἵππον· ἐμπεσοῦσα δὲ διέφθειρε ἄλλους τε πολλοὺς τῶν Λακεδαιμονίων καὶ δὴ καὶ τὸν Ἀγχιμόλιον· τοὺς δὲ περιγενομένους αὐτῶν ἐς τὰς νέας κατεῖρξαν. ὁ μὲν δὴ πρῶτος στόλος ἐκ Λακεδαίμονος οὕτω ἀπήλλαξε, καὶ Ἀγχιμολίου εἰσὶ ταφαὶ τῆς Ἀττικῆς Ἀλωπεκῆσι, ἀγχοῦ τοῦ Ἡρακλείου τοῦ ἐν Κυνοσάργεϊ.

64. Μετὰ δὲ Λακεδαιμόνιοι μέζῳ στόλον στείλαντες ἀπέπεμψαν ἐπὶ τὰς Ἀθήνας, στρατηγὸν τῆς στρατιῆς ἀποδέξαντες βασιλέα Κλεομένεα τὸν Ἀναξανδρίδew, οὐκέτι κατὰ θάλασσαν στεί-

them down at Delphi and bribed the Pythian priestess, whenever any Spartans should come to enquire of her on a private or a public account, to bid them set Athens free. Then the Lacedaemonians, when the same command was ever revealed to them, sent Anchimolius the son of Aster, a citizen of repute, to drive out the sons of Pisistratus with an army, albeit the Pisistratids were their close friends; for the gods' will weighed with them more than the will of man. They sent these men by sea on ship-board. So Anchimolius put in at Phalerum and there disembarked his army; but the sons of Pisistratus had got word of the plan already, and sent to ask help from Thessaly, wherewith they had an alliance. The Thessalians at their entreaty joined together and sent their own king, Cineas of Conium, with a thousand horsemen. When the Pisistratids got these allies, they devised a plan whereby they laid the plain of Phalerum waste, so that all that land could be ridden over, and then launched their cavalry against the enemy's army; the horsemen charged and slew Anchimolius and many more of the Lacedaemonians, and drove those that survived to their ships. Thus faring, the first Lacedaemonian armament drew off; and Anchimolius' tomb is at Alopecae in Attica, near to the Heracleum in Cynosarges.¹

64. After this the Lacedaemonians sent out a greater army to attack Athens, appointing as its general their king Cleomenes son of Anaxandrides;

¹. The sites of Alopecae and Cynosarges are doubtful; recent research places them (but with no certainty) south of the Ilissus towards Phalerum. See How and Wells *ad loc.*

λαντες ἀλλὰ κατ' ἡπειρον· τοῖσι ἐσβαλοῦσι ἐς τὴν Ἀττικὴν χώραν ἢ τῶν Θεσσαλῶν ἵππος πρώτη προσέμιξε καὶ οὐ μετὰ πολλὸν ἐτράπετο, καὶ σφρων ἔπεσον ὑπὲρ τεσσεράκοντα ἄνδρας· οἱ δὲ περιγενόμενοι ἀπαλλάσσοντο ὥς εἶχον εὐθὺς ἐπὶ Θεσσαλίας. Κλεομένης δὲ ἀπικόμενος ἐς τὸ ἄστυ ἅμα Ἀθηναίων τοῖσι βουλομένοισι εἶναι ἐλευθέροισι ἐπολιόρκει τοὺς τυράννους ὑπεργμένους ἐν τῷ Πελασγικῷ τείχεϊ.

65. Καὶ οὐδέν τι πάντως ἂν ἐξεῖλον Πεισιστρατίδας οἱ Λακεδαιμόνιοι· οὔτε γὰρ ἐπέδρην ἐπενόεον ποιήσασθαι, οἳ τε Πεισιστρατίδαι σίτοισι καὶ ποτοῖσι εὖ παρεσκευάδατο, πολιορκήσαντές τε ἂν ἡμέρας ὀλίγας ἀπαλλάσσοντο ἐς τὴν Σπάρτην. νῦν δὲ συντυχίῃ τοῖσι μὲν κακὴ ἐπεγένετο, τοῖσι δὲ ἡ αὐτὴ αὕτη σύμμαχος· ὑπεκτιθέμενοι γὰρ ἔξω τῆς χώρας οἱ παῖδες τῶν Πεισιστρατιδέων ἤλωσαν. τοῦτο δὲ ὥς ἐγένετο, πάντα αὐτῶν τὰ πρήγματα συνετετάρακτο, παρέστησαν δὲ ἐπὶ μισθῷ τοῖσι τέκνοισι, ἐπ' οἷσι ἐβούλοντο οἱ Ἀθηναῖοι, ὥστε ἐν πέντε ἡμέρησι ἐκχωρῆσαι ἐκ τῆς Ἀττικῆς. μετὰ δὲ ἐξεχώρησαν ἐς Σίγειον τὸ ἐπὶ τῷ Σκαμάνδρῳ, ἄρξαντες μὲν Ἀθηναίων ἐπ' ἕτεα ἕξ τε καὶ τριήκοντα, εὐντες δὲ καὶ οὗτοι ἀνέκαθεν Πύλιοι τε καὶ Νηλεῖδαι, ἐκ τῶν αὐτῶν γεγονότες καὶ οἱ ἀμφὶ Κόδρον τε καὶ Μέλανθον, οἱ πρότερον ἐπήλυδες εὐντες ἐγένοντο Ἀθηναίων βασιλεῖς. ἐπὶ τούτου δὲ καὶ τὸν οὖνομα ἀπεμνημόνευσε Ἰπποκράτης τῷ παιδὶ θέσθαι τὸν Πεισίστρατον, ἐπὶ τοῦ Νέστορος Πεισιστράτου ποιεύμενος τὴν ἐπωνυμίην.

this army they sent no longer by sea but by land. When they broke into Attica the Thessalian horse was the first to meet them, and was presently routed and more than forty men were slain; those that were left alive made off for Thessaly by the nearest way they could. Then Cleomenes, when he and the Athenians that desired freedom came before the city, drove the despots' family within the Pelasgic wall¹ and there beleaguered them.)

65. (And assuredly the Lacedaemonians would never have taken the Pisistratid stronghold; for they had no mind to blockade it, and the Pisistratids were well furnished with food and drink; and the Lacedaemonians would but have besieged the place for a few days and then returned back to Sparta. But as it was, there befel a turn of fortune that harmed the one party and helped the other; for the sons of the Pisistratid family were taken as they were being privily carried out of the country. This made all their plans to be confounded; and they submitted to depart out of Attica within five days on the terms prescribed to them by the Athenians, in return for the recovery of their children.) Presently they departed to Sigeum on the Scamander. They had ruled the Athenians for six-and-thirty years;² they too were in lineage of the house of Pylos and Neleus, born of the same ancestors as the families of Codrus and Melanthus, who had formerly come from foreign parts to be kings of Athens. Hence it was that Hippocrates gave his son for a remembrance the name Pisistratus, calling him after Pisistratus the son of Nestor.

¹ An ancient fortification on the N.W. slope of the Acropolis.

² From 545 to 509.

Οὕτω μὲν Ἀθηναῖοι τυράννων ἀπαλλάχθησαν· ὅσα δὲ ἐλευθερωθέντες ἔρξαν ἢ ἔπαθον ἀξιόχρεα ἀπηγήσιος, πρὶν ἢ Ἰωνίην τε ἀποστῆναι ἀπὸ Δαρείου καὶ Ἀρισταγόρεα τὸν Μιλήσιον ἀπικόμενον ἐς Ἀθήνας χρήσαι σφέων βοηθέειν, ταῦτα πρῶτα φράσω.

66. Ἀθῆναι, ἐοῦσαι καὶ πρὶν μεγάλαι, τότε ἀπαλλαχθεῖσαι τυράννων ἐγίνοντο μέζονες· ἐν δὲ αὐτῇσι δύο ἄνδρες ἐδυνάστευον, Κλεισθένης τε ἄνῆρ Ἀλκμεωνίδης, ὅς περ δὴ λόγον ἔχει τὴν Πυθίην ἀναπεῖσαι, καὶ Ἰσαγόρης Τισάνδρου οἰκίης μὲν ἐὼν δοκίμον, ἀτὰρ τὰ ἀνέκαθεν οὐκ ἔχω φράσαι· θύουσι δὲ οἱ συγγενέες αὐτοῦ Διὶ Καρίῳ. οὗτοι οἱ ἄνδρες ἐστασίασαν περὶ δυνάμιος, ἐσσούμενος δὲ ὁ Κλεισθένης τὸν δῆμον προσεταιρίζεται. μετὰ δὲ τετραφύλους ἔοντας Ἀθηναίους δεκαφύλους ἐποίησε, τῶν Ἴωνος παίδων Γελέοντος καὶ Αἰγικόρεος καὶ Ἀργαίδεω καὶ Ὀπλητος ἀπαλλάξας τὰς ἐπωνυμίας, ἐξευρών δὲ ἐτέρων ἡρώων ἐπωνυμίας ἐπιχωρίων, πάρεξ Αἴαντος· τοῦτον δὲ ἅτε ἀστυγείτονα καὶ σύμμαχον, ξεῖνον ἔοντα, προσέθετο.

67. Ταῦτα δέ, δοκέειν ἐμοί, ἐμιμέετο ὁ Κλεισθένης οὗτος τὸν ἐωυτοῦ μητροπάτορα Κλεισθένεα τὸν Σικυῶνος τύραννον. Κλεισθένης γὰρ Ἀργείοισι πολεμήσας τοῦτο μὲν ῥαψωδοὺς ἔπαυσε ἐν Σικυῶνι ἀγωνίζεσθαι τῶν Ὀμηρείων ἐπέων εἵνεκα, ὅτι Ἀργεῖοί τε καὶ Ἄργος τὰ πολλὰ πάντα ὑμνέεται· τοῦτο δέ, ἡρώιον γὰρ ἦν καὶ ἔστι ἐν αὐτῇ τῇ ἀγορῇ τῶν Σικυωνίων Ἀδρήστου

¹ For a comprehension of the reform briefly recorded by Herodotus, readers are referred to Grote, ch. xxxi.

Thus the Athenians got quit of their despots; and all the noteworthy things that they did or endured, after they were freed and before Ionia revolted from Darius and Aristagoras of Miletus came to Athens to ask help of its people—these first I will now declare.

66. (Athens, which had before been great, grew now yet greater when rid of her despots; and those that were of chief power there were two, Cleisthenes an Alcmaeonid (it is he who is reputed to have overpersuaded the Pythian priestess), and Isagoras son of Tisandrus, a man of a notable house, but of what lineage I cannot tell; his kinsfolk sacrifice to Zeus of Caria.) (These men with their factions fell to contending for power, wherein Cleisthenes being worsted took the commonalty into partnership.¹ Presently he divided the Athenians into ten tribes, instead of four as formerly; he called none any more after the names of the sons of Ion, Geleon, Aegicores, Argades, and Hoples, but invented for them names taken from other heroes, all native to the country save only Aias; him he added, albeit a stranger, because he was a neighbour and an ally.)

67. Now herein, to my thinking, this Cleisthenes was imitating his own mother's father, (Cleisthenes the despot of Sicyon.² For Cleisthenes, after going to war with the Argives, made an end of minstrels' contests at Sicyon by reason of the Homeric poems, because wellnigh everywhere in these it is Argives and Argos that are the theme of song; furthermore, he conceived the desire to cast out from the land (as being an Argive) Adrastus son of

² Cleisthenes ruled at Sicyon from 600 to 570.

τοῦ Ταλαοῦ, τοῦτον ἐπεθύμησε ὁ Κλεισθένης ἔοντα Ἀργεῖον ἐκβαλεῖν ἐκ τῆς χώρας. ἐλθὼν δὲ ἐς Δελφοὺς ἐχρηστηριάζετο εἰ ἐκβάλοι τὸν Ἀδρηστον· ἡ δὲ Πυθίη οἱ χράῃ φάσα Ἀδρηστον μὲν εἶναι Σικυωνίων βασιλέα, κείνον δὲ λευστήρα. ἐπεὶ δὲ ὁ θεὸς τοῦτό γε οὐ παρεδίδου, ἀπελθὼν ὀπίσω ἐφρόντιζε μηχανὴν τῇ αὐτὸς ὁ Ἀδρηστος ἀπαλλάξεσθαι. ὥς δὲ οἱ ἐξευρῆσθαι ἐδόκεε, πέμψας ἐς Θήβας τὰς Βοιωτίας ἔφη θέλειν ἐπαγαγέσθαι Μελάνιππον τὸν Ἀστακοῦ· οἱ δὲ Θηβαῖοι ἔδοσαν. ἐπαγαγόμενος δὲ ὁ Κλεισθένης τὸν Μελάνιππον τέμενός οἱ ἀπέδεξε ἐν αὐτῷ τῷ πρυτανήῳ καὶ μιν ἵδρυσε ἐνθαῦτα ἐν τῷ ἰσχυροτάτῳ. ἐπηγάγετο δὲ τὸν Μελάνιππον ὁ Κλεισθένης (καὶ γὰρ τοῦτο δεῖ ἀπηγήσασθαι) ὥς ἔχθιστον ἔοντα Ἀδρήστῳ, ὃς τὸν τε ἀδελφεόν οἱ Μηκιστέα ἀπεκτόνεε καὶ τὸν γαμβρὸν Τυδέα. ἐπεῖτε δὲ οἱ τὸ τέμενος ἀπέδεξε, θυσίας τε καὶ ὀρτὰς Ἀδρήστου ἀπελόμενος ἔδωκε τῷ Μελανίππῳ. οἱ δὲ Σικυῶνιοι ἐώθεσαν μεγαλωστὶ κάρτα τιμᾶν τὸν Ἀδρηστον· ἡ γὰρ χώρα ἦν αὕτη Πολύβου, ὁ δὲ Ἀδρηστος ἦν Πολύβου θυγατρίδεος, ἅπαις δὲ Πόλυβος τελευτῶν διδοῖ Ἀδρήστῳ τὴν ἀρχήν. τά τε δὴ ἄλλα οἱ Σικυῶνιοι ἐτίμων τὸν Ἀδρηστον καὶ δὴ πρὸς τὰ πάθεα αὐτοῦ τραγικοῖσι χοροῖσι ἐγέραιρον, τὸν μὲν Διόνυσον οὐ τιμῶντες, τὸν δὲ Ἀδρηστον. Κλεισθένης δὲ χοροὺς μὲν τῷ Διονύσῳ ἀπέδωκε, τὴν δὲ ἄλλην θυσίην Μελανίππῳ.

68. Ταῦτα μὲν ἐς Ἀδρηστόν οἱ ἐπεποίητο, φυλὰς δὲ τὰς Δωριέων, ἵνα δὴ μὴ αἱ αὐταὶ ἔωσι τοῖσι Σικυωνίοισι καὶ τοῖσι Ἀργείοισι, μετέβαλε

Talaus, the hero whose shrine stood then as now in the very market-place of Sicyon. He went then to Delphi, and enquired of the oracle if he should cast Adrastus out; but, the priestess in answer said: "Adrastus is king of Sicyon, and thou but a common slayer." When the god would not suffer him to work his will in that, he returned back and strove to devise some plan which might rid him of Adrastus; and when he thought he had found one, he sent to Thebes of Boeotia and said he would fain bring into his country Melanippus son of Astacus; whom when the Thebans gave him he brought to Sicyon, and gave him a precinct in the very town-hall of the city, setting him there in its strongest place. Now the reason why Cleisthenes thus brought Melanippus (for this too I must relate) was, that Melanippus was Adrastus deadliest foe; for Adrastus had slain his brother Mecisteus and his son-in-law Tydeus. Having then appointed the precinct for him, Cleisthenes took away all Adrastus' sacrifices and festivals and gave them to Melanippus. The Sicyonians had been wont to pay very great honour to Adrastus; for Polybus had been lord of that land, and Adrastus was the son of Polybus' daughter; and Polybus, dying without a son, gave the lordship to Adrastus. Now besides other honours paid to Adrastus by the Sicyonians, they celebrated his lamentable fate with tragic choruses, not in honour of Dionysus but of Adrastus. But Cleisthenes gave the choruses back to Dionysus and the rest of the worship to Melanippus.

68. Such had been his treatment of Adrastus; but as to the tribes of the Dorians, he changed their names, that so these tribes should not be common

ἐς ἄλλα οὐνόματα. ἔνθα καὶ πλεῖστον κατεγέλασε τῶν Σικυωνίων· ἐπὶ γὰρ υἱὸς τε καὶ ὄνου τὰς ἐπωνυμίας μετατιθεῖς αὐτὰ τὰ τελευταῖα ἐπέθηκε, πλὴν τῆς ἐωυτοῦ φυλῆς· ταύτῃ δὲ τὸ οὖνομα ἀπὸ τῆς ἐωυτοῦ ἀρχῆς ἔθετο. οὗτοι μὲν δὴ Ἀρχέλαοι ἐκαλέοντο, ἕτεροι δὲ Ὑᾶται, ἄλλοι δὲ Ὀνεᾶται, ἕτεροι δὲ Χοιρεᾶται. τούτοισι τοῖσι οὐνόμασι τῶν φυλέων ἐχρέωντο οἱ Σικυώνιοι καὶ ἐπὶ Κλεισθένης ἄρχοιτος καὶ ἐκείνου τεθνεώτος ἔτι ἐπ' ἕτα ἐξήκοντα· μετέπειτα μέντοι λόγον σφίσι δόντες μετέβαλον ἐς τοὺς Ὑλλέας καὶ Παμφύλους καὶ Δυμανάτας, τετάρτους δὲ αὐτοῖσι προσέθεντο ἐπὶ τοῦ Ἀδρήστου παιδὸς Αἰγιαλέος τὴν ἐπωνυμίην ποιεῦμενοι κεκληῆσθαι Αἰγιαλέας.

69. Ταῦτα μὲν νυν ὁ Σικυώνιος Κλεισθένης ἐπεποιήκε· ὁ δὲ δὴ Ἀθηναῖος Κλεισθένης ἐὼν τοῦ Σικυωνίου τούτου θυγατρίδεος καὶ τὸ οὖνομα ἐπὶ τούτου ἔχων, δοκέειν ἐμοὶ καὶ οὗτος ὑπεριδὼν Ἴωνας, ἵνα μὴ σφίσι αἱ αὐταὶ ἔωσι φυλαὶ καὶ Ἴωσι, τὸν ὁμώνυμον Κλεισθέnea ἐμιμήσατο. ὥς γὰρ δὴ τὸν Ἀθηναίων δῆμον πρότερον ἀπωσμένον τότε πάντων πρὸς τὴν ἐωυτοῦ μοῖραν προσεθήκατο, τὰς φυλὰς μετωνόμασε καὶ ἐποίησε πλεῦνας ἐξ ἐλασσόνων· δέκα τε δὴ φυλάρχους ἀντὶ τεσσέρων ἐποίησε, δέκαχα¹ δὲ καὶ τοὺς δήμους κατένειμε ἐς τὰς φυλὰς· ἦν τε τὸν δῆμον προσθέμενος πολλῶ κατύπερθε τῶν ἀντιστασιωτέων.

70. Ἐν τῷ μέρεϊ δὲ ἐσσούμενος ὁ Ἰσαγόρης ἀντιτεχνᾷται τάδε· ἐπικαλέεται Κλεομέnea τὸν Λακεδαιμόνιον γενόμενον ἐωυτῷ ξεῖνον ἀπὸ τῆς Πεισιστρατιδέων πολιορκίης· τὸν δὲ Κλεομέnea

¹ Busolt's suggestion: δέκα Stein, after the MS.

to Sicyonians and Argives. In this especially he made a laughing-stock of the Sicyonians; for he named the tribes instead after swine and asses, adding the former ending of the titles, save only for his own tribe; to this he gave a name signifying his own lordship, and calling its folk People-rulers; the rest were Swinites and Assites and Porkites. These were the names of the tribes which the Sicyonians used under Cleisthenes' rule and for sixty years more after his death; but afterwards they took counsel together and changed the names of three to Hylleis, Pamphyli, and Dymanatae, adding thereto a fourth which they made to be called Aegialeis after Aegialeus son of Adrastus.

69. Thus had the Sicyonian Cleisthenes done; and the Athenian Cleisthenes, who was the son of that Sicyonian's daughter and bore his name, did to my thinking imitate his namesake because he contemned the Ionians with his grandsire's contempt and desired that the tribes should not be common to his own people and the Ionians. (For having drawn to his own party the Athenian commonalty, which was then debarred from all rights, he gave the tribes new names and increased their number, making ten tribe-wardens in place of four, and assigning ten districts to each tribe; and having won over the commonalty he was stronger by far than the rival faction.)

70. Then Isagoras, being on the losing side in his turn, devised a counter-plot, and invited the aid of Cleomenes, who had been his friend since the besieging of the Pisistratids; nay, it was laid to

εἶχε αἰτίη φοιτᾶν παρὰ τοῦ Ἰσαγόρεω τὴν γυναικα. τὰ μὲν δὴ πρῶτα πέμπων ὁ Κλεομένης ἐς τὰς Ἀθήνας κήρυκα ἐξέβαλλε Κλεισθέnea καὶ μετ' αὐτοῦ ἄλλους πολλοὺς Ἀθηναίων, τοὺς ἐναγέας ἐπιλέγων· ταῦτα δὲ πέμπων ἔλεγε ἐκ διδαχῆς τοῦ Ἰσαγόρεω. οἱ μὲν γὰρ Ἀλκμεωνίδαι καὶ οἱ συστασιῶται αὐτῶν εἶχον αἰτίην τοῦ φόνου τούτου, αὐτὸς δὲ οὐ μετείχε οὐδ' οἱ φίλοι αὐτοῦ.

71. Οἱ δ' ἐναγέες Ἀθηναίων ὧδε ὠνομάσθησαν. ἦν Κύλων τῶν Ἀθηναίων ἀνὴρ Ὀλυμπιονίκης· οὗτος ἐπὶ τυραννίδι ἐκόμησε, προσποιησάμενος δὲ ἐταιρήειν τῶν ἡλικιωτέων καταλαβεῖν τὴν ἀκρόπολιν ἐπειρήθη, οὐ δυνάμενος δὲ ἐπικρατῆσαι ἰκέτης ἵζετο πρὸς τὸ ἄγαλμα. τούτους ἀνιστᾶσι μὲν οἱ πρυτάνιες τῶν ναυκράρων, οἳ περ ἔνεμον τότε τὰς Ἀθήνας, ὑπεγγύους πλὴν θανάτου· φονεῦσαι δὲ αὐτοὺς αἰτίη ἔχει Ἀλκμεωνίδας. ταῦτα πρὸ τῆς Πεισιστράτου ἡλικίης ἐγένετο.

72. Κλεομένης δὲ ὡς πέμπων ἐξέβαλλε Κλεισθέnea καὶ τοὺς ἐναγέας, Κλεισθένης μὲν αὐτὸς ὑπεξέσχε, μετὰ δὲ οὐδὲν ἥσσον παρῆν ἐς τὰς Ἀθήνας ὁ Κλεομένης οὐ σὺν μεγάλῃ χειρί, ἀπικόμενος δὲ ἀγηλατέει ἐπτακόσια ἐπίστια Ἀθηναίων, τὰ οἱ ὑπέθετο ὁ Ἰσαγόρης. ταῦτα δὲ ποιήσας δεύτερα τὴν βουλὴν καταλύειν ἐπειρᾶτο, τριηκοσίοισι δὲ τοῖσι Ἰσαγόρεω στασιώτησι τὰς ἀρχὰς ἐνεχείριζε. ἀντισταθείσης δὲ τῆς βουλῆς καὶ οὐ

¹ "The nancreries were local districts whose presidents were responsible for levying money and contingents for the army and ships for the fleet" (How and Wells). But the statement that they "ruled Athens" appears to be inaccurate.

Cleomenes' charge that he resorted to Isagoras' wife. Then Cleomenes first sent a herald to Athens demanding the banishment of Cleisthenes and many other Athenians with him, the Accursed, as he called them; and this he said in his message by Isagoras' instruction; for the Alcmeonidae and their faction were held guilty of that bloody deed, but Isagoras and his friends had no part therein.

71. Now the Accursed at Athens got their name on this wise. There was an Athenian named Cylon, that had been a winner at Olympia. This man put on the brave air of one that aimed at despotism; and gathering a company of men of like age he essayed to seize the citadel; but when he could not win it he took sanctuary by the goddess' statue. Then he and his men were brought away by the presidents of the naval boards¹ (who then ruled Athens), being held liable to any penalty save death; but they were slain, and the slaying of them was laid to the door of the Alcmeonidae. All this befel before the time of Pisistratus.²

72. Cleomenes then having sent and demanded the banishment of Cleisthenes and the Accursed, Cleisthenes himself privily departed; but none the less did Cleomenes presently appear before Athens, with no great force; and having come he banished seven hundred Athenian households named for him by Isagoras, to take away the curse. Having so done he next essayed to dissolve the Council,³ entrusting the offices of governance to Isagoras' faction. But the Council resisted him and would

² The probable date is between 620 and 600.

³ Herodotus probably means the new Council of 500, fifty from each tribe.

βουλομένης πείθεσθαι, ὃ τε Κλεομένης καὶ ὁ Ἰσαγόρης καὶ οἱ στασιῶται αὐτοῦ καταλαμβάνουσι τὴν ἀκρόπολιν. Ἀθηναίων δὲ οἱ λοιποὶ τὰ αὐτὰ φρονήσαντες ἐπολιόρκεον αὐτοὺς ἡμέρας δύο· τῇ δὲ τρίτῃ ὑπόσπονδοι ἐξέρχονται ἐκ τῆς χώρας ὅσοι ἦσαν αὐτῶν Λακεδαιμόνιοι. ἐπετελέετο δὲ τῷ Κλεομένει ἡ φήμη. ὥς γὰρ ἀνέβη ἐς τὴν ἀκρόπολιν μέλλων δὴ αὐτὴν κατασχῆσιν, ἦγε ἐς τὸ ἄδυτον τῆς θεοῦ ὥς προσερέων· ἡ δὲ ἱρεὴ ἐξαναστᾶσα ἐκ τοῦ θρόνου, πρὶν ἢ τὰς θύρας αὐτὸν ἀμείψαι, εἶπε “ὦ ξεῖνε Λακεδαιμόνιε, πάλιν χώρεε μηδὲ ἔσιθι ἐς τὸ ἰρόν· οὐ γὰρ θεμιτὸν Δωριεῦσι παριέναι ἐνθαῦτα.” ὁ δὲ εἶπε “ὦ γύναι, ἄλλ’ οὐ Δωριεὺς εἰμι ἄλλ’ Ἀχαιός.” ὁ μὲν δὴ τῇ κληδόνι οὐδὲν χρεώμενος ἐπεχείρησέ τε καὶ τότε πάλιν ἐξέπιπτε μετὰ τῶν Λακεδαιμονίων· τοὺς δὲ ἄλλους Ἀθηναῖοι κατέδησαν τὴν ἐπὶ θανάτῳ, ἐν δὲ αὐτοῖσι καὶ Τιμησίθεον τὸν Δελφόν, τοῦ ἔργα χειρῶν τε καὶ λήματος ἔχοιμ’ ἂν μέγιστα καταλέξαι.

73. Οὗτοι μὲν νυν δεδεμένοι ἐτελεύτησαν. Ἀθηναῖοι δὲ μετὰ ταῦτα Κλεισθέnea καὶ τὰ ἐπτακόσια ἐπίστια τὰ διωχθέντα ὑπὸ Κλεομένεος μεταπεμψάμενοι πέμπουσι ἀγγέλους ἐς Σάρδεις, συμμαχίην βουλόμενοι ποιήσασθαι πρὸς Πέρσας· ἠπιστέατο γὰρ σφίσι Λακεδαιμονίους¹ τε καὶ Κλεομένεα ἐκπέπολεμῶσθαι. ^{ἐπὶ οὐκ ὡς ἐν προηγουμένῳ} ἀπικομένων δὲ τῶν ἀγγέλων ἐς τὰς Σάρδεις καὶ λεγόντων τὰ ἐντεταλμένα, Ἀρταφρένης ὁ Ὑστάσπεος Σαρδίων ὑπαρχος ἐπειρώτα τίνες ἔοντες ἄνθρωποι καὶ κοῦ

¹ MS. σφίσι πρὸς Λακεδαιμονίους; Stein brackets πρὸς, which is better omitted.

not consent; whereupon Cleomenes and Isagoras and his partisans seized the acropolis. The rest of the Athenians united and besieged them for two days; and on the third they departed out of the country under treaty, as many of them as were Lacedaemonians. Thus the prophetic voice that Cleomenes heard had its fulfilment; for when he went up to the acropolis with intent to take possession of it, he approached the shrine of the goddess to address himself to her; but the priestess rose up from her seat, and said, before he had passed through the doorway: "Go back, Lacedaemonian stranger, and enter not into the holy place; for it is not lawful that Dorians should pass in here." "Nay, lady," he answered, "no Dorian am I, but an Achaean." So he took no heed to the word of omen, but essayed to work his will, and was, as I have said, then again cast out, with his Lacedaemonians. As for the rest, the Athenians put them in ward under sentence of death, Timestheus the Delphian among them, whose achievements of strength and courage were most mighty, as I could relate.

73. So these were bound and put to death. After that, the Athenians sent to bring back Cleisthenes and the seven hundred households banished by Cleomenes; then they despatched envoys to Sardis, desiring to make an alliance with the Persians; for they knew that they had provoked the Lacedaemonians and Cleomenes to war. When the envoys came to Sardis and spoke as they had been bidden, Artaphrenes son of Hystaspes, viceroy of Sardis, asked them, "What men are you, and where

γῆς οἰκημένοι δεοίατο Περσέων σύμμαχοι γενέσθαι, πυθόμενος δὲ πρὸς τῶν ἀγγέλων ἀπεκορύφου σφι τάδε· εἰ μὲν διδοῦσι βασιλείᾳ Δαρείῳ Ἀθηναῖοι γῆν τε καὶ ὕδωρ, ὃ δὲ συμμαχίην σφι συνετίθετο, εἰ δὲ μὴ διδοῦσι, ἀπαλλάσσεσθαι αὐτοὺς ἐκέλευε. οἱ δὲ ἄγγελοι ἐπὶ σφέων αὐτῶν βαλόμενοι διδόναι ἔφασαν, βουλόμενοι τὴν συμμαχίην ποιήσασθαι. οὗτοι μὲν δὴ ἀπελθόντες εἰς τὴν, ἐωντῶν αἰτίας μεγάλας εἶχον. ^{they were subject to} ^{χωρῇ}

74. Κλεομένης δὲ ἐπιστάμενος περιυβρίσθαι ἔπεσι καὶ ἔργοισι ὑπ' Ἀθηναίων συνέλεγε ἐκ πάσης Πελοποννήσου στρατόν, οὐ φράζων εἰς τὸ συλλέγει, τίσασθαι τε ἐθέλων τὸν δῆμον τὸν Ἀθηναίων καὶ Ἰσαγόρην βουλόμενος τύραννον καταστήσαι. ^{so that} συνέξηλθε γάρ οἱ οὗτος ἐκ τῆς ἀκροπόλιος. Κλεομένης τε δὴ στόλῳ μεγάλῳ ἐσέβαλε εἰς Ἐλευσίνα, καὶ οἱ Βοιωτοὶ ἀπὸ συνθήματος Οἰνόην αἰρέουσι καὶ Ὑσιὰς δῆμους τοὺς ἐσχάτους τῆς Ἀττικῆς, Χαλκιδέες τε ἐπὶ τὰ ἕτερα ἐσίνοντο ἐπίοντες ^{in the} χώρους τῆς Ἀττικῆς. Ἀθηναῖοι δέ, καίπερ ἀμφιβολίᾳ ἐχόμενοι, Βοιωτῶν μὲν καὶ Χαλκιδέων εἰς ὕστερον ἔμελλον ^{take away} μνήμην ποιήσεσθαι, Πελοποννησίοισι δὲ εὐοῦσι ἐν Ἐλευσίνῃ ἀντία ἔθεντο τὰ ὄπλα.

75. Μελλόντων δὲ συνάψειν τὰ στρατόπεδα εἰς μάχην, Κορίνθιοι μὲν πρῶτοι σφίσι αὐτοῖσι δόντες ^{select, and taking} λόγον ὥς οὐ ποιέοιεν δίκαια μετεβάλλοντό τε καὶ ἀπαλλάσσοντο, μετὰ δὲ Δημάρητος ὁ Ἀρίστωνος, ἐὼν καὶ οὗτος βασιλεὺς Σπαρτιητέων καὶ συνεξαγαγὼν τε τὴν στρατιὴν ἐκ Λακεδαίμονος καὶ οὐκ ἐὼν διάφορος ἐν τῷ πρόσθε χρόνῳ Κλεομένει. ἀπὸ δὲ ταύτης τῆς διχοστασίας ἐτέθη

dwell you, who desire alliance with the Persians?" Being informed by the envoys, he gave them an answer whereof the substance was, that if the Athenians gave king Darius earth and water, then he would make alliance with them; but if not, his command was that they should begone. The envoys consulted together and consented to give what was asked, in their desire to make the alliance. So they returned to their own country, and were there greatly blamed for what they had done.

symbol
of
subject
alliance

74. But Cleomenes, for the despite which he deemed that the Athenians had done him by word and deed, mustered an army from the whole of Peloponnesus, not declaring the purpose for which he mustered it, which was, to avenge himself on the Athenian commonalty and set up Isagoras as despot;—for Isagoras too had come with him out of the acropolis. So Cleomenes broke in as far as Eleusis with a great host, and the Boeotians by a concerted plan took Oenoe and Hysiae, districts on the borders of Attica, while the Chalcidians attacked on another side and raided lands in Attica. The Athenians, thus caught in a ring of foes, kept the Boeotians and Chalcidians for future remembrance, but set up their array against the Peloponnesians where they were at Eleusis.

75. But when the armies were to join battle, the Corinthians first agreed among themselves that they were doing unjustly, and so changed about and departed; and presently Demaratus son of Ariston, the other king of Sparta, did likewise, albeit he had come with Cleomenes from Lacedaemon in joint command of the army and had not till now been at variance with him. From this disunion a law was

νόμος ἐν Σπάρτῃ μὴ ἐξεῖναι ^{τοῖς ἀλλοις} ἔπεσθαι ἀμφοτέρους τοὺς βασιλέας ἐξιούσης στρατιῆς· τέως γὰρ ἀμφότεραι εἶποντο· παραλυομένου δὲ ^{ἐκ τούτων} τοῦτον τοῦ ἑτέρου καταλείπεσθαι καὶ τῶν Τυνδαριδέων τὸν ἕτερον· πρὸ τοῦ γὰρ δὴ καὶ οὗτοι ἀμφοτέροι ἐπὶ κλητοῖ σφι ἑόντες εἶποντο.

76. Τότε δὴ ἐν τῇ Ἐλευσίνῃ ὁρῶντες οἱ λοιποὶ τῶν συμμάχων τοὺς τε βασιλέας τῶν Λακεδαιμονίων οὐκ ὁμολογέοντας καὶ Κορινθίους ἐκλιπόντας τὴν τάξιν, οἷχοντο καὶ αὐτοὶ ἀπαλλάσσομενοι, ^{ἐκ τούτων} τέταρτον δὴ τοῦτο ἐπὶ τὴν Ἀττικὴν ἀπικόμενοι Δωριεες, δῖς τε ἐπὶ πολέμῳ ἐσβαλόντες καὶ δις ἐπ' ἀγαθῷ τοῦ πλήθους τοῦ Ἀθηναίων, πρῶτον μὲν ὅτε καὶ Μέγαρα κατοίκισαν· οὗτος ὁ ^{ἐκ τούτων} στόλος ἐπὶ Κόδρου βασιλεύοντος Ἀθηναίων ὁρθῶς ^{ἐκ τούτων} ἂν καλέοιτο· δεύτερον δὲ καὶ τρίτον ὅτε ἐπὶ Πεισιστρατιδέων ἐξέλασιν ὁρμηθέντες ἐκ Σπάρτης ἀπίκοντο, τέταρτον δὲ τότε ὅτε ἐς Ἐλευσίνα Κλεομένης ἄγων Πελοποννησίους ἐσέβαλε. οὕτω τέταρτον τότε Δωριεες ἐσέβαλον ἐς Ἀθήνας.

77. Διαλυθέντος ὦν τοῦ στόλου τούτου ἀκλεῶς, ἐνθαῦτα Ἀθηναῖοι τίνυσθαι βουλόμενοι πρῶτα στρατηγὴν ποιεῖνται ἐπὶ Χαλκιδέας. Βοιωτοὶ δὲ τοῖσι Χαλκιδεῦσι βοηθέουσι ἐπὶ τὸν Εὐριπον. Ἀθηναίοισι δὲ ἰδοῦσι τοὺς Βοιωτοὺς ἔδοξε πρότερον τοῖσι Βοιωτοῖσι ἢ τοῖσι Χαλκιδεῦσι ἐπιχειρεῖν. συμβάλλουσιν τε δὴ τοῖσι Βοιωτοῖσι οἱ Ἀθηναῖοι καὶ πολλῶ ἐκράτησαν, κάρτα δὲ πολλοὺς φονεύσαντες ἐπτακοσίους αὐτῶν ἐξώγρησαν. τῆς δὲ αὐτῆς ταύτης ἡμέρης οἱ Ἀθηναῖοι διαβάντες ἐς τὴν Εὐβοίαν συμβάλλουσιν καὶ τοῖσι

made at Sparta that when an army was despatched both kings should not be suffered to go with it (for till then they had both gone together); thus one of the kings being released from service, one of the sons of Tyndarus too could be left at home; for before that time, both of these also were entreated to aid and went with the army.

76. So now at Eleusis, when the rest of the allies saw that the Lacedaemonian kings were not of one mind and that the Corinthians had left their post, they too went off and away. This was the fourth time that Dorians had come into Attica. Twice had they come as invaders in war, and twice to the help of the Athenian commonalty; the first time was when they planted a settlement at Megara¹ (this expedition may rightly be said to have been in the reign of Codrus), the second and third when they set out from Sparta to drive out the sons of Pisistratus, and the fourth was now, when Cleomenes broke in as far as Eleusis with his following of Peloponnesians; thus this was the fourth Dorian invasion of Athens.

77. This armament then having been ingloriously scattered, the Athenians first marched against the Chalcidians, to punish them. The Boeotians came to the Euripus to help the Chalcidians. When the Athenians saw the helpers they resolved to attack the Boeotians before the Chalcidians; and meeting the Boeotians in battle they won a great victory; very many they slew, and seven hundred of them they took prisoners. And on that same day the Athenians crossed to Euboea, where they met the

¹ There is a clear tradition that this happened soon after the Dorian invasion of the Peloponnese.

Χαλκιδεῦσι, νικήσαντες δὲ καὶ τούτους τετρα-
 κισχιλίους κληρούχους ἐπὶ τῶν ἵπποβοτέων τῇ
 χώρῃ λείπουσι. οἱ δὲ ἵπποβοταὶ ἐκαλέοντο οἱ
 παχέες τῶν Χαλκιδέων. ὅσους δὲ καὶ τούτων
 ἐζώγρησαν, ἅμα τοῖσι Βοιωτῶν ἐζωγρημένοισι
 εἶχον ἐν φυλακῇ ἐς πέδας δῆσαντες· χρόνῳ δὲ
 ἔλυσαν σφέας δὶ μὲν ^{the male} ἀποτιμησάμενοι. τὰς δὲ
 πέδας αὐτῶν, ἐν τῇσι ἐδεδέατο, ἀνεκρέμασαν ἐς
 τὴν ἀκρόπολιν· αἷ περ ἔτι καὶ ἐς ἐμὲ ἦσαν
 περιεοῦσαι, κρεμάμεναι ἐκ τειχέων περιπεφλευ-
 σμένων πυρὶ ὑπὸ τοῦ Μήδου, ἀντίον δὲ τοῦ μεγάρου
 τοῦ πρὸς ἐσπέρην τετραμμένου. καὶ τῶν λύτρων
 τὴν δεκάτην ἀνέθηκαν ποιησάμενοι τέθριππον
 χάλκεον· τὸ δὲ ἀριστερῆς χειρὸς ἔστηκε πρῶτον
 ἐσιόντι ἐς τὰ προπύλαια τὰ ἐν τῇ ἀκροπόλει·
 ἐπιγέγραπται δέ οἱ τάδε.

ἔθνεα Βοιωτῶν καὶ Χαλκιδέων δαμάσαντες
 παῖδες Ἀθηναίων ἔργασιν ἐν πολέμῳ,
 δεσμῷ ἐν ἀχλυσὲν ^{dark distance} σιδηρῷ ἐσβέσαν ὕβριν·
 τῶν ἵππους δεκάτην Παλλάδι τάσδ' ἔθεσαν.

78. Ἀθηναῖοι μὲν νυν ἠϋξήντο. ^{increase strength} δηλοῖ δὲ οὐ
 κατ' ἐν μῶνον ἀλλὰ πανταχῇ ἡ ἰσηγορίη ὥς ἔστι
 χρῆμα σπουδαῖον, εἰ καὶ Ἀθηναῖοι τυραννεύομενοι
 μὲν οὐδαμῶν τῶν σφέας περιοικεόντων ἦσαν τὰ
 πολέμια ἀμείνους, ἀπαλλαχθέντες δὲ τυράννων
 μακρῷ ^{by far} πρῶτοι ^{the first} ἐγένοντο. δηλοῖ ὧν ταῦτα ὅτι
 κατεχόμενοι μὲν ^{they enjoyed the victory} ἐθέλοκαύκεον ὥς δεσπότη ἐργαζό-
 μενοι, ἐλευθερωθέντων δὲ αὐτὸς ἕκαστος ἐωυτῷ
 προεθυμέετο κατεργάζεσθαι.

¹ Settlers among whom the confiscated land, divided into equal lots, was distributed.

Chalcidians too in battle, and having overcome them likewise they left four thousand tenant farmers¹ on the lands of the horse-breeders; for that was the name of the men of substance among the Chalcidians. As many as they took alive of these also, they fettered and kept in ward with the captive Boeotians; but in time they set them free, each for an assessed ransom of two minae. The fetters in which the prisoners had been bound they hung up in the acropolis, where they were still to be seen in my time, hanging from walls that the Medes' fire had charred, over against the cell that faces westwards. Moreover, they dedicated a tenth part of the ransoms, making of it a four-horse chariot; this stands on the left hand of the entrance into the outer porch of the acropolis,² bearing this inscription

Athens' bold Sons, what time in glorious Fight
They quelled *Boeotian* and *Chalcidian* Might,
In Chains and Darkness did its Pride enslave;
As Ransom's Tithe these Steeds to *Pallas* gave.

78. Thus grew the power of Athens; and it is proved not by one but by many instances that equality is a good thing; seeing that while they were under despotic rulers the Athenians were no better in war than any of their neighbours, yet once they got quit of despots they were far and away the first of all. This, then, shows that while they were oppressed they willed to be cravens, as men working for a master, but when they were freed each one was zealous to achieve for himself.

² Probably in the open space in front of the old Propylon; there would not have been room for this monument in the new Propylaea, finished in 432 B.C.

of
gaining freedom
by giving +
slavery

general things expressed
in microcosm

80
not looking
at well
- democracy
big
three
four

freemen fight better - cause of Greek success

79. Οὗτοι μὲν νυν ταῦτα ἔπρησσαν. Θηβαῖοι δὲ μετὰ ταῦτα ἐς θεὸν ἔπεμπον, βουλόμενοι τίσασθαι Ἀθηναίους. ἡ δὲ Πυθίη ἀπὸ σφέων μὲν αὐτῶν οὐκ ἔφη αὐτοῖσι εἶναι τίσιν, ἐς πολύφημον δὲ ἐξενείκοντας ἐκέλευε τῶν ἄγχιστα δέεσθαι. ἀπελθόντων ὧν τῶν θεοπρόπων, ἐξέφερον τὸ χρηστήριον ἀλίην ποιησάμενοι· ὥς ἐπυνθάνοντο δὲ λεγόντων αὐτῶν τῶν ἄγχιστα δέεσθαι, εἶπαν οἱ Θηβαῖοι ἀκούσαντες τούτων “Οὐκῶν ἄγχιστα ἡμέων οἰκέουσι Ταναγραῖοί τε καὶ Κορωναῖοι καὶ Θεσπῖες; καὶ οὗτοί γε ἅμα ἡμῖν αἰεὶ μαχόμενοι προθύμως συνδιαφέρουσι τὸν πόλεμον· τί δεῖ τούτων γε δέεσθαι; ἀλλὰ μᾶλλον μὴ οὐ τοῦτο ἦ τὸ χρηστήριον.”

80. Τοιαῦτα ἐπιλεγόμενων εἶπε δὴ κοτε μαθὼν τις “Ἐγὼ μοι δοκέω συνιέναι τὸ θέλει λέγειν ἡμῖν τὸ μαντήιον. Ἀσωποῦ λέγονται γενέσθαι θυγατέρες Θήβη τε καὶ Αἶγινα· τουτέων ἀδελφεῶν ἑουσέων, δοκέω ἡμῖν Αἰγινητέων δέεσθαι τὸν θεὸν χρῆσαι τιμωρητήρων γενέσθαι.” καὶ οὐ γάρ τις ταύτης ἀμείνων γνώμη ἐδόκεε φαίνεσθαι, αὐτίκα πέμψαντες ἐδέοντο Αἰγινητέων ἐπικαλεόμενοι κατὰ τὸ χρηστήριόν σφι βοηθέειν, ὥς ἑόντων ἀγχίστων· οἱ δὲ σφι αἰτέουσι ἐπικουρίην τοὺς Αἰακίδας συμπέμπειν ἔφασαν.

81. Πειρησαμένων δὲ τῶν Θηβαίων κατὰ τὴν συμμαχίην τῶν Αἰακιδέων καὶ τρηχέως περιεφθέντων ὑπὸ τῶν Ἀθηναίων, αὐτῖς οἱ Θηβαῖοι πέμψαντες τοὺς μὲν Αἰακίδας σφι ἀπεδίδοσαν, τῶν δὲ ἀνδρῶν ἐδέοντο. Αἰγινῆται δὲ εὐδαιμονίῃ τε μεγάλῃ ἐπαερθέντες καὶ ἔχθρης παλαιῆς ἀναμνησθέντες ἐχούσης ἐς Ἀθηναίους, τότε Θηβαίων

79. Thus then the Athenians did. But presently the Thebans sent to the god, desiring vengeance on Athens. The Pythian priestess said that from the Thebans themselves there was no vengeance for them; they must lay the matter before the "many-voiced" and entreat their nearest. So when the enquirers returned an assembly was called and the oracle laid before it; and when the Thebans learnt the message "that they must entreat their nearest," they said when they heard it: "If this be so, our nearest neighbours are the men of Tanagra and Coronea and Thespieæ; yet these are ever our comrades in battle and zealously wage our wars; what need to entreat them? Nay, mayhap the oracle means not this."

80. Thuswise they reasoned, till at last one understood, and said: "Methinks I perceive what it is that the oracle will have us know. Thebe and Aegina, it is said, were daughters of Asopus and sisters; the gods' answer is, I think, that we should entreat the Aeginetans to be our avengers." Seeing that there seemed to be no better opinion before them than this, they sent forthwith to entreat the Aeginetans and invite their aid, such being the oracle's bidding, and the Aeginetans being their nearest. These replied to their demand that they were sending the Sons of Aeacus in aid.

81. The Thebans took the field on the strength of their alliance with that House, and were roughly handled by the Athenians; and they sent again, giving back Aeacus and his sons, and asking for the men instead. But the Aeginetans were uplifted by great prosperity, and had in mind an ancient feud with Athens; wherefore now at the entreaty of the

δεσθέντων πόλεμον ἀκήρυκτον Ἀθηναίοισι ἐπέφερον· ἐπικειμένων γὰρ αὐτῶν Βοιωτοῖσι, ἐπιπλώσαντες μακρῇσι νηυσὶ ἐς τὴν Ἀττικὴν κατὰ μὲν ἔσυραν Φάληρον κατὰ δὲ τῆς ἄλλης παραλίας πολλοὺς δῆμους, ποιεῦντες δὲ ταῦτα μεγάλως Ἀθηναίους ἐσικνέοντο.

82. Ἡ δὲ ἔχθρη ἣ προοφειλομένη ἐς Ἀθηναίους ἐκ τῶν Αἰγινητέων ἐγένετο ἐξ ἀρχῆς τοιῆσδε. Ἐπιδαυρίοισι ἣ γῆ καρπὸν οὐδένα ἀνεδίδου. περὶ ταύτης ὦν τῆς συμφορῆς οἱ Ἐπιδαύριοι ἐχρέωντο ἐν Δελφοῖσι· ἣ δὲ Πυθίη σφέας ἐκέλευε Δαμίης τε καὶ Αὐξησίης ἀγάλματα ἰδρύσασθαι καὶ σφι ἰδρυσαμένοισι ἄμεινον συνοίσεσθαι. ἐπειρώτεον ὦν οἱ Ἐπιδαύριοι κότερα χαλκοῦ ποιέωνται τὰ ἀγάλματα ἢ λίθου· ἣ δὲ Πυθίη οὐδέτερα τούτων ἔα, ἀλλὰ ξύλου ἡμέρης ἐλαίης. ἐδέοντο ὦν οἱ Ἐπιδαύριοι Ἀθηναίων ἐλαίην σφι δοῦναι ταμέσθαι, ἱρωτάτας δὲ κείνας νομίζοντες εἶναι. λέγεται δὲ καὶ ὥς ἐλαῖαι ἦσαν ἄλλοθι γῆς οὐδαμοῦ κατὰ χρόνον ἐκείνον ἢ ἐν Ἀθήνησι. οἱ δὲ ἐπὶ τοῖσιδε δώσειν ἔφασαν ἐπ' ᾧ ἀπάξουσιν ἔτεος ἐκάστου τῇ Ἀθηναίῃ τε τῇ πολιάδι ἱρὰ καὶ τῷ Ἐρεχθεί. καταινέσαντες δὲ ἐπὶ τούτοις οἱ Ἐπιδαύριοι τῶν τε ἐδέοντο ἔτυχον καὶ ἀγάλματα ἐκ τῶν ἐλαιέων τουτέων ποιησάμενοι ἰδρύσαντο· καὶ ἦ τε γῆ σφι ἔφερε καρπὸν καὶ Ἀθηναίοισι ἐπετέλεον τὰ συνέθεντο.

83. Τοῦτον δ' ἔτι τὸν χρόνον καὶ πρὸ τοῦ Αἰγινῆται Ἐπιδαυρίων ἤκουον τά τε ἄλλα καὶ δίκας διαβαίνοντες ἐς Ἐπίδαυρον ἐδίδοσάν τε καὶ ἐλάμβανον

Thebans, without sending of herald they made war on the Athenians; while these were busied with the Boeotians, they descended on Attica in ships of war, and ravaged Phaleron and many other seaboard townships. By so doing they dealt the Athenians a very shrewd blow.

82. Now this was the beginning of the Aeginetans' long-standing arrears of enmity against the Athenians. The Epidaurians' land bore no produce; wherefore they enquired at Delphi concerning this calamity; and the priestess bade them set up images of Damia and Auxesia,¹ saying that if they so did their luck would be better. The Epidaurians then asking further, whether they should make the images of bronze or of stone, the priestess bade them do neither, but make them of the wood of the garden olive. So the men of Epidaurus entreated the Athenians to give them olives for the cutting, supposing the olives there to be the holiest; and indeed it is said that at that time there were no olives anywhere save at Athens. The Athenians consented to give the trees, if the Epidaurians would pay yearly sacred dues to Athene the city's goddess and to Erechtheus. The Epidaurians agreed on this condition, and their request was granted. They set up images made of these olives; and their land brought forth fruit, and they fulfilled their agreement with the Athenians.

83. Now still at this time, as before it, the Aeginetans were in all matters subject to the Epidaurians, crossing over to Epidaurus and there

¹ The name Damia is probably connected with δᾱ (= γῆ), Earth; Auxesia clearly with αὐξάνω. They were goddesses of increase and fertility.

παρ' ἀλλήλων οἱ Αἰγινῆται· τὸ δὲ ἀπὸ τοῦδε νέας τε πηξάμενοι καὶ ἀγνωμοσύνη χρησάμενοι ἀπέστησαν ἀπὸ τῶν Ἐπιδαυρίων. ἅτε δὲ ἔόντες διάφοροι ἐδηλέοντο αὐτούς, ὥστε θαλασσοκράτορες ἔόντες, καὶ δὴ καὶ τὰ ἀγάλματα ταῦτα τῆς τε Δαμίας καὶ τῆς Αὐξησίης ὑπαιρέονται αὐτῶν, καὶ σφεα ἐκόμισάν τε καὶ ἰδρύσαντο τῆς σφετέρης χώρας ἐς τὴν μεσόγαιαν, τῇ Οἷᾳ μὲν ἐστὶ οὖνομα, στάδια δὲ μίλιστά κη ἀπὸ τῆς πόλιος ὡς εἴκοσι ἀπέχει. ἰδρυσάμενοι δὲ ἐν τούτῳ τῷ χώρῳ θυσίῃσί τε σφέα καὶ χοροῖσι γυναικῆίοισι κερτομίοισι ἰλάσκοντο, χορηγῶν ἀποδεικνυμένων ἑκατέρῃ τῶν δαιμόνων δέκα ἀνδρῶν· κακῶς δὲ ἡγόρευον οἱ χοροὶ ἄνδρα μὲν οὐδένα, τὰς δὲ ἐπιχωρίας γυναῖκας. ἦσαν δὲ καὶ τοῖσι Ἐπιδαυρίοισι αἱ αὐταὶ ἱρουργαί· εἰσὶ δέ σφι καὶ ἄρρητοι ἱρουργαί.

84. Κλεφθέντων δὲ τῶνδε τῶν ἀγαλμάτων οἱ Ἐπιδαυριοὶ τοῖσι Ἀθηναίοισι τὰ συνέθεντο οὐκ ἐπετέλεον. πέμψαντες δὲ οἱ Ἀθηναῖοι ἐμῆνιον τοῖσι Ἐπιδαυρίοισι· οἱ δὲ ἀπέφαινον λόγῳ ὡς οὐκ ἀδικέοιεν· ὅσον μὲν γὰρ χρόνον εἶχον τὰ ἀγάλματα ἐν τῇ χώρῃ, ἐπιτελέειν τὰ συνέθεντο, ἐπεὶ δὲ ἐστερηῆσθαι αὐτῶν, οὐ δίκαιον εἶναι ἀποφέρειν ἔτι, ἀλλὰ τοὺς ἔχοντας αὐτὰ Αἰγινήτας πρήσσεσθαι ἐκέλευον. πρὸς ταῦτα οἱ Ἀθηναῖοι ἐς Αἶγιναν πέμψαντες ἀπαίτεον τὰ ἀγάλματα· οἱ δὲ Αἰγινῆται ἔφασαν σφίσι τε καὶ Ἀθηναίοισι εἶναι οὐδὲν πρήγμα.

85. Ἀθηναῖοι μὲν νυν λέγουσι μετὰ τὴν ἀπαίτησιν ἀποσταλῆναι τριήρεϊ μὴ τῶν ἀστῶν τούτους οἱ ἀποπεμφθέντες ἀπὸ τοῦ κοινοῦ καὶ ἀπικόμενοι

getting, and giving one another, satisfaction at law. But from this time they began to build ships, and stubbornly revolted from the Epidaurians; in which state of enmity, being masters of the sea, they wrought them much hurt, and stole withal their images of Damia and Auxesia, and took these away and set them up in the middle of their own country at a place called Oea, about twenty furlongs distant from their city. Having set them up in this place they sought their favour with sacrifices and choruses of mocking women, ten men being appointed providers of a chorus for each of the deities; and the choruses aimed their raillery not at any men but at the women of the country. The Epidaurians too had the same rites; and they have certain secret rites as well.

84. But when these images were stolen, the Epidaurians ceased from fulfilling their agreement with the Athenians. Then the Athenians sent an angry message to the Epidaurians; but these pleaded that they were doing no wrong; "for as long," they said, "as we had the images in our country, we fulfilled our agreement; but now that we are deprived of them, it is not just that we should still be paying; nay, ask your dues of the men of Aegina, who have the images." The Athenians therefore sent to Aegina and demanded that the images be restored; but the Aeginetans answered that they had nothing to do with the Athenians.

85. After their demand the Athenians (this is their story) despatched one trireme with certain of their citizens; who, coming as they were sent in the

ἐς Αἴγιναν τὰ ἀγάλματα ταῦτα ὥς σφετέρων ξύλων ἔοντα ἐπειρῶντο ἐκ τῶν βάθρων ἐξασπᾶν, ἵνα σφέα ἀνακομίσωνται. οὐ δυναμένους δὲ τούτῳ τῷ τρόπῳ αὐτῶν κρατῆσαι, περιβαλόντας σχοινία ἔλκειν τὰ ἀγάλματα, καὶ σφι ἔλκουσι βροντὴν τε καὶ ἅμα τῇ βροντῇ σεισμὸν ἐπιγενέσθαι· τοὺς δὲ τριηρίτας τοὺς ἔλκοντας ὑπὸ τούτων ἀλλοφρονῆσαι, παθόντας δὲ τοῦτο κτείνειν ἀλλήλους ἅτε πολεμίους, ἐς ὃ ἐκ πάντων ἓνα λειφθέντα ἀνακομισθῆναι αὐτὸν ἐς Φάληρον.

86. Ἀθηναῖοι μὲν οὕτω γενέσθαι λέγουσι, Αἰγινῆται δὲ οὐ μὴ νηὶ ἀπικέσθαι Ἀθηναίους· μίαν μὲν γὰρ καὶ ὀλίγῳ πλεῦνας μιῆς, καὶ εἰ σφίσι μὴ ἔτυχον εἶναι νέες, ἀπαμύνεσθαι ἂν εὐπετέως· ἀλλὰ πολλῇσι νηυσὶ ἐπιπλέειν σφίσι ἐπὶ τὴν χώραν, αὐτοὶ δὲ σφι εἶξαι καὶ οὐ ναυμαχῆσαι. οὐκ ἔχουσι δὲ τοῦτο διασημῆναι ἀτρεκέως, οὔτε εἰ ἦσσαν συγγινωσκόμενοι εἶναι τῇ ναυμαχίῃ κατὰ τοῦτο εἶξαν, οὔτε εἰ βουλόμενοι ποιῆσαι οἷόν τι καὶ ἐποίησαν. Ἀθηναίους μὲν νυν, ἐπεῖτε σφι οὐδεὶς ἐς μάχην κατίστατο, ἀποβάντας ἀπὸ τῶν νεῶν τράπεσθαι πρὸς τὰ ἀγάλματα, οὐ δυναμένους δὲ ἀνασπάσαι ἐκ τῶν βάθρων αὐτὰ οὕτω δὴ περιβαλομένους σχοινία ἔλκειν, ἐς οὗ ἐλκόμενα τὰ ἀγάλματα ἀμφότερα τῷτὸ ποιῆσαι, ἐμοὶ μὲν οὐ πιστὰ λέγοντες, ἄλλω δὲ τεῷ· ἐς γούνατα γάρ σφι αὐτὰ πεσεῖν, καὶ τὸν ἀπὸ τούτου χρόνον διατελέειν οὕτω ἔχοντα. Ἀθηναίους μὲν δὴ ταῦτα ποιέειν· σφέας δὲ Αἰγινῆται λέγουσι πυθομένους τοὺς Ἀθηναίους

name of the whole people to Aegina, essayed to tear the images, as being made of Attic wood, from their bases, that they might carry them away; but when they could not get possession of them in this manner, they fastened the images about with cords and made to drag them away, till while they dragged they were overtaken by a thunderstorm, and an earthquake withal; whereby the trireme's crew that dragged the images were distraught, and in this affliction slew each other for enemies, till at last but one of all was left, who returned back by himself to Phalerum.

86. This is the Athenian story of the matter; but the Aeginetans say that the Athenians came not in one ship only; "for," they say, "even if we had had no ships of our own, we could right easily have defended ourselves against one ship, or a few more; but the truth is that they descended upon our coasts with many ships, and we yielded to them and made no fight of it at sea." But they can never show with exact plainness whether it was because they confessed themselves to be the weaker at sea-fighting that they yielded, or because they purposed to do somewhat such as in the event they did. The Athenians then (say the Aeginetans), when no man came out to fight with them, disembarked from their ships and set about dealing with the images; and not being able to drag them from the bases they did there and then fasten them about with cords and drag them, till as they were dragged both the images together (and this I myself do not believe, yet others may) fell with the selfsame motion on their knees, and have remained so from that day. Thus, then, did the Athenians; but as for themselves, the Aeginetans say that they learnt that the Athenians

ὥς μέλλοιεν ἐπὶ σφέας στρατεύεσθαι, ἐτοίμους Ἀργείους ποιέεσθαι. τοὺς τε δὴ Ἀθηναίους ἀποβεβάναι ἐς τὴν Αἰγιναίην, καὶ ἤκειν βοηθέοντας σφίσι τοὺς Ἀργείους καὶ λαθεῖν τε ἐξ Ἐπιδαύρου διαβάντας ἐς τὴν νῆσον καὶ οὐ προακηκοόσι τοῖσι Ἀθηναίοισι ἐπιπесеῖν ὑποταμόμενους τὸ ἀπὸ τῶν νεῶν, ἅμα τε ἐν τούτῳ τὴν βροντὴν τε γενέσθαι καὶ τὸν σεισμὸν αὐτοῖσι.

87. Λέγεται μὲν νυν ὑπ' Ἀργείων τε καὶ Αἰγινητέων τάδε, ὁμολογέεται δὲ καὶ ὑπ' Ἀθηναίων ἓνα μῦνον τὸν ἀποσωθέντα αὐτῶν ἐς τὴν Ἀττικὴν γενέσθαι· πλὴν Ἀργεῖοι μὲν λέγουσι αὐτῶν τὸ Ἀττικὸν στρατόπεδον διαφθειράντων τὸν ἓνα τοῦτον περιγενέσθαι, Ἀθηναῖοι δὲ τοῦ δαιμονίου περιγενέσθαι μέντοι οὐδὲ τοῦτον τὸν ἓνα, ἀλλ' ἀπολέσθαι τρόπῳ τοιῷδε. κομισθεὶς ἄρα ἐς τὰς Ἀθήνας ἀπήγγελλε τὸ πάθος· πυθομένας δὲ τὰς γυναῖκας τῶν ἐπ' Αἰγιναν στρατευσαμένων ἀνδρῶν, δεινόν τι ποιησαμένας κείνον μῦνον ἐξ ἀπάντων σωθῆναι, πέριξ τὸν ἄνθρωπον τοῦτον λαβούσας καὶ κεντεύσας τῇσι περόνησι τῶν ἱματίων εἰρωτᾶν ἐκάστην αὐτέων ὅκου εἴη ὁ ἐωυτῆς ἀνὴρ.

88. Καὶ τοῦτον μὲν οὕτω διαφθαρῆναι, Ἀθηναίοισι δὲ ἔτι τοῦ πάθεος δεινότερόν τι δόξαι εἶναι τὸ τῶν γυναικῶν ἔργον. ἄλλῳ μὲν δὴ οὐκ ἔχειν ὅτεω ζημιώσωσι τὰς γυναῖκας, τὴν δὲ ἐσθήτα μετέβαλον αὐτέων ἐς τὴν Ἰάδα· ἐφόρεον γὰρ δὴ πρὸ τοῦ αἰ τῶν Ἀθηναίων γυναῖκες ἐσθήτα Δωρίδα, τῇ Κορινθίῃ παραπλησιωτάτην· μετέβαλον ὦν ἐς τὸν λίνεον κιθῶνα, ἵνα δὴ περόνησι μὴ χρέωνται. ἔστι δὲ ἀληθείᾳ λόγῳ χρεωμένοισι οὐκ

were about to make war upon them, and therefore they assured themselves of help from the Argives. So when the Athenians disembarked on the land of Aegina, the Argives came to aid the Aeginetans, crossing over from Epidaurus to the island privily, and then falling upon the Athenians unawares and cutting them off from their ships; and it was at this moment that the thunderstorm came upon them, and the earthquake withal.

87. This, then, is the story told by the Argives and Aeginetans, and the Athenians too acknowledge that it was only one man of them who came safe back to Attica; but the Argives say that it was they, and the Athenians that it was divine power, that destroyed the Attic army when this one man was saved alive; albeit even this one (say the Athenians) was not saved alive but perished as here related. It would seem that he made his way to Athens and told of the mishap; and when this was known (it is said) to the wives of the men who had gone to attack Aegina, they were very wroth that he alone should be safe out of all, and they gathered round him and stabbed him with the brooch-pins of their garments, each asking him "where her man was."

88. Thus was this man done to death; and this deed of their women seemed to the Athenians to be yet more dreadful than their misfortune. They could find, it is said, no other way to punish the women; but they changed their dress to the Ionian fashion; for till then the Athenian women had worn Dorian dress, very like to the Corinthian; it was changed, therefore, to the linen tunic, that so they might have no brooch-pins to use. But if the truth be told, this dress is not in its origin

Ἰὰς αὕτη ἢ ἐσθῆς τὸ παλαιὸν ἀλλὰ Κάειρα, ἐπεὶ ἢ γε Ἑλληνικὴ ἐσθῆς πᾶσα ἢ ἀρχαίη τῶν γυναικῶν ἢ αὕτη ἦν τὴν νῦν Δωρίδα καλέομεν. τοῖσι δὲ Ἀργείοισι καὶ τοῖσι Αἰγινήτησι καὶ πρὸς ταῦτα ἔτι τόδε ποιῆσαι¹ νόμον εἶναι παρὰ σφίσι ἐκατέροισι τὰς περόνας ἡμιολίας ποιέεσθαι τοῦ τότε κατεστεῶτος μέτρου, καὶ ἐς τὸ ἶρόν τῶν θεῶν τουτέων περόνας μάλιστα ἀνατιθέναι τὰς γυναῖκας, Ἀττικὸν δὲ μήτε τι ἄλλο προσφέρειν πρὸς τὸ ἶρόν μήτε κέραμον, ἀλλ' ἐκ χυτρίδων ἐπιχωριέων νόμον τὸ λοιπὸν αὐτόθι εἶναι πίνειν.

89. Ἀργείων μὲν νυν καὶ Αἰγινητέων αἱ γυναῖκες ἐκ τόσου κατ' ἔριν τὴν Ἀθηναίων περόνας ἔτι καὶ ἐς ἐμὲ ἐφόρεον μέζοντας ἢ πρὸ τοῦ, τῆς δὲ ἔχθρης τῆς πρὸς Αἰγινήτας ἐξ Ἀθηναίων γενομένης ἀρχῇ κατὰ τὰ εἴρηται ἐγένετο. τότε δὲ Θηβαίων ἐπικαλεομένων, προθύμως τῶν περὶ τὰ ἀγάλματα γενομένων ἀναμιμνησκόμενοι οἱ Αἰγινῆται ἐβοήθειον τοῖσι Βοιωτοῖσι. Αἰγινῆταί τε δὴ ἐδήϊουν τῆς Ἀττικῆς τὰ παραθαλάσσια, καὶ Ἀθηναίοισι ὀρμημένοισι ἐπ' Αἰγινήτας στρατεύεσθαι ἦλθε μαντήιον ἐκ Δελφῶν, ἐπισχόντας ἀπὸ τοῦ Αἰγινητέων ἀδικίου τριήκοντα ἔτεα, τῷ ἐνὶ καὶ τριηκοστῷ Αἰακῷ τέμενος ἀποδέξαντας ἄρχεσθαι τοῦ πρὸς Αἰγινήτας πολέμου, καὶ σφι χωρήσειν τὰ βούλονται· ἣν δὲ αὐτίκα ἐπιστρατεύονται, πολλὰ μὲν σφέας ἐν τῷ μεταξὺ τοῦ χρόνου πείσεσθαι πολλὰ δὲ καὶ ποιήσειν, τέλος μέντοι καταστρέψεσθαι. ταῦτα ὡς ἀπενειχθέντα ἤκουσαν οἱ Ἀθηναῖοι, τῷ μὲν Αἰακῷ τέμενος ἀπέδεξαν τοῦτο

¹ These words are not intelligible. Perhaps Herodotus wrote ἔτι τάδε ἔδοξε, ποιῆσαι κ.τ.λ.

Ionian, but Carian; for in Hellas itself all the women's dress in ancient times was the same as that which we now call Dorian. As for the Argives and Aeginetans, this was the reason of their even making a law for each of their nations that their brooch-pins should be made half as long again as the measure then customary, and that brooch-pins in especial should be dedicated by their women in the temple of those goddesses; and that neither ought else Attic should be brought to the temple, nor earthenware, but that it be the law to drink there from vessels of the country.

89. So then the women of Argolis and Aegina ever since that day wore brooch-pins longer than before, by reason of the feud with the Athenians, and so they did even to my time; and the enmity of the Athenians against the Aeginetans began as I have told. And now at the 'Thebans' call the Aeginetans came readily to the aid of the Boeotians, remembering the business of the images. The Aeginetans laying waste the seaboard of Attica, the Athenians were setting out to march against them; but there came to them an oracle from Delphi bidding them to hold their hands for thirty years after the wrong-doing of the Aeginetans, and in the thirty-first to mark out a precinct for Aeacus and begin the war with Aegina; thus should their purpose prosper; but if they sent an army against their enemies forthwith, they should indeed subdue them at the last, but in the meanwhile many should be their sufferings and many too their doings. When the Athenians heard this reported to them, they marked out for Aeacus that precinct which is

τὸ νῦν ἐπὶ τῆς ἀγορῆς ἴδρυται, τριήκοντα δὲ ἔτεα οὐκ ἀνέσχοντο ἀκούσαντες ὅκως χρεὸν εἶη ἐπισχεῖν πεπονθότας ὑπ' Αἰγινητέων ἀνάρσια.

90. Ἐς τιμωρίην δὲ παρασκευαζομένοισι αὐτοῖσι ἐκ Λακεδαιμονίων πρῆγμα ἐγειρόμενον ἐμπόδιον ἐγένετο. πυθόμενοι γὰρ Λακεδαιμόνιοι τὰ ἐκ τῶν Ἀλκμεωνιδέων ἐς τὴν Πυθίην μεμηχανημένα καὶ τὰ ἐκ τῆς Πυθίης ἐπὶ σφέας τε καὶ τοὺς Πεισι-στρατίδας συμφορὴν ἐποιεῦντο διπλῆν, ὅτι τε ἄνδρας ξείνους σφίσι ἔοντας ἐξεληλάκεσαν ἐκ τῆς ἐκείνων, καὶ ὅτι ταῦτα ποιήσασι χάρις οὐδεμία ἐφαίνετο πρὸς Ἀθηναίων. ἔτι τε πρὸς τούτοις ἐνῆγον σφέας οἱ χρησμοὶ λέγοντες πολλά τε καὶ ἀνάρσια ἔσεσθαι αὐτοῖσι ἐξ Ἀθηναίων, τῶν πρότερον μὲν ἦσαν ἀδαέες, τότε δὲ Κλεομένεος κομίσαντος ἐς Σπάρτην ἐξέμαθον. ἐκτήσατο δὲ ὁ Κλεομένης ἐκ τῆς Ἀθηναίων ἀκροπόλιος τοὺς χρησμούς, τοὺς ἐκτηντο μὲν πρότερον οἱ Πεισι-στρατίδαι, ἐξελαυνόμενοι δὲ ἔλιπον ἐν τῷ ἱρῷ, καταλειφθέντας δὲ ὁ Κλεομένης ἀνέλαβε.

91. Τότε δὲ ὡς ἀνέλαβον οἱ Λακεδαιμόνιοι τοὺς χρησμούς καὶ τοὺς Ἀθηναίους ὥρων αὐξομένους καὶ οὐδαμῶς ἐτοίμους ἔοντας πείθεσθαι σφίσι, νόῳ λαβόντες ὡς ἐλεύθερον μὲν ἔον τὸ γένος τὸ Ἀττικὸν ἰσόρροπον ἂν τῷ ἐωυτῶν γίνοιτο, κατεχόμενον δὲ ὑπὸ τυραννίδος ἀσθενὲς καὶ πειθαρχέεσθαι ἔτοιμον· μαθόντες δὲ τούτων ἕκαστα μετεπέμποντο Ἰππίνην τὸν Πεισιστράτου ἀπὸ Σιγείου τοῦ ἐν Ἑλλησπόντῳ ἐς ὃ καταφεύγουσι οἱ Πεισιστρα-

¹ Cp. ch. 63.

² The Pisistratid family appear to have had a special knowledge of current oracles: cp. ch. 93, and VII. 6.

now set in their market-place; but they could not stomach the message that they must hold their hand for thirty years, after the foul blow dealt them by the Aeginetans.

90. But as they were making ready for vengeance a matter hindered them which took its rise in Lacedaemon. For when the Lacedaemonians learnt of the plot of the Alcmaeonids with the Pythian priestess¹ and of her plot against themselves and the Pisistratids, they were very wroth for a double reason, for that they had driven their own guests and friends from the country they dwelt in, and that the Athenians showed them no thankfulness for their so doing. Furthermore, they were moved by the oracles² which foretold that many deeds of enmity would be done against them by the Athenians; of which oracles they had till now no knowledge; but now Cleomenes had brought them to Sparta, and the Lacedaemonians learnt their content. Cleomenes possessed himself of the oracles from the Athenian acropolis; the Pisistratids had possessed them till then, but when they were driven out they left them in the temple, and being left behind they were regained by Cleomenes.

91. (And now the Lacedaemonians, when they regained the oracles and saw the Athenians increasing in power and in nowise ready to obey them, and bethought them that were the Attic race free it would be a match for their own, but were it held down under despotism it would be weak and ready to serve a master,—perceiving all this, they sent to bring Pisistratus' son Hippias from Sigeum on the Hellespont, the Pisistratids' place of refuge; and

τίδαι. ἐπείτε δέ σφι Ἰππίης καλεόμενος ἦκε, μεταπεμψάμενοι καὶ τῶν ἄλλων συμμάχων ἀγγέλους ἔλεγόν σφι Σπαρτιῆται τάδε. “Ἄνδρες σύμμαχοι, συγγινώσκομεν αὐτοῖσι ἡμῖν οὐ ποιήσασι ὀρθῶς· ἐπαερθέντες γὰρ κιβδήλοισι μαντηίοισι ἄνδρας ξείνους ἑόντας ἡμῖν τὰ μάλιστα καὶ ἀναδεκομένους ὑποχειρίας παρέξειν τὰς Ἀθήνας, τούτους ἐκ τῆς πατρίδος ἐξηλάσαμεν, καὶ ἔπειτα ποιήσαντες ταῦτα δῆμῳ ἀχαρίστῳ παρεδώκαμεν τὴν πόλιν· ὃς ἐπείτε δι’ ἡμέας ἐλευθερωθεὶς ἀνέκυψε, ἡμέας μὲν καὶ τὸν βασιλέα ἡμέων περιυβρίσας ἐξέβαλε, δόξαν δὲ φύσας αὐξάνεται, ὥστε ἐκμεμαθήκασι μάλιστα μὲν οἱ περίοικοι αὐτῶν Βοιωτοὶ καὶ Χαλκιδέες, τάχα δέ τις καὶ ἄλλος ἐκμαθήσεται ἀμαρτῶν. ἐπείτε δὲ ἐκείνα ποιήσαντες ἡμάρτομεν, νῦν πειρησόμεθα σφέας ἅμα ὑμῖν ἀπικόμενοι τίσασθαι· αὐτοῦ γὰρ τούτου εἵνεκεν τόνδε τε Ἰππίην μετεπεμψάμεθα καὶ ὑμέας ἀπὸ τῶν πολίων, ἵνα κοινῶ τε λόγῳ καὶ κοινῶ στόλῳ ἐσαγαγόντες αὐτὸν ἐς τὰς Ἀθήνας ἀποδῶμεν τὰ καὶ ἀπειλόμεθα.”

92. Οἱ μὲν ταῦτα ἔλεγον, τῶν δὲ συμμάχων τὸ πλῆθος οὐκ ἐνεδέκετο τοὺς λόγους. οἱ μὲν νυν ἄλλοι ἡσυχίην ἤγον, Κορίνθιος δὲ Σωκλῆς ἔλεξε τάδε. “Ἡ δὲ ὅ τε οὐρανὸς ἔνερθε ἔσται τῆς γῆς καὶ ἡ γῆ μετέωρος ὑπὲρ τοῦ οὐρανοῦ, καὶ ἄνθρωποι νομὸν ἐν θαλάσῃ ἔξουσιν καὶ ἰχθύες τὸν πρότερον ἄνθρωποι, ὅτε γε ὑμεῖς ὦ Λακεδαιμόνιοι ἰσοκρατίας καταλύοντες τυραννίδας ἐς τὰς πόλεις κατάγειν παρασκευάζεσθε, τοῦ οὔτε ἀδικώτερον ἐστὶ οὐδὲν κατ’ ἀνθρώπους οὔτε μαιφονώτερον. εἰ γὰρ δὴ τοῦτό γε δοκέει ὑμῖν εἶναι χρηστὸν ὥστε τυραν-

Hippias coming at their call, the Spartans sent for envoys from the rest of their allies, and thus bespoke them: "Sirs, our allies, we do acknowledge that we have done wrongly; for, befooled by lying divinations, we drove from their native land men that were our close friends and promised to make Athens subject to us, and presently having so done we delivered that city over to a thankless commonalty; which had no sooner lifted up its head in the freedom which we gave it, than it insolently cast out us and our king, and now has bred a spirit of pride and waxes in power; insomuch that their neighbours of Boeotia and Chalcis have especial cause to know it, and others too are like to know their error anon. But since we erred in doing that which we did, we will now essay with your aid to be avenged of them; for it is on this account and no other that we have sent for this Hippias whom you see and have brought you from your cities, that uniting our counsels and our power we may bring him to Athens and restore that which we took away."

92. Thus spoke the Lacedaemonians, but their words were ill received by the greater part of their allies. The rest then keeping silence, Socles, a Corinthian, said: "Verily the heaven shall be beneath the earth and the earth aloft above the heaven, and men shall dwell in the sea and fishes where men did dwell before, now that you, Lacedaemonians! are destroying the rule of equals and making ready to bring back despotism into the cities—despotism, a thing as unrighteous and bloodthirsty as aught on this earth. For if indeed this seems to you to be a good thing, that the cities be ruled by despots, do

νεύεσθαι τὰς πόλεις, αὐτοὶ πρῶτοι τύραννον καταστησάμενοι παρὰ σφίσι αὐτοῖσι οὕτω καὶ τοῖσι ἄλλοισι δίζησθε κατιστάναι· νῦν δὲ αὐτοὶ τυράννων ἄπειροι ἔοντες, καὶ φυλάσσοντες τοῦτο δεινότατα ἐν τῇ Σπάρτῃ μὴ γενέσθαι, παραχρᾶσθε ἐς τοὺς συμμάχους. εἰ δὲ αὐτοῦ ἔμπειροι ἔατε κατὰ περ ἡμεῖς, εἴχετε ἂν περὶ αὐτοῦ γνώμας ἀμείνονας συμβαλέσθαι ἢ περ νῦν.

Κορινθίοισι γὰρ ἦν πόλιος κατάστασις τοιήδε· ἦν ὀλιγαρχίη, καὶ οὗτοι Βακχιάδαι καλεόμενοι ἔνεμον τὴν πόλιν, ἐδίδοσαν δὲ καὶ ἤγοντο ἐξ ἀλλήλων. Ἀμφίονι δὲ ἔοντι τούτων τῶν ἀνδρῶν γίνεται θυγάτηρ χολή· οὖνομα δέ οἱ ἦν Λάβδα. ταύτην Βακχιαδέων γὰρ οὐδεὶς ἤθελε γῆμαι, ἴσχει Ἡετίων ὁ Ἐχεκράτεος, δήμου μὲν ἔων ἐκ Πέτρης, ἀτὰρ τὰ ἀνέκαθεν Λαπίθης τε καὶ Καινείδης. ἐκ δὲ οἱ ταύτης τῆς γυναικὸς οὐδ' ἐξ ἄλλης παῖδες ἐγίνοντο. ἐστάλη ὦν ἐς Δελφοὺς περὶ γόνου. ἐσιόντα δὲ αὐτὸν ἰθέως ἡ Πυθίη προσαγορεύει τοῖσιδε τοῖσι ἔπεσι.

Ἡετίων, οὗτις σε τίει πολύτιμον ἔοντα.

Λάβδα κύει, τέξει δ' ὀλοοίτροχον· ἐν δὲ πεσεῖται ἀνδράσι μουνάρχοισι, δικαίῳσει δὲ Κόρινθον.

ταῦτα χρησθέντα τῷ Ἡετίωνι ἐξαγγέλλεται· κως τοῖσι Βακχιάδῃσι, τοῖσι τὸ μὲν πρότερον γενομένον χρηστήριον ἐς Κόρινθον ἦν ἄσημον, φέρουν τε ἐς τὸν αὐτὸ καὶ τὸ τοῦ Ἡετίωνος καὶ λέγον ὥδε.

¹ Because (according to the *Etymologicum Magnum*) the "outward distortion of the feet" resembled the letter Λ.

you yourselves first set up a despot among yourselves and then seek to set up such for the rest; but now, having never made trial of despots, and taking most careful heed that none shall arise at Sparta, you deal wrongfully with your allies. But had you such experience of that thing as we have, you would be sager advisers concerning it than you are now.

“For the Corinthian State was ordered in such manner as I will show. The Few ruled; these few, called Bacchiadae, held sway in the city, marrying and giving in marriage among themselves. Now Amphion, one of these men, had a lame daughter, whose name was Labda.¹ Seeing that none of the Bacchiadae would marry her, she was wedded to Eetion son of Echebrates, of the township of Petra, a Lapith by lineage, of the posterity of Caeneus. No sons being born to him by this wife or any other, he set out to Delphi to enquire concerning issue; and straightway as he entered the Pythian priestess spoke these verses to him:

Eetion, yet high honour is thine, though honour'd
thou art not.

Labda conceiveth anon; and a rolling rock she
shall bear thee,

Fated on princes to fall, and execute justice on
Corinth.

This oracle given to Eetion was in some wise made known to the Bacchiadae, by whom the former oracle sent to Corinth was not understood, albeit its meaning was the same as the meaning of the oracle of Eetion; it was this:

αἰετὸς ἐν πέτρῃσι κύει, τέξει δὲλέοντα
καρτερὸν ὤμῃστην· πολλῶν δ' ὑπὸ γούνατα
λύσει.

ταῦτά νυν εὖ φράζεσθε, Κορίνθιοι, οἱ περὶ
καλήν

Πειρήνην οἰκεῖτε καὶ ὄφρυόεντα Κόρινθον.

τοῦτο μὲν δὴ τοῖσι Βακχιάδῃσι πρότερον γενόμενον ἦν ἀτέκμαρτον· τότε δὲ τὸ Ἡετίωνι γενόμενον ὡς ἐπύθοντο, αὐτίκα καὶ τὸ πρότερον συνήκαν ἐὼν συνωδὸν τῷ Ἡετίωνος. συνέντες δὲ καὶ τοῦτο εἶχον ἐν ἡσυχίᾳ, ἐθέλοντες τὸν μέλλοντα Ἡετίωνι γίνεσθαι γόνον διαφθεῖραι. ὥς δ' ἔτεκε ἡ γυνὴ τάχιστα, πέμπουσι σφέων αὐτῶν δέκα ἐς τὸν δῆμον ἐν τῷ κατοίκητο ὃ Ἡετίων ἀποκτενέοντας τὸ παιδίον. ἀπικόμενοι δὲ οὗτοι ἐς τὴν Πέτρην καὶ παρελθόντες ἐς τὴν αὐλὴν τὴν Ἡετίωνος αἵτεον τὸ παιδίον· ἡ δὲ Λάβδα εἰδυῖά τε οὐδὲν τῶν εἵνεκα ἐκεῖνοι ἀπικοίατο, καὶ δοκέουσα σφέας φιλοφροσύνης τοῦ πατρὸς εἵνεκα αἰτέειν, φέρουσα ἐνεχείρισε αὐτῶν ἐνί. τοῖσι δὲ ἄρα ἐβεβούλευτο κατ' ὁδὸν τὸν πρῶτον αὐτῶν λαβόντα τὸ παιδίον προσουδίσαι. ἐπεὶ ὦν ἔδωκε φέρουσα ἡ Λάβδα, τὸν λαβόντα τῶν ἀνδρῶν θείῃ τύχῃ προσεγέλασε τὸ παιδίον, καὶ τὸν φρασθέντα τοῦτο οἰκτὸς τις ἴσχει ἀποκτεῖναι, κατοικτεῖρας δὲ παραδιδοῖ τῷ δευτέρῳ, ὃ δὲ τῷ τρίτῳ. οὕτω δὲ διεξῆλθε διὰ πάντων τῶν δέκα παραδιδόμενον, οὐδενὸς βουλομένου διεργάσασθαι. ἀποδόντες ὦν ὀπίσω τῇ τεκούσῃ τὸ παιδίον καὶ ἐξελθόντες ἔξω, ἐστεῶτες

Lo, where the eagle's mate conceives in the rocks,
and a lion

Mighty and fierce shall be born ; full many a knee
shall he loosen.

Wherefore I bid you beware, ye Corinthian folk,
that inhabit

Nigh Pirene fair and the heights o'erhanging of
Corinth.

This oracle, formerly given to the Bacchiadae, was past their interpretation ; but now, when they learnt of that one which was given to Eetion, straightway they understood that the former accorded with the oracle of Eetion ; and understanding this prophecy too they sat still, purposing to destroy whatever should be born to Eetion. Then, as soon as his wife was delivered, they sent ten men of their clan to the township where Eetion dwelt, to kill the child. These men came to Petra and passing into Eetion's courtyard asked for the child ; and Labda, knowing nothing of the purpose of their coming, and thinking that they asked out of friendliness to the child's father, brought it and gave it into the hands of one of them. Now they had planned on their way (as the story goes) that the first of them who received the child should dash it to the ground. So then when Labda brought and gave the child, by heaven's providence it smiled at the man who took it, and he saw that, and compassion forbade him to kill it, and in that compassion he delivered it to a second, and he again to a third ; and thus it passed from hand to hand to each of the ten, for none would make an end of it. So they gave the child back to its mother and

ἐπὶ τῶν θυρέων ἀλλήλων ἄπτοντο καταιτιώμενοι, καὶ μάλιστα τοῦ πρώτου λαβόντος, ὅτι οὐκ ἐποίησε κατὰ τὰ δεδογμένα, ἐς ὃ δὴ σφι χρόνου ἐγγινομένου ἔδοξε αὐτὶς παρελθόντας πάντας τοῦ φόνου μετίσχειν. (δ) ἔδει δὲ ἐκ τοῦ Ἡετίωνος γόνου Κορίνθῳ κακὰ ἀναβλαστεῖν. ἡ Λάβδα γὰρ πάντα ταῦτα ἤκουε ἐστεῶσα πρὸς αὐτῇσι τῇσι θύρῃσι· δείσασα δὲ μή σφι μεταδόξη καὶ τὸ δεύτερον λαβόντες τὸ παιδίον ἀποκτείνωσι, φέρουσα κατακρύπτει ἐς τὸ ἀφραστότατόν οἱ ἐφαίνετο εἶναι, ἐς κυψέλην, ἐπισταμένη ὥς εἰ ὑποστρέψαντες ἐς ζήτησιν ἀπικνεοῖατο πάντα ἐρευνήσκειν μέλλοιεν· τὰ δὲ καὶ ἐγίνετο. ἐλθοῦσι δὲ καὶ διζημένοισι αὐτοῖσι ὥς οὐκ ἐφαίνετο, ἐδόκεε ἀπαλλάσσεσθαι καὶ λέγειν πρὸς τοὺς ἀποπέμψαντας ὥς πάντα ποιήσειαν τὰ ἐκείνοι ἐνετείλαντο. οἱ μὲν δὲ ἀπελθόντες ἔλεγον ταῦτα. Ἡετίωνι δὲ μετὰ ταῦτα ὁ παῖς ηὐξάνετο, καὶ οἱ διαφυγόντι τοῦτον τὸν κίνδυνον ἀπὸ τῆς κυψέλης ἐπωνυμίην Κύψελος οὖνομα ἐτέθη. ἀνδρωθέντι δὲ καὶ μαντευομένῳ Κυψέλῳ ἐγένετο ἀμφιδέξιον χρηστήριον ἐν Δελφοῖσι, τῷ πίσυνος γενόμενος ἐπεχείρησέ τε καὶ ἔσχε Κόρινθον. ὁ δὲ χρησμὸς ὅδε ἦν.

ὄλβιος οὗτος ἀνὴρ ὃς ἐμὸν δόμον ἐσκαταβαίνει,
Κύψελος Ἡετίδης, βασιλεὺς κλειτοῖο Κορίνθου
αὐτὸς καὶ παῖδες, παίδων γε μὲν οὐκέτι παῖδες.

τὸ μὲν δὲ χρηστήριον τοῦτο ἦν, τυραννεύσας δὲ ὁ
Κύψελος τοιοῦτος δὴ τις ἀνὴρ ἐγένετο· πολλοὺς
μὲν Κορινθίων ἐδίωξε, πολλοὺς δὲ χρημάτων

went out, and stood before the door reproaching and upbraiding one another, but chiefly him who had first received it, for that he had not done according to their agreement; till as time passed they had a mind to go in again and all have a hand in the killing. But it was written that Eetion's offspring should be the source of ills for Corinth. For Labda heard all this where she stood close to the very door; and she feared lest they should change their minds and again take the child, and kill it; wherefore she bore it away and hid it where she thought it would be hardest to find, in a chest; for she knew that if they returned and set about searching they would seek in every place; which they did. They came and sought, but not finding they resolved to go their ways and say to those that sent them that they had done all their bidding. So they went away and said this. (But Eetion's son presently grew, and for his escape from that danger he was called Cypselus, after the chest. When he had come to man's estate, and was seeking a divination, there was given him at Delphi an oracle of double meaning, trusting wherein he grasped at Corinth and won it.) This was the oracle:

Happy I ween is the man who cometh adown to
my temple,

Cypselus Eetides, great king of Corinth renownèd,
Happy himself and his sons; yet his son's sons
shall not be happy.

Such was the oracle. (But Cypselus, having gained despotic power, bore himself in this wise: many Corinthians he banished, many he robbed of their

ἀπεστέρησε, πολλῶ δέ τι πλείστους τῆς ψυχῆς.
 ἄρξαντος δὲ τούτου ἐπὶ τριήκοντα ἔτεα καὶ
 διαπλέξαντος τὸν βίον εὖ, διάδοχός οἱ τῆς τυραν-
 νίδος ὁ παῖς Περίανδρος γίνεται. ὁ τοίνυν Περί-
 ανδρος κατ' ἀρχὰς μὲν ἦν ἡπιώτερος τοῦ πατρός,
 ἐπεῖτε δὲ ὠμίλησε δι' ἀγγέλων Θρασυβούλῳ τῷ
 Μιλήτου τυράννῳ, πολλῶ ἔτι ἐγένετο Κυψέλου
 μαιφονώτερος. πέμψας γὰρ παρὰ Θρασύβουλον
 κήρυκα ἐπυνθάνετο ὄντινα ἂν τρόπον ἀσφαλέ-
 στατον καταστησάμενος τῶν πρηγμάτων κάλ-
 λιστα τὴν πόλιν ἐπιτροπεύοι. Θρασύβουλος δὲ
 τὸν ἐλθόντα παρὰ τοῦ Περιάνδρου ἐξῆγε ἔξω τοῦ
 ἄστεος, ἐσβὰς δὲ ἐς ἄρουραν ἐσπαρμένην ἅμα τε
 διεξῆγε τὸ λήιον ἐπειρωτῶν τε καὶ ἀναποδίζων τὸν
 κήρυκα κατὰ τὴν ἀπὸ Κορίνθου ἅπιξιν, καὶ ἐκό-
 λουε αἰεὶ ὅκως τινὰ ἴδοι τῶν ἀσταχύων ὑπερέ-
 χοντα, κολούων δὲ ἔρριπτε, ἐς δὲ τοῦ ληίου τὸ
 κάλλιστόν τε καὶ βαθύτατον διέφθειρε τρόπῳ
 τοιούτῳ· διεξελθὼν δὲ τὸ χωρίον καὶ ὑποθέμενος
 ἔπος οὐδὲν ἀποπέμπει τὸν κήρυκα. νοστήσαντος
 δὲ τοῦ κήρυκος ἐς τὴν Κόρινθον ἦν πρόθυμος
 πυνθάνεσθαι τὴν ὑποθήκην ὁ Περίανδρος· ὃ δὲ
 οὐδέν οἱ ἔφη Θρασύβουλον ὑποθέσθαι, θωμάζειν
 τε αὐτοῦ παρ' οἶόν μιν ἄνδρα ἀποπέμψειε, ὥς
 παραπλήγιά τε καὶ τῶν ἐωυτοῦ σινάμωρον, ἀπ-
 ηγεόμενος τά περ πρὸς Θρασυβούλου ὁπώπее.
 Περίανδρος δὲ συνιείς τὸ ποιηθὲν καὶ νόῳ ἰσχων
 ὥς οἱ ὑπετίθετο Θρασύβουλος τοὺς ὑπειρόχους
 τῶν ἀστῶν φονεύειν, ἐνθαῦτα δὴ πᾶσαν κακότητα
 ἐξέφαινε ἐς τοὺς πολίτας. ὅσα γὰρ Κύψελος
 ἀπέλιπε κτείνων τε καὶ διώκων, Περίανδρος σφέα

goods, and by far the most of their lives. He reigned for thirty years¹ and made a good ending of his life; and his son Periander succeeded to his despotic power. Now Periander at the first was of milder mood than his father; but after he had held converse by his messengers with Thrasybulus the despot of Miletus, he became much more blood-thirsty than Cypselus. For he sent a herald to Thrasybulus and enquired how he should most safely so order all matters as best to govern his city. Thrasybulus led the man who had come from Periander outside the town, and entered into a sown field; where, while he walked through the corn and plied the herald with still-repeated questions anent his coming from Corinth, he would ever cut off the tallest that he saw of the stalks, and cast away what he cut off, till by so doing he had destroyed the best and richest of the crop; then, having passed through the place and spoken no word of counsel, he sent the herald away. When the herald returned to Corinth, Periander was desirous to hear what counsel he brought; but the man said that Thrasybulus had given him none, 'and that is a strange man,' quoth he, 'to whom you sent me; for he is a madman and a destroyer of his own possessions,' telling Periander what he had seen Thrasybulus do. But Periander understood what had been done, and perceived that Thrasybulus had counselled him to slay those of his townsmen who stood highest; and with that he began to deal very evilly with his citizens. For whatever act of slaughter or banishment Cypselus had left undone, that did Periander bring to accomplishment; and in

¹ 655 to 625.

ἀπετέλεσε, μὴ δὲ ἡμέρῃ ἀπέδυσσε πάσας τὰς Κορινθίων γυναῖκας διὰ τὴν ἑωυτοῦ γυναῖκα Μέλισσαν. πέμψαντι γάρ οἱ ἐς Θεσπρωτοὺς ἐπ' Ἀχέροντα ποταμὸν ἀγγέλους ἐπὶ τὸ νεκυομαντήριον παρακαταθήκης πέρι ξεινικῆς οὔτε σημανέειν ἔφη ἡ Μέλισσα ἐπιφανεῖσα οὔτε κατέρειν ἐν τῷ κέεται χώρῳ ἡ παρακαταθήκη· ῥιγοῦν τε γὰρ καὶ εἶναι γυμνή· τῶν γάρ οἱ συγκατέθαψε ἱματίων ὄφελος εἶναι οὐδὲν οὐ κατακαυθέντων· μαρτύριον δὲ οἱ εἶναι ὡς ἀληθέα ταῦτα λέγει, ὅτι ἐπὶ ψυχρὸν τὸν ἵπνον Περίανδρος τοὺς ἄρτους ἐπέβαλε. ταῦτα δὲ ὡς ὀπίσω ἀπηγγέλθη τῷ Περίανδρῳ, πιστὸν γάρ οἱ ἦν τὸ συμβόλαιον ὃς νεκρῷ εὐούσῃ Μελίσσῃ ἐμίγη, ἰθέως δὴ μετὰ τὴν ἀγγελίην κήρυγμα ἐποιήσατο ἐς τὸ Ἑραιοὺς ἐξιέναι πάσας τὰς Κορινθίων γυναῖκας. αἱ μὲν δὴ ὡς ἐς ὀρτὴν ἦσαν κοσμῷ τῷ καλλίστῳ χρεώμεναι, ὃ δ' ὑποστήσας τοὺς δυρυφόρους ἀπέδυσσε σφέας πάσας ὁμοίως, τὰς τε ἐλευθέρας καὶ τὰς ἀμφιπόλους, συμφορήσας δὲ ἐς ὄρυγμα Μελίσσῃ ἐπευχόμενος κατέκαιε. ταῦτα δὲ οἱ ποιήσαντι καὶ τὸ δεύτερον πέμψαντι ἔφρασε τὸ εἶδωλον τὸ Μελίσσης ἐς τὸν κατέθηκε χώρον τοῦ ξείνου τὴν παρακαταθήκην.

Τοιοῦτο μὲν ὑμῖν ἐστὶ ἡ τυραννίς, ὦ Λακεδαιμόνιοι, καὶ τοιούτων ἔργων. ἡμέας δὲ τοὺς Κορινθίους τότε αὐτίκα θῶμα μέγα εἶχε ὅτε ὑμέας εἶδομεν μεταπεμπομένους Ἰππῖν, νῦν τε δὴ καὶ μεζόνως θωμάζομεν λέγοντας ταῦτα, ἐπιμαρτυρόμεθά τε ἐπικαλεόμενοι ὑμῖν θεοὺς τοὺς Ἑλληνίους μὴ κατιστάναι τυραννίδας ἐς τὰς πόλεις. οὐκὼν παύσεσθε ἀλλὰ πειρήσεσθε παρὰ τὸ δίκαιον

¹ Killed by her husband, perhaps accidentally ; cp. III. 50.

(a single day he stripped all the women of Corinth naked, by reason of his own wife Melissa.¹ For he had sent messengers to the Oracle of the Dead on the river Acheron in Thesprotia to enquire concerning a deposit that a friend had left; but the apparition of Melissa said that she would tell him nought, nor reveal where the deposit lay; for she was cold (she said) and naked; for the raiment Periander had buried with her had never been burnt, and availed her nothing; and let this (said she) be her witness that she spoke truth—that it was a cold oven whereinto Periander had cast his loaves. When this message was brought back to Periander (for he had had intercourse with the dead body of Melissa and knew her token for true), immediately after the message he made a proclamation that all the Corinthian women should come out into the temple of Here. So they came out as to a festival, wearing their fairest adornment; and Periander set his guards there and stripped them all alike, ladies and serving-women, and heaped all the garments in a pit, where he burnt them, making prayers to Melissa the while. When he had so done and sent a second message, the ghost of Melissa told him the place where the deposit of the friend had been laid.

“Know then, ye Lacedaemonians, that such a thing is despotism, and such are its deeds. We of Corinth did then greatly marvel when we saw that you were sending for Hippias; and now we marvel yet more at your speaking thus; and we entreat you earnestly in the name of the gods of Hellas not to establish despotism in the cities. But if you will not cease from so doing, and will unrighteously essay

κατάγοντες Ἰππίην· ἴστε ὑμῖν Κορινθίους γε οὐ συναινέοντας.”

93. Σωκλῆς μὲν ἀπὸ Κορίνθου πρεσβεύων ἔλεξε τάδε, Ἰππίης δὲ αὐτὸν ἀμείβετο τοὺς αὐτοὺς ἐπικαλέσας θεοὺς ἐκείνῳ, ἥ μὲν Κορινθίους μάλιστα πάντων ἐπιποθήσειν Πεισιστρατίδας, ὅταν σφίη κωσι ἡμέραι αἱ κύριαι ἀνιάσθαι ὑπ’ Ἀθηναίων. Ἰππίης μὲν τούτοισι ἀμείψατο οἶα τοὺς χρησμοὺς ἀτρεκέστατα ἀνδρῶν ἐξεπιστάμενος· οἱ δὲ λοιποὶ τῶν συμμάχων τέως μὲν εἶχον ἐν ἡσυχίῃ σφέας αὐτούς, ἐπεῖτε δὲ Σωκλέος ἤκουσαν εἶπαντος ἐλευθέρως, ἅπας τις αὐτῶν φωνὴν ῥήξας αἰρέετο τοῦ Κορινθίου τὴν γνώμην, Λακεδαιμονίοισί τε ἐπεμαρτυρέοντο μὴ ποιεῖν μηδὲν νεώτερον περὶ πόλιν Ἑλλάδα.

94. Οὕτω μὲν τοῦτο ἐπαύσθη. Ἰππὶή δὲ ἐνθεῦτεν ἀπελαυνομένῳ ἐδίδου μὲν Ἀμύντης ὁ Μακεδόνων βασιλεὺς Ἀνθεμούντα, ἐδίδοσαν δὲ Θεσσαλοὶ Ἰωλκόν. ὁ δὲ τούτων μὲν οὐδέτερα αἰρέετο, ἀνεχώρει δὲ ὀπίσω ἐς Σίγειον, τὸ εἶλε Πεισίστρατος αἰχμῇ παρὰ Μυτιληναίων, κρατήσας δὲ αὐτοῦ κατέστησε τύραννον εἶναι παῖδα τὸν ἐωυτοῦ νόθον Ἠγησίστρατον, γεγονότα ἐξ Ἀργείης γυναικός, ὃς οὐκ ἀμαχητὶ εἶχε τὰ παρέλαβε παρὰ Πεισιστράτου. ἐπολέμεον γὰρ ἔκ τε Ἀχιλλείου πόλιος ὀρμώμενοι καὶ Σιγείου ἐπὶ χρόνον συχνὸν Μυτιληναῖοί τε καὶ Ἀθηναῖοι, οἱ μὲν ἀπαιτέοντες τὴν χώραν, Ἀθηναῖοι δὲ οὔτε συγγινωσκόμενοι ἀποδεικνύντες τε λόγῳ οὐδὲν μᾶλλον Αἰολεῦσι μετεὸν τῆς Ἰλιάδος χώρας ἢ οὐ καὶ σφίσι καὶ τοῖσι ἄλλοισι, ὅσοι Ἑλλήνων συνεπρήξαντο Μενέλεω τὰς Ἑλένης ἀρπαγὰς.

to bring Hippias back, then be it known to you that the Corinthians for their part consent not thereto.”)

93. Thus spoke Socles, the envoy from Corinth; Hippias answered him, calling the same gods as Socles had invoked to witness that verily the Corinthians would be the first to wish Pisistratus' house back, when the time appointed should come for them to be vexed by the Athenians. Hippias made this answer, inasmuch as he had more exact knowledge of the oracles than any man, but the rest of the allies, who had till now kept silence, when they heard the free speech of Socles, each and all of them spoke out and declared for the opinion of the Corinthians, entreating the Lacedaemonians to do no hurt to a Greek city.

94. (Thus this design came to nought, and Hippias perforce departed. Amyntas king of the Macedonians would have given him Anthemus, and the Thessalians Iolcus; but he would have neither, and withdrew to Sigeum, which Pisistratus had taken at the spear's point from the Mytilenaeans, and having won it set up as its despot Hegesistratus, his own bastard son by an Argive woman. But Hegesistratus kept not without fighting what Pisistratus had given him; for the Mytilenaeans and Athenians waged war for a long time¹ from the city of Achilleum and Sigeum, the Mytilenaeans demanding the place back, and the Athenians not consenting, but bringing proof to show that the Aeolians had no more part or lot in the land of Ilium than they themselves and whatsoever other Greeks had aided Menelaus to avenge the rape of Helen.)

¹ Herodotus, whose sixth-century chronology is often inaccurate, appears to be wrong in assigning this war to the period of Pisistratus; its date cannot be later than 600.

95. Πολεμεόντων δὲ σφέων παντοῖα καὶ ἄλλα ἐγένετο ἐν τῇσι μάχησι, ἐν δὲ δὴ καὶ Ἀλκαῖος ὁ ποιητῆς συμβολῆς γενομένης καὶ νικούντων Ἀθηναίων αὐτὸς μὲν φεύγων ἐκφεύγει, τὰ δὲ οἱ ὅπλα ἴσχουσι Ἀθηναῖοι, καὶ σφεα ἀνεκρέμασαν πρὸς τὸ Ἀθήναιον τὸ ἐν Σιγείῳ. ταῦτα δὲ Ἀλκαῖος ἐν μέλει ποιήσας ἐπιτιθεῖ ἐς Μυτιλήνην, ἐξαγγελλόμενος τὸ ἐωυτοῦ πάθος Μελανίππῳ ἀνδρὶ ἐταίρῳ. Μυτιληναίους δὲ καὶ Ἀθηναίους κατήλλαξε Περίανδρος ὁ Κυψέλου· τούτῳ γὰρ διαιτητῇ ἐπετράποντο· κατήλλαξε δὲ ὧδε, νέμεσθαι ἑκατέρους τὴν ἔχουσι.

96. Σίγειον μὲν νυν οὕτω ἐγένετο ὑπ' Ἀθηναίοισι. Ἰππίης δὲ ἐπείτε ἀπίκητο ἐκ τῆς Λακεδαίμονος ἐς τὴν Ἀσίην, πᾶν χρήμα ἐκίνεε, διαβάλλων τε τοὺς Ἀθηναίους πρὸς τὸν Ἀρταφρένεα καὶ ποιέων ἅπαντα ὅκως αἱ Ἀθῆναι γενοίαιτο ὑπ' ἐωυτῷ τε καὶ Δαρείῳ. Ἰππίης τε δὴ ταῦτα ἔπρησσε, καὶ οἱ Ἀθηναῖοι πυθόμενοι ταῦτα πέμπουσι ἐς Σάρδεις ἀγγέλους, οὐκ ἔωντες τοὺς Πέρσας πείθεσθαι Ἀθηναίων τοῖσι φυγάσι. ὁ δὲ Ἀρταφρένης ἐκέλευε σφέας, εἰ βουλοίατο σοοὶ εἶναι, καταδέκεσθαι ὀπίσω Ἰππίην. οὐκὼν δὴ ἐνεδέκοντο τοὺς λόγους ἀποφερομένους οἱ Ἀθηναῖοι· οὐκ ἐνδεκομένοισι δὲ σφι ἐδέδοκτο ἐκ τοῦ φανεροῦ τοῖσι Πέρσησι πολεμίους εἶναι.

97. Νομίζουσι δὲ ταῦτα καὶ διαβεβλημένοισι ἐς τοὺς Πέρσας, ἐν τούτῳ δὴ τῷ καιρῷ ὁ Μιλήσιος Ἀρισταγόρης, ὑπὸ Κλεομένεος τοῦ Λακεδαιμονίου ἐξελασθεὶς ἐκ τῆς Σπάρτης, ἀπίκητο ἐς Ἀθήνας· αὕτη γὰρ ἡ πόλις τῶν λοιπέων ἐδυνάστευε μέγιστον. ἐπελθὼν δὲ ἐπὶ τὸν δῆμον ὁ Ἀριστα-

95. Among the many chances that befel in the fights of this war, this is noteworthy, that in a battle when the Athenians were gaining the victory Alcaeus the poet took to flight and escaped, but his armour was taken by the Athenians and hung up in the temple of Athene at Sigeum. Alcaeus made of this and sent to Mytilene a poem, wherein he relates his own misfortune to his friend Melanippus. But as for the Mytilenaeans and Athenians, peace was made between them by Periander son of Cypselus, to whose arbitrament they committed the matter; and the terms of peace were that each party should keep what it had.

96. Thus then Sigeum came to be under Athenian rule. But Hippias, having come from Lacedaemon into Asia, left no stone unturned, maligning the Athenians to Artaphrenes, and doing all he could to bring Athens into subjection to himself and Darius; and while Hippias thus wrought, the Athenians heard of it and sent messengers to Sardis, warning the Persians not to believe banished Athenians. But Artaphrenes bade them receive Hippias back, if they would be safe. When this bidding was brought back to the Athenians, they would not consent to it; and as they would not consent, it was resolved that they should be openly at war with Persia.

97. They being thus minded, and the Persians hearing an evil report of them, at this moment Aristagoras the Milesian, driven from Sparta by Cleomenes the Lacedaemonian, came to Athens; for that city was more powerful than any of the rest. Coming before the people, Aristagoras spoke

γόρης ταῦτ' ἔλεγε τὰ καὶ ἐν τῇ Σπάρτῃ περὶ τῶν ἀγαθῶν τῶν ἐν τῇ Ἀσίῃ καὶ τοῦ πολέμου τοῦ Περσικοῦ, ὥς οὔτε ἀσπίδα οὔτε δόρυ νομίζουσι εὐπετέες τε χειρωθῆναι εἴησαν. ταῦτά τε δὴ ἔλεγε καὶ πρὸς τοῖσι τάδε, ὥς οἱ Μιλήσιοι τῶν Ἀθηναίων εἰσὶ ἄποικοι, καὶ οἶκός σφεας εἴη ῥύεσθαι δυναμένους μέγα· καὶ οὐδὲν ὅ τι οὐκ ὑπίσχετο οἷα κάρτα δεόμενος, ἐς ὃ ἀνέπεισε σφέας. πολλοὺς γὰρ οἶκε εἶναι εὐπετέστερον διαβάλλειν ἢ ἓνα, εἰ Κλεομένεα μὲν τὸν Λακεδαιμόνιον μῦνον οὐκ οἷός τε ἐγένετο διαβάλλειν, τρεῖς δὲ μυριάδας Ἀθηναίων ἐποίησε τοῦτο. Ἀθηναῖοι μὲν δὴ ἀναπεισθέντες ἐψηφίσαντο εἰκοσι νέας ἀποστεῖλαι βοηθοὺς Ἴωσι, στρατηγὸν ἀποδέξαντες αὐτῶν εἶναι Μελάνθιον ἄνδρα τῶν ἀστῶν ἐόντα τὰ πάντα δόκιμον· αὐταὶ δὲ αἱ νέες ἀρχὴ κακῶν ἐγένοντο Ἑλλησί τε καὶ βαρβάροισι.

98. Ἀρισταγόρης δὲ προπλώσας καὶ ἀπικόμενος ἐς τὴν Μίλητον, ἐξευρὼν βούλευμα ἀπ' οὗ Ἴωσι μὲν οὐδεμία ἔμελλε ὠφελίῃ ἔσεσθαι, οὐδ' ὧν οὐδὲ τούτου εἵνεκα ἐποίεε ἀλλ' ὅκως βασιλέα Δαρεῖον λυπήσειε, ἔπεμψε ἐς τὴν Φρυγίην ἄνδρα ἐπὶ τοὺς Παίονας τοὺς ἀπὸ Στρυμόνος ποταμοῦ αἰχμαλώτους γενομένους ὑπὸ Μεγαβάζου, οἰκέοντας δὲ τῆς Φρυγίας χῶρόν τε καὶ κώμην ἐπ' ἐωυτῶν· ὃς ἐπειδὴ ἀπίκητο ἐς τοὺς Παίονας, ἔλεγε τάδε. “ Ἄνδρες Παῖονες, ἔπεμψέ με Ἀρισταγόρης ὁ Μιλήτου τύραννος σωτηρίην ὑποθησόμενον ὑμῖν, ἣν περ βούλησθε πείθεσθαι. νῦν γὰρ Ἰωνίῃ πᾶσα ἀπέστηκε ἀπὸ βασιλέος, καὶ ὑμῖν παρέχει σῶζεσθαι ἐπὶ τὴν ὑμετέρεην αὐτῶν· μέχρι μὲν

to the same effect as at Sparta, of the good things of Asia, and how the Persians in war were wont to carry neither shield nor spear and could easily be overcome. This he said, and added thereto, that the Milesians were settlers from Athens, and it was but right to save them, being a very wealthy people; and there was nothing that he did not promise in the earnestness of his entreaty, till at last he overpersuaded them. Truly it would seem that it is easier to deceive many than one; for he could not deceive Cleomenes of Lacedaemon, one single man, but thirty thousand¹ Athenians he could. The Athenians, then, were over-persuaded, and voted the sending of twenty ships in aid of the Ionians, appointing for their admiral Melanthius, a citizen of Athens in all ways of good repute. These ships were the beginning of troubles for Greeks and foreigners.

98. Aristagoras sailed before the rest; and coming to Miletus, he invented a design wherefrom no advantage was to accrue to the Ionians (nor indeed was that the purpose of his plan, but rather to vex king Darius): he sent a man into Phrygia, to the Paeonians who had been led captive from the Strymon by Megabazus, and now dwelt in a Phrygian territory and village by themselves; and when the man came to the Paeonians, he thus spoke: "Men of Paeonia, I am sent by Aristagoras, despot of Miletus, to point you the way to deliverance, if you will be guided by him. All Ionia is now in revolt against the king, and you have the power to win back safely to your own

¹ But even in the palmiest days of Athens the number of voters did not exceed 20,000.

θαλάσσης αὐτοῖσι ὑμῖν, τὸ δὲ ἀπὸ τούτου ἡμῖν ἤδη μελήσει." ταῦτα δὲ ἀκούσαντες οἱ Παῖονες κάρτα τε ἀσπαστὸν ἐποίησαντο καὶ ἀναλαβόντες παῖδας καὶ γυναῖκας ἀπεδίδρυσκον ἐπὶ θάλασσαν, οἱ δὲ τινὲς αὐτῶν καὶ κατέμειναν ἀρρωδήσαντες αὐτοῦ. ἐπεῖτε δὲ οἱ Παῖονες ἀπίκοντο ἐπὶ θάλασσαν, ἐνθεῦτεν ἐς Χίον διέβησαν. ἐόντων δὲ ἤδη ἐν Χίῳ, κατὰ πόδας ἐληλύθεε Περσέων ἵππος πολλή διώκουσα τοὺς Παίονας. ὥς δὲ οὐ κατέλαβον, ἐπηγγέλλοντο ἐς τὴν Χίον τοῖσι Παίοσι ὅκως ἂν ὀπίσω ἀπέλθοιεν. οἱ δὲ Παῖονες τοὺς λόγους οὐκ ἐνεδέκοντο, ἀλλ' ἐκ Χίου μὲν Χῖοι σφέας ἐς Λέσβον ἤγαγον, Λέσβιοι δὲ ἐς Δορίσκον ἐκόμισαν, ἐνθεῦτεν δὲ πεζῇ κομιζόμενοι ἀπίκοντο ἐς Παιονίην.

99. Ἀρισταγόρης δέ, ἐπειδὴ οἷ τε Ἀθηναῖοι ἀπίκοντο εἴκοσι νηυσί, ἅμα ἀγόμενοι Ἑρετρίεων πέντε τριήρεας, οἱ οὐ τὴν Ἀθηναίων χάριν ἐστρατεύοντο ἀλλὰ τὴν αὐτῶν Μιλησίων, ὀφειλόμενά σφι ἀποδιδόντες· οἱ γὰρ δὴ Μιλήσιοι πρότερον τοῖσι Ἑρετριεῦσι τὸν πρὸς Χαλκιδέας πόλεμον συνδιήνεικαν, ὅτε περ καὶ Χαλκιδεῦσι ἀντία Ἑρετριέων καὶ Μιλησίων Σάμιοι ἐβοήθεον· οὗτοι ὦν ἐπεῖτε σφι ἀπίκοντο καὶ οἱ ἄλλοι σύμμαχοι παρῆσαν, ἐποιέετο στρατηίην ὃ Ἀρισταγόρης ἐς Σάρδεις. αὐτὸς μὲν δὴ οὐκ ἐστρατεύετο ἀλλ' ἔμενε ἐν Μιλήτῳ, στρατηγούς δὲ ἄλλους ἀπέδεξε Μιλησίων εἶναι, τὸν ἐωυτοῦ τε ἀδελφεὸν Χαροπίνον καὶ τῶν ἀστῶν ἄλλον Ἑρμόφαντον.

100. Ἀπικόμενοι δὲ τῷ στόλῳ τούτῳ Ἴωνες ἐς Ἐφεσον πλοῖα μὲν κατέλιπον ἐν Κορησῷ τῆς

country; this shall be your business as far as the sea, and thereafter we will see to it." The Paeonians were right glad when they heard that; some of them abode where they were, fearing danger; but the rest took their children and women and made their flight to the sea. Having come thither, the Paeonians crossed over to Chios; and they were already there, when a great host of Persian horse came hard after them in pursuit. Not being able to overtake them, the Persians sent to Chios, commanding the Paeonians to return back; whereto the Paeonians would not consent, but were brought from Chios by the Chians to Lesbos, and carried by the Lesbians to Doriscus; whence they made their way by land to Paeonia.

99. As for Aristagoras, when the Athenians came with their twenty ships, bringing with them five triremes of the Eretrians (who came to the war to please not the Athenians but the Milesians themselves, thereby repaying their debt; for ere now the Milesians had been the allies of the Eretrians in the war against Chalcis, when the Samians came to aid the Chalcidians against the Eretrians and Milesians)—when these, then, and the rest of the allies had all come, Aristagoras planned a march against Sardis. He himself went not with the army but stayed still at Miletus, and appointed others to be generals of the Milesians, namely, his own brother Charopinus, and another citizen named Hermophantus.

100. The Ionians, having with this armament come to Ephesus, left their ships at Coresus¹ in the

¹ A hill (or a part of the town of Ephesus built thereon) south of the Caÿster.

Ἐφεσίης, αὐτοὶ δὲ ἀνέβαινον χειρὶ πολλῇ, ποιεύμενοι Ἐφεσίους ἡγεμόνας τῆς ὁδοῦ. πορευόμενοι δὲ παρὰ ποταμὸν Καῦστριον, ἐνθεῦτεν ἐπεῖτε ὑπερβάντες τὸν Ἰμῶλον ἀπίκοντο, αἰρέουσι Σάρδις οὐδενός σφι ἀντιωθέντος, αἰρέουσι δὲ χωρὶς τῆς ἀκροπόλιος τὰλλα πάντα· τὴν δὲ ἀκρόπολιν ἐρρύετο αὐτὸς Ἀρταφρένης ἔχων ἀνδρῶν δύναμιν οὐκ ὀλίγην.

101. Τὸ δὲ μὴ λεηλατῆσαι ἐλόντας σφέας τὴν πόλιν ἔσχε τόδε. ἦσαν ἐν τῇσι Σάρδισι οἰκίαι αἱ μὲν πλεῦνες καλάμιναι, ὅσαι δ' αὐτέων καὶ πλίνθιναι ἦσαν, καλάμου εἶχον τὰς ὀροφάς· τουτέων δὴ μίαν τῶν τις στρατιωτέων ὥς ἐνέπρησε, αὐτίκα ἀπ' οἰκίης ἐπ' οἰκίην ἰὼν τὸ πῦρ ἐπενέμετο τὸ ἄστυ πᾶν. καιομένου δὲ τοῦ ἄστεος οἱ Λυδοὶ τε καὶ ὅσοι Περσέων ἐνῆσαν ἐν τῇ πόλει, ἀπολαμφθέντες πάντοθεν ὥστε τὰ περιέσχατα νεμομένου τοῦ πυρός, καὶ οὐκ ἔχοντες ἐξήλυσιν ἐκ τοῦ ἄστεος, συνέρρεον ἔς τε τὴν ἀγορὴν καὶ ἐπὶ τὸν Πακτωλὸν ποταμὸν, ὅς σφι ψῆγμα χρυσοῦ καταφορέων ἐκ τοῦ Ἰμῶλου διὰ μέσης τῆς ἀγορῆς ῥέει καὶ ἔπειτα ἐς τὸν Ἰρμον ποταμὸν ἐκδιδοῖ, ὃ δὲ ἐς θάλασσαν· ἐπὶ τοῦτον δὴ τὸν Πακτωλὸν καὶ ἐς τὴν ἀγορὴν ἀθροιζόμενοι οἳ τε Λυδοὶ καὶ οἱ Πέρσαι ἠναγκάζοντο ἀμύνεσθαι. οἱ δὲ Ἴωνες ὀρέοντες τοὺς μὲν ἀμυνομένους τῶν πολεμίων τοὺς δὲ σὺν πλήθει πολλῶ προσφερομένους, ἐξανεχώρησαν δείσαντες πρὸς τὸ ὄρος τὸν Ἰμῶλον καλεόμενον, ἐνθεῦτεν δὲ ὑπὸ νύκτα ἀπαλλάσσοντο ἐπὶ τὰς νέας.

102. Καὶ Σάρδιες μὲν ἐνεπρήσθησαν, ἐν δὲ αὐτῇσι καὶ ἰρὸν ἐπιχωρίης θεοῦ Κυβήβης· τὸ

Ephesian territory, and themselves marched inland with a great host, taking Ephesians to guide them on their way. Journeying beside the river Caicus, and crossing thence over Tmolus, they came to Sardis and took it, none withstanding them; all of it they took, save only the citadel, which was held by Artaphrenes himself with a great power.

101. Now this it was that hindered them from plundering the city. The greater part of the houses in Sardis were of reeds, and as many as were of brick, even they had roofs of reeds. So it was that when one of these was set afire by a soldier, the flames spread from house to house all over the whole city. While the city was burning, the Lydians and all the Persians that were in the citadel, being hemmed in on every side (for the fire was consuming the outer parts), and having no exit from the city, came thronging into the market-place and to the river Pactolus, which flows through the market-place carrying down gold dust from Tmolus, and issues into the river Hermus as does the Hermus into the sea; they assembled in the market-place by this Pactolus, and there of necessity defended themselves, Lydians and Persians. When the Ionians saw some of their enemies defending themselves and a great multitude of others approaching, they were afraid, and drew off out of the city to the mountain called Tmolus; whence at nightfall they departed to their ships.

102. So Sardis was burnt,¹ and therein the temple of Cybebe,² the goddess of that country; which

¹ In 498.

² Or Cybele, the great goddess of the Phrygians and Lydians.

σκηπτόμενοι οἱ Πέρσαι ὕστερον ἀντενεπίμπρασαν τὰ ἐν Ἑλλησι ἱρά. τότε δὲ οἱ Πέρσαι οἱ ἐντὸς

Ἄλυσ ποταμοῦ νομοὺς ἔχοντες, προπυνθανόμενοι ταῦτα, συνηλίζοντο καὶ ἐβοήθειον τοῖσι Λυδοῖσι. καὶ κως ἐν μὲν Σάρδισι οὐκέτι ἔοντας τοὺς Ἴωνας εὐρίσκουσι, ἐπόμενοι δὲ κατὰ στίβον αἰρέουσιν Ἰυτοὺς ἐν Ἐφέσῳ. καὶ ἀντετάχθησαν μὲν οἱ ἄσπετοι, συμβαλόντες δὲ πολλὸν ἐσώθησαν. καὶ πολλοὺς αὐτῶν οἱ Πέρσαι φονεύουσιν ἄλλους τε ὀνομαστούς, ἐν δὲ δὴ καὶ Εὐαλκίδην στρατηγέοντα Ἐρετριέων, στεφανηφόρους τε ἁγῶνας ἀναραιρικότα καὶ ὑπὸ Σιμωνίδεω τοῦ Κηίου πολλὰ αἰνεθέντα· οἱ δὲ αὐτῶν ἀπέφυγον τὴν μάχην, ἐσκεδάσθησαν ἀνὰ τὰς πόλεις.

103. Τότε μὲν δὴ οὕτω ἡγωνίσαντο. μετὰ δὲ Ἀθηναῖοι μὲν τὸ παράπαν ἀπολιπόντες τοὺς Ἴωνας, ἐπικαλεομένου σφέας πολλὰ δι' ἀγγέλων Ἀρισταγόρεω, οὐκ ἔφασαν τιμωρήσειν σφί. Ἴωνες δὲ τῆς Ἀθηναίων συμμαχίας στερηθέντες, οὕτω γάρ σφι ὑπῆρχε πεποιημένα ἐς Δαρεῖον, οὐδὲν δὴ ἦσσαν τὸν πρὸς βασιλέα πόλεμον ἐσκευάζοντο. πλώσαντες δὲ ἐς τὸν Ἑλλήσποντον Βυζάντιόν τε καὶ τὰς ἄλλας πόλεις πάσας τὰς ταύτῃ ὑπ' ἐωυτοῖσι ἐποίησαντο, ἐκπλώσαντές τε ἔξω τὸν Ἑλλήσποντον Καρίης τὴν πολλὴν προσεκτήσαντο σφίσι σύμμαχον εἶναι· καὶ γὰρ τὴν Καῦνον πρότερον οὐ βουλομένην συμμαχεῖν, ὥς ἐνέπρησαν τὰς Σάρδεις, τότε σφί καὶ αὕτη προσεγένετο.

104. Κύπριοι δὲ ἐθέλονται σφί πάντες προσεγείνουντο πλὴν Ἀμαθουσίῳ· ἀπέστησαν γὰρ καὶ

burning the Persians afterwards made their pretext for burning the temples of Hellas. But, at this time, the Persians of the provinces this side¹ the Halys, on hearing of these matters, gathered together and came to aid the Lydians. It chanced that they found the Ionians no longer at Sardis; but following on their tracks they caught them at Ephesus. There the Ionians stood arrayed to meet them, but were utterly routed in the battle; many men of renown among them the Persians put to the sword, of whom was Evalcides the general of the Eretrians, one that had won crowns as victor in the lists and been greatly belauded by Simonides of Ceos; those of the Ionians that escaped from the battle fled scattered, each to his city.

103. Thus for the nonce they fared in their fighting. But presently the Athenians wholly separated themselves from the Ionians and refused to aid them, though Aristagoras sent messages of earnest entreaty; yet the Ionians, though bereft of their Athenian allies, did none the less busily carry forward their war against the king, so heavily they stood committed by what they had done to Darius. They sailed to the Hellespont and made Byzantium subject to them, and all the other cities of that region; then sailing out from the Hellespont they gained to their cause the greater part of Caria; for even Caunus, which till then had not willed to be their ally, did now join itself to them after the burning of Sardis.

104. The Cyprians did likewise of their own free will, all save the people of Amathus; for these too

¹ Lit. "within"; that is, from the Greek point of view, and so west of the Halys.

οὔτοι ὥδε ἀπὸ Μήδων. ἦν Ὀνήσιλος Γόργου μὲν τοῦ Σαλαμινίων βασιλέος ἀδελφεὸς νεώτερος, Χέρσιος δὲ τοῦ Σιρώμου τοῦ Εὐέλθοντος παῖς. οὗτος ὠνήρ πολλάκις μὲν καὶ πρότερον τὸν Γόργον παρηγορέετο ἀπίστασθαι ἀπὸ βασιλέος, τότε δέ, ὥς καὶ τοὺς Ἴωνας ἐπύθετο ἀπεστάναι, πάγχυ ἐπικείμενος ἐνήγε· ὥς δὲ οὐκ ἔπειθε τὸν Γόργον, ἐνθαῦτά μιν φυλάξας ἐξελθόντα τὸ ἄστυ τὸ Σαλαμινίων ὃ Ὀνήσιλος ἅμα τοῖσι ἐνυτοῦ στασιώτησι ἀπεκλήρισε τῶν πυλέων. Γόργος μὲν δὴ στερηθεὶς τῆς πόλιος ἔφευγε εἰς Μήδους, Ὀνήσιλος δὲ ἦρχε Σαλαμῖνος καὶ ἀνέπειθε πάντας Κυπρίους συναπίστασθαι. τοὺς μὲν δὲ ἄλλους ἀνέπεισε, Ἀμαθουσίους δὲ οὐ βουλομένους οἱ πείθεσθαι ἐπολιόρκεε προσκατήμενος.

105. Ὀνήσιλος μὲν νυν ἐπολιόρκεε Ἀμαθοῦντα. βασιλείῃ δὲ Δαρείῳ ὥς ἐξαγγέλθη Σάρδις ἀλούσας ἐμπεπρῆσθαι ὑπὸ τε Ἀθηναίων καὶ Ἰώνων, τὸν δὲ ἡγεμόνα γενέσθαι τῆς συλλογῆς ὥστε ταῦτα συνυφανθῆναι τὸν Μιλήσιον Ἀρισταγόρην, πρῶτα μὲν λέγεται αὐτόν, ὥς ἐπύθετο ταῦτα, Ἰώνων οὐδένα λόγον ποιησάμενον, εὖ εἰδότα ὥς οὔτοι γε οὐ καταπροΐξονται ἀποστάντες, εἰρέσθαι οἵτινες εἶεν οἱ Ἀθηναῖοι, μετὰ δὲ πυθόμενον αἰτῆσαι τὸ τόξον, λαβόντα δὲ καὶ ἐπιθέντα δὲ οἰστὸν ἄνω πρὸς τὸν οὐρανὸν ἀπείναι, καὶ μιν εἰς τὸν ἥερα βάλλοντα εἰπεῖν “ὦ Ζεῦ, ἐκγενέσθαι μοι Ἀθηναίους τίσασθαι,” εἶπαντα δὲ ταῦτα προστάξαι ἐνὶ τῶν θεραπόντων δείπνου προκειμένου αὐτῷ εἰς τρεῖς ἐκάστοτε εἰπεῖν “Δέσποτα, μέμνεο τῶν Ἀθηναίων.”

106. Προστάξας δὲ ταῦτα εἶπε, καλέσας εἰς

revolted from the Medes in such manner as I will show. There was one Onesilus, a younger brother of Gorgus king of the Salaminians,¹ and son of Chersis, who was the son of Siromus, who was the son of Evelthon. This man had often before counselled Gorgus to revolt from Darius, and now when he learnt that the Ionians too had revolted he was very instant in striving to move him; but when he could not persuade Gorgus, he and his faction waited till his brother had gone out of the city of Salamis, and shut him out of the gates. Gorgus then having lost his city took refuge with the Medes, and Onesilus was king of Salamis and overpersuaded all Cyprus to revolt with him, all save the Amathusians, who would not consent; and he sat down before their city and besieged it.

105. Onesilus, then, besieged Amathus. But when it was told to Darius that Sardis had been taken and burnt by the Athenians and Ionians, and that Aristagoras the Milesian had been leader of the conspiracy for the weaving of this plan, at his first hearing of it (it is said) he took no account of the Ionians,—being well assured that they of all men would not go scatheless for their rebellion,—but asked who were the Athenians; and being told, he called for his bow, which he took, and laid an arrow on it and shot it into the sky, praying as he sent it aloft, “O Zeus, grant me vengeance on the Athenians,” and therewithal he charged one of his servants to say to him thrice whenever dinner was set before him, “Master, remember the Athenians.”

106. Having given this charge, he called before

¹ Of Salamis in Cyprus.

ὄψιν Ἰστιαῖον τὸν Μιλήσιον, τὸν ὁ Δαρεῖος κατ-
 εἶχε χρόνον ἤδη πολλόν, “ Πυνθάνομαι Ἰστιαῖε
 ἐπίτροπον τὸν σόν, τῷ σὺ Μίλητον ἐπέτρεψας,
 νεώτερα ἐς ἐμὲ πεποιηκέναι πρήγματα· ἄνδρας
 γάρ μοι ἐκ τῆς ἐτέρης ἡπείρου ἐπαγαγών, καὶ
 Ἴωνας σὺν αὐτοῖσι τοὺς δώσοντας ἐμοὶ δίκην τῶν
 ἐποίησαν, τούτους ἀναγνώσας ἅμα ἐκείνοισι ἔπε-
 σθαι, Σαρδίῳ με ἀπεστέρησε. νῦν ὦν κῶς τοι
 ταῦτα φαίνεται ἔχειν καλῶς; κῶς δὲ ἄνευ τῶν
 σῶν βουλευμάτων τούτων τι ἐπρήχθη; ὅρα μὴ
 ἐξ ὑστέρης σεωυτὸν ἐν αἰτίῃ σχῆς.” εἶπε πρὸς
 ταῦτα Ἰστιαῖος “ Βασιλεῦ, κοῖον ἐφθέγξαιο ἔπος,
 ἐμὲ βουλευσαι πρήγμα ἐκ τοῦ σοί τι ἢ μέγα ἢ
 σμικρὸν ἔμελλε λυπηρὸν ἀνασχήσειν; τί δ’ ἂν
 ἐπιδιζήμενος ποιέοιμι ταῦτα, τεῦ δὲ ἐνδεῆς ἐών;
 τῷ πάρα μὲν πάντα ὅσα περ σοί, πάντων δὲ πρὸς
 σέο βουλευμάτων ἐπακούειν ἄξιεῦμαι. ἀλλ’ εἴπερ
 τι τοιοῦτον οἶον σὺ εἴρηκας πρήσσει ὁ ἐμὸς ἐπί-
 τροπος, ἴσθι αὐτὸν ἐπ’ ἐωυτοῦ βαλόμενον πεποιη-
 κέναι. ἀρχὴν δὲ ἔγωγε οὐδὲ ἐνδέκομαι τὸν λόγον,
 ὅκως τι Μιλήσιοι καὶ ὁ ἐμὸς ἐπίτροπος νεώτερον
 πρήσσουσι περὶ πρήγματα τὰ σά. εἰ δ’ ἄρα τι
 τοιοῦτο ποιέῃσι καὶ σὺ τὸ ἐὸν ἀκήκοας ὦ βασιλεῦ,
 μάθε οἶον πρήγμα ἐργάσαιο ἐμὲ ἀπὸ θαλάσσης
 ἀνάσπαστον ποιήσας. Ἴωνες γὰρ οἴκασι ἐμεῦ
 ἐξ ὀφθαλμῶν σφι γενομένου ποιῆσαι τῶν πάλαι
 ἡμερον εἶχον· ἐμέο δ’ ἂν ἐόντος ἐν Ἰωνίῃ οὐδεμία
 πόλις ὑπεκίνησε. νῦν ὦν ὡς τάχος ἅπες με πορευ-
 θῆναι ἐς Ἰωνίην, ἵνα τοι κείνὰ τε πάντα καταρ-

him Histiaeus the Milesian, whom Darius had now kept for a long while with him, and said: "I learn, Histiaeus! that your vicegerent, to whom you gave Miletus in charge, has done me strange wrong: he has brought men from the mainland overseas, and persuaded to follow them certain Ionians,—who shall yet pay me the penalty of their deeds,—and has robbed me of Sardis. Now, therefore, I ask you, how think you that this is well done? And how came such things to be done without counsel from you? Look well to it, that you have not cause to blame yourself hereafter." To this Histiaeus made answer: "Sire, what is this word that you utter—that I and none other should devise a plan whence aught great or small was like to arise for your hurt? And what then have I to desire, and what do I lack, that I should do that? All that you have is mine, and I am deemed worthy to hear all your counsels. Nay, if indeed my vicegerent has any such thing in hand as this whereof you speak, be well assured that he has acted of his own motion. For myself, I cannot even so much as believe the report that the Milesians and my vicegerent are doing you strange wrong. But if it appears that they are so dealing, and it is the truth, O king, that you have heard, then I bid you perceive what it was that you wrought when you brought me from the sea into exile. For it would seem that the Ionians have taken occasion by my being removed out of their sight to do that whereon their hearts had long been set; but had I been in Ionia no city would have stirred. Now therefore send me away on my journey to Ionia with all speed, that I may bring that country to its former peace, and deliver into

τίσω ἐς τὸν αὐτὸ καὶ τὸν Μιλήτου ἐπίτροπον τοῦτον τὸν ταῦτα μηχανησάμενον ἐγχειρίθετον παραδῶ. ταῦτα δὲ κατὰ νόον τὸν σὸν ποιήσας, θεοὺς ἐπὶ ὄμνυμι τοὺς βασιλῆεις μὴ μὲν πρότερον ἐκδύσασθαι τὸν ἔχων κιθῶνα καταβήσομαι ἐς Ἰωνίην, πρὶν ἂν τοι Σαρδῶ νῆσον τὴν μεγίστην δασμοφόρον ποιήσω.”

107. Ἰστιάϊος μὲν λέγων ταῦτα διέβαλλε, Δαρεῖος δὲ ἐπείθετο καὶ μιν ἀπίει, ἐντειλάμενος, ἐπεὰν τὰ ὑπέσχετό οἱ ἐπιτελέα ποιήσῃ, παραγίνεσθαι οἱ ὀπίσω ἐς τὰ Σοῦσα.

108. Ἐν ᾧ δὲ ἡ ἀγγελίη τε περὶ τῶν Σαρδίῳ παρὰ βασιλέα ἀνήιε καὶ Δαρεῖος τὰ περὶ τὸ τόξον ποιήσας Ἰστιάϊω ἐς λόγους ἦλθε καὶ Ἰστιάϊος μεμετιμένος ὑπὸ Δαρείου ἐκομίζετο ἐπὶ θάλασσαν, ἐν τούτῳ παντὶ τῷ χρόνῳ ἐγένετο τάδε. πολιορκέοντι τῷ Σαλαμινίῳ Ὀνησίλῳ Ἀμαθουσίους ἐξαγγέλλεται νηυσὶ στρατιὴν πολλὴν ἄγοντα Περσικὴν Ἀρτύβιον ἄνδρα Πέρσῃ προσδόκιμον ἐς τὴν Κύπρον εἶναι· πυθόμενος δὲ ταῦτα ὁ Ὀνήσιλος κήρυκας διέπεμπε ἐς τὴν Ἰωνίην ἐπικαλούμενος σφέας, Ἰῶνες δὲ οὐκ ἐς μακρὴν βουλευσάμενοι ἤκον πολλῷ στόλῳ. Ἰῶνές τε δὴ παρῆσαν ἐς τὴν Κύπρον καὶ οἱ Πέρσαι νηυσὶ διαβάντες ἐκ τῆς Κιλικίης ἤσαν ἐπὶ τὴν Σαλαμίνα πεζῇ. τῇσι δὲ νηυσὶ οἱ Φοίνικες περιέπλεον τὴν ἄκρην αἱ καλεῦνται Κληῖδες τῆς Κύπρου.

109. Τούτου δὲ τοιούτου γινομένου ἔλεξαν οἱ τύραννοι τῆς Κύπρου, συγκαλέσαντες τῶν Ἰώνων τοὺς στρατηγούς, “Ἄνδρες Ἰῶνες, αἵρεσιν ὑμῖν δίδομεν ἡμεῖς οἱ Κύπριοι ὁκοτέροισι βούλεσθε

your hands that vicegerent of Miletus who has devised all this. Then, when I have done this according to your desire, I swear by the gods of your kingship¹ that I will not doff the tunic which I wear when I go down to Ionia, ere I make Sardo,² the greatest of the isles of the sea, tributary to you."

107. Thus spoke Histiaeus, with intent to deceive; and Darius consented and let him go, charging Histiaeus to appear before him at Susa when he should have achieved what he promised.

108. Now while the message concerning Sardis went up to the king, and Darius, having done as I said with his bow, held converse with Histiaeus, and Histiaeus being suffered to go by Darius made his way to the sea, in all this time matters fell out as I shall show. While Onesilus of Salamis was besieging the Amathusians, news was brought him that Artymbius, a Persian, was thought to be coming to Cyprus with a great Persian host; learning which, Onesilus sent heralds about to Ionia to summon the people, and the Ionians after no long deliberation came with a great armament. So the Ionians were in Cyprus when the Persians, crossing from Cilicia, marched to Salamis by land, while the Phoenicians in their ships sailed round the headland which is called the Keys of Cyprus.³

109. In this turn of affairs, the despots of Cyprus assembled the generals of the Ionians, and said to them: "Ionians, we Cyprians bid you choose which

¹ Cp. III. 65. In the inscription at Persepolis Darius invokes Ormazd and the "gods of his race."

² Sardinia.

³ "The promontory (Cap St. André) at the end of the long tongue of land now 'the Carpass'" (How and Wells).

προσφέρεσθαι, ἢ Πέρσῃσι ἢ Φοίνιξι. εἰ μὲν γὰρ πεζῇ βούλεσθε ταχθέντες Περσέων διαπειρᾶσθαι, ὥρῃ ἂν εἴη ὑμῖν ἐκβάντας ἐκ τῶν νεῶν τάσσεσθαι πεζῇ, ἡμέας δὲ ἐς τὰς νέας ἐσβαίνειν τὰς ὑμετέρας Φοίνιξι ἀνταγωνιευμένους· εἰ δὲ Φοινίκων μᾶλλον βούλεσθε διαπειρᾶσθαι, ποιεῖν χρεόν ἐστι ὑμέας, ὁκότερα ἂν δὴ τούτων ἔλῃσθε, ὅκως τὸ κατ' ὑμέας ἔσται ἢ τε Ἰωνίῃ καὶ ἡ Κύπρος ἐλευθέρῃ.” εἶπαν Ἰῶνες πρὸς ταῦτα “Ἡμέας δὲ ἀπέπεμψε τὸ κοινὸν τῶν Ἰώνων φυλάξοντας τὴν θάλασσαν, ἀλλ' οὐκ ἵνα Κυπρίοισι τὰς νέας παραδόντες αὐτοὶ πεζῇ Πέρσῃσι προσφερώμεθα. ἡμεῖς μὲν νυν ἐπ' οὐ ἐτάχθημεν, ταύτῃ πειρησόμεθα εἶναι χρηστοί· ὑμέας δὲ χρεόν ἐστι ἀναμνησθέντας οἷα ἐπάσχετε δουλεύοντες πρὸς τῶν Μήδων, γίνεσθαι ἀνδρας ἀγαθοὺς.”

110. Ἰῶνες μὲν τούτοις ἀμείψαντο· μετὰ δὲ ἡκόντων ἐς τὸ πεδίον τὸ Σαλαμινίων τῶν Περσέων, διέτασσον οἱ βασιλεῖς τῶν Κυπρίων, τοὺς μὲν ἄλλους Κυπρίους κατὰ τοὺς ἄλλους στρατιώτας ἀντιτάσσοντες, Σαλαμινίων δὲ καὶ Σολίων ἀπολέξαντες τὸ ἄριστον ἀντέτασσον Πέρσῃσι· Ἀρτυβίῳ δὲ τῷ στρατηγῷ τῶν Περσέων ἐθελοντῆς ἀντετάσσετο Ὀνήσιλος.

111. Ἡλαυνε δὲ ἵππον ὁ Ἀρτύβιος δεδιδαγμένον πρὸς ὀπλίτην ἵστασθαι ὀρθόν. πυθόμενος ὦν ταῦτα ὁ Ὀνήσιλος, ἦν γάρ οἱ ὑπασπιστῆς γένος μὲν Κὰρ τὰ δὲ πολέμια κάρτα δόκιμος καὶ ἄλλως λήματος πλέος, εἶπε πρὸς τούτον “Πυνθάνομαι τὸν Ἀρτυβίου ἵππον ἱστάμενον ὀρθόν καὶ ποσὶ καὶ στόματι κατεργάζεσθαι πρὸς τὸν ἂν προσενειχθῇ. σὺ ὦν βουλευσάμενος εἶπὲ αὐτίκα

you will encounter, the Persians or the Phoenicians. For if you will set your army in array on land and try conclusions with the Persians, then it is time for you to get you out of your ships and array yourselves on land, and for us to embark in your ships to contend with the Phoenicians; but if you desire rather to try conclusions with the Phoenicians, you must so act, whichever you choose, that as far as in you lies Ionia and Cyprus shall be free." To this the Ionians answered, "Nay, we were sent by the common voice of Ionia to guard the seas, not to deliver our ships to men of Cyprus and encounter the Persians on land. We will essay then to bear ourselves bravely in the task whereto we were set; and it is for you to prove yourselves valiant men, remembering what you suffered when you were slaves to the Medians."

110. Thus answered the Ionians; and presently, the Persians being now in the plain of Salamis, the Cyprian kings ordered their battle line, arraying the chosen flower of the Salaminians and Solians over against the Persians and the rest of the Cyprians against the rest of the enemy's army; Onesilus chose for himself a place where he had before him Artybius, the Persian general.

111. Now the horse whereon Artybius rode was trained to fight with men-at-arms by rearing up. Hearing this, Onesilus said to his esquire (who was Carian born, of great renown in war, and a valiant man ever), "I learn that Artybius' horse rears up and kicks and bites to death whomsoever he encounters. Bethink you then and tell me straightway

όκότερον βούλει φυλάξας πλήξαι, εἴτε τὸν ἵππον εἴτε αὐτὸν Ἀρτύβιον.” εἶπε πρὸς ταῦτα ὁ ὀπάων αὐτοῦ “ὦ βασιλεῦ, ἔτοιμος μὲν ἐγὼ εἰμι ποιέειν καὶ ἀμφοτέρα καὶ τὸ ἕτερον αὐτῶν, καὶ πάντως τὸ ἂν σὺ ἐπιτάσσης· ὥς μέντοι ἔμοιγε δοκέει εἶναι τοῖσι σοῖσι πρήγμασι προσφερέστερον, φράσω. βασιλέα μὲν καὶ στρατηγὸν χρεὸν εἶναι φημι βασιλεί τε καὶ στρατηγῷ προσφέρεσθαι. ἦν τε γὰρ κατέλης ἄνδρα στρατηγόν, μέγα τοι γίνεται, καὶ δεύτερα, ἦν σὲ ἐκεῖνος, τὸ μὴ γένοιτο, ὑπὸ ἀξιοχρέου καὶ ἀποθανεῖν ἡμίσεα συμφορῇ· ἡμέας δὲ τοὺς ὑπηρέτας ἑτέροισί τε ὑπηρέτησι προσφέρεσθαι καὶ πρὸς ἵππον· τοῦ σὺ τὰς μηχανὰς μηδὲν φοβηθῆς· ἐγὼ γάρ τοι ὑποδέκομαι μή μιν ἀνδρὸς ἔτι γε μηδενὸς στήσεσθαι ἐναντίον.”

112. Ταῦτα εἶπε, καὶ μεταυτίκα συνέμισγε τὰ στρατόπεδα πεζῇ καὶ νηυσί. νηυσὶ μὲν νυν Ἴωνες ἄκροι γενόμενοι ταύτην τὴν ἡμέρην ὑπερεβάλλοντο τοὺς Φοίνικας, καὶ τούτων Σάμιοι ἠρίστευσαν· πεζῇ δέ, ὥς συνήλθε τὰ στρατόπεδα, συμπεσόντα ἐμάχοντο. κατὰ δὲ τοὺς στρατηγοὺς ἀμφοτέρους τάδε ἐγίνετο· ὥς προσεφέρετο πρὸς τὸν Ὀνήσιλον ὁ Ἀρτύβιος ἐπὶ τοῦ ἵππου κατήμενος, ὁ Ὀνήσιλος κατὰ τὰ συνεθήκατο τῷ ὑπασπιστῇ παίει προσφερόμενον αὐτὸν τὸν Ἀρτύβιον· ἐπιβαλόντος δὲ τοῦ ἵππου τοὺς πόδας ἐπὶ τὴν Ὀνησίλου ἀσπίδα, ἐνθαῦτα ὁ Κάρ δρεπάνῳ πλήξας ἀπαράσσει τοῦ ἵππου τοὺς πόδας.

113. Ἀρτύβιος μὲν δὴ ὁ στρατηγὸς τῶν Περσέων ὁμοῦ τῷ ἵππῳ πίπτει αὐτοῦ ταύτῃ. μαχομένων δὲ καὶ τῶν ἄλλων, Στησήνωρ τύραννος ἐὼν Κουρίου προδιδοῖ ἔχων δύναμιν ἀνδρῶν περὶ

which you will watch and smite, Artybius himself or his horse." To this his henchman answered, "O King, ready am I to do either or both, and whatever your bidding be, that to do; yet I will tell you what I judge to accord best with your state. To my mind, it is right that king and general should by king and general be encountered. For if you lay low a man that is a general, you have achieved a great feat; and failing that, if he lay you low (as I pray he may not), it is but half the misfortune to be slain by a noble foe; and for us that are servants it is meet that we fight with servants like ourselves, yea, and with that horse; fear not his tricks; for I promise you that never again shall he do battle with any man."

112. Thus he spoke; and immediately the mellay of the hosts began by land and sea. The Ionian shipmen showed surpassing excellence that day, and overcame the Phoenicians; among them, the Samians were most valorous; and on land, when the armies met, they charged and fought. With the two generals it fared as I shall show. Artybius rode at Onesilus; Onesilus, as he had agreed with his esquire, dealt Artybius a blow as he bore down upon him; and when the horse smote his hoofs on Onesilus' shield, the Carian shore away the horse's legs with a stroke of his falchion.

113. Thus and there fell Artybius the Persian general, with his horse. While the rest yet fought, Stesenor despot of Curium (which is said to be an

έωυτὸν οὐ σμικρὴν. οἱ δὲ Κουριέες οὗτοι λέγονται εἶναι Ἀργείων ἄποικοι. προδόντων δὲ τῶν Κουριέων αὐτίκα καὶ τὰ Σαλαμινίων πολεμιστήρια ἄρματα τῶντὸ τοῖσι Κουριεῦσι ἐποίηε. γινομένων δὲ τούτων κατυπέρτεροι ἦσαν οἱ Πέρσαι τῶν Κυπρίων. τετραμμένου δὲ τοῦ στρατοπέδου ἄλλοι τε ἔπεσον πολλοὶ καὶ δὴ καὶ Ὀνήσιλός τε ὁ Χέρσιος, ὅς περ τὴν Κυπρίων ἀπόστασιν ἔπρηξε, καὶ ὁ Σολίων βασιλεὺς Ἀριστόκυπρος ὁ Φιλοκύπρου, Φιλοκύπρου δὲ τούτου τὸν Σόλων ὁ Ἀθηναῖος ἀπικόμενος ἐς Κύπρον ἐν ἔπεσι αἶνεσε τυράννων μάλιστα.

114. Ὀνησίλου μὲν νυν Ἀμαθούσιοι, ὅτι σφέας ἐπολιόρκησε, ἀποταμόντες τὴν κεφαλὴν ἐκόμισαν ἐς Ἀμαθοῦντα καὶ μιν ἀνεκρέμασαν ὑπὲρ τῶν πυλέων· κρεμαμένης δὲ τῆς κεφαλῆς καὶ ἤδη εἰσόδου κοίλης, ἐσμὸς μελισσέων ἐσδὺς ἐς αὐτὴν κηρίων μιν ἐνέπλησε. τούτου δὲ γενομένου τοιούτου, ἐχρέωντο γὰρ περὶ αὐτῆς οἱ Ἀμαθούσιοι, ἐμαντεύθη σφι τὴν μὲν κεφαλὴν κατελόντας θάψαι, Ὀνησίλῳ δὲ θύειν ὥς ἡρωϊ ἀνὰ πᾶν ἔτος, καὶ σφι ποιεῦσι ταῦτα ἄμεινον συνοίσεσθαι.

115. Ἀμαθούσιοι μὲν νυν ἐποίεον ταῦτα καὶ τὸ μέχρι ἐμεῦ. Ἴωνες δὲ οἱ ἐν Κύπρῳ ναυμαχήσαντες ἐπεῖτε ἔμαθον τὰ πρήγματα τὰ Ὀνησίλου διεφθαρμένα καὶ τὰς πόλεις τῶν Κυπρίων πολιορκευμένας τὰς ἄλλας πλὴν Σαλαμῖνος, ταύτην δὲ Γόργῳ τῷ προτέρῳ βασιλεί τοὺς Σαλαμινίους παραδόντας, αὐτίκα μαθόντες οἱ Ἴωνες ταῦτα ἀπέπλεον ἐς τὴν Ἰωνίην. τῶν δὲ ἐν Κύπρῳ πολλῶν ἀντέσχε χρόνον ἐπὶ πλείστον πολιορκευμένη Σόλοι, τὴν περίξ ὑπορύσσοντες τὸ τεῖχος πέμπτῳ μηνὶ εἶλον οἱ Πέρσαι.

Argive settlement) played the traitor, with his great company of men; and at the treachery of the Curians the war-chariots of the Salaminians did likewise. Thus it was brought about, that the Persians gained the upper hand over the Cyprians. So the army was routed, and many were there slain; among whom was Onesilus, son of Chersis, who had wrought the Cyprian revolt, and the king of the Solians, Aristocyprus son of Philocyprus — that Philocyprus whom Solon of Athens, when he came to Cyprus, extolled in a poem above all other despots.

114. As for Onesilus, then, the Amathusians cut off his head and brought it to Amathus, where they set it aloft above their gates, because he had besieged their city; and the head being there set aloft, when it was hollow a swarm of bees entered it and filled it with their cells. On this an oracle was given to the Amathusians (for they had enquired concerning the matter) that they should take the head down and bury it, and offer yearly sacrifice to Onesilus as to a hero; so doing (said the oracle) they should fare the better.

115. This the Amathusians did, and have done to this day. But when the Ionians of the sea-fight off Cyprus learnt that Onesilus' cause was lost, and that all the cities of Cyprus were beleaguered save only Salamis, which the Salaminians had delivered up to their former king Gorgus, straightway at this news they made sail away to Ionia. Of the Cyprian cities that which longest stood a siege was Soli; the Persians took it in the fifth month by digging a mine under its walls.

116. Κύπριοι μὲν δὴ ἐνιαυτὸν ἐλεύθεροι γενόμενοι αὐτὶς ἐκ νέης κατεδεδούλωντο. Δαυρίσης δὲ ἔχων Δαρείου θυγατέρα καὶ Ὑμαίης τε καὶ Ὀτάνης ἄλλοι Πέρσαι στρατηγοί, ἔχοντες καὶ οὗτοι Δαρείου θυγατέρας, ἐπιδιώξαντες τοὺς ἐς Σάρδις στρατευσαμένους Ἰώνων καὶ ἐσαράξαντες σφέας ἐς τὰς νέας, τῇ μάχῃ ὥς ἐπεκράτησαν, τὸ ἐνθεύτεν ἐπιδιελόμενοι τὰς πόλεις ἐπόρθεον.

117. Δαυρίσης μὲν τραπόμενος πρὸς τὰς ἐν Ἑλλησπόντῳ πόλεις εἴλε μὲν Δάρδανον, εἴλε δὲ Ἀβυδὸν τε καὶ Περκώτην καὶ Λάμφακον καὶ Παισόν. ταύτας μὲν ἐπ' ἡμέρῃ ἐκάστη αἴρεε, ἀπὸ δὲ Παισοῦ ἐλαύνοντί οἱ ἐπὶ Πάριον πόλιν ἦλθε ἀγγελίη τοὺς Κᾶρας τῶντὸ Ἰωσι φρονήσαντας ἀπεστάναι ἀπὸ Περσέων. ἀποστρέψας ὦν ἐκ τοῦ Ἑλλησπόντου ἦλανε τὸν στρατὸν ἐπὶ τὴν Καρίην.

118. Καί κως ταῦτα τοῖσι Καρσὶ ἐξαγγέλθη πρότερον ἢ τὸν Δαυρίσην ἀπικέσθαι· πυθόμενοι δὲ οἱ Κᾶρες συνελέγοντο ἐπὶ Λευκάς τε στήλας καλεομένας καὶ ποταμὸν Μαρσύην, ὃς ῥέων ἐκ τῆς Ἰδριάδος χώρας ἐς τὸν Μαίανδρον ἐκδιδοῖ. συλλεχθέντων δὲ τῶν Καρῶν ἐνθαῦτα ἐγίνοντο βουλαὶ ἄλλαι τε πολλαὶ καὶ ἀρίστη γε δοκέουσα εἶναι ἐμοὶ Πιξωδάρου τοῦ Μανσώλου ἀνδρὸς Κινδυέος, ὃς τοῦ Κιλικῶν βασιλέος Συεννέσιος εἶχε θυγατέρα· τούτου τοῦ ἀνδρὸς ἡ γνώμη ἔφερε διαβάντας τὸν Μαίανδρον τοὺς Κᾶρας καὶ κατὰ νώτου ἔχοντας τὸν ποταμὸν οὕτω συμβάλλειν, ἵνα μὴ ἔχοντες ὀπίσω φεύγειν οἱ Κᾶρες αὐτοῦ τε μένειν ἀναγκαζόμενοι γινοίαιτο ἔτι ἀμείνονες τῆς φύσιος. αὕτη

¹ In 497.

116. So the Cyprians, having won freedom for a year, were enslaved once more.¹ Daurises and Hymaees and Otanes, all of them Persian generals and married to daughters of Darius, pursued after those Ionians who had marched to Sardis and drove them to their ships; after which victory they divided the cities among themselves and sacked them.

117. Daurises made for the cities of the Hellespont and took Dardanus, Abydus, Percote, Lamp-sacus, and Paesus, each of these on its own day; and as he marched from Paesus against Parium, news came to him that the Carians had made common cause with the Ionians and revolted from the Persians; wherefore he turned aside from the Hellespont and marched his army to Caria.

118. It chanced that news of this was brought to the Carians before Daurises' coming; and when the Carians heard, they mustered at the place called the White Pillars, by the river Marsyas² which flows from the region of Idria and issues into the Maeander. There they mustered, and many plans were laid before them, the best of which, in my judgment, was that of Pixodarus of Cindya, son of Mausolus (he had to wife the daughter of Syennesis, king of Cilicia); the purport of Pixodarus' opinion was, that the Carians should cross the Maeander and fight with the river at their back, that so being unable to flee and compelled to stand their ground they might prove themselves even braver than nature made them. Yet not this, but another

² Modern Tshina; not to be confused with the better known Marsyas in Phrygia, also a tributary of the Maeander.

μέν νυν οὐκ ἐνίκα ἡ γνώμη, ἀλλὰ τοῖσι Πέρσῃσι κατὰ νώτου γίνεσθαι τὸν Μαίανδρον μᾶλλον ἢ σφίσι, δηλαδή ἦν φυγὴ τῶν Περσέων γένηται καὶ ἐσσωθέωσι τῇ συμβολῇ, ὥς οὐκ ἀπονοστήσουσι ἐς τὸν ποταμὸν ἐσπίπτοντες.

119. Μετὰ δὲ παρεόντων καὶ διαβάντων τὸν Μαίανδρον τῶν Περσέων, ἐνθαῦτα ἐπὶ τῷ Μαρσύῃ ποταμῷ συνέβαλόν τε τοῖσι Πέρσῃσι οἱ Κᾶρες καὶ μάχην ἐμαχέσαντο ἰσχυρὴν καὶ ἐπὶ χρόνον πολλόν, τέλος δὲ ἐσώθησαν διὰ πλῆθος. Περσέων μὲν δὴ ἔπεσον ἄνδρες ἐς δισχιλίους, Καρῶν δὲ ἐς μυρίους. ἐνθεῦτεν δὲ οἱ διαφυγόντες αὐτῶν κατειλήθησαν ἐς Λάβραυνδα ἐς Διὸς στρατίου ἱρόν, μέγα τε καὶ ἅγιον ἄλσος πλατανίστων. μούνοι δὲ τῶν ἡμεῖς ἴδμεν Κᾶρες εἰσὶ οἱ Διὶ στρατίῳ θυσίας ἀνάγουσι. κατειληθέντες δὲ ὦν οὗτοι ἐνθαῦτα ἐβουλευόντο περὶ σωτηρίας, ὁκότερα ἢ παραδόντες σφέας αὐτοὺς Πέρσῃσι ἢ ἐκλιπόντες τὸ παράπαν τὴν Ἀσίην ἄμεινον πρήξουσιν.

120. Βουλευομένοισι δέ σφι ταῦτα παραγίνονται βοηθέοντες Μιλήσιοί τε καὶ οἱ τούτων σύμμαχοι· ἐνθαῦτα δὲ τὰ μὲν πρότερον οἱ Κᾶρες ἐβουλευόντο μετήκαν, οἱ δὲ αὐτὶς πολεμέειν ἐξ ἀρχῆς ἀρτέοντο. καὶ ἐπιούσιν τε τοῖσι Πέρσῃσι συμβάλλουσι καὶ μαχεσάμενοι ἐπὶ πλεόν ἢ πρότερον ἐσώθησαν· πεσόντων δὲ τῶν πάντων πολλῶν μάλιστα Μιλήσιοι ἐπλήγησαν.

121. Μετὰ δὲ τοῦτο τὸ τρῶμα ἀνέλαβόν τε καὶ ἀνεμαχέσαντο οἱ Κᾶρες· πυθόμενοι γὰρ ὥς στρατεύεσθαι ὀρμέεται οἱ Πέρσαι ἐπὶ τὰς πόλεις σφέων, ἐλόχησαν τὴν ἐν Πηδάσῳ ὁδόν, ἐς τὴν ἐμπεσόντες οἱ Πέρσαι νυκτὸς διεφθάρησαν καὶ

opinion prevailed, to wit, that the Persians and not the Cilicians should have the Maeander at their back, the intent being that if the Persians were worsted in the battle and put to flight they should not escape but be hurled into the river.

119. Presently, when the Persians had come and had crossed the Maeander, they and the Carians joined battle by the river Marsyas; the Carians fought obstinately and long, but at the last they were overcome by odds. Of the Persians there fell as many as two thousand men, and of the Carians ten thousand. Those of them that escaped thence were driven into the precinct of Zeus of Armies at Labraunda,¹ a great and a holy grove of plane-trees. (The Carians are the only people known to us who offer sacrifices to Zeus by this name.) Being driven thither, they took counsel how best to save themselves, whether it were better for them to surrender themselves to the Persians or depart wholly away from Asia.

120. But while they took counsel, the Milesians and their allies came up to their aid; whereupon the Carians put aside their former plans, and prepared to wage a new war over again. They met the Persian attack and suffered a heavier defeat in the battle than the first; many of their whole army fell, but the Milesians were hardest stricken.

121. Yet the Carians rallied and fought again after this disaster; for learning that the Persians had set forth to march against their cities, they beset the road with an ambush at Pedasus, wherein to the Persians fell by night and perished, they and

¹ Site of the cult of a war-god, whose emblem was the *λάβρυς* or battle-axe.

αὐτοὶ καὶ οἱ στρατηγοὶ αὐτῶν Δαυρίσης καὶ Ἀμόργης καὶ Σισιμάκης· σὺν δέ σφι ἀπέθανε καὶ Μύρσος ὁ Γύγεω. τοῦ δὲ λόχου τούτου ἡγεμὼν ἦν Ἡρακλείδης Ἰβανώλλιος ἀνὴρ Μυλασσεύς.

122. Οὗτοι μὲν νυν τῶν Περσέων οὕτω δι-
εφθάρησαν· Ὑμαίης δὲ καὶ αὐτὸς ἐὼν τῶν ἐπιδιω-
ξάντων τοὺς ἐς Σάρδεις στρατευσαμένους Ἰώνων,
τραπόμενος ἐς τὸν Προποντίδα εἴλε Κίον τὴν
Μυσίην· ταύτην δὲ ἐξελὼν, ὥς ἐπύθετο τὸν
Ἑλλήσποντον ἐκλελοιπέναι Δαυρίσην καὶ στρα-
τεύεσθαι ἐπὶ Καρίης, καταλιπὼν τὴν Προποντίδα
ἐπὶ τὸν Ἑλλήσποντον ἦγε τὸν στρατόν, καὶ εἴλε
μὲν Αἰολέας πάντας ὅσοι τὴν Ἰλιάδα νέμονται,
εἴλε δὲ Γέργιθας τοὺς ὑπολειφθέντας τῶν ἀρχαίων
Τευκρῶν· αὐτὸς τε Ὑμαίης αἰρέων ταῦτα τὰ
ἔθνεα νούσῳ τελευτᾷ ἐν τῇ Τρωάδι.

123. Οὗτος μὲν δὴ οὕτω ἐτελεύτησε, Ἀρτα-
φρένης δὲ ὁ Σαρδίῳ ὑπαρχος καὶ Ὀτάνης ὁ
τρίτος στρατηγὸς ἐτάχθησαν ἐπὶ τὴν Ἰωνίην καὶ
τὴν προσεχέα Αἰολίδα στρατεύεσθαι. Ἰωνίης
μὲν νυν Κλαζομενὰς αἰρέουσι, Αἰολέων δὲ Κύμην.

124. Ἀλισκομενέων δὲ τῶν πολίων, ἣν γὰρ ὥς
διέδεξε Ἀρισταγόρης ὁ Μιλήσιος ψυχὴν οὐκ
ἄκρος, ὃς τaráξας τὴν Ἰωνίην καὶ ἐγκερασάμενος
πρήγματα μεγάλα δρησμὸν ἐβούλευε ὀρέων ταῦτα·
πρὸς δέ οἱ καὶ ἀδύνατα ἐφάνη βασιλέα Δαρείου
ὑπερβαλέσθαι· πρὸς ταῦτα δὴ ὧν συγκαλέσας
τοὺς συστασιώτας ἐβουλεύετο, λέγων ὥς ἄμεινον
σφίσι εἶη κρησφύγετόν τι ὑπάρχον εἶναι, ἣν ἄρα
ἐξωθέωνται ἐκ τῆς Μιλήτου, εἴτε δὴ ὧν ἐς Σαρδῶ
ἐκ τοῦ τόπου τούτου ἄγοι ἐς ἀποικίην, εἴτε ἐς

their generals, Daurises and Amorges and Sisimaces ; and with these fell also Myrsus, son of Gyges. The captain of this ambuscade was Heraclides of Mylasas, son of Ibanollis.

122. Thus did these Persians perish. Hymaees, who had also been one of those who pursued after the Ionians who marched on Sardis, turned now towards the Propontis, and there took Cius in Mysia ; having subdued which, when he heard that Daurises had left the Hellespont and was marching towards Caria, he left the Propontis and led his army to the Hellespont, and made himself master of all the Aeolians that dwell in the territory of Ilium, and of the Gergithae, who are all the remnant that is left of the ancient Teucri ; but while he was conquering these nations, Hymaees himself died of a sickness in the Troad.

123. So he died there ; and Artaphrenes, viceroy of Sardis, and Otanes, the third general, were appointed to lead the army against Ionia and the Aeolian territory on its borders. They took Clazomenae in Ionia, and in Aeolia Cyme.

124. Aristagoras the Milesian was a man of no high courage, as he plainly showed ; for after he had troubled Ionia and thrown all into dire confusion, when he saw what he had done he began to bethink himself of flight ; and moreover it seemed to him to be impossible to overcome Darius ; wherefore, while the cities were being taken, he called his fellow-rebels together and took counsel with them, saying that it was best for them to have some place of refuge provided, if they should be thrust out of Miletus ; and questioning whether he should lead them thence to a settlement in Sardis, or Myrcinus

Μύρκινον τὴν Ἡδωνῶν, τὴν Ἰστιαῖος ἔτειχεε παρὰ Δαρείου δωρεὴν λαβών. ταῦτα ἐπειρώτα ὁ Ἀρισταγόρης.

125. Ἐκαταίου μὲν νυν τοῦ Ἡγησάνδρου, ἀνδρὸς λογοποιοῦ, τουτέων μὲν ἐς οὐδετέρην στέλλειν ἔφερε ἡ γνώμη, ἐν Λέρῳ δὲ τῇ νήσῳ τεῖχος οἰκοδομησάμενον ἡσυχίην ἄγειν, ἣν ἐκπέσῃ ἐκ τῆς Μιλήτου· ἔπειτα δὲ ἐκ ταύτης ὀρμώμενον κατελεύσεσθαι ἐς τὴν Μίλητον.

126. Ταῦτα μὲν δὴ Ἐκαταῖος συνεβούλευε, αὐτῷ δὲ Ἀρισταγόρῃ ἡ πλείστη γνώμη ἦν ἐς τὴν Μύρκινον ἀπάγειν. τὴν μὲν δὴ Μίλητον ἐπιτράπει Πυθαγόρῃ ἀνδρὶ τῶν ἀστῶν δοκίμῳ, αὐτὸς δὲ παραλαβὼν πάντα τὸν βουλόμενον ἔπλεε ἐς τὴν Θρηίκην, καὶ ἔσχε τὴν χώραν ἐπ' ἣν ἐστάλη· ἐκ δὲ ταύτης ὀρμώμενος ἀπόλλυται ὑπὸ Θρηίκων αὐτός τε ὁ Ἀρισταγόρης καὶ ὁ στρατὸς αὐτοῦ, πόλιν περικατήμενος καὶ βουλομένων τῶν Θρηίκων ὑποσπόνδων ἐξίεναι.

in Edonia, which Histiaeus had received as a gift from Darius and fortified. Thus questioned Aristagoras.

125. Hecataeus the historian, son of Hegesander, inclined to the opinion that they should set forth to neither of these places, but that Aristagoras should build him a fortress in the island of Leros and there abide, if he were driven from Miletus; and afterwards he might set out from thence and return to Miletus.

126. Such was the counsel of Hecataeus, but Aristagoras himself deemed it best to take his departure for Myrcinus. So he entrusted Miletus to Pythagoras, a citizen of repute, and himself sailed to Thrace with any that would follow him, and took possession of the place whither he had set out; and issuing from thence he was put to the sword by the Thracians, he and his army, while he beleaguered a town, even though the Thracians were ready to depart from it under treaty.

BOOK VI

Z

1. Ἀρισταγόρης μὲν νυν Ἰωνίην ἀποστήσας οὕτω τελευτᾷ. Ἰστιαῖος δὲ ὁ Μιλήτου τύραννος μεμέτιμένος ὑπὸ Δαρείου παρῆν ἐς Σάρδεις· ἀπὶ γ-
 μένον δὲ αὐτὸν ἐκ τῶν Σούσων εἴρετο Ἀρταφρένης
 ὁ Σαρδίῳ ὑπάρχων κατὰ κοῖον τι δοκέει Ἰωνας
 ἀπεστάναι. ὃ δὲ οὔτε εἰδέναι ἔφη ἐθώμαζέ τε τὸ
 γεγονός, ὥς οὐδὲν δῆθεν τῶν παρεόντων πρήγμά-
 των ἐπιστάμενος. ὁ δὲ Ἀρταφρένης ὁρέων αὐτὸν
τεχνάζοντα εἶπε, εἰδὼς τὴν ἀτρεκείην τῆς ἀπο-
 στάσιος, “Οὕτω τοι Ἰστιαῖε ἔχει κατὰ ταῦτα τὰ
 πρήγματα· τοῦτο τὸ ὑπόδημα ἔρραψας μὲν σύ,
 ὑπεδήσατο δὲ Ἀρισταγόρης.”

2. Ἀρταφρένης μὲν ταῦτα ἐς τὴν ἀπόστασιν
 ἔχοντά εἶπε. Ἰστιαῖος δὲ δείσας ὥς συνιέντα Ἀρτα-
 φρένεα ὑπὸ τὴν πρώτην ἐπελθοῦσαν νύκτα ἀπέδρη
 ἐπὶ θάλασσαν, βασιλέα Δαρείον ἐξηπατηκώς· ὃς
 Σαρδῶ νῆσον τὴν μεγίστην ὑποδεξάμενος κατεργά-
 σασθαι ὑπέδυνε τῶν Ἰώνων τὴν ἡγεμονίην τοῦ
 πρὸς Δαρείον πολέμου. διαβὰς δὲ ἐς Χίον ἐδέθη
 ὑπὸ Χίων, καταγνωσθεὶς πρὸς αὐτῶν νεώτερα
 πρήσσειν πρήγματα ἐς αὐτοὺς ἐκ Δαρείου. μα-
 θόντες μέντοι οἱ Χῖοι τὸν πάντα λόγον, ὥς
 πολέμιος εἴη βασιλεί, ἔλυσαν αὐτόν.

BOOK VI

1. THIS was the end of Aristagoras, after he had brought about the Ionian revolt. But Histiaeus, the despot of Miletus, being let go by Darius, arrived in Sardis. When he came thither from Susa, Artaphrenes the governor of Sardis asked him for what reason he supposed the Ionians to have rebelled; Histiaeus said that he did not know, and that he marvelled at what had happened; pretending to have no knowledge of the present troubles. But Artaphrenes saw that he dissembled, and said, speaking out of his exact knowledge of the story of the revolt: "I will tell you, Histiaeus, the truth of this business: it was you that stitched this shoe, and Aristagoras that put it on."

2. Thus said Artaphrenes regarding the revolt; and Histiaeus, affrighted by Artaphrenes' understanding of the matter, fled at the next nightfall to the sea; for he had deceived Darius, promising to subdue Sardo, the greatest of the islands, with secret intent to make himself leader of the Ionians in their war against Darius. Crossing over to Chios, he was taken and bound by the Chians, they judging him to be sent by Darius to do them some mischief; howbeit when they learnt the whole story of his enmity to the king they set him free.

3. Ἐνθαῦτα δὴ εἰρωτώμενος ὑπὸ τῶν Ἰώνων ὁ Ἰστιαῖος κατ' ὃ τι προθύμως οὕτω ἐπέστειλε τῷ Ἀρισταγόρῃ ἀπίστασθαι ἀπὸ βασιλέος καὶ κακὸν τοσοῦτον εἶη Ἴωνας ἐξεργασμένος, τὴν μὲν γενομένην αὐτοῖσι αἰτίην οὐ μάλα ἐξέφαινε, ὃ δὲ ἔλεγέ σφι ὡς βασιλεὺς Δαρεῖος ἐβουλευσατο Φοίνικας μὲν ἐξαναστήσας ἐν τῇ Ἰωνίῃ κατοικίσαι, Ἴωνας δὲ ἐν τῇ Φοινίκῃ, καὶ τούτων εἵνεκα ἐπιστείλειε. οὐδέν τι πάντως ταῦτα βασιλέος βουλευσαμένου ἐδειμάτου τοὺς Ἴωνας.

4. Μετὰ δὲ ὁ Ἰστιαῖος δι' ἀγγέλου ποιούμενος Ἑρμίππου ἀνδρὸς Ἀταρνίτεω τοῖσι ἐν Σάρδισι ἐοῦσι Περσέων ἔπεμπε βυβλία, ὡς προλεσχηνευμένων αὐτῷ ἀποστάσιος πέρι. ὁ δὲ Ἑρμιππος πρὸς τοὺς μὲν ἀπεπέμφθη οὐ διδοῖ, φέρων δὲ ἐνεχείρισε τὰ βυβλία Ἀρταφρένει· ὃ δὲ μαθὼν πᾶν τὸ γινόμενον ἐκέλευε τὸν Ἑρμιππον τὰ μὲν παρὰ τοῦ Ἰστιαίου δοῦναι φέροντα τοῖσί περ ἔφερε, τὰ δὲ ἀμοιβαῖα τὰ παρὰ τῶν Περσέων ἀντιπεμπόμενα Ἰστιαίῳ ἐωυτῷ δοῦναι. τούτων δὲ γενομένων φανερῶν ἀπέκτεινε ἐνθαῦτα πολλοὺς Περσέων ὁ Ἀρταφρένης.

5. Περὶ Σάρδεις μὲν δὴ ἐγένετο ταραχή. Ἰστιαῖον δὲ ταύτης ἀποσφαλέντα τῆς ἐλπίδος Χίῳι κατῆγον ἐς Μίλητον, αὐτοῦ Ἰστιαίου δεηθέντος. οἱ δὲ Μιλήσιοι, ἄσμενοι ἀπαλλαχθέντες καὶ Ἀρισταγόρῳ, οὐδαμῶς πρόθυμοι ἦσαν ἄλλον τύραννον δέκεσθαι ἐς τὴν χώραν, οἷα ἐλευθερίας γευσάμενοι. καὶ δὴ νυκτὸς γὰρ ἐούσης βίῃ ἐπειράτο κατιῶν ὁ Ἰστιαῖος ἐς τὴν Μίλητον, τιτρώσκεται τὸν μηρὸν ὑπὸ τευ τῶν Μιλησίων. ὃ μὲν δὴ ὡς ἀπωστὸς τῆς ἐωυτοῦ γίνεται, ἀπ-

3. Then Histiaeus was asked by the Ionians, why he had so zealously charged Aristagoras to revolt from the king and done the Ionians so great harm; the true reason he did by no means reveal to them, but told them instead that king Darius had planned to remove the Phoenicians and settle them in Ionia, and the Ionians in Phoenice; for this reason, he said, he had sent the charge. No such plan had the king made; but Histiaeus would affright the Ionians.

4. Presently Histiaeus, using for messenger Hermippus, a man of Atarneus, sent letters to the Persians at Sardis; this he did, because they had ere now held converse with him about revolt. But Hermippus gave not these letters to those to whom he was sent, and carried and delivered them to Artaphrenes instead. Artaphrenes, learning all that was afoot, bade Hermippus carry Histiaeus' letters to those for whom he was bringing them, and give him those which the Persians sent in answer to Histiaeus. Thus these men became known to Artaphrenes, and he put many Persians there and then to death.

5. So troubles arose in Sardis. Histiaeus being disappointed of this hope, the Chians brought him back to Miletus, at his own entreaty. But the Milesians were glad enough to be rid of Aristagoras himself, and had no wish to receive another despot into their country, now that they had tasted of freedom; and when Histiaeus essayed by night to force his way into Miletus, he was wounded by a Milesian in the thigh. So, being thrust out from

ικνέεται ὀπίσω ἐς τὴν Χίον· ἐνθεῦτεν δέ, οὐ γὰρ ἔπειθε τοὺς Χίους ὥστε ἐνωτῶ δοῦναι νέας, διέβη ἐς Μυτιλήνην καὶ ἔπεισε Λεσβίους δοῦναί οἱ νέας. οἱ δὲ πληρώσαντες ὀκτὼ τριήρεας ἔπλεον ἅμα Ἰστιαίῳ ἐς Βυζάντιον, ἐνθαῦτα δὲ ἰζόμενοι τὰς ἐκ τοῦ Πόντου ἐκπλεύσας τῶν νεῶν ἐλάμβανον, πλὴν ἢ ὅσοι αὐτῶν Ἰστιαίῳ ἔφασαν ἔτοιμοι εἶναι πείθεσθαι.

6. Ἰστιαῖος μὲν νυν καὶ Μυτιληναῖοι ἐποίευν ταῦτα. ἐπὶ δὲ Μίλητον αὐτὴν ναυτικὸς πολλὸς καὶ πεζὸς ἦν στρατὸς προσδόκιμος· συστραφέντες γὰρ οἱ στρατηγοὶ τῶν Περσέων καὶ ἐν ποιήσαντες στρατόπεδον ἤλαυνον ἐπὶ τὴν Μίλητον, τὰλλα πολίσματα περὶ ἐλάσσονος ποιησάμενοι. τοῦ δὲ ναυτικοῦ Φοίνικες μὲν ἦσαν προθυμότατοι, συνεστρατεύοντο δὲ καὶ Κύπριοι νεωστὶ κατεστραμμένοι καὶ Κίλικές τε καὶ Αἰγύπτιοι.

7. Οἱ μὲν δὲ ἐπὶ τὴν Μίλητον καὶ τὴν ἄλλην Ἰωνίην ἐστρατεύοντο, Ἴωνες δὲ πυνθανόμενοι ταῦτα ἔπεμπον προβούλους σφέων αὐτῶν ἐς Πανιώνιον. ἀπικομένοισι δὲ τούτοισι ἐς τοῦτον τὸν χῶρον καὶ βουλευόμενοισι ἔδοξε πεζὸν μὲν στρατὸν μηδένα συλλέγειν ἀντίξοον Πέρσῃσι, ἀλλὰ τὰ τείχεα ρύεσθαι αὐτοὺς Μιλήσιους, τὸ δὲ ναυτικὸν πληροῦν ὑπολιπομένους μηδεμίαν τῶν νεῶν, πληρώσαντας δὲ συλλέγεσθαι τὴν ταχίστην ἐς Λάδην προναυμαχήσοντας τῆς Μιλήτου. ἡ δὲ Λάδη ἐστὶ νῆσος μικρὴ ἐπὶ τῇ πόλει τῇ Μιλησίων κειμένη.

8. Μετὰ δὲ ταῦτα πεπληρωμένῃσι τῇσι νηυσὶ παρῆσαν οἱ Ἴωνες, σὺν δέ σφι καὶ Αἰολέων ὅσοι τὴν Λέσβον νέμονται. ἐτάσσοντο δὲ ὧδε. τὸ μὲν

his own city, he went back to Chios; and there, when he could not persuade the Chians to give him ships, he crossed over to Mytilene and strove to persuade the Lesbians to give him ships. They manned eight triremes, and sailed with Histiaeus to Byzantium; there they encamped, and seized all the ships that were sailing out of the Euxine, save when the crews consented to serve Histiaeus.

6. Such were the doings of Histiaeus and the Mytilenaeans. As regards Miletus itself, there was expectation of a great fleet and army coming against it; for the Persian generals had joined their power together and made one host, which they led against Miletus, taking less account of the other fortresses. Of the fleet, the Phoenicians were the most eager to fight, and there came with them to the war the newly subdued Cyprians, and the Cilicians and Egyptians.

7. These then coming to attack Miletus and the rest of Ionia, the Ionians, when they had word of it, sent men of their own to take counsel for them in the Panionium.¹ These, when they came to that place and there consulted, resolved to raise no land army to meet the Persians, but to leave the Milesians themselves to defend their walls, and to man their fleet to the last ship and muster with all speed at Lade, there to fight for Miletus at sea. This Lade is an islet lying off the city of Miletus.

8. The Ionians came presently thither with their ships manned, and as many Aeolians with them as dwell in Lesbos. And this was their order of

¹ Cp. I. 148.

πρὸς τὴν ἡῶ εἶχον κέρας αὐτοὶ Μιλήσιοι, νέας παρεχόμενοι ὀγδῶκοντα· εἶχοντο δὲ τούτων Πριηνέες δυῶδεκα νηυσὶ καὶ Μυήσιοι τρισὶ νηυσί, Μυησίων δὲ Τήιοι εἶχοντο ἑπτακαίδεκα νηυσί, Τηίων δὲ εἶχοντο Χίοι ἑκατὸν νηυσί· πρὸς δὲ τούτοισι Ἐρυθραῖοί τε ἐτάσσοντο καὶ Φωκαέες, Ἐρυθραῖοι μὲν ὀκτὼ νέας παρεχόμενοι, Φωκαέες δὲ τρεῖς· Φωκαέων δὲ εἶχοντο Λέσβιοι νηυσὶ ἑβδομήκοντα· τελευταῖοι δὲ ἐτάσσοντο ἔχοντες τὸ πρὸς ἐσπέρην κέρας Σάμιοι ἐξήκοντα νηυσί. πάντων δὲ τούτων ὁ σύμπας ἀριθμὸς ἐγένετο τρεῖς καὶ πεντήκοντα καὶ τριηκόσiai τριήρεις.

9. Αὗται μὲν Ἰώνων ἦσαν, τῶν δὲ βαρβάρων τὸ πλῆθος τῶν νεῶν ἦσαν ἑξακόσiai. ὥς δὲ καὶ αὗται ἀπίκατο πρὸς τὴν Μιλησίην καὶ ὁ πεζὸς σφι ἅπας παρῆν, ἐνθαῦτα οἱ Περσέων στρατηγοὶ πυθόμενοι τὸ πλῆθος τῶν Ἰάδων νεῶν καταρρώδησαν μὴ οὐ δυνατοὶ γένωνται ὑπερβαλέσθαι, καὶ οὕτω οὕτε τὴν Μίλητον οἰοί τε ἔωσι ἐξελεῖν μὴ οὐκ ἔοντες ναυκράτορες, πρὸς τε Δαρείου κινδυνεύσωσι κακὸν τι λαβεῖν. ταῦτα ἐπιλεγόμενοι, συλλέξαντες τῶν Ἰώνων τοὺς τυράννους, οἱ ὑπ' Ἀρισταγόρῳ μὲν τοῦ Μιλησίου καταλυθέντες τῶν ἀρχέων ἔφευγον εἰς Μήδους, ἐτύγχανον δὲ τότε συστρατευόμενοι ἐπὶ τὴν Μίλητον, τούτων τῶν ἀνδρῶν τοὺς παρεόντας συγκαλέσαντες ἔλεγόν σφι τάδε. “ Ἄνδρες Ἴωνες, νῦν τις ὑμέων εὖ ποιήσας φανήτω τὸν βασιλέος οἶκον· τοὺς γὰρ ἐωυτοῦ ἕκαστος ὑμέων πολιήτας πειράσθω ἀποσχίζων ἀπὸ τοῦ λοιποῦ συμμαχικοῦ. προῖσχύμενοι δὲ ἐπαγγείλασθε τάδε, ὥς πείσονται τε ἄχαρι οὐδὲν διὰ τὴν ἀπόστασιν, οὐδέ σφι οὕτε

battle:—The Milesians themselves had the eastern wing, bringing eighty ships; next to them were the men of Priene with twelve ships, and they of Myus with three; next to the men of Myus were the men of Teos with seventeen ships; next to these the Chians with a hundred; near these in the line were the Erythraeans, bringing eight ships, and the Phocaeans with three, and next to these the Lesbians with seventy; last of all in the line were the Samians, holding the western wing with sixty ships. All these together attained to the number of three hundred and fifty-three triremes.

9. These were the Ionian ships; the ships of the foreigners were six hundred. Now these, too, being come to the Milesian shore, and all their land power being there, the Persian generals, when they learnt the number of the Ionian ships, began to fear lest they should be too weak to overcome the Greeks, and thereby, if they had not the mastery of the sea, should fail of taking Miletus and peradventure be evilly entreated by Darius. Having this in mind, they assembled the despots of the Ionians, who had been deposed from their governments by Aristagoras of Miletus and had fled to the Medes, and were now as it chanced with the army that was led against Miletus; they assembled, I say, as many of these as were with them, and thus they addressed them: “Men of Ionia, let each one of you now show that he has done good service to the king’s house; let every one of you essay severally to separate his own countrymen from the rest of the allied power. Set this before them, and promise withal, that they shall suffer no hurt for their rebellion, and that neither

τὰ ἱρὰ οὔτε τὰ ἴδια ἐμπεπρήσεται, οὐδὲ βιαιότερον ἔξουσι οὐδὲν ἢ πρότερον εἶχον. εἰ δὲ ταῦτα μὲν οὐ ποιήσουσι, οἱ δὲ πάντως διὰ μάχης ἐλεύσονται, τάδε ἤδη σφι λέγετε ἐπηρεάζοντες, τὰ περ σφέας κατέξει, ὥς ἐσσωθέντες τῇ μάχῃ ἔξανδραποδιεῦνται, καὶ ὥς σφέων τοὺς παῖδας ἐκτομίας ποιήσομεν, τὰς δὲ παρθένους ἀνασπάστους ἐς Βάκτρα, καὶ ὥς τὴν χώραν ἄλλοισι παραδώσομεν.”

10. Οἱ μὲν δὴ ἔλεγον τάδε. τῶν δὲ Ἰώνων οἱ τύραννοι διέπεμπον νυκτὸς ἕκαστος ἐς τοὺς ἐωυτοῦ ἔξαγγελλόμενος. οἱ δὲ Ἴωνες, ἐς τοὺς καὶ ἀπίκοντο αὐταὶ αἱ ἀγγελίαι, ἀγνωμοσύνη τε διεχρέωντο καὶ οὐ προσίεντο τὴν προδοσίην· ἐωυτοῖσι δὲ ἕκαστοι ἐδόκεον μούνοισι ταῦτα τοὺς Πέρσας ἔξαγγέλλεσθαι.

⑦ 11. Ταῦτα μὲν νυν ἰθέως ἀπικομένων ἐς τὴν Μίλητον τῶν Περσέων ἐγένετο· μετὰ δὲ τῶν Ἰώνων συλληχθέντων ἐς τὴν Λάδην ἐγίνοντο ἀγοραί, καὶ δὴ κού σφι καὶ ἄλλοι ἡγορόωντο, ἐν δὲ δὴ καὶ ὁ Φωκαεὺς στρατηγὸς Διονύσιος λέγων τάδε. “Ἐπὶ ξυροῦ γὰρ ἀκμῆς ἔχεται ἡμῖν τὰ πρήγματα, ἄνδρες Ἴωνες, ἢ εἶναι ἐλευθέροισι ἢ δούλοισι, καὶ τούτοις ὥς δρηπέτησι· νῦν ὦν ὑμεῖς ἦν μὲν βούλησθε τालαιπωρίας ἐνδέκεσθαι, τὸ παραχρῆμα μὲν πόνος ὑμῖν ἔσται, οἰοί τε δὲ ἔσεσθε ὑπερβαλόμενοι τοὺς ἐναντίους εἶναι ἐλευθεροί· εἰ δὲ μαλακίῃ τε καὶ ἀταξίῃ διαχρήσησθε, οὐδεμίαν ὑμέων ἔχω ἐλπίδα μὴ οὐ δώσειν ὑμέας δίκην βασιλεί τῆς ἀποστάσιος. ἀλλ’ ἐμοί τε πείθεσθε καὶ ἐμοὶ ὑμέας αὐτοὺς ἐπιτρέψατε· καὶ ὑμῖν ἐγώ, θεῶν τὰ ἴσα νεμόντων, ὑποδέκομαι ἢ

their temples shall be burnt nor their houses, nor shall they in any regard be more violently used than aforetime. But if they will not be so guided, and nothing will serve them but fighting, then utter a threat that shall put constraint upon them, and tell them that if they are worsted in battle they shall be enslaved; we will make eunuchs of their boys, and carry their maidens captive to Bactra, and deliver their land to others."

10. Thus said the generals; the Ionian despots sent their messages by night, each to his own countrymen; but the Ionians to whom these messages did indeed come were stubborn and would have none of the treachery, each part thinking that the Persians made this offer to it alone. +

11. This befel immediately after the Persians' coming to Miletus. Presently, the Ionians being gathered at Lade, assemblies of them were held; among those whom I suppose to have addressed them were Dionysius the Phocæan general, who spoke thus: "Our cause, Ionians, stands on the very razor-edge of decision whether we be freemen or slaves, yea, runaway slaves; now therefore if you consent to endure hardness, you will have toil for the present time, but it will be in your power to overcome your enemies and gain freedom; but if you will still be slothful and disorderly, I see nothing that can save you from being punished by the king for your rebellion. Nay, do you take my word, and entrust yourselves to me; and I promise you that (if heaven deal fairly with us) either our enemies

HERODOTUS

οὐ συμμίξειν τοὺς πολεμίους ἢ συμμίσγοντας πολλὸν ἐλασσωθήσεται.”

12. Ταῦτα ἀκούσαντες οἱ Ἴωνες ἐπιτράπουσι σφέας αὐτοὺς τῷ Διονυσίῳ. ὁ δὲ ἀνάγων ἐκάστοτε ἐπὶ κέρας τὰς νέας, ὅπως τοῖσι ἐρέτησι χρήσαιτο διέκπλοον ποιεύμενος τῇσι νηυσὶ δι’ ἀλληλέων καὶ τοὺς ἐπιβάτας ὀπλίσειε, τὸ λοιπὸν τῆς ἡμέρης τὰς νέας ἔχεσκε ἐπ’ ἀγκυρέων, παρεῖχέ τε τοῖσι Ἴωσι πόνον δι’ ἡμέρης. μέχρι μὲν νυν ἡμερέων ἐπτὰ ἐπείθοντό τε καὶ ἐποίουν τὸ κελευόμενον· τῇ δὲ ἐπὶ ταύτῃσι οἱ Ἴωνες, οἷα ἀπαθείες ἔοντες πόνων τοιούτων τετρυμένοι τε ταλαιπωρήσιν τε καὶ ἡλίῳ, ἔλεξαν πρὸς ἑωυτοὺς τάδε. “Τίνα δαιμόνων παραβάντες τάδε ἀναπίμπλαμεν; οἵτινες παραφρονήσαντες καὶ ἐκπλώσαντες ἐκ τοῦ νόου ἀνδρὶ Φωκαεὶ ἀλαζόνι, παρεχομένῳ νέας τρεῖς, ἐπιτρέψαντες ἡμέας αὐτοὺς ἔχομεν· ὁ δὲ παραλαβὼν ἡμέας λυμαίνεται λύμῃσι ἀνηκέστοισι, καὶ δὴ πολλοὶ μὲν ἡμέων ἐς νούσους πεπτώκασιν, πολλοὶ δὲ ἐπίδοξοι τῶντὸ τοῦτο πείσεσθαι εἰσὶ, πρό τε τούτων τῶν κακῶν ἡμῖν γε κρέσσον καὶ ὅ τι ὦν ἄλλο παθεῖν ἐστὶ καὶ τὴν μέλλουσαν δουληίην ὑπομεῖναι ἣτις ἔσται, μᾶλλον ἢ τῇ παρεούσῃ συνέχεσθαι. φέρετε, τοῦ λοιποῦ μὴ πειθώμεθα αὐτοῦ.” ταῦτα ἔλεξαν, καὶ μετὰ ταῦτα αὐτίκα πείθεσθαι οὐδεὶς ἤθελε, ἀλλ’ οἷα στρατιῇ σκηναίς τε πηξάμενοι ἐν τῇ νήσῳ ἐσκιητροφέοντο καὶ ἐσβαίνειν οὐκ ἐθέλεσκον ἐς τὰς νέας οὐδ’ ἀναπειρᾶσθαι.

13. Μαθόντες δὲ ταῦτα τὰ γινόμενα ἐκ τῶν Ἰώνων οἱ στρατηγοὶ τῶν Σαμίων ἐνθαῦτα δὴ παρ’

shall not meet us in battle, or if they so do they shall be utterly vanquished."

12. When the Ionians heard this, they put themselves in Dionysius' hands. He then ever put out to sea with ships in column, and having used the rowers to pierce each other's line of ships,¹ and armed the fighting men on board, he would for the rest of the day keep the fleet at anchor; all day he made the Ionians work. For seven days they obeyed him and did his bidding; but on the next day, untried as they were in such labour and worn out by hard work and the sun's heat, the Ionians began to say each to other, "Against what god have we sinned that we fulfil this hard measure? We have gone clean daft and launched out into folly, committing ourselves into the hands of this Phocæan braggart, who brings but three ships; and having got us he afflicts us with afflictions incurable, whereby many of us have fallen sick already and many are like so to do; better than these ills it were for us to endure any and every lot, and abide this coming slavery whatsoever it be, rather than be oppressed by that which is now upon us. Marry, let us obey him no longer!" Thus they said; and from that day no man would obey: they built them booths on the island (as though they had been an army) wherein they lived sheltered from the sun, and never would embark in their ships nor exercise themselves therein.

13. But when the generals of the Samians learnt of this that the Ionians did, they bethought them of

¹ This manœuvre consisted in forcing a way through the enemy's line and attacking the broadside or stern of his ships.

Αἰάκεος τοῦ Συλοσῶντος κείνους τοὺς πρότερον ἔπεμπε λόγους ὁ Αἰάκης κελευόντων τῶν Περσέων, δεόμενος σφέων ἐκλιπεῖν τὴν Ἰώνων συμμαχίην· οἱ Σάμιοι ὦν ὁρῶντες ἐοῦσαν ἅμα μὲν ἀταξίην πολλὴν ἐκ τῶν Ἰώνων ἐδέκοντο τοὺς λόγους, ἅμα δὲ κατεφαίνετό σφι εἶναι ἀδύνατα τὰ βασιλέος πρήγματα ὑπερβαλέσθαι, εὖ δὲ ἐπιστάμενοι ὥς εἰ καὶ τὸ παρεὸν ναυτικὸν ὑπερβαλοῖατο τὸν Δαρεῖον, ἄλλο σφι παρέσται πενταπλήσιον. προφάσιος ὦν ἐπιλαβόμενοι, ἐπείτε τάχιστα εἶδον τοὺς Ἴωνας οὐ βουλομένους εἶναι χρηστούς, ἐν κέρδει ἐποιεῦντο περιποιῆσαι τὰ τε ἱρὰ τὰ σφέτερα καὶ τὰ ἴδια. ὁ δὲ Αἰάκης, παρ' ὅτεν τοὺς λόγους ἐδέκοντο οἱ Σάμιοι, παῖς μὲν ἦν Συλοσῶντος τοῦ Αἰάκεος, τύραννος δὲ ἐὼν Σάμου ὑπὸ τοῦ Μιλησίου Ἀρισταγόρεω ἀπεστέρητο τὴν ἀρχὴν κατὰ περ οἱ ἄλλοι τῆς Ἰωνίης τύραννοι.

14. Τότε ὦν ἐπεὶ ἐπέπλεον οἱ Φοίνικες, οἱ Ἴωνες ἀντανῆγον καὶ αὐτοὶ τὰς νέας ἐπὶ κέρας. ὥς δὲ καὶ ἀγχοῦ ἐγίνοντο καὶ συνέμισγον ἀλλήλοισι, τὸ ἐνθεῦτεν οὐκ ἔχω ἀτρεκέως συγγράψαι οἵτινες τῶν Ἰώνων ἐγίνοντο ἄνδρες κακοὶ ἢ ἀγαθοὶ ἐν τῇ ναυμαχίῃ ταύτῃ· ἀλλήλους γὰρ κατατιῶνται. λέγονται δὲ Σάμιοι ἐνθαῦτα κατὰ τὰ συγκείμενα πρὸς τὸν Αἰάκα ἀειράμενοι τὰ ἰστία ἀποπλῶσαι ἐκ τῆς τάξις ἐς τὴν Σάμον, πλὴν ἔνδεκα νεῶν· τουτέων δὲ οἱ τριήραρχοι παρέμενον καὶ ἐναυμάχεον ἀνηκουστήσαντες τοῖσι στρατηγοῖσι· καὶ σφι τὸ κοινὸν τῶν Σαμίων ἔδωκε διὰ τοῦτο τὸ πρήγμα ἐν στήλῃ ἀναγραφῆναι πατρόθεν ὥς ἀνδράσι ἀγαθοῖσι γενομένοισι, καὶ ἔστι

that message which Aeaces son of Syloson had already sent them at the Persians' bidding, entreating them to desert the Ionian alliance; now therefore, when they saw much disorder on the Ionian side, they consented to the message; moreover, it seemed to them to be a thing impossible to overcome the king's power, and they were well assured that if they overcame Darius' present fleet they would have another fivefold greater on their hands. Therefore as soon as they saw that the Ionians would not be serviceable, they laid hold on that for a pretext, thinking themselves in luck's way so to save their temples and their own houses. This Aeaces, to whose message the Samians consented, was son of Syloson the son of Aeaces, and had been despot of Samos, till he was deposed from his government by Aristagoras of Miletus, even as the other Ionian despots.

14. Now therefore, when the Phoenician fleet came sailing against them, the Ionians for their part put out to sea with their ships in column. When they drew near together and met in battle, which of the Ionians did thereafter quit themselves ill or well in that sea-fight my history cannot with exactness record; for they all blame each other. But this is said, that the Samians, according to their compact with Aeaces, did then make all sail for Samos, leaving their post, all save eleven ships, the captains whereof stood their ground and fought, disobeying their admirals; and by reason of this deed the Samian people granted them for their valour that their names and their fathers' should be engraved on a pillar, which pillar now stands in their

αὕτη ἡ στήλη ἐν τῇ ἀγορῇ. ἰδόμενοι δὲ καὶ Λέσβιοι τοὺς προσεχέας φεύγοντας τὸν τὸ ἐποίουν τοῖσι Σαμίοισι ὥς δὲ καὶ οἱ πλεῖνες τῶν Ἰώνων ἐποίουν τὰ αὐτὰ ταῦτα.

15. Τῶν δὲ παραμεινάντων ἐν τῇ ναυμαχίᾳ περιέφθησαν τρηχύτατα Χῖοι ὥς ἀποδεικνύμενοί τε ἔργα λαμπρὰ καὶ οὐκ ἐθελοκακέοντες. παρείχοντο μὲν γάρ, ὥσπερ καὶ πρότερον εἰρέθῃ, νέας ἑκατόν, καὶ ἐπ' ἑκάστης αὐτέων ἄνδρας τεσσεράκοντα τῶν ἀστῶν λογάδας ἐπιβατεύοντας. ὁρέοντες δὲ τοὺς πολλοὺς τῶν συμμάχων προδιδόντας οὐκ ἐδικαίουν γίνεσθαι τοῖσι κακοῖσι αὐτῶν ὅμοιοι, ἀλλὰ μετ' ὀλίγων συμμάχων μεμουνωμένοι διεκπλέοντες ἐναυμάχουν, ἐς ὃ τῶν πολεμίων ἐλόντες νέας συχνὰς ἀπέβαλον τῶν σφετερέων τὰς πλεῖνας.

16. Χῖοι μὲν δὴ τῇσι λοιπῇσι τῶν νεῶν ἀποφεύγουσι ἐς τὴν ἐωυτῶν· ὅσοισι δὲ τῶν Χίων ἀδύνατοι ἦσαν αἱ νέες ὑπὸ τρωμάτων, οὗτοι δὲ ὥς ἐδιώκοντο καταφυγγάνουσι πρὸς τὴν Μυκάλην. νέας μὲν δὴ αὐτοῦ ταύτῃ ἐποκείλαντες κατέλιπον, οἱ δὲ πεζῇ ἐκομίζοντο διὰ τῆς ἡπείρου. ἐπειδὴ δὲ ἐσέβαλον ἐς τὴν Ἐφεσίην κομιζόμενοι οἱ Χῖοι, νυκτός τε γὰρ ἀπίκατο ἐς αὐτὴν καὶ ἑόντων τῇσι γυναιξὶ αὐτόθι θεσμοφορίων, ἐνθαῦτα δὴ οἱ Ἐφέσιοι, οὔτε προακηκοότες ὥς εἶχε περὶ τῶν Χίων ἰδόντες τε στρατὸν ἐς τὴν χώραν ἐσβεβληκότα, πάγχυ σφέας καταδόξαντες εἶναι κλῶπας καὶ ἰέναι ἐπὶ τὰς γυναῖκας, ἐξεβοήθουν πανδημεὶ καὶ ἔκτεινον τοὺς Χίους.

17. Οὗτοι μὲν τοίνυν τοιαύτησι περιέπιπτον τύχησι. Διονύσιος δὲ ὁ Φωκαεὺς ἐπείτε ἔμαθε

market-place. But the Lesbians, seeing their neighbours fly, did even as the Samians; and so, too, the greater part of the Ionians did likewise.

15. Of those that stood their ground in the sea-fight, most roughly handled were the Chians, for they would not be cravens but achieved deeds of renown. They brought an hundred ships, as I have before told, to the fleet, and on each ship were forty picked men of their citizens; and seeing themselves betrayed by the greater part of their allies they thought shame to bear themselves like the baser sort of the rest, but albeit with none but a few allies to aid them they fought on and broke the enemy's line, till they had taken many of his ships but lost the greater part of their own.

16. So with the remnant of their ships the Chians fled to their own country; but the crews of the Chian ships that were crippled by hurts fled before the pursuit to Mycale. There the men beached and left their ships, and made their way thence across the mainland. But when the Chians entered the lands of Ephesus on their march, it chanced that they came by night and the women were keeping their Thesmophoria; and the Ephesians thereupon, never having heard the story of the Chians and seeing an army invading their country, were fully persuaded that these were robbers come after their women; so they mustered all their force and slew the Chians.

17. They, then, met with such fate as I have said. As for Dionysius the Phocæan, when he saw that

τῶν Ἰώνων τὰ πρήγματα διεφθαρμένα, νέας ἐλὼν
 τρεῖς τῶν πολεμίων ἀπέπλεε ἐς μὲν Φώκαιαν
 οὐκέτι, εὖ εἰδὼς ὡς ἀνδραποδιεῖται σὺν τῇ ἄλλῃ
 Ἰωνίῃ· ὁ δὲ ἰθέως ὡς εἶχε ἔπλεε ἐς Φοινίκην,
 γαύλους δὲ ἐνθαῦτα καταδύσας καὶ χρήματα
 λαβὼν πολλὰ ἔπλεε ἐς Σικελίην, ὁρμώμενος δὲ
 ἐνθεῦτεν ληιστῆς κατεστήκεε Ἑλλήνων μὲν οὐδε-
 νός, Καρχηδονίων δὲ καὶ Τυρσηνῶν.

18. Οἱ δὲ Πέρσαι ἐπεῖτε τῇ ναυμαχίῃ ἐνίκων
 τοὺς Ἴωνας, τὴν Μίλητον πολιορκέουντες ἐκ γῆς
 καὶ θαλάσσης καὶ ὑπορύσσοντες τὰ τείχεα καὶ
 παντοίας μηχανὰς προσφέροντες, αἰρέουσι κατ'
 ἄκρης ἕκτῳ ἔτει ἀπὸ τῆς ἀποστάσιος τῆς Ἀριστα-
 γόρεω καὶ ἡνδραποδίσαντο τὴν πόλιν, ὥστε συμ-
 πεσεῖν τὸ πάθος τῷ χρηστηρίῳ τῷ ἐς Μίλητον
 γενομένῳ.

19. Χρεωμένοισι γὰρ Ἀργείοισι ἐν Δελφοῖσι
 περὶ σωτηρίας τῆς πόλιος τῆς σφετέρης ἐχρήσθη
 ἐπικοινωνῶν χρηστήριον, τὸ μὲν ἐς αὐτοὺς τοὺς
 Ἀργείους φέρον, || τὴν δὲ παρενθήκην ἔχρησε ἐς
 Μιλησίους. τὸ μὲν νυν ἐς τοὺς Ἀργείους ἔχον,
 ἐπεὰν κατὰ τοῦτο γένωμαι τοῦ λόγου, τότε μνη-
 σθήσομαι· τὰ δὲ τοῖσι Μιλησίοισι οὐ παρεοῦσι
 ἔχρησε, ἔχει ὧδε.

καὶ τότε δὴ, Μίλητε κακῶν ἐπιμήχανε ἔργων,
 πολλοῖσιν δεῖπνόν τε καὶ ἀγλαὰ δῶρα γενήσῃ,
 σαὶ δ' ἄλοχοι πολλοῖσι πόδας νίψουσι κομήταις,
 νηοῦ δ' ἡμετέρου Διδύμοις ἄλλοισι μελήσει.

¹ In 494.

² Didyma (oftener called Branchidae), was near Miletus;
 the temple was of Apollo Διδυμένς. Cp. I. 46.

the Ionian cause was lost, he sailed away with three enemy ships that he had taken; but not to Phocaea, now that he knew well that it would be enslaved with the rest of Ionia; he sailed then and there with a straight course to Phoenice instead, and having sunk there certain galleons and taken much substance he made sail to Sicily, making which his station he set up for a pirate, robbing Carchedonians and Tyrrhenians, but no Greeks. ✓

18. When the Persians had vanquished the Ionians by sea, they laid siege to Miletus by sea and land, mining the walls and using every device against it, till in the sixth year after the revolt of Aristagoras they took the city high and low and enslaved it.¹ Thus did this calamity accord with the oracle concerning Miletus.

19. For when the Argives enquired at Delphi of the safety of their city, there was given them an oracle of twofold import, part of it regarding the Argives themselves, but there was an oracle added thereto for the Milesians. Of that which concerned the Argives I will then make mention when I come to that part of my history; but this was the prophecy given to the Milesians, they not being then present:

In that day, Miletus, thou planner of works that are evil,

Thou for a banquet shalt serve and a guerdon rich of the spoiler;

Many the long-locked gallants whose feet shall be washed by thy women;

Woe for my Didyman² shrine! no more shall its ministers tend it.

τότε δὴ ταῦτα τοὺς Μιλησίους κατελάμβανε, ὁκότε ἄνδρες μὲν οἱ πλεῖνες ἐκτείνοντο ὑπὸ τῶν Περσέων ἐόντων κομητέων, γυναῖκες δὲ καὶ τέκνα ἐν ἀνδραπόδων λόγῳ ἐγίνοντο, ἱρὸν δὲ τὸ ἐν Διδύμοισι καὶ ὁ νηός τε καὶ τὸ χρηστήριον συληθέντα ἐνεπίμπρατο. τῶν δ' ἐν τῷ ἱρῷ τούτῳ χρημάτων πολ-
λάκις μνήμην ἐτέρωθι τοῦ λόγου ἐποιησάμην.

20. Ἐνθεῦτεν οἱ ζωγρηθέντες τῶν Μιλησίων ἦγοντο ἐς Σοῦσα. βασιλεὺς δὲ σφέας Δαρείος κακὸν οὐδὲν ἄλλο ποιήσας κατοίκησε ἐπὶ τῇ Ἐρυθρῇ καλεομένη θαλάσῃ ἐν Ἀμπη πόλι, παρ' ἣν Τίγρης ποταμὸς παραρρέων ἐς θάλασσαν ἐξιεῖ. τῆς δὲ Μιλησίων χώρας αὐτοὶ μὲν οἱ Πέρσαι εἶχον τὰ περὶ τὴν πόλιν καὶ τὸ πεδίον, τὰ δὲ ὑπεράκρια ἔδοσαν Καρσὶ Πηδασεῦσι ἐκτῆσθαι.

21. Παθοῦσι δὲ ταῦτα Μιλησίοισι πρὸς Περσέων οὐκ ἀπέδοσαν τὴν ὁμοίην Συβαρίται, οἱ Λαόν τε καὶ Σκίδρον οἴκεον τῆς πόλιος ἀπεστερημένοι. Συβάριος γὰρ ἀλούσης ὑπὸ Κροτωνιητέων Μιλήσιοι πάντες ἡβηδὸν ἀπεκείραντο τὰς κεφαλὰς καὶ πένθος μέγα προσεθήκαντο· πόλιες γὰρ αὗται μάλιστα δὴ τῶν ἡμεῖς ἴδμεν ἀλλήλησι ἐξεινώθησαν· οὐδὲν ὁμοίως καὶ Ἀθηναῖοι. Ἀθηναῖοι μὲν γὰρ δῆλον ἐποίησαν ὑπεραχθεσθέντες τῇ Μιλήτου ἀλώσει τῇ τε ἄλλῃ πολλαχῇ, καὶ δὴ καὶ ποιήσαντι Φρυνίχῳ δρᾶμα Μιλήτου ἄλωσιν καὶ διδάξαντι ἐς δάκρυά τε ἔπεσε τὸ θέητρον, καὶ ἐξημίωσάν μιν ὥς ἀναμνήσαντα οἰκῆια κακὰ χιλίησι δραχμῇσι, καὶ ἐπέταξαν μηδένα χρᾶσθαι τούτῳ τῷ δράματι.

22. Μίλητος μὲν νυν Μιλησίων ἡρήμωτο. Σα-

All this now came upon the Milesians ; for the most part of their men were slain by the long-haired Persians, and their women and children were accounted as slaves, and the temple at Didyma with its shrine and place of divination was plundered and burnt. Of the wealth that was in this temple I have often spoken elsewhere in my history.

20. After that, the captive Milesians were brought to Susa. King Darius did them no further hurt, but settled them by the sea called Red, in the city called Ampe, whereby flows the river Tigris as it issues into the sea. Of the Milesian land the Persians themselves held what was nearest to the city, and the plain, giving the hill country into the possession of Carians from Pedasa.

21. Now when the Milesians suffered all this at the hands of the Persians, the men of Sybaris (who had lost their city and dwelt in Laüs and Scidrüs) gave them no just requital for what they had done ; for when Sybaris was taken by the men of Croton, all the people of Miletus, young and old, shaved their heads and made great public lamentation ; no cities within my knowledge were ever so closely joined in friendship as these. The Sybarites did nothing after the Athenian manner. For the Athenians, besides that they signified in many other ways their deep grief for the taking of Miletus, did this in especial :—Phrynichus having written a play entitled “The Fall of Miletus” and set it on the stage, the whole theatre brake into weeping ; and they fined Phrynichus a thousand drachmae for bringing to mind a calamity that touched them so nearly, and forbade for ever the acting of that play.

22. Miletus then was left empty of its people.

μίων δὲ τοῖσί τι ἔχουσι τὸ μὲν ἐς τοὺς Μήδους ἐκ τῶν στρατηγῶν τῶν σφετέρων ποιηθὲν οὐδαμῶς ἤρεσκε,] ἐδόκεε δὲ μετὰ τὴν ναυμαχίην αὐτίκα βουλευομένοισι, πρὶν ἢ σφι ἐς τὴν χώραν ἀπικέσθαι τὸν τύραννον Αἰάκεια, ἐς ἀποικίην ἐκπλέειν μηδὲ μένοντας Μήδοισί τε καὶ Αἰάκει δουλεύειν. Ζαγκλαῖοι γὰρ οἱ ἀπὸ Σικελίης τὸν αὐτὸν χρόνον τοῦτον πέμποντες ἐς τὴν Ἰωνίην ἀγγέλους ἐπεκαλέοντο τοὺς Ἴωνας ἐς Καλὴν ἀκτὴν, βουλόμενοι αὐτόθι πόλιν κτίσαι Ἰώνων. ἡ δὲ Καλὴ αὕτη ἀκτὴ καλεομένη ἔστι μὲν Σικελῶν, πρὸς δὲ Τυρσηνίην τετραμμένη τῆς Σικελίης. τούτων ὦν ἐπικαλεομένων οἱ Σάμιοι μῦνοι Ἰώνων ἐστάλησαν, σὺν δέ σφι Μιλησίων οἱ ἐκπεφευγότες· ἐν ᾧ τοιόνδε δὴ τι συνήνεικε γενέσθαι.

23. Σάμιοι γὰρ κομιζόμενοι ἐς Σικελίην ἐγίνοντο ἐν Λοκροῖσι τοῖσι Ἐπιζεφυρίοισι, καὶ Ζαγκλαῖοι αὐτοί τε καὶ ὁ βασιλεὺς αὐτῶν, τῷ οὖνομα ἦν Σκύθης, περικατέατο πόλιν τῶν Σικελῶν ἐξελεῖν βουλόμενοι. μαθὼν δὲ ταῦτα ὁ Ῥηγίου τύραννος Ἀναξίλεως, τότε ἐὼν διάφορος τοῖσι Ζαγκλαίοισι, συμμίξας τοῖσι Σαμίοισι ἀναπείθει ὡς χρεὸν εἶη Καλὴν μὲν ἀκτὴν, ἐπ' ἣν ἔπλεον, εἶαν χαίρειν, τὴν δὲ Ζάγκλην σχεῖν εὐῶσαν ἔρημον ἀνδρῶν. πειθομένων δὲ τῶν Σαμίων καὶ σχόντων τὴν Ζάγκλην, ἐνθαῦτα οἱ Ζαγκλαῖοι, ὡς ἐπύθοντο ἐχομένην τὴν πόλιν ἐωυτῶν, ἐβοήθεον αὐτῇ καὶ ἐπεκαλέοντο Ἴπποκράτεια τὸν Γέλης τύραννον· ἦν γὰρ δὴ σφι οὗτος σύμμαχος. ἐπείτε δὲ αὐτοῖσι καὶ ὁ Ἴπποκράτης σὺν τῇ στρατιῇ ἦκε βοηθέων, Σκύθην μὲν

¹ Zancle is the later Messene, modern Messina.

But as regards the Samians, their men of substance were ill-pleased by the dealings of their generals with the Medes; after the sea-fight they took counsel straightway and resolved that before Aeaces the despot came to their country they would sail away to a colony, rather than remain and be slaves to the Medes and Aeaces. For the people of Zancle¹ in Sicily about this time sent messengers to Ionia inviting the Ionians to the Fair Coast, desiring there to found an Ionian city. This Fair Coast, as it is called, is in Sicily, in that part which looks towards Tyrrhenia. At this invitation, then, the Samians alone of the Ionians, with those Milesians who had escaped, set forth; and in their journey a thing befel them such as I will show.

23. As they voyaged to Sicily the Samians came to the country of the Epizephyrian² Locrians at a time when the people of Zancle and their king (whose name was Scythes) were besieging a Sicilian town, desiring to take it. Learning this, Anaxilaus the despot of Rhegium, being then at feud with the Zancleaeans, consorted with the Samians and persuaded them from their purpose; they had best, he said, leave off their voyage to the Fair Coast, and seize Zancle while it was deserted by its men. To this the Samians consented and seized Zancle; whereat the Zancleaeans, when they learnt of the taking of their city, came to deliver it, calling to their aid Hippocrates the despot of Gela, who was their ally. But Hippocrates, when he came bringing his army to aid them, put Scythes the monarch of Zancle and

¹ "The epithet distinguishes the Italiot colony from the Locrians of the mother country" (How and Wells).

τὸν μούναρχον τῶν Ζαγκλαίων ὡς ἀποβαλόντα τὴν πόλιν ὁ Ἴπποκράτης πεδήσας καὶ τὸν ἀδελφεὸν αὐτοῦ Πυθογένεα ἐς Ἴνυκα πόλιν ἀπέπεμψε, τοὺς δὲ λοιποὺς Ζαγκλαίους κοινολογησάμενος τοῖσι Σαμίοισι καὶ ὄρκους δούς καὶ δεξάμενος προέδωκε. μισθὸς δέ οἱ ἦν εἰρημένος ὃδε ὑπὸ τῶν Σαμίων, πάντων τῶν ἐπίπλων καὶ ἀνδραπόδων τὰ ἡμίσεα μεταλαβεῖν τῶν ἐν τῇ πόλει, τὰ δ' ἐπὶ τῶν ἀγρῶν πάντα Ἴπποκράτεα λαγχάνειν. τοὺς μὲν δὴ πλεῦνας τῶν Ζαγκλαίων αὐτὸς ἐν ἀνδραπόδων λόγῳ εἶχε δῆσας, τοὺς δὲ κορυφαίους αὐτῶν τριηκοσίους ἔδωκε τοῖσι Σαμίοισι κατασφάζαι· οὐ μέντοι οἳ γε Σάμιοι ἐποίησαν ταῦτα.

24. Σκύθης δὲ ὁ τῶν Ζαγκλαίων μούναρχος ἐκ τῆς Ἴνυκος ἐκδιδρῆσκει ἐς Ἱμέρην, ἐκ δὲ ταύτης παρῆν ἐς τὴν Ἀσίην καὶ ἀνέβη παρὰ βασιλέα Δαρεῖον· καὶ μιν ἐνόμισε Δαρεῖος πάντων ἀνδρῶν δικαιοτάτου εἶναι, ὅσοι ἐκ τῆς Ἑλλάδος παρ' ἐωυτὸν ἀνέβησαν. καὶ γὰρ παραιτησάμενος βασιλέα ἐς Σικελίην ἀπίκητο καὶ αὐτίς ἐκ τῆς Σικελίης ὀπίσω παρὰ βασιλέα, ἐς ὃ γήραϊ μέγα ὄλβιος ἐὼν ἐτελεύτησε ἐν Πέρσῃσι. Σάμιοι δὲ ἀπαλ-
 164
 7
 λαχθέντες Μήδων [ἀπονητὶ πόλιν καλλίστην Ζάγκλην περιεβεβλέατο].

25. Μετὰ δὲ τὴν ναυμαχίην τὴν ὑπὲρ Μιλήτου γενομένην Φοίνικες κελευσάντων Περσέων κατήγον ἐς Σάμον Αἰάκεα τὸν Συλοσῶντος ὡς πολλοῦ τε ἄξιον γενόμενον σφίσι καὶ μεγάλα κατεργασάμενον· καὶ Σαμίοισι μούνοισι τῶν ἀποστάντων ἀπὸ Δαρείου διὰ τὴν ἔκλειψιν τῶν νεῶν ἐν τῇ ναυμαχίᾳ οὔτε ἡ πόλις οὔτε τὰ ἱρά ἐνεπρήσθη. Μιλήτου δὲ ἀλούσης αὐτίκα Καρίην ἔσχον οἱ

his brother Pythogenes in chains for Scythes' losing of the city, and sent them away to the town of Inyx; and for the rest of the people of Zancle, he betrayed them into the hands of the Samians, with whom he had taken counsel and exchanged oaths of agreement. The price which the Samians covenanted to give him was, that Hippocrates should take for his share half of the movable goods and of the slaves in the city, and all that was in the country. The greater number of the Zancleaeans were kept in chains as slaves by Hippocrates himself; three hundred, that were their chief men, he delivered to the Samians to be put to death; but the Samians did not so with them.

24. Scythes the monarch of Zancle escaped from Inyx to Himera, and thence being arrived in Asia went up the country to king Darius. He was esteemed by Darius the most honest man of all who had come up to him from Hellas; for he returned by the king's permission to Sicily and from Sicily back again to Darius; at the last he ended his life in Persia, full of years and of great possessions. Thus lightly did the Samians plant themselves in that most excellent city of Zancle, when they had escaped from the Medes.

25. After the fight at sea for Miletus, the Phoenicians at the Persians' bidding brought Aeaces, son of Syloson, back to Samos, for the high worth of his service to them, and his great achievements; and by reason of the desertion of their ships in the sea-fight the Samians were the only rebel people whose city was not burnt, nor their temples. Miletus being taken, the Persians thereby at once gained possession of Caria, some of the towns submitting

Πέρσαι, τὰς μὲν ἐθέλοντὴν τῶν πολίων ὑποκυψάσας, τὰς δὲ ἀνάγκῃ προσηγάγοντο.

26. Ταῦτα μὲν δὴ οὕτω ἐγίνετο. Ἰστιαίῳ δὲ τῷ Μιλησίῳ ἐόντι περὶ Βυζάντιον καὶ συλλαμβάνοντι τὰς Ἰώνων ὀλκάδας ἐκπλεούσας ἐκ τοῦ Πόντου ἐξαγγέλλεται τὰ περὶ τὴν Μίλητον γενόμενα. τὰ μὲν δὴ περὶ Ἑλλήσποντον ἔχοντα πρήγματα ἐπιτράπει Βισάλτῃ Ἀπολλοφάνεος παιδὶ Ἀβυδηνῷ, αὐτὸς δὲ ἔχων Λεσβίους ἐς Χίον ἔπλεε, καὶ Χίων φρουρῇ οὐ προσιεμένη μιν συνέβαλε ἐν Κοίλοισι καλεομένοισι τῆς Χίης χώρας. τούτων τε δὴ ἐφόνευσε συχνοὺς, καὶ τῶν λοιπῶν Χίων, οἷα δὴ κεκακωμένων ἐκ τῆς ναυμαχίης, ὁ Ἰστιαῖος ἔχων τοὺς Λεσβίους ἐπεκράτησε, ἐκ Πολίχνης τῆς Χίων ὀρμώμενος.

27. Φιλέει δέ κως προσημαίνειν, εὖτ' ἂν μέλλῃ μεγάλα κακὰ ἢ πόλι ἢ ἔθνει ἔσεσθαι· καὶ γὰρ Χίοισι πρὸ τούτων σημήια μεγάλα ἐγένετο· τοῦτο μὲν σφι πέμψασι ἐς Δελφοὺς χορὸν νεηνιέων ἑκατὸν δύο μῦνοι τούτων ἀπενόστησαν, τοὺς δὲ ὀκτώ τε καὶ ἐνενήκοντα αὐτῶν λοιμὸς ὑπολαβὼν ἀπὴναικε· τοῦτο δὲ ἐν τῇ πόλι τὸν αὐτὸν τοῦτον χρόνον, ὀλίγον πρὸ τῆς ναυμαχίης, παισὶ γράμματα διδασκομένοισι ἐνέπεσε ἡ στέγη, ὥστε ἀπ' ἑκατὸν καὶ εἴκοσι παίδων εἰς μῦνος ἀπέφυγε. ταῦτα μὲν σφι σημήια ὁ θεὸς προέδεξε, μετὰ δὲ ταῦτα ἡ ναυμαχίη ὑπολαβοῦσα ἐς γόνυ τὴν πόλιν ἔβαλε, ἐπὶ δὲ τῇ ναυμαχίῃ ἐπεγένετο Ἰστιαῖος Λεσβίους ἄγων· κεκακωμένων δὲ τῶν Χίων, καταστροφὴν εὐπετέως αὐτῶν ἐποιήσατο.

28. Ἐνθεῦτεν δὲ ὁ Ἰστιαῖος ἐστρατεύετο ἐπὶ Θάσον ἄγων Ἰώνων καὶ Αἰολέων συχνοὺς. περι-

themselves of their own accord and others being subdued perforce.

26. All this fell out as I have said. But Histiaeus the Milesian was at Byzantium, seizing the Ionian merchant ships as they sailed out of the Euxine, when he had news of the business of Miletus. Thereupon, leaving all matters concerning the Hellespont in charge of Bisaltes of Abydos, son of Apollophanes, he himself sailed with Lesbians to Chios, and there did battle in the Hollows of Chios (as they are called) with Chian guardships that would not receive him. Many of their crews he slew; the rest of the people of the country (so crippled were they by the sea-fight) Histiaeus with his Lesbians subdued to his will, coming out from Polichne in Chios.

27. Ever is some warning given by heaven, when great ills threaten cities or nations; for before all this plain signs had been sent to the Chians. Of a band of a hundred youths whom they had sent to Delphi two only returned, ninety-eight being caught and carried off by pestilence; moreover, at about this same time, a little before the sea-fight, the roof fell in on boys at school, insomuch that of a hundred and twenty of them one alone escaped. These signs had been shown to them by heaven; thereafter the sea-fight brake upon them and beat the city to its knees, and with that came Histiaeus and the Lesbians to end what the sea-fight began; and the Chians being in so evil a case, he easily subdued them.

28. Thence Histiaeus brought a great force of Ionians and Aeolians against Thasos. But while he

κατημένῳ δέ οἱ Θάσον ἦλθε ἀγγελίη ὡς οἱ Φοίνικες ἀναπλέουσι ἐκ τῆς Μιλήτου ἐπὶ τὴν ἄλλην Ἰωνίην. πυθόμενος δὲ ταῦτα Θάσον μὲν ἀπόρθητον λείπει, αὐτὸς δὲ ἐς τὴν Λέσβον ἠπείγετο ἄγων πᾶσαν τὴν στρατιήν. ἐκ Λέσβου δὲ λιμαινούσης οἱ τῆς στρατιῆς πέρην διαβαίνει, ἐκ τοῦ Ἀταρνέος ὡς ἀμήσων τὸν σῖτον τὸν τε ἐνθεῦτεν καὶ τὸν ἐκ Καΐκου πεδίου τὸν τῶν Μυσῶν. ἐν δὲ τούτοισι τοῖσι χωρίοις ἐτύγχανε ἔων Ἀρπαγος ἀνὴρ Πέρσης στρατηγὸς στρατιῆς οὐκ ὀλίγης· ὅς οἱ ἀποβάντι συμβαλὼν αὐτὸν τε Ἰστιαῖον ζωγρίῃ ἔλαβε καὶ τὸν στρατὸν αὐτοῦ τὸν πλέω διέφθειρε.

29. Ἐζωγρήθη δὲ ὁ Ἰστιαῖος ὧδε. ὡς ἐμάχοντο οἱ Ἕλληνες τοῖσι Πέρσησι ἐν τῇ Μαλήνῃ τῆς Ἀταρνείτιδος χώρας, οἱ μὲν συνέστασαν χρόνον ἐπὶ πολλόν, ἡ δὲ ἵππος ὕστερον ὀρμηθεῖσα ἐπιπίπτει τοῖσι Ἕλλησι. τό τε δὴ ἔργον τῆς ἵππου τοῦτο ἐγένετο, καὶ τετραμμένων τῶν Ἑλλήνων ὁ Ἰστιαῖος ἐλπίζων οὐκ ἀπολέεσθαι ὑπὸ βασιλέος διὰ τὴν παρεούσαν ἀμαρτάδα φιλοψυχίην τοιήνδε τινὰ ἀναιρέεται· ὡς φεύγων τε κατελαμβάνετο ὑπὸ ἀνδρὸς Πέρσεω καὶ ὡς καταιρεόμενος ὑπ' αὐτοῦ ἔμελλε συγκεντηθήσεσθαι, Περσίδα γλῶσσαν μετεῖς καταμηνύει ἑωυτὸν ὡς εἶη Ἰστιαῖος ὁ Μιλήσιος.

30. Εἰ μὲν νυν, ὡς ἐζωγρήθη, ἄχθῃ ἀγόμενος παρὰ βασιλέα Δαρεῖον, ὃ δὲ οὐτ' ἂν ἔπαθε κακὸν οὐδὲν δοκέειν ἐμοί, ἀπῆκέ τ' ἂν αὐτῷ τὴν αἰτίην· νῦν δέ μιν αὐτῶν τε τούτων εἵνεκα καὶ ἵνα μὴ διαφυγὼν αὐτὶς μέγας παρὰ βασιλείῃ γένηται, Ἀρταφρένης τε ὁ Σαρδίων ὑπαρχος καὶ ὁ λαβὼν

beleaguered Thasos there came to him a message that the Phoenicians were putting out to sea from Miletus to attack the rest of Ionia; learning which he left Thasos unsacked, and made haste instead with all his army to Lesbos. Thence, for his men were anhungered, he crossed over with intent to reap from Atarneus the corn of that place and the Mysian corn of the Caïcus plain. Now it chanced that in that region was Harpagus, a Persian, having no small force under him; who, when Histiaeus landed, met him in battle and took Histiaeus himself alive and slew the greater part of his army.

29. Histiaeus was taken prisoner after this wise: the Greeks fought with the Persians at Malene in the country of Atarneus, and for a long time the armies battled foot to foot, till the Persian horse charged and fell upon the Greeks; thus it was they that achieved the victory; then, the Greeks being routed, Histiaeus, supposing that the king would not put him to death for his late transgression, did what showed him to love his life too well. Being overtaken in his flight by a Persian, and so caught and like to be stabbed, he cried out in the Persian language and discovered himself for Histiaeus of Miletus.

30. Now had he been taken prisoner and brought on his way to king Darius, no harm had been done him (to my thinking) and the king had forgiven his guilt; but as it was, Histiaeus being brought to Sardis, there both by reason of what he had done, and for fear that he might escape and again win power at the court, Artaphrenes, viceroy of Sardis,

"Αρπαγος, ὡς ἀπίκετο ἀγόμενος ἐς Σάρδεις, τὸ μὲν αὐτοῦ σῶμα αὐτοῦ ταύτῃ ἀνεσταύρωσαν, τὴν δὲ κεφαλὴν ταριχεύσαντες ἀνήνεικαν παρὰ βασιλέα Δαρεῖον ἐς Σοῦσα. Δαρεῖος δὲ πυθόμενος ταῦτα καὶ ἐπαιτησάμενος τοὺς ταῦτα ποιήσαντας ὅτι μιν οὐ ζῶοντα ἀνήγαγον ἐς ὄψιν τὴν ἐωυτοῦ, τὴν κεφαλὴν τὴν Ἰστιαίου λούσαντάς τε καὶ περιστείλαντας εὖ ἐνετείλατο θάψαι ὡς ἀνδρὸς μεγάλως ἐωυτῷ τε καὶ Πέρσῃσι εὐεργέτῳ.

31. Τὰ μὲν περὶ Ἰστιαῖον οὕτω ἔσχε. ὁ δὲ ναυτικὸς στρατὸς ὁ Περσέων χειμερίσας περὶ Μίλητον, τῷ δευτέρῳ ἔτει ὡς ἀνέπλωσε, αἰρέει εὐπετέως τὰς νήσους τὰς πρὸς τῇ ἡπείρῳ κειμένας, Χίον καὶ Λέσβον καὶ Τένεδον. ὅκως δὲ λάβοι τινὰ τῶν νήσων, ὡς ἐκάστην αἰρέοντες οἱ βάρβαροι ἐσαγήνευον τοὺς ἀνθρώπους. σαγηνεύουσι δὲ τόνδε τὸν τρόπον· ἀνὴρ ἀνδρὸς ἀψάμενος τῆς χειρὸς ἐκ θαλάσσης τῆς βορρῆς ἐπὶ τὴν νοτίην διήκουσι, καὶ ἔπειτα διὰ πάσης τῆς νήσου διέρχονται ἐκθηρεύοντες τοὺς ἀνθρώπους. αἶρεον δὲ καὶ τὰς ἐν τῇ ἡπείρῳ πόλιας τὰς Ἰάδας κατὰ ταῦτά, πλὴν οὐκ ἐσαγήνευον τοὺς ἀνθρώπους· οὐ γὰρ οἶά τ' ἦν.

32. Ἐνθαῦτα Περσέων οἱ στρατηγοὶ οὐκ ἐψεύσαντο τὰς ἀπειλὰς τὰς ἐπηπειλήσαν τοῖσι Ἴωσι στρατοπεδευομένοισι ἐναντία σφίσι. ὡς γὰρ δὴ ἐπεκράτησαν τῶν πολίων, παῖδάς τε τοὺς εὐειδестаτάτους ἐκλεγόμενοι ἐξέταμνον καὶ ἐποίευν ἀντὶ εἶναι ἐνὸρχίας εὐνούχους καὶ παρθένους τὰς καλλιστενούσας ἀνασπάστους παρὰ βασιλέα· ταῦτά τε δὴ ἐποίευν καὶ τὰς πόλιας ἐνεπίμπρασαν αὐτοῖσι τοῖσι ἱροῖσι. οὕτω τε τὸ τρίτον Ἴωνες

and Harpagus who had taken Histiaeus, impaled his body on the spot, and sent his head embalmed to king Darius at Susa. When Darius learnt of this he blamed those who had so done, because they had not brought Histiaeus before him alive; for the head, he gave command that it should be washed and buried with full observance, as the head of one that had done great good to Darius himself and to Persia.

31. Thus it fared with Histiaeus. The Persian fleet wintered at Miletus, and putting out to sea in the next year easily subdued the islands that lie off the mainland, Chios and Lesbos and Tenedos. Whenever they took an island, the foreigners would "net" each severally. This is the manner of their doing it:—the men link hands and make a line reaching from the northern sea to the southern, and then advance over the whole island hunting the people down. They took likewise also the Ionian cities of the mainland, albeit not by netting the people; for that was not possible.

32. There the Persian generals failed not to fulfil the threats which they had uttered against the Ionians when they were encamped over against them; for when they had gained the mastery over the cities, they chose out the comeliest boys and castrated them, making them eunuchs instead of men, and they carried the fairest maidens away to the king; this they did, and burnt the cities, yea, and their temples. Thus thrice had the Ionians

κατεδουλώθησαν, πρῶτον μὲν ὑπὸ Λυδῶν, δις δὲ ἐπεξῆς τότε ὑπὸ Περσέων.

33. Ἀπὸ δὲ Ἰωνίης ἀπαλλασσόμενος ὁ ναυτικός στρατὸς τὰ ἐπ' ἀριστερὰ ἐσπλέοντι τοῦ Ἑλλησπόντου αἶρεε πάντα· τὰ γὰρ ἐπὶ δεξιὰ αὐτοῖσι τοῖσι Πέρσῃσι ὑποχείρια ἦν γεγονότα κατ' ἡπειρον. εἰσὶ δὲ αἱ ἐν τῇ Εὐρώπῃ αἶδε τοῦ Ἑλλησπόντου, Χερσόνησός τε, ἐν τῇ πόλιες συχναὶ ἔνεισι, καὶ Πέρινθος καὶ τὰ τείχεα τὰ ἐπὶ Θρηίκης καὶ Σηλυμβρίῃ τε καὶ Βυζάντιον. Βυζάντιοι μὲν νυν καὶ οἱ πέρηθε Καλχηδόνιοι οὐδ' ὑπέμειναν ἐπιπλέοντας τοὺς Φοίνικας, ἀλλ' οἴχοντο ἀπολιπόντες τὴν σφετέρην ἔσω ἐς τὸν Εὐξείνου πόντον, καὶ ἐνθαῦτα πόλιν Μεσαμβρίην οἴκησαν. οἱ δὲ Φοίνικες κατακαύσαντες ταύτας τὰς χώρας τὰς καταλεχθείσας τράπονται ἐπὶ τε Προκόννησον καὶ Ἀρτάκην, πυρὶ δὲ καὶ ταύτας νείμαντες ἔπλεον αὐτὶς ἐς τὴν Χερσόνησον ἐξαιρήσαντες τὰς ἐπιλοίπους τῶν πολιῶν, ὅσας πρότερον προσσχόντες οὐ κατέσυραν. ἐπὶ δὲ Κύζικον οὐδὲ ἔπλωσαν ἀρχήν· αὐτοὶ γὰρ Κυζικηνοὶ ἔτι πρότερον τοῦ Φοινίκων ἐσπλόου ἐγεγόνεσαν ὑπὸ βασιλεῖ, Οἰβάρεϊ τῷ Μεγαβάζου ὁμολογήσαντες τῷ ἐν Δασκυλείῳ ὑπάρχῳ.

34. Τῆς δὲ Χερσονήσου πλὴν Καρδίας πόλιος τὰς ἄλλας πάσας ἐχειρώσαντο οἱ Φοίνικες. ἐτυράννευε δὲ αὐτέων μέχρι τότε Μιλτιάδης ὁ Κίμωνος τοῦ Στῆσαγόρεω, κτησαμένου τὴν ἀρχὴν ταύτην πρότερον Μιλτιάδεω τοῦ Κυψέλου τρόπῳ τοιῷδε. εἶχον Δόλογοι Θρήικες τὴν Χερσόνησον ταύτην. οὗτοι ὦν οἱ Δόλογοι πιεσθέντες πολέμῳ ὑπὸ Ἀψινθίων ἐς Δελφούς ἔπεμψαν τοὺς βασιλέας

been enslaved, first by the Lydians and then once and now yet again by the Persians.

33. Then the fleet departed from Ionia and took all that lay on the left hand of the entrance of the Hellespont; for what was to the right had been subdued by the Persians themselves from the side of the land. These are the regions of Europe that belong to the Hellespont,—the Chersonese, wherein are many towns; Perinthus, and the forts that lie towards Thrace, and Selymbria and Byzantium. The people of Byzantium, and they of Calchedon beyond, did not even await the onfall of the Phoenicians, but left their own land and fled away within the Euxine, and there settled in the town Mesambria. The Phoenicians, having burnt these places aforesaid, turned against Proconnesus and Artace, and having given these also to the flames sailed back to the Chersonese to make an end of the remnant of the towns, as many as they had not destroyed at their former landing. But against Cyzicus they did not so much as sail at all; for the Cyzicenes had before this visitation of the fleet already made themselves the king's subjects, by an agreement which they made with the viceroy at Dascyleum, Oebares son of Megabazus.

34. As for the Chersonese, the Phoenicians subdued all the towns in it, save only Cardia. These had been ruled till then by Miltiades son of Cimon who was the son of Stesagoras. This sovereignty had been formerly won by Miltiades son of Cypselus in such manner as I will now show. The Dolonci, who were Thracians, possessed this Chersonese; they then, being hard pressed in war by the Apsinthians, sent their princes to Delphi to ask

περὶ τοῦ πολέμου χρησομένους. ἡ δὲ Πυθίη σφι ἀνεῖλε οἰκιστὴν ἐπάγεσθαι ἐπὶ τὴν χώραν τοῦτον ὃς ἂν σφέας ἀπιόντας ἐκ τοῦ ἱεροῦ πρῶτος ἐπὶ ξείνια καλέσῃ. ἰόντες δὲ οἱ Δόλογχοι τὴν ἱρὴν ὁδὸν διὰ Φωκέων τε καὶ Βοιωτῶν ἦισαν· καὶ σφεας ὥς οὐδεὶς ἐκάλεε, ἐκτράπονται ἐπ' Ἀθηνέων.

35. Ἐν δὲ τῇσι Ἀθήνησι τηνικαῦτα εἶχε μὲν τὸ πᾶν κράτος Πεισίστρατος, ἀτὰρ ἐδυνάστευέ γε καὶ Μιλτιάδης ὁ Κυψέλου ἐὼν οἰκίης τεθριπποτρόφου, τὰ μὲν ἀνέκαθεν ἀπ' Αἰακοῦ τε καὶ Αἰγίνης γεγονώς, τὰ δὲ νεώτερα Ἀθηναῖος, Φιλαίου τοῦ Αἴαντος παιδὸς γενομένου πρώτου τῆς οἰκίης ταύτης Ἀθηναίου. οὗτος ὁ Μιλτιάδης κατήμενος ἐν τοῖσι προθύροισι τοῖσι ἐωυτοῦ, ὁρέων τοὺς Δολόγχους παριόντας ἐσθῆτα ἔχοντας οὐκ ἐγχωρίην καὶ αἰχμὰς προσεβώσατο καὶ σφι προσελθούσι ἐπηγγείλατο καταγωγὴν καὶ ξείνια. οἱ δὲ δεξάμενοι καὶ ξεινισθέντες ὑπ' αὐτοῦ ἐξέφαινον πᾶν τὸ μαντήιον, ἐκφήναντες δὲ ἐδέοντο αὐτοῦ τῷ θεῷ μιν πείθεσθαι. Μιλτιάδεα δὲ ἀκούσαντα παραντίκα ἔπεισε ὁ λόγος οἷα ἀχθόμενον τε τῇ Πεισιστράτου ἀρχῇ καὶ βουλόμενον ἐκποδὼν εἶναι. αὐτίκα δὲ ἐστάλη ἐς Δελφούς, ἐπειρησόμενος τὸ χρηστήριον εἰ ποιοίη τά περ αὐτοῦ οἱ Δόλογχοι προσεδέοντο.

36. Κελευούσης δὲ καὶ τῆς Πυθίης, οὕτω δὴ Μιλτιάδης ὁ Κυψέλου, Ὀλύμπια ἀναραιρηκώς πρότερον τούτων τεθρίππῳ, τότε παραλαβὼν Ἀθηναίων πάντα τὸν βουλόμενον μετέχειν τοῦ στόλου ἔπλεε ἅμα τοῖσι Δολόγχοις, καὶ ἔσχε

1 "The Sacred Way seems to have led E. by Daulis,

an oracle concerning the war; and the priestess in her reply bade them bring him in to found their state who should first offer them hospitality when they departed from the temple. Then the Dolonci followed the Sacred Way¹ and journeyed through Phocis and Boeotia; and when none invited them in they turned aside towards Athens.

35. Now at this time the supreme ruler of Athens was Pisistratus, but Miltiades also, son of Cypselus, was a man of power; he was of a house that kept four-horse chariots, tracing his earliest descent from Aeacus and Aegina, but by later lineage Athenian; the first Athenian of that house was Philaeus son of Aias. This Miltiades, as he sat in his porch, saw the Dolonci pass by with raiment and spears of foreign fashion, and he hailed them, and when they approached offered them lodging and hospitality. They consented thereto; and when he had received them as guests they laid before him all the words of the oracle, and entreated him to obey the god. Hearing this, Miltiades was persuaded by what they said; for he was impatient of the rule of Pisistratus and desired to be away from it. Forthwith he set out for Delphi, to enquire of the oracle if he should do as the Dolonci entreated him.

36. The priestess too bidding him consent, thereupon Miltiades son of Cypselus, that Miltiades who had ere now won a race of four-horse chariots at Olympia, took with him all Athenians who desired to share his enterprise, and sailing with the Dolonci

Panopeus, and Chaeronea, then S.E. by Coronea, Haliartus, and Thebes, then S. over Cithaeron to Eleusis, whence it was continued to Athens by the best-known *ὁδὸς ἱερὰ*." (How and Wells.)

τὴν χώραν· καὶ μιν οἱ ἐπαγαγόμενοι τύραννον κατεστήσαντο. ὃ δὲ πρῶτον μὲν ἀπετείχισε τὸν ἰσθμὸν τῆς Χερσονήσου ἐκ Καρδίας πόλιος ἐς Πακτύην, ἵνα μὴ ἔχοιεν σφέας οἱ Ἀψίνθιοι δηλέεσθαι ἐσβάλλοντες ἐς τὴν χώραν. εἰσὶ δὲ οὗτοι σταδίοι ἕξ τε καὶ τριήκοντα τοῦ ἰσθμοῦ· ἀπὸ δὲ τοῦ ἰσθμοῦ τούτου ἡ Χερσόνησος ἔσω πᾶσα ἐστὶ σταδίων εἴκοσι καὶ τετρακοσίων τὸ μῆκος.

37. Ἀποτείχισας ὦν τὸν αὐχένα τῆς Χερσονήσου ὁ Μιλτιάδης καὶ τοὺς Ἀψινθίους τρόπῳ τοιούτῳ ὡσάμενος, τῶν λοιπῶν πρώτοισι ἐπολέμησε Λαμψακηνοῖσι· καὶ μιν οἱ Λαμψακηνοὶ λοχήσαντες αἰρέουσι ζωγρίῃ. ἦν δὲ ὁ Μιλτιάδης Κροῖσῳ τῷ Λυδῷ ἐν γνώμῃ γεγονώς· πυθόμενος ὦν ὁ Κροῖσος ταῦτα, πέμπων προηγόρευε τοῖσι Λαμψακηνοῖσι μετιέναι Μιλτιάδεα· εἰ δὲ μή σφέας πίτυος τρόπον ἀπείλεε ἐκτρίψειν. πλανωμένων δὲ τῶν Λαμψακηνῶν ἐν τοῖσι λόγοισι τὸ θέλει τὸ ἔπος εἶναι τό σφι ἀπείλησε ὁ Κροῖσος, πίτυος τρόπον ἐκτρίψειν, μόγισ κοτὲ μαθὼν τῶν τις πρεσβυτέρων εἶπε τὸ εἶναι, ὅτι πίτυς μούνη πάντων δενδρέων ἐκκοπεῖσα βλαστὸν οὐδένα μετιεῖ ἀλλὰ πανώλεθρος ἐξαπόλλυται. δείσαντες ὦν οἱ Λαμψακηνοὶ Κροῖσον λύσαντες μετήκαν Μιλτιάδεα.

38. Οὗτος μὲν δὴ διὰ Κροῖσον ἐκφεύγει, μετὰ δὲ τελευτᾷ ἅπαις, τὴν ἀρχὴν τε καὶ τὰ χρήματα παραδοὺς Στησαγόρῃ τῷ Κίμωνος ἀδελφεοῦ παιδὶ ὁμομητρίου. καὶ οἱ τελευτήσαντι Χερσονησῖται θύουσι ὡς νόμος οἰκιστῇ, καὶ ἀγῶνα ἵππικόν τε καὶ γυμνικὸν ἐπιστᾶσι, ἐν τῷ Λαμψακηνῶν

¹ Across the isthmus of the peninsula of Gallipoli, near Bulair; a distance of about four and a half miles.

gained possession of their country; and they who had brought him in made him their despot. First he built a wall across the isthmus of the Chersonese from the town Cardia to Pactye,¹ that so the Apsinthians might not be able to harm them by invading the country. The breadth of the isthmus is six-and-thirty furlongs; and the length of the Chersonese on the hither side of that isthmus is four hundred and twenty furlongs.

37. Having then built a wall across the neck of the Chersonese, and thus thrust the Apsinthians back, Miltiades made war upon the Lampsacenes first of all the rest; and they lay in ambush and took him captive. But Miltiades was well known to Croesus the Lydian; wherefore Croesus, learning of what had been done, warned the men of Lampsacus to let Miltiades go; "or," he threatened, "I will raze you from the earth like a pine-tree." The men of Lampsacus were all astray in their counsels as to what this threat of Croesus to them (that he would raze them like a pine-tree) might mean, till after much seeking one of their elders at last told them the truth, to wit, that the pine is the only tree that sends forth no shoots after it is cut down, but perishes utterly; wherefore in fear of Croesus they freed Miltiades and let him go.

38. So Miltiades was saved by Croesus; but afterwards he died childless, leaving his government and his possessions to Stesagoras, the son of his full brother Cimon; and since his death the men of the Chersonese have ever offered him such sacrifice as is a founder's right, ordaining days for horse-races and feats of strength, wherein no man of Lampsacus

οὐδενὶ ἐγγίνεται ἀγωνίζεσθαι. πολέμου δὲ ἔόντος πρὸς Λαμψακηνοὺς καὶ Στησαγόρεα κατέλαβε ἀποθανεῖν ἄπαιδα, πληγέντα τὴν κεφαλὴν πελέκει ἐν τῷ πρυτανίῳ πρὸς ἀνδρὸς αὐτομόλου μὲν τῷ λόγῳ πολεμίου δὲ καὶ ὑποθερμοτέρου τῷ ἔργῳ.

39. Τελευτήσαντος δὲ καὶ Στησαγόρεω τρόπῳ τοιῷδε, ἐνθαῦτα Μιλτιάδεα τὸν Κίμωνος, Στησαγόρεω δὲ τοῦ τελευτήσαντος ἀδελφεόν, καταλαμψόμενον τὰ πρήγματα ἐπὶ Χερσονήσου ἀποστέλλουσι τριήρεϊ οἱ Πεισιστρατίδαι, οἳ μιν καὶ ἐν Ἀθήνησι ἐποίευν εὖ ὥς οὐ συνειδότες δῆθεν τοῦ πατρὸς Κίμωνος αὐτοῦ τὸν θάνατον, τὸν ἐγὼ ἐν ἄλλῳ λόγῳ σημανέω ὥς ἐγένετο. Μιλτιάδης δὲ ἀπικόμενος ἐς τὴν Χερσόνησον εἶχε κατ' οἴκους, τὸν ἀδελφεὸν Στησαγόρεα δηλαδὴ ἐπιτιμέων. οἱ δὲ Χερσονησίται πυνθανόμενοι ταῦτα συνελέχθησαν ἀπὸ πασέων τῶν πολίων οἱ δυναστεύοντες πάντοθεν, κοινῷ δὲ στόλῳ ἀπικόμενοι ὥς συλλυπηθησόμενοι ἐδέθησαν ὑπ' αὐτοῦ. Μιλτιάδης τε δὴ ἴσχει τὴν Χερσόνησον, πεντακοσίους βόσκων ἐπικούρους, καὶ γαμέει Ὀλόρου τοῦ Θρηίκων Βασιλέος τὴν θυγατέρα Ἥγησιπύλην.

40. Οὗτος δὲ ὁ Κίμωνος Μιλτιάδης νεωστὶ μὲν ἐληλύθεε ἐς τὴν Χερσόνησον, κατελάμβανε δέ μιν ἐλθόντα ἄλλα τῶν καταλαβόντων πρηγμάτων χαλεπώτερα. τρίτῳ μὲν γὰρ ἔτει πρὸ τούτων Σκύθας ἐκφεύγει. Σκύθαι γὰρ οἱ νομάδες ἐρεθισθέντες ὑπὸ βασιλέος Δαρείου [συνεστράφησαν καὶ ἤλασαν μέχρι τῆς Χερσονήσου ταύτης] τούτους ἐπιόντας οὐκ ὑπομείνας ὁ Μιλτιάδης ἔφευγε

is suffered to contend. But in the war against the Lampsacenes Stesagoras too met his end and died childless ; he was smitten on the head with an axe in the town-hall by one that feigned to be a deserter but in truth was an enemy and a man of violence.

39. Such having been the end of Stesagoras, Miltiades son of Cimon and brother of the dead Stesagoras was sent in a trireme to the Chersonese, there to take control of the country, by the sons of Pisistratus ; these had already used him well at Athens, feigning that they had not been accessory to the death of Cimon his father, the manner whereof I will relate in another place. Being come to the Chersonese, Miltiades kept himself within his house, professing thus to honour the memory of his brother Stesagoras. When this was known to the people of the Chersonese, the ruling men gathered together from all their cities on every side, and came in a body, as with intent to show fellow-feeling with his mourning ; but he put them in bonds. So Miltiades made himself master of the Chersonese ; there he maintained a guard of five hundred men, and married Hegesipyle the daughter of Olorus, king of Thrace.

40. But not long after this Miltiades, son of Cimon, had come to the Chersonese, he was overtaken by a visitation heavier than the former. For he had been driven from the country three years ere this¹ by the Scythians, their nomad tribes, provoked by Darius, having gathered themselves together and ridden as far as the Chersonese aforesaid. Not abiding their onset, Miltiades fled from the Chersonese,

¹ In 493. *τρίτῳ μὲν γάρ, κ.τ.λ.* explains how it was that Miltiades had been till now absent from the Chersonese.

Χερσόνησον, ἐς ὃ οἱ τε Σκύθαι ἀπαλλάχθησαν
καὶ ἐκείνων Δόλογοι κατήγαγον ὀπίσω. ταῦτα
μὲν δὴ τρίτῳ ἔτει πρότερον ἐγεγόνεε τῶν τότε μιν
κατεχόντων.

41. Τότε δὲ πυρθανόμενος εἶναι τοὺς Φοίνικας
ἐν Τενέδῳ, πληρώσας τριήρεας πέντε χρημάτων
τῶν παρεόντων ἀπέπλεε ἐς τὰς Ἀθήνας. καὶ
ὥσπερ ὀρμήθη ἐκ Καρδίας πόλις ἔπλεε διὰ τοῦ
Μέλανος κόλπου· παραμείβετό τε τὴν Χερσόνη-
σον καὶ οἱ Φοίνικες οἱ περιπίπτουσι τῇσι νηυσί.
αὐτὸς μὲν δὴ Μιλτιάδης σὺν τῇσι τέσσερσι τῶν
νεῶν καταφεύγει ἐς Ἰμβρον, τὴν δέ οἱ πέμπτην
τῶν νεῶν κατεῖλον διώκοντες οἱ Φοίνικες. τῆς δὲ
νεὸς ταύτης ἔτυχε τῶν Μιλτιάδεω παίδων ὁ πρε-
σβύτατος ἄρχων Μητίοχος, οὐκ ἐκ τῆς Ὀλόρου
τοῦ Θρήκος ἐὼν θυγατρὸς ἀλλ' ἐξ ἄλλης· καὶ
τοῦτον ἅμα τῇ νηὶ εἶλον οἱ Φοίνικες, καὶ μιν πυθό-
μενοι ὥς εἴη Μιλτιάδεω παῖς ἀνήγαγον παρὰ
βασιλέα, δοκέοντες χάριτα μεγάλην καταθήσε-
σθαι, ὅτι δὴ Μιλτιάδης γνώμην ἀπεδέξατο ἐν τοῖσι
Ἴωσι πείθεσθαι κελεύων τοῖσι Σκύθησι, ὅτε οἱ
Σκύθαι προσεδέοντο λύσαντας τὴν σχεδὴν ἀπο-
πλέειν ἐς τὴν ἑωυτῶν. Δαρεῖος δέ, ὡς οἱ Φοίνικες
Μητίοχον τὸν Μιλτιάδεω ἀνήγαγον, ἐποίησε κα-
κὸν μὲν οὐδὲν Μητίοχον, ἀγαθὰ δὲ συχνά· καὶ γὰρ
οἶκον καὶ κτῆσιν ἔδωκε καὶ Περσίδα γυναῖκα, ἐκ τῆς
οἱ τέκνα ἐγένετο τὰ ἐς Πέρσας κεκοσμέαται. Μιλ-
τιάδης δὲ ἐξ Ἰμβρου ἀπικνέεται ἐς τὰς Ἀθήνας.

42. Καὶ κατὰ τὸ ἔτος τοῦτο ἐκ τῶν Περσέων οὐδὲν
ἐπὶ πλεον ἐγένετο τούτων ἐς νεῖκος φέρον Ἴωσι,
ἀλλὰ τάδε μὲν χρήσιμα κάρτα τοῖσι Ἴωσι ἐγένετο
τούτου τοῦ ἔτους· Ἀρταφρένης ὁ Σαρδίῳ ὑπαρχος

till the Scythians departed and the Dolonci brought him back again. All this had happened three years before the matters that now engaged him.

41. But now, learning that the Phoenicians were in Tenedos, he sailed away to Athens with five triremes laden with the possessions that he had by him. Setting sail from Cardia he crossed the Black Bay, and as he sailed past the Chersonese the Phoenician ships fell in with him. Miltiades himself escaped with four of his ships to Imbros, but the fifth was pursued and overtaken by the Phoenicians. Now, it chanced that the captain of this ship was Metiochus, the eldest son of Miltiades by another wife, not the daughter of Olorus the Thracian; this man the Phoenicians took captive with his ship, and hearing that he was Miltiades' son brought him up to the king; they thought that this would be a very thankworthy service, seeing that Miltiades had given his voice among the Ionians for obeying the Scythians when they demanded of the Ionians that they should break the bridge of boats and sail away to their homes. But when the Phoenicians brought Miltiades' son Metiochus before him, Darius did him no hurt but much good, giving him a house, and substance, and a Persian wife, who bore him children that were reckoned as Persians. As for Miltiades, he made his way from Imbros to Athens.

42. In this year¹ no further deed of enmity was done by the Persians against the Ionians; but at this same time certain things happened which greatly benefited them. Artaphrenes viceroy of

¹ 493.

μεταπεμψάμενος ἀγγέλους ἐκ τῶν πολίων συνθήκας σφίσι αὐτοῖσι τοὺς Ἴωνας ἠνάγκασε ποιέεσθαι, ἵνα δοσίδικοι εἶεν καὶ μὴ ἀλλήλους φέροιέν τε καὶ ἄγοιεν. ταῦτά τε ἠνάγκασε ποιέειν, καὶ τὰς χώρας μετρήσας σφέων κατὰ παρασάγγας, τοὺς καλέουσι οἱ Πέρσαι τὰ τριήκοντα στάδια, κατὰ δὴ τούτους μετρήσας φόρους ἔταξε ἐκάστοισι, οἳ κατὰ χώραν διατελέουσι ἔχοντες ἐκ τούτου τοῦ χρόνου αἰεὶ ἔτι καὶ ἐς ἐμὲ ὡς ἐτάχθησαν ἐξ Ἀρταφρένεος· ἐτάχθησαν δὲ σχεδὸν κατὰ ταῦτά καὶ πρότερον εἶχον. καὶ σφι ταῦτα μὲν εἰρηναῖα ἦν.

- 43. " Ἀμα δὲ τῷ ἔاري, τῶν ἄλλων καταλελυμένων στρατηγῶν ἐκ βασιλέος, Μαρδόνιος ὁ Γοβρύεω κατέβαινε ἐπὶ θάλασσαν, στρατὸν πολλὸν μὲν κάρτα πεζὸν ἅμα ἀγόμενος πολλὸν δὲ ναυτικόν, ἡλικίην τε νέος ἔων καὶ νεωστὶ γεγαμηκῶς βασιλέος Δαρείου θυγατέρα Ἀρτοζώστην· ἄγων δὲ τὸν στρατὸν τούτου ὁ Μαρδόνιος ἐπείτε ἐγένετο ἐν τῇ Κιλικίῃ, αὐτὸς μὲν ἐπιβὰς ἐπὶ νεὸς ἐκομίζετο ἅμα τῇσι ἄλλῃσι νηυσί, στρατιῇν δὲ τὴν πεζὴν ἄλλοι ἡγεμόνες ἦγον ἐπὶ τὸν Ἑλλήσποντον. ὡς δὲ παραπλέων τὴν Ἀσίην ἀπίκετο ὁ Μαρδόνιος ἐς τὴν Ἰωνίην, ἐνθαῦτα μέγιστον θῶμα ἐρέω τοῖσι μὴ ἀποδεκομένοισι Ἑλλήνων Περσέων τοῖσι ἐπτά Ὀτάνεα γνώμην ἀποδέξασθαι ὡς χρεὸν εἶη δημοκρατέεσθαι Πέρσας· τοὺς γὰρ τυράννους τῶν Ἰώνων καταπαύσας πάντας ὁ Μαρδόνιος δημοκρατίας κατίστα ἐς τὰς πόλεις. ταῦτα δὲ ποιήσας ἠπείγετο ἐς τὸν Ἑλλήσποντον. ὡς δὲ συνελέχθη μὲν χρήμα πολλὸν νεῶν, συνελέχθη δὲ καὶ πεζὸς στρατὸς πολλός, διαβάντες τῇσι νηυσὶ τὸν Ἑλλή-

Sardis summoned to him ambassadors from the cities and compelled the Ionians to make agreements among themselves, that they might submit to redress at law and not harry and plunder each other. This he compelled them to do; and he measured their lands by parasangs, which is the Persian name for a distance of thirty furlongs, and appointed that each people should according to this measurement pay a tribute which has remained fixed ever since that time to this day, even as it was ordained by Artaphrenes; the sum appointed was about the same as that which they had rendered heretofore. This then tended to their peace.

43. But at the beginning of spring,¹ the other generals being now deposed by the king from their offices, Mardonius son of Gobryas, a man young in years and lately wedded to Darius' daughter Artozostre, came down to the coast at the head of a very great army and fleet; with which when Mardonius was come to Cilicia, he himself embarked on shipboard and sailed with the rest of his ships, while the land army was led by other captains to the Hellespont. When Mardonius arrived at Ionia in his voyage by the coast of Asia, he did a thing which I here set down for the wonder of those Greeks who will not believe Otanes to have declared his opinion among the Seven that democracy was best for Persia.² Mardonius deposed all the Ionian despots and set up democracies in their cities. This done, he made all speed for the Hellespont; and a great multitude of ships and a great army being there assembled, the Persians crossed the Hellespont on shipboard and

¹ 492.² III. 80.

σποντον ἐπορεύοντο διὰ τῆς Εὐρώπης, ἐπορεύοντο δὲ ἐπὶ τε Ἐρέτριαν καὶ Ἀθήνας.

44. Αὐταὶ μὲν ὧν σφι πρόσχημα ἦσαν τοῦ στόλου· ἀτὰρ ἐν νόῳ ἔχοντες ὅσας ἂν πλείστας δύνωνται καταστρέφεσθαι τῶν Ἑλληνίδων πολίων, τοῦτο μὲν δὴ τῇσι νηυσὶ Θασίους οὐδὲ χεῖρας ἀνταειραμένους κατεστρέψαντο, τοῦτο δὲ τῷ πεζῷ Μακεδόνας πρὸς τοῖσι ὑπάρχουσι δούλους προσεκτήσαντο· τὰ γὰρ ἐντὸς Μακεδόνων ἔθνεα πάντα σφι ἦν ἤδη ὑποχείρια γεγονότα. ἐκ μὲν δὴ Θάσου διαβαλόντες πέρην ὑπὸ τὴν ἡπειρον ἐκομίζοντο μέχρι Ἀκάνθου, ἐκ δὲ Ἀκάνθου ὀρμώμενοι τὸν Ἄθων περιέβαλλον. ἐπιπεσὼν δέ σφι περιπλέουσι βορέης ἄνεμος μέγας τε καὶ ἄπορος κάρτα τρηχέως περιέσπε, πλήθει πολλὰς τῶν νεῶν ἐκβάλλων πρὸς τὸν Ἄθων. λέγεται γὰρ τριηκοσίας μὲν τῶν νεῶν τὰς διαφθαρείσας εἶναι, ὑπὲρ δὲ δύο μυριάδας ἀνθρώπων. ὥστε γὰρ θηριωδεστάτης εὐούσης τῆς θαλάσσης ταύτης τῆς περὶ τὸν Ἄθων, οἱ μὲν ὑπὸ τῶν θηρίων διεφθείροντο ἀρπαζόμενοι, οἱ δὲ πρὸς τὰς πέτρας ἀρασσόμενοι· οἱ δὲ αὐτῶν νέειν οὐκ ἐπιστέατο καὶ κατὰ τοῦτο διεφθείροντο, οἱ δὲ ῥίγῃ.

45. Ὁ μὲν δὴ ναυτικὸς στρατὸς οὕτω ἔπρησσε, Μαρδονίῳ δὲ καὶ τῷ πεζῷ στρατοπεδευομένῳ ἐν Μακεδονίῃ [νυκτὸς Βρύγοι Θρήικες ἐπεχείρησαν· καὶ σφῶν πολλοὺς φονεύουσι οἱ Βρύγοι, Μαρδό-
νιον δὲ αὐτὸν τρωματίζουσι. οὐ μέντοι οὐδὲ αὐτοὶ δουλοσύνην διέφυγον πρὸς Περσέων· οὐ γὰρ δὴ πρότερον ἀπανέστη ἐκ τῶν χωρέων τουτέων Μαρδό-
μιος πρὶν ἢ σφῆας ὑποχειρίους ἐποιήσατο. τούτους μέντοι καταστρεψάμενος ἀπῆγε τὴν στρατιὴν ὀπίσω, ἅτε τῷ πεζῷ τε προσπταίσας πρὸς τοὺς

marched through Europe, with Eretria and Athens for their goal.

44. This was the avowed end of their expedition ; but their intent being to subdue as many of the Greek cities as they could, first their fleet subdued the Thasians, who did not so much as lift up their hands against it; and next, their land army added the Macedonians to the slaves that they had already; for all the nations nearer to them than Macedonia had been made subject to the Persians ere this. Crossing then over from Thasos they voyaged near the land as far as Acanthus, and putting out from thence they would have rounded Athos. But as they sailed, there brake upon them a north wind great and irresistible, and dealt very roughly with them, driving many of their ships upon Athos; three hundred, it is said, was the tale of the ships that perished, and more than twenty thousand men. For inasmuch as these coasts of Athos abounded in wild beasts, some were carried off by these and so perished; others were dashed against the rocks; and those of them that could not swim perished by reason of that, and others again by the cold.

45. Thus then it fared with the fleet; as for Mardonius and his land army, while they were encamped in Macedonia the Brygi of Thraee attacked them by night, and slew many of them, wounding Mardonius himself. Nevertheless not even these themselves could escape being enslaved by the Persians; for Mardonius did not depart out of those lands before he had made them subject to him. Yet when he had subdued them, he led his host away homewards, seeing that the Brygi had

Βρύγους καὶ τῷ ναυτικῷ μεγάλως περὶ Ἀθων. οὗτος μὲν νυν ὁ στόλος αἰσchrῶς ἀγωνισάμενος ἀπαλλάχθη ἐς τὴν Ἀσίην.

46. Δευτέρῳ δὲ ἔτει τούτων ὁ Δαρείος πρῶτα μὲν Θασίους διαβληθέντας ὑπὸ τῶν ἀστυγειτόνων ὡς ἀπόστασιν μηχανώατο, πέμψας ἄγγελον ἐκέλευε σφέας τὸ τεῖχος περιαιρέειν καὶ τὰς νέας ἐς Ἀβδηρα κομίζειν. οἱ γὰρ δὴ Θάσιοι, οἷα ὑπὸ Ἰστιαίου τε τοῦ Μιλησίου πολιορκηθέντες καὶ προσόδων ἐουσέων μεγαλέων, ἐχρέωντο τοῖσι χρήμασι νέας τε ναυπηγεύμενοι μακρὰς καὶ τεῖχος ἰσχυρότερον περιβαλλόμενοι. ἡ δὲ πρόσδοδος σφί ἐγένετο ἐκ τε τῆς ἡπείρου καὶ ἀπὸ τῶν μετάλλων· ἐκ μὲν γε τῶν ἐκ Σκαπτησύλης τῶν χρυσέων μετάλλων τὸ ἐπίπαν ὀγδῶκοντα τάλαντα προσήιε, ἐκ δὲ τῶν ἐν αὐτῇ Θάσῳ ἐλάσσῳ μὲν τούτων, συχνὰ δὲ οὕτω ὥστε τὸ ἐπίπαν Θασίοισι ἐοῦσι καρπῶν ἀτελέσι προσήιε ἀπὸ τε τῆς ἡπείρου καὶ τῶν μετάλλων ἔτεος ἐκάστου διηκόσια τάλαντα, ὅτε δὲ τὸ πλεῖστον προσῆλθε, τριηκόσια.

47. Εἶδον δὲ καὶ αὐτὸς τὰ μέταλλα ταῦτα, καὶ μακρῷ ἦν αὐτῶν θωμασιώτατα τὰ οἱ Φοίνικες ἀνεύρου οἱ μετὰ Θάσου κτίσαντες τὴν νῆσον ταύτην, ἣτις νῦν ἀπὸ τοῦ Θάσου τούτου τοῦ Φοίνικος τὸ οὖνομα ἔσχε. τὰ δὲ μέταλλα τὰ Φοινικικὰ ταῦτα ἐστὶ τῆς Θάσου μεταξὺ Αἰνύρων τε χώρου καλεομένου καὶ Κοινύρων, ἀντίον δὲ Σαμοθρηίκης, ὅρος μέγα ἀνεστραμμένον ἐν τῇ ζητήσι. τοῦτο μὲν νυν ἐστὶ τοιοῦτον. οἱ δὲ Θάσιοι τῷ βασιλείῳ κελεύσαντι καὶ τὸ τεῖχος τὸ σφέτερον κατεῖλον καὶ τὰς νέας τὰς πάσας ἐκόμισαν ἐς Ἀβδηρα.

48. Μετὰ δὲ τοῦτο ἀπεπειράτο ὁ Δαρείος τῶν

dealt a heavy blow to his army and Athos a blow yet heavier to his fleet. This expedition then after an inglorious adventure returned back to Asia.

46. In the next year after this,¹ Darius first sent a message bidding the Thasians, of whom it was falsely reported by their neighbours that they were planning rebellion, destroy their walls and bring their ships to Abdera. For the Thasians, inasmuch as they had been besieged by Histiaeus of Miletus and had great revenues, had used their wealth to build their ships of war and encompass themselves with stronger walls. Their revenue came from the mainland and the mines. Eighty talents for the most part they drew from the gold-mines of the "Digged Forest";² and from the mines of Thasos itself, albeit less than that, yet so much that the Thasians, paying no tax for their crops, drew for the most part a yearly revenue from the mainland and the mines of two hundred talents, and three hundred when the revenue was greatest.

47. I myself have seen these mines; most marvellous by far were those of them that were found by the Phoenicians who came with Thasos and planted a settlement in this island, which is now called after that Phoenician Thasos. These Phoenician mines are between the place called Aenyra and Coenyra in Thasos, over against Samothrace; they are in a great hill that has been ^{was} digged up in the searching. Thus much I have to say of this. The Thasians at the king's command destroyed their walls and brought all their ships to Abdera.

48. After this, Darius essayed to learn whether

¹ 491.

² On the Thracian coast, opposite Thasos.

Ελλήνων ὃ τι ἐν νόῳ ἔχοιεν, κότερα πολεμέειν ἐϋντῶ ἢ παραδιδόναι σφέας αὐτούς. διέπεμπε ὦν κήρυκας ἄλλους ἄλλη τάξας ἀνὰ τὴν Ἑλλάδα, κελεύων αἰτέειν βασιλεί γῆν τε καὶ ὕδωρ. τούτους μὲν δὴ ἐς τὴν Ἑλλάδα ἔπεμπε, ἄλλους δὲ κήρυκας διέπεμπε ἐς τὰς ἐϋντοῦ δασμοφόρους πόλιας τὰς παραθαλασσίους, κελεύων νέας τε μακρὰς -καὶ ἱππαγωγὰ πλοῖα ποιεέσθαι.

49. Οὗτοί τε δὴ παρεσκευάζοντο ταῦτα, καὶ τοῖσι ἤκουσι ἐς τὴν Ἑλλάδα κήρυξι πολλοὶ μὲν ἠπειρωτέων ἔδοσαν τὰ προῖσχετο αἰτέων ὁ Πέρσης, πάντες δὲ νησιῶται ἐς τοὺς ἀπικοίατο αἰτήσοντες. οἳ τε δὴ ἄλλοι νησιῶται διδούσι γῆν τε καὶ ὕδωρ Δαρείῳ καὶ δὴ καὶ Αἰγινῇται. ποιήσασι δέ σφι ταῦτα ἰθέως Ἀθηναῖοι ἐπεκέατο, δοκέοντές τε ἐπὶ σφίσι ἐπέχοντας τοὺς Αἰγινήτας δεδωκέναι ὥς ἄρα τῷ Πέρσῃ ἐπὶ σφέας στρατεύωνται, καὶ ἄσμενοι προφάσιος ἐπελάβοντο, φοιτέοντές τε ἐς τὴν Σπάρτην κατηγορεῖν τῶν Αἰγινητέων τὰ πεποιήκοιεν προδόντες τὴν Ἑλλάδα.

50. Πρὸς ταύτην δὲ τὴν κατηγορίην Κλεομένης ὁ Ἀναξανδρίδew βασιλεὺς ἐὼν Σπαρτιητέων διέβη ἐς Αἶγιναν, βουλόμενος συλλαβεῖν Αἰγινητέων τοὺς αἰτιωτάτους. ὥς δὲ ἐπειράτο συλλαμβάνων, ἄλλοι τε δὴ ἐγίνοντο αὐτῷ ἀντίξοοι τῶν Αἰγινητέων, ἐν δὲ δὴ καὶ Κριὸς ὁ Πολυκρίτου μάλιστα, ὃς οὐκ ἔφη αὐτὸν οὐδένα ἄξιον χαίροντα Αἰγινητέων ἄνευ γάρ μιν Σπαρτιητέων τοῦ κοινοῦ ποιεῖν ταῦτα, ὑπ' Ἀθηναίων ἀναγνωσθέντα χρήμασι ἄμα γὰρ ἂν μιν τῷ ἐτέρῳ βασιλεῖ ἐλθόντα συλλαμβάνειν. ἔλεγε δὲ ταῦτα ἐξ ἐπιστολῆς τῆς Δημαρήτου. Κλεομένης δὲ ἀπελαυνόμενος ἐκ τῆς

the Greeks purposed to wage war against him or to surrender themselves. Therefore he sent heralds this way and that about Hellas as they were severally appointed, bidding them demand a gift of earth and water for the king. These he despatched to Hellas, and others he sent severally to his own tributary cities of the sea-coast, commanding that ships of war and transports for horses be built.

49. So the cities set about these preparations ; and the heralds that went to Hellas received that which the king's proclamation demanded, from many of the dwellers on the mainland and all the islanders to whom they came with the demand. Among the islanders that gave earth and water to Darius were the Aeginetans. These by so doing straightway brought the Athenians upon them, who supposed the Aeginetans to have given the gift out of enmity against Athens, that so they might join with the Persians in attacking the Athenians ; and, gladly laying hold of this pretext, they betook themselves to Sparta and there accused the Aeginetans of an act that proved them traitors to Hellas.

50. On this impeachment, Cleomenes, son of Anaxandrides, being then a king of Sparta, crossed over to Aegina, that he might lay hands on the guiltiest of its people. But when he essayed to lay hands on them, Crius son of Polycritus, with other Aeginetans at his back, withstood him, and bade Cleomenes take no man of Aegina, or he would rue it ; " for," said he, " you have no authority from the Spartans for what you do, but a bribe from Athens ; had you such, the other king had come with you to take us." This he said, being so instructed in a letter by Demaratus. Being thus compelled to depart from Aegina, Cleomenes

Αἰγίνης εἶρετο τὸν Κριὸν ὃ τι οἱ εἶη τὸ οὔνομα· ὃ δέ οἱ τὸ ἐὸν ἔφρασε. ὃ δὲ Κλεομένης πρὸς αὐτὸν ἔφη “ Ἦδη νῦν καταχαλκοῦ ὦ κριεὲ τὰ κέρεια, ὡς συνοισόμενος μεγάλῳ κακῷ.”

51. Ἐν δὲ τῇ Σπάρτῃ τοῦτον τὸν χρόνον ὑπομένων Δημάρητος ὁ Ἀρίστωνος διέβαλλε τὸν Κλεομένεα, ἐὼν βασιλεὺς καὶ οὗτος Σπαρτιητέων, οἰκίης δὲ τῆς ὑποδεεστέρης, κατ’ ἄλλο μὲν οὐδὲν ὑποδεεστέρης· ἀπὸ γὰρ τοῦ αὐτοῦ γεγονόνασι· κατὰ πρεσβυγενεΐην δὲ κως τετίμηται μᾶλλον ἢ Εὐρυσθένης.

52. Λακεδαιμόνιοι γὰρ ὁμολογέοντες οὐδενὶ ποιητῇ λέγουσι αὐτὸν Ἀριστόδημον τὸν Ἀριστομάχου τοῦ Κλεοδαίου τοῦ Ἰλλου βασιλεύοντα ἀγαγεῖν σφεας ἐς ταύτην τὴν χώραν τὴν νῦν ἐκτέαται, ἀλλ’ οὐ τοὺς Ἀριστοδήμου παῖδας. μετὰ δὲ χρόνον οὐ πολλὸν Ἀριστοδήμῳ τεκεῖν τὴν γυναῖκα, τῇ οὔνομα εἶναι Ἀργεῖην· θυγατέρα δὲ αὐτὴν λέγουσι εἶναι Αὐτεσίωνος τοῦ Τισαμενοῦ τοῦ Θερσάνδρου τοῦ Πολυνείκεος· ταύτην δὲ τεκεῖν δίδυμα, ἐπιδόντα δὲ τὸν Ἀριστόδημον τὰ τέκνα νούσῳ τελευτᾶν. Λακεδαιμονίους δὲ τοὺς τότε ἔοντας βουλευσαὶ κατὰ νόμον βασιλέα τῶν παίδων τὸν πρεσβύτερον ποιήσασθαι. οὐκὼν δὲ σφεας ἔχειν ὁκότερον ἔλονται ὥστε καὶ ὁμοίων καὶ ἴσων ἔόντων· οὐ δυναμένους δὲ γινῶναι, ἣ καὶ πρὸ τούτου, ἐπειρωτᾶν τὴν τεκοῦσαν. τὴν δὲ οὐδὲ αὐτὴν φάναι διαγινώσκειν. εἰδυῖαν μὲν καὶ τὸ κάρτα λέγειν ταῦτα, βουλομένην δὲ εἶ κως ἀμφότεροι γενοίετο βασιλέες. τοὺς ὧν δὲ

¹ Κριός = ram.

² “The most probable origin of this anomaly” (the dual

asked Crius what was his name; and when Crius told him what it was, "Now is the time to put bronze on your horns, Sir Ram,"¹ said Cleomenes, "for great calamity will confront you."

51. All this time Demaratus son of Ariston abode at Sparta and spread evil reports of Cleomenes. This Demaratus was also king of Sparta, but of the less worthy family of the two; not indeed in any other regard less worthy (for they have a common ancestor), but the house of Eurysthenes has in some sort the greater honour by right of primogeniture.²

52. For by the Lacedaemonian story, wherewith no poet agrees, it was Aristodemus (the son of Aristomachus, who was the son of Cleodaeus, who was the son of Hyllus), and not his sons, who led them to that land which they now possess. After no long time Aristodemus' wife, whose name was Argeia, bore him offspring; she, they say, was daughter of Autesion, who was the son of Tisamenus, who was the son of Thersander, who was the son of Polynices; she bore him twins; Aristodemus lived to see the children, and presently died of a sickness. The Lacedaemonians of that day planned to follow their custom and make the eldest of the children king. But the children being in all respects alike, they knew not which to choose; and when they could not judge between them, or perchance even before they had essayed, they asked the mother. But she said that she knew no better than the Lacedaemonians which was the elder; this she said, though she knew right well, because she desired that by some means both might be made kings. Being kingship) "is the fusion of two distinct communities whose chiefs shared the throne." How and Wells, p. 82.

Λακεδαιμονίους ἀπορέειν, ἀπορέοντας δὲ πέμπειν εἰς Δελφοὺς ἐπειρησομένους ὅ τι χρήσονται τῷ πρήγματι. τὴν δὲ Πυθίην σφέας κελεύειν ἀμφοτέρω τὰ παιδιά ἡγήσασθαι βασιλέας, τιμᾶν δὲ μᾶλλον τὸν γεραίτερον. τὴν μὲν δὴ Πυθίην ταῦτά σφι ἀνελεῖν, τοῖσι δὲ Λακεδαιμονίοισι ἀπορέουσι οὐδὲν ἦσσον ὅπως ἐξεύρωσι αὐτῶν τὸν πρεσβύτερον, ὑποθέσθαι ἄνδρα Μεσσήνιον τῷ οὐνομα εἶναι Πανίτην· ὑποθέσθαι δὲ τοῦτον τὸν Πανίτην τάδε τοῖσι Λακεδαιμονίοισι, φυλάξαι τὴν γειναμένην ὁκότερον τῶν παίδων πρότερον λούει καὶ σιτίζει· καὶ ἣν μὲν κατὰ ταῦτά φαίνεται αἰεὶ ποιεῦσα, τοὺς δὲ πᾶν ἔξιν ὅσον τι καὶ δίζηνται καὶ θέλουσι ἐξευρεῖν, ἣν δὲ πλανᾶται καὶ ἐκείνη ἐναλλάξ ποιεῦσα, δῆλόν σφι ἔσεσθαι ὥς οὐδὲ ἐκείνη πλέον οὐδὲν οἶδε, ἐπ' ἄλλην τε τραπέσθαι σφέας ὁδόν. ἐνθαῦτα δὴ τοὺς Σπαρτιήτας κατὰ τὰς τοῦ Μεσσηνίου ὑποθήκας φυλάξαντας τὴν μητέρα τῶν Ἀριστοδήμου παίδων λαβεῖν κατὰ ταῦτά τιμῶσαν τὸν πρότερον καὶ σίτοισι καὶ λουτροῖσι, οὐκ εἰδυῖαν τῶν εἵνεκεν ἐφυλάσσετο. λαβόντας δὲ τὸ παιδίον τὸ τιμώμενον πρὸς τῆς γειναμένης ὥς ἐόν πρότερον τρέφειν ἐν τῷ δημοσίῳ· καὶ οἱ οὐνομα τεθῆναι Εὐρυσθέnea, τῷ δὲ Προκλέα. τούτους ἀνδρωθέντας αὐτούς τε ἀδελφεοὺς ἔοντας λέγουσι διαφόρους εἶναι τὸν πάντα χρόνον τῆς ζῆς ἀλλήλοισι, καὶ τοὺς ἀπὸ τούτων γενομένους ὡσαύτως διατελέειν.

53. Ταῦτα μὲν Λακεδαιμόνιοι λέγουσι μῦθοι Ἑλλήνων· τάδε δὲ κατὰ τὰ λεγόμενα ὑπ' Ἑλλήνων ἐγὼ γράφω, τούτους τοὺς Δωριέων βασιλέας μέχρι μὲν δὴ Περσέος τοῦ Δανάης, τοῦ θεοῦ

then in a quandary (so the story goes), the Lacedaemonians sent to Delphi to enquire how they should deal with the matter. The priestess bade them make both the children kings, but honour the first of them most. On this answer of the priestess, the Lacedaemonians knowing no better than before how to discover the eldest child, a certain Messenian, called Panites, gave them counsel ; and this was his counsel, that they should watch the mother and see which of the children she washed and fed before the other ; and if in this she should ever follow one rule, they would then have all that they sought and desired to discover ; but if she changed about in her practice at haphazard, then it would be manifest to the Lacedaemonians that she know no more than they did, and they must betake them to some other means. Thereupon the Spartans did as the Messenian counselled, and watching the mother of Aristodemus' children, found her ever preferring the first-born of the two when she fed and washed them, she not knowing wherefore she was watched. So they took the child that was preferred by its mother and brought it up at the public charge as the first-born ; and they called it Eurysthenes, and the other Procles. These two brothers, it is said, when they came to man's estate, were ever at feud with each other as long as they lived, and their descendants too continued in the same state.

53. Such is the story told by the Lacedaemonians, but by no other Greeks. But I in what I write follow the Greek report, and hold that the Greeks are right in recording these kings of the Dorians as far back as to Perseus son of Danaë,—wherein they make

ἀπεόντος, καταλεγομένους ὀρθῶς ὑπ' Ἑλλήνων καὶ ἀποδεικνυμένους ὥς εἰσὶ Ἕλληνες· ἤδη γὰρ τηνικαῦτα ἐς Ἕλληνας οὗτοι ἐτέλεον. ἔλεξα δὲ μέχρι Περσέος τοῦδε εἵνεκα, ἀλλ' οὐκ ἀνέκαθεν ἔτι ἔλαβον, ὅτι οὐκ ἔπεστι ἐπωνυμίῃ Περσεί οὐδεμία πατρὸς θνητοῦ, ὥσπερ Ἡρακλεί' Ἀμφιτρύων. ἤδη ὦν ὀρθῶ λόγῳ χρεωμένῳ μέχρι Περσέος ὀρθῶς εἴρηταί μοι· ἀπὸ δὲ Δανάης τῆς Ἀκρισίου καταλέγοντι τοὺς ἄνω αἰεὶ πατέρας αὐτῶν φαινοί-ατο ἂν ἑόντες οἱ τῶν Δωριέων ἡγεμόνες Αἰγύπτιοι ἰθαγενεές.

54. Ταῦτα μὲν νυν κατὰ τὰ Ἕλληνες λέγουσι γεγενεηλόγηται· ὥς δὲ ὁ παρὰ Περσέων λόγος λέγεται, αὐτὸς ὁ Περσεὺς ἑὼν Ἀσσύριος ἐγένετο Ἕλλην, ἀλλ' οὐκ οἱ Περσέος πρόγονοι· τοὺς δὲ Ἀκρισίου γε πατέρας ὁμολογέοντας κατ' οἰκηιότητα Περσεί οὐδέν, τούτους δὲ εἶναι, κατὰ περ Ἕλληνες λέγουσι, Αἰγυπτίους.

55. Καὶ ταῦτα μὲν νυν περὶ τούτων εἰρήσθω. ὅτι δὲ ἑόντες Αἰγύπτιοι καὶ ὅτι ἀποδεξάμενοι ἔλαβον τὰς Δωριέων βασιληίας, ἄλλοισι γὰρ περὶ αὐτῶν εἴρηται, εἴσομεν αὐτά· τὰ δὲ ἄλλοι οὐ κατέλαβοντο, τούτων μνήμην ποιήσομαι.

56. Γερέα τε δὴ τάδε τοῖσι βασιλεῦσι Σπαρτιῇται δεδώκασι, ἱρωσύνας δύο, Διὸς τε Λακεδαίμονος καὶ Διὸς οὐρανίου, καὶ πόλεμον ἐκφέρειν ἐπ' ἣν ἂν βούλωνται χώραν, τούτου δὲ μηδένα εἶναι Σπαρτιητέων διακωλυτήν, εἰ δὲ μὴ αὐτὸν ἐν τῷ ἄγει

¹ i. e. Zeus; Perseus being by one legend son of Zeus and Danaë.

² But in VII. 150 the Persian story is, that Perseus was

no mention of the god,¹—and in proving the said kings to be Greek ; for by Perseus' time they had come to be reckoned as Greeks. As far back as Perseus, I say, and I take the matter no farther than that, because none is named as the mortal father of Perseus, as Amphitryon is named father of Heracles. It is plain, then, that I have right reason on my side when I say that the Greek record is right as far back as to Perseus ; farther back than that, if the king's ancestors in each generation, from Danaë daughter of Acrisius upward, be reckoned, then the leaders of the Dorians will be shown to be true-born Egyptians.

54. Thus have I traced their lineage according to the Greek story ; but the Persian tale is, that Perseus himself was an Assyrian, and became a Greek, which his forbears had not been ; as for Acrisius (say the Persians),² his ancestors had no bond of kinship with Perseus, and they indeed were, as the Greeks say, Egyptians.

55. Enough of these matters. Now the reason why and for what achievements these men, being Egyptian, won the kingship of the Dorians, has been told by others ; of this therefore I will say nothing, and will make mention of matters which others have not touched.

56. These prerogatives, then, the Spartans have given to their kings :—They shall have two priest-hoods, of Zeus called Lacedaemon,³ and Zeus of Heaven ; they shall wage war against what land soever they will, and no Spartan shall hinder them son of Danaë daughter of Acrisius. Evidently the Perseus legends are manifold and inconsistent.

¹ Here, as often, the cult of an "Olympian" deity is identified with an earlier local worship ; *cp.* Zeus Amphiaras, — Zeus Agamemnon.

ἐνέχεσθαι. στρατευομένων δὲ πρώτους ἶέναι τοὺς βασιλέας, ὑστάτους δὲ ἀπιέναι· ἑκατὸν δὲ ἄνδρας λογάδας ἐπὶ στρατιῆς φυλάσσειν αὐτούς· προβάτοισι δὲ χρᾶσθαι ἐν τῇσι ἐξοδίησι ὁκόσοισι ἂν ὦν ἐθέλωσι, τῶν δὲ θυομένων πάντων τὰ δέρματά τε καὶ τὰ νῶτα λαμβάνειν σφεας.

57. Ταῦτα μὲν τὰ ἐμπολέμια, τὰ δὲ ἄλλα τὰ εἰρηναῖα κατὰ τάδε σφί δέδοται. ἦν θυσίη τις δημοτελὴς ποιέηται, πρώτους ἐπὶ τὸ δεῖπνον ἵζειν τοὺς βασιλέας, καὶ ἀπὸ τούτων πρῶτον ἄρχεσθαι διπλήσια νέμοντας ἑκατέρῳ τὰ πάντα ἢ τοῖσι ἄλλοισι δαιτυμόνεσι, καὶ σπονδαρχίας εἶναι τούτων καὶ τῶν τυθέντων τὰ δέρματα. νεομηνίας δὲ πάσας καὶ ἐβδόμας ἵσταμένου τοῦ μηνὸς δίδοσθαι ἐκ τοῦ δημοσίου ἱρήιον τέλεον ἑκατέρῳ ἐς Ἀπόλλωνος καὶ μέδιμνον ἀλφίτων καὶ οἴνου τετάρτην Λακωνικὴν, καὶ ἐν τοῖσι ἀγῶσι πᾶσι προεδρίας ἐξαιρέτους. καὶ προξείνους ἀποδεικνύναι τούτοις προσκεῖσθαι τοὺς ἂν ἐθέλωσι τῶν ἀστῶν, καὶ Πυθίους αἰρέεσθαι δύο ἑκάτερον. οἱ δὲ Πύθιοι εἰσὶ θεοπρόποι ἐς Δελφούς, σιτεόμενοι μετὰ τῶν βασιλέων τὰ δημόσια. μὴ ἐλθοῦσι δὲ τοῖσι βασιλεῦσι ἐπὶ τὸ δεῖπνον ἀποπέμπεσθαί σφί ἐς τὰ οἰκία ἀλφίτων τε δύο χοίνικας ἑκατέρῳ καὶ οἴνου κοτύλην, παρεοῦσι δὲ διπλήσια πάντα δίδοσθαι· τῶντὸ δὲ τοῦτο καὶ πρὸς ἰδιωτέων κληθέντας ἐπὶ δεῖπνον τιμᾶσθαι. τὰς δὲ μαντηίας τὰς γινομένας τούτους φυλάσσειν,

¹ The content of a "Laconian τετάρτη" is uncertain; for the date, see How and Wells *ad loc.*

² Usually, the *πρόξενος* is a citizen who out of friendship for a particular state undertakes the protection of its nationals in his city; e. g. Miltiades at Athens is the *πρόξενος*

BOOK VI. 56-57

therein, on peril of being laid under the curse. When the armies go forth the kings shall be first in the advance and last in the retreat. A hundred chosen men shall guard them in their campaigns. They shall use for sacrifice at the setting out of their expeditions as many sheep and goats as they will, and shall take the hides and the chines of all sacrificed beasts.

57. Such are their rights in war; in peace the powers given them are according as I shall now show. At all public sacrifices the kings shall be first to sit down to the banquet, and shall be first served, each of them receiving a portion double of what is given to the rest of the company; theirs shall be the first libations, and theirs the hides of the sacrificed beasts. At each new moon and each seventh day of the first part of the month, there shall be given to each of them from the public store a full-grown victim for Apollo's temple, and a bushel of barley-meal and a Laconian quart¹ of wine, and chief seats set apart for them at the games. Moreover, to these it shall belong to appoint what citizens soever they will to be protectors of foreigners;² and they shall choose the Pythians, each of them two. (The Pythians are messengers sent to enquire at Delphi, who eat with the kings at the public charge.) And if the kings come not to the public dinner there shall be sent to their houses two choenixes of barley-meal and half a pint of wine, but when they come they shall receive a double share of everything; and the same honour shall be theirs when they are bidden by private citizens to dinner.) All oracles that are given of Sparta. But here he is apparently an official appointed to watch over the interests of all foreign residents.

HERODOTUS

συνειδέναι δὲ καὶ τοὺς Πυθίους. δικάζειν δὲ μόνους τοὺς βασιλέας τοσάδε μούνα, πατρούχου τε παρθένου πέρι, ἐς τὸν ἰκνέεται ἔχειν, ἣν μὴ περ ὁ πατὴρ αὐτὴν ἐγγυήσῃ, καὶ ὁδῶν δημοσιέων πέρι· καὶ ἣν τις θετὸν παῖδα ποιέεσθαι ἐθέλῃ, βασιλέων ἐναντίον ποιέεσθαι. καὶ παρίζειν βουλευούσι τοῖσι γέρουσι ἐοῦσι δυῶν δέουσι τριήκοντα· ἣν δὲ μὴ ἔλθωσι, τοὺς μάλιστά σφι τῶν γερόντων προσήκοντας ἔχειν τὰ τῶν βασιλέων γέρεα, δύο ψήφους τιθεμένους, τρίτην δὲ τὴν ἐωυτῶν.

58. Ταῦτα μὲν ζῶσι τοῖσι βασιλεῦσι δέδοται ἐκ τοῦ κοινοῦ τῶν Σπαρτιητέων, ἀποθανοῦσι δὲ τάδε. ἱππέες περιαγγέλλουσι τὸ γεγονὸς κατὰ πᾶσαν τὴν Λακωνικὴν, κατὰ δὲ τὴν πόλιν γυναῖκες περιμῶσαι λέβητα κροτέουσι. ἐπεὰν ὦν τοῦτο γίνηται τοιοῦτο, ἀνάγκη ἐξ οἰκίης ἐκάστης ἐλευθέρους δύο καταμιαίνεσθαι, ἄνδρα τε καὶ γυναῖκα· μὴ ποιήσασι δὲ τοῦτο ζημίαι μεγάλαι ἐπικέεται. νόμος δὲ τοῖσι Λακεδαιμονίοισι κατὰ τῶν βασιλέων τοὺς θανάτους ἐστὶ ὡυτὸς καὶ τοῖσι βαρβάροισι τοῖσι ἐν τῇ Ἀσίῃ· τῶν γὰρ ὦν βαρβάρων οἱ πλεῖνες τῷ αὐτῷ νόμῳ χρέωνται κατὰ τοὺς θανάτους τῶν βασιλέων. ἐπεὰν γὰρ ἀποθάνῃ βασιλεὺς Λακεδαιμονίων, ἐκ πάσης δεῖ Λακεδαίμονος, χωρὶς Σπαρτιητέων, ἀριθμῶ τῶν περιοίκων ἀναγκαστοὺς ἐς τὸ κῆδος ἵεναι. τούτων ὦν καὶ τῶν εἰλωτέων καὶ αὐτῶν Σπαρτιητέων ἐπεὰν συλληχθῶσι ἐς τῶντὸ πολλαὶ χιλιάδες σύμμιγα τῇσι γυναιξί, κόπτονται

¹ "Herodotus, though the expression is obscure, probably means not that each king had two votes, but that two votes

shall be in the king's keeping, the Pythians also being cognisant thereof. The kings alone shall judge concerning the rightful possessor of an unwedded heiress, if her father have not betrothed her, and concerning the public ways, but in no other cases. And if a man desire to adopt a son he shall do it in the presence of the kings. And they shall sit with the twenty-eight elders in council; but if they come not thereto, then those elders that are nearest of kin to them shall have the king's prerogative, giving two votes over and above the third which is their own.¹

58. These rights have the kings received from the Spartan commonwealth for their lifetime; when they die, their rights are as I shall now show. Horsemen proclaim their death in all parts of Laconia, and in the city women go about beating on a caldron. So when this is done, two free persons from each house, a man and a woman, must needs put on the signs of defilement, or incur heavy penalties if they fail so to do. The Lacedaemonians have the same custom at the deaths of their kings as have the foreign people of Asia; for the most of the foreigners use the same custom at their kings' deaths. [For when a king of the Lacedaemonians is dead, from all Lacedaemon, besides the Spartans, such and such a number of their subject neighbours must perforce come to the funeral. These then and the helots and the Spartans themselves being assembled in one place to the number of many thousands, together with the women, they zealously smite their foreheads and were given for the two absent kings, and that the vote of the relative who acted as proxy for both was the third." How and Wells, p. 87.

τε τὰ μέτωπα προθύμως καὶ οἰμωγῇ διαχρέωνται ἀπλέτῳ, φάμενοι τὸν ὕστατον αἰεὶ ἀπογενόμενον τῶν βασιλέων, τοῦτον δὴ γενέσθαι ἄριστον. ὃς δ' ἂν ἐν πολέμῳ τῶν βασιλέων ἀποθάνῃ, τούτῳ δὲ εἰδῶλον σκευάσαντες ἐν κλίνῃ εὖ ἐστρωμένη ἐκφέρουσι. ἐπεὰν δὲ θάψωσι, ἀγορὴ δέκα ἡμερέων οὐκ ἴσταται σφί οὐδ' ἀρχαιρεσίῃ συνίζει, ἀλλὰ πενθέουσι ταύτας τὰς ἡμέρας.

59. Συμφέρονται δὲ ἄλλο οὗτοι τόδε τοῖσι Πέρσῃσι· ἐπεὰν ἀποθανόντος τοῦ βασιλέως ἄλλος ἐνίστηται βασιλεὺς, οὗτος ὁ ἐσιὼν ἐλευθεροῖ ὅστις τι Σπαρτιητέων τῷ βασιλείῃ ἢ τῷ δημοσίῳ ὥφειλε· ἐν δ' αὖ Πέρσῃσι ὁ κατιστάμενος βασιλεὺς τὸν προοφειλόμενον φόρον μετιεῖ τῇσι πόλισι πάσῃσι.

60. Συμφέρονται δὲ καὶ τάδε Αἰγυπτίοισι Λακεδαιμόνιοι· οἱ κήρυκες αὐτῶν καὶ αὐληταὶ καὶ μάγειροι ἐκδέκονται τὰς πατρώας τέχνας, καὶ αὐλητῆς τε αὐλητέῳ γίνεται καὶ μάγειρος μαγείρου καὶ κήρυξ κήρυκος· οὐ κατὰ λαμπροφωνίην ἐπιτιθέμενοι ἄλλοι σφέας παρακληίουσι, ἀλλὰ κατὰ τὰ πάτρια ἐπιτελέουσι.

61. Ταῦτα μὲν δὴ οὕτω γίνεται. τότε δὲ τὸν Κλεομένεα ἑόντα ἐν τῇ Αἰγίνῃ καὶ κοινὰ τῇ Ἑλλάδι ἀγαθὰ προεργαζόμενον ὁ Δημάρητος διέβαλε, οὐκ Αἰγινητέων οὕτω κηδόμενος ὥς φθόνῳ καὶ ἄγῃ χρεώμενος. Κλεομένης δὲ νοστήσας ἀπ' Αἰγίνης ἐβούλευε τὸν Δημάρητον παῦσαι τῆς βασιληΐας, διὰ πρῆγμα τοιόνδε ἐπίβασιν ἐς αὐτὸν ποιούμενος. Ἀρίστωνι βασιλεύοντι ἐν Σπάρτῃ καὶ γήμαντι γυναῖκας δύο παῖδες οὐκ ἐγίνοντο. καὶ

make long and loud lamentation, calling that king that is lateliest dead, whoever he be, the best of all their kings. Whenever a king is slain in war, they make an image of him and carry it out on a well-bedecked bier, and after burial, for ten days thereafter there is no meeting for market or assize, nor for choosing of magistrates, but these are days of mourning.

59. Here is another matter wherein the Lacedaemonians are like to the Persians:—When one king is dead and another takes his office, this successor releases from debt what Spartan soever owed anything to the king or the commonwealth; so too among the Persians the king at the beginning of his reign forgives all cities their arrears of tribute.

60. Moreover the Lacedaemonians are like the Egyptians, in that their heralds and flute-players and cooks inherit the craft from their fathers, a flute-player's son being a flute-player, and a cook's son a cook, and a herald's son a herald; no others usurp their places, making themselves heralds by loudness of voice; they ply their craft by right of birth.

61. Such is the way of these matters. But at the time whereof I speak, while Cleomenes was in Aegina, there working for what should be afterwards the common advantage of Hellas, Demaratus spread ill reports of him, less because he cared for the Aeginetans, than out of jealousy and malice. When Cleomenes returned back from Aegina, he planned to depose Demaratus from his kingship; for what cause he thus assailed him I will now show. Ariston, king of Sparta, had married two wives, but no children were born to him. Believing that he

οὐ γὰρ συνεγινώσκετο αὐτὸς τούτων εἶναι αἷτιος, γαμέει τρίτην γυναῖκα· ὧδε δὲ γαμέει. ἦν οἱ φίλος τῶν Σπαρτιητέων ἀνὴρ, τῷ προσεκέετο τῶν ἀστῶν μάλιστα ὁ Ἀρίστων. τούτῳ τῷ ἀνδρὶ ἐτύγχανε ἐοῦσα γυνὴ καλλίστη μακρῷ τῶν ἐν Σπάρτῃ γυναικῶν, καὶ ταῦτα μέντοι καλλίστη ἐξ αἰσχίστης γενομένη. ἐοῦσαν γάρ μιν τὸ εἶδος φλαύρην ἢ τροφὸς αὐτῆς, οἷα ἀνθρώπων τε ὀλβίων θυγατέρα καὶ δυσειδέα ἐοῦσαν, πρὸς δὲ καὶ ὀρώσα τοὺς γονέας συμφορὴν τὸ εἶδος αὐτῆς ποιευμένους, ταῦτα ἕκαστα μαθοῦσα ἐπιφράζεται τοιάδε· ἐφόρει αὐτὴν ἀνὰ πᾶσαν ἡμέρην ἐς τὸ τῆς Ἑλένης ἱρόν. τὸ δ' ἐστὶ ἐν τῇ Θεράπνῃ καλεομένη ὑπερθε τοῦ Φοιβηίου ἱροῦ. ὅπως δὲ ἐνείκειε ἡ τροφός, πρὸς τε τῷγαλμα ἴστα καὶ ἐλίσσεται τὴν θεὸν ἀπαλλάξαι τῆς δυσμορφίης τὸ παιδίον. καὶ δὴ κοτε ἀπιούσῃ ἐκ τοῦ ἱροῦ τῇ τροφῷ γυναῖκα λέγεται ἐπιφανῆναι, ἐπιφανεῖσαν δὲ ἐπειρέσθαι μιν ὅ τι φέρεי ἐν τῇ ἀγκάλῃ, καὶ τὴν φράσαι ὡς παιδίον φορέει, τὴν δὲ κελεύσαι οἱ δέξαι, τὴν δὲ οὐ φάναι· ἀπειρήσθαι γάρ οἱ ἐκ τῶν γειναμένων μηδενὶ ἐπιδεικνύναι· τὴν δὲ πάντως ἐωυτῇ κελεύειν ἐπιδέξαι. ὀρώσαν δὲ τὴν γυναῖκα περὶ πολλοῦ ποιευμένην ἰδέσθαι, οὕτω δὴ τὴν τροφὸν δέξαι τὸ παιδίον· τὴν δὲ καταψῶσαν τοῦ παιδίου τὴν κεφαλὴν εἶπαι ὡς καλλιστεύσει πασέων τῶν ἐν Σπάρτῃ γυναικῶν. ἀπὸ μὲν δὴ ταύτης τῆς ἡμέρης μεταπεσεῖν τὸ εἶδος. γαμέει δὲ δὴ μιν ἐς γάμου ὥρην ἀπικομένην Ἀγητος ὁ Ἀλκείδew, οὗτος δὴ ὁ τοῦ Ἀρίστωνος φίλος.

62. Τὸν δὲ Ἀρίστωνα ἔκνιζε ἄρα τῆς γυναικὸς ταύτης ὁ ἔρως· μηχανᾶται δὴ τοιάδε· αὐτός τε τῷ

himself was not in fault, he married a third wife; and this was how it came about. There was a certain Spartan who was Ariston's nearest and dearest friend. This man had a wife who was by far the fairest of Spartan women, yet albeit she was now the fairest she had been most ill-favoured. For, she being of mean aspect, her nurse having in mind that the daughter of a wealthy house was so uncomely, and that her parents took her appearance much to heart, bethought her for these reasons of a plan, and carried the child every day to the shrine of Helen, which is in the place called Therapne,¹ above the temple of Phoebus. Thither the nurse would bear the child, and set her by the image, and pray the goddess to deliver her from her ill looks. Now on a day, as the nurse was departing out of the temple, a woman (it is said) appeared to her, and asked her what she bore in her arms. "It is a child," said the nurse. "Show it to me," said the woman. "That," quoth the nurse, "I cannot do; for I am forbidden by the parents to show it to any." "Nay," said the woman, "but you must by all means show me the child." So when the nurse saw that the woman was very desirous to see the child, she did then show it; whereupon the woman stroked the child's head, and said that this should be the fairest of all Spartan ladies. From that day, it is said, the child's appearance changed; and when she came to marriageable age she was wedded to that friend of Ariston, Agetus son of Alcidas.

62. But Ariston, it would seem, conceived a passion for this woman; and this was his device to

¹ S.E. of Sparta; the legendary burial-place of Menelaus and Helen. The foundations of a temple are still visible.

ἐταίρω, τοῦ ἦν ἡ γυνὴ αὕτη, ὑποδέκεται δωτίνην δώσειν τῶν ἐωυτοῦ πάντων ἓν, τὸ ἂν αὐτὸς ἐκεῖνος ἔληται, καὶ τὸν ἐταῖρον ἐωυτῷ ἐκέλευε ὡσαύτως τὴν ὁμοίην διδόναι· ὃ δὲ οὐδὲν φοβηθεὶς ἀμφὶ τῇ γυναικί, ὁρέων ἐοῦσαν καὶ Ἀρίστωνι γυναῖκα, καταινέει ταῦτα· ἐπὶ τούτοισι δὲ ὄρκους ἐπήλασαν. μετὰ δὲ αὐτός τε ὁ Ἀρίστων ἔδωκε τοῦτο, ὃ τι δὴ ἦν, τὸ εἴλετο τῶν κειμηλίων τῶν Ἀρίστωνος ὁ Ἀγητος, καὶ αὐτὸς τὴν ὁμοίην ζητέων φέρεσθαι παρ' ἐκείνου, ἐνθαῦτα δὴ τοῦ ἐταίρου τὴν γυναῖκα ἐπειρᾶτο ἀπάγεσθαι. ὃ δὲ πλὴν τούτου μύνου τὰ ἄλλα ἔφη καταινέσαι· ἀναγκαζόμενος μέντοι τῷ τε ὄρκῳ καὶ τῆς ἀπάτης τῇ παραγωγῇ ἀπιεῖ ἀπάγεσθαι.

63. Οὕτω μὲν δὴ τὴν τρίτην ἐσηγάγετο γυναῖκα ὁ Ἀρίστων, τὴν δευτέρην ἀποπεμψάμενος. ἐν δὲ οἱ χρόνῳ ἐλάσσονι καὶ οὐ πληρώσασα τοὺς δέκα μῆνας ἡ γυνὴ αὕτη τίκτει τοῦτον δὴ τὸν Δημάρητον. καὶ τίς οἱ τῶν οἰκετέων ἐν θώκῳ κατημένῳ μετὰ τῶν ἐφόρων ἐξαγγέλλει ὥς οἱ παῖς γέγονε. ὃ δὲ ἐπιστάμενός τε τὸν χρόνον τῷ ἡγάγετο τὴν γυναῖκα καὶ ἐπὶ δακτύλων συμβαλλόμενος τοὺς μῆνας, εἶπε ἀπομόσας “Οὐκ ἂν ἐμὸς εἴη.” τοῦτο ἤκουσαν μὲν οἱ ἔφοροι, πρῆγμα μέντοι οὐδὲν ἐποιήσαντο τὸ παραντίκα. ὃ δὲ παῖς ἠϋξέτο, καὶ τῷ Ἀρίστωνι τὸ εἰρημένον μετέμελε· παῖδα γὰρ τὸν Δημάρητον ἐς τὰ μάλιστά οἱ ἐνόμισε εἶναι. Δημάρητον δὲ αὐτῷ οὔνομα ἔθετο διὰ τόδε· πρότερον τούτων πανδημεὶ Σπαρτιῆται Ἀρίστωνι, ὡς ἀνδρὶ εὐδοκιμέοντι διὰ πάντων δὴ τῶν βασιλέων τῶν ἐν Σπάρτῃ γενομένων, ἀρὴν ἐποιήσαντο παῖδα γένεσθαι.

64. Διὰ τοῦτο μὲν οἱ τὸ οὔνομα Δημάρητος

get her. He promised his friend, the husband of this woman, that he would make him a present of some one of his possessions, whatever the friend himself should choose, on condition that his friend should give him a recompense in like manner. Having no fear for his wife,—seeing that Ariston had a wife also,—Agetus consented thereto; and they swore an oath upon it. Then Ariston gave Agetus whatsoever it was that he chose out of Ariston's treasures; for himself, as the recompense that he was fain to win from Agetus, he essayed to take away his friend's wife. Agetus said he would consent to all else, save only that; howbeit he was compelled by his oath and the trick whereby he was deceived, and suffered Ariston to take her.

63. Thus Ariston brought home his third wife, having divorced the second; and in a shorter time than the full ten months his wife bore him a child, the Demaratus aforesaid. He was sitting in council with the ephors when one of his household came to tell him that a son was born to him; and knowing the time of his marriage, he reckoned the months on his fingers and said, with an oath, "The boy cannot be mine." The ephors heard that; but for the nonce they took no account of it. As the boy grew, Ariston repented him of what he had said; for he believed Demaratus to be in very truth his son. He called him Demaratus, because ere this the whole "people" of the Spartans had "prayed" that Ariston might have a son, he being held in greater honour than any king of Sparta.

64. For that cause the name Demaratus was

ἐτέθη· χρόνου δὲ προϊόντος Ἀρίστων μὲν ἀπέθανε, Δημάρητος δὲ ἔσχε τὴν βασιληίην. ἔδεε δέ, ὡς ἔοικε, ἀνάπυστα γεγόμενα ταῦτα καταπαῦσαι Δημάρητον τῆς βασιληίης διὰ τὰ . .¹ Κλεομένει διεβλήθη μεγάλως πρότερόν τε ὁ Δημάρητος ἀπαγαγὼν τὴν στρατιὴν ἐξ Ἐλευσίνος, καὶ δὴ καὶ τότε ἐπ' Αἰγινητέων τοὺς μηδίσαντας διαβάντος Κλεομένεος.

65. Ὅρμηθεις ὦν ἀποτίνυσθαι ὁ Κλεομένης συντίθεται Λευτυχίδῃ τῷ Μενάρεος τοῦ Ἁγίου, εἰσὶν οἰκίης τῆς αὐτῆς Δημαρήτῳ, ἐπ' ᾧ τε, ἣν αὐτὸν καταστήσῃ βασιλέα ἀντὶ Δημαρήτου, ἔψεται οἱ ἐπ' Αἰγινήτας. ὁ δὲ Λευτυχίδης ἦν ἐχθρὸς τῷ Δημαρήτῳ μάλιστα γεγονῶς διὰ πρῆγμα τοιούνδε· ἄρμωσαμένου Λευτυχίδεω Πέρκαλον τὴν Χίλωνος τοῦ Δημαρμένου θυγατέρα, ὁ Δημάρητος ἐπιβουλεύσας ἀποστερέει Λευτυχίδα τοῦ γάμου, φθάσας αὐτὸς τὴν Πέρκαλον ἄρπάσας καὶ σχῶν γυναῖκα. κατὰ τοῦτο μὲν τῷ Λευτυχίδῃ ἡ ἐχθρὴ ἢ ἐς τὸν Δημάρητον ἐγεγόνεε, τότε δὲ ἐκ τῆς Κλεομένεος προθυμίας ὁ Λευτυχίδης κατόμνυται Δημαρήτῳ, φὰς αὐτὸν οὐκ ἰκνεομένως βασιλεύειν Σπαρτιητέων οὐκ ἔοντα παῖδα Ἀρίστωνος· μετὰ δὲ τὴν κατωμοσίην ἐδίωκε, ἀνασώζων ἐκείνο τὸ ἔπος τὸ εἶπε Ἀρίστων τότε ὅτε οἱ ἐξήγγειλε ὁ οἰκέτης παῖδα γεγόνειν, ὃ δὲ συμβαλόμενος τοὺς μῆνας ἀπώμοσε φὰς οὐκ ἔωτοῦ μιν εἶναι. τούτου δὲ ἐπιβατεύων τοῦ ῥήματος ὁ Λευτυχίδης ἀπέφαινε τὸν Δημάρητον οὔτε ἐξ Ἀρίστωνος γεγονότα οὔτε ἰκνευμένως βασιλεύοντα Σπάρτης, τοὺς ἐφόρους μάρτυρας παρεχόμενος κείνους οἱ τότε ἐτύγχανον

¹ Perhaps Herodotus wrote διὰ τοιόνδε τινὰ αἰτίην.

given to the boy; and as time went on Ariston died, and Demaratus obtained his kingship. But fate (it would seem) willed that these matters should be discovered and lose Demaratus his kingship for some such reason as this. Cleomenes had been bitterly at enmity with Demaratus ere this, when Demaratus led his army away from Eleusis, and as bitterly now when he himself had crossed over to punish those Aeginetans who espoused the Persian cause.

65. Being therefore desirous of revenge, Cleomenes made an agreement with a man of Demaratus' family, Leutychides son of Menares, who was the son of Agis, that if he made Leutychides king in Demaratus' stead, Leutychides should go with him against the Aeginetans. Now Leutychides was a mortal foe of Demaratus; for he having been betrothed to Percalus, daughter of Chilon the son of Demarmenus, Demaratus had plotted and robbed Leutychides of his bride, carrying her off before the marriage and wedding her himself. Such was the reason of Leutychides' feud with Demaratus; and now by Cleomenes' instigation he brought an accusation against Demaratus, alleging him to be no rightful king of Sparta, seeing that he was not the son of Ariston; which accusation being laid he impeached Demaratus in court, ever keeping in mind what Ariston had said when the servant brought news of the birth of a son, and on a reckoning of the months he swore that the boy was none of his. On that saying Leutychides took his stand, and strove to prove that Demaratus was no son of Ariston or rightful king of Sparta, by calling as witnesses those

πάρεδροί τε ἔοντες καὶ ἀκούσαντες ταῦτα Ἀρίστωνος.

66. Τέλος δὲ ἔοντων περὶ αὐτῶν νεικέων, ἔδοξε Σπαρτιήτησι ἐπειρέσθαι τὸ χρηστήριον τὸ ἐν Δελφοῖσι εἰ Ἀρίστωνος εἴη παῖς ὁ Δημάρητος. ἀνοίστου δὲ γενομένου ἐκ προνοίης τῆς Κλεομένηος ἐς τὴν Πυθίην, ἐνθαῦτα προσποιέεται Κλεομένης Κόβωνα τὸν Ἀριστοφάντου, ἄνδρα ἐν Δελφοῖσι δυναστεύοντα μέγιστον, ὁ δὲ Κόβων Περίαλλαν τὴν πρόμαντιν ἀναπείθει τὰ Κλεομένης ἐβούλετο λέγεσθαι λέγειν. οὕτω δὴ ἡ Πυθίη ἐπειρωτῶντων τῶν θεοπρόπων ἔκρινε μὴ Ἀρίστωνος εἶναι Δημάρητον παῖδα. ὑστέρω μέντοι χρόνῳ ἀνάπυστα ἐγένετο ταῦτα, καὶ Κόβων τε ἔφυγε ἐκ Δελφῶν καὶ Περίαλλα ἡ πρόμαντις ἐπαύσθη τῆς τιμῆς.

67. Κατὰ μὲν δὴ Δημαρήτου τὴν κατάπαυσιν τῆς βασιλείης οὕτω ἐγένετο, ἔφυγε δὲ Δημάρητος ἐκ Σπάρτης ἐς Μήδους ἐκ τοιοῦδε ὀνείδεος. μετὰ τῆς βασιλείης τὴν κατάπαυσιν ὁ Δημάρητος ἦρχε αἰρεθεὶς ἀρχήν. ἦσαν μὲν δὴ γυμνοπαιδία, θεωμένου δὲ τοῦ Δημαρήτου ὁ Λευτυχίδης γεγωνὼς ἤδη βασιλεὺς αὐτὸς ἀντ' ἐκείνου, πέμψας τὸν θεράποντα ἐπὶ γέλῳτί τε καὶ λάσθῃ εἰρώτα τὸν Δημάρητον ὁκοῖόν τι εἴη τὸ ἄρχειν μετὰ τὸ βασιλεύειν. ὁ δὲ ἀλγήςσας τῷ ἐπειρωτήματι εἶπε φὰς αὐτὸς μὲν ἀμφοτέρων ἤδη πεπειρῆσθαι, κείνου δὲ οὐ, τὴν μέντοι ἐπειρώτησιν ταύτην ἄρξειν Λακεδαιμονίοισι ἢ μυρίας κακότητος ἢ μυρίας εὐδαιμονίας. ταῦτα δὲ εἶπας καὶ κατακαλυψάμενος ἦγε

ephors who had then been sitting in council and heard Ariston say that.

66. At the last, the matter being in dispute, the Spartans resolved to enquire of the Delphic oracle if Demaratus were the son of Ariston. This was reported to the Pythian priestess by the instigation of Cleomenes; who then gained the aid of Cobon son of Aristophantus, a man of very great power at Delphi; and Cobon over-persuaded Perialla, the prophetess, to say what Cleomenes desired to be said. On this the priestess, when the messengers enquired of her, gave judgment that Demaratus was not the son of Ariston. But at a later day these doings were discovered; Cobon was banished from Delphi and Perialla the prophetess was deprived of her honourable office.

67. This then was how Demaratus was deposed from his kingship; and he betook himself from Sparta into banishment among the Medes by reason of a reproach of which I will now tell. After he was deposed, Demaratus held an office whereto he had been elected. Now while the festival of the Naked Men¹ was celebrating, and Demaratus watching it, Leutychides, having by this time been made king in his place, sent his servant to ask Demaratus by way of mere mockery and insult how he liked his office after being a king. Wroth at that question, Demaratus made answer that he had made trial of both states, which Leutychides had not; but of that question (he said) 'twas likelier that huge calamity would come upon Lacedaemon than huge prosperity. Thus he spoke, and covering his head he quitted the

¹ A midsummer festival, celebrated at Sparta by bands of naked boys and men.

ἐκ τοῦ θεήτρου ἐς τὰ ἐωυτοῦ οἰκία, αὐτίκα δὲ παρασκευασάμενος ἔθυε τῷ Διὶ βούν, θύσας δὲ τὴν μητέρα ἐκάλεσε.

68. Ἀπικομένη δὲ τῇ μητρὶ ἐσθελς ἐς τὰς χειράς οἱ τῶν σπλάγχχνων κατικέτευε, τοιάδε λέγων. “ὦ μῆτερ, θεῶν σε τῶν τε ἄλλων καταπτόμενος ἱκετεύω καὶ τοῦ ἐρκείου Διὸς τοῦδε φράσαι μοι τὴν ἀληθείην, τίς μεν ἐστὶ πατὴρ ὀρθῶ λόγῳ. Λευτιχίδης μὲν γὰρ ἔφη ἐν τοῖσι νείκεσι λέγων κυέουσάν σε ἐκ τοῦ προτέρου ἀνδρὸς οὕτω ἐλθεῖν παρὰ Ἀρίστων· οἱ δὲ καὶ τὸν ματαιότερον λόγον λέγοντες φασὶ σε ἐλθεῖν παρὰ τῶν οἰκετέων τὸν ὀνοφορβόν, καὶ ἐμὲ ἐκείνου εἶναι παῖδα. ἐγὼ σε ὦν μετέρχομαι τῶν θεῶν εἰπεῖν τῶληθές· οὔτε γάρ, εἴ περ πεποίηκάς τι τῶν λεγομένων, μούνη δὴ πεποίηκας, μετὰ πολλέων δέ· ὃ τε λόγος πολλὸς ἐν Σπάρτῃ ὡς Ἀρίστωνι σπέρμα παιδοποιὸν οὐκ ἐνῆν· τεκεῖν γὰρ ἂν οἱ καὶ τὰς προτέρας γυναῖκας.”

69. Ὁ μὲν δὴ τοιαῦτα ἔλεγε, ἡ δὲ ἀμείβετο τοῖσιδε. “ὦ παῖ, ἐπείτε με λιτῇσι μετέρχεται εἰπεῖν τὴν ἀληθείην, πᾶν ἐς σὲ κατειρήσεται τῶληθές. ὥς με ἡγάγετο Ἀρίστων ἐς ἐωυτοῦ, νυκτὶ τρίτῃ ἀπὸ τῆς πρώτης ἦλθέ μοι φάσμα εἰδόμενον Ἀρίστωνι, συνευνηθὲν δὲ τοὺς στεφάνους τοὺς εἶχε ἐμοὶ περιετίθεε. καὶ τὸ μὲν οἰχώκεε, ἦκε δὲ μετὰ ταῦτα Ἀρίστων. ὥς δὲ με εἶδε ἔχουσιν στεφάνους, εἰρώτα τίς εἶη μοι ὁ δούς· ἐγὼ δὲ ἐφάμην ἐκείνον, ὃ δὲ οὐκ ὑπεδέκετο. ἐγὼ δὲ κατωμνύμην φαμένη αὐτὸν οὐ ποίειν καλῶς ἀπαρνεόμενον· ὀλίγῳ γάρ τι πρότερον ἐλθόντα καὶ συνευνηθέντα δοῦναί μοι τοὺς στεφάνους. ὀρέων δὲ με κατομνυμένην ὁ Ἀρίστων

theatre and went to his own house; there he made ready and sacrificed an ox to Zeus; after which sacrifice he called to him his mother.

68. She came, and he put a part of the entrails in her hands, and said in entreaty: "My mother, I entreat you in the name of the gods, but especially Zeus of the household in whose presence we stand: tell me now truly, who was in very deed my father. For Leutychides said in those disputes, that you had a son in you by your first husband when you came to Ariston; and others there are that have a yet more random tale, saying that you consorted with one of the household that was the ass-keeper, and that it is his son that I am. Therefore I entreat you by the gods to tell me the truth; for if you have done aught such as they say of you, not you only but many other women have done the like; and it is currently reported at Sparta that Ariston had it not in him to be a father, else would his former wives have borne him children."

69. Thus he spoke, and thus she answered him: "My son, since you pray and entreat me to tell you the truth, the whole truth shall be told to you. On the third night after Ariston had brought me to his house, there came to me an appearance like to Ariston, and lay with me, and then put on me the garlands which he had. So when that figure was gone, presently Ariston came to me. Seeing the garlands on me, he asked me who had given them; I said they were his gift, but he denied it. Then I said, and swore it, that he did not well to deny it; for, I told him, he had come but a little while ago and lain with me and so given me the garlands. When Ariston saw that I swore to that, he per-

ἔμαθε ὥς θεῖον εἶη τὸ πρῆγμα. καὶ τοῦτο μὲν οἱ στέφανοι ἐφάνησαν ἔόντες ἐκ τοῦ ἥρωίου τοῦ παρὰ τῇσι θύρῃσι τῇσι αὐλείῃσι ἰδρυμένου, τὸ καλέουσι Ἀστροβάκου, τοῦτο δὲ οἱ μάντιες τὸν αὐτὸν τοῦτον ἥρωα ἀναίρεον εἶναι. οὕτω ὦ παῖ ἔχεις πᾶν, ὅσον τι καὶ βούλει πυθέσθαι· ἡ γὰρ ἐκ τοῦ ἥρωος τούτου γέγονας, καὶ τοι πατήρ ἐστι Ἀστρόβακος ὁ ἥρωος, ἡ Ἀρίστων· ἐν γὰρ σε τῇ νυκτὶ ταύτῃ ἀναιρέομαι. τῇ δέ σευ μάλιστα κατάπτονται οἱ ἐχθροί, λέγοντες ὥς αὐτὸς ὁ Ἀρίστων, ὅτε αὐτῷ σὺ ἡγγέλθης γεγεννημένος, πολλῶν ἀκουόντων οὐ φήσειέ σε ἑωυτοῦ εἶναι (τὸν χρόνον γάρ, τοὺς δέκα μῆνας, οὐδέκω ἐξήκειν), αἰδρεῖν τῶν τοιούτων κεῖνος τοῦτο ἀπέρριψε τὸ ἔπος. τίκτουσι γὰρ γυναῖκες καὶ ἐννεάμηνα καὶ ἐπτάμηνα, καὶ οὐ πᾶσαι δέκα μῆνας ἐκτελέσασαι· ἐγὼ δὲ σὲ ὦ παῖ ἐπτάμηνον ἔτεκον. ἔγνω δὲ καὶ αὐτὸς ὁ Ἀρίστων οὐ μετὰ πολλὸν χρόνον ὥς ἀνοίῃ τὸ ἔπος ἐκβάλοι τοῦτο. λόγους δὲ ἄλλους περὶ γενέσιος τῆς σεωυτοῦ μὴ δέκεο· τὰ γὰρ ἀληθέστατα πάντα ἀκήκοας. ἐκ δὲ ὀνοφορβῶν αὐτῷ τε Λευτυχίδῃ καὶ τοῖσι ταῦτα λέγουσι τίκτοιεν αἱ γυναῖκες παῖδας.”

70. “Ἡ μὲν δὴ ταῦτα ἔλεγε, ὃ δὲ πυθόμενός τε τὰ ἐβούλετο καὶ ἐπόδια λαβὼν ἐπορεύετο εἰς Ἡλιν, τῷ λόγῳ φᾶς ὥς εἰς Δελφοὺς χρησόμενος τῷ χρηστηρίῳ πορεύεται. Λακεδαιμόνιοι δὲ ὑποτοπηθέντες Δημάρητον δρησμῷ ἐπιχειρέειν ἐδίωκον. καὶ κως ἔφθῃ εἰς Ζάκυνθον διαβὰς ὁ Δημάρητος ἐκ τῆς Ἡλιδος· ἐπιδιαβάντες δὲ οἱ Λακεδαιμόνιοι αὐτοῦ τε ἄπτοντο καὶ τοὺς θεράποντας αὐτοῦ ἀπαιρέονται. μετὰ δέ, οὐ γὰρ ἐξεδίδοσαν αὐτὸν

ceived that the hand of heaven was in the matter; and not only were the garlands plainly seen to have come from the hero's shrine they call Astrobacus' shrine, that stands by the door of the courtyard, but the diviners declared that it was that same hero, Astrobacus, that had visited me. Thus, my son, you have all that you desire to know; for either you are the son of that hero, and the hero Astrobacus is your father, or Ariston is; for on that night did I conceive you. But as touching the plea that they most urge against you, namely, that Ariston himself, when your birth was announced to him, said in the hearing of many that you were not his son, the full ten months' time being not completed: that was an idle word that he spoke, as not knowing the truth of such matters; for not all women complete the full ten months' time, but some bear children after nine months, or even after seven; and you, my son, were born after seven months. It was not long ere Ariston himself came to know that this was a foolish word that had escaped him. Give no credence to any other tales concerning your birth; for this is very truth that I have told you; and for Leutychides himself and those that tell such tales, may they be cuckolded by their ass-keepers."

70. Thus his mother spoke. Demaratus, having learnt what he desired, took provision for the way and journeyed to Elis, pretending that he journeyed to Delphi to enquire of the oracle. But the Lacedaemonians suspected that he planned to escape, and pursued after him; Demaratus was by some means beforehand with them and crossed the sea from Elis to Zacynthus; the Lacedaemonians crossed over after him and strove to lay hands on him, carrying

οἱ Ζακύνθιοι, ἐνθεῦτεν διαβαίνει εἰς τὴν Ἀσίην παρὰ βασιλέα Δαρεῖον. ὃ δὲ ὑπεδέξατό τε αὐτὸν μεγαλωστὶ καὶ γῆν τε καὶ πόλιας ἔδωκε. οὕτω ἀπῆκετο εἰς τὴν Ἀσίην Δημάρητος καὶ τοιαύτη χρησάμενος τύχῃ, ἄλλα τε Λακεδαιμονίοισι συχνὰ ἔργοισι τε καὶ γνώμησι ἀπολαμπρυνθεῖς, ἐν δὲ δὴ καὶ Ὀλυμπιάδα σφι ἀνελόμενος τεθρίππῳ προσέβαλε, μῦνος τοῦτο πάντων δὴ τῶν γενομένων βασιλέων ἐν Σπάρτῃ ποιήσας.

71. Λευτυχίδης δὲ ὁ Μενάρεος Δημαρήτου καταπαυσθέντος διεδέξατο τὴν βασιληίην, καὶ οἱ γίνεται παῖς Ζευξίδημος, τὸν δὴ Κυνίσκον μετεξέτεροι Σπαρτιητέων ἐκάλεον. οὗτος ὁ Ζευξίδημος οὐκ ἐβασίλευσε Σπάρτης· πρὸ Λευτυχίδεω γὰρ τελευταῖα, λιπὼν παῖδα Ἀρχίδημον. Λευτυχίδης δὲ στερηθεὶς Ζευξιδήμου γαμέει δευτέρην γυναῖκα Εὐρυδάμην τὴν ἐοῦσαν Μενίου ἀδελφεὴν Διακτορίδεω δὲ θυγατέρα, ἐκ τῆς οἱ ἔρσεν μὲν γίνεται οὐδέν, θυγάτηρ δὲ Λαμπιτώ, τὴν Ἀρχίδημος ὁ Ζευξιδήμου γαμέει δόντος αὐτῷ Λευτυχίδεω.

72. Οὐ μὲν οὐδὲ Λευτυχίδης κατεγήρα ἐν Σπάρτῃ, ἀλλὰ τίσιν τοιήνδε τινὰ Δημαρήτῳ ἐξέτισε. ἐστρατήγησε Λακεδαιμονίοισι εἰς Θεσσαλίην, παρεὼν δὲ οἱ πάντα ὑποχείρια ποιήσασθαι ἐδωροδόκησε ἀργύριον πολλόν· ἐπ' αὐτοφῶρῳ δὲ ἄλους αὐτοῦ ἐν τῷ στρατοπέδῳ, ἐπικατήμενος χειρίδι πλὴν ἀργυρίου, ἔφυγε ἐκ Σπάρτης ὑπὸ δικαστήριον ὑπαχθεῖς, καὶ τὰ οἰκία οἱ κατεσκάφη· ἔφυγε δὲ εἰς Τεγέην καὶ ἐτελεύτησε ἐν ταύτῃ.

73. Ταῦτα μὲν δὴ ἐγένετο χρόνῳ ὕστερον· τότε δὲ ὡς τῷ Κλεομένει ᾠδώθη τὸ εἰς τὸν Δημάρητον

off his servants. Then, the Zacynthians refusing to give him up, he crossed thence to Asia and betook himself to king Darius, who received him royally and gave him lands and cities. Thus and after such adventures came Demaratus to Asia, a man that had gained much renown in Lacedaemon by his many achievements and his wisdom, but most by making over to the state the victory in a chariot-race that he had won at Olympia; he was the only king of Sparta who did this.

71. Demaratus being deposed, Leutychides son of Menares succeeded to his kingship; and there was born to him a son, Zeuxidemus, called by some of the Spartans Cyniscus. This Zeuxidemus never came to be king of Sparta; for he died in Leutychides' lifetime, leaving a son, Archidemus. Having thus lost Zeuxidemus, Leutychides married a second wife, Eurydame, sister of Menius and daughter of Diactorides; by her he had no male issue, but a daughter, Lampito, to whom Archidemus son of Zeuxidemus was married by Leutychides.

72. But neither did Leutychides himself win to old age in Sparta; he was punished for his dealing with Demaratus, as I will show: he led a Lacedaemonian army to Thessaly,¹ and when he might have subdued all the country he took a great bribe; and being caught in the very act of hoarding a sleeve full of silver there in the camp, he was brought before a court and banished from Sparta, and his house destroyed; and he went into exile at Tegea and there died.

73. This befel long afterwards; but at the time of my story, Cleomenes, his dealing in the matter of

¹ The date is uncertain; about 475 or 470, probably.

πρήγμα, αὐτίκα παραλαβὼν Λευτυχίδεα ἦε ἐπὶ τοὺς Αἰγινήτας, δεινὸν τινὰ σφι ἔγκοτον διὰ τὸν προπηλακισμόν ἔχων. οὕτω δὴ οὔτε οἱ Αἰγινῆται, ἀμφοτέρων τῶν βασιλέων ἡκόντων ἐπ' αὐτούς, ἐδικαίευν ἔτι ἀντιβαίνειν, ἐκεῖνοί τε ἐπιλεξάμενοι ἄνδρας δέκα Αἰγινητέων τοὺς πλείστου ἀξίους καὶ πλούτῳ καὶ γένει ἡγον καὶ ἄλλους καὶ δὴ καὶ Κριόν τε τὸν Πολυκρίτου καὶ Κάσαμβον τὸν Ἀριστοκράτεος, οἳ περ εἶχον μέγιστον κράτος· ἀγαγόντες δὲ σφέας ἐς γῆν τὴν Ἀττικὴν παραθήκην παρατίθενται ἐς τοὺς ἐχθίστους Αἰγινῆταισι Ἀθηναίους.

74. Μετὰ δὲ ταῦτα Κλεομένεα ἐπαίστον γενόμενον κακοτεχνήσαντα ἐς Δημάρητον δεῖμα ἔλαβε Σπαρτιητέων, καὶ ὑπεξέσχε ἐς Θεσσαλίην. ἐνθεῦτεν δὲ ἀπικόμενος ἐς τὴν Ἀρκαδίην νεώτερα ἔπρησσε πρήγματα, συνιστὰς τοὺς Ἀρκάδας ἐπὶ τῇ Σπάρτῃ, ἄλλους τε ὄρκους προσάγων σφι ἡ μὲν ἔψεσθαι σφέας αὐτῷ τῇ ἂν ἐξηγέηται, καὶ δὴ καὶ ἐς Νώνακριν πόλιν πρόθυμος ἦν τῶν Ἀρκάδων τοὺς προεστεῶτας ἀγινέων ἐξορκοῦν τὸ Στυγὸς ὕδωρ. ἐν δὲ ταύτῃ τῇ πόλει λέγεται εἶναι ὑπὸ τῶν Ἀρκάδων τὸ Στυγὸς ὕδωρ, καὶ δὴ καὶ ἔστι τοιόνδε τι· ὕδωρ ὀλίγον φαινόμενον ἐκ πέτρης στάζει ἐς ἄγκος, τὸ δὲ ἄγκος αἵμασιῆς τις περιθέει κύκλος. ἡ δὲ Νώνακρις, ἐν τῇ ἢ πηγῇ αὕτη τυγχάνει ἐοῦσα, πόλις ἐστὶ τῆς Ἀρκαδίας πρὸς Φενεῶ.

75. Μαθόντες δὲ Κλεομένεα Λακεδαιμόνιοι ταῦτα πρήσσοντα, κατήγον αὐτὸν δείσαντες ἐπὶ τοῖσι αὐτοῖσι ἐς Σπάρτην τοῖσι καὶ πρότερον ἦρχε. κατελθόντα δὲ αὐτὸν αὐτίκα ὑπέλαβε μανίῃ

Demaratus being so sped, forthwith took Leuty-chides with him and went to punish the Aeginetans, against whom he was terribly wroth by reason of their despicable usage of him. When the Aeginetans saw that both the kings were come after them, they now deemed it best to offer no further resistance; and the kings chose out ten men of Aegina who were most honoured for wealth and lineage, among them Crius son of Polycritus and Casambus son of Aristocrates, the two most powerful men in Aegina; these they carried to Attica and gave them into the keeping of the Athenians, the bitterest foes of the Aeginetans.

74. After this, Cleomenes' treacherous plot against Demaratus became known; and he was seized with fear of the Spartans and slunk away into Thessaly. Coming thence into Arcadia he wrought disorder in that country; for he strove to unite the Arcadians against Sparta; besides his other ways of binding them by oath to follow him to whatsoever enterprise he led them, he was fain to bring the chief men in Arcadia to the town of Nonacris and make them to swear by the water of Styx.¹ Near this town is said to be the Arcadian water of Styx, and this is its nature: it is a stream, small to behold, that flows from a cliff into a pool; a wall of stones runs round the pool. Nonacris, where this spring rises, is a town of Arcadia nigh to Pheneus.

75. When the Lacedaemonians learnt that such was Cleomenes' intent, they took fright, and brought him back to Sparta, there to be king as he had heretofore been. But Cleomenes had ere now been

¹ The "water of Styx" is a mountain torrent flowing through a desolate ravine on the N. face of Chelmos.

νοῦσος, ἐόντα καὶ πρότερον ὑπομαργότερον· ὅκως γὰρ τεῷ ἐντύχοι Σπαρτιητέων, ἐνέχραυε ἐς τὸ πρόσωπον τὸ σκῆπτρον. ποιέοντα δὲ αὐτὸν ταῦτα καὶ παραφρονήσαντα ἔδησαν οἱ προσήκουτες ἐν ξύλῳ· ὁ δὲ δεθείς τὸν φύλακον μουνωθέντα ἰδὼν τῶν ἄλλων αἰτέει μάχαιραν· οὐ βουλομένου δὲ τὰ πρῶτα τοῦ φυλάκου διδόναι ἀπείλκε τά μιν αὐτὶς ποιήσει, ἐς ὃ δείσας τὰς ἀπειλὰς ὁ φύλακος (ἦν γὰρ τῶν τις εἰλωτέων) διδοῖ οἱ μάχαιραν. Κλεομένης δὲ παραλαβὼν τὸν σίδηρον ἄρχετο ἐκ τῶν κνημέων ἐωυτὸν λωβώμενος· ἐπιτάμνων γὰρ κατὰ μῆκος τὰς σάρκας προέβαινε ἐκ τῶν κνημέων ἐς τοὺς μηρούς, ἐκ δὲ τῶν μηρῶν ἐς τε τὰ ἰσχία καὶ τὰς λαπάρας, ἐς ὃ ἐς τὴν γαστέρα ἀπίκητο, καὶ ταύτην καταχορδεύων ἀπέθανε τρόπῳ τοιούτῳ, ὥς μὲν οἱ πολλοὶ λέγουσι Ἑλλήνων, ὅτι τὴν Πυθίην ἀνέγνωσε τὰ περὶ Δημαρήτου λέγειν γενόμενα, ὥς δὲ Ἀθηναῖοι μῦθοι λέγουσι, διότι ἐς Ἑλευσίνα ἐσβαλὼν ἔκειρε τὸ τέμενος τῶν θεῶν, ὥς δὲ Ἀργεῖοι, ὅτι ἐξ ἱροῦ αὐτῶν τοῦ Ἄργου Ἀργείων τοὺς καταφυγόντας ἐκ τῆς μάχης καταγινέων κατέκοπτε καὶ αὐτὸ τὸ ἄλσος ἐν ἀλογίῃ ἔχων ἐνέπρησε.

76. Κλεομένει γὰρ μαντευομένῳ ἐν Δελφοῖσι ἐχρήσθη Ἄργος αἰρήσειν· ἐπεῖτε δὲ Σπαρτιήτας ἄγων ἀπίκητο ἐπὶ ποταμὸν Ἑρασῖνον, ὃς λέγεται ῥεῖν ἐκ τῆς Στυμφαλίδος λίμνης· τὴν γὰρ δὴ λίμνην ταύτην ἐς χάσμα ἀφανὲς ἐκδιδούσαν ἀναφαίνεσθαι ἐν Ἀργεῖ, τὸ ἐνθεῦτεν δὲ τὸ ὕδωρ ἤδη

¹ Cp. ch. 80.

² The Styμφalian lake, near the base of Cyllene, dis-

not wholly in his right mind, and now he fell sick of a madness; for any Spartan that he met he would smite in the face with his staff. For so doing, and for the frenzy that was on him, his nearest of kin made him fast in the stocks. But he saw in his bonds that his guard was left alone and none by, and he asked him for a dagger; the guard at first would not give it, but Cleomenes threatening what he would do to him thereafter, the guard, who was a helot, was affrighted by the threats and gave him the dagger. Then Cleomenes took the weapon and set about gashing himself from his shins upwards; from the shin to the thigh he cut his flesh lengthways, and from the thigh to the hip and the flank, till he reached the belly, and cut it into strips; thus he died, as the most of the Greeks say, because he over-persuaded the Pythian priestess to tell the tale of Demaratus; as the Athenians say (but none other) because he invaded Eleusis and laid waste the precinct of the gods; and as the Argives say, because when Argives had taken refuge after the battle in their temple of Argus¹ he brought them out thence and cut them down, and held the sacred grove itself in no regard but burnt it.

76. For when Cleomenes was seeking a divination at Delphi, an oracle was given him that he should take Argos. When he came with Spartans to the river Erasinus, which is said to flow from the Stymphalian² lake (for this lake, they say, issues into a cleft out of sight and reappears at Argos, and from that place onwards the stream is called by the charges itself into a cavern at the foot of a cliff; the river which reappears near Argos (the Erasinus) has been generally identified with this stream.

τοῦτο ὑπ' Ἀργείων Ἐρασῖνον καλέεσθαι· ἀπικό-
 μενος δ' ὦν ὁ Κλεομένης ἐπὶ τὸν ποταμὸν τοῦτον
 ἐσφαγιάζετο αὐτῷ· καὶ οὐ γὰρ ἐκαλλιέρεε οὐδαμῶς
 διαβαίνειν μιν, ἄγασθαι μὲν ἔφη τοῦ Ἐρασῖνου
 οὐ προδιδόντος τοὺς πολιήτας, Ἀργείους μέντοι
 οὐδ' ὥς χαιρήσειν. μετὰ δὲ ταῦτα ἔξαναχωρήσας
 τὴν στρατιὴν κατήγαγε ἐς Θυρέην, σφαγιασάμενος
 δὲ τῇ θαλάσῃ ταῦρον πλοίοισι σφέας ἤγαγε ἐς τε
 τὴν Τिरυνθίην χώραν καὶ Ναυπλίην.

77. Ἀργεῖοι δὲ ἐβοήθειον πυρθανόμενοι ταῦτα
 ἐπὶ θάλασσαν· ὥς δὲ ἀγχοῦ μὲν ἐγίνοντο τῆς
 Τίρυνθος, χώρῳ δὲ ἐν τούτῳ τῷ κέεται Ἡσίπεια
 οὖνομα, μεταίχμιον οὐ μέγα ἀπολιπόντες ἵζοντο
 ἀντίοι τοῖσι Λακεδαιμονίοισι. ἐνθαῦτα δὲ οἱ
 Ἀργεῖοι τὴν μὲν ἐκ τοῦ φανεροῦ μάχην οὐκ
 ἐφοβέοντο, ἀλλὰ μὴ δόλῳ αἵρεθέωσι· καὶ γὰρ δὴ
 σφι ἐς τοῦτο τὸ πρῆγμα εἶχε τὸ χρηστήριον τὸ
 ἐπίκοινα ἔχρησε ἡ Πυθίη τούτοις τε καὶ Μιλη-
 σίοισι, λέγον ὧδε.

ἀλλ' ὅταν ἡ θήλεια τὸν ἄρσενα νικήσασα
 ἐξελάσῃ καὶ κῦδος ἐν Ἀργείοισιν ἄρῃται,
 πολλὰς Ἀργείων ἀμφιδρυφέας τότε θήσει.
 ὥς ποτέ τις ἐρέει καὶ ἐπεσσομένων ἀνθρώπων
 “Δεινὸς ὄφεις τριέλικτος¹ ἀπώλετο δουρὶ δαμα-
 σθείς.”

ταῦτα δὲ πάντα συνελθόντα τοῖσι Ἀργείοισι
 φόβον παρείχε. καὶ δὴ σφι πρὸς ταῦτα ἔδοξε

¹ Stein, following the best MSS., reads ἀέλικτος; but the words appear to be otherwise unknown; I prefer τριέλικτος, for which there is some MS. authority.

Argives Erasinus),—when Cleomenes came to this river he sacrificed victims to it; and being in nowise able to get favourable omens for his crossing, he said that he honoured the Erasinus for keeping true to its countrymen, but that even so the Argives should not go unscathed. Presently he withdrew thence and led his army seaward to Thyrea, where he sacrificed a bull to the sea and carried his men on shipboard to the region of Tiryns, and Nauplia.

77. Hearing of this, the Argives came to the coast to do battle with him; and when they had come near Tiryns and were at the place called Hesipaea, they encamped over against the Lacedaemonians, leaving but a little space between the armies. There the Argives had no fear of fair fighting, but rather of being worsted by guile; for it was that which was signified by the oracle which the Pythian priestess gave to the Argives and Milesians in common, which ran thus:

Woe for the day when a woman shall vanquish a
man in the battle,¹

Driving him far from the field and winning her
glory in Argos:

Many an Argive dame her cheeks shall be rending
in sorrow.

Yea, and in distant days this word shall be spoken
of mortals:

“There lay slain by the spear that thrice-twined
terrible serpent.”

All these things meeting together spread fear among the Argives. Therefore they resolved to defend

¹ This would be fulfilled by a victory of the female Σπάρτη over the male Ἄργος.

τῷ κήρυκι τῶν πολεμίων χρᾶσθαι, δόξαν δέ σφι ἐποίηον τοιόνδε· ὅκως ὁ Σπαρτιήτης κήρυξ προσημαίνοι τι Λακεδαιμονίοισι, ἐποίηεν καὶ οἱ Ἀργεῖοι τούτῳ τοῦτο.

78. Μαθὼν δὲ ὁ Κλεομένης ποιεῦντας τοὺς Ἀργεῖους ὁκοῖόν τι ὁ σφέτερος κήρυξ—σημήνεια, παραγγέλλει σφι, ὅταν σημήνη ὁ κήρυξ ποιέεσθαι ἄριστον, τότε ἀναλαμβάνοντας τὰ ὅπλα χωρέειν ἐς τοὺς Ἀργεῖους. ταῦτα καὶ ἐγένετο ἐπιτελέα ἐκ τῶν Λακεδαιμονίων· ἄριστον γὰρ ποιευμένοισι τοῖσι Ἀργεῖοισι ἐκ τοῦ κηρύγματος ἐπεκέατο, καὶ πολλοὺς μὲν ἐφόνευσαν αὐτῶν, πολλῷ δέ τι πλεῦνας ἐς τὸ ἄλσος τοῦ Ἄργου καταφυγόντας περιζόμενοι ἐφύλασσαν.

79. Ἐνθεῦτεν δὲ ὁ Κλεομένης ἐποίηε τοιόνδε. ἔχων αὐτομόλους ἄνδρας καὶ πυνθανόμενος τούτων, ἐξεκάλεε πέμπων κήρυκα ὀνομαστὶ λέγων τῶν Ἀργείων τοὺς ἐν τῷ ἱρῷ ὑπεργμένους, ἐξεκάλεε δὲ φὰς αὐτῶν ἔχειν τὰ ἄποινα. ἄποινα δὲ ἐστὶ Πελοποννησίοισι δύο μνέαι τεταγμένοι κατ' ἄνδρα αἰχμάλωτον ἐκτίνειν. κατὰ πεντήκοντα δὴ ὦν τῶν Ἀργείων ὥς ἐκάστους ἐκκαλεύμενος ὁ Κλεομένης ἔκτεινε. ταῦτα δὲ κως γινόμενα ἐλελήθее τοὺς λοιποὺς τοὺς ἐν τῷ τεμένει· ἅτε γὰρ πυκνοῦ ἐόντος τοῦ ἄλσεος, οὐκ ὥρων οἱ ἐντὸς τοὺς ἐκτὸς ὅ τι ἔπρησσαν, πρὶν γε δὴ αὐτῶν τις ἀναβάς ἐπὶ δένδρον κατεῖδε τὸ ποιεύμενον. οὐκων δὴ ἔτι καλεόμενοι ἐξήρισαν.

80. Ἐνθαῦτα δὴ ὁ Κλεομένης ἐκέλευε πάντα τινὰ τῶν εἰλωτέων περιέειν ὕλην τὸ ἄλσος, τῶν δὲ πειθομένων εἰέπρησε τὸ ἄλσος. καιομένου δὲ

themselves by making the enemies' herald serve them, and, being so resolved, whenever the Spartan herald cried any command to the Lacedaemonians they, too, did the very thing that he bade.

78. When Cleomenes saw that the Argives did whatever was bidden by his herald, he gave command that when the herald cried the signal for the men to breakfast, they should then put on their armour and attack the Argives. The Lacedaemonians performed this bidding: for when they assaulted the Argives they caught them breakfasting in obedience to the herald's signal; many of them they slew, and more by far of the Argives fled for refuge into the grove of Argus, where the Lacedaemonians encamped round and closely watched them.

79. Then Cleomenes' plan was this: he had with him certain deserters, from whom he made due enquiry, and then sent a herald calling the names of the Argives that were shut up in the sacred precinct and inviting them to come out; saying therewith, that he had their ransom. Now among the Peloponnesians there is a fixed ransom to be paid for every prisoner, two minae for each. So Cleomenes invited about fifty Argives to come out, one after another, and slew them. It happened that this slaying was unknown to the rest that were in the temple precinct; for the grove being thick, they that were within could not see how it fared with them that were without, till one of them climbed a tree and saw what was being done. Thereafter they would not come out at the herald's call.

80. On that Cleomenes bade all the helots pile wood about the grove; they obeyed, and he burnt the grove. When the fire was now burning, he

ἤδη ἐπείρετο τῶν τινα αὐτομόλων τίνος εἴη θεῶν τὸ ἄλσος· ὃ δὲ ἔφη "Αργου εἶναι. ὃ δὲ ὡς ἤκουσε, ἀναστενάξας μέγα εἶπε "ὦ "Απολλων χρηστήριε, ἢ μεγάλως με ἠπάτηκας φάμενος "Αργος αἰρήσειν· συμβάλλομαι δ' ἐξήκειν μοι τὸ χρηστήριον."

81. Μετὰ δὲ ταῦτα ὁ Κλεομένης τὴν μὲν πλέω στρατιὴν ἀπῆκε ἀπιέναι εἰς Σπάρτην, χιλίους δὲ αὐτὸς λαβὼν τοὺς ἀριστέας ἦγε εἰς τὸ "Ηραιον θύσων· βουλόμενον δὲ αὐτὸν θύειν ἐπὶ τοῦ βωμοῦ ὁ ἱρεὺς ἀπηγόρευε, φὰς οὐκ ὅσιον εἶναι ξείνῳ αὐτόθι θύειν. ὁ δὲ Κλεομένης τὸν ἱρέα ἐκέλευε τοὺς εἴλωτας ἀπὸ τοῦ βωμοῦ ἀπάγοντας μαστιγῶσαι, καὶ αὐτὸς ἔθυσε· ποιήσας δὲ ταῦτα ἀπῆγε εἰς τὴν Σπάρτην.

82. Νοστήσαντα δέ μιν ὑπῆγον οἱ ἐχθροὶ ὑπὸ τοὺς ἐφόρους, φάμενοί μιν δωροδοκήσαντα οὐκ ἐλεῖν τὸ "Αργος, παρεὼν εὐπετέως μιν ἐλεῖν. ὃ δὲ σφι ἔλεξε, οὔτε εἰ ψευδόμενος οὔτε εἰ ἀληθέα λέγων, ἔχω σαφηνέως εἶπαι, ἔλεξε δ' ὦν φάμενος, ἐπεῖτε δὴ τὸ τοῦ "Αργου ἱρὸν εἶλον, δοκέειν οἱ ἐξεληλυθέναι τὸν τοῦ θεοῦ χρησμόν· πρὸς ὦν ταῦτα οὐ δικαιοῦν πειρᾶν τῆς πόλιος, πρίν γε δὴ ἱροῖσι χρήσῃται καὶ μάθῃ εἴτε οἱ ὁ θεὸς παραδιδοῖ εἴτε ἐμποδὼν ἔστηκε· καλλιερειμένῳ δὲ ἐν τῷ "Ηραίῳ ἐκ τοῦ ἀγάλματος τῶν στηθέων φλόγα πυρὸς ἐκλάμπει, μαθεῖν δὲ αὐτὸς οὕτω τὴν ἀτρεκείην, ὅτι οὐκ αἰρέει τὸ "Αργος. εἰ μὲν γὰρ ἐκ τῆς κεφαλῆς τοῦ ἀγάλματος ἐξέλαμψε, αἰρέειν ἂν κατ' ἄκρης τὴν πόλιν, ἐκ τῶν στηθέων δὲ λάμ-

¹ About four miles N.E. of Argos.

asked of one of the deserters, to what god the grove was sacred; "to Argus," said the man; when he heard that he cried loudly and lamentably: "Apollo, thou god of oracles, sorely hast thou deceived me with thy word that I should take Argos; this, I guess, is the fulfilment of that prophecy."

81. Presently Cleomenes sent the more part of his army back to Sparta; he himself took with him a thousand that were his best warriors, and went to the temple of Here,¹ there to sacrifice. But when he would have sacrificed on the altar the priest forbade him, saying that no stranger might lawfully sacrifice there. Thereupon Cleomenes bade the helots bring the priest away from the altar and scourge him, and he himself offered sacrifice; which done, he returned to Sparta.

82. But after his returning his enemies brought him before the ephors, saying that it was for a bribe that he had not taken Argos, when he might have taken it easily. But Cleomenes alleged (whether falsely or truly, I cannot rightly say; but this he alleged in his speech) that he had supposed the god's oracle to be fulfilled by his taking of the temple of Argus; wherefore, he had thought it best not to make any assay on the city before he should have enquired by sacrifice and learnt whether the god would deliver it to him or withstand him; and while he took omens in Here's temple a flame of fire had shone forth from the breast of the image, whereby he had learnt the truth of the matter, that Argos was not for his taking. For (said he) had the flame come out of the head of the image, he would have taken the city from head to foot utterly; but its coming from the breast signified that he had done as

ψαντος πᾶν οἱ πεποιῆσθαι ὅσον ὁ θεὸς ἐβούλετο γενέσθαι. ταῦτα λέγων πιστά τε καὶ οἰκότα ἐδόκεε Σπαρτιήτησι λέγειν, καὶ διέφυγε πολλὸν τοὺς διώκοντας.

83. Ἄργος δὲ ἀνδρῶν ἐχηρώθη οὕτω ὥστε οἱ δοῦλοι αὐτῶν ἔσχον πάντα τὰ πρήγματα ἄρχοντές τε καὶ διέποντες, ἐς ὃ ἐπήβησαν οἱ τῶν ἀπολομένων παῖδες· ἔπειτα σφέας οὗτοι ἀνακτώμενοι ὀπίσω ἐς ἑωυτοὺς τὸ Ἄργος ἐξέβαλον· ἐξωθεύμενοι δὲ οἱ δοῦλοι μάχῃ ἔσχον Τίρυνθα. τέως μὲν δὴ σφι ἦν ἄρθμια ἐς ἀλλήλους, ἔπειτα δὲ ἐς τοὺς δούλους ἦλθε ἀνὴρ μάντις Κλέανδρος, γένος ἐὼν Φιγαλεὺς ἀπ' Ἀρκαδίας· οὗτος τοὺς δούλους ἀνέγνωσε ἐπιθέσθαι τοῖσι δεσπότησι. ἐκ τούτου δὴ πόλεμός σφι ἦν ἐπὶ χρόνον συχνόν, ἐς ὃ δὴ μόγισ οἱ Ἀργεῖοι ἐπεκράτησαν.

84. Ἀργεῖοι μὲν νυν διὰ ταῦτα Κλεομένεα φασὶ μανέντα ἀπολέσθαι κακῶς· αὐτοὶ δὲ Σπαρτιῆται φασὶ ἐκ δαιμονίου μὲν οὐδενὸς μανῆναι Κλεομένεα, Σκύθησι δὲ ὁμιλήσαντά μιν ἀκρητοπότην γενέσθαι καὶ ἐκ τούτου μανῆναι. Σκύθας γὰρ τοὺς νομάδας, ἐπείτε σφι Δαρεῖον ἐμβαλεῖν ἐς τὴν χώραν, μετὰ ταῦτα μεμονέναι μιν τίσασθαι, πέμψαντας δὲ ἐς Σπάρτην συμμαχίην τε ποιέεσθαι καὶ συντίθεσθαι ὥς χρεὸν εἴη αὐτοὺς μὲν τοὺς Σκύθας παρὰ Φᾶσιν ποταμὸν πειρᾶν ἐς τὴν Μηδικὴν ἐσβάλλειν, σφέας δὲ τοὺς Σπαρτιήτας κελεύειν ἐξ Ἐφέσου ὀρμωμένους ἀναβαίνειν καὶ ἔπειτα ἐς τῶντ' ἀπαντᾶν. Κλεομένεα δὲ λέγουσι ἡκόντων τῶν Σκυθέων ἐπὶ ταῦτα ὁμιλέειν σφι μεζόνως, ὁμιλέοντα δὲ μᾶλλον τοῦ ἰκνεομένου μαθεῖν τὴν ἀκρητοποσίην παρ'

much as it was the god's will should happen. This plea of his seemed to the Spartans to be credible and reasonable, and he far outdistanced the pursuit of his accusers.

83. But Argos was so wholly widowed of her men, that their slaves took all in possession, and ruled and governed, till the sons of them that were slain came to man's estate. Then these recovered Argos for themselves and cast out the slaves, who, being thrust out, took possession of Tiryns by force. For a while they were at peace with each other; but presently there came to the slaves one Cleander, a prophet, a man of Phigalea in Arcadia by birth; he persuaded the slaves to attack their masters. From this out for a long time there was war between them, till at last with much ado the Argives got the upper hand.¹

84. This was the reason (say the Argives) of Cleomenes' madness and his evil end; but the Spartans themselves say, that heaven had no hand in Cleomenes' madness, but by consorting with Scythians he became a drinker of strong wine, and thence the madness came. For (so they say) the nomad Scythians, after Darius had invaded their land, were fain to be revenged upon him, and made an alliance with Sparta by messengers sent thither; whereby it was agreed, that the Scythians themselves should essay to invade Media by way of the river Phasis, while the Spartans by their counsel should set out and march inland from Ephesus, and meet the Scythians. When the Scythians had come with this intent, Cleomenes, it is said, kept too close company with them, and by consorting with them out of measure learnt from them to drink strong wine; and

¹ About 468, apparently.

αὐτῶν· ἐκ τούτου δὲ μανῆναί μιν νομίζουσι Σπαρτιῆται. ἕκ τε τούτου, ὥς αὐτοὶ λέγουσι, ἐπεὰν ζωρότερον βούλωνται πιεῖν, “Ἐπισκύθισον” λέγουσι. οὕτω δὲ Σπαρτιῆται τὰ περὶ Κλεομένεα λέγουσι· ἐμοὶ δὲ δοκέει τίσιν ταύτην ὁ Κλεομένης Δημαρήτῳ ἐκτίσαι.

85. Τελευτήσαντος δὲ Κλεομένεος ὥς ἐπύθοντο Αἰγινῆται, ἔπεμπον ἐς Σπάρτην ἀγγέλους καταβωσομένους Λευτυχίδεω περὶ τῶν ἐν Ἀθήνησι ὁμήρων ἐχομένων. Λακεδαιμόνιοι δὲ δικαστήριον συναγαγόντες ἔγνωσαν περιυβρίσθαι Αἰγινήτας ὑπὸ Λευτυχίδεω, καὶ μιν κατέκριναν ἔκδοτον ἄγεσθαι ἐς Αἶγιναν ἀντὶ τῶν ἐν Ἀθήνησι ἐχομένων ἀνδρῶν. μελλόντων δὲ ἄγειν τῶν Αἰγινητέων τὸν Λευτυχίδα, εἶπέ σφι Θεασίδης ὁ Λεωπρέπεος, ἐὼν ἐν Σπάρτῃ δόκιμος ἀνὴρ, “Τί βουλευέσθε ποιεῖν, ἄνδρες Αἰγινῆται; τὸν βασιλέα τῶν Σπαρτιητέων ἔκδοτον γενόμενον ὑπὸ τῶν πολιητέων ἄγειν; εἰ νῦν ὀργῇ χρεώμενοι ἔγνωσαν οὕτω Σπαρτιῆται, ὅκως ἐξ ὑστέρης μή τι ὑμῖν, ἦν ταῦτα πρήσσητε, πανώλεθρον κακὸν ἐς τὴν χώραν ἐμβάλωσι.” ταῦτα ἀκούσαντες οἱ Αἰγινῆται ἔσχοντο τῆς ἀγωγῆς, ὁμολογίῃ δὲ ἐχρήσαντο τοιῇδε, ἐπισπόμενον Λευτυχίδα ἐς Ἀθήνας ἀποδοῦναι Αἰγινήτῃσι τοὺς ἄνδρας.

86. Ὡς δὲ ἀπικόμενος Λευτυχίδης ἐς τὰς Ἀθήνας ἀπαίτεε τὴν παραθήκην, οἱ δ' Ἀθηναῖοι προφάσιας εἶλκον οὐ βουλόμενοι ἀποδοῦναι, φάντες δύο σφέας ἔοντας βασιλέας παραθέσθαι καὶ οὐ δικαιοῦν τῷ ἐτέρῳ ἄνευ τοῦ ἑτέρου ἀποδιδόναι· οὐ φαμένων δὲ ἀποδώσειν τῶν Ἀθηναίων, ἔλεξέ

this the Spartans hold to have been the cause of his madness. Ever since, as they themselves say, when they desire a strong draught they will call for "a Scythian cup." Such is the Spartan story of Cleomenes; but to my thinking, it was for what he did to Demaratus that he was punished thus.

85. When Cleomenes was dead, and the Aeginetans heard of it, they sent messengers to Sparta to cry for justice on Leutychides, for the matter of the hostages that were held at Athens. The Lacedaemonians then assembled a court and gave judgment that Leutychides had done violence to the Aeginetans; and they condemned him to be given up and carried to Aegina, in requital for the men that were held at Athens. But when the Aeginetans were about to carry Leutychides away, a man of repute at Sparta, Theasides, son of Leoprepes, said to them, "Men of Aegina, what is this that you purpose to do? Would you have the king of the Spartans given up to you by the citizens and carry him away? Nay, if the Spartans have now so judged in their anger, look to it lest at a later day, if you do as you purpose, they bring utter destruction upon your country." Hearing this, the Aeginetans stayed their hand from carrying the king away, and made an agreement that Leutychides should go with them to Athens and restore the men to the Aeginetans.

86. So when Leutychides came to Athens and demanded that what had been entrusted be restored, and the Athenians, being loath to restore it, made excuses, and said that, having been charged with the trust by both the kings, they deemed it wrong to restore it to the one alone without the other,—when the Athenians refused to restore, Leutychides said to

σφι Λευτυχίδης τάδε. “ὦ Ἀθηναῖοι, ποίετε μὲν ὁκότερα βούλεσθε αὐτοί· καὶ γὰρ ἀποδιδόντες ποίετε ὅσια, καὶ μὴ ἀποδιδόντες τὰ ἐναντία τούτων· ὁκοῖον μέντοι τι ἐν τῇ Σπάρτῃ συνηνείχθη γενέσθαι περὶ παρακαταθήκης, βούλομαι ὑμῖν εἶπαι. λέγομεν ἡμεῖς οἱ Σπαρτιῆται γενέσθαι ἐν τῇ Λακεδαίμονι κατὰ τρίτην γενεὴν τὴν ἀπ’ ἐμέο Γλαῦκον Ἐπικύδεος παῖδα· τοῦτον τὸν ἄνδρα φαμέν τά τε ἄλλα πάντα περιήκειν τὰ πρῶτα, καὶ δὴ καὶ ἀκούειν ἄριστα δικαιοσύνης πέρι πάντων ὅσοι τὴν Λακεδαίμονα τοῦτον τὸν χρόνον οἴκεον. συνενειχθῆναι δέ οἱ ἐν χρόνῳ ἰκνευμένῳ τάδε λέγομεν. ἄνδρα Μιλήσιον ἀπικόμενον ἐς Σπάρτην βούλεσθαι οἱ ἐλθεῖν ἐς λόγους προῖσχύμενον τοιάδε. ‘Εἰμὶ μὲν Μιλήσιος, ἤκω δὲ τῆς σῆς Γλαῦκε βουλόμενος δικαιοσύνης ἀπολαῦσαι. ὥς γὰρ δὴ ἀνὰ πᾶσαν μὲν τὴν ἄλλην Ἑλλάδα, ἐν δὲ καὶ περὶ Ἰωνίην τῆς σῆς δικαιοσύνης ἦν λόγος πολλός, ἐμεωυτῷ λόγους ἐδίδουν καὶ ὅτι ἐπικίνδυνος ἐστὶ αἰεὶ κοτε ἢ Ἰωνίῃ, ἢ δὲ Πελοπόννησος ἀσφαλὲως ἰδρυμένη, καὶ διότι χρήματα οὐδαμὰ τοὺς αὐτοὺς ἐστὶ ὁρᾶν ἔχοντας. ταῦτά τε ὦν ἐπιλεγομένῳ καὶ βουλευομένῳ ἔδοξέ μοι τὰ ἡμίσεα πάσης τῆς οὐσίας ἐξαργυρώσαντα θέσθαι παρὰ σέ, εὖ ἐξεπισταμένῳ ὥς μοι κείμενα ἔσται παρὰ σοὶ σόα. σὺ δὴ μοι καὶ τὰ χρήματα δέξαι καὶ τάδε τὰ σύμβολα σῶζε λαβών· ὃς δ’ ἂν ἔχων ταῦτα ἀπαιτέῃ, τούτῳ ἀποδοῦναι.’ ὁ μὲν δὴ ἀπὸ Μιλήτου ἤκων ξεῖνος τοσαῦτα ἔλεξε, Γλαῦκος δὲ ἐδέξατο τὴν παρακαταθήκην ἐπὶ τῷ εἰρημένῳ λόγῳ. χρόνου δὲ πολλοῦ διελθόντος ἦλθον ἐς Σπάρτην τούτου τοῦ παραθεμένου τὰ χρήματα οἱ παῖδες, ἐλθόντες δὲ

them: "Men of Athens, do whichever thing you desire; if you restore, you do righteously, if you restore not you do contrariwise; yet hear from me the story of what befel at Sparta in the matter of a trust. It is told by us Spartans that three generations ago there was at Lacedaemon one Glaucus, son of Epicydes. This man (so the story goes) added to his other excellences a reputation for justice above all men who at that time dwelt in Lacedaemon. But in the fitting time this, as it is told, befel him:—There came to Sparta a certain man of Miletus, desiring to hold converse with Glaucus, and making him this proffer: 'I am,' he said, 'of Miletus, and hither am I come, Glaucus! to reap advantage from your justice. For seeing that all about Hellas and Ionia too there was much talk of your justice, I bethought me in myself that Ionia is ever a land of dangers and Peloponnesus securely stablished, and in Ionia nowhere are the same men seen continuing in possession of wealth. Considering and taking counsel concerning these matters, I resolved to turn the half of my substance into silver and give it into your charge, being well assured that it will lie safe for me in your keeping. Do you then receive the sum, and take and keep these tokens; and restore the money to him that comes with the like tokens and demands it back.' Thus spoke the stranger who had come from Miletus, and Glaucus received the trust according to the agreement. When a long time had passed, there came to Sparta the sons of the man who had given the money in trust; they

ἐς λόγους τῷ Γλαύκῳ καὶ ἀποδεικνύντες τὰ σύμβολα ἀπαίτεον τὰ χρήματα· ὁ δὲ διωθέετο ἀντυποκρινόμενος τοιάδε. ‘Οὔτε μέμνημαι τὸ πρῆγμα οὔτε με περιφέρει οὐδὲν εἶδέναι τούτων τῶν ὑμεῖς λέγετε, βούλομαί τε ἀναμνησθεῖς ποιέειν πᾶν τὸ δίκαιον· καὶ γὰρ εἰ ἔλαβον, ὀρθῶς ἀποδοῦναι, καὶ εἰ γε ἀρχὴν μὴ ἔλαβον, νόμοισι τοῖσι Ἑλλήνων χρῆσομαι ἐς ὑμέας. ταῦτα ὦν ὑμῖν ἀναβάλλομαι κυρώσειν ἐς τέταρτον μῆνα ἀπὸ τοῦδε.’ οἱ μὲν δὲ Μιλήσιοι συμφορὴν ποιησάμενοι ἀπαλλάσσονται ὥς ἀπεστερημένοι τῶν χρημάτων, Γλαῦκος δὲ ἐπορεύετο ἐς Δελφοὺς χρησόμενος τῷ χρηστήριῳ. ἐπειρωτῶντα δὲ αὐτὸν τὸ χρηστήριον εἰ ὅρκῳ τὰ χρήματα λήσισηται, ἢ Πυθίῃ μετέρχεται τοῖσιδε τοῖσι ἔπεισι.

Γλαῦκ’ Ἐπικυδεΐδῃ, τὸ μὲν αὐτίκα κέρδιον
οὕτω

ὅρκῳ νικῆσαι καὶ χρήματα λήσασθαι.

ὄμνυ, ἐπεὶ θάνατός γε καὶ εὖορκον μένει ἄνδρα.

ἀλλ’ ὅρκου πάις ἐστίν, ἀνώνυμος, οὐδ’ ἐπὶ
χεῖρες

οὐδὲ πόδες· κραιπνὸς δὲ μετέρχεται, εἰς ὃ κε
πᾶσαν

συμμάρψας ὀλέσῃ γενεὴν καὶ οἶκον ἅπαντα.

ἄνδρὸς δ’ εὖόρκου γενεὴ μετόπισθεν ἀμείνων.

ταῦτα ἀκούσας ὁ Γλαῦκος συγγνώμην τὸν θεὸν παραιτέετο αὐτῷ ἴσχειν τῶν ῥηθέντων. ἡ δὲ Πυθίῃ ἔφη τὸ πειρηθῆναι τοῦ θεοῦ καὶ τὸ ποιῆσαι ἴσον δύνασθαι. Γλαῦκος μὲν δὲ μεταπεμψά-

spoke with Glaucus, showing him the tokens and demanding the money back. But Glaucus put them off with a demurrer: 'I have no remembrance,' he said, 'of the matter, nor am I moved to any knowledge of that whereof you speak; let me bring it to mind, and I will do all that is just; if I took the money I will duly restore it, and if I never took it at all I will deal with you according to the customs of the Greeks. Suffer me, therefore, to delay making my words good till the fourth month from this day.' So the Milesians went away in sorrow, as men robbed of their possessions; but Glaucus journeyed to Delphi, to enquire of the oracle. When he asked the oracle whether he should swear and so ravish the money, the Pythian priestess threatened him in these verses:

Hear, Epicydes' son: 'twere much to thy present
advantage

Couldst thou prevail by an oath and ravish the
stranger's possessions:

Swear an thou wilt; death waits for the just no
less than the unjust.

Ay—but an oath hath a son, a nameless avenger
of evil:

Hands hath he none, nor feet; yet swiftly he
runneth pursuing,

Grippeth his man at the last and maketh an end
of his offspring.

Better endureth the line of the man that sweareth
not falsely.

When Glaucus heard that, he entreated the god to pardon him for what he had said. But the priestess answered, that to tempt the god and to do the deed were of like effect. Glaucus, then, sent for the

μενος τοὺς Μιλησίους ξείνους ἀποδιδοῖ σφι τὰ χρήματα. τοῦ δὲ εἵνεκα ὁ λόγος ὅδε ὦ Ἀθηναῖοι ὀρμήθη λέγεσθαι ἐς ὑμέας, εἰρήσεται. Γλαύκου νῦν οὔτε τι ἀπόγονον ἐστὶ οὐδὲν οὔτ' ἰστίη οὐδεμία νομιζομένη εἶναι Γλαύκου, ἐκτέτριπταί τε πρόρριζος ἐκ Σπάρτης. οὕτω ἀγαθὸν μηδὲ διανοέεσθαι περὶ παρακαταθήκης ἄλλο γε ἢ ἀπαιτεόντων ἀποδιδόναι."

87. Λευτυχίδης μὲν εἶπας ταῦτα, ὥς οἱ οὐδὲ οὕτω ἐσήκουν οἱ Ἀθηναῖοι, ἀπαλλάσσετο· οἱ δὲ Αἰγινῆται, πρὶν τῶν πρότερον ἀδικημάτων δοῦναι δίκας τῶν ἐς Ἀθηναίους ὕβρισαν Θηβαίοισι χαριζόμενοι, ἐποίησαν τοιόνδε. μεμφόμενοι τοῖσι Ἀθηναίοισι καὶ ἀξιοῦντες ἀδικέεσθαι, ὡς τιμωρησόμενοι τοὺς Ἀθηναίους παρεσκευάζοντο· καὶ ἦν γὰρ δὴ τοῖσι Ἀθηναίοισι πεντετηρὶς ἐπὶ Σουνίῳ, λοχήσαντες ὧν τὴν θεωρίδα νέα εἶλον πλήρεα ἀνδρῶν τῶν πρώτων Ἀθηναίων, λαβόντες δὲ τοὺς ἀνδρας ἔδησαν.

88. Ἀθηναῖοι δὲ παθόντες ταῦτα πρὸς Αἰγινητέων οὐκέτι ἀνεβάλλοντο μὴ οὐ τὸ πᾶν μηχανήσασθαι ἐπ' Αἰγινήτησι. καὶ ἦν γὰρ Νικόδρομος Κνοίθου καλεόμενος ἐν τῇ Αἰγίνῃ ἀνὴρ δόκιμος, οὗτος μεμφόμενος μὲν τοῖσι Αἰγινήτησι προτέρην ἐωυτοῦ ἐξέλασιν ἐκ τῆς νήσου, μαθὼν δὲ τότε τοὺς Ἀθηναίους ἀναρτημένους ἔρδειν Αἰγινήτας κακῶς, συντίθεται Ἀθηναίοισι προδοσίην Αἰγίνης, φράσας ἐν τῇ τε ἡμέρῃ ἐπιχειρήσει καὶ ἐκείνους ἐς τὴν ἥκειν δεήσει βοηθέοντας.

89. Μετὰ ταῦτα καταλαμβάνει μὲν κατὰ τὰ συνεθήκατο Ἀθηναίοισι ὁ Νικόδρομος τὴν παλαιὴν καλεομένην πόλιν, Ἀθηναῖοι δὲ οὐ παραγίνονται

Milesian strangers and restored them their money; but hear now, Athenians! why I began to tell you this story. There is at this day no descendant of Glaucus, nor any household that bears Glaucus' name; he and his have been utterly uprooted out of Sparta. So good a thing it is not even to design aught concerning a trust, save the restoring of it on demand."

87. Thus spoke Leutychides; but even so the Athenians would not listen to him, and he took his departure. But the Aeginetans, before paying the penalty for the high-handed wrong they had done the Athenians to please the Thebans, did as I will show. Having a grudge against Athens and deeming themselves wronged, they prepared to take vengeance on the Athenians. Among these there was now a five-yearly festival toward on Sunium; wherefore the Aeginetans set an ambush and took the ship that bore deputies to the festival, with many noble Athenians therein, and put in prison the men whom they took.

88. Thus mishandled by the Aeginetans, the Athenians delayed no longer to devise all mischief against Aegina. Now there was one Nicodromus, son of Cnoethus by name, a notable man in Aegina. He, having a grudge against the Aeginetans for his former banishment from the island, and learning now that the Athenians were set upon doing hurt to the Aeginetans, agreed with the Athenians to betray Aegina to them, naming the day whereon he would essay it and whereon they must come to aid him.

89. Presently, according to his agreement with the Athenians, Nicodromus took possession of the Old City, as it was called; but the Athenians failed of

ἐς δέον· οὐ γὰρ ἔτυχον εἶναι νέες σφι ἀξιόμαχοι τῇσι Αἰγινητέων συμβαλεῖν. ἐν ᾧ ὦν Κορινθίων ἐδέοντο χρῆσαι σφίσι νέας, ἐν τούτῳ διεφθάρη τὰ πρήγματα. οἱ δὲ Κορίνθιοι, ἦσαν γὰρ σφι τοῦτον τὸν χρόνον φίλοι ἐς τὰ μάλιστα, Ἀθηναίοισι διδοῦσι δεομένοισι εἴκοσι νέας, διδοῦσι δὲ πενταδράχμους ἀποδόμενοι· δωρεὴν γὰρ ἐν τῷ νόμῳ οὐκ ἐξῆν δοῦναι. ταύτας τε δὴ λαβόντες οἱ Ἀθηναῖοι καὶ τὰς σφετέρας, πληρώσαντες ἐβδομήκοντα νέας τὰς ἀπάσας, ἔπλεον ἐπὶ τὴν Αἶγιναν καὶ ὑστέρησαν ἡμέρη μίῃ τῆς συγκειμένης.

90. Νικόδρομος δέ, ὥς οἱ Ἀθηναῖοι ἐς τὸν καιρὸν οὐ παρεγίνοντο, ἐς πλοῖον ἐσβὰς ἐκδιδρήσκει ἐκ τῆς Αἰγίνης· σὺν δέ οἱ καὶ ἄλλοι ἐκ τῶν Αἰγινητέων εἶποντο, τοῖσι Ἀθηναῖοι Σούνιον οἰκῆσαι ἔδοσαν. ἐνθεῦτεν δὲ οὗτοι ὀρμώμενοι ἔφερόν τε καὶ ἦγον τοὺς ἐν τῇ νήσῳ Αἰγινήτας.

91. Ταῦτα μὲν δὴ ὕστερον ἐγίνετο. Αἰγινητέων δὲ οἱ παχέες ἐπαναστάντος τοῦ δήμου σφι ἅμα Νικοδρόμῳ ἐπεκράτησαν, καὶ ἔπειτα σφέας χειρωσάμενοι ἐξῆγον ἀπολέοντες. ἀπὸ τούτου δὲ καὶ ἄγος σφι ἐγένετο, τὸ ἐκθύσασθαι οὐκ οἰοί τε ἐγένοντο ἐπιμηχανώμενοι, ἀλλ' ἔφθησαν ἐκπεσόντες πρότερον ἐκ τῆς νήσου ἢ σφι ἴλεον γενέσθαι τὴν θεόν. ἑπτακοσίους γὰρ δὴ τοῦ δήμου ζωγρήσαντες ἐξῆγον ὥς ἀπολέοντες, εἰς δέ τις τούτων ἐκφυγὼν τὰ δεσμὰ καταφεύγει πρὸς πρόθυρα Δήμητρος θεσμοφόρου, ἐπιλαμβανόμενος δὲ τῶν ἐπισπαστήρων εἶχετο· οἱ δὲ ἐπείτε μιν ἀποσπάσαι οὐκ οἰοί τε ἀπέλκοντες ἐγίνοντο, ἀποκόψαντες

arriving at the right time; for it chanced that they had not ships enough to cope with the Aeginetans; wherefore they entreated the Corinthians to lend them ships, and by that delay their business was thwarted. The Corinthians, being at that time their close friends, consented to the Athenians' entreaty and gave them twenty ships, at a price of five drachmas apiece; for by their law they could not make a free gift of them. Taking these ships and their own, the Athenians manned seventy in all and sailed for Aegina, whither they came a day later than the time agreed.

90. But Nicodromus, the Athenians not being at hand on the day appointed, took ship and escaped from Aegina; he and other Aeginetans with him, to whom the Athenians gave Sunium to dwell in; making which their headquarters they harried the Aeginetans of the island.

91. This was done after the time whereof I have spoken.¹ But the rich men of Aegina gained the mastery over the commonalty, who had risen against them with Nicodromus, and having made them captive led them out to be slain. For this cause a curse fell upon them, whereof for all their devices they could not rid themselves by sacrifice, but they were driven out of their island ere the goddess would be merciful to them. For they had taken seven hundred of the commonalty alive; and as they led these out for slaughter one of them escaped from his bonds and fled to the temple gate of Demeter the Lawgiver, where he laid hold of the door-handles and clung to them; so when his enemies could not drag him away for all their striving, they cut off his hands,

¹ That is, it was done between 490 and 480.

αὐτοῦ τὰς χεῖρας ἦγον οὕτω, αἱ χεῖρες δὲ ἐκεῖναι ἐμπεφυκυῖαι ἦσαν τοῖσι ἐπισπάστροισι.

92. Ταῦτα μὲν νυν σφέας αὐτοὺς οἱ Αἰγινῆται ἐργάσαντο, Ἀθηναίοισι δὲ ἤκουσι ἐναυμάχησαν νηυσὶ ἐβδομήκοντα, ἐσωθέντες δὲ τῇ ναυμαχίῃ ἐπεκαλέοντο τοὺς αὐτοὺς καὶ πρότερον, Ἀργεῖους. καὶ δὴ σφι οὗτοι μὲν οὐκέτι βοηθέουσι, μεμφόμενοι ὅτι Αἰγινᾶται νέες ἀνάγκη λαμβθεῖσαι ὑπὸ Κλεομένεος ἔσχον τε ἐς τὴν Ἀργολίδα χώραν καὶ συναπέβησαν Λακεδαιμονίοισι, συναπέβησαν δὲ καὶ ἀπὸ Σικυωνιέων νεῶν ἄνδρες τῇ αὐτῇ ταύτῃ ἐσβολῇ· καὶ σφι ὑπ' Ἀργείων ἐπεβλήθη ζημίη χίλια τάλαντα ἐκτίσαι, πεντακόσια ἐκατέρους. Σικυῶνιοι μὲν νυν συγγνόντες ἀδικῆσαι ὠμολόγησαν ἐκατὸν τάλαντα ἐκτίσαντες ἀξήμιοι εἶναι, Αἰγινῆται δὲ οὔτε συνεγινώσκοντο ἡσάν τε αὐθαδέστεροι. διὰ δὴ ὧν σφι ταῦτα δεομένοισι ἀπὸ μὲν τοῦ δημοσίου οὐδεὶς Ἀργείων ἔτι ἐβοήθεε, ἐθελονταὶ δὲ ἐς χιλίους· ἦγε δὲ αὐτοὺς στρατηγὸς ἀνὴρ ᾧ οὖνομα Εὐρυβάτης, ἀνὴρ πεντάεθλον ἐπασκήσας. τούτων οἱ πλεῖνες οὐκ ἀπενόστησαν ὀπίσω, ἀλλ' ἐτελεύτησαν ὑπ' Ἀθηναίων ἐν Αἰγίνῃ· αὐτὸς δὲ ὁ στρατηγὸς Εὐρυβάτης μουννομαχίην ἐπασκέων τρεῖς μὲν ἄνδρας τρόπῳ τοιούτῳ κτείνει, ὑπὸ δὲ τοῦ τετάρτου Σωφάνεος τοῦ Δεκελέος ἀποθνήσκει.

93. Αἰγινῆται δὲ ἐοῦσι ἀτάκτοισι τοῖσι Ἀθηναίοισι συμβαλόντες τῇσι νηυσὶ ἐνίκησαν, καὶ σφεων νέας τέσσερας αὐτοῖσι τοῖσι ἀνδράσι εἶλον.

94. Ἀθηναίοισι μὲν δὴ πόλεμος συνῆπτο πρὸς

and so brought him off; and those hands were left clinging fast to the door-handles.

92. Thus the Aeginetans dealt with each other; when the Athenians had come, they fought with them at sea with seventy ships, and being worsted in the sea-fight they asked help of the Argives, as they had done before. But this time the Argives would not aid them, for a grudge that they bore the Aeginetans; since ships of Aegina had been taken perforce by Cleomenes and put in on the Argolid coast, where their crews landed with the Lacedaemonians; and there were men too from ships of Sicyon that took part in this same onfall; and the Argives laid on them the payment of a fine of a thousand talents, each people five hundred. The Sicyonians owned that they had done wrongfully and agreed to go scathless for a payment of a hundred talents, but the Aeginetans made no such confession, and were stiff-necked. For this cause the Argive state sent no man at their entreaty to aid them, but about a thousand came of their own will, led by a captain whose name was Eurybates, a man practised in the five contests.¹ Of these the greater part never returned back but met their death by the hands of the Athenians in Aegina; Eurybates himself, their captain, fought in single combat and thus slew three men, but was slain by the fourth, Sophanes the son of Deceles.

93. The Aeginetan ships found the Athenians in disarray, and attacked and overcame them, taking four Athenian ships and their crews.

94. Thus Athens and Aegina grappled together in

¹ The 'Pentathlum' consisted of jumping, discus-throwing, spear-throwing, running, and wrestling.

Αἰγινήτας. ὁ δὲ Πέρσης τὸ έωυτοῦ έποίηε, ὥστε ἀναμιμνήσκοντός τε αἰεὶ τοῦ θεράποντος μεμνήσθαι μιν τῶν Ἀθηναίων, καὶ Πεισιστρατιδέων προσκατημένων καὶ διαβαλλόντων Ἀθηναίους, ἅμα δὲ βουλόμενος ὁ Δαρεῖος ταύτης έχόμενος τῆς προφάσιος καταστρέφεσθαι τῆς Ἑλλάδος τοὺς μὴ δόντας αὐτῷ γῆν τε καὶ ὕδωρ. Μαρδόνιον μὲν δὴ φλαύρως πρήξαντα τῷ στόλῳ παραλύει τῆς στρατηγίης, ἄλλους δὲ στρατηγούς ἀποδέξας ἀπέστειλε ἐπὶ τε Ἑρέτριαν καὶ Ἀθήνας, Δᾶτίν τε έόντα Μῆδον γένος καὶ Ἀρταφρένεα τὸν Ἀρταφρένεος παῖδα, ἀδελφιδέον έωυτοῦ. ἐντειλάμενος δὲ ἀπέπεμπε έξανδραποδίσαντας Ἀθήνας καὶ Ἑρέτριαν ἀνάγειν έωυτῷ ές ὄψιν τὰ ἀνδράποδα.

95. Ὡς δὲ οἱ στρατηγοὶ οὗτοι οἱ ἀποδεχθέντες πορευόμενοι παρὰ βασιλέος ἀπίκοντο τῆς Κιλικίης ές τὸ Ἀλήιον πεδίον, ἅμα ἀγόμενοι πεζὸν στρατὸν πολλόν τε καὶ εὖ έσκευασμένον, ἐνθαῦτα στρατοπεδευομένοισι ἐπῆλθε μὲν ὁ ναυτικὸς πᾶς στρατὸς ὁ ἐπιταχθεὶς έκάστοισι, παρεγένοντο δὲ καὶ αἱ ἵππαγωγοὶ νέες, τὰς τῷ προτέρῳ έτεῖ προεῖπε τοῖσι έωυτοῦ δασμοφόροις Δαρεῖος έτοιμάζειν. έσβαλόμενοι δὲ τοὺς ἵππους ές ταύτας καὶ τὸν πεζὸν στρατὸν έσβιβάσαντες ές τὰς νέας, έπλεον έξακοσίησι τριήρεσι ές τὴν Ἰωνίην. ἐνθεῦτεν δὲ οὐ παρὰ τὴν ἡπειρον είχον τὰς νέας ἰθὺ τοῦ τε Ἑλλησπόντου καὶ τῆς Θρηίκης, ἀλλ' έκ Σάμου ὀρμώμενοι παρὰ τε Ἰκάριον καὶ διὰ νήσων τὸν πλόον έποιεῦντο, ὥς μὲν ἐμοὶ δοκέειν, δέισαντες μάλιστα τὸν περίπλοον τοῦ Ἀθω, ὅτι τῷ προτέρῳ έτεῖ ποιούμενοι ταύτῃ τὴν κομιδὴν μεγάλως

war. But the Persian was going about his own business; for his servant was ever reminding him to remember the Athenians,¹ and the Pisistratidae were at his elbow maligning the Athenians, and moreover Darius desired to take this pretext for subduing all the men of Hellas that had not given him earth and water. As for Mardonius, who had fared so ill with his armament, him he dismissed from his command, and appointed other generals to lead his armies against Athens and Eretria, Datis a Mede, and his own nephew Artaphrenes son of Artaphrenes; and the charge he gave them at their departure was, to enslave Athens and Eretria, and bring the slaves into his presence.

95. When these the appointed generals on their way from the king's presence were arrived at the Aleïan plain in Cilicia, bringing with them a host great and well furnished, there they encamped and were overtaken by all the armament of ships that was assigned to each portion; and the transports too for horses came up, that in the year before this Darius had bidden his tributary subjects to make ready. Having cast the horses into these, and embarked the land army in the ships, they sailed to Ionia with six hundred triremes. Thence they held their course not by the mainland and straight towards the Hellespont and Thrace, but setting forth from Samos they sailed by the Icarian sea and from island to island; this, to my thinking, was because they feared above all the voyage round Athos, seeing that in the year past they had come to great disaster by holding their course that way;

¹ Cp. V. 105.

προσέπταισαν· πρὸς δὲ καὶ ἡ Νάξος σφέας ἠνάγκαζε πρότερον οὐκ ἁλοῦσα.

96. Ἐπεὶ δὲ ἐκ τοῦ Ἰκαρίου πελάγεος προσφερόμενοι προσέμιξαν τῇ Νάξῳ, ἐπὶ ταύτην γὰρ δὴ πρώτην ἐπείχον στρατεύεσθαι οἱ Πέρσαι· μεμνημένοι τῶν πρότερον οἱ Νάξιοι πρὸς τὰ ὄρεα οἴχοντο φεύγοντες οὐδὲ ὑπέμειναν. οἱ δὲ Πέρσαι ἀνδραποδισάμενοι τοὺς κατέλαβον αὐτῶν, ἐνέπρησαν καὶ τὰ ἱρὰ καὶ τὴν πόλιν. ταῦτα δὲ ποιήσαντες ἐπὶ τὰς ἄλλας νήσους ἀνήγοντο.

97. Ἐν ᾧ δὲ οὗτοι ταῦτα ἐποίουν, οἱ Δήλιοι ἐκλιπόντες καὶ αὐτοὶ τὴν Δῆλον οἴχοντο φεύγοντες εἰς Τήνον. τῆς δὲ στρατιῆς καταπλεούσης ὁ Δᾶτις προπλώσας οὐκ ἔα τὰς νέας πρὸς τὴν Δῆλον προσορμίζεσθαι, ἀλλὰ πέρην ἐν τῇ Ῥηναίῃ· αὐτὸς δὲ πυθόμενος ἵνα ᾗσαν οἱ Δήλιοι, πέμπων κήρυκα ἠγόρευέ σφι τάδε. “Ἄνδρες ἱεοί, τί φεύγοντες οἴχεσθε, οὐκ ἐπιτήδεα καταγνόντες κατ’ ἐμεῦ; ἐγὼ γὰρ καὶ αὐτὸς ἐπὶ τοσοῦτό γε φρονέω καὶ μοι ἐκ βασιλέος ὧδε ἐπέσταλται, ἐν τῇ χώρῃ οἱ δύο θεοὶ ἐγένοντο, ταύτην μηδὲν σίνεσθαι, μήτε αὐτὴν τὴν χώραν μήτε τοὺς οἰκήτορας αὐτῆς. νῦν ὦν καὶ ἅπιτε ἐπὶ τὰ ὑμέτερα αὐτῶν καὶ τὴν νῆσον νέμεσθε.” ταῦτα μὲν ἐπεκηρυκεύσατο τοῖσι Δηλίοισι, μετὰ δὲ λιβανωτοῦ τριηκόσια τάλαντα κατανήσας ἐπὶ τοῦ βωμοῦ ἐθυμίσσε.

98. Δᾶτις μὲν δὴ ταῦτα ποιήσας ἔπλεε ἅμα τῷ στρατῷ ἐπὶ τὴν Ἐρέτριαν πρῶτα, ἅμα ἀγόμενος καὶ Ἴωνας καὶ Αἰολέας. μετὰ δὲ τοῦτον ἐνθεύτεν ἐξαναχθέντα Δῆλος ἐκινήθη, ὥς ἔλεγον Δήλιοι, καὶ πρῶτα καὶ ὕστατα μέχρι ἐμεῦ σεισθεῖσα. καὶ

and moreover Naxos constrained them, in that they had not yet taken it.

96. When they approached Naxos from the Icarian sea and came to land (for it was Naxos which the Persians purposed first to attack), the Naxians, mindful of what had before happened,¹ fled away to the mountains, not abiding their coming. The Persians enslaved all of them that they caught, and burnt even their temples and their city; which done, they set sail for the other islands.

97. While they so did, the Delians also left Delos and fled away to Tenos. But Datis, when his host was sailing landwards, went before it in his ship and bade his fleet anchor not off Delos, but across the water off Rhenaea; and being informed where the Delians were, he sent a herald to them with this proclamation: "Holy men, why have you fled away, and so misjudged my intent? For it is my own desire, and the king's command to me, to do no harm to the land wherein the two gods² were born, neither to the land itself nor to those that dwell therein. Now, therefore, I bid you return to your homes and dwell in your island." This proclamation he made to the Delians, and presently laid upon the altar and burnt there three hundred talents' weight of frankincense.

98. This done, Datis sailed with his host against Eretria first, taking with him Ionians and Aeolians; and after he had put out thence to sea, there was an earthquake in Delos, the first and last, as the Delians say, before my time. This portent was sent by

¹ This probably refers to the Persian treatment of rebels, described in chs. 31 and 32.

² Apollo and Artemis.

τοῦτο μὲν κου τέρας ἀνθρώποισι τῶν μελλόντων
 ἔσεσθαι κακῶν ἔβαινε ὁ θεός. ἐπὶ γὰρ Δαρείου
 τοῦ Ὑστάσπεος καὶ Ξέρξεω τοῦ Δαρείου καὶ
 Ἀρτοξέρξεω τοῦ Ξέρξεω, τριῶν τουτέων ἐπεξῆς
 γενεῶν, ἐγένετο πλέω κακὰ τῇ Ἑλλάδι ἢ ἐπὶ
 εἴκοσι ἄλλας γενεὰς τὰς πρὸ Δαρείου γενομένας,
 τὰ μὲν ἀπὸ τῶν Περσέων αὐτῇ γενόμενα, τὰ δὲ
 ἀπ' αὐτῶν τῶν κορυφαίων περὶ τῆς ἀρχῆς πολε-
 μεόντων. οὕτω οὐδὲν ἦν ἀεικὲς κινηθῆναι Δῆλον
 τὸ πρὶν εἶναι ἀκίνητον. καὶ ἐν χρησμῷ ἦν
 γεγραμμένον περὶ αὐτῆς ὧδε.

κινήσω καὶ Δῆλον ἀκίνητόν περ εἶναι.

δύναται δὲ κατὰ Ἑλλάδα γλῶσσαν ταῦτα τὰ
 οὐνόματα, Δαρείος ἐρξείης, Ξέρξης ἀρήιος, Ἀρτο-
 ξέρξης μέγας ἀρήιος. τούτους μὲν δὴ τοὺς
 βασιλέας ὧδε ἂν ὀρθῶς κατὰ γλῶσσαν τὴν
 σφετέρην Ἑλληνες καλέοιεν.

99. Οἱ δὲ βάρβαροι ὡς ἀπήειραν ἐκ τῆς Δήλου,
 προσίσχον πρὸς τὰς νήσους, ἐνθεῦτεν δὲ στρατιὴν
 τε παρελάμβανον καὶ ὁμήρους τῶν νησιωτέων
 παῖδας ἐλάμβανον. ὡς δὲ περιπλέοντες τὰς
 νήσους προσέσχον καὶ ἐς Κάρυστον, οὐ γὰρ δὴ
 σφι οἱ Καρύστιοι οὔτε ὁμήρους ἐδίδοσαν οὔτε
 ἔφασαν ἐπὶ πόλιας ἀστυγείτονας στρατεύεσθαι,
 λέγοντες Ἐρέτριάν τε καὶ Ἀθήνας, ἐνθαῦτα τού-
 τους ἐπολιόρκεόν τε καὶ τὴν γῆν σφεων ἔκειρον, ἐξ
 ᾧ καὶ οἱ Καρύστιοι παρέστησαν ἐς τῶν Περσέων
 τὴν γνώμην.

100. Ἐρετριεὺς δὲ πυνθανόμενοι τὴν στρατιὴν
 τὴν Περσικὴν ἐπὶ σφέας ἐπιπλέουσιν Ἀθηναίων
 ἐδεήθησαν σφίσι βοηθοὺς γενέσθαι. Ἀθηναῖοι δὲ

heaven, as I suppose, to be an omen of the ills that were coming on the world. For in three generations, that is, in the time of Darius son of Hystaspes and Xerxes son of Darius and Artoxerxes son of Xerxes,¹ more ills befel Hellas than in twenty generations before Darius; which ills came in part from the Persians and in part from the wars for preëminence among the chief of the nations themselves. Thus it was no marvel that there should be an earthquake in Delos where none had been ere that. Also there was an oracle concerning Delos, wherein it was written :

Delos itself will I shake, that ne'er was shaken
aforetime.

Now as touching the names of those three kings, Darius signifies the Doer, Xerxes the Warrior, Artoxerxes the Great Warrior; and such the Greeks would rightly call them in their language.

99. Launching out to sea from Delos, the foreigners put in at the islands, and gathered an army thence and took the sons of the islanders for hostages. When in their voyage about the islands they came to Carystos, the Carystians gave them no hostages and refused to join with them against neighbouring cities, whereby they signified Eretria and Athens; wherefore the Persians besieged them and laid waste their land, till the Carystians too came over to their side.

100. The Eretrians, when they learnt that the Persian host was sailing to attack them, entreated aid from the Athenians. These did not refuse the

¹ 522-424.

οὐκ ἀπείπαντο τὴν ἐπικουρίην, ἀλλὰ τοὺς τετρακισχιλίους τοὺς κληρουχέοντας τῶν ἵπποβοτέων Χαλκιδέων τὴν χώραν, τούτους σφι διδοῦσι τιμωρούς. τῶν δὲ Ἑρετριέων ἦν ἄρα οὐδὲν ὑγιὲς βούλευμα, οἱ μετεπέμποντο μὲν Ἀθηναίους, ἐφρόνεον δὲ διφασίας ἰδέας. οἱ μὲν γὰρ αὐτῶν ἐβουλεύοντο ἐκλιπεῖν τὴν πόλιν ἐς τὰ ἄκρα τῆς Εὐβοίης, ἄλλοι δὲ αὐτῶν ἴδια κέρδεα προσδεκόμενοι παρὰ τοῦ Πέρσεω οἴσεσθαι προδοσίην ἐσκευάζοντο. μαθὼν δὲ τούτων ἐκάτερα ὥς εἶχε Αἰσχίνης ὁ Νόθωνος, ἐὼν τῶν Ἑρετριέων τὰ πρῶτα, φράζει τοῖσι ἤκουσι Ἀθηναίων πάντα τὰ παρεόντα σφι πρήγματα, προσεδέετό τε ἀπαλλάσσεσθαι σφέας ἐς τὴν σφετέρην, ἵνα μὴ προσαπόλωνται. οἱ δὲ Ἀθηναῖοι ταῦτα Αἰσχίνῃ συμβουλεύσαντι πείθονται.

101. Καὶ οὗτοι μὲν διαβάντες ἐς Ὀρωπὸν ἔσωζον σφέας αὐτούς· οἱ δὲ Πέρσαι πλέοντες κατέσχον τὰς νέας τῆς Ἑρετρικῆς χώρας κατὰ Τέμενος καὶ Χοιρέας καὶ Αἰγίλεια, κατασχόντες δὲ ταῦτα τὰ χωρία αὐτίκα ἵππους τε ἐξεβάλλοντο καὶ παρεσκευάζοντο ὥς προσοισόμενοι τοῖσι ἐχθροῖσι. οἱ δὲ Ἑρετριεὺς ἐπεξελθεῖν μὲν καὶ μαχέσασθαι οὐκ ἐποιεῦντο βουλήν, εἴ πως δὲ διαφυλάξαιεν τὰ τείχεα, τούτου σφι περί ἔμελε, ἐπείτε ἐνίκα μὴ ἐκλιπεῖν τὴν πόλιν. προσβολῆς δὲ γινομένης καρτερῆς πρὸς τὸ τεῖχος ἔπιπτον ἐπὶ ἕξ ἡμέρας πολλοὶ μὲν ἀμφοτέρων· τῇ δὲ ἐβδόμῃ Εὐφορβὸς τε ὁ Ἀλκιμάχου καὶ Φίλαγρος ὁ Κυνέου ἄνδρες τῶν ἀστῶν δόκιμοι προδιδούσι τοῖσι Πέρσησι. οἱ δὲ ἐσελθόντες ἐς τὴν πόλιν τοῦτο μὲν τὰ ἱρὰ συλήσαντες ἐνέπρησαν, ἀποτινύ-

aid, but gave the Eretrians for their defenders the four thousand tenant farmers that held the land of the Chalcidian horse-breeders.¹ But it would seem that all was unstable in the designs of the Eretrians; for they sent to the Athenians for aid, but their counsels were divided; the one part of them planned to leave the city and make for the heights of Euboea, the other part plotted treason in hope so to win advantage for themselves from the Persians. Then Aeschines son of Nothion, who was a leading man in Eretria, out of his knowledge of both designs told those Athenians who had come how matters stood, and entreated them, moreover, to depart to their own country, lest they should perish like the rest; and the Athenians in this followed Aeschines' advice.

101. So they saved themselves by crossing over to Oropus; the Persians in their sailing held their course for Temenos and Choereae and Aegilea, all in Eretrian territory, and having taken possession of these places they straightway disembarked their horses and made preparation to attack their enemies. The Eretrians had no design of coming out and fighting; all their care was to guard their walls, if they could, seeing that it was the prevailing counsel not to leave the city. The walls were stoutly attacked, and for six days many fell on both sides; but on the seventh two Eretrians of repute, Euphorbus son of Alcimachus and Philagrus son of Cineas, betrayed the city to the Persians. These entered the city and plundered and burnt the temples, in

¹ Cp. V. 77.

μενοι τῶν ἐν Σάρδισι κατακαυθέντων ἱρώων, τοῦτο δὲ τοὺς ἀνθρώπους ἠνδραποδίσαντο κατὰ τὰς Δαρείου ἐντολάς.

102. Χειρωσάμενοι δὲ τὴν Ἑρέτριαν καὶ ἐπισχόντες ὀλίγας ἡμέρας ἔπλεον εἰς γῆν τὴν Ἀττικὴν, κατέργοντές τε πολλὸν καὶ δοκέοντες ταῦτά τοις Ἀθηναίοις ποιήσειν τὰ καὶ τοὺς Ἑρετριέας ἐποίησαν. καὶ ἦν γὰρ ὁ Μαραθὼν ἐπιτηδεότατον χωρίον τῆς Ἀττικῆς ἐνιππεῦσαι καὶ ἀγχοτάτω τῆς Ἑρετρίας, εἰς τοῦτό σφι κατηγέετο Ἴππίης ὁ Πεισιστράτου.

103. Ἀθηναῖοι δὲ ὥς ἐπύθοντο ταῦτα, ἐβοήθουν καὶ αὐτοὶ εἰς τὸν Μαραθῶνα. ἦγον δὲ σφέας στρατηγοὶ δέκα, τῶν ὁ δέκατος ἦν Μιλτιάδης· τοῦ τὸν πατέρα Κίμωνα τὸν Στησαγόρεω κατέλαβε φυγεῖν ἐξ Ἀθηνέων Πεισίστρατον τὸν Ἴπποκράτεος. καὶ αὐτῷ φεύγοντι Ὀλυμπιάδα ἀνελέσθαι τεθρίππῳ συνέβη, καὶ ταύτην μὲν τὴν νίκην ἀνελόμενόν μιν τῷ τὸ ἐξενείκασθαι τῷ ὁμομητρίῳ ἀδελφεῷ Μιλτιάδῃ· μετὰ δὲ τῇ ὑστέρῃ Ὀλυμπιάδι τῇσι αὐτῇσι ἵπποισι νικῶν παραδιδού Πεισιστράτῳ ἀνακηρυχθῆναι, καὶ τὴν νίκην παρὲς τούτῳ κατήλθε ἐπὶ τὰ ἐνυτοῦ ὑπόσπονδος. καὶ μιν ἀνελόμενον τῇσι αὐτῇσι ἵπποισι ἄλλην Ὀλυμπιάδα κατέλαβε ἀποθανεῖν ὑπὸ τῶν Πεισιστράτου παίδων, οὐκέτι περιέοντος αὐτοῦ Πεισιστράτου· κτείνουσι δὲ οὗτοί μιν κατὰ τὸ πρυτανήιον νυκτὸς ὑπέισαντες ἄνδρας. τέθαιπται δὲ Κίμων πρὸ τοῦ ἄστεος, πέρην τῆς διὰ Κοίλης καλεομένης ὁδοῦ· καταντίον δ' αὐτοῦ αἱ ἵπποι τεθάφαι αὐταὶ αἱ τρεῖς Ὀλυμπιάδας ἀνελόμεναι. ἐποίησαν δὲ καὶ ἄλλαι ἵπποι ἤδη τῷ τὸ τοῦτο

revenge for the temples that were burnt at Sardis ; moreover they enslaved the townspeople, according to Darius' command.

102. Having subdued Eretria they delayed for a few days, and then sailed to the Attic land, pressing hard forward and thinking that they would do to the Athenians what they had done to the Eretrians ; and Marathon¹ being the fittest part of Attica for horsemen to ride over, and nearest to Eretria, thither they were guided by Hippias son of Pisistratus.

103. When the Athenians learnt of this, they too marched out to Marathon. Ten generals led them, of whom the tenth was Miltiades, whose father, Cimon son of Stesagoras, had been, as fate would have it, banished from Athens by Pisistratus son of Hippocrates. Being an exile, he had the luck to win the prize for four-horse chariots at Olympia, by this victory gaining the same honour as his mother's son Miltiades had won. At the next Olympiad he was a winner again with the same team of mares, but suffered Pisistratus to be proclaimed victor, for which surrender of his victory he returned to his home under treaty. A third Olympic prize he won with the same team ; after that, Pisistratus himself being now dead, fate willed that Miltiades should be slain by Pisistratus' sons ; these suborned men and slew him by night in the town-hall. Cimon lies buried outside the city, beyond the road that is called Through the Hollow ; and the mares that won him the three Olympic prizes are buried over against his grave. None others save the mares of

¹ For a detailed discussion of various questions connected with the battle of Marathon, readers are referred to How and Wells, Appendix XVIII.

Εὐαγόρεω Λάκωνος, πλέω δὲ τουτέων οὐδαμαί. ὁ μὲν δὴ πρεσβύτερος τῶν παίδων τῷ Κίμωνι Στησαγόρης ἦν τηνικαῦτα παρὰ τῷ πατρὶ Μιλτιάδῃ τρεφόμενος ἐν τῇ Χερσονήσῳ, ὁ δὲ νεώτερος παρ' αὐτῷ Κίμωνι ἐν Ἀθήνησι, οὖνομα ἔχων ἀπὸ τοῦ οἰκιστέω τῆς Χερσονήσου Μιλτιάδεω Μιλτιάδης.

104. Οὗτος δὴ ὢν τότε ὁ Μιλτιάδης ἦκων ἐκ τῆς Χερσονήσου καὶ ἐκπεφευγὼς διπλόον θάνατον ἐστρατήγεε Ἀθηναίων. ἅμα μὲν γὰρ οἱ Φοίνικες αὐτὸν οἱ ἐπιδιώξαντες μέχρι Ἰμβρου περὶ πολλοῦ ἐποιεῦντο λαβεῖν τε καὶ ἀναγαγεῖν παρὰ βασιλέα· ἅμα δὲ ἐκφυγόντα τε τούτους καὶ ἀπικόμενον ἐς τὴν ἐωυτοῦ δοκέοντά τε εἶναι ἐν σωτηρίῃ ἤδη, τὸ ἐνθευτέν μιν οἱ ἐχθροὶ ὑποδεξάμενοι ὑπὸ δικαστήριον αὐτὸν ἀγαγόντες ἐδίωξαν τυραννίδος τῆς ἐν Χερσονήσῳ. ἀποφυγὼν δὲ καὶ τούτους στρατηγὸς οὕτω Ἀθηναίων ἀπεδέχθη, αἰρεθεὶς ὑπὸ τοῦ δήμου.

105. Καὶ πρῶτα μὲν εὐόντες ἔτι ἐν τῷ ἄστει οἱ στρατηγοὶ ἀποπέμπουσι ἐς Σπάρτην κήρυκα Φειδιππίδην Ἀθηναῖον μὲν ἄνδρα, ἄλλως δὲ ἡμεροδρόμην τε καὶ τοῦτο μελετῶντα· τῷ δὲ, ὡς αὐτός τε ἔλεγε Φειδιππίδης καὶ Ἀθηναίοισι ἀπήγγελλε, περὶ τὸ Παρθένιον ὄρος τὸ ὑπὲρ Τεγέης ὁ Πᾶν περιπίπτει· βώσαντα δὲ τὸ οὖνομα τοῦ Φειδιππίδew τὸν Πᾶνα Ἀθηναίοισι κελεύσαι ἀπαγγεῖλαι, δι' ὃ τι ἐωυτοῦ οὐδεμίαν ἐπιμελείην ποιεῦνται εὐόντος εὐνόου Ἀθηναίοισι καὶ πολλαχῇ γενομένου σφι ἤδη χρησίμου, τὰ δ' ἔτι καὶ ἐσομένου. καὶ ταῦτα μὲν Ἀθηναῖοι, καταστάντων σφι εὖ ἤδη τῶν πρηγμάτων, πιστεύσαντες εἶναι

the Laconian Evagoras had ever achieved the same. Now Stesagoras, the eldest of Cimon's sons, was at that time being brought up in the Chersonese with Miltiades his uncle; but the younger, named Miltiades after that Miltiades who planted a settlement on the Chersonese, was with Cimon himself at Athens.

104. This Miltiades, then, had now come from the Chersonese and was a general of the Athenian army, after twice escaping death; for the Phoenicians, who held him in chase as far as Imbros, set great store by catching him and bringing him before the king; and when he had escaped from them to his country and supposed himself to be now in safety, he was next met by his enemies, who haled him before a court and would have justice on him for his rule of the Chersonese. From them too he was freed, and after that was appointed a general of the Athenians by the people's choice.

105. And first, while they were yet in the city, the generals sent as a herald to Sparta Phidippides, an Athenian, and one, moreover, that was a runner of long distances and made that his calling. This man, as he said himself and told the Athenians, when he was in the Parthenian hills above Tegea, met with Pan; who, calling to Phidippides by name, bade him say to the Athenians, "Why is it that ye take no thought for me, that am your friend, and ere now have oft been serviceable to you, and will be so again?" This story the Athenians believed to be true, and when their state won to prosperity they founded a

ἀληθέα ἰδρύσαντο ὑπο τῇ ἀκροπόλει Πανὸς ἱρόν, καὶ αὐτὸν ἀπὸ ταύτης τῆς ἀγγελίης θυσίῃσι ἐπετείοισι καὶ λαμπάδι ἰλάσκονται.

106. Τότε δὲ πεμφθεὶς ὑπὸ τῶν στρατηγῶν ὁ Φειδιππίδης οὗτος, ὅτε πέρ οἱ ἔφη καὶ τὸν Πᾶνα φανῆναι, δευτεραῖος ἐκ τοῦ Ἀθηναίων ἄστεος ἦν ἐν Σπάρτῃ, ἀπικόμενος δὲ ἐπὶ τοὺς ἄρχοντας ἔλεγε “ὦ Λακεδαιμόνιοι, Ἀθηναῖοι ὑμέων δέονται σφίσι βοηθῆσαι καὶ μὴ περιδεῖν πόλιν ἀρχαιοτάτην ἐν τοῖσι Ἑλλησι δουλοσύνη περιπεσοῦσαν πρὸς ἀνδρῶν βαρβάρων· καὶ γὰρ νῦν Ἐρέτριά τε ἠνδραπόδισται καὶ πόλις λογίμῃ ἢ Ἑλλὰς γέγονε ἀσθενεστέρα.” ὁ μὲν δὴ σφι τὰ ἐντεταλμένα ἀπήγγελλε, τοῖσι δὲ ἔαδε μὲν βοηθέειν Ἀθηναίοισι, ἀδύνατα δέ σφι ἦν τὸ παραυτίκα ποιεῖν ταῦτα, οὐ βουλομένοισι λύειν τὸν νόμον· ἦν γὰρ ἵσταμένου τοῦ μηνὸς εἰνάτη, εἰνάτη δὲ οὐκ ἐξελεύσεσθαι ἔφασαν μὴ οὐ πλήρεος ἑόντος τοῦ κύκλου.

107. Οὗτοι μὲν νυν τὴν πανσέληνον ἔμενον. τοῖσι δὲ βαρβάροισι κατηγέετο Ἰππίης ὁ Πεισιστράτου ἐς τὸν Μαραθῶνα, τῆς παροιχομένης νυκτὸς ὄψιν ἰδὼν τοιήνδε· ἐδόκεε ὁ Ἰππίης τῇ μητρὶ τῇ ἐωυτοῦ συνευνηθῆναι. συνεβάλετο ὦν ἐκ τοῦ ὀνείρου κατελθὼν ἐς τὰς Ἀθήνας· καὶ ἀνασωσάμενος τὴν ἀρχὴν τελευτήσῃεν ἐν τῇ ἐωυτοῦ γηραιός. ἐκ μὲν δὴ τῆς ὄψιος συνεβάλετο ταῦτα, τότε δὲ κατηγεόμενος τοῦτο μὲν τὰ ἀνδράποδα τὰ ἐξ Ἐρετρίης ἀπέβησε ἐς τὴν νῆσον τὴν Στυρέων, καλεομένην δὲ Αἰγλείην, τοῦτο δὲ

¹ According to Isocrates the distance traversed was 150 miles.

temple of Pan beneath the acropolis, and for that message sought the god's favour with yearly sacrifices and torch-races.

106. But now, at the time when he was sent by the generals and said that Pan had appeared to him, this Phidippides was at Sparta on the day after he left Athens;¹ and he came before the rulers and said, "Lacedaemonians, the Athenians entreat you to send them help, and not suffer a most ancient city of Hellas to be brought into bondage by foreigners; for even now Eretria has been enslaved, and Hellas is the weaker by the loss of a notable city." Thus Phidippides gave the message wherewith he was charged, and the Lacedaemonians resolved to send help to the Athenians; but they could not do this immediately, being loath to break their law; for it was the ninth day of the first part of the month, and they would make no expedition (they said) on the ninth day, when the moon was not full.²

107. So they waited for the full moon. As for the Persians, they were guided to Marathon by Hippias son of Pisistratus. Hippias in the past night had seen a vision in his sleep, wherein he thought that he lay with his own mother; he interpreted this dream to signify that he should return to Athens and recover his power, and so die an old man in his own mother-country. Thus he interpreted the vision; for the nonce, being the Persians' guide, he carried the slaves taken in Eretria to the island of the Styreans called Aeglea; moreover, it was he who made the

² This statement probably applies only to the month Carneius (Attic Metageitnion), when the Carneia was celebrated at Sparta in honour of Apollo, from the 7th to the 15th of the month.

καταγομένας ἐς τὸν Μαραθῶνα τὰς νέας ὀρμιζε οὗτος, ἐκβάντας τε ἐς γῆν τοὺς βαρβάρους διέτασσε. καὶ οἱ ταῦτα διέποντι ἐπῆλθε πταρεῖν τε καὶ βῆξαι μεζόνως ἢ ὥς ἐώθεε· οἶα δέ οἱ πρεσβυτέρῳ εἶναι τῶν ὀδόντων οἱ πλεῖνες ἐσείοντο· τούτων ὦν ἓνα τῶν ὀδόντων ἐκβάλλει ὑπὸ βίης βήξας· ἐκπεσόντος δὲ ἐς τὴν ψάμμον αὐτοῦ ἐποιέετο σπουδὴν πολλὴν ἐξευρεῖν. ὥς δὲ οὐκ ἐφαίνεται οἱ ὁ ὀδὼν, ἀναστενάξας εἶπε πρὸς τοὺς παραστάτας “Ἡ γῆ ἥδε οὐκ ἡμετέρη ἐστί, οὐδέ μιν δυνησόμεθα ὑποχειρίην ποιήσασθαι· ὁκόσον δέ τι μοι μέρος μετῆν, ὁ ὀδὼν μετέχει.”

108. Ἰππίνης μὲν δὴ ταύτῃ τὴν ὄψιν συνεβάλετο ἐξεληλυθέναι. Ἀθηναίοισι δὲ τεταγμένοισι ἐν τεμένει Ἡρακλέος ἐπῆλθον βοηθέοντες Πλαταιέες πανδημεῖ. καὶ γὰρ καὶ ἐδεδώκεσαν σφέας αὐτοὺς τοῖσι Ἀθηναίοισι οἱ Πλαταιέες, καὶ πόρους ὑπὲρ αὐτῶν οἱ Ἀθηναῖοι συχνοὺς ἤδη ἀναραιρέατο· ἔδοσαν δὲ ὧδε. πιεζέμενοι ὑπὸ Θηβαίων οἱ Πλαταιέες ἐδίδοσαν πρῶτα παρατυχοῦσι Κλεομένει τε τῷ Ἀναξανδρίδῃ καὶ Λακεδαιμονίοισι σφέας αὐτοὺς. οἱ δὲ οὐ δεκόμενοι ἔλεγόν σφί τάδε. “Ἡμεῖς μὲν ἐκαστέρῳ τε οἰκέομεν, καὶ ὑμῖν τοιήδε τις γίνοιτ’ ἂν ἐπικουρίῃ ψυχρῇ· φθαίητε γὰρ ἂν πολλάκις ἐξανδραποδισθέντες ἢ τινα πυθέσθαι ἡμέων. συμβουλευόμεν δὲ ὑμῖν δοῦναι ὑμέας αὐτοὺς Ἀθηναίοισι, πλησιοχώροισι τε ἀνδράσι καὶ τιμωρέειν ἐοῦσι οὐ κακοῖσι.” ταῦτα συνεβούλευον οἱ Λακεδαιμόνιοι οὐ κατὰ τὴν εὐνοίην οὕτω τῶν Πλαταιέων ὥς βουλόμενοι τοὺς

ships to anchor when they had put in at Marathon, and who set the foreigners in array when they were landed. Now while he dealt with these matters he fell a-sneezing and a-coughing more violently than he was wont; he was well stricken in years, and the most of his teeth were loose; whereby the violence of his cough made one of his teeth to fall out. It fell into the sand, and Hippias used all diligence to find it; but the tooth being nowhere to be seen, he said lamentably to them that stood by, "This land is none of ours, nor shall we avail to subdue it; my tooth has all the share of it that was for me.")

108. This then Hippias guessed to be the fulfilment of his dream. The Athenians were arrayed in the precinct of Heracles, and now the whole power of the Plataeans came to their aid; for the Plataeans had put themselves under the protection of Athens,¹ and the Athenians had taken upon them many labours for their sake. The manner of the Plataeans' so doing was this:—Being hard pressed by the Thebans, they had offered themselves to the first comers, Cleomenes son of Anaxandrides and the Lacedaemonians; but these would not accept them, and said: "We dwell afar off, and such aid as ours would be found but cold comfort to you; for you might be enslaved many times over ere any of us heard of it. We counsel you to put yourselves in the protection of the Athenians, who are your neighbours, and can defend you right well." This counsel the Lacedaemonians gave not so much out of their goodwill to the Plataeans, as because they desired that the Athenians should bring trouble on them—

¹ In 519, according to Thucydides (iii. 68); Grote gives a later date.

Ἀθηναίους ἔχειν πόρους συνεστεῶτας Βοιωτοῖσι. Λακεδαιμόνιοι μὲν νυν Πλαταιεῦσι ταῦτα συνεβούλευον, οἳ δὲ οὐκ ἠπίστησαν, ἀλλ' Ἀθηναίων ἰρὰ ποιούντων τοῖσι δυνώδεκα θεοῖσι ἰκέται ἰζόμενοι ἐπὶ τὸν βωμὸν ἐδίδοσαν σφέας αὐτούς. Θηβαῖοι δὲ πυθόμενοι ταῦτα ἐστρατεύοντο ἐπὶ τοὺς Πλαταιέας, Ἀθηναῖοι δέ σφι ἐβοήθειον. μελλόντων δὲ συνάπτειν μάχην Κορίνθιοι οὐ περιεῖδον, παρατυχόντες δὲ καὶ καταλλάξαντες ἐπιτρεψάντων ἀμφοτέρων οὖρισαν τὴν χώραν ἐπὶ τοῖσιδε, ἔαν Θηβαίους Βοιωτῶν τοὺς μὴ βουλομένους ἐς Βοιωτοὺς τελέειν. Κορίνθιοι μὲν δὴ ταῦτα γνόντες ἀπαλλάσσοντο, Ἀθηναίοισι δὲ ἀπιούσι ἐπεθήκαντο Βοιωτοί, ἐπιθέμενοι δὲ ἐσώθησαν τῇ μάχῃ. ὑπερβάντες δὲ οἱ Ἀθηναῖοι τοὺς οἱ Κορίνθιοι ἔθηκαν Πλαταιεῦσι εἶναι οὖρους, τούτους ὑπερβάντες τὸν Ἀσωπὸν αὐτὸν ἐποιήσαντο οὖρον Θηβαίοισι πρὸς Πλαταιέας εἶναι καὶ Ὑσιῆς. ἔδοσαν μὲν δὴ οἱ Πλαταιέες σφέας αὐτούς Ἀθηναίοισι τρόπῳ τῷ εἰρημένῳ, ἦκον δὲ τότε ἐς Μαραθῶνα βοηθέοντες.

109. Τοῖσι δὲ Ἀθηναίων στρατηγοῖσι ἐγίνοντο δίχα αἱ γνώμαι, τῶν μὲν οὐκ ἐώντων συμβαλεῖν (ὀλίγους γὰρ εἶναι στρατιῇ τῇ Μήδων συμβάλλειν) τῶν δὲ καὶ Μιλτιάδεω κελευόντων. ὥς δὲ
 ✓ δίχα τε ἐγίνοντο καὶ ἐνῖκα ἡ χείρων τῶν γνωμέων, ἐνθαῦτα, ἦν γὰρ ἐνδέκατος ψηφιδοφόρος ὁ τῷ κυάμῳ λαχὼν Ἀθηναίων πολεμαρχεῖν (τὸ πα-

¹ The twelve gods were Zeus, Hera, Poseidon, Demeter, Apollo, Artemis, Hephaestus, Athene, Ares, Aphrodite,

selves by making enemies of the Boeotians. The Lacedaemonians, then, gave them this counsel; the Plataeans obeyed it, and when the Athenians were sacrificing to the twelve gods¹ they came as suppliants and sat them down by the altar, and so put themselves under protection. Hearing of this the Thebans sent an army against the Plataeans, and the Athenians came to the Plataeans' aid; but when they were about to join battle, the Corinthians would not suffer them; as they chanced to be there, they made a reconciliation at the instance of both the parties, and drew a frontier line on the condition that the Thebans should not meddle with such Boeotians as desired not to be reckoned as part and parcel of Boeotia. Having given this judgment the Corinthians took their departure; but when the Athenians were on their way home the Boeotians set upon them and were worsted in the fight. The Athenians then made a frontier beyond that which had been assigned by the Corinthians for the Plataeans, and set the Asopus itself for the Theban border on the side of Plataea and Hysiae.—In the manner aforesaid the Plataeans had put themselves in the protection of the Athenians, and now they came to Marathon to aid them.

109. But the counsels of the Athenian generals were divided; some advised that they should not fight, thinking they were too few to do battle with the Median army, and some, of whom was Miltiades, that they should. Now there was an eleventh that had a vote, namely, that Athenian who had been

Hermes, Hestia. The βωμὸς was a central altar in the agora, from which distances were reckoned.

λαιὸν γὰρ Ἀθηναῖοι ὁμόψηφον τὸν πολέμαρχον
 ἐποιεῦντο τοῖσι στρατηγοῖσι), ἦν δὲ τότε πολέ-
 μαρχος Καλλίμαχος Ἀφιδναῖος· πρὸς τοῦτον
 ἔλθων Μιλτιάδης ἔλεγε τάδε. “Ἐν σοὶ νῦν Καλ-
 λίμαχε ἐστὶ ἡ καταδουλώσαι Ἀθήνας ἢ ἐλευθέρας
 ποιήσαντα / μνημόσυνα λιπέσθαι ἐς τὸν ἅπαντα
 ἀνθρώπων βίον οἷα οὐδὲ Ἀρμόδιός τε καὶ Ἀρι-
 στογείτων λείπουσι. νῦν γὰρ δὴ ἐξ οὗ ἐγένοντο
 Ἀθηναῖοι ἐς κίνδυνον ἤκουσι μέγιστον, καὶ ἦν
 μὲν γε ὑποκύψωσι τοῖσι Μήδοισι, δέδοκται τὰ
 πείσονται παραδεδομένοι Ἰππῖῃ, ἣν δὲ περιγένη-
 ται αὕτη ἡ πόλις, οἷη τε ἐστὶ πρώτη τῶν Ἑλληνί-
 δων πολίων γενέσθαι. κῶς ὦν δὴ ταῦτα οἷά τε
 ἐστὶ γενέσθαι, καὶ κῶς ἐς σέ τοι τούτων ἀνήκει
 τῶν πρηγμάτων τὸ κῦρος ἔχειν, νῦν ἔρχομαι φρά-
 σων. ἡμέων τῶν στρατηγῶν ἑόντων δέκα δίχα
 γίνονται αἱ γνώμαι, τῶν μὲν κελευόντων τῶν δὲ οὐ
 συμβάλλειν. ἦν μὲν νυν μὴ συμβάλωμεν, ἔλπομαι
 τινὰ στάσιν μεγάλην διασεῖσθαι ἐμπεσοῦσαν τὰ
 Ἀθηναίων φρονήματα ὥστε μηδίσαι. ἦν δὲ συμ-
 βάλωμεν πρὶν τι καὶ σαθρὸν Ἀθηναίων μετεξε-
 τέροισι ἐγγενέσθαι, θεῶν τὰ ἴσα νεμόντων οἰοί τε
 εἶμεν περιγενέσθαι τῇ συμβολῇ. ταῦτα ὦν πάντα
 ἐς σέ νῦν τείνει καὶ ἐκ σέο ἡρτηται. ἦν γὰρ σὺ
 γνώμῃ τῇ ἐμῇ προσθῇ, ἔστι τοι πατρίς τε ἐλευθέρη
 καὶ πόλις πρώτη τῶν ἐν τῇ Ἑλλάδι. ἦν δὲ τὴν
 τῶν ἀποσπενδόντων τὴν συμβολὴν ἔλη, ὑπάρξει
 τοι τῶν ἐγὼ κατέλεξα ἀγαθῶν τὰ ἐναντία.”

110. Ταῦτα λέγων ὁ Μιλτιάδης προσκτᾶται
 τὸν Καλλίμαχον· προσγενομένης δὲ τοῦ πολεμάρ-

chosen as polemarch¹ by lot,—for by old Athenian custom the polemarch voted among the generals,—and at this time the polemarch was Callimachus of Aphidnae; so their counsels being divided and the worse opinion like to prevail, Miltiades betook himself to this man. “Callimachus,” said he, “it is for you to-day to choose, whether you will enslave Athens, or free her and thereby leave such a memorial for all posterity as was left not even by Harmodius and Aristogiton. (For now is Athens in greater peril than ever since she was first a city; and if her people bow their necks to the Medes, their fate is certain, for they will be delivered over to Hippias; but if our city be saved, she may well grow to be the first of Greek cities. How then this can be brought about, and how it comes that the deciding voice in these matters is yours, I will now show you.) We ten generals are divided in counsel, some bidding us to fight and some to forbear. Now if we forbear to fight, it is likely that some great schism will rend and shake the courage of our people till they make friends of the Medes; but if we join battle before some at Athens be infected by corruption, then let heaven but deal fairly with us, and we may well win in this fight. It is you that all this concerns; all hangs on you; for if you join yourself to my opinion, you make your country free and your city the first in Hellas; but if you choose the side of them that would persuade us not to fight, you will have wrought the very opposite of the blessings whereof I have spoken.”

110. By this plea Miltiades won Callimachus to be his ally; and with the polemarch's vote added it

¹ One of the nine archons, ~~all~~ chosen by lot.

χου τῆς γνώμης ἐκεκύρωτο συμβάλλειν. μετὰ δὲ οἱ στρατηγοὶ τῶν ἡ γνώμη ἔφερε συμβάλλειν, ὡς ἐκάστου αὐτῶν ἐγίνετο πρυτανήν τῆς ἡμέρης, Μιλτιάδῃ παρεδίδοσαν· ὃ δὲ δεκόμενος οὔτι κω συμβολὴν ἐποιέετο, πρὶν γε δὴ αὐτοῦ πρυτανήν ἐγένετο.

111. Ὡς δὲ ἐς ἐκείνον περιῆλθε, ἐνθαῦτα δὴ ἐτάσσοντο ὧδε οἱ Ἀθηναῖοι ὡς συμβαλέοντες· τοῦ μὲν δεξιοῦ κέρεος ἡγέετο ὁ πολέμαρχος Καλλίμαχος· ὁ γὰρ νόμος τότε εἶχε οὕτω τοῖσι Ἀθηναίοισι, τὸν πολέμαρχον ἔχειν κέρας τὸ δεξιόν· ἡγεομένου δὲ τούτου ἐξεδέκοντο ὡς ἀριθμέοντο αἱ φυλαὶ ἐχόμεναι ἀλληλέων, τελευταῖοι δὲ ἐτάσσοντο ἔχοντες τὸ εὐώνυμον κέρας Πλαταιέες. ἀπὸ ταύτης [γάρ] σφι τῆς μάχης, Ἀθηναίων θυσίας ἀναγόντων ἐς τὰς πανηγύριαις τὰς ἐν τῇσι πεντετηρίσι γινομένας, κατεύχεται ὁ κῆρυξ ὁ Ἀθηναῖος ἅμα τε Ἀθηναίοισι λέγων γίνεσθαι τὰ ἀγαθὰ καὶ Πλαταιεῦσι. τότε δὲ τασσομένων τῶν Ἀθηναίων ἐν τῷ Μαραθῶνι ἐγίνετο τοιόνδε τι· τὸ στρατόπεδον ἐξισούμενον τῷ Μηδικῷ στρατόπέδῳ, τὸ μὲν αὐτοῦ μέσον ἐγίνετο ἐπὶ τάξιαις ὀλίγαις, καὶ ταύτῃ ἦν ἀσθενέστατον τὸ στρατόπεδον, τὸ δὲ κέρας ἐκάτερον ἔρρωτο πλήθει.

112. Ὡς δὲ σφι διετέτακτο καὶ τὰ σφάγια ἐγίνετο καλά, ἐνθαῦτα ὡς ἀπείθησαν οἱ Ἀθηναῖοι δρόμῳ ἵεντο ἐς τοὺς βαρβάρους. ἦσαν δὲ στάδιοι οὐκ ἐλάσσονες τὸ μεταίχμιον αὐτῶν ἢ ὀκτώ. οἱ δὲ Πέρσαι ὀρέοντες δρόμῳ ἐπιόντας παρεσκευάζοντο ὡς δεξόμενοι, μανίην τε τοῖσι Ἀθηναίοισι ἐπέφερον καὶ πάγχυ ὀλεθρίην, ὀρέοντες αὐτοὺς

was resolved to fight. Thereafter the generals whose counsel was for fighting made over to Miles the day's right of leading that fell to each generally; ¹ he received it, but would not join battle till the day of his own leadership came round.

11. When his turn came, then were the Athenians arrayed for battle as I shall show: the right wing was commanded by Callimachus the polemarch; for it was then the Athenian custom, that the holder of that office should have the right wing. He being there captain, next to him came the tribes one after another in the order of their numbers ²; last of all the Plataeans were posted on the left wing. Ever since that fight, when the Athenians bring sacrifices to the embles that are held at the five-yearly festivals, ³ the Athenian herald prays that all blessings may be sent to Athenians and Plataeans alike. But now, when the Athenians were arraying at Marathon, it fell out that their line being equal in length to the Median, the middle part of it was but a few furlongs deep, and here the line was weakest, each wing being strong in numbers.

12. Their battle being arrayed and the omens of sacrifice favouring, straightway the Athenians were sent on and charged the Persians at a run. There was between the armies a space of not less than eight furlongs. When the Persians saw them coming they prepared to receive them, deeming the Athenians frenzied to their utter destruction, who

Each general seems to have been generalissimo in turn. There was a fixed official order; but Plutarch's account of the battle places certain tribes according to a different order. Perhaps the battle-order was determined by lot. *c. g.* the great Panathenaea, and the festival of Poseidon.

ὀλίγους καὶ τούτους δρόμῳ ἐπειγομένους, οὔτε ἵππου ὑπαρχούσης σφί οὔτε τοξευμάτων. ταῦτα μὲν νυν οἱ βάρβαροι κατεΐκαζον· Ἀθηναῖοι δὲ ἐπείτε ἀθρόοι προσέμιξαν τοῖσι βαρβάροισι, ἐμάχοντο ἀξίως λόγου. πρῶτοι μὲν γὰρ Ἑλλήνων πάντων τῶν ἡμεῖς ἴδμεν δρόμῳ ἐς πολεμίους ἐχρήσαντο, πρῶτοι δὲ ἀνέσχοντο ἐσθῆτά τε Μηδικὴν ὀρέοντες καὶ τοὺς ἄνδρας ταύτην ἡσθημένους· τέως δὲ ἦν τοῖσι Ἑλλησι καὶ τὸ οὔνομα τὸ Μῆδων φόβος ἀκούσαι.

113. Μαχομένων δὲ ἐν τῷ Μαραθῶνι χρόνος ἐγένετο πολλός, καὶ τὸ μὲν μέσον τοῦ στρατοπέδου ἐνίκων οἱ βάρβαροι, τῇ Πέρσῃ τε αὐτοὶ καὶ Σάκ. ἐτετάχατο· κατὰ τοῦτο μὲν δὴ ἐνίκων οἱ βάρβαροι καὶ ῥήξαντες ἐδίωκόν ἐς τὴν μεσόγαιαν, τὸ κέρας ἐκάτερον ἐνίκων Ἀθηναῖοί τε καὶ Πλαταιέες νικῶντες δὲ τὸ μὲν τετραμμένον τῶν βαρβάρων φεύγειν ἔων, τοῖσι δὲ τὸ μέσον ῥήξασι αὐτῶν συναγαγόντες τὰ κέρα ἀμφοτέρα ἐμάχοντο, καὶ ἐνίκων Ἀθηναῖοι. φεύγουσι δὲ τοῖσι Πέρσῃσι εἶποντο κόπτοντες, ἐς ὃ ἐς τὴν θάλασσαν ἀπικόμενοι πῦρ τε αἵτεον καὶ ἐπελαμβάνοντο τῶν νεῶν.

114. Καὶ τοῦτο μὲν ἐν τούτῳ τῷ πόνῳ ὁ πολέμαρχος διαφθείρεται, ἀνὴρ γενόμενος ἀγαθός, ἀπὸ δ' ἔθανε τῶν στρατηγῶν Στησίλεως ὁ Θρασύλεω· τοῦτο δὲ Κυνέγειρος ὁ Εὐφορίωνος ἐνθαῦτα ἐπιλαμβανόμενος τῶν ἀφλάστων νεός, τὴν χεῖρα ἀποκοπεῖς πελέκεϊ πίπτει, τοῦτο δὲ ἄλλοι Ἀθηναίων πολλοὶ τε καὶ ὀνομαστοί.

115. Ἑπτὰ μὲν δὴ τῶν νεῶν ἐπεκράτησαν τρόπον τοιῷδε Ἀθηναῖοι· τῇσι δὲ λοιπῇσι οἱ βάρβαροι ἐξανακρουσάμενοι, καὶ ἀναλαμβάνοντες ἐκ τῆς νήσου

being (as they saw) so few were yet charging them at speed, albeit they had no horsemen nor archers. Such was the imagination of the foreigners; but the Athenians, closing all together with the Persians, fought in memorable fashion; for they were the first Greeks, within my knowledge, who charged their enemies at a run, and the first who endured the sight of Median garments and men clad therein; till then, the Greeks were affrighted by the very name of the Medes.

113. For a long time they fought at Marathon; and the foreigners overcame the middle part of the line, against which the Persians themselves and the Sacae were arrayed; here the foreigners prevailed and broke the Greeks, pursuing them inland. But on either wing the Athenians and Plataeans were victorious; and being so, they suffered the routed of their enemies to fly, and drew their wings together to fight against those that had broken the middle of their line; and here the Athenians had the victory, and followed after the Persians in their flight, hewing them down, till they came to the sea. There they called for fire and laid hands on the ships.

114. In this work was slain Callimachus the polemarch, after doing doughty deeds; there too died one of the generals, Stesilaus son of Thrasylaus; moreover, Cynegirus¹ son of Euph Orion fell there, his hand smitten off by an axe as he laid hold of a ship's poop, and many other famous Athenians.

115. Seven ships the Athenians thus won; with the rest the Persians pushed off from shore, and

¹ Brother of the poet Aeschylus.

ἐν τῇ ἑλίπον τὰ ἐξ Ἑρετρίης ἀνδράποδα, περιέπλεον Σούνιον, βουλόμενοι φθῆναι τοὺς Ἀθηναίους ἀπικόμενοι ἐς τὸ ἄστυ. αἰτίην δὲ ἔσχε ἐν Ἀθηναίοισι ἐξ Ἀλκμεωνιδέων μηχανῆς αὐτοὺς ταῦτα ἐπινοηθῆναι· τουτοὺς γὰρ συνθεμένους τοῖσι Πέρσησι ἀναδέξαι ἀσπίδα εὐοῦσι ἤδη ἐν τῇσι νηυσί.

116. Οὗτοι μὲν δὴ περιέπλεον Σούνιον· Ἀθηναῖοι δὲ ὡς ποδῶν εἶχον τάχιστα ἐβοήθεον ἐς τὸ ἄστυ, καὶ ἔφθησάν τε ἀπικόμενοι πρὶν ἢ τοὺς βαρβάρους ἥκειν, καὶ ἐστρατοπεδεύσαντο ἀπὸ γμένοι ἐξ Ἡρακλείου τοῦ ἐν Μαραθῶνι ἐν ἄλλῃ Ἡρακλείῳ τῷ ἐν Κυνοσάργει. οἱ δὲ βάρβαροι τῇσι νηυσὶ ὑπεραίωρηθέντες Φαλήρου, τοῦτο γὰρ ἦν ἐπίνειον τότε τῶν Ἀθηναίων, ὑπὲρ τούτοις ἀνακωχέυσαντες τὰς νέας ἀπέπλεον ὀπίσω ἐς τὴν Ἀσίην.

117. Ἐν ταύτῃ τῇ ἐν Μαραθῶνι μάχῃ ἀπέθανον τῶν βαρβάρων κατὰ ἑξακισχιλίους καὶ τετρακοσίους ἄνδρας, Ἀθηναίων δὲ ἑκατὸν καὶ ἐνεήκοντα καὶ δύο. ἔπεσον μὲν ἀμφοτέρων τοσοῦτοι· συνήνεκε δὲ αὐτόθι θῶμα γενέσθαι τοιόνδε, Ἀθηναίων ἄνδρα Ἐπίζηλον τὸν Κουφαγόρεω ἐν τῇ συστάσει μαχόμενόν τε καὶ ἄνδρα γινόμενον ἀγαθὸν τῶν ὁμμάτων στερηθῆναι οὔτε πληγέντα οὐδὲν τοῦ σώματος οὔτε βληθέντα, καὶ τὸ λοιπὸν τῆς ζόης διατελέειν ἀπὸ τούτου τοῦ χρόνου ἔοντα τυφλόν. λέγειν δὲ αὐτὸν περὶ τοῦ πάθεος ἤκουσα τοιόνδε τινὰ λόγον, ἄνδρα οἱ δοκέειν ὀπλίτην ἀντιστῆναι μέγαν, τοῦ τὸ γένειον τὴν ἀσπίδα πᾶσαν σκιάζειν· τὸ δὲ φάσμα τοῦτο ἑωυτὸν μὲν παρελθεῖν, τὸν δὲ ἑωυτοῦ παραστάτην ἀποκτεῖναι. ταῦτα μὲν δὴ Ἐπίζηλον ἐπυθόμην λέγειν.

taking the Eretrian slaves from the island wherein they had left them, sailed round Sunium, hoping to win to the city before the Athenians' coming. There was an accusation rife at Athens that this plan arose from a device of the Alcmeonidae, who, it was said, made a compact with the Persians and held up a shield for them to see when they were now on shipboard.

116. So they sailed round Sunium; but the Athenians marched back with all speed to defend their city, and outstripped the foreigners in their coming; they came from one precinct of Heracles at Marathon, and encamped in another at Cynosarges. The foreign fleet lay a while off Phalerum, which was then the Athenians' arsenal; there they anchored, and thence sailed away back to Asia.

117. In this fight at Marathon there were slain of the foreigners about six thousand four hundred men, and of the Athenians a hundred and ninety-two. These are the numbers of them that fell on both sides. And it fell out that a marvellous thing happened: a certain Athenian, Epizelus son of Euphagoras, while he fought doughtily in the mêlée lost the sight of his eyes, albeit neither stabbed in any part nor shot, and for the rest of his life continued blind from that day. I heard that he told the tale of this mishap thus: a tall man-at-arms (he said) encountered him, whose beard spread all over his shield; this apparition passed Epizelus by, but slew his neighbour in the mêlée. Such was the tale Epizelus told, as I heard.

118. Δᾶτις δὲ πορευόμενος ἄμα τῷ στρατῷ εἰς τὴν Ἀσίην, ἐπεῖτε ἐγένετο ἐν Μυκόνῳ, εἶδε ὄψιν ἐν τῷ ὕπνῳ. καὶ ἥτις μὲν ἦν ἡ ὄψις, οὐ λέγεται ὁ δέ, ὥς ἡμέρη τάχιστα ἐπέλαμψε, ζήτησις ἐποιοέτο τῶν νεῶν, εὐρῶν δὲ ἐν νηὶ Φοινίσσῃ ἄγαλμα Ἀπόλλωνος κεχρυσωμένον ἐπυνθάνετο ὁκόθεν σεσυλημένον εἴη, πυθόμενος δὲ ἐξ οὗ ἡ ἱεροῦ, ἔπλεε τῇ ἐωυτοῦ νηὶ εἰς Δῆλον· καὶ ἀπὶ κατὰ γὰρ τῆνικαῦτα οἱ Δήλιοι ὀπίσω εἰς τὴν νῆσον κατατίθεται τε εἰς τὸ ἱρὸν τὸ ἄγαλμα καὶ ἐντέλλεται τοῖσι Δηλίοισι ἀπαγαγεῖν τὸ ἄγαλμα ἐκ Δήλιον τὸ Θηβαίων· τὸ δ' ἔστι ἐπὶ θαλάσῃ Χαλκίδος καταντίον. Δᾶτις μὲν δὴ ταῦτα ἐντελλόμενος ἀπέπλεε, τὸν δὲ ἀνδριάντα τοῦτον Δήλιον οὐκ ἀπήγαγον, ἀλλὰ μιν δι' ἐτέων εἴκοσι Θηβαῖοι αὐτοὶ ἐκ θεοπροπίου ἐκομίσαντο ἐπὶ Δῆλιον.

119. Τοὺς δὲ τῶν Ἐρετριέων ἀνδραποδισμένου Δᾶτις τε καὶ Ἀρταφρένης, ὥς προσέσχον πρὸς τὴν Ἀσίην πλέοντες, ἀνήγαγον εἰς Σοῦσα. βασιλεὺς δὲ Δαρεῖος, πρὶν μὲν αἰχμαλώτους γενέσθαι τοὺς Ἐρετριέας, ἐνεῖχε σφί δεινὸν χόλον, οἷα ἀρξάντας ἀδικίης προτέρων τῶν Ἐρετριέων· ἐπεῖτε δὲ εἰς σφέας ἀπαχθέντας παρ' ἐωυτὸν καὶ ἐωυτῷ ὑπὸ χειρίους ἐόντας, ἐποίησε κακὸν ἄλλο οὐδέν, ἀλλὰ σφέας τῆς Κισσίας χώρας κατοίκησε ἐν σταθμῷ ἐωυτοῦ τῷ οὐνομα ἐστὶ Ἀρδέρικκα, ἀπὸ μὲν Σοισίων δέκα καὶ διηκοσίους σταδίους ἀπέχοντι, τετρασεράκοντα δὲ ἀπὸ τοῦ φρέατος τὸ παρέχεται τριφασίας ἰδέας· καὶ γὰρ ἄσφαλτον καὶ ἄλας καὶ ἔλαιον ἀρύσσονται ἐξ αὐτοῦ τρόπῳ τοιῷδε· ἀντὶ λέεται μὲν κηλωνήϊω, ἀντὶ δὲ γαυλοῦ ἡμισυ ἀσκήν οἱ προσδέδεται· ὑποτύψας δὲ τούτῳ ἀντλέει καὶ

118. Datis journeyed with his army to Asia; and being arrived at Myconos he saw a vision in his sleep. What that vision was, no man says; but as soon as day broke, Datis made search through his ships; and finding in a Phoenician ship a gilt image of Apollo, he enquired whence this plunder had been taken. Learning from what temple it had come, he sailed in his own ship to Delos; where, the Delians being now returned to their island, Datis set the image in the temple, and charged the Delians to carry it away to the Theban place Delium, on the sea-coast over against Chalcis. This charge given, Datis sailed back. But the Delians never carried that statue away; twenty years after that, the Thebans brought it to Delium, being so commanded by an oracle.

119. When Datis and Artaphrenes touched Asia in their voyage, they carried the enslaved Eretrians inland to Susa. Before the Eretrians were taken captive king Darius had been terribly wroth with them for doing him unprovoked wrong; but seeing them brought before him and subject to him, he did them no hurt, but gave them a domain of his own called Ardericca in the Cissian land to dwell in; this place is two hundred and ten furlongs distant from Susa, and forty from the well that is of three kinds, whence men bring up asphalt and salt and oil. This is the manner of their doing it:—a windlass is used in the drawing, with half a skin made fast to it in place of a bucket; therewith he that draws dips into

ἔπειτα ἐγχείει ἐς δεξαμενὴν· ἐκ δὲ ταύτης ἐς ἄλλο διαχεόμενον τράπεται τριφασίας ὁδοῦς. καὶ ἡ μὲν ἄσφαλτος καὶ οἱ ἄλλες πήγνυνται παραντίκα· τὸ δὲ ἔλαιον οἱ Πέρσαι καλέουσι τοῦτο ῥαδινάκην, ἔστι δὲ μέλαν καὶ ὁδμὴν παρεχόμενον βαρέαν. ἐνθαῦτα τοὺς Ἑρετριέας κατοίκισε βασιλεὺς Δαρεῖος, οἱ καὶ μέχρι ἐμέο εἶχον τὴν χώραν ταύτην, φυλάσσοντες τὴν ἀρχαίην γλῶσσαν. τὰ μὲν δὴ περὶ Ἑρετριέας ἔσχε οὕτω.

120. Λακεδαιμονίων δὲ ἦκον ἐς τὰς Ἀθήνας δισχίλιοι μετὰ τὴν πανσέληνον, ἔχοντες σπουδὴν πολλὴν καταλαβεῖν, οὕτω ὥστε τριταῖοι ἐκ Σπάρτης ἐγένοντο ἐν τῇ Ἀττικῇ. ὕστεροι δὲ ἀπικόμενοι τῆς συμβολῆς ἰμείροντο ὅμως θεήσασθαι τοὺς Μήδους· ἐλθόντες δὲ ἐς τὸν Μαραθῶνα ἐθεήσαντο. μετὰ δὲ αἰνέοντες Ἀθηναίους καὶ τὸ ἔργον αὐτῶν ἀπαλλάσσοντο ὀπίσω.

121. Θῶμα δέ μοι καὶ οὐκ ἐνδέκομαι τὸν λόγον Ἀλκμεωνίδας ἂν κοτε ἀναδέξαι Πέρσησι ἐκ συνθήματος ἀσπίδα, βουλομένους ὑπὸ βαρβάροισι τε εἶναι Ἀθηναίους καὶ ὑπὸ Ἰππίῃ· οἵτινες μᾶλλον ἢ ὁμοίως Καλλίῃ τῷ Φαινίππου, Ἰππονίκου δὲ πατρί, φαίνονται μισοτύραννοι ἐόντες. Καλλίης τε γὰρ μῦθος Ἀθηναίων ἀπάντων ἐτόλμα, ὅκως Πεισίστρατος ἐκπέσοι ἐκ τῶν Ἀθηνέων, τὰ χρήματα αὐτοῦ κηρυσσόμενα ὑπὸ τοῦ δημοσίου ὠνέεσθαι, καὶ τᾶλλα τὰ ἔχθιστα ἐς αὐτὸν πάντα ἐμηχανᾶτο.

122. [Καλλιῷ δὲ τούτου ἄξιον πολλαχοῦ μνήμην ἐστὶ πάντα τινὰ ἔχειν. τοῦτο μὲν γὰρ τὰ προλελεγμένα, ὥς ἀνὴρ ἄκρος ἐλευθερῶν τὴν πα-

the well, and then pours into a tank, whence what is drawn is poured into another tank, and goes three ways ; the asphalt and the salt grow forthwith solid ; the oil,¹ which the Persians call rhadinace, is dark and evil-smelling. There king Darius planted the Eretrians, and they dwelt in that place till my time, keeping their ancient language. Such was the fate of the Eretrians.

120. After the full moon two thousand Lacedaemonians came to Athens, making so great haste to reach it that they were in Attica on the third day from their leaving Sparta. Albeit they came too late for the battle, yet they desired to see the Medes ; and they went to Marathon and saw them. Presently they departed back again, praising the Athenians and their achievement.

121. It is to me a thing marvellous and incredible, that the Alcmeonidae could ever by agreement have held up a shield as a sign for the Persians, desiring to make Athens subject to foreigners and to Hippias ; for it is plain to see that they were despot-haters as much as Callias (son of Phaenippus and father of Hipponicus), ay, and even more than he. Callias was the only Athenian who dared buy Pisistratus' possessions when they were put up to auction by the state after Pisistratus' banishment from Athens ; and he devised other acts of bitter enmity against him.

122.² [This Callias is worthy of all men's remembrance for many reasons : firstly, because he so excellently freed his country, as I have said ;

¹ Petroleum.

² This chapter is generally held to be an interpolation ; it is only found in one (not the best) class of the MSS., and contains un-Herodotean words and phrases.

τρίδα· τοῦτο δὲ τὰ ἐν Ὀλυμπίῃ ἐποίησε· ἵππων νικήσας, τεθρίππῳ δὲ δεύτερος γενόμενος, Πύθια δὲ πρότερον ἀνελόμενος, ἐφανερώθη ἐς τοὺς Ἑλληνας πάντας δαπάνησι μεγίστησι. τοῦτο δὲ κατὰ τὰς ἐωυτοῦ θυγατέρας εἰσάσας τρεῖς οἶός τις ἀνὴρ ἐγένετο· ἐπειδὴ γὰρ ἐγίνοντο γάμου ὥραιαι, ἔδωκέ σφι δωρεὴν μεγαλοπρεπεστάτην ἐκείνησί τε ἐχαρίσατο· ἐκ γὰρ πάντων τῶν Ἀθηναίων τὸν ἐκάστη ἐθέλοι ἄνδρα ἐωυτῇ ἐκλέξασθαι, ἔδωκε τούτῳ τῷ ἀνδρί.]

123. Καὶ οἱ Ἀλκμεωνίδαι ὁμοίως ἢ οὐδὲν ἦσσαν τούτου ἦσαν μισοτύραννοι. θῶμα ὦν μοι καὶ οὐ προσίεμαι τὴν διαβολὴν τούτους γε ἀναδέξαι ἀσπίδα, οἵτινες ἔφευγόν τε τὸν πάντα χρόνον τοὺς τυράννους, ἐκ μηχανῆς τε τῆς τούτων ἐξέλιπον Πεισιστρατίδαι τὴν τυραννίδα, καὶ οὕτω τὰς Ἀθήνας οὗτοι ἦσαν οἱ ἐλευθερώσαντες πολλῶ μᾶλλον ἢ περ Ἀρμόδιός τε καὶ Ἀριστογείτων, ὥς ἐγὼ κρίνω. οἱ μὲν γὰρ ἐξηγρίωσαν τοὺς ὑπολοίπους Πεισιστρατιδέων Ἱππαρχον ἀποκτείναντες, οὐδέ τι μᾶλλον ἔπαυσαν τοὺς λοιποὺς τυραννεύοντας· Ἀλκμεωνίδαι δὲ ἐμφανέως ἠλευθέρωσαν, εἰ δὴ οὗτοί γε ἀληθέως ἦσαν οἱ τὴν Πυθίην ἀναπείσαντες προσημαίνειν Λακεδαιμονίοισι ἐλευθεροῦν τὰς Ἀθήνας, ὥς μοι πρότερον δεδήλωται.

124. Ἀλλὰ γὰρ ἴσως τι ἐπιμεμφόμενοι Ἀθηναίων τῷ δήμῳ προεδίδοσαν τὴν πατρίδα. οὐ μὲν ὦν ἦσαν σφέων ἄλλοι δοκιμώτεροι ἔν γε Ἀθηναίοισι ἄνδρες οὐδ' οἱ μᾶλλον ἐτετιμέατο. οὕτω οὐδέ λόγος αἰρέει ἀναδεχθῆναι ἐκ γε ἂν τούτων ἀσπίδα ἐπὶ τοιούτῳ λόγῳ. ἀνεδέχθη μὲν γὰρ ἀσπίς, καὶ τοῦτο οὐκ ἔστι ἄλλως εἰπεῖν· ἐγένετο

secondly, for what he did at Olympia, where he won a horse-race, and was second in a four-horse chariot-race; having already won a Pythian prize, and was the cynosure of all Hellas for the lavishness of his spending; and thirdly, for his way of behaviour in the matter of his three daughters. For when they were of marriageable age, he gave them a most splendid gift and one very pleasant to them, promising that each of them should wed that husband whom she should choose for herself in all Athens.]

123. (The Alcmeonidae were despot-haters as much as ever was Callias. Therefore it is to me a strange and unbelievable accusation, that they of all men should have held up a shield; for at all times they shunned despots, and it was by their devising that the sons of Pisistratus were deposed from their despotism. Thus in my judgment it was they who freed Athens much more than did Harmodius and Aristogiton; for these did but enrage the rest of Pisistratus' kin by killing Hipparchus, and did nought to end the rule of the rest of them; but the Alcmeonidae did most plainly set their country free, if indeed it was in truth they by whose persuasion the Pythian priestess signified to the Lacedaemonians that they should free Athens, as I have ere now made plain.)

124. Nay (one will say), but they bore perhaps some grudge against the Athenian commonalty, and therefore betrayed their country. But there were none at Athens that were of better repute or more honoured than they; wherefore plain reason forbids to believe that they of all men could have held the shield aloft for any such cause. Indeed a shield was held aloft, and that cannot be denied; for the

γάρ· ὃς μέντοι ἦν ὁ ἀναδέξας, οὐκ ἔχω προσωτέρω εἰπεῖν τούτων.

125. Οἱ δὲ Ἀλκμεωνίδαι ἦσαν μὲν καὶ τὰ ἀνέκαθεν λαμπροὶ ἐν τῇσι Ἀθήνησι, ἀπὸ δὲ Ἀλκμέωνος καὶ αὐτὶς Μεγακλέος ἐγένοντο καὶ κάρτα λαμπροί. τοῦτο μὲν γὰρ Ἀλκμέων ὁ Μεγακλέος τοῖσι ἐκ Σαρδίων Λυδοῖσι παρὰ Κροίσου ἀπικνεομένοισι ἐπὶ τὸ χρηστήριον τὸ ἐν Δελφοῖσι συμπρήκτωρ τε, ἐγίνετο καὶ συνελάμβανε προθύμως, καὶ μιν Κροῖσος πυθόμενος τῶν Λυδῶν τῶν ἐς τὰ χρηστήρια φοιτεόντων ἐωυτὸν εὖ ποιεῖν μεταπέμπεται ἐς Σάρδις, ἀπικόμενον δὲ δωρέεται χρυσῶ τὸν ἂν δύνηται τῷ ἐωυτοῦ σώματι ἐξενείκασθαι ἐσάπαξ. ὁ δὲ Ἀλκμέων πρὸς τὴν δωρεὴν ἐοῦσαν τοιαύτην τοιάδε ἐπιτηδεύσας προσέφερε· ἐνδὺς κιθῶνα μέγαν καὶ κόλπον βαθὺν καταλιπόμενος τοῦ κιθῶνος, κοθόρνους τε τοὺς εὗρισκε εὐρυτάτους ἔοντας ὑποδησάμενος, ἦιε ἐς τὸν θησαυρὸν ἐς τὸν οἱ κατηγέοντο. ἐσπεσὼν δὲ ἐς σωρὸν ψήγματος πρῶτα μὲν παρέσαξε παρὰ τὰς κνήμας τοῦ χρυσοῦ ὅσον ἐχώρεον οἱ κόθορνοι, μετὰ δὲ τὸν κόλπον πάντα πλησάμενος τοῦ χρυσοῦ καὶ ἐς τὰς τρίχας τῆς κεφαλῆς διαπάσας τοῦ ψήγματος καὶ ἄλλο λαβὼν ἐς τὸ στόμα, ἐξήιε ἐκ τοῦ θησαυροῦ ἔλκων μὲν μόγις τοὺς κοθόρνους, παντὶ δὲ τεῷ οἰκῶς μᾶλλον ἢ ἀνθρώπῳ· τοῦ τό τε στόμα ἐβέβυστο καὶ πάντα ἐξώγκωτο. ἰδόντα δὲ τὸν Κροῖσον γέλως ἐσῆλθε, καὶ οἱ πάντα τε ἐκεῖνα διδοῖ καὶ πρὸς ἕτερα δωρέεται οὐκ ἐλάσσω ἐκείνων. οὕτω μὲν ἐπλούτησε ἡ οἰκίη αὕτη μεγάλως, καὶ ὁ Ἀλκμέων οὕτως οὕτω τεθριπποτροφήσας Ὀλυμπιάδα ἀναιρέεται.

thing was done; but who did it I know not, and can say no further.

125. The Alcmeonidae had been men of renown in old time at Athens, and from the days of Alcmeon¹ and also Megacles their renown increased. For when the Lydians sent from Sardis came from Croesus to the Delphic oracle, Alcmeon son of Megacles wrought with and zealously aided them; so Croesus, hearing from the Lydians who visited the oracle of Alcmeon's benefits to himself, sent for him to Sardis, and there made him a gift of as much gold as he could carry away at one time on his person. Such being the gift, Alcmeon planned and practised a device: he donned a wide tunic, leaving a deep fold in it, and shod himself with the most spacious buskins that he could find, and so entered the treasury whither he was guided. There, falling upon a heap of gold-dust, first he packed by his legs as much gold as his buskins would contain; then he filled the fold of his tunic all full of gold and strewed the dust among the hair of his head, and took more of it into his mouth; till when he came out of the treasury, hardly dragging the weight of his buskins, he was like anything rather than a human creature, with his mouth crammed full and all his body swollen. When Croesus saw him he fell a-laughing, and gave him all the gold he already had and as much more again. Thus that family grew very rich, and Alcmeon came to keep four-horse chariots, and won therewith at Olympia.

¹ Alcmeon 'flourished' about 590; Croesus' reign was 560-546; it was Megacles son of Alcmeon, and not Alcmeon himself, who was Croesus' contemporary.

126. Μετὰ δὲ γενεῇ δευτέρῃ ὕστερον Κλεισθένης αὐτὴν ὁ Σικυνώνιος τύραννος ἐξήειρε, ὥστε πολλῶ ὀνομαστοτέρην γενέσθαι ἐν τοῖσι Ἑλλήσι ἢ πρότερον ἦν. Κλεισθένει γὰρ τῷ Ἀριστωνύμου τοῦ Μύρωνος τοῦ Ἀνδρέω γίνεται θυράτηρ τῇ οὔνομα ἦν Ἀγαρίστη. ταύτην ἠθέλησε, Ἑλλήνων ἀπάντων ἐξευρὼν τὸν ἄριστον, τούτῳ γυναῖκα προσθεῖναι. Ὀλυμπίων ὧν ἐόντων καὶ νικῶν ἐν αὐτοῖσι τεθρίππῳ ὁ Κλεισθένης κήρυγμα ἐποίησατο, ὅστις Ἑλλήνων ἐαυτὸν ἀξιοῖ Κλεισθέneos γαμβρὸν γενέσθαι, ἥκειν ἐς ἐξηκοστὴν ἡμέρην ἢ καὶ πρότερον ἐς Σικυνῶνα, ὡς κυρώσουτος Κλεισθέneos τὸν γάμον ἐν ἐνιαυτῷ, ἀπὸ τῆς ἐξηκοστῆς ἀρξαμένου ἡμέρης. ἐνθαῦτα Ἑλλήνων ὅσοι σφίσι τε αὐτοῖσι ἦσαν καὶ πάτρῃ ἐξωγκωμένοι, ἐφοίτεον μνηστῆρες· τοῖσι Κλεισθένης καὶ δρόμον καὶ παλαίστρην ποιησάμενος ἐπ' αὐτῷ τούτῳ εἶχε.

127. Ἀπὸ μὲν δὴ Ἰταλίας ἦλθε Σμινδυρίδης ὁ Ἱπποκράτεος Συβαρίτης, ὃς ἐπὶ πλεῖστον δὴ χλιδῆς εἰς ἀνὴρ ἀπρίκετο (ἢ δὲ Σύβαρις ἤκμαζε τούτον τὸν χρόνον μάλιστα), καὶ Σιρίτης Δάμασος Ἀμύριος τοῦ σοφοῦ λεγομένου παῖς. οὗτοι μὲν ἀπὸ Ἰταλίας ἦλθον, ἐκ δὲ τοῦ κόλπου τοῦ Ἰονίου Ἀμφίμνηστος Ἐπιστρόφου Ἐπιδάμνιος· οὗτος δὲ ἐκ τοῦ Ἰονίου κόλπου. Αἰτωλὸς δὲ ἦλθε Τιτόρμου τοῦ ὑπερφύντος τε Ἑλληνας ἰσχύι καὶ φυγόντος ἀνθρώπους ἐς τὰς ἐσχατιὰς τῆς Αἰτωλίδος χώρας, τούτου τοῦ Τιτόρμου ἀδελφεὸς Μάλης. ἀπὸ δὲ Πελοποννήσου Φεῖδωνος τοῦ Ἀργείων τυράννου παῖς Λεωκίδης, Φεῖδωνος δὲ τοῦ τὰ μέτρα ποιήσαντος Πελοποννησίοισι καὶ ὑβρίσαντος

¹ Cleisthenes of Sicyon was contemporary with Alemeon.

126. In the next generation Cleisthenes¹ the despot of Sicyon raised that house yet higher, so that it grew more famous in Hellas than it had formerly been. For Cleisthenes son of Aristonymus, who was the son of Myron, who was the son of Andreas, had one daughter, whose name was Agariste. He desired to wed her to the best man he could find in Hellas; wherefore, the Olympian games being then toward, wherein he was victor in a race of four-horse chariots, Cleisthenes made a proclamation, bidding whatever Greek thought himself worthy to be his son-in-law come on the sixtieth day from then or earlier to Sicyon, where (said Cleisthenes) he would make good his promise of marriage in a year from that sixtieth day. Then all the Greeks who were proud of themselves and their country came to ask the lady's hand; whom, having that end in view, Cleisthenes made to contend in running and wrestling.

127. From Italy came Smindyrides of Sybaris, son of Hippocrates, the most luxurious liver of his day (and Sybaris was then at the height of its prosperity), and Damasus of Siris, son of that Amyris who was called The Wise. These came from Italy; from the Ionian Gulf, Amphimnestus son of Epistrophus, an Epidamnian; he was of the Ionian Gulf. From Aetolia came Males, the brother of that Titormus who excelled all Greeks in strength, and fled from the sight of men to the farthest parts of the Aetolian land. From the Peloponnese came Leocedes, son of Phidon the despot of Argos, that Phidon who made weights and measures for the Peloponnesians,²

² P. introduced the "Aeginetan" system of weights and measures. For the chronological difficulty connected with this mention of him, see the commentators.

μέγιστα δη Ἑλλήνων πάντων, ὃς ἐξαναστήσας τοὺς Ἡλείων ἀγωνοθέτας αὐτὸς τὸν ἐν Ὀλυμπίῃ ἀγῶνα ἔθηκε· τούτου τε δὴ παῖς καὶ Ἀμίαντος Λυκούργου Ἀρκὰς ἐκ Τραπεζοῦντος, καὶ Ἀζὴν ἐκ Παίου πόλιος Λαφάνης Εὐφορίωνος τοῦ δεξαμένου τε, ὥς λόγος ἐν Ἀρκαδίῃ λέγεται, τοὺς Διοσκούρους οἰκίοισι καὶ ἀπὸ τούτου ξεινοδοκέοντος πάντας ἀνθρώπους, καὶ Ἡλείος Ὀνόμαστος Ἀγαίου. οὗτοι μὲν δὴ ἐξ αὐτῆς Πελοποννήσου ἦλθον, ἐκ δὲ Ἀθηνέων ἀπίκοντο Μεγακλῆς τε ὁ Ἀλκμέωνος τούτου τοῦ παρὰ Κροῖσον ἀπικομένου, καὶ ἄλλος Ἴπποκλείδης Τισάνδρου, πλούτῳ καὶ εἰδεῖ προφέρων Ἀθηναίων. ἀπὸ δὲ Ἐρετρίης ἀνθεύσης τούτον τὸν χρόνον Λυσανίης· οὗτος δὲ ἀπ' Εὐβοίης μῦθος. ἐκ δὲ Θεσσαλίας ἦλθε τῶν Σκοπαδέων Διακτορίδης Κραννώνιος, ἐκ δὲ Μολοσσῶν Ἀλκων.

128. Τοσοῦτοι μὲν ἐγένοντο οἱ μνηστήρες. ἀπικομένων δὲ τούτων ἐς τὴν προειρημένην ἡμέρην, ὁ Κλεισθένης πρῶτα μὲν τὰς πάτρας τε αὐτῶν ἀνεπύθετο καὶ γένος ἐκάστου, μετὰ δὲ κατέχων ἐνιαυτὸν διεπειρᾶτο αὐτῶν τῆς τε ἀνδραγαθίης καὶ τῆς ὀργῆς καὶ παιδεύσιός τε καὶ τρόπου, καὶ ἐνὶ ἐκάστῳ ἰὼν ἐς συνουσίην καὶ συνάπασι, καὶ ἐς γυμνάσιά τε ἐξαγινέων ὅσοι ἦσαν αὐτῶν νεώτεροι, καὶ τό γε μέγιστον, ἐν τῇ συνεστίῃ διεπειρᾶτο· ὅσον γὰρ κατεῖχε χρόνον αὐτούς, τοῦτον πάντα ἐποίεε καὶ ἅμα ἐξείνιζε μεγαλοπρεπέως. καὶ δὴ κου μάλιστα τῶν μνηστήρων ἠρέσκοντο οἱ ἀπ' Ἀθηνέων ἀπιγμένοι, καὶ τούτων μᾶλλον Ἴπποκλείδης ὁ Τισάνδρου καὶ κατ' ἀνδραγαθίην ἐκρίνετο καὶ ὅτι τὸ ἀνέκαθεν τοῖσι ἐν Κορίνθῳ Κυψελίδησι ἦν προσήκων.

and dealt more high-handedly than any other Greek ; for he drove out the Elean stewards of the lists, and ordered the contests at Olympia himself ; this man's son now came ; and Amiantus an Arcadian from Trapezus, son of Lycurgus ; and an Azenian from the town of Paeus, Laphanes son of that Euphorion who, as the Arcadian tale relates, gave lodging to the Dioscouri, and from that time forward kept open house for all men ; and Onomastus from Elis, son of Agaeus. These came from the Peloponnese itself ; from Athens, Megacles, son of that Alcmeon who visited Croesus, and beside him Hippoclides son of Tisandrus, the richest and goodliest man in Athens. From Eretria, which at that time was prosperous, Lysanias ; he was the only man from Euboea ; from Thessaly came a Scopad, Diactorides of Crannon ; and from the Molossians, Alcon.

128. Such was the roll of the suitors. When they were come on the day appointed, Cleisthenes first enquired the country and lineage of each ; then he kept them with him for a year, making trial of their manly worth and temper and upbringing and manner of life ; this he did by consorting with them alone and in company, putting the younger of them to contests of strength, but especially watching their demeanour at the common meal ; for as long as he kept them with him he did all for them and entertained them with magnificence. Now those of the suitors that best pleased him were they who came from Athens, and of these Hippoclides son of Tisandrus was judged the foremost, both for his manly worth and because by his lineage he was akin to the Cypselid family of Corinth.

129. Ὡς δὲ ἡ κυρία ἐγένετο τῶν ἡμερέων τῆς τε κατακλίσιος τοῦ γάμου καὶ ἐκφάσιος αὐτοῦ Κλεισθένης τὸν κρίνοι ἐκ πάντων, θύσας βοῦς ἑκατὸν ὁ Κλεισθένης εὐώχῃ αὐτοὺς τε τοὺς μνηστῆρας καὶ Σικυωνίους πάντας. ὥς δὲ ἀπὸ δείπνου ἐγίνοντο, οἱ μνηστῆρες ἔριν εἶχον ἀμφὶ τε μουσικῇ καὶ τῷ λεγομένῳ ἐς τὸ μέσον. προΐουσης δὲ τῆς πόσιος κατέχων πολλὸν τοὺς ἄλλους ὁ Ἴπποκλείδης ἐκέλευσέ οἱ τὸν αὐλητὴν αὐλῆσαι ἐμμελεῖν, πειθομένου δὲ τοῦ αὐλητέω ὀρχήσατο. καί κως ἐωυτῷ μὲν ἀρεστῶς ὀρχέετο, ὁ Κλεισθένης δὲ ὀρέων ὅλον τὸ πρῆγμα ὑπώπτευε. μετὰ δὲ ἐπισχῶν ὁ Ἴπποκλείδης χρόνον ἐκέλευσε τινὰ τράπεζαν ἐσενεῖκαι, ἐσελθούσης δὲ τῆς τραπέζης πρῶτα μὲν ἐπ' αὐτῆς ὀρχήσατο Λακωνικὰ σχήματα, μετὰ δὲ ἄλλα Ἀττικά, τὸ τρίτον δὲ τὴν κεφαλὴν ἐρείσας ἐπὶ τὴν τράπεζαν τοῖσι σκέλεσι ἐχειρονομήσῃ. Κλεισθένης δὲ τὰ μὲν πρῶτα καὶ τὰ δεύτερα ὀρχεομένον, ἀποστνυγέων γαμβρὸν ἄν οἱ ἔτι γενέσθαι Ἴπποκλείδεα διὰ τὴν τε ὄρχησιν καὶ τὴν ἀναιδείην, κατεῖχε ἐωυτόν, οὐ βουλόμενος ἐκραγῆναι ἐς αὐτόν· ὥς δὲ εἶδε τοῖσι σκέλεσι χειρονομήσαντα, οὐκέτι κατέχειν δυνάμενος εἶπε “ὦ παῖ Ἰσιάνδρου, ἀπορχήσαό γε μὲν τὸν γάμον.” ὁ δὲ Ἴπποκλείδης ὑπολαβὼν εἶπε “Οὐ φροντὶς Ἴπποκλείδῃ.” ἀπὸ τούτου μὲν τοῦτο ὀνομάζεται.

130. Κλεισθένης δὲ σιγὴν ποιησάμενος ἔλεξε ἐς μέσον τάδε. “Ἄνδρες παιδὸς τῆς ἐμῆς μνηστῆρες, ἐγὼ καὶ πάντας ὑμέας ἐπαινέω καὶ πᾶσι ὑμῖν, εἰ οἶόν τε εἴη, χαριζοίμην ἄν, μήτ' ἓνα ὑμέων ἐξαίρετον ἀποκρίνων μήτε τοὺς λοιποὺς ἀποδοκιμάζων. ἀλλ' οὐ γὰρ οἶά τε ἐστὶ μῆς πέρι παρθένου βουλευόντα

129. When the day appointed came for the marriage feast to be held and Cleisthenes himself to declare whom he chose out of all, Cleisthenes sacrificed a hundred oxen and gave a feast to the suitors themselves and the whole of Sicyon. After dinner the suitors vied with each other in music and social discourse. As they sat late drinking, Hippocles, now far outdoing the rest, bade the flute-player play him music, and when the flute-player so did, he began to dance; and he pleased himself marvellous well with his dancing; but Cleisthenes saw the whole business with much disfavour. After a while, Hippocles bade a table be brought; when it came he danced on it Laconian first and then Attic figures; last of all he rested his head on the table and made gestures with his legs in the air. Now Cleisthenes at the first and the second bout of dancing could no more bear to think of Hippocles as his son-in-law, for his dancing and his shamelessness; yet he had held himself in check, not willing to vent his wrath on Hippocles; but when he saw him making gestures with his legs, he could no longer keep silence, but cried, "'Tis very well, son of Tisandrus, but you have danced yourself out of your marriage." Whereat quoth the other, "Hippocles cares nought for that!" which is a byword from that day.

130. Then Cleisthenes bade them all be silent, and spoke to the company at large. "Suitors for my daughter's hand," said he, "I thank you one and all; and were it possible I would grant each of you his wish, neither choosing out one to set him above another nor disparaging the rest. But seeing that I have but one damsel to plan for and so cannot

παῖσι κατὰ νόον ποίειν, τοῖσι μὲν ὑμέων ἀπελευ-
νομένοισι τοῦδε τοῦ γάμου τάλαντον ἀργυρίου
ἐκάστω δωρεὴν δίδωμι τῆς ἀξιώσιος εἵνεκα τῆς ἐξ
ἐμεῦ γῆμαι καὶ τῆς ἐξ οἴκου ἀποδημίας, τῷ δὲ
Ἀλκμέωνος Μεγακλεί ἐγγυῶ παῖδα τὴν ἐμὴν
Ἀγαρίστην νόμοισι τοῖσι Ἀθηναίων." φαμένου
δὲ ἐγγυᾶσθαι Μεγακλέος ἐκεκύρωτο ὁ γάμος
Κλεισθέει.

131. Ἀμφὶ μὲν κρίσιος τῶν μνηστήρων τοσαῦτα
ἐγένετο καὶ οὕτω Ἀλκμεωνίδαι ἐβώσθησαν ἀνὰ
τὴν Ἑλλάδα. τούτων δὲ συνοικησάντων γίνεται
Κλεισθένης τε ὁ τὰς φυλὰς καὶ τὴν δημοκρατίην
Ἀθηναίοισι καταστήσας, ἔχων τὸ οὔνομα ἀπὸ τοῦ
μητροπάτορος τοῦ Σικυωνίου· οὗτός τε δὴ γίνεται
Μεγακλεῖ καὶ Ἱπποκράτης, ἐκ δὲ Ἱπποκράτεος
Μεγακλέης τε ἄλλος καὶ Ἀγαρίστη ἄλλη ἀπὸ
τῆς Κλεισθέneos Ἀγαρίστης ἔχουσα τὸ οὔνομα·
ἡ συνοικήσασά τε Ξανθίππῳ τῷ Ἀρίφρονος καὶ
ἐγκυος ἐοῦσα εἶδε ὄψιν ἐν τῷ ὕπνῳ, ἐδόκεε δὲ
λέοντα τεκεῖν, καὶ μετ' ὀλίγας ἡμέρας τίκτει
Περικλέα Ξανθίππῳ.

132. Μετὰ δὲ τὸ ἐν Μαραθῶνι τρῶμα γενόμενον
Μιλτιάδης, καὶ πρότερον εὐδοκιμῶν παρὰ Ἀθη-
ναίοισι, τότε μᾶλλον αὔξετο. αἰτήσας δὲ νέας
ἐβδομήκοντα καὶ στρατιὴν τε καὶ χρήματα Ἀθη-
ναίους, οὐ φράσας σφί ἐπ' ἣν ἐπιστρατεύσεται
χώρην, ἀλλὰ φὰς αὐτοὺς καταπλουτιεῖν ἣν οἱ
ἔπωνται· ἐπὶ γὰρ χώραν τοιαύτην δὴ τινα ἄξειν
ὅθεν χρυσὸν εὐπετέως ἄφθονον οἴσονται· λέγων
τοιαῦτα αἶτεε τὰς νέας. Ἀθηναῖοι δὲ τούτοις
ἐπαερθέντες παρέδοσαν.

133. Παραλαβὼν δὲ ὁ Μιλτιάδης τὴν στρατιὴν

please all of you, to those of you whose suit is rejected I make a gift of a talent of silver to each, for his desire to take a wife from my house and for his sojourn away from his home; and to Megacles son of Alcmeon do I betroth my daughter Agariste, as by Athenian law ordained." Megacles accepted the betrothal, and so Cleisthenes made good his promise of the marriage.

131. Such is the tale of the choice among the suitors; and thus the fame of the Alcmeonidae was noised abroad in Hellas. Of this marriage was born that Cleisthenes (so called after him of Sicyon, his mother's father) who gave the Athenians their tribes and their democratic state; he and Hippocrates were born to Megacles; Hippocrates was father of another Megacles and another Agariste, called after Agariste who was Cleisthenes' daughter; she, being wedded to Xanthippus son of Ariphron, and with child, saw a vision in her sleep whereby she thought she gave birth to a lion. In a few days she bore Xanthippus a son, Pericles.

132. After the Persian disaster at Marathon, the fame of Miltiades, which had before been great at Athens, was increased. He asked of the Athenians seventy ships and an army and money, not telling them against what country he would lead them, but saying that he would make them rich men if they followed him; for he would bring them to a country whence they should easily carry away abundance of gold; so he promised when he asked for the ships; which the Athenians, being thus assured, gave him.

133. Miltiades took his army and sailed for Paros,

ἔπλεε ἐπὶ Πάρον, πρόφασιν ἔχων ὥς οἱ Πάριοι ὑπῆρξαν πρότεροι στρατευόμενοι τριήρεσι ἐς Μαραθῶνα ἅμα τῷ Πέρσῃ. τοῦτο μὲν δὴ πρόσχημα λόγων ἦν, ἀτὰρ τινα καὶ ἔγκοτον εἶχε τοῖσι Παρίοισι διὰ Λυσαγόρεα τὸν Τισίεω, ἔοντα γένος Πάριον, διαβαλόντα μιν πρὸς Ὑδάρνεα τὸν Πέρσῃν. ἀπικόμενος δὲ ἐπ' ἦν ἔπλεε ὁ Μιλτιάδης τῇ στρατιῇ ἐπολιόρκεε Παρίους κατειλημένους ἐντὸς τείχεος, καὶ ἐσπέμπων κήρυκα αἴτεε ἑκατὸν τάλαντα, φάς, ἦν μιν οὐ δῶσι, οὐκ ἀπονοστήσειν τὴν στρατιὴν πρὶν ἢ ἐξέλῃ σφέας. οἱ δὲ Πάριοι ὅκως μὲν τι δώσουσι Μιλτιάδῃ ἀργύριον οὐδὲ διανοεῦντο, οἱ δὲ ὅκως διαφυλάξουσιν τὴν πόλιν τοῦτο ἐμηχανῶντο, ἄλλα τε ἐπιφραζόμενοι καὶ τῇ μάλιστα ἔσκε ἐκάστοτε ἐπίμαχον τοῦ τείχεος, τοῦτο ἅμα νυκτὶ ἐξηείρετο διπλήσιον τοῦ ἀρχαίου.

134. Ἐς μὲν δὴ τοσοῦτο τοῦ λόγου οἱ πάντες Ἕλληνες λέγουσι, τὸ ἐνθεῦτεν δὲ αὐτοὶ Πάριοι γενέσθαι ὧδε λέγουσι. Μιλτιάδῃ ἀπορέοντι ἐλθεῖν ἐς λόγους αἰχμάλωτον γυναῖκα, εἴδυσαν μὲν Παρίην γένος, οὖνομα δέ οἱ εἶναι Τιμούν, εἶναι δὲ ὑποζάκορον τῶν χθονίων θεῶν· ταύτην ἐλθοῦσαν ἐς ὅψιν Μιλτιάδεω συμβουλευσαι, εἰ περὶ πολλοῦ ποιέεται Πάρον ἐλεῖν, τὰ ἂν αὐτῇ ὑποθῆται, ταῦτα ποιέειν. μετὰ δὲ τὴν μὲν ὑποθέσθαι, τὸν δὲ διερχόμενον ἐπὶ τὸν κολωνὸν τὸν πρὸ τῆς πόλιος ἔοντα ἔρκος θεσμοφόρου Δήμητρος ὑπερθορεῖν, οὐ δυνάμενον τὰς θύρας ἀνοῖξαι, ὑπερθορόντα δὲ ἰέναι ἐπὶ τὸ μέγαρον ὃ τι δὴ ποιήσουντα ἐντός, εἴτε κινήσουντά τι τῶν ἀκινήτων εἴτε ὃ τι δὴ κοτε πρήξοντα· πρὸς τῇσι θύρῃσι τε γενέσθαι καὶ πρόκατε φρίκης αὐτὸν ὑπελθούσης ὀπίσω τὴν αὐτὴν ὁδὸν ἵεσθαι,

on the pretext that the Parians had brought this on themselves by first sending triremes with the Persian fleet to Marathon. Such was the pretext whereof he spoke; but he had a grudge against the Parians because Lysagoras son of Tisias, a man of Parian descent, had made ill blood between him and Hydarnes the Persian. Having come to the place to which he sailed, Miltiades with his army drove the Parians within their walls and there besieged them; and sending in a herald he demanded a hundred talents, which (said he) if they would not give him, his army should not return before it had stormed their city. The Parians had no thought at all of giving any money to Miltiades, and had no other purpose but to defend their city, which they did by building their wall at night to double its former height where it was most assailable, and also by other devices.

134. As far as this all Greeks tell the same story; thenceforward this is the tale as it is told by the Parians themselves: Miltiades (they say) being in a quandary, a Parian slave woman named Timo, who was an under-priestess of the goddesses of the dead, had speech with him; coming before Miltiades, she counselled him, if he set great store by the taking of Paros, to do as she should advise him. Presently, at her advice, he passed through to the hill before the city, and there he climbed over the fence of the precinct of Demeter the Lawgiver,—not being able to open the door,—and having so done went to the shrine, whether to move something that should not be moved, or with some other intent; but when he was at the very door he was seized straightway by panic fear and returned by the same way; and in

καταθρόσκοντα δὲ τὴν αἵμασιήν τὸν μηρὸν σπασθῆναι· οἱ δὲ αὐτὸν τὸ γόνυ προσπταῖσαι λέγουσι.

135. Μιλτιάδης μέν νυν φλαύρως ἔχων ἀπέπλεε ὀπίσω, οὔτε χρήματα Ἀθηναίοισι ἄγων οὔτε Πάρον προσκτησάμενος, ἀλλὰ πολιορκήσας τε ἔξ καὶ εἴκοσι ἡμέρας καὶ δηιώσας τὴν νῆσον. Πάριοι δὲ πυθόμενοι ὥς ἡ ὑποζάκορος τῶν θεῶν Τιμῶν Μιλτιάδῃ κατηγήσατο, βουλόμενοί μιν ἀντὶ τούτων τιμωρήσασθαι, θεοπρόπους πέμπουσι ἐς Δελφούς ὥς σφεας ἡσυχίῃ τῆς πολιορκίης ἔσχε· ἔπεμπον δὲ ἐπειρησομένους εἰ καταχρίσωνται τὴν ὑποζάκορον τῶν θεῶν τὴν ἐξηγησαμένην τοῖσι ἐχθροῖσι τῆς πατρίδος ἄλωσιν καὶ τὰ ἐς ἔρσενα γόνον ἄρρητα ἱρὰ ἐκφήνασαν Μιλτιάδῃ. ἡ δὲ Πυθίη οὐκ ἔα, φᾶσα οὐ Τιμοῦν εἶναι τὴν αἰτίην τούτων, ἀλλὰ δεῖν γὰρ Μιλτιάδεα τελευτᾶν μὴ εὖ, φανῆναί οἱ τῶν κακῶν κατηγεμόνα.

136. Παρίοισι μὲν δὴ ταῦτα ἡ Πυθίη ἔχρησε· Ἀθηναῖοι δὲ ἐκ Πάρου Μιλτιάδεα ἀπονοστήσαντα ἔσχον ἐν στόμασι οἷ τε ἄλλοι καὶ μάλιστα Ξάνθιππος ὁ Ἀρίφρονος, ὃς θανάτου ὑπαγαγὼν ὑπὸ τὸν δῆμον Μιλτιάδεα ἐδίωκε τῆς Ἀθηναίων ἀπάτης εἵνεκεν. Μιλτιάδης δὲ αὐτὸς μὲν παρεὼν οὐκ ἀπελογέετο· ἦν γὰρ ἀδύνατος ὥστε σηπομένου τοῦ μηροῦ προκειμένου δὲ αὐτοῦ ἐν κλίνῃ ὑπεραπελογέοντο οἱ φίλοι, τῆς μάχης τε τῆς ἐν Μαραθῶνι γενομένης πολλὰ ἐπιμεμνημένοι καὶ τὴν Λήμνου αἵρεσιν, ὥς ἐλὼν Λῆμνόν τε καὶ τισάμενος τοὺς Πελασγοὺς παρέδωκε Ἀθηναίοισι. προσγενομένου δὲ τοῦ δήμου αὐτῷ κατὰ τὴν ἀπόλυσιν τοῦ θανάτου, ζημιώσαντος δὲ κατὰ τὴν ἀδικίην πεντήκοντα ταλάντοισι, Μιλτιάδης μὲν

leaping down from the wall he twisted his thigh, or as some say took a blow on his knee.

135. So Miltiades sailed back home in sorry plight; for he brought no wealth, nor had he won Paros; he had besieged the town for six-and-twenty days and laid waste the island. The Parians, learning that Timo the under-priestess of the goddesses had been Miltiades' guide, desired to punish her for this, and having now rest from the siege sent messengers to Delphi to enquire if they should put the under-priestess to death for having compassed the taking of her country by guiding its enemies, and revealing to Miltiades the rites that no male should know. But the Pythian priestess forbade them; it was not Timo, she said, that was in fault, but Miltiades was doomed to make an ill end, and an apparition had guided him in these evil courses.

136. Such was the priestess' reply to the Parians; but when Miltiades returned back from Paros many tongues were let loose against him at Athens; and Xanthippus son of Ariphron impeached him before the people, calling for the penalty of death for the deceit which he had practised on the Athenians. Miltiades was present, but could not speak in his own defence, his thigh being mortified; but he was laid before the court on a bed, and his friends spoke for him, ever calling to mind the fight at Marathon and the conquest of Lemnos,—how Miltiades had punished the Pelasgians and taken Lemnos and delivered it to the Athenians. The people took his side in so far as they would not condemn him to death, but they fined him fifty talents for his wrongdoing. Presently Miltiades died of the gangrene.

μετὰ ταῦτα σφακελίσαντός τε τοῦ μηροῦ καὶ σαπέντος τελευτᾷ, τὰ δὲ πεντήκοντα τάλαντα ἐξέτισε ὁ παῖς αὐτοῦ Κίμων.

137. Λῆμνον δὲ Μιλτιάδης ὁ Κίμωνος ὦδε ἔσχε. Πελασγοὶ ἐπείτε ἐκ τῆς Ἀττικῆς ὑπὸ Ἀθηναίων ἐξεβλήθησαν, εἴτε ὦν δὴ δικαίως εἴτε ἀδίκως· τοῦτο γὰρ οὐκ ἔχω φράσαι, πλὴν τὰ λεγόμενα, ὅτι Ἐκαταῖος μὲν ὁ Ἥγησάνδρου ἔφησε ἐν τοῖσι λόγοισι λέγων ἀδίκως· ἐπείτε γὰρ ἰδεῖν τοὺς Ἀθηναίους τὴν χώραν, τὴν σφίσι αὐτοῖσι ὑπὸ τὸν Ὑμησσὸν εὐῶσαν ἔδοσαν Πελασγοῖσι οἰκῆσαι μισθὸν τοῦ τείχεος τοῦ περὶ τὴν ἀκρόπολιν κοτὲ ἐληλαμένου, ταύτην ὡς ἰδεῖν τοὺς Ἀθηναίους ἐξεργασμένην εὔ, τὴν πρότερον εἶναι κακὴν τε καὶ τοῦ μηδεὸς ἀξίην, λαβεῖν φθόνον τε καὶ ἥμερον τῆς γῆς, καὶ οὕτω ἐξελαύνειν αὐτοὺς οὐδεμίαν ἄλλην πρόφασιν προῖσχομένους τοὺς Ἀθηναίους. ὥς δὲ αὐτοὶ Ἀθηναῖοι λέγουσι, δικαίως ἐξελάσαι. κατοικημένους γὰρ τοὺς Πελασγοὺς ὑπὸ τῷ Ὑμησσῷ, ἐνθεῦτεν ὀρμωμένους ἀδικέειν τάδε. φοιτᾶν γὰρ αἰεὶ τὰς σφετέρας θυγατέρας τε καὶ τοὺς παῖδας ἐπ' ὕδωρ ἐπὶ τὴν Ἐννεάκρουνον· οὐ γὰρ εἶναι τοῦτον τὸν χρόνον σφίσι κω οὐδὲ τοῖσι ἄλλοισι Ἑλλησι οἰκέτας· ὅκως δὲ ἔλθοιεν αὐται, τοὺς Πελασγοὺς ὑπὸ ὕβριός τε καὶ ὀλιγωρίας βιάσθαι σφέας. καὶ ταῦτα μέντοι σφι οὐκ ἀποχρᾶν ποιέειν, ἀλλὰ τέλος καὶ ἐπιβουλεύοντας ἐπιχείρησιν φανῆναι ἐπ' αὐτοφώρῳ. ἐωυτοὺς δὲ γενέσθαι τοσοῦτῳ ἐκείνων ἄνδρας ἀμείνονας, ὅσῳ, παρεὸν ἐωυτοῖσι ἀποκτεῖναι τοὺς Πελασγοὺς, ἐπεὶ σφεας ἔλαβον ἐπιβουλεύοντας, οὐκ ἐβελῆσαι, ἀλλὰ σφι

¹ The Pelasgians were driven into Attica by the Boeotian

and mortification of his thigh, and the fifty talents were paid by his son Cimon.

137. Now this is how Miltiades son of Cimon won Lemnos. When the Pelasgians¹ were cast out of Attica by the Athenians, whether justly or unjustly,—as to that I can say nothing, beyond what is recorded, namely, that Hecataeus the son of Hegesandrus declares in his history that the act was unjust; for (says Hecataeus) when the Athenians saw the land under Hymettus which, being their own, they had given to the Pelasgians as a dwelling-place in reward for the wall that had once been built round the acropolis,—when the Athenians saw how well this place was tilled which erewhile had been bad and worthless, they grudged and coveted the land, and so drove the Pelasgians out on this and no other pretext. But the Athenians themselves say that their reason for expelling the Pelasgians was just. The Pelasgians, they say, issued out from their settlement at the foot of Hymettus and dealt wrongfully with the Athenians in this wise: neither the Athenians nor any other dwellers in Hellas had as yet servants at that time, and their sons and daughters resorted to the Nine Wells² for water; and whenever they came, the Pelasgians maltreated them out of mere arrogance and pride. Nor yet were they content with so doing, but at last were caught in the act of planning to attack Athens. The Athenians, by their own showing, dealt so much more rightly than the Pelasgians, that when they might have killed them, caught plotting as they were, they would not so do immigration, about sixty years after the Trojan war according to legend.

² S.E. of Athens, near the Ilissus.

προειπεῖν ἐκ τῆς γῆς ἐξιέναι. τοὺς δὲ οὕτω δὴ ἐκχωρήσαντας ἄλλα τε σχεῖν χωρία καὶ δὴ καὶ Λῆμνον. ἐκεῖνα μὲν δὴ Ἑκαταῖος ἔλεξε, ταῦτα δὲ Ἀθηναῖοι λέγουσι.

138. Οἱ δὲ Πελασγοὶ οὗτοι Λῆμνον τότε νεμόμενοι καὶ βουλόμενοι τοὺς Ἀθηναίους τιμωρήσασθαι, εὖ τε ἐξεπιστάμενοι τὰς Ἀθηναίων ὀρτάς, πεντηκοντέρους κτησάμενοι ἐλόχησαν Ἀρτέμιδι ἐν Βραυρῶνι ἀγούσας ὀρτὴν τὰς τῶν Ἀθηναίων γυναῖκας, ἐνθεύτεν δὲ ἀρπάσαντες τουτέων πολλὰς οἷχοντο ἀποπλέοντες, καὶ σφεας ἐς Λῆμνον ἀγαγόντες παλλακὰς εἶχον. ὥς δὲ τέκνων αὐταὶ αἱ γυναῖκες ὑπεπλήσθησαν, γλῶσσάν τε τὴν Ἀττικὴν καὶ τρόπους τοὺς Ἀθηναίων ἐδίδασκον τοὺς παῖδας. οἱ δὲ οὕτε συμμίσγεσθαι τοῖσι ἐκ τῶν Πελασγίδων γυναικῶν παισὶ ἤθελον, εἴ τε τύπτοιτό τις αὐτῶν ὑπ' ἐκείνων τινός, ἐβοήθειόν τε πάντες καὶ ἐτιμώρεον ἀλλήλοισι· καὶ δὴ καὶ ἄρχειν τε τῶν παίδων οἱ παῖδες ἐδικαίουν καὶ πολλῶ ἐπεκράτεον. μαθόντες δὲ ταῦτα οἱ Πελασγοὶ ἐωυτοῖσι λόγους ἐδίδοσαν· καὶ σφι βουλευομένοισι δεινὸν τι ἐσέδυνε, εἰ δὴ διαγινώσκοιεν σφίσι τε βοηθεῖν οἱ παῖδες πρὸς τῶν κουριδιέων γυναικῶν τοὺς παῖδας καὶ τούτων αὐτίκα ἄρχειν πειρώατο, τί δὴ ἀνδρωθέντες δῆθεν ποιήσουσι. ἐνθαῦτα ἔδοξέ σφι κτείνειν τοὺς παῖδας τοὺς ἐκ τῶν Ἀττικέων γυναικῶν. ποιεῦσι δὴ ταῦτα, προσαπολλύουσι δὲ σφέων καὶ τὰς μητέρας. ἀπὸ τούτου δὲ τοῦ ἔργου καὶ τοῦ προτέρου τούτων, τὸ ἐργάσαντο αἱ γυναῖκες τοὺς ἅμα Θόαντι ἄνδρας σφετέρους ἀποκτεῖναι, νενόμισται ἀνὰ τὴν Ἑλλάδα τὰ σχέτλια ἔργα πάντα Λήμνια καλέεσθαι.

but bade them depart out of the country. Thereupon the Pelasgians departed, and took Lemnos in possession, besides other places. This is the Athenian story; the other is told by Hecataeus.

138. These Pelasgians, dwelling at that time in Lemnos and desiring vengeance on the Athenians, and well knowing the time of the Athenian festivals, got them fifty-oared ships and lay in ambush for the Athenian women when they were celebrating a festival for Artemis at Brauron; carrying off many of the women, they sailed away further with them and brought them to Lemnos to be their concubines. Now as these women bore more and more children, they taught their sons the speech of Attica and Athenian manners. These boys would not consort with the sons of the Pelasgian women; if one of themselves were beaten by one of the others, they would all run to his aid and help each other; nay, the Athenian-bred boys even claimed to rule the others, and were much the stronger than they. When the Pelasgians perceived that, they took counsel together; and it troubled them much in their counsels to think what the boys would do when they grew to man's estate, if they were resolved to help each other against the sons of the lawful wives and essayed to rule them forthwith. Thereupon the Pelasgians judged it best to slay the sons of the Attic women; and this they did, and slew the boys' mothers likewise. From this and the former deed which was done by the women, when they slew their own husbands who were Thoas' companions, a "Lemnian crime" has been a proverb in Hellas for any deed of cruelty.

139. Ἀποκτεῖνασι δὲ τοῖσι Πελασγοῖσι τοὺς σφετέρους παῖδάς τε καὶ γυναῖκας οὔτε γῇ καρπὸν ἔφερε οὔτε γυναῖκές τε καὶ ποῖμναι ὁμοίως ἔτικτον καὶ πρὸ τοῦ. πιεζόμενοι δὲ λιμῷ καὶ ἀπαιδίῃ ἐς Δελφοὺς ἔπεμπον λύσιν τινὰ αἰτησόμενοι τῶν παρεόντων κακῶν. ἡ δὲ Πυθίη σφέας ἐκέλευε Ἀθηναίοισι δίκας δίδοναι ταύτας τὰς ἂν αὐτοὶ Ἀθηναῖοι δικάσωσι. ἦλθόν τε δὴ ἐς τὰς Ἀθήνας οἱ Πελασγοὶ καὶ δίκας ἐπαγγέλλοντο βουλόμενοι δίδοναι παντὸς τοῦ ἀδικήματος. Ἀθηναῖοι δὲ ἐν τῷ πρυτανίῳ κλίνην στρώσαντες ὥς εἶχον κάλλιστα καὶ τράπεζαν ἐπιπλήν ἀγαθῶν πάντων παραθέντες, ἐκέλευον τοὺς Πελασγοὺς τὴν χώραν σφίσι παραδίδοναι οὕτω ἔχουσιν. οἱ δὲ Πελασγοὶ ὑπολαβόντες εἶπαν “Ἐπεὰν βορέῃ ἀνέμῳ αὐτημερὸν ἐξανύσῃ νηὺς ἐκ τῆς ὑμετέρης ἐς τὴν ἡμετέρην, τότε παραδώσομεν,” ἐπιστάμενοι τοῦτο εἶναι ἀδύνατον γενέσθαι. ἡ γὰρ Ἀττικὴ πρὸς νότον κέεται πολλὸν τῆς Λήμνου.

140. Τότε μὲν τοιαῦτα· ἔτεσι δὲ κάρτα πολλοῖσι ὕστερον τούτων, ὥς ἡ Χερσόνησος ἢ ἐπ’ Ἑλλησπόντῳ ἐγένετο ὑπὸ Ἀθηναίοισι, Μιλτιάδης ὁ Κίμωνος ἐτησιέων ἀνέμων κατεστηκότων νηὶ κατανύσας ἐξ Ἑλαιοῦντος τοῦ ἐν Χερσονήσῳ ἐς Λήμνον προηγόρευε ἐξιέναι ἐκ τῆς νήσου τοῖσι Πελασγοῖσι, ἀναμιμνήσκων σφέας τὸ χρηστήριον, τὸ οὐδαμὰ ἥλπισαν σφίσι οἱ Πελασγοὶ ἐπιτελέεσθαι. Ἠφαιστιεὲς μὲν νυν ἐπείθοντο, Μυριναῖοι δὲ οὐ συγγινωσκόμενοι εἶναι τὴν Χερσόνησον Ἀττικὴν ἐπολιορκέοντο, ἐς ὃ καὶ οὗτοι παρέστησαν. οὕτω δὴ τὴν Λήμνον ἔσχον Ἀθηναῖοί τε καὶ Μιλτιάδης.

139. But when the Pelasgians had slain their own sons and the women, their land brought forth no fruit, nor did their wives and their flocks and herds bear offspring as before. Under stress of hunger and childlessness they sent to Delphi to ask for some way of release from their present ills; and the Pythian priestess bidding them pay the Athenians whatsoever penalty the Athenians themselves should adjudge, the Pelasgians went to Athens and offered to pay the penalty for all their wrong-doing. The Athenians set in their town-hall a couch adorned to the best of their power, with a table thereby covered with all manner of good things, and said to the Pelasgians, "Deliver your land to us in a like state"; whereto the Pelasgians answered, "We will deliver it when a ship shall accomplish her voyage with a north wind from your country to ours in one day"; this they said, well assured that the thing was impossible; for Attica is far to the south of Lemnos.

140. This and no more was then said. But a great many years afterward, when the Chersonese by the Hellespont was made subject to Athens, Miltiades son of Cimon did, by virtue of the Etesian¹ winds then constantly blowing, accomplish the voyage from Elaeus on the Chersonese to Lemnos; which done, he issued a proclamation to the Pelasgians bidding them leave their island, reminding them of the oracular word which the Pelasgians thought they would never see fulfilled. The men of Hephaestia, then, obeyed him; but they of Myrina would not agree that the Chersonese was Attic land, and they stood a siege; but in the end they too submitted. Thus did Miltiades and the Athenians take Lemnos in possession.

¹ North-east winds, blowing in July, August, and September.

BOOK VII

Η

1. Ἐπεὶ δὲ ἀγγελίῃ ἀπίκετο περὶ τῆς μάχης τῆς ἐν Μαραθῶνι γενομένης παρὰ βασιλέα Δαρείον τὸν Ὑστάσπεος, καὶ πρὶν μεγάλως κεχαραγμένον τοῖσι Ἀθηναίοισι διὰ τὴν ἐς Σάρδις ἐσβολήν, καὶ δὴ καὶ τότε πολλῶ τε δεινότερα ἐποίεε καὶ μᾶλλον ὄρμητο στρατεύεσθαι ἐπὶ τὴν Ἑλλάδα. καὶ αὐτίκα μὲν ἐπηγγέλλετο πέμπων ἀγγέλους κατὰ πόλεις ἐτοιμάζειν στρατιήν, πολλῶ πλέω ἐπιτάσσων ἐκάστοισι ἢ πρότερον παρέχειν, καὶ νέας τε καὶ ἵππους καὶ σῖτον καὶ πλοῖα. τούτων δὲ περι-αγγελλομένων ἡ Ἀσίῃ ἐδονέετο ἐπὶ τρία ἔτεα, καταλεγομένων τε τῶν ἀρίστων ὡς ἐπὶ τὴν Ἑλλάδα στρατευομένων καὶ παρασκευαζομένων. τετάρτῳ δὲ ἔτεϊ Αἰγύπτιοι ὑπὸ Καμβύσειω δουλωθέντες ἀπέστησαν ἀπὸ Περσέων. ἐνθαῦτα δὴ καὶ μᾶλλον ὄρμητο καὶ ἐπ' ἀμφοτέρους στρατεύεσθαι.

2. Στελλομένου δὲ Δαρείου ἐπ' Αἴγυπτον καὶ Ἀθήνας, τῶν παίδων αὐτοῦ στάσις ἐγένετο μεγάλη περὶ τῆς ἡγεμονίης, ὥς δεῖ μιν ἀποδέξαντα βασιλέα κατὰ τὸν Περσέων νόμον οὕτω στρατεύεσθαι. ἦσαν γὰρ Δαρείῳ καὶ πρότερον ἢ βασιλεῦσαι γεγονότες τρεῖς παῖδες ἐκ τῆς

BOOK VII

1. WHEN the message concerning the fight at Marathon came to Darius son of Hystaspes, greatly wroth as he was already against the Athenians for their attack upon Sardis, he was now much more angered and the more desirous of sending an expedition against Hellas. Forthwith he sent messengers to all cities commanding the equipment of an army, charging each to provide much more than they had before provided of ships and horses and provision and vessels of transport. By these messages Asia was shaken for three years,¹ the best men being enrolled for service against Hellas and making preparation therefor. In the fourth year the Egyptians, whom Cambyses had enslaved, revolted from the Persians; thereupon Darius was but the more desirous of sending expeditions even against both.

2. But while Darius was making preparation against Egypt and Athens, there arose a great quarrel among his sons concerning the chief power in the land, they holding that he must before his army marched declare an heir to the kingship according to Persian law. For Darius had three sons born to him before he became king by his first wife,

¹ 489-487.

προτέρης γυναικός, Γοβρύεω θυγατρός, καὶ βασιλεύσαντι ἐξ Ἀτόσσης τῆς Κύρου ἕτεροι τέσσερες. τῶν μὲν δὴ προτέρων ἐπρέσβευε Ἀρτοβαζάνης, τῶν δὲ ἐπιγενομένων Ξέρξης. εἶντες δὲ μητρὸς οὐ τῆς αὐτῆς ἐστασίαζον, ὁ μὲν Ἀρτοβαζάνης κατότι πρεσβύτατός τε εἶη παντὸς τοῦ γόνου καὶ ὅτι νομιζόμενον εἶη πρὸς πάντων ἀνθρώπων τὸν πρεσβύτατον τὴν ἀρχὴν ἔχειν, Ξέρξης δὲ ὡς Ἀτόσσης τε παῖς εἶη τῆς Κύρου θυγατρὸς καὶ ὅτι Κῦρος εἶη ὁ κτησάμενος τοῖσι Πέρσησι τὴν ἐλευθερίην.

3. Δαρείου δὲ οὐκ ἀποδεικνυμένου κω γνώμην, ἐτύγχανε κατὰ τῷτο τοῦτοισι καὶ Δημάρητος ὁ Ἀρίστωνος ἀναβεβηκὼς ἐς Σοῦσα, ἐστερημένος τε τῆς ἐν Σπάρτῃ βασιληίης καὶ φυγὴν ἐπιβαλὼν ἐωυτῷ ἐκ Λακεδαιμόνος. οὗτος ὠνὴρ πυθόμενος τῶν Δαρείου παίδων τὴν διαφορὴν, ἐλθὼν, ὡς ἡ φάτις μιν ἔχει, Ξέρξῃ συνεβούλευε λέγειν πρὸς τοῖσι ἔλεγε ἔπεσι, ὡς αὐτὸς μὲν γένοιτο Δαρείῳ ἤδη βασιλεύοντι καὶ ἔχοντι τὸ Περσέων κράτος, Ἀρτοβαζάνης δὲ ἔτι ἰδιώτῃ εἶντι Δαρείῳ· οὐκὼν οὔτε οἶκός εἶη οὔτε δίκαιον ἄλλον τινὰ τὸ γέρας ἔχειν πρὸ ἐωυτοῦ· ἐπεὶ γε καὶ ἐν Σπάρτῃ ἔφη ὁ Δημάρητος ὑποτιθέμενος οὕτω νομίζεσθαι, ἣν οἱ μὲν προγεγονότες ἔωσι πρὶν ἢ τὸν πατέρα σφέων βασιλεῦσαι, ὁ δὲ βασιλεύοντι ὀψίγονος ἐπιγένηται, τοῦ ἐπιγενομένου τὴν ἔκδεξιν τῆς βασιληίης γίνεσθαι. χρησαμένου δὲ Ξέρξεω τῇ Δημαρήτου ὑποθήκῃ, γνοὺς ὁ Δαρεῖος ὡς λέγοι δίκαια βασιλέα μιν ἀπέδεξε. δοκέειν δέ μοι, καὶ ἄνευ ταύτης τῆς ὑποθήκης βασιλεῦσαι ἂν Ξέρξης· ἡ γὰρ Ἀτοσσα εἶχε τὸ πᾶν κράτος.

the daughter of Gobryas, and four besides after he became king by Atossa daughter of Cyrus; of the earlier sons Artobazanes was the eldest, and Xerxes of the later; and being sons of different mothers they were rivals, Artobazanes pleading that he was the eldest of all Darius' offspring and that it was everywhere customary that the eldest should rule; Xerxes, that he was son of Cyrus' daughter Atossa and that it was Cyrus who had won the Persians their freedom.

3. Darius delaying his judgment in this matter, it chanced that at this time Demaratus son of Ariston had come up to Susa, banished of his own will from Lacedaemon after he had lost the kingship of Sparta. Learning of the contention between the sons of Darius, this man, as the story goes, came and counselled Xerxes to add to what he said another plea, to wit, that he had been born when Darius was already king and ruler of Persia, but Artobazanes when Darius was yet a subject; therefore (Xerxes should say) it was neither reasonable nor just that any rather than he should have the royal prerogative; for at Sparta too (said Demaratus in his counselling) it was ever customary, that if there be sons born before their father became king, and another son born later when the father was king, to the later-born should fall the succession to the kingship. Xerxes then following Demaratus' advice, Darius judged his plea to be just and declared him king. But to my thinking Xerxes would have been made king even without this advice; for Atossa was all-powerful.

4. Ἀποδέξας δὲ βασιλέα Πέρσησι Ξέρξεα Δαρείος ὀρμᾶτο στρατεύεσθαι. ἀλλὰ γὰρ μετὰ ταῦτά τε καὶ Αἰγύπτου ἀπόστασιν τῷ ὑστέρω ἔτεϊ παρασκευαζόμενον συνήνεικε αὐτὸν Δαρείον, βασιλεύσαντα τὰ πάντα ἔξ τε καὶ τριήκοντα ἔτεα, ἀποθανεῖν, οὐδέ οἱ ἐξεγένετο οὔτε τοὺς ἀπεσπείωτας Αἰγυπτίους οὔτε Ἀθηναίους τιμωρῆσασθαι.

5. Ἀποθανόντος δὲ Δαρείου ἡ βασιληὴ ἀνεχώρησε εἰς τὸν παῖδα τὸν ἐκείνου Ξέρξην. οἱ τοίνυν Ξέρξης ἐπὶ μὲν τὴν Ἑλλάδα οὐδαμῶς πρόθυμος ἦν κατ' ἀρχὰς στρατεύεσθαι, ἐπὶ δὲ Αἰγυπτον ἐποιέετο στρατιῆς ἄγερσιν. παρεὼν δὲ καὶ δυνάμενος παρ' αὐτῷ μέγιστον Περσέων Μαρδόνιος ὁ Γοβρύεω, ὃς ἦν Ξέρξῃ μὲν ἀνεψιὸς Δαρείου δὲ ἀδελφεῆς παῖς, τοιούτου λόγου εἶχετο, λέγων “Δέσποτα, οὐκ οἶκός ἐστι Ἀθηναίους ἐργασαμένους πολλὰ δὴ κακὰ Πέρσας μὴ οὐ δοῦναι δίκην τῶν ἐποίησαν. ἀλλ' εἰ τὸ μὲν νῦν ταῦτα πρήσσοις τά περ ἐν χερσὶ ἔχεις· ἡμερώσας δὲ Αἰγυπτον τὴν ἐξυβρίσασαν στρατηλάτεις ἐπὶ τὰς Ἀθήνας, ἵνα λόγος τέ σε ἔχῃ πρὸς ἀνθρώπων ἀγαθός, καὶ τις ὕστερον φυλάσσηται ἐπὶ γῇν τὴν σὴν στρατεύεσθαι.” οὗτος μὲν οἱ ὁ λόγος ἦν τιμωρός· τοῦδε δὲ τοῦ λόγου παρενθήκην ποιέέσκετο τήνδε, ὥς ἡ Εὐρώπη περικαλλὴς εἴη χώρα, καὶ δένδρεα παντοῖα φέρει τὰ ἡμερα, ἀρετὴν τε ἄκρη, βασιλεί τε μούνῳ θνητῶν ἀξίη ἐκτῆσθαι.

6. Ταῦτα ἔλεγε οἷα νεωτέρων ἔργων ἐπιθυμητὴς εἶναι καὶ θέλων αὐτὸς τῆς Ἑλλάδος ὑπαρχος εἶναι. χρόνῳ δὲ κατεργάσατό τε καὶ ἀνέπεισε ὥστε

4. Having declared Xerxes king, Darius was intent on his expedition. But in the year after this, and the revolt of Egypt, death came upon him in the midst of his preparation, after a reign of six and thirty years¹ in all; nor was it granted to him to punish either the revolted Egyptians, or the Athenians.

5. Darius being dead, the royal power descended to his son Xerxes. Now Xerxes was at first by no means eager to march against Hellas; it was against Egypt that he mustered his army. But Mardonius son of Gobryas, who was Xerxes' cousin and son of Darius' sister, and was ever with the king and had more influence with him than any Persian, reasoned thus in his discourse: "Sire, it is not seemly that the Athenians should go unpunished for their deeds, after all the evil they have done to the Persians. Nay, my counsel is that for the nonce you do what you have in hand; then, when you have tamed the insolence of Egypt, lead your armies against Athens, that you may have fair fame among men, and that all may in time to come beware how they invade your realm." This argument of his was for vengeance' sake;² but he would ever slip a plea into it, that Europe was an exceeding fair land, one that bore all kinds of orchard trees, a land of high excellence, worthy of no mortal master but the king.

6. This he said, because he desired adventures, and would himself be viceroy of Hellas. And at the last he so wrought upon and over-persuaded Xerxes

¹ 521-485.

² Some take the Greek to mean "this argument was his helper"; but the statement seems rather pointless.

ποιέειν ταῦτα Ξέρξην· συνέλαβε γὰρ καὶ ἄλλα οἱ σύμμαχα γενόμενα ἐς τὸ πείθεσθαι Ξέρξην. τοῦτο μὲν ἀπὸ τῆς Θεσσαλίας παρὰ τῶν Ἀλευαδέων ἀπιγμένοι ἄγγελοι ἐπεκαλέοντο βασιλέα πᾶσαν προθυμίην παρεχόμενοι ἐπὶ τὴν Ἑλλάδα· οἱ δὲ Ἀλευάδαι οὗτοι ἦσαν Θεσσαλίας βασιλέες. τοῦτο δὲ Πεισιστρατιδέων οἱ ἀναβεβηκότες ἐς Σοῦσα, τῶν τε αὐτῶν λόγων ἐχόμενοι τῶν καὶ οἱ Ἀλευάδαι, καὶ δὴ τι πρὸς τούτοισι ἔτι πλέον προσωρέγοντό οἱ· ἔχοντες Ὀνομάκριτον ἄνδρα Ἀθηναῖον, χρησμολόγον τε καὶ διαθέτην χρησμῶν τῶν Μουσαίου, ἀναβεβήκεσαν, τὴν ἔχθρην προκαταλυσάμενοι. ἐξηλάσθη γὰρ ὑπὸ Ἰππάρχου τοῦ Πεισιστράτου ὁ Ὀνομάκριτος ἐξ Ἀθηνέων, ἐπ' αὐτοφώρῳ ἀλούς ὑπὸ Λάσου τοῦ Ἑρμιονέος ἐμποιέων ἐς τὰ Μουσαίου χρησμόν, ὡς αἱ ἐπὶ Λήμνῳ ἐπικείμεναι νῆσοι ἀφανιζοίατο κατὰ τῆς θαλάσσης. διὸ ἐξήλασέ μιν ὁ Ἰππαρχος, πρότερον χρεώμενος τὰ μάλιστα. τότε δὲ συναναβὰς ὅκως ἀπίκοιτο ἐς ὅψιν τὴν βασιλέος, λεγόντων τῶν Πεισιστρατιδέων περὶ αὐτοῦ σεμνοὺς λόγους, κατέλεγε τῶν χρησμῶν· εἰ μὲν τι ἐνέοι σφάλμα φέρουν τῷ βαρβάρῳ, τῶν μὲν ἔλεγε οὐδέν, ὃ δὲ τὰ εὐτυχέστατα ἐκλεγόμενος ἔλεγε τὸν τε Ἑλλήσποντον ὡς ζευχθῆναι χρεὸν εἴη ὑπ' ἀνδρὸς Πέρσεω, τὴν τε ἔλασιν ἐξηγεόμενος. οὗτός τε δὴ χρησμοδέων προσεφέρετο καὶ οἱ τε Πεισιστρατίδαι καὶ οἱ Ἀλευάδαι γνώμας ἀποδεικνύμενοι.

7. Ὡς δὲ ἀνεγνώσθη Ξέρξης στρατεύεσθαι ἐπὶ τὴν Ἑλλάδα, ἐνθαῦτα δευτέρῳ μὲν ἔτεϊ μετὰ τὸν

¹ The word sometimes means "a diviner"; here, probably 306

that the king was moved to do as he said ; for there were other things too that allied themselves to aid in winning Xerxes' consent. Firstly, there came messengers out of Thessaly from the Aleuadae (who were princes of Thessaly) with all earnestness inviting the king into Hellas ; and secondly, those of the house of Pisistratus who had come up to Susa did likewise, using the same pleas as the Aleuadae, and offering Xerxes besides even more than they. With these came Onomacritus, an Athenian oracle-monger,¹ one that had set in order the oracles of Musaeus ; with him they had come, being now reconciled to him after their quarrel : for Onomacritus had been banished from Athens by Pisistratus' son Hipparchus, having been caught by Lasus² of Hermione in the act of interpolating in the writings of Musaeus an oracle showing that the islands off Lemnos should disappear into the sea. For this cause Hipparchus banished him, though before that they had been close friends. Now he came to Susa with Pisistratus' kin ; and whenever he came into the king's presence they would use high language concerning him, and he would recite from his oracles ; all that portended disaster to the Persian he left unspoken, but chose out and recited such prophecies as were most favourable, telling of the Hellespont, how it must be bridged by a man of Persia, and how the host should march. So Xerxes was beset by Onomacritus with his oracles, and by the Pisistratidae and Aleuadae with their counsels.

7. Having been over-persuaded to send an expedition against Hellas, Xerxes first marched against

ably, rather a "selecter and publisher" of existing oracles, by recitation or otherwise.

² A poet and musician, Pindar's teacher.

θάνατον τὸν Δαρείου πρῶτα στρατηίην ποιέεται ἐπὶ τοὺς ἀπεστεῶτας. τούτους μὲν νυν καταστρεψάμενος καὶ Αἴγυπτον πᾶσαν πολλὸν δουλοτέρην ποιήσας ἢ ἐπὶ Δαρείου ἦν, ἐπιτράπει Ἀχαιμένει ἀδελφεῷ μὲν ἑωυτοῦ, Δαρείου δὲ παιδί. Ἀχαιμένα μὲν νυν ἐπιτροπεύοντα Αἰγύπτου χρόνῳ μετέπειτα ἐφόνευσε Ἰνάρως ὁ Ψαμμητίχου ἀνὴρ Λίβυς.

8. Ξέρξης δὲ μετὰ Αἰγύπτου ἄλωσιν ὡς ἔμελλε εἰς χεῖρας ἄξεσθαι τὸ στράτευμα τὸ ἐπὶ τὰς Ἀθήνας, σύλλογον ἐπὶ κλητον Περσέων τῶν ἀρίστων ἐποιέετο, ἵνα γνώμας τε πύθηται σφέων καὶ αὐτὸς ἐν πᾶσι εἴπῃ τὰ θέλει. ὡς δὲ συνελέχθησαν, ἔλεξε Ξέρξης τάδε. “Ἄνδρες Πέρσαι, οὐτ’ αὐτὸς κατηγήσομαι νόμον τόνδε ἐν ὑμῖν τιθεῖς, παραδεξάμενός τε αὐτῷ χρήσομαι. ὡς γὰρ ἐγὼ πυνθάνομαι τῶν πρεσβυτέρων, οὐδαμὰ κω ἡτρεμίσαμεν, ἐπεῖτε παρελάβομεν τὴν ἡγεμονίην τήνδε παρὰ Μήδων, Κύρου κατελόντος Ἀστυάγεα· ἀλλὰ θεός τε οὕτω ἄγει καὶ αὐτοῖσι ἡμῖν πολλὰ ἐπέπουσι συμφέρεται ἐπὶ τὸ ἄμεινον. τὰ μὲν νυν Κῦρός τε καὶ Καμβύσης πατήρ τε ἐμὸς Δαρεῖος κατεργάσαντο καὶ προσεκτήσαντο ἔθνεα, ἐπισταμένοισι εὖ οὐκ ἂν τις λέγοι. ἐγὼ δὲ ἐπεῖτε παρέλαβον τὸν θρόνον τοῦτον, ἐφρόντιζον ὅπως μὴ λείψομαι τῶν πρότερον γενομένων ἐν τιμῇ τῇδε μηδὲ ἐλάσσω προσκτήσομαι δύναμιν Πέρσησι φροντίζων δὲ εὐρίσκω ἅμα μὲν κῦδος τε ἡμῖν προσγινόμενον χώραν τε τῆς νῦν ἐκτήμεθα οὐκ ἐλάσσονα οὐδὲ φλαυροτέρην παμφορωτέρην τε, ἅμα δὲ τιμωρίην τε καὶ τίσιν γινομένην. διὸ ὑμέας νῦν ἐγὼ συνέλεξα, ἵνα τὸ νοέω πρήσσειν

the rebels, in the year after Darius' death. These he subdued, and laid Egypt under a much harder slavery than in the time of Darius; and he committed the governance of it to Achaemenes, his own brother, Darius' son. This Achaemenes, being then viceroy of Egypt, was at a later day¹ slain by a Libyan, Inaros son of Psammetichus.

8. After the conquest of Egypt, purposing now to take in hand the expedition against Athens, Xerxes held an assembly of the noblest among the Persians, convened with special intent, that he might learn their opinions and himself declare his will before them all. When they were assembled, Xerxes spoke to them as follows:—"Persians! this is no new law of my bringing in and ordaining, but one that I have received and will obey. As I learn from our eldest, we have never yet remained at peace ever since Cyrus deposed Astyages and we won this our lordship from the Medes. It is the will of heaven; and we ourselves win advantage by our many enterprises. Now of the nations that Cyrus and Cambyzes and Darius my father subdued and added to our realm, none need tell you; for well you know them. But for myself, ever since I came to this throne, I have taken thought how best I shall not fall short in this honourable place of those that were before me, nor gain for the Persians a lesser power than they; and my thought persuades me, that we may win not only renown, but a land neither less nor worse, but more fertile, than that which we now possess; and not only so, but vengeance and requital withal. For this cause I have now summoned you together, that I may

¹ In 460; cp. III. 15.

ὑπερθέωμαι ὑμῖν· μέλλω ξεύξας τὸν Ἑλλήσποντον ἐλᾶν στρατὸν διὰ τῆς Εὐρώπης ἐπὶ τὴν Ἑλλάδα, ἵνα Ἀθηναίους τιμωρήσωμαι ὅσα δὴ πεποιήκασι Πέρσας τε καὶ πατέρα τὸν ἐμόν. ὠρᾶτε μὲν νυν καὶ πατέρα τὸν ἐμόν Δαρεῖον ἰθύοντα στρατεύεσθαι ἐπὶ τοὺς ἄνδρας τούτους. ἀλλ' ὃ μὲν τετελεύτηκε καὶ οὐκ ἐξεγένετο αὐτῷ τιμωρήσασθαι· ἐγὼ δὲ ὑπὲρ τε ἐκείνου καὶ τῶν ἄλλων Περσέων οὐ πρότερον παύσομαι πρὶν ἢ ἔλω τε καὶ πυρώσω τὰς Ἀθήνας, οἳ γε ἐμὲ καὶ πατέρα τὸν ἐμόν ὑπῆρξαν ἄδικα ποιεῦντες. πρῶτα μὲν ἐς Σάρδεις ἐλθόντες, ἅμα Ἀρισταγόρῃ τῷ Μιλησίῳ δούλῳ δὲ ἡμετέρῳ ἀπικόμενοι, ἐνέπρησαν τά τε ἄλσεα καὶ τὰ ἱρά· δεύτερα δὲ ἡμέας οἶα ἔρξαν ἐς τὴν σφετέρην ἀποβάντας, ὅτε Δᾶτις τε καὶ Ἀρταφρένης ἐστρατήγεον, τὰ ἐπίστασθέκου πάντες. τούτων μὲν τοίνυν εἵνεκα ἀνάρτημαι ἐπ' αὐτοὺς στρατεύεσθαι, ἀγαθὰ δὲ ἐν αὐτοῖσι τοσάδε ἀνευρίσκω λογιζόμενος· εἰ τούτους τε καὶ τοὺς τούτοισι πλησιοχώρους καταστρεψόμεθα, οἳ Πέλοπος τοῦ Φρυγὸς νέμονται χώραν, γῆν τὴν Περσίδα ἀποδέξομεν τῷ Διὸς αἰθέρι ὁμοιόρουσαν. οὐ γὰρ δὴ χώραν γε οὐδεμίαν κατόψεται ἥλιος ὄμουρον ἐοῦσαν τῇ ἡμετέρῃ, ἀλλὰ σφέας πάσας ἐγὼ ἅμα ὑμῖν μίαν χώραν θήσω, διὰ πάσης διεξελθὼν τῆς Εὐρώπης. πυνθάνομαι γὰρ ὧδε ἔχειν, οὔτε τινὰ πόλιν ἀνδρῶν οὐδεμίαν οὔτε ἔθνος οὐδὲν ἀνθρώπων ὑπολείπεσθαι, τὸ ἡμῖν οἶόν τε ἔσται ἐλθεῖν ἐς μάχην, τούτων τῶν κατέλεξα ὑπεξαραιρημένων. οὕτω οἳ τε ἡμῖν αἴτιοι ἔξουσιν δούλιον ζυγὸν οἳ τε ἄναίτιοι. ὑμεῖς δ' ἂν μοι τάδε ποιέοντες χαρίζοισθε· ἐπεὰν ὑμῖν σημήνω τὸν

impart to you my purpose. It is my intent to bridge the Hellespont and lead my army through Europe to Hellas, that I may punish the Athenians for what they have done to the Persians and to my father. You saw that Darius my father was minded to make an expedition against these men. But he is dead, and it was not granted him to punish them; and I, on his and all the Persians' behalf, will never rest till I have taken and burnt Athens, for the unprovoked wrong that its people did to my father and me; first they came to Sardis with our slave Aristagoras the Milesian, and burnt the groves and the temples; and next, how they dealt with us when we landed on their shores and Datis and Artaphrenes were our generals, all of you, I think, know. For these causes then I am resolved to send an army against them; and thus much advantage, as my reckoning shows me, we shall gain thereby: if we subdue those men, and their neighbours who dwell in the land of Pelops the Phrygian, we shall make the borders of Persian territory and of the firmament of heaven to be the same; for no land that the sun beholds will lie on our borders, but I will make all to be one country, when I have passed over the whole of Europe. For, as I learn, there will then be left neither inhabited city, nor nation of men, that is able to meet us in battle, if those of whom I speak are once taken out of our way. Thus they that have done us wrong and they that have done us none will alike bear the yoke of slavery. As for you, this is how you shall best please me: when I declare the

χρόνον ἐς τὸν ἤκειν δεῖ, προθύμως πάντα τινὰ ὑμέων χρήσει παρῆναι. ὃς ἂν δὲ ἔχων ἤκη παρ-
 ἔσκευασμένον στρατὸν κάλλιστα, δώσω οἱ δῶρα τὰ
 τιμιώτατα νομίζεται εἶναι ἐν ἡμετέρου. ποιητέα
 μὲν νυν ταῦτα ἐστὶ οὕτω· ἵνα δὲ μὴ ἰδιοβουλεύειν
 ὑμῖν δοκέω, τίθημι τὸ πρῆγμα ἐς μέσον, γνώμην
 κελεύων ὑμέων τὸν βουλόμενον ἀποφαίνεσθαι.”
 ταῦτα εἶπας ἐπαύετο.

9. Μετ’ αὐτὸν δὲ Μαρδόνιος ἔλεγε “ὦ δέσποτα,
 οὐ μοῦνον εἰς τῶν γενομένων Περσέων ἄριστος
 ἀλλὰ καὶ τῶν ἐσομένων, ὃς τά τε ἄλλα λέγων
 ἐπίκεο ἄριστα καὶ ἀληθέστατα, καὶ Ἴωνας τοὺς
 ἐν τῇ Εὐρώπῃ κατοικημένους οὐκ ἐάσεις κατα-
 γελάσαι ἡμῖν ἐόντας ἀναξίους. καὶ γὰρ δεινὸν ἂν
 εἶη πρῆγμα, εἰ Σάκας μὲν καὶ Ἰνδοὺς καὶ Λιβύ-
 πας τε καὶ Ἀσσυρίους ἄλλα τε ἔθνεα πολλὰ καὶ
 μεγάλα ἀδικήσαντα Πέρσας οὐδέν, ἀλλὰ δύναμιν
 προσκτᾶσθαι βουλόμενοι, καταστρεψάμενοι δού-
 λους ἔχομεν, Ἕλληνας δὲ ὑπάρξαντας ἀδικίης
 οὐ τιμωρήσόμεθα· τί δέισαντες; κοίην πλήθεος
 συστροφὴν; κοίην δὲ χρημάτων δύναμιν; τῶν
 ἐπιστάμεθα μὲν τὴν μάχην, ἐπιστάμεθα δὲ τὴν
 δύναμιν ἐοῦσαν ἀσθενέα· ἔχομεν δὲ αὐτῶν παῖδας
 καταστρεψάμενοι, τούτους οἱ ἐν τῇ ἡμετέρῃ
 κατοικημένοι Ἴωνές τε καὶ Λιολέες καὶ Δωριέες
 καλέονται. ἐπειρήθην δὲ καὶ αὐτὸς ἤδη ἐπ-
 ελαύνων ἐπὶ τοὺς ἄνδρας τούτους ὑπὸ πατρὸς τοῦ
 σοῦ κελευσθεῖς, καὶ μοι μέχρι Μακεδονίης ἐλά-
 σαντι καὶ ὀλίγον ἀπολιπόντι ἐς αὐτὰς Ἀθήνας

¹ To an oriental all Greeks alike were “Ionians,” Persian Yaunâ ; cp. the “Javan” of the Bible. In Aristoph. *Acharn.*

time for your coming, every one of you must appear, and with a good will; and whosoever comes with his army best equipped shall receive from me such gifts as are reckoned most precious among us. All this, then, must so be done; but that none may think that I take counsel of myself alone, I lay the matter before you all, and bid him who will to declare his opinion." So spoke Xerxes, and ceased.

9. After him spoke Mardonius, and said:—"Sire, you surpass not only all Persians that have been but also all that shall be; for besides that you have dealt excellently and truly with all other matters, you will not suffer the Ionians¹ that dwell in Europe to make a mock of us, which thing they have no right to do. For it were strange indeed, that we, who have subdued and made slaves of Sacae and Indians and Ethiopians and Assyrians and many other great nations, for no wrong done to the Persians but of mere desire to add to our power,—that we, I say, shall not take vengeance on the Greeks for unprovoked wrong-doing. What have we to fear from them? Have they mighty hosts or abundance of wealth to affright us? Their manner of fighting we know, and their wealth we know, that it is but little; and we have conquered and hold their sons, even those who dwell in our land and are called Ionians and Aeolians and Dorians. I myself have tried conclusions with these men, when by your father's command I marched against them; and I marched as far as Macedonia and wellnigh to Athens itself,

104 the Persian ambassador addresses a Greek as *χαυνόπρωκτ' Ἰαοναῦ*.

ἀπικέσθαι οὐδεὶς ἠντιώθη ἐς μάχην. καίτοι γε ἐώθασι Ἕλληνες, ὥς πυνθάνομαι, ἀβουλότατα πολέμους ἴστασθαι ὑπὸ τε ἀγνωμοσύνης καὶ σκαιότητος. ἐπεὰν γὰρ ἀλλήλοισι πόλεμον προείπωσι, ἐξευρόντες τὸ κάλλιστον χωρίον καὶ λειότατον, ἐς τοῦτο κατιόντες μάχονται, ὥστε σὺν κακῷ μεγάλῳ οἱ νικῶντες ἀπαλλάσσονται· περὶ δὲ τῶν ἐσσομένων οὐδὲ λέγω ἀρχήν· ἐξώλεες γὰρ δὴ γίνονται· τοὺς χρῆν ἔοντας ὁμογλώσσους κήρυξί τε διαχρεωμένους καὶ ἀγγέλοισι καταλαμβάνειν τὰς διαφορὰς καὶ παντὶ μᾶλλον ἢ μάχησι· εἰ δὲ πάντως ἔδεε πολεμέειν πρὸς ἀλλήλους, ἐξευρίσκειν χρῆν τῇ ἐκάτεροι εἰσὶ δυσχειρωτότατοι καὶ ταύτῃ πειρᾶν. τρόπῳ τοίνυν οὐ χρηστῷ Ἕλληνες διαχρεώμενοι, ἐμέο ἐλάσαντος μέχρι Μακεδονίης γῆς, οὐκ ἦλθον ἐς τούτου λόγον ὥστε μάχεσθαι. σοὶ δὲ δὴ μέλλει τίς ὦ βασιλεῦ ἀντιώσεσθαι πόλεμον προφέρων, ἄγοντι καὶ πλῆθος τὸ ἐκ τῆς Ἀσίας καὶ νέας τὰς ἀπάσας; ὥς μὲν ἐγὼ δοκέω, οὐκ ἐς τοῦτο θράσεος ἀνήκει τὰ Ἑλλήνων πρήγματα· εἰ δὲ ἄρα ἔγωγε ψευσθείην γνώμη καὶ ἐκείνοι ἐπαερθέντες ἀβουλίῃ ἔλθοιεν ἡμῖν ἐς μάχην, μάθοιεν ἂν ὥς εἰμὲν ἀνθρώπων ἄριστοι τὰ πολέμια. ἔστω δ' ὦν μηδὲν ἀπείρητον· αὐτόματον γὰρ οὐδέν, ἀλλ' ἀπὸ πείρης πάντα ἀνθρώποισι φιλέει γίνεσθαι.”

10. Μαρδόνιος μὲν τοσαῦτα ἐπιλεήνας τὴν Ξέρξῳ γνώμην ἐπέπαυτο· σιωπῶντων δὲ τῶν ἄλλων Περσέων καὶ οὐ τολμώντων γνώμην ἀποδείκνυσθαι ἀντίην τῇ προκειμένη, Ἀρτάβανος ὁ Ὑστάσπεος, πάτρως ἐὼν Ξέρξῃ, τῷ δὴ καὶ πίσυνος ἐὼν ἔλεγε τάδε. “ὦ βασιλεῦ, μὴ

yet none came out to meet me in battle. Yet wars the Greeks do wage, and, as I learn, most senselessly they do it, in their wrongheadedness and folly. When they have declared war against each other, they come down to the fairest and most level ground that they can find and there they fight, so that the victors come not off without great harm; and of the vanquished I say not so much as a word, for they are utterly destroyed. Yet speaking as they do the same language, they should end their disputes by the means of heralds and messengers, and by any way rather than fighting; or if needs must that they war against each other, they should discover each where his strongest defence lies, and there make his essay. The Greek custom, then, is no good one; and when I marched as far as the land of Macedonia, it came not into their thoughts to fight. But against you, O king! who shall make war? For you will have at your back the multitudes of Asia, and all your ships; for myself, I think there is not so much boldness in Hellas as that; but if time should show me wrong in my judgment, and those men were foolhardy enough to do battle with us, they would be taught that we are the greatest warriors (no) earth. *DN* But whatsoever betide, let us be ever venturesome; for nought comes of itself, and all men's gains are the fruit of adventure."

10. Thus smoothly Mardonius spoke of Xerxes' opinion, and made an end. The rest of the Persians held their peace, not daring to utter any counsel contrary to that which had been given; then spoke Artabanus the son of Hystaspes, who was the king's uncle, and emboldened thereby. "O king," he said,

λεχθεισέων μὲν γνωμέων ἀντιέων ἀλλήλησι οὐκ
 ἔστι τὴν ἀμείνω αἰρεόμενον ἐλέσθαι, ἀλλὰ δεῖ
 τῇ εἰρημένῃ χρᾶσθαι, λεχθεισέων δὲ ἔστι, ὥσπερ
 τὸν χρυσὸν τὸν ἀκήρατον αὐτὸν μὲν ἐπ' ἐωυτοῦ
 οὐ διαγινώσκομεν, ἐπεὰν δὲ παρατρίψωμεν ἄλλῳ
 χρυσῷ, διαγινώσκομεν τὸν ἀμείνω. ἐγὼ δὲ καὶ
 πατρὶ τῷ σῷ, ἀδελφεῷ δὲ ἐμῷ Δαρείῳ ἠγόρευον
 μὴ στρατεύεσθαι ἐπὶ Σκύθας, ἄνδρας οὐδαμόθι
 γῆς ἄστει νέμοντας. ὁ δὲ ἐλπίζων Σκύθας τοὺς
 ἰομάδας καταστρέψεσθαι ἐμοί τε οὐκ ἐπείθετο,
 στρατευσάμενός τε πολλοὺς καὶ ἀγαθοὺς τῆς
 στρατιῆς ἀποβαλὼν ἀπῆλθε. σὺ δὲ ὦ βασιλεῦ
 μέλλεις ἐπ' ἄνδρας στρατεύεσθαι πολλὸν ἀμείνονας
 ἢ Σκύθας, οἱ κατὰ θάλασσαν τε ἄριστοι καὶ κατὰ
 γῆν λέγονται εἶναι. τὸ δὲ αὐτοῖσι ἔνεστι δεινόν,
 ἐμὲ σοὶ δίκαιον ἐστὶ φράζειν. ζεύξας φῆς τὸν
 Ἑλλήσποντον ἐλᾶν στρατὸν διὰ τῆς Εὐρώπης
 εἰς τὴν Ἑλλάδα. καὶ δὴ καὶ συνήνικέ σε ἦτοι
 κατὰ γῆν ἢ καὶ κατὰ θάλασσαν ἐσσωθῆναι, ἢ
 καὶ κατ' ἀμφοτέρω. οἱ γὰρ ἄνδρες λέγονται εἶναι
 ἄλκιμοι, πάρεστι δὲ καὶ σταθμώσασθαι, εἰ
 στρατιὴν γε τοσαύτην σὺν Δάτι καὶ Ἀρταφρένεϊ
 ἐλθοῦσαν εἰς τὴν Ἀττικὴν χώραν μούνοι Ἀθη-
 ναῖοι διέφθειραν. οὐκὼν ἀμφοτέρῃ σφι ἐχώρησε.
 ἀλλ' ἦν τῇσι νηυσὶ ἐμβάλωσι καὶ νικήσαντες
 ναυμαχίῃ πλέωσι εἰς τὸν Ἑλλήσποντον καὶ
 ἔπειτα λύσωσι τὴν γέφυραν, τοῦτο δὴ βασιλεῦ
 γίνεται δεινόν. ἐγὼ δὲ οὐδεμιῇ σοφίῃ οἰκνίῃ
 αὐτὸς ταῦτα συμβάλλομαι, ἀλλ' οἷον κοτὲ ἡμέας
 ὀλίγου ἐδέησε καταλαβεῖν πάθος, ὅτε πατὴρ

“if opinions opposite the one to the other be not uttered, it is not possible that choice should find the better, but that one which has been spoken must be followed; but if they be spoken, the better can be found; even as the purity of gold cannot of itself be discerned, but when gold by rubbing¹ is compared with gold, we then discern the better. Now I forbade Darius, your father and my brother, to lead his army against the Scythians, who have no cities anywhere to dwell in. But he, in his hope to subdue the nomad Scythians, would not be guided by me; he led his army, and returned from that expedition with the loss of many gallant men of his host. You, O king! are purposing to lead your armies against men far better than the Scythians—men who are said to be most doughty warriors by sea and land; and it is right that I should show to you what danger lies therein. You will bridge the Hellespont (so you say) and march your army through Europe to Hellas. Now I will suppose that matters have so fallen out that you are worsted either by land or by sea, or even both; for the men are said to be valiant, and well may we guess that it is so, seeing that so great a host, that followed Datis and Artaphrenes to Attica, was destroyed by the Athenians alone. Be it, then, granted that they win not success both by sea and by land; but if they attack with their ships and prevail in a sea-fight, and then sail to the Hellespont and thereafter break your bridge, that, O king, is the hour of peril. It is from no wisdom of my own that I thus conjecture; it is because I know what disaster was that which wellnigh once overtook us, when

¹ *i.e.* rubbing against the touchstone, which would be stained by pure gold.

σὸς ζεύξας Βόσπορον τὸν Θρηϊκίον, γεφυρώσας
 δὲ ποταμὸν Ἰστρον διέβη ἐπὶ Σκύθας. τότε
 παντοῖοι ἐγένοντο Σκύθαι δεόμενοι Ἰώνων λῦσαι
 τὸν πόρον, τοῖσι ἐπετέτραπτο ἡ φυλακὴ τῶν
 γεφυρέων τοῦ Ἰστρου. καὶ τότε γε Ἰστιαῖος ὁ
 Μιλήτου τύραννος εἰ ἐπέσπετο τῶν ἄλλων τυράν-
 νων τῇ γνώμῃ μηδὲ ἡναντιώθῃ, διέργαστο ἂν τὰ
 Περσέων πρήγματα. καίτοι καὶ λόγῳ ἀκούσαι
 δεινόν, ἐπ' ἀνδρί γε ἐνὶ πάντα τὰ βασιλέος
 πρήγματα γεγενῆσθαι. σὺ ὦν μὴ βούλευ ἐς
 κίνδυνον μηδένα τοιοῦτον ἀπικέσθαι μηδεμιῆς
 ἀνάγκης εἰσόδου, ἀλλὰ ἐμοὶ πείθευ. νῦν μὲν τὸν
 σύλλογον τόνδε διάλυσον· αὐτίς δέ, ὅταν τοι
 δοκέῃ, προσκεψάμενος ἐπὶ σεωυτοῦ προαγόρευε
 τά τοι δοκέει εἶναι ἄριστα. τὸ γὰρ εὖ βουλευέ-
 εσθαι κέρδος μέγιστον εὐρίσκω εἶναι· εἰ γὰρ καὶ
 ἐναντιωθῆναί τι θέλει, βεβούλευται μὲν οὐδέν
 ἦσσαν εὖ, ἔσσωται δὲ ὑπὸ τῆς τύχης τὸ βούλευμα·
 ὁ δὲ βουλευσάμενος αἰσχροῦς, εἴ οἱ ἡ τύχη ἐπί-
 σποιτο, εὖρημα εὖρηκε, ἦσσαν δὲ οὐδέν οἱ κακῶς
 βεβούλευται. ὁρᾷς τὰ ὑπερέχοντα ζῶα ὥς κε-
 ραινοῖ ὁ θεὸς οὐδὲ ἑᾶ φαντάζεσθαι, τὰ δὲ σμικρὰ
 οὐδέν μιν κνίζει· ὁρᾷς δὲ ὥς ἐς οἰκήματα τὰ
 μέγιστα αἰεὶ καὶ δένδρεα τὰ τοιαῦτα ἀποσκήπτει
 τὰ βέλεα· φιλέει γὰρ ὁ θεὸς τὰ ὑπερέχοντα πάντα
 κολοῦειν. οὕτω δὲ καὶ στρατὸς πολλὸς ὑπὸ
 ὀλίγου διαφθείρεται κατὰ τοιόνδε· ἐπεὶ σφί ὁ
 θεὸς φθονήσας φόβον ἐμβάλλῃ ἢ βροντὴν, δι' ὧν
 ἐφθάρησαν ἀναξίως ἐωυτῶν. οὐ γὰρ ἑᾶ φρονέειν
 μέγα ὁ θεὸς ἄλλον ἢ ἐωυτόν. ἐπειχθῆναι μὲν νυν
 πᾶν πρήγμα τίκτει σφάλματα, ἐκ τῶν ζημίαι

your father, making a highway over the Thracian Bosphorus, and bridging the river Ister, crossed over to attack the Scythians. At that time the Scythians used every means of entreating the Ionians, who had been charged to guard the bridges of the Ister, to break the way of passage¹; and then, if Histiaeus the despot of Miletus had consented to the opinion of the other despots and not withstood it, the power of Persia had perished. Yet it were a thing of dread even in the telling, that one, and he but a man, should hold in his hand all the king's fortunes. Do you then make no plan to run into any such danger, when there is no need therefor, but be ruled by me: for the nonce, dismiss this assembly; and presently, whenever you so please, having first considered the matter by yourself, declare what seems to you best. A well-laid plan is ever to my mind most profitable; for even though it be thwarted later, yet none the less has the plan been good, and it is but chance that has baffled the design; but he that has made a sorry plan has gotten, if fortune favour him, but a chance prize, and none the less has his plan been evil. You see how the god smites with his thunderbolt creatures of greatness more than common, nor suffers them to display their pride, but such as are little move him not to anger; and you see how it is ever on the tallest buildings and trees that his bolts fall; for it is heaven's way to bring low all things of surpassing bigness. Thus a numerous host is destroyed by one that is lesser, the god of his jealousy sending panic fear or thunderbolt among them, whereby they do unworthily perish; for the god suffers pride in none but himself. Now haste is ever the parent of failure,

¹ Cp. IV. 136 ff.

μεγάλαι φιλέουσι γίνεσθαι· ἐν δὲ τῷ ἐπισχεῖν ἔνεστι ἀγαθὰ, εἰ μὴ παραυτίκα δοκέοντα εἶναι, ἀλλ' ἀνὰ χρόνον ἐξεύροι τις ἄν. σοὶ μὲν δὴ ταῦτα ὦ βασιλεῦ συμβουλεύω· σὺ δέ, ὦ παῖ Γοβρύεω Μαρδόνιε, παῦσαι λέγων λόγους ματαίους περὶ Ἑλλήνων οὐκ ἔόντων ἀξίων φλαύρως ἀκούειν. Ἑλληνας γὰρ διαβάλλων ἐπαείρεις αὐτὸν βασιλέα στρατεύεσθαι· αὐτοῦ δὲ τούτου εἵνεκα δοκέεις μοι πᾶσαν προθυμίην ἐκτείνειν. μή νυν οὕτω γένηται. διαβολὴ γὰρ ἐστὶ δεινότατον· ἐν τῇ δύο μὲν εἰσὶ οἱ ἀδικέοντες, εἷς δὲ ὁ ἀδικεόμενος. ὁ μὲν γὰρ διαβάλλων ἀδικεῖ οὐ παρεόντι κατηγορέων, ὁ δὲ ἀδικεῖ ἀναπειθόμενος πρὶν ἢ ἀτρεκέως ἐκμάθῃ· ὁ δὲ δὴ ἀπεὼν τοῦ λόγου τάδε ἐν αὐτοῖσι ἀδικέεται, διαβληθεὶς τε ὑπὸ τοῦ ἐτέρου καὶ νομισθεὶς πρὸς τοῦ ἐτέρου κακὸς εἶναι. ἀλλ' εἰ δὴ δεῖ γε πάντως ἐπὶ τοὺς ἄνδρας τούτους στρατεύεσθαι, φέρε, βασιλεὺς μὲν αὐτὸς ἐν ἡθεσι τοῖσι Περσέων μενέτω, ἡμέων δὲ ἀμφοτέρων παραβαλλομένων τὰ τέκνα, στρατηλάτее αὐτὸς σὺ ἐπιλεξάμενός τε ἄνδρας τοὺς ἐθέλεις καὶ λαβὼν στρατιὴν ὁκόσῃν τινὰ βούλῃαι. καὶ ἦν μὲν τῇ σὺ λέγεις ἀναβαίνῃ βασιλεί τὰ πρήγματα, κτεινέσθων οἱ ἐμοὶ παῖδες, πρὸς δὲ αὐτοῖσι καὶ ἐγώ· ἦν δὲ τῇ ἐγὼ προλέγω, οἱ σοὶ ταῦτα πασχόντων, σὺν δέ σφι καὶ σύ, ἦν ἀπονοστήσης. εἰ δὲ ταῦτα μὲν ὑποδύνειν οὐκ ἐθέλήσεις, σὺ δὲ πάντως στράτευμα ἀνάξεις ἐπὶ τὴν Ἑλλάδα, ἀκούσεσθαι τινὰ φημὶ τῶν αὐτοῦ τῇδε ὑπολειπομένων Μαρδόνιον, μέγα τι κακὸν ἐξεργασάμενον Πέρσας, ὑπὸ κυνῶν τε καὶ ὀρνίθων διαφορεύμενον ἢ κου ἐν γῇ τῇ Ἀθηναίων ἢ σέ γε ἐν τῇ Λακεδαιμονίων, εἰ μὴ ἄρα καὶ πρότερον κατ'

whereof grievous hurts are apt to come; but in waiting there is good, which in due time shall appear, though in the present it seem not so. This, O king, is my counsel to you. But to you I say, Mardonius son of Gobryas! cease from foolish speaking about the Greeks, for they deserve not to be maligned. It is by speaking calumniously of the Greeks that you would hearten the king to send this expedition; and that, methinks, is the end to which you press with all eagerness. Nay, let it not be so. Calumny is a very gross business; there are two in it that do and one that suffers wrong. He that utters the calumny wrongs another, accusing an absent man, and the other does a wrong likewise in that he is overpersuaded before he has learnt the whole truth; and he that is absent and hears not what is said of him suffers wrong in the matter, being maligned by the one and condemned by the other. Nay, if an army must by all means be sent against these Greeks, hear me now: Let the king himself abide in the Persian land, and let us two stake our children's lives upon it; then do you lead out the army, choosing what men you will and taking as great an armament as you desire; and if it fare with the king's fortunes as you say it will, let my sons be slain, and myself too with them; but if the issue be as I foretell, let your sons be so treated, and you likewise, if you return. But if you will not submit yourself to this, and will at all hazards lead your army overseas to Hellas, then I think that they who are left behind in this place will hear that Mardonius has wrought great harm to Persia, and is torn asunder by dogs and birds in the land of Athens or of Lacedaemon, if not peradventure ere that on

ὁδόν, γνόντα ἐπ' οἷους ἄνδρας ἀναγινώσκεις στρατεύεσθαι βασιλέα."

11. Ἀρτάβανος μὲν ταῦτα ἔλεξε, Ξέρξης δὲ θυμωθεὶς ἀμείβεται τοῖσιδε. "Ἀρτάβανε, πατὴρ εἰς τοῦ ἐμοῦ ἀδελφεός· τοῦτό σε ῥύσεται μηδένα ἄξιον μισθὸν λαβεῖν ἐπέων ματαίων. καὶ τοι ταύτην τὴν ἀτιμίην προστίθημι ἔοντι κακῷ καὶ ἀθύρῳ, μήτε συστρατεύεσθαι ἔμοιγε ἐπὶ τὴν Ἑλλάδα αὐτοῦ τε μένειν ἅμα τῇσι γυναιξί· ἐγὼ δὲ καὶ ἄνευ σέο ὅσα περ εἶπα ἐπιτελέα ποιήσω. μὴ γὰρ εἶην ἐκ Δαρείου τοῦ Ὑστάσπεος τοῦ Ἀρσάμεος τοῦ Ἀριαράμνεω τοῦ Τεῖσπεος τοῦ Κύρου τοῦ Καμβύσεω τοῦ Τεῖσπεος τοῦ Ἀχαιμένεος γεγονώς, μὴ τιμωρησάμενος Ἀθηναίους, εὖ ἐπιστάμενος ὅτι εἰ ἡμεῖς ἡσυχίην ἄξομεν, ἀλλ' οὐκ ἐκεῖνοι, ἀλλὰ καὶ μάλα στρατεύονται ἐπὶ τὴν ἡμετέραν, εἰ χρὴ σταθμώσασθαι τοῖσι ὑπαργμένοισι ἐξ ἐκείνων, οἳ Σάρδις τε ἐνέπρησαν καὶ ἤλασαν ἐς τὴν Ἀσίην. οὐκὼν ἐξαναχωρεῖν οὐδετέροισι δυνατῶς ἔχει, ἀλλὰ ποιέειν ἢ παθεῖν πρόκειται ἀγών, ἵνα ἢ τάδε πάντα ὑπὸ Ἑλληνισι ἢ ἐκεῖνα πάντα ὑπὸ Πέρσησι γένηται· τὸ γὰρ μέσον οὐδὲν τῆς ἔχθρης ἐστί. καλὸν ὦν προπεπονθότας ἡμέας τιμωρεῖν ἤδη γίνεται, ἵνα καὶ τὸ δεινὸν τὸ πείσομαι τοῦτο μάθω, ἐλάσας ἐπ' ἄνδρας τούτους, τοὺς γε καὶ Πέλοψ ὁ Φρύξ, ἐὼν πατέρων

¹ The first seven names represent two parallel lines of descent from Teispes son of Achaemenes (except that the first "Teispes" is a fiction), which Herodotus has apparently fused into one direct line. Xerxes could claim descent from both, in virtue of his mother Atossa, Cyrus' daughter; hence

the way thither; and that thus you have learnt what manner of men are they whom you would persuade the king to attack."

11. Thus spoke Artabanus. But Xerxes answered in wrath, "Artabanus, you are my father's brother; that shall save you from receiving the fit reward of foolish words. Yet for your craven lack of spirit I lay upon you this disgrace, that you shall not go with me and my army against Hellas, but abide here with the women; and I myself will accomplish all that I have said, with no help from you. For may I not be the son of Darius, who was the son of Hystaspes, who was the son of Arsames, who was the son of Ariaramnes, who was the son of Teïspes, who was the son of Cyrus, who was the son of Cambyses, who was the son of Teïspes, who was the son of Achæmenes,¹ if I do not avenge me on the Athenians; well knowing, that if we remain at peace, yet so will not they, but will assuredly invade our country, if we may infer from what they have done already, for they burnt Sardis and marched into Asia. Wherefore, it is not possible for either of us to turn back; to do or suffer is our task, that what is ours be under the Greeks, or what is theirs under the Persians; there is no middle way in our quarrel. Honour then demands that we avenge ourselves for what has been done to us; thus shall I learn what is this evil that will befall me when I march against these Greeks—men that even Pelops the Phrygian, the

perhaps the confusion. For a complete discussion see How and Wells, Appendix IV. It may be remembered that Herodotus probably deals with Egyptian chronology in the same way, making a sequence out of lists of kings some of whom were contemporaries.

τῶν ἐμῶν δοῦλος, κατεστρέψατο οὕτω ὥς καὶ ἐς τόδε αὐτοί τε ὠνθρωποι καὶ ἡ γῆ αὐτῶν ἐπώνυμοι τοῦ καταστρεψαμένου καλέονται.”

12. Ταῦτα μὲν ἐπὶ τοσοῦτο ἐλέγετο. μετὰ δὲ εὐφρόνη τε ἐγίνετο καὶ Ξέρξην ἔκνιζε ἡ Ἀρταβάνου γνώμη· νυκτὶ δὲ βουλήν διδοὺς πάγχυ εὖρισκέ οἱ οὐ πρῆγμα εἶναι στρατεύεσθαι ἐπὶ τὴν Ἑλλάδα. δεδογμένων δέ οἱ αὐτὶς τούτων κατύπνωσε, καὶ δῆκου ἐν τῇ νυκτὶ εἶδε ὄψιν τοιήνδε, ὥς λέγεται ὑπὸ Περσέων· ἐδόκεε ὁ Ξέρξης ἄνδρα οἱ ἐπιστάντα μέγαν τε καὶ εὐεϊδέα εἰπεῖν “Μετὰ δὴ βουλευέαι, ὦ Πέρσα, στρατεύμα μὴ ἄγειν ἐπὶ τὴν Ἑλλάδα, προείπας ἀλίσζειν Πέρσας στρατόν ; οὔτε ὦν μεταβουλευόμενος ποιέεις εὖ οὔτε ὁ συγγνωσόμενός τοι πάρα· ἀλλ’ ὥσπερ τῆς ἡμέρης ἐβουλεύσαο ποιέειν, ταύτην ἴθι τῶν ὁδῶν.”

13. Τὸν μὲν ταῦτα εἰπόντα ἐδόκεε ὁ Ξέρξης ἀποπτάσθαι, ἡμέρης δὲ ἐπιλαμψάσης ὀνείρου μὲν τούτου λόγον οὐδένα ἐποιέετο, ὁ δὲ Περσέων συναλίσας τοὺς καὶ πρότερον συνέλεξε, ἔλεξέ σφί τάδε. “Ἄνδρες Πέρσαι, συγγνώμην μοι ἔχετε ὅτι ἀγχίστροφα βουλευόμαι· φρενῶν τε γὰρ ἐς τὰ ἐμευτοῦ πρῶτα οὐκῶ ἀνήκω, καὶ οἱ παρηγορεόμενοι ἐκεῖνα ποιέειν οὐδένα χρόνον μευ ἀπέχονται. ἀκούσαντι μέντοι μοι τῆς Ἀρταβάνου γνώμης παραυτίκα μὲν ἡ νεότης ἐπέζεσε, ὥστε ἀεικέστερα ἀπορρῖψαι ἔπεα ἐς ἄνδρα πρεσβύτερον ἢ χρεόν· νῦν μέντοι συγγνοὺς χρήσομαι τῇ ἐκείνου γνώμῃ. ὥς ὦν μεταδεδογμένον μοι μὴ στρατεύεσθαι ἐπὶ τὴν Ἑλλάδα, ἡσυχοὶ ἔστε.”

14. Πέρσαι μὲν ὥς ἤκουσαν ταῦτα, κεχαρηκότες

slave of my forefathers, did so utterly subdue that to this day they and their country are called by the name of their conqueror."

12. So far discourse went; and presently came the night-time, and Xerxes was pricked by the counsel of Artabanus; and taking counsel of night, he saw clearly that to send an army against Hellas was none of his business. Having made this second resolve he fell asleep; then it would appear (for so the Persians say) that in the night he saw this vision: It seemed to Xerxes that a tall and goodly man stood over him and said, "Art thou then changing thy counsel, Persian, and wilt not lead thine army against Hellas, albeit thou hast proclaimed the mustering of thy host? thou dost not well to change thy counsel, nor will he that thou seest pardon thee for it; nay, let thy course be according to thy design of yesterday."

13. Thus the vision spake, and seemed to Xerxes to vanish away; but when day dawned the king took no account of this dream, but assembling the Persians whom he had before gathered together, he thus addressed them: "Forgive me, Persians! for that I turn and twist in my purpose; for I am not yet come to the fulness of my wisdom, and they are ever with me who exhort me to do as I said. 'Tis true that when I heard Artabanus' opinion my youthful spirit did for the nonce take fire, whereby there brake from me an unseemly and wrongful answer to one older than myself; yet now I see my fault and will follow his judgment. Know therefore that my purpose of marching against Hellas is changed, and abide in peace."

14. When the Persians heard that, they rejoiced,

προσεκύνεον. νυκτὸς δὲ γενομένης αὐτὶς τῷ τῷ ὄνειρον τῷ Ξέρξῃ κατυπνωμένῳ ἔλεγε ἐπιστάν “ὦ παῖ Δαρείου, καὶ δὴ φαίνεται ἐν Πέρσῃσί τε ἀπειπάμενος τὴν στρατηλασίην καὶ τὰ ἐμὰ ἔπεα ἐν οὐδενὶ ποιησάμενος λόγῳ ὥς παρ’ οὐδενὸς ἀκούσας; εὐ νυν τόδ’ ἴσθι· ἦν περ μὴ αὐτίκα στρατηλατῆς, τάδε τοι ἐξ αὐτῶν ἀνασχῆσαι· ὥς καὶ μέγας καὶ πολλὸς ἐγένεο ἐν ὀλίγῳ χρόνῳ, οὕτω καὶ ταπεινὸς ὀπίσω κατὰ τάχος ἔσσει.”

15. Ξέρξης μὲν περιδεὴς γενόμενος τῇ ὄψι ἀνά τε ἔδραμε ἐκ τῆς κοίτης καὶ πέμπει ἄγγελον ἐπὶ Ἀρτάβανον καλέοντα· ἀπικομένῳ δὲ οἱ ἔλεγε Ξέρξης τάδε. “Ἀρτάβανε, ἐγὼ τὸ παραντίκα μὲν οὐκ ἐσωφρόνεον εἶπας ἐς σὲ μάταια ἔπεα χρηστῆς εἵνεκα συμβουλίας· μετὰ μέντοι οὐ πολλὸν χρόνον μετέγνων, ἔγνω δὲ ταῦτά μοι ποιητέα εἶναι τὰ σὺ ὑπεθήκαο. οὐκὼν δυνατὸς τοι εἰμὶ ταῦτα βουλόμενος ποιεῖν· τετραμμένῳ γὰρ δὴ καὶ μετεγνωκότι ἐπιφοιτέον ὄνειρον φαντάζεται μοι οὐδαμῶς συνεπαινέον ποιεῖν με ταῦτα· νῦν δὲ καὶ διαπειλῆσαν οἴχεται. εἰ ὦν θεὸς ἐστὶ ὁ ἐπιπέμπων καὶ οἱ πάντως ἐν ἡδονῇ ἐστὶ γενέσθαι στρατηλασίην ἐπὶ Ἑλλάδα, ἐπιπτήσεται καὶ σοὶ τῷ τῷ τῷ ὄνειρον, ὁμοίως καὶ ἐμοὶ ἐντελλόμενον. εὐρίσκω δὲ ὧδ’ ἂν γινόμενα ταῦτα, εἰ λάβοις τὴν ἐμὴν σκευὴν πᾶσαν καὶ ἐνδὺς μετὰ τοῦτο ἴζοιο ἐς τὸν ἐμὸν θρόνον, καὶ ἔπειτα ἐν κοίτῃ τῇ ἐμῇ κατυπνώσεις.”

16. Ξέρξης μὲν ταῦτά οἱ ἔλεγε· Ἀρτάβανος δὲ οὐ πρῶτῳ κελεύσματι πειθόμενος, οἷα οὐκ ἀξιεύμενος ἐς τὸν βασιλῆιον θρόνον ἴζεσθαι, τέλος ὥς ἡναγκάζετο εἶπας τάδε ἐποίησε τὸ κελεύομενον. “Ἴσον

and did obeisance. But when night came on, the same vision stood again over Xerxes as he slept, and said, "Son of Darius, hast thou then plainly renounced thine army's march before the Persians, and made my words of no account, as though thou hadst not heard them? Know then this for a surety: if thou ledest not thine army forthwith, this shall be the outcome of it, that as a little while made thee great and mighty, so in a moment shalt thou be brought low again."

15. Greatly affrighted by the vision, Xerxes leapt up from his bed, and sent a messenger to Artabanus to call him; and when he came, "Artabanus," said Xerxes, "for the moment my right judgment forsook me, and I answered your good counsel with foolish words; but after no long time I repented, and saw that it was right for me to follow your advice. Yet, though I desire, I cannot do it; for since I have turned me and repented, a vision comes haunting my sight, that will in no wise consent that I should do as you counsel; and even now it has gone with a threat. Now if it be a god that sends the vision, and it be his full pleasure that there be this expedition against Hellas, that same dream will hover about you and lay on you the same charge as on me; and I am persuaded that this is likeliest to be, if you take all my attire and sit so clothed upon my throne, and presently lie down to sleep in my bed."

16. Thus said Xerxes; Artabanus would not obey the first command, thinking it was not for him to sit on the royal throne; at last he was compelled, and did as he was bidden, saying first: "O king,

ἐκείνο ὦ βασιλεῦ παρ' ἐμοὶ κέκριται, φρονέειν τε εὖ καὶ τῷ λέγοντι χρηστὰ ἐθέλειν πείθεσθαι· τὰ σε καὶ ἀμφότερα περιήκοντα ἀνθρώπων κακῶν ὁμιλίας σφάλλουσι, κατὰ περ τὴν πάντων χρησιμωτάτην ἀνθρώποισι θάλασσαν πνεύματα φασὶ ἀνέμων ἐμπίπτοντα οὐ περιορᾶν φύσι τῇ ἐωυτῆς χρᾶσθαι. ἐμὲ δὲ ἀκούσαντα πρὸς σεῦ κακῶς οὐ τοσοῦτο ἔδακε λύπη ὅσον γνωμέων δύο προκειμενέων Πέρσησι, τῆς μὲν ὕβριν αὐξανούσης, τῆς δὲ καταπαυούσης καὶ λεγούσης ὡς κακὸν εἶη διδάσκειν τὴν ψυχὴν πλέον τι διζήσθαι αἰεὶ ἔχειν τοῦ παρεόντος, τοιουτέων προκειμενέων γνωμέων ὅτι τὴν σφαλερωτέραν σεωυτῷ τε καὶ Πέρσησι ἀναιρέο. νῦν ὦν, ἐπειδὴ τέτραψαι ἐπὶ τὴν ἀμείνω, φῆς τοι μετιέντι τὸν ἐπ' Ἑλληνας στόλον ἐπιφοιτᾶν ὄνειρον θεοῦ τιнос πομπῇ, οὐκ ἐώντά σε καταλύειν τὸν στόλον. ἀλλ' οὐδὲ ταῦτα ἐστι, ὦ παῖ, θεῖα. ἐνύπνια γὰρ τὰ ἐς ἀνθρώπους πεπλανημένα τοιαῦτα ἐστὶ οἷά σε ἐγὼ διδάξω, ἔτεσι σεῦ πολλοῖσι πρεσβύτερος ἐὼν· πεπλανῆσθαι αὐταὶ μάλιστα ἐώθασι αἱ ὄψιες τῶν ὄνειράτων, τὰ τις ἡμέρης φροντίζει. ἡμεῖς δὲ τὰς πρὸ τοῦ ἡμέρας ταύτην τὴν στρατηλασίην καὶ τὸ κάρτα εἶχομεν μετὰ χειρας. εἰ δὲ ἄρα μὴ ἐστὶ τοῦτο τοιοῦτο οἶον ἐγὼ διαιρέω, ἀλλὰ τι τοῦ θείου μετέχον, σὺ πᾶν αὐτὸ συλλαβὼν εἴρηκας· φανήτω γὰρ δὴ καὶ ἐμοὶ ὡς καὶ σοὶ διακελευόμενον. φανῆναι δὲ οὐδὲν μᾶλλον μοι ὀφείλει ἔχοντι τὴν σὴν ἐσθῆτα ἢ οὐ καὶ τὴν ἐμήν, οὐδέ τι μᾶλλον ἐν κοίτῃ τῇ σῇ ἀναπαυομένῳ ἢ οὐ καὶ ἐν τῇ ἐμῇ, εἴ πέρ γε καὶ ἄλλως ἐθέλει φανῆναι. οὐ γὰρ δὴ ἐς τοσοῦτό γε εὐηθείης

I judge it of equal worth whether a man be wise, or be willing to obey good counsel; to both of these you have attained, but evil communications are your bane; even as the sea, who is of all creatures the most serviceable to men, is hindered (they say) from following his natural bent by the blasts of winds that fall upon him. But for myself—it was not the hard words I had from you that stung me so much as this, that when two opinions were laid before the Persians, the one tending to the increase of pride, and the other to its abatement, showing how evil a thing it is to teach the heart continual desire of more than it has, of these two opinions you preferred that one which was most fraught with danger to yourself and the Persians. Now, therefore, since you are turned to the better opinion, you say that while you would renounce your expedition against the Greeks you are haunted by a dream sent by some god, which forbids you to leave off from the expedition. But you err again, my son; this is none of heaven's working. The roving dreams that visit men are of such nature as you shall learn of me, that am many years older than you. Those visions that rove about us in dreams are for the most part the thoughts of the day; and in these latter days we have been very earnestly busied about this expedition. But if nevertheless this be not such as I determine, and have in it somewhat of heaven's will, then you have spoken the conclusion of the matter; let it appear to me even as it has to you, and utter its command; but if it has ever a mind to appear, I must needs see it none the more by virtue of wearing your dress instead of mine, and sleeping in your bed rather than my own. Whatever be this that appears to

ἀνῆκει τοῦτο, ὃ τι δὴ κοτε ἐστί, τὸ ἐπιφαινόμενον τοι ἐν τῷ ὕπνῳ, ὥστε δόξει ἐμὲ ὀρῶν σὲ εἶναι, τῇ σῇ ἐσθῇτι τεκμαιρόμενον. εἰ δὲ ἐμὲ μὲν ἐν οὐδενὶ λόγῳ ποιήσεται οὐδὲ ἀξιώσει ἐπιφανῆναι, οὔτε ἦν τὴν ἐμὴν ἐσθῆτα ἔχω οὔτε ἦν τὴν σῇν, οὐδὲ ἐπιφοιτήσῃ, τοῦτο ἤδη μαθητέον ἔσται. εἰ γὰρ δὴ ἐπιφοιτήσῃ γε συνεχέως, φαίην ἂν καὶ αὐτὸς θεῖον εἶναι. εἰ δέ τοι οὕτω δεδοκῆται γίνεσθαι καὶ οὐκ οἶά τε αὐτὸ παρατρέψαι, ἀλλ' ἤδη δεῖ ἐμὲ ἐν κοίτῃ τῇ σῇ κατυπνῶσαι, φέρε, τούτων ἐξ ἐμεῦ ἐπιτελευμένων φανήτω καὶ ἐμοί. μέχρι δὲ τούτου τῇ παρεούσῃ γνώμῃ χρήσομαι.”

17. Τοσαῦτα εἶπας Ἀρτάβανος, ἐλπίζων Ξέρξην ἀποδέξειν λέγοντα οὐδέν, ἐποίησε τὸ κελευόμενον. ἐνδὺς δὲ τὴν Ξέρξῃ ἐσθῆτα καὶ ἰζόμενος ἐς τὸν βασιλῆιον θρόνον ὡς μετὰ ταῦτα κοῖτον ἐποιέετο, ἦλθέ οἱ κατυπνωμένῳ τῶντ' ὄνειρον τὸ καὶ παρὰ Ξέρξην ἐφοίτα, ὑπερστὰν δὲ τοῦ Ἀρταβάνου εἶπε· “Ἄρα σὺ δὴ κείνος εἰς ὃ ἀποσπεύδων Ξέρξην στρατεύεσθαι ἐπὶ τὴν Ἑλλάδα ὡς δὴ κηδόμενος αὐτοῦ ; ἀλλ' οὔτε ἐς τὸ μετέπειτα οὔτε ἐς τὸ παρὰντὶκα νῦν καταπροΐξῃ ἀποτράπων τὸ χρεὸν γενέσθαι. Ξέρξην δὲ τὰ δεῖ ἀνηκουστέοντα παθεῖν, αὐτῷ ἐκείνῳ δεδήλωται.”

18. Ταῦτά τε ἐδόκεε Ἀρτάβανος τὸ ὄνειρον ἀπειλέειν καὶ θερμοῖσι σιδηρίοισι ἐκκαίειν αὐτοῦ μέλλειν τοὺς ὀφθαλμούς. καὶ ὃς ἀμβώσας μέγα ἀναθρώσκει, καὶ παριζόμενος Ξέρξῃ, ὡς τὴν ὄψιν οἱ τοῦ ἐνυπνίου διεξῆλθε ἀπηγεόμενος, δευτέρᾳ οἱ λέγει τάδε. “Ἐγὼ μὲν, ὦ βασιλεῦ, οἶα ἄνθρωπος ἰδὼν ἤδη πολλά τε καὶ μεγάλα πεσόντα πρήγματα ὑπὸ ἡσσόνων, οὐκ ἔων σε τὰ πάντα τῇ

you in your sleep, assuredly it has not come to such folly as to infer from your dress that I am you, when it sees me. We are now to learn if it will take no account of me and not deign to appear and haunt me, whether I wear your robes or my own; for if indeed it will continually be coming, I myself would say that it is of heaven's sending. But if you are resolved that so this must be done, and there is no averting it, but it has come to this pass, that I must lie down to sleep in your bed, so let it be; this duty I will fulfil, and let the vision appear also to me. But till then I will keep my present opinion."

17. So saying, Artabanus did as he was bidden, hoping to prove Xerxes' words vain; he put on Xerxes' robes and sat on the king's throne. Presently while he slumbered there came to him in his sleep the same dream that had haunted Xerxes, and standing over him thus it spoke: "Art thou then he that would dissuade Xerxes from marching against Hellas, thinking so to protect him? But neither hereafter nor now shalt thou go scathless for striving to turn aside that which must be. To Xerxes himself hath it been declared what shall befall him, if he disobey."

18. With this threat (so it seemed to Artabanus) the vision made as though it would burn his eyes with hot irons, and he leapt up with a loud cry; then sitting by Xerxes he told him all the tale of what he had seen in his dream, and next he said: "O king, having seen, as much as a man may, how the greater has often been brought low by the less, I was loath that you should always give the rein to your youthful

ἡλικίῃ εἴκειν, ἐπιστάμενος ὥς κακὸν εἶη τὸ πολλῶν ἐπιθυμέειν, μεμνημένος μὲν τὸν ἐπὶ Μασσαγέτας Κύρου στόλον ὥς ἔπρηξε, μεμνημένος δὲ καὶ τὸν ἐπ' Αἰθίοπας τὸν Καμβύσῳ, συστρατευόμενος δὲ καὶ Δαρείῳ ἐπὶ Σκύθας. ἐπιστάμενος ταῦτα γνώμην εἶχον ἀτρεμίζοντά σε μακαριστὸν εἶναι πρὸς πάντων ἀνθρώπων. ἐπεὶ δὲ δαιμονίῃ τις γίνεται ὁρμή, καὶ Ἕλληνας, ὥς οἴκε, καταλαμβάνει τις φθορὴ θεήλατος, ἐγὼ μὲν καὶ αὐτὸς τράπομαι καὶ τὴν γνώμην μετατίθεμαι, σὺ δὲ σήμνηον μὲν Πέρσῃσι τὰ ἐκ τοῦ θεοῦ πεμπόμενα, χρᾶσθαι δὲ κέλευε τοῖσι ἐκ σέο πρῶτοισι προειρημένοισι ἐς τὴν παρασκευήν, ποίεε δὲ οὕτω ὅκως τοῦ θεοῦ παραδιδόντος τῶν σῶν ἐνδεήσει μηδέν." τούτων δὲ λεχθέντων, ἐνθαῦτα ἐπαερθέντες τῇ ὄψι, ὥς ἡμέρῃ ἐγένετο τάχιστα, Ξέρξης τε ὑπερετίθετο ταῦτα Πέρσῃσι, καὶ Ἀρτάβανος, ὃς πρότερον ἀποσπεύδων μόνος ἐφαίνετο, τότε ἐπισπεύδων φανερός ἦν.

19. Ὀρμημένῳ δὲ Ξέρξῃ στρατηλατέειν μετὰ ταῦτα τρίτῃ ὄψις ἐν τῷ ὕπνῳ ἐγένετο, τὴν οἱ Μάγοι ἔκριναν ἀκούσαντες φέρειν τε ἐπὶ πᾶσαν γῆν δουλεύσειν τέ οἱ πάντας ἀνθρώπους. ἡ δὲ ὄψις ἦν ἥδε· ἐδόκεε ὁ Ξέρξης ἐστεφανῶσθαι ἐλαίῃς θαλλῶ, ἀπὸ δὲ τῆς ἐλαίης τοὺς κλάδους γῆν πᾶσαν ἐπισχεῖν, μετὰ δὲ ἀφανισθῆναι περὶ τῇ κεφαλῇ κείμενον τὸν στέφανον. κρινάντων δὲ ταῦτα τῶν Μάγων, Περσέων τε τῶν συλλεχθέντων αὐτίκα πᾶς ἀνὴρ ἐς τὴν ἀρχὴν τὴν ἐωυτοῦ ἀπελάσας εἶχε προθυμίην πᾶσαν ἐπὶ τοῖσι εἰρημένοισι, θέλων αὐτὸς ἕκαστος τὰ προκείμενα δῶρα λαβεῖν, καὶ Ξέρξης τοῦ στρατοῦ οὕτω ἐπάγερσιν ποίεεται, χῶρον πάντα ἐρευνῶν τῆς ἡπείρου.

spirit; for I knew how evil a thing it was to have many desires, remembering the end of Cyrus' expedition against the Massagetae and CambySES' against the Ethiopians, and having myself marched with Darius against the Scythians. Knowing this, I judged that you had but to abide in peace for all men to deem you fortunate. But since heaven impels, and the gods, as it seems, mark Hellas for destruction, I myself do change and correct my judgment; and do you now declare the god's message to the Persians, and bid them obey your first command for all due preparation: so act, that nought on your part be lacking to the fulfilment of heaven's commission." After this discourse, the vision giving them courage, Xerxes when daylight came imparted all this to the Persians, and Artabanus now openly persuaded to that course from which he alone had before openly dissuaded.

19. After this Xerxes, being now intent on the expedition, saw yet a third vision in his sleep, which the Magians interpreted to have regard to the whole earth and to signify that all men should be his slaves. This was the vision: Xerxes thought that he was crowned with an olive bough, the shoots of which spread over the whole earth, and presently the crown vanished from off his head where it was set. This the Magians interpreted; and of the Persians who had been assembled, every man forthwith rode away to his own governorship and there used all zeal to fulfil the king's behest, each desiring to receive the promised gifts; and thus it was that Xerxes dealt with the mustering of his army, searching out every part of the continent.

20. Ἀπὸ γὰρ Αἰγύπτου ἀλώσιος ἐπὶ μὲν τέσσερα ἔτεα πλήρεα παραρτέετο στρατιήν τε καὶ τὰ πρόσφορα τῇ στρατιῇ, πέμπτω δὲ ἔτεϊ ἀνομένῳ ἐστρατηλάτεε χειρὶ μεγάλη πλῆθους. στόλων γὰρ τῶν ἡμεῖς ἴδμεν πολλῷ δὴ μέγιστος οὗτος ἐγένετο, ὥστε μήτε τὸν Δαρείου τὸν ἐπὶ Σκύθας παρὰ τοῦτον μηδένα φαίνεσθαι, μήτε τὸν Σκυθικόν, ὅτε Σκύθαι Κιμμερίους διώκοντες ἐς τὴν Μηδικὴν χώραν ἐσβαλόντες σχεδὸν πάντα τὰ ἄνω τῆς Ἀσίας καταστρεψάμενοι ἐνέμοντο, τῶν εἵνεκεν ὕστερον Δαρείος ἐτιμωρέετο, μήτε κατὰ τὰ λεγόμενα τὸν Ἀτρειδέων ἐς Ἴλιον, μήτε τὸν Μυσῶν τε καὶ Τευκρῶν τὸν πρὸ τῶν Τρωικῶν γενόμενον, οὐ διαβάντες ἐς τὴν Εὐρώπην κατὰ Βόσπορον τοὺς τε Θρήκας κατεστρέψαντο πάντας καὶ ἐπὶ τὸν Ἰόνιον πόντον κατέβησαν, μέχρι τε Πηνειοῦ ποταμοῦ τὸ πρὸς μεσαμβρίας ἤλασαν.

21. Αὗται αἱ πᾶσαι οὐδ' εἰ ἕτεραι πρὸς ταύτησι προσγενόμεναι στρατηλασίαι μῆς τῆσδε οὐκ ἄξιαί. τί γὰρ οὐκ ἤγαγε ἐκ τῆς Ἀσίας ἔθνος ἐπὶ τὴν Ἑλλάδα Ξέρξης; κοῖον δὲ πινόμενόν μιν ὕδωρ οὐκ ἐπέλιπε, πλὴν τῶν μεγάλων ποταμῶν; οὐ μὲν γὰρ νέας παρείχοντο, οὐ δὲ ἐς πεζὸν ἐτετάχατο, τοῖσι δὲ ἵππος πρῆσετέτακτο, τοῖσι δὲ ἵππαγωγὰ πλοῖα ἅμα στρατευομένοισι, τοῖσι δὲ ἐς τὰς γεφύρας μακρὰς νέας παρέχειν, τοῖσι δὲ σῖτά τε καὶ νέας.

22. Καὶ τοῦτο μὲν, ὥς προσπταισάντων τῶν πρώτων περιπλεόντων περὶ τὸν Ἀθων προετοιμά-

¹ 484-481.

² Cp. I. 103; IV. 1.

³ It seems fairly clear that there was some sort of move-

20. For full four years ¹ from the conquest of Egypt he was equipping his host and preparing all that was needful therefor; and ere the fifth year was completed he set forth on his march with the might of a great multitude. Of all armaments whereof we have knowledge this was by much the greatest, insomuch that none were aught in comparison of it, neither the armament that Darius led against the Scythians, nor the host of the Scythians when in pursuit of the Cimmerians they brake into Media ² and subdued and ruled wellnigh all the upper lands of Asia, wherefor Darius afterwards essayed to punish them, nor—in so far as report tells—the armament led by the sons of Atreus against Troy, nor that Mysian and Teucrian host which before the Trojan war crossed the Bosphorus into Europe, ³ subduing there all the Thracians and coming down to the Ionian sea, and marching southward as far as the river Peneus.

21. All these armaments and whatsoever others have ever been could not together be compared with this single one. For what nation did not Xerxes lead from Asia against Hellas? What water did not fall short of the needs of his host, save only the great rivers? Some supplied him with ships, some were enrolled in his infantry, some were charged with the provision of horsemen, others of horse-bearing transports to follow the army, and others again of warships for the bridges, or of food and ships.

22. First of all he had now for about three years been making all his preparations in regard of Athos,

ment from the one continent to the other; Herodotus makes it from Asia to Europe; but on the evidence it is just as likely to have been the other way. See How and Wells, *ad loc.*

ζετο ἐκ τριῶν ἐτέων κου μάλιστα τὰ ἐς τὸν Ἄθων. ἐν γὰρ Ἐλαιοῦντι τῆς Χερσονήσου ὄρμεον τριήρεις· ἐνθεύτεν δὲ ὀρμώμενοι ὥρυσσον ὑπὸ μαστίγων παντοδαποὶ τῆς στρατιῆς, διάδοχοι δ' ἐφοίτεον· ὥρυσσον δὲ καὶ οἱ περὶ τὸν Ἄθων κατοικημένοι. Βουβάρης δὲ ὁ Μεγαβάζου καὶ Ἀρταχαΐης ὁ Ἀρταίου ἄνδρες Πέρσαι ἐπέστασαν τοῦ ἔργου. ὁ γὰρ Ἄθως ἐστὶ ὄρος μέγα τε καὶ ὀνομαστόν, ἐς θάλασσαν κατῆκον, οἰκημένον ὑπὸ ἀνθρώπων. τῇ δὲ τελευτᾷ ἐς τὴν ἡπειρον τὸ ὄρος, χερσονησοειδὲς τε ἐστὶ καὶ ἰσθμὸς ὡς δυώδεκα σταδίων· πεδίον δὲ τοῦτο καὶ κολωνοὶ οὐ μεγάλοι ἐκ θαλάσσης τῆς Ἀκανθίων ἐπὶ θάλασσαν τὴν ἀντίον Τορώνης. ἐν δὲ τῷ ἰσθμῷ τούτῳ, ἐς τὸν τελευτᾷ ὁ Ἄθως, Σάνη πόλις Ἑλλὰς οἴκηται, αἱ δὲ ἐκτὸς Σάνης, ἔσω δὲ τοῦ Ἄθω οἰκημένοι, τὰς τότε ὁ Πέρσης νησιώτιδας ἀντὶ ἡπειρωτίδων ὄρμητο ποιεῖν· εἰσὶ δὲ αἶδε, Δίον Ὀλόφυξος Ἀκρόθων Θύσσος Κλεωναί.

23. Πόλιες μὲν αὗται αἱ τὸν Ἄθων νέμονται, ὥρυσσον δὲ ὧδε δασάμενοι τὸν χῶρον οἱ βάρβαροι κατὰ ἔθνεα· κατὰ Σάνην πόλιν σχοινοτενὲς ποιησάμενοι, ἐπεῖτε ἐγένετο βαθέα ἡ διώρυξ, οἱ μὲν κατώτατα ἐστεῶτες ὥρυσσον, ἕτεροι δὲ παρεδίδοσαν τὸν αἰεὶ ἐξορυσσόμενον χοῦν ἄλλοισι κατύπερθε ἐστεῶσι ἐπὶ βάθρων, οἱ δ' αὖ ἐκδεκόμενοι ἐτέροισι, ἕως ἀπίκοντο ἐς τοὺς ἀνωτάτω· οὗτοι δὲ ἐξεφόρεόν τε καὶ ἐξέβαλλον. τοῖσι μὲν νυν ἄλλοισι πλὴν Φοινίκων καταρρηγνύμενοι οἱ

¹ In spite of the incredulity of antiquity, the canal was

inasmuch as they who first essayed to sail round it had suffered shipwreck. Triremes were anchored off Elaeus in the Chersonese; with these for their headquarters, all sorts and conditions of men in the army were made to dig a canal under the lash, coming by turns to the work; and they that dwelt about Athos dug likewise. Bubares son of Megabazus and Artachaeus son of Artaeus, Persians both, were the overseers of the workmen. This Athos is a mountain great and famous, running out into the sea; it is inhabited by men. At the mountain's landward end, it is in the form of a peninsula, and there is an isthmus of about twelve furlongs' width; here is a place of level ground or little hills, from the sea by Acanthus to the sea which is over against Torone. On this isthmus, which is at the end of Athos, there stands a Greek town, Sane; there are others too seaward of Sane and landward of Athos, which it was now the Persians' intent to make into island and not mainland towns; to wit, Dion, Olophyxus, Acrothoum, Thyssus, Cleonae.

23. These are the towns situate on Athos; and the foreigners dug as I shall show,¹ dividing up the ground among their several nations. They drew a straight line near to the town of Sane; and when the channel had been digged to some depth, some stood at the bottom of it and dug, others took the stuff as it was digged out and delivered it to yet others that stood higher on stages, and they again to others as they received it, till they came to those that were highest; these carried it out and cast it away. With all save only the Phoenicians the steep sides of the

no doubt actually made and used. Traces of it are said to exist. See, *e.g.* How and Wells, *ad loc.*

κρημνοὶ τοῦ ὀρύγματος πόνον διπλήσιον παρείχον· ἅτε γὰρ τοῦ τε ἄνω στόματος καὶ τοῦ κάτω τὰ αὐτὰ μέτρα ποιευμένων, ἔμελλέ σφι τοιοῦτο ἀποβήσεσθαι. οἱ δὲ Φοίνικες σοφίην ἔν τε τοῖσι ἄλλοισι ἔργοισι ἀποδείκνυνται καὶ δὴ καὶ ἐν ἐκείνῳ. ἀπολαχόντες γὰρ μόριον ὅσον αὐτοῖσι ἐπέβαλλε, ὥρυσσον τὸ μὲν ἄνω στόμα τῆς διώρυχος ποιεῦντες διπλήσιον ἢ ὅσον ἔδεε αὐτὴν τὴν διώρυχα γενέσθαι, προβαίνοντος δὲ τοῦ ἔργου συνήγουν αἰεὶ· κάτω τε δὴ ἐγίνετο καὶ ἐξισοῦτο τοῖσι ἄλλοισι τὸ ἔργον. ἐνθαῦτα λειμών ἐστι, ἵνα σφι ἀγορὴ τε ἐγίνετο καὶ πρητήριον· σῖτος δὲ σφι πολλὸς ἐφοίτα ἐκ τῆς Ἀσίας ἀληλεσμένος.

24. Ὡς μὲν ἐμὲ συμβαλλόμενον εὐρίσκειν, μεγαλοφροσύνης εἵνεκέν αὐτὸ Ξέρξης ὀρύσσειν ἐκέλευε. ἐθέλων τε δύναμιν ἀποδείκνυσθαι καὶ μνημόσυνα λιπέσθαι· παρεὼν γὰρ μηδένα πόνον λαβόντας τὸν ἰσθμὸν τὰς νέας διειρύσαι, ὀρύσσειν ἐκέλευε διώρυχα τῇ θαλάσσῃ εὖρος ὡς δύο τριήρεας πλέειν ὁμοῦ ἐλαστρεόμενας. τοῖσι δὲ αὐτοῖσι τούτοισι, τοῖσί περ καὶ τὸ ὄρυγμα, προσετέτακτο καὶ τὸν Στρυμόνα ποταμὸν ζεύξαντας γεφυρῶσαι.

25. Ταῦτα μὲν νυν οὕτω ἐποίεε, παρεσκευάζετο δὲ καὶ ὄπλα ἐς τὰς γεφύρας βύβλινά τε καὶ λευκολίνου, ἐπιτάξας Φοίνιξί τε καὶ Αἰγυπτίοισι, καὶ σιτία τῇ στρατιῇ καταβάλλειν, ἵνα μὴ λιμήνεια ἢ στρατιῇ μηδὲ τὰ ὑποζύγια ἐλαυνόμενα ἐπὶ τὴν Ἑλλάδα· ἀναπυθόμενος δὲ τοὺς χώρους καταβάλλειν ἐκέλευε ἵνα ἐπιτηδεότατον εἴη, ἄλλα ἄλλῃ ἀγινέοντας ὀλκάσι τε καὶ πορθμηίοισι ἐκ τῆς Ἀσίας πανταχόθεν. τὸν δὲ ὦν πλείστον ἐς

canal brake and fell, doubling the labour thereby; for inasmuch as they made the span of the same breadth at its highest and its lowest, this could not but happen. But the Phoenicians showed therein the same skill as in all else that they do; having taken in hand the portion that fell to them, they so dug as to make the topmost span of the canal ^{twice} as wide again as the canal was to be, and narrowed it ever as they wrought lower, till at the bottom their work was of the same span as what the rest had wrought. There is a meadow hard by, where they made a place for buying and marketing; and ever and anon much ground grain was brought to them from Asia.

24. As far as I judge by conjecture, Xerxes gave command for this digging out of pride, because he would display his power and leave memorials of it; for they might very easily have drawn their ships across the isthmus; yet he bade them dig a canal from sea to sea, wide enough to float two triremes rowed abreast. The same men who were charged with the digging were also charged to join the banks of the river Strymon by a bridge.

25. Thus did Xerxes accomplish this work; and for the bridges he charged the Phoenicians and Egyptians with the making of ropes of papyrus and white flax,¹ and storing of provision for his army, that neither it nor the beasts of burden in the march to Hellas should starve; in such places as enquiry showed to be the fittest he bade them store it, carrying it to the several places from all parts of Asia in vessels of merchandise and transports. For

¹ λευκόλινον is apparently not really flax but "Esparto grass," imported from Spain by the Phoenicians.

Λευκὴν ἀκτὴν καλεομένην τῆς Θρηίκης ἀγίνεον, οἱ δὲ ἐς Τυρόδιζαν τὴν Περινθίων, οἱ δὲ ἐς Δορίσκον, οἱ δὲ ἐς Ἡίονα τὴν ἐπὶ Στρυμόνι, οἱ δὲ ἐς Μακεδονίην διατεταγμένοι.

26. Ἐν ᾧ δὲ οὗτοι τὸν προκείμενον πόνον ἐργάζοντο, ἐν τούτῳ ὁ πεζὸς ἅπας συλλελεγμένος ἅμα Ξέρξῃ ἐπορεύετο ἐς Σάρδεις, ἐκ Κριτάλλων ὀρμηθεὶς τῶν ἐν Καππαδοκίῃ· ἐνθαῦτα γὰρ εἴρητο συλλέγεσθαι πάντα τὸν κατ' ἡπειρον μέλλοντα ἅμα αὐτῷ Ξέρξῃ πορεύεσθαι στρατόν. ὃς μὲν νυν τῶν ὑπάρχων στρατὸν κάλλιστα ἐσταλμένον ἀγαγὼν τὰ προκείμενα παρὰ βασιλέος ἔλαβε δῶρα, οὐκ ἔχω φράσαι· οὐδὲ γὰρ ἀρχὴν ἐς κρίσιν τούτου πέρι ἐλθόντας οἶδα. οἱ δὲ ἐπείτε διαβάντες τὸν Ἄλυν ποταμὸν ὠμίλησαν τῇ Φρυγίῃ, δι' αὐτῆς πορευόμενοι ἀπίκοντο ἐς Κελαινάς, ἵνα πηγαὶ ἀναδιδούσι Μαιάνδρου ποταμοῦ καὶ ἐτέρου οὐκ ἐλάσσονος ἢ Μαιάνδρου, τῷ οὖνομα τυγχάνει εὖν Καταρρήκτης, ὃς ἐξ αὐτῆς τῆς ἀγορῆς τῆς Κελαινέων ἀνατέλλων ἐς τὸν Μαίανδρον ἐκδιδοῖ· ἐν τῇ καὶ ὁ τοῦ Σίληνοῦ Μαρσύεω ἀσκὸς ἀνακρέμαται, τὸν ὑπὸ Φρυγῶν λόγος ἔχει ὑπὸ Ἀπόλλωνος ἐκδαρέντα ἀνακρεμασθῆναι.

27. Ἐν ταύτῃ τῇ πόλι ὑποκατήμενος Πύθιος ὁ Ἄττος ἀνὴρ Λυδὸς ἐξείνισε τὴν βασιλέος στρατιὴν πᾶσαν ξεινίοισι μεγίστοισι καὶ αὐτὸν Ξέρξην, χρήματά τε ἐπαγγέλλετο βουλόμενος ἐς τὸν πόλεμον παρέχειν. ἐπαγγελλομένου δὲ χρήματα Πυθίου, εἶρετο Ξέρξης Περσέων τοὺς παρεόντας

¹ This implies a considerable divergence to the south from the "Royal road," for which see V. 52. Xerxes here turns

the corn, they brought that as they were severally charged to the White Headland (as it is called) in Thrace, or Tyrodiza in the Perinthian country, or Doriscus, or Eïon on the Strymon, or Macedonia.

26. While these wrought at their appointed task, all the land force had been mustered and was marching with Xerxes to Sardis, setting forth from Critalla in Cappadocia, which was the mustering-place appointed for all the host that was to march with Xerxes himself by land. Now which of his viceroys received the promised gifts from the king for bringing the best-equipped army, I cannot say; for I know not even if the matter was ever determined. But when they had crossed the river Halys and entered into Phrygia, they marched through that country to Celaenae,¹ where is the source of the river Maeander and another as great as the Maeander, which is called Cataractes; it rises in the very market-place of Celaenae and issues into the Maeander. There also hangs the skin of Marsyas the Silenus, of which the Phrygian story tells that it was flayed off him and hung up by Apollo.²

27. In this town sat awaiting them a Lydian, Pythius, son of Atys; he entertained Xerxes himself and all the king's army with the best of good cheer, and declared himself willing to provide money for the war. Pythius thus offering money, Xerxes asked the Persians that were about him who this

south to avoid the difficult route through the Hermes valley, probably; cp. How and Wells, *ad loc.*

² The legend of the contest between Marsyas the flute-player and Apollo the lyre-player seems to indicate a change in the national music, the importance of which was more easily understood by a Greek than it is by us.

τίς τε ἐὼν ἀνδρῶν Πύθιος καὶ κόσα χρήματα ἐκτημένος ἐπαγγέλλοιτο ταῦτα. οἱ δὲ εἶπαν “ὦ βασιλεῦ, οὗτος ἐστὶ ὃς τοι τὸν πατέρα Δαρεῖον ἐδωρήσατο τῇ πλατανίστῳ τῇ χρυσῇ καὶ τῇ ἀμπέλῳ· ὃς καὶ νῦν ἐστὶ πρῶτος ἀνθρώπων πλούτῳ τῶν ἡμεῖς ἴδμεν μετὰ σέ.”

28. Θωμάσας δὲ τῶν ἐπέων τὸ τελευταῖον Ξέρξης αὐτὸς δεύτερα εἶρετο Πύθιον ὁκόσα οἱ εἴη χρήματα. ὁ δὲ εἶπε “ὦ βασιλεῦ, οὔτε σε ἀποκρύψω οὔτε σκήψομαι τὸ μὴ εἰδέναι τὴν ἐμεωυτοῦ οὔσιν, ἀλλ’ ἐπιστάμενός τοι ἀτρεκέως καταλέξω. ἐπεῖτε γὰρ τάχιστα σε ἐπυθόμην ἐπὶ θάλασσαν καταβαίνοντα τὴν Ἑλληνίδα, βουλόμενός τοι δοῦναι ἐς τὸν πόλεμον χρήματα ἐξεμάνθανον, καὶ εὖρον λογιζόμενος ἀργυρίου μὲν δύο χιλιάδας εἰσάρας μοι ταλάντων, χρυσίου δὲ τετρακοσίας μυριάδας στατήρων Δαρεικῶν ἐπιδεούσας ἐπτὰ χιλιάδων. καὶ τούτοισί σε ἐγὼ δωρέομαι, αὐτῷ δέ μοι ἀπὸ ἀνδραπόδων τε καὶ γεωπέδων ἀρκέων ἐστὶ βίος.”

29. Ὁ μὲν ταῦτα ἔλεγε, Ξέρξης δὲ ἡσθεὶς τοῖσι εἰρημένοισι εἶπε “Ξεῖνε Λυδέ, ἐγὼ ἐπεῖτε ἐξῆλθον τὴν Περσίδα χώραν, οὐδενὶ ἀνδρὶ συνέμιξα ἐς τόδε ὅστις ἠθέλησε ξεῖνια προθεῖναι στρατῷ τῷ ἐμῷ, οὐδὲ ὅστις ἐς ὄψιν τὴν ἐμὴν καταστὰς αὐτεπάγγελτος ἐς τὸν πόλεμον ἐμοὶ ἠθέλησε συμβαλέσθαι χρήματα, ἔξω σεῦ. σὺ δὲ καὶ ἐξείνισας μέγας στρατὸν τὸν ἐμὸν καὶ χρήματα μεγάλα ἐπαγγέλλεαι. σοὶ ὦν ἐγὼ ἀντὶ αὐτῶν γέρεα τοιάδε δίδωμι· ξεῖνόν τέ σε ποιεῦμαι ἐμὸν καὶ τὰς τετρακοσίας μυριάδας τοι τῶν στατήρων ἀποπλήσω παρ’ ἐμεωυτοῦ δοὺς τὰς ἐπτὰ χιλιάδας, ἵνα μή τοι ἐπιδεέες ἔωσι αἱ τετρακόσιαι μυριάδες ἐπτὰ χιλιά-

Pythius was that offered it and how much wealth he possessed: "O king," said they, "this is he who gave your father Darius that gift of a golden plane-tree and vine; and now he is, next to yourself, the richest man of whom we have knowledge."

28. Marvelling at this last saying, Xerxes next himself asked Pythius how much wealth he had. "O king," said Pythius, "I will not conceal the quantity of my substance from you, nor pretend that I do not know it; I know and will tell you the exact truth. As soon as I learnt that you were coming down to the Greek sea, being desirous to give you money for the war, I enquired into the matter, and my reckoning showed me that I had two thousand talents of silver, and of gold four million Daric staters¹ lacking seven thousand. All this I freely give to you; for myself, I have a sufficient livelihood from my slaves and my farms."

29. Thus he spoke; Xerxes was pleased with what he said, and replied: "My Lydian friend, since I came out of Persia I have met with no man yet who was willing to give hospitality to my army, nor any who came of his own motion into my presence and offered to furnish money for the war, save you alone. But you have entertained my army nobly, and offer me great sums. Therefore in return for this I give you these privileges: I make you my friend, and of my own wealth I give you the seven thousand staters which will make up your full tale of four millions, that your four millions may not lack the seven thousand, but by my completing of

¹ The Daric stater was equivalent to about 22s. of our money.

δων, ἀλλὰ ἢ τοι ἀπαρτιλογίῃ ὑπ' ἐμέο πεπληρωμένη. ἔκτησό τε αὐτὸς τά περ αὐτὸς ἐκτίσας, ἐπίστασό τε εἶναι αἰεὶ τοιοῦτος· οὐ γάρ τοι ταῦτα ποιεῦντι οὔτε ἐς τὸ παρεὸν οὔτε ἐς χρόνον μεταμελήσει."

30. Ταῦτα δὲ εἶπας καὶ ἐπιτελέα ποιήσας ἐπορεύετο τὸ πρόσω αἰεὶ. Ἄνανα δὲ καλεομένην Φρυγῶν πόλιν παραμβόμενος καὶ λίμνην ἐκ τῆς ἅλης γίνονται, ἀπίκητο ἐς Κολοσσὰς πόλιν μεγάλην Φρυγίης· ἐν τῇ Λύκος ποταμὸς ἐς χάσμα γῆς ἐσβάλλων ἀφανίζεται, ἔπειτα διὰ σταδίων ὥς πέντε μάλιστά κη ἀναφαινόμενος ἐκδιδοῖ καὶ οὗτος ἐς τὸν Μαίανδρον. ἐκ δὲ Κολοσσέων ὁ στρατὸς ὁρμώμενος ἐπὶ τοὺς οὖρους τῶν Φρυγῶν καὶ Λυδῶν ἀπίκητο ἐς Κύδραρα πόλιν, ἔνθα στήλη καταπεπηγυῖα, σταθεῖσα δὲ ὑπὸ Κροίσου, καταμηνύει διὰ γραμμάτων τοὺς οὖρους.

31. Ὡς δὲ ἐκ τῆς Φρυγίης ἐσέβαλε ἐς τὴν Λυδίην, σχιζομένης τῆς ὁδοῦ καὶ τῆς μὲν ἐς ἀριστερὴν ἐπὶ Καρίης φερούσης τῆς δὲ ἐς δεξιὴν ἐς Σάρδεις, τῇ καὶ πορευομένῳ διαβῆναι τὸν Μαίανδρον ποταμὸν πᾶσα ἀνάγκη γίνεται καὶ ἶέναι παρὰ Καλλάτηβον πόλιν, ἐν τῇ ἄνδρες δημοεργοὶ μέλι ἐκ μυρίκης τε καὶ πυροῦ ποιεῦσι, ταύτην ἰὼν ὁ Ξέρξης τὴν ὁδὸν εὔρε πλατάνιστον, τὴν κάλλεος εἵνεκα δωρησάμενος κόσμῳ χρυσέῳ καὶ μελεδωνῷ ἀθανάτῳ αἰδρὶ ἐπιτρέψας δευτέρῃ ἡμέρῃ ἀπίκητο ἐς τῶν Λυδῶν τὸ ἄστυ.

32. Ἀπικόμενος δὲ ἐς Σάρδεις πρῶτα μὲν ἀπέπεμπε κήρυκας ἐς τὴν Ἑλλάδα αἰτήσοντας γῆν τε καὶ ὕδωρ καὶ προερέοντας δείπνα βασιλείᾳ παρα-

it you may have the full and exact tale. Continue yourself in possession of that which you now possess, and have skill ever to be such as you are; for neither now nor hereafter shall you repent of what you now do."

30. Having thus spoken and made his words good Xerxes journeyed ever further. Passing by the Phrygian town called Anaua, and the lake from which salt is gotten, he came to Colossae, a great city in Phrygia; wherein the river Lycus plunges into a cleft in the earth out of sight,¹ till it appears again about five furlongs away and issues like the other river into the Maeander. From Colossae the army held its course for the borders of Phrygia and Lydia, and came to the town Cydrara, where stands a pillar set up by Croesus, with a writing thereon to mark the boundary.

31. Passing from Phrygia into Lydia, he came to the place where the roads part, the left hand road bearing towards Caria and the right hand to Sardis, by which latter way the traveller must needs cross the river Maeander and pass by the town of Callatebus, where craftsmen make honey out of wheat and tamarisks; by this road went Xerxes, and found a plane-tree, to which for its beauty he gave adornment of gold, and charged one of his immortals to guard it; and on the next day he came to the chief city of the Lydians.

32. Having arrived in Sardis, he first sent heralds to Hellas to demand earth and water and command the preparation of meals for the king; to all other

¹ The Lycus here flows in a narrow gorge, but there is no indication of its ever having flowed underground, except for a few yards.

σκευάζειν· πλὴν οὔτε ἐς Ἀθήνας οὔτε ἐς Λακεδαίμονα ἀπέπεμπε ἐπὶ γῆς αἵτησιν, τῇ δὲ ἄλλῃ πάντῃ. τῶνδε δὲ εἵνεκα τὸ δεύτερον ἀπέπεμπε ἐπὶ γῆν τε καὶ ὕδωρ· ὅσοι πρότερον οὐκ ἔδοσαν Δαρείῳ πέμψαντι, τούτους πάγχυ ἐδόκεε τότε δείσαντας δώσειν· βουλόμενος ὦν αὐτὸ τοῦτο ἐκμαθεῖν ἀκριβέως ἔπεμπε.

33. Μετὰ δὲ ταῦτα παρεσκευάζετο ὡς ἐλὼν ἐς Ἀβυδον. οἱ δὲ ἐν τούτῳ τὸν Ἑλλήσποντον ἐξεύγνυσαν ἐκ τῆς Ἀσίας ἐς τὴν Εὐρώπην. ἔστι δὲ τῆς Χερσονήσου τῆς ἐν Ἑλλησπόντῳ, Σηστοῦ τε πόλιος μεταξὺ καὶ Μαδύτου, ἀκτὴ παχέα ἐς θάλασσαν κατήκουσα Ἀβύδῳ καταντίον· ἔνθα μετὰ ταῦτα, χρόνῳ ὕστερον οὐ πολλῶ, ἐπὶ Ξανθίππου τοῦ Ἀρίφρονος στρατηγοῦ Ἀθηναῖοι Ἀρταύκτην ἄνδρα Πέρσῃν λαβόντες Σηστοῦ ὑπαρχον ζῶντα πρὸς σανίδα διεπασσάλευσαν, ὃς καὶ ἐς τοῦ Πρωτεσίλεω τὸ ἱρὸν ἐς Ἐλαιοῦντα ἀγινεόμενος γυναῖκας ἀθέμιστα ἔρδεσκε.

34. Ἐς ταύτην ὦν τὴν ἀκτὴν ἐξ Ἀβύδου ὁρμώμενοι ἐγεφύρουν τοῖσι προσέκειτο, τὴν μὲν λευκολίνου Φοίνικες, τὴν δ' ἐτέρην τὴν βυβλίνην Αἰγύπτιοι. ἔστι δὲ ἐπτὰ στάδιοι ἐξ Ἀβύδου ἐς τὴν ἀπαντίον. καὶ δὴ ἐξευγμένου τοῦ πόρου ἐπιγενόμενος χειμὼν μέγας συνέκοψέ τε ἐκείνα πάντα καὶ διέλυσε.

35. Ὡς δ' ἐπύθετο Ξέρξης, δεινὰ ποιούμενος τὸν Ἑλλήσποντον ἐκέλευσε τριηκοσίας ἐπικέσθαι μάστιγι πληγὰς καὶ κατεῖναι ἐς τὸ πέλαγος πεδέων

¹ Between the modern bays of Zemenik (Sestos) and Kilia: some four miles broad.

places he sent to demand earth, only neither to Athens nor to Lacedaemon. The reason of his sending for earth and water the second time was this—he fully believed that as many as had formerly not given it to Darius' messengers, would now be compelled to give by fear; and he sent because he desired to know this of a surety.

33. After this he prepared to march to Abydos; and meanwhile his men were bridging the Hellespont from Asia to Europe. On the Chersonese, which is by the Hellespont, there is between the town of Sestus and Madytus a broad headland¹ running out into the sea over against Abydos; it was here that not long after this the Athenians with Xanthippus son of Aripbron for general took Artayctes a Persian, who was governor of Sestus, and crucified him alive; he had even been wont to bring women into the temple of Protesilaus at Elaeus and do impious deeds there.

34. Beginning then from Abydos they whose business it was made bridges across to that headland, the Phoenicians one of flaxen cables, and the Egyptians the second, which was of papyrus. From Abydos to the opposite shore it is a distance of seven furlongs.² But no sooner had the strait been bridged than a great storm swept down and brake and scattered all that work.

35. When Xerxes heard of that, he was very angry, and gave command that the Hellespont be scourged with three hundred lashes, and a pair of

² The modern width at the narrowest part is nearly half as much again; perhaps this can be explained by the washing away of the coasts, due to a current which strikes them near Sestos and rebounds on Abydos.

ζεῦγος. ἤδη δὲ ἤκουσα ὥς καὶ στιγέας ἅμα τούτοισι ἀπέπεμψε στίζοντας τὸν Ἑλλήσποντον. ἐνετέλλετο δὲ ὦν ῥαπίζοντας λέγειν βάρβαρά τε καὶ ἀτάσθαλα. “ὦ πικρὸν ὕδωρ, δεσπότης τοι δίκην ἐπιτιθεῖ τήνδε, ὅτι μιν ἡδίκησας οὐδὲν πρὸς ἐκείνου ἄδικον παθόν. καὶ βασιλεὺς μὲν Ξέρξης διαβήσεταιί σε, ἦν τε σύ γε βούλη ἦν τε μή· σοὶ δὲ κατὰ δίκην ἄρα οὐδεὶς ἀνθρώπων θύει ὥς ἔοντι καὶ θολερῶ καὶ ἀλμυρῶ ποταμῶ.” τήν τε δὴ θάλασσαν ἐνετέλλετο τούτοισι ζημιοῦν καὶ τῶν ἐπεστεώτων τῇ ζεύξει τοῦ Ἑλλησπόντου ἀποταμεῖν τὰς κεφαλὰς.

36. Καὶ οἱ μὲν ταῦτα ἐποίεον, τοῖσι προσέκειτο αὕτη ἢ ἄχαρις τιμή, τὰς δὲ ἄλλοι ἀρχιτέκτονες ἐξεύγνυσαν. ἐξεύγνυσαν δὲ ὧδε, πεντηκοντέρους καὶ τριήρεας συνθέντες, ὑπὸ μὲν τὴν πρὸς τοῦ Εὐξείνου πόντου ἐξήκοντά τε καὶ τριηκοσίας, ὑπὸ δὲ τὴν ἐτέρην τεσσερεσκαίδεκα καὶ τριηκοσίας, τοῦ μὲν Πόντου ἐπικαρσίας τοῦ δὲ Ἑλλησπόντου κατὰ ῥόον, ἵνα ἀνακωχεύῃ τὸν τόνον τῶν ὄπλων· συνθέντες δὲ ἀγκύρας κατήκαν περιμήκεας, τὰς μὲν πρὸς τοῦ Πόντου τῆς ἐτέρης τῶν ἀνέμων εἵνεκεν τῶν ἔσωθεν ἐκπνεόντων, τῆς δὲ ἐτέρης πρὸς ἐσπέρης τε καὶ τοῦ Αἰγαίου ζεφύρου τε καὶ νότου εἵνεκα. διέκπλοον δὲ ὑπόφασιν κατέλιπον τῶν πεντηκοντέρων καὶ τριηρέων, ἵνα καὶ ἐς τὸν Πόντον ἔχῃ ὁ βουλόμενος πλέειν πλοίοισι λεπτοῖσι καὶ ἐκ τοῦ Πόντου ἔξω. ταῦτα δὲ ποιή-

¹ Or it may mean, as Stein thinks, that the ships of the upper or N.E. bridge were ἐπικαρσῖαι, and those of the lower or S.W. one were κατὰ ῥόον. For a discussion of the various

fetters be thrown into the sea ; nay, I have heard ere now that he sent branders with the rest to brand the Hellespont. This is certain, that he charged them while they scourged to utter words outlandish and presumptuous: "Thou bitter water," they should say, "our master thus punishes thee, because thou didst him wrong albeit he had done thee none. Yea, Xerxes the king will pass over thee, whether thou wilt or no ; it is but just that no man offers thee sacrifice, for thou art a turbid and a briny river." Thus he commanded that the sea should be punished, and that they who had been overseers of the bridging of the Hellespont should be beheaded.

36. So this was done by those who were appointed to that thankless honour ; and new masters of their craft set about making the bridges. The manner of their doing it was as I will show. That they might lighten the strain of the cables, they laid fifty-oared ships and triremes alongside of each other, three hundred and sixty to bear the bridge that was nearest to the Euxine sea, and three hundred and fourteen to bear the other ; all lay obliquely to the line of the Pontus and parallel with the current of the Hellespont.¹ Having so laid the ships alongside they let down very great anchors, both from the end of the ship nearest the Pontus to hold fast against the winds blowing from within that sea, and from the other end, towards the west and the Aegean, to hold against the west and south winds. Moreover they left for passage an opening in the line of fifty-oared ships and triremes, that so he that would might be able to voyage to the Pontus, or out

difficulties and interpretations of the whole passage, see How and Wells' notes, *ad loc.*

σαντες κατέτεινον ἐκ γῆς στρεβλοῦντες ὄνοισι
 ξυλίνοισι τὰ ὄπλα, οὐκέτι χωρὶς ἐκάτερα τάξαν-
 τες, ἀλλὰ δύο μὲν λευκολίνου δασάμενοι ἐς
 ἐκατέρην, τέσσερα δὲ τῶν βυβλίνων. παχύτης
 μὲν ἦν ἡ αὐτὴ καὶ καλλονή, κατὰ λόγον δὲ ἐμβριθέ-
 στερα ἦν τὰ λίνεα, τοῦ τάλαντον ὁ πῆχυς εἴλκε.
 ἐπειδὴ δὲ ἐγεφυρώθη ὁ πόρος, κορμούς ξύλων
 καταπρίσαντες καὶ ποιήσαντες ἴσους τῆς σχεδίης
 τῷ εὐρεῖ κόσμῳ ἐτίθεσαν κατύπερθε τῶν ὀπλων
 τοῦ τόνου, θέντες δὲ ἐπεξῆς ἐνθαῦτα αὐτὶς ἐπεξεύ-
 γνυον· ποιήσαντες δὲ ταῦτα ὕλην ἐπεφόρησαν,
 κόσμῳ δὲ θέντες καὶ τὴν ὕλην γῆν ἐπεφόρησαν,
 κατανάξαντες δὲ καὶ τὴν γῆν φραγμὸν παρείρυσαν
 ἔνθεν καὶ ἔνθεν, ἵνα μὴ φοβέηται τὰ ὑποζύγια τὴν
 θάλασσαν ὑπερορῶντα καὶ οἱ ἵπποι.

37. Ὡς δὲ τά τε τῶν γεφυρέων κατεσκευάστο
 καὶ τὰ περὶ τὸν Ἄθων, οἳ τε χυτοὶ περὶ τὰ
 στόματα τῆς διώρυχος, οἱ τῆς ῥηχίης εἵνεκεν
 ἐποιήθησαν, ἵνα μὴ πίμπληται τὰ στόματα τοῦ
 ὀρύγματος, καὶ αὐτὴ ἡ διώρυξ παντελέως πεποιη-
 μένη ἀγγέλλετο, ἐνθαῦτα χειμερίσας ἅμα τῷ ἔαρι
 παρεσκευασμένος ὁ στρατὸς ἐκ τῶν Σαρδίων
 ὀρμᾶτο ἐλὼν ἐς Ἀβυδὸν· ὀρμημένῳ δὲ οἱ ὁ ἥλιος
 ἐκλιπὼν τὴν ἐκ τοῦ οὐρανοῦ ἔδρην ἀφανὴς ἦν οὐτ'
 ἐπινεφέλων ἐόντων αἰθρίης τε τὰ μάλιστα, ἀντὶ
 ἡμέρης τε νύξ ἐγένετο. ἰδόντι δὲ καὶ μαθόντι
 τοῦτο τῷ Ξέρξῃ ἐπιμελὲς ἐγένετο, καὶ εἴρετο τοὺς
 Μάγους τὸ θέλει προφαίνειν τὸ φάσμα. οἱ δὲ
 ἔφραζον ὥς Ἑλλησι προδεικνύει ὁ θεὸς ἐκλειψιν

¹ About 80 lbs.

² i. e. the line of ships supporting the cables.

of it. Having so done, they stretched the cables from the land, twisting them taut with wooden windlasses; and they did not as before keep the two kinds apart, but assigned for each bridge two cables of flax and four of papyrus. All these were of the same thickness and fair appearance, but the flaxen were heavier in their proportion, a cubit thereof weighing a talent.¹ When the strait was thus bridged, they sawed balks of wood to a length equal to the breadth of the floating supports,² and laid them in order on the taut cables, and having set them alongside they then made them fast. This done, they heaped brushwood on to the bridge, and when this was all laid in order they heaped earth on it and stamped it down; then they made a fence on either side, lest the beasts of burden and horses should be affrighted by the sight of the sea below them.

37. When the bridges and the work at Athos were ready, and the moles at the canal's entrances, that were built to prevent the surf from silting up the entrances of the digged passage, and the canal itself was reported to be now perfectly made, the army then wintered, and at the beginning of spring³ was ready and set forth from Sardis to march to Abydos. When they had set forth, the sun left his place in the heaven and was unseen, albeit the sky was without clouds and very clear, and the day was turned into night. When Xerxes saw and took note of that, he was moved to think upon it, and asked the Magians what the vision might signify. They declared to him, that the god was showing to the Greeks the desolation of their cities; for the

³ Probably about the middle of April 480.

τῶν πολίων, λέγοντες ἥλιον εἶναι Ἑλλήνων προδέκτορα, σελήνην δὲ σφέων. ταῦτα πυθόμενος ὁ Ξέρξης περιχαρὴς ἔων ἐποιέετο τὴν ἔλασιν.

38. Ὡς δ' ἐξήλαυνε τὴν στρατιήν, Πύθιος ὁ Λυδὸς καταρρωδήσας τὸ ἐκ τοῦ οὐρανοῦ φάσμα ἐπαερθεῖς τε τοῖσι δωρήμασι, ἐλθὼν παρὰ Ξέρξην ἔλεγε τάδε. “ὦ δέσποτα, χρήσας ἂν τι σεῦ βουλοίμην τυχεῖν, τὸ σοὶ μὲν ἐλαφρὸν τυγχάνει ἔδν ὑπουργῆσαι, ἐμοὶ δὲ μέγα γενόμενον.” Ξέρξης δὲ πᾶν μᾶλλον δοκέων μιν χρήσειν ἢ τὸ ἐδεήθη, ἔφη τε ὑπουργήσειν καὶ δὴ ἀγορεύειν ἐκέλευε ὅτεν δέοιτο. ὁ δὲ ἐπείτε ταῦτα ἤκουσε, ἔλεγε θαρσύνσας τάδε. “ὦ δέσποτα, τυγχάνουσί μοι παῖδες ἔοντες πέντε, καὶ σφεας καταλαμβάνει πάντα ἅμα σοὶ στρατεύεσθαι ἐπὶ τὴν Ἑλλάδα. σὺ δέ, ὦ βασιλεῦ, ἐμὲ ἐς τόδε ἡλικίης ἤκοντα οἰκτεῖρας τῶν μοι παίδων ἓνα παράλυσον τῆς στρατηίης τὸν πρεσβύτατον, ἵνα αὐτοῦ τε ἐμεῦ καὶ τῶν χρημάτων ἢ μελεδωνός· τοὺς δὲ τέσσερας ἄγευ ἅμα σεωυτῶ, καὶ πρήξας τὰ νοέεις νοστήσειας ὀπίσω.”

39. Κάρτα τε ἐθυμώθη ὁ Ξέρξης καὶ ἀμείβετο τοῖσιδε. “ὦ κακὲ ἄνθρωπε, σὺ ἐτόλμησας, ἐμεῦ στρατευομένου αὐτοῦ ἐπὶ τὴν Ἑλλάδα καὶ ἄγοντος παῖδας ἐμούς καὶ ἀδελφεοὺς καὶ οἰκηίους καὶ φίλους, μνήσασθαι περὶ σέο παιδός, ἔδν ἐμὸς δοῦλος, τὸν χρῆν πανοικίῃ αὐτῇ τῇ γυναικὶ συνέπεσθαι; εὖ νυν τόδ' ἐξεπίστασο, ὥς ἐν τοῖσι ὥσὶ τῶν ἀνθρώπων οἰκέει ὁ θυμός, ὅς χρηστὰ μὲν ἀκούσας τέρψιος ἐμπιπλεῖ τὸ σῶμα, ὑπεναντία δὲ τούτοισι ἀκούσας ἀνοιδέει. ὅτε μὲν νυν χρηστὰ ποιήσας ἕτερα τοιαῦτα ἐπηγγέλλεο, εὐεργεσίῃσι

sun (they said) was the prophet of the Greeks, as the moon was theirs. Xerxes rejoiced exceedingly to hear that, and kept on his march.

38. As he led his army away, Pythius the Lydian, being affrighted by the heavenly vision and encouraged by the gifts that he had received, came to Xerxes and said, "Sire, I have a boon to ask that I desire of you, easy for you to grant and precious for me to receive." Xerxes, supposing that Pythius would demand anything rather than what he did verily ask, answered that he would grant the boon, and bade him declare what he desired. Thereupon Pythius took courage and said: "Sire, I have five sons, and all of them are constrained to march with you against Hellas. I pray you, O king! take pity on me that am so old, and release one of my sons, even the eldest, from service, that he may take care of me and of my possessions; take the four others with you, and may you return back with all your design accomplished."

39. Xerxes was very angry, and thus replied: "Villain, you see me myself marching against Hellas, and taking with me my sons and brothers and kinsfolk and friends; and do you, my slave—who should have followed me with all your household and your very wife—speak to me of your son? Then be well assured of this, that a man's spirit dwells in his ears; when it hears good words it fills the whole body with delight, but when it hears the contrary thereto it swells with anger. At that time when you did me good service and promised more, you

Βασιλέα οὐ καυχήσεται ὑπερβαλέσθαι· ἐπεῖτε δὲ ἐς τὸ ἀναιδέστερον ἐτράπευ, τὴν μὲν ἀξίην οὐ λάμψαι, ἐλάσσω δὲ τῆς ἀξίης. σὲ μὲν γὰρ καὶ τοὺς τέσσαρας τῶν παίδων ῥύεται τὰ ξείνια· τοῦ δὲ ἐνός, τοῦ περιέχειαι μάλιστα, τῇ ψυχῇ ζημιώσεται.” ὥς δὲ ταῦτα ὑπεκρίνατο, αὐτίκα ἐκέλευε τοῖσι προσετέτακτο ταῦτα πρήσσειν, τῶν Πυθίου παίδων ἐξευρόντας τὸν πρεσβύτατον μέσον διαταμεῖν, διαταμόντας δὲ τὰ ἡμίτομα διαθεῖναι τὸ μὲν ἐπὶ δεξιὰ τῆς ὁδοῦ τὸ δ' ἐπ' ἀριστερά, καὶ ταύτῃ διεξιέναι τὸν στρατόν.

40. Ποιησάντων δὲ τούτων τοῦτο, μετὰ ταῦτα διεξήιε ὁ στρατός. ἡγέοντο δὲ πρῶτοι μὲν οἱ σκευοφόροι τε καὶ τὰ ὑποζύγια, μετὰ δὲ τούτους σύμμικτος στρατὸς παντοίων ἐθνέων ἀναμίξ, οὐ διακεκριμένοι· τῇ δὲ ὑπερημίσεις ἦσαν, ἐνθαῦτα διελέλειπτο, καὶ οὐ συνέμισγον οὗτοι βασιλεί. προηγεῦντο μὲν δὴ ἱππόται χίλιοι, ἐκ Περσέων πάντων ἀπολελεγμένοι· μετὰ δὲ αἰχμοφόροι χίλιοι καὶ οὗτοι ἐκ πάντων ἀπολελεγμένοι, τὰς λόγχας κάτω ἐς τὴν γῆν τρέψαντες· μετὰ δὲ ἱροὶ Νησαῖοι καλεόμενοι ἵπποι δέκα κεκοσμημένοι ὥς κάλλιστα. Νησαῖοι δὲ καλέονται ἵπποι ἐπὶ τοῦδε· ἔστι πεδίου μέγα τῆς Μηδικῆς τῷ οὐνομα ἐστὶ Νήσαιον· τοὺς ὧν δὴ ἵππους τοὺς μεγάλους φέρει τὸ πεδίου τοῦτο. ὅπισθε δὲ τούτων τῶν δέκα ἵππων ἄρμα Διὸς ἱρὸν ἐπετέτακτο, τὸ ἵπποι μὲν εἰλκον λευκοὶ ὀκτώ, ὅπισθε δὲ αὖ τῶν ἵππων εἶπετο πεζῇ ἡνίοχος ἐχόμενος τῶν χαλινῶν· οὐδεὶς γὰρ δὴ ἐπὶ τοῦτον τὸν θρόνον ἀνθρώπων ἐπιβαίνει. τούτου δὲ ὅπισθε αὐτὸς Ξέρξης ἐπ' ἄρματος ἵππων

will never boast that you outdid your king in the matter of benefits; and now that you have turned aside to the way of shamelessness, you shall receive a lesser requital than you merit. You and four of your sons are saved by your hospitality; but you shall be mulcted in the life of that one whom you most desire to keep." With that reply, he straightway bade those who were charged to do the like to find the eldest of Pythius' sons and cut him asunder, then having so done to set the one half of his body on the right hand of the road and the other on the left, that the army might pass this way between them.

40. This they did, and the army passed between. First went the baggage train and the beasts of burden, and after them a mixed host of all sorts of nations, not according to their divisions but all mingled together; when more than half had passed there was a space left, and these latter came not near the king. After that, first came a thousand horsemen, chosen out of all Persians; next, a thousand spearmen, picked men like the others, carrying their spears reversed; and after them, ten horses of the breed called Nesaeon, equipped with all splendour. The horses are called Nesaeon, because there is in Media a wide plain of that name, where the great horses are bred. Behind these ten horses was the place of the sacred chariot of Zeus,¹ drawn by eight white horses, the charioteer on foot following the horses and holding the reins; for no mortal man may mount into that seat. After these came Xerxes himself in a chariot drawn by Nesaeon

¹ That is, of Ormuzd.

Νησαίων· παραβεβήκεε δέ οἱ ἡνίοχος τῷ οὔνομα ἦν Πατιράμφης, Ὅτάνεω ἀνδρὸς Πέρσεω παῖς.

41. Ἐξήλασε μὲν οὕτω ἐκ Σαρδίῳν Ξέρξης, μετεκβαίνεσκε δέ, ὅκως μιν λόγος αἰρέοι, ἐκ τοῦ ἄρματος ἐς ἀρμάμαξαν. αὐτοῦ δὲ ὀπισθε αἰχμοφόροι Περσέων οἱ ἄριστοί τε καὶ γενναιότατοι χίλιοι, κατὰ νόμον τὰς λόγχας ἔχοντες, μετὰ δὲ ἵππος ἄλλη χιλίη ἐκ Περσέων ἀπολελεγμένη, μετὰ δὲ τὴν ἵππον ἐκ τῶν λοιπῶν Περσέων ἀπολελεγμένοι μύριοι. οὗτος πεζὸς ἦν· καὶ τούτων χίλιοι μὲν ἐπὶ τοῖσι δόρασι ἀντὶ τῶν σαυρωτήρων ῥοιὰς εἶχον χρυσέας καὶ πέριξ συνεκλήιον τοὺς ἄλλους, οἱ δὲ εἰνακισχίλιοι ἐντὸς τούτων ἑόντες ἀργυρέας ῥοιὰς εἶχον· εἶχον δὲ χρυσέας ῥοιὰς καὶ οἱ ἐς τὴν γῆν τράποντες τὰς λόγχας, καὶ μῆλα οἱ ἄγχιστα ἐπόμενοι Ξέρξη. τοῖσι δὲ μυρίοισι ἐπετέτακτο ἵππος Περσέων μυρίη. μετὰ δὲ τὴν ἵππον διέλειπε καὶ δύο σταδίους, καὶ ἔπειτα ὁ λοιπὸς ὄμιλος ἦε ἀναμίξ.

42. Ἐποιέετο δὲ τὴν ὁδὸν ἐκ τῆς Λυδίας ὁ στρατὸς ἐπὶ τε ποταμὸν Κάικον καὶ γῆν τὴν Μυσίην, ἀπὸ δὲ Καϊκου ὁρμώμενος, Κάνης ὄρος ἔχων ἐν ἀριστερῇ, διὰ τοῦ Ἀταρνέος ἐς Καρῆνην πόλιν· ἀπὸ δὲ ταύτης διὰ Θήβης πεδίου ἐπορεύετο, Ἀδραμύττειόν τε πόλιν καὶ Ἀντανδρον τὴν Πελασγίδα παραμβέβηκεν. τὴν Ἰδην δὲ λαβὼν ἐς ἀριστερὴν χεῖρα ἦε ἐς τὴν Ἰλιάδα γῆν. καὶ πρῶτα μὲν οἱ ὑπὸ τῇ Ἰδῇ νύκτα ἀναμείναντι βρονταί τε καὶ πρηστῆρες ἐπесπίπτουσι καὶ τινα αὐτοῦ ταύτη συχνὸν ὄμιλον διέφθειραν.

43. Ἀπικομένου δὲ τοῦ στρατοῦ ἐπὶ ποταμὸν

horses, his charioteer, Patiramphes, son of Otanes a Persian, standing beside him.

41. It was thus that Xerxes rode out of Sardis; but when he was so minded he would alight from the chariot into a carriage. Behind him came a thousand spearmen of the best and noblest blood of Persia, carrying their spears in the customary manner; after them a thousand picked Persian horsemen, and after the horse ten thousand that were footmen, chosen out of the rest of the Persians. One thousand of these latter bore golden pomegranates on their spear-shafts in place of the spike, and surrounded the rest; the nine thousand were enclosed within, and bore silver pomegranates; they that held their spears reversed carried golden pomegranates also, and they that were nearest to Xerxes, apples of gold. After the ten thousand came ten thousand Persian horsemen in array. After these there was a space of two furlongs, and next the rest of the multitude followed without order or division.

42. From Lydia the army took its course to the river Caicus and the land of Mysia, and leaving the Caicus, through Atarneus to the town of Carene, keeping the mountain of Cane¹ on the left. Thence they journeyed over the plain of Thebe, passing the town of Adramytteum and the Pelasgian town Antandrus; and then came into the territory of Ilium, with Ida on their left. Then this first befel them, that when they had halted for the night at the foot of Ida they were smitten by a storm of thunder and fiery winds, whereby very many there perished.

43. When the army had come to the river Scam-

¹ Modern Kara Dagh.

Σκάμανδρον, ὃς πρῶτος ποταμῶν, ἐπεῖτε ἐκ Σαρδίων ὀρμηθέντες ἐπεχείρησαν τῇ ὁδῷ, ἐπέλιπε τὸ ῥέεθρον οὐδ' ἀπέχρησε τῇ στρατιῇ τε καὶ τοῖσι κτήνεσι πινόμενος· ἐπὶ τοῦτον δὴ τὸν ποταμὸν ὥς ἀπίκητο Ξέρξης, ἐς τὸ Πριάμου Πέργαμον ἀνέβη ἱμερον ἔχων θεήσασθαι· θεησάμενος δὲ καὶ πυθόμενος ἐκείνων ἕκαστα τῇ Ἀθηναίῃ τῇ Ἰλιάδι ἔθυσε βούς χιλίας, χοὰς δὲ οἱ Μάγοι τοῖσι ἥρωσι ἐχέαντο. ταῦτα δὲ ποιησαμένοισι νυκτὸς φόβος ἐς τὸ στρατόπεδον ἐνέπεσε. ἅμα ἡμέρη δὲ ἐπορεύετο ἐνθεῦτεν, ἐν ἀριστερῇ μὲν ἀπέργων Ῥοίτιον πόλιν καὶ Ὀφρύνειον καὶ Δάρδανον, ἣ περ δὴ Ἀβύδῳ ὁμouρος ἐστί, ἐν δεξιῇ δὲ Γέργιθας Τευκρούς.

44. Ἐπεὶ δ' ἐγένετο ἐν Ἀβύδῳ μέση, ἠθέλησε Ξέρξης ιδέσθαι πάντα τὸν στρατόν· καὶ προεπεποίητο γὰρ ἐπὶ κολωνοῦ ἐπίτηδες αὐτῷ ταύτῃ προεξέδρη λίθου λευκοῦ, ἐποίησαν δὲ Ἀβυδηνοὶ ἐντειλαμένου πρότερον βασιλέος, ἐνθαῦτα ὥς ἵζετο, κατορῶν ἐπὶ τῆς ἡϊόνος ἐθνεῖτο καὶ τὸν πεζὸν καὶ τὰς νέας, θηεύμενος δὲ ἰμέρθη τῶν νεῶν ἅμιλλαν γινομένην ιδέσθαι. ἐπεὶ δὲ ἐγένετό τε καὶ ἐνίκων Φοίνικες Σιδώνιοι, ἦσθη τε τῇ ἀμίλλῃ καὶ τῇ στρατιῇ.

45. Ὡς δὲ ὥρα πάντα μὲν τὸν Ἑλλήσποντον ὑπὸ τῶν νεῶν ἀποκεκρυμμένον, πάσας δὲ τὰς ἀκτὰς καὶ τὰ Ἀβυδηνῶν πεδία ἐπίπλεα ἀνθρώπων, ἐνθαῦτα ὁ Ξέρξης ἑωυτὸν ἐμακάρισε, μετὰ δὲ τοῦτο ἐδάκρυσεν.

46. Μαθὼν δέ μιν Ἀρτάβανος ὁ πάτρως, ὃς τὸ πρῶτον γνώμην ἀπεδέξατο ἐλευθέρως οὐ συμ-

ander, which was the first river after the beginning of their march from Sardis that fell short of their needs and could not suffice for the army and the cattle,—being arrived at this river, Xerxes ascended to the citadel of Priam, having a desire to view it; and having viewed and enquired of all that was there he sacrificed a thousand kine to Athene of Ilium, and the Magians offered libations to the heroes. After their so doing, the army was seized with a panic fear in the night. When it was day they journeyed on thence, keeping on their left the towns of Rhoetium and Ophryneum and Dardanus, which marches with Abydos,¹ and on their right the Teucrian Gergithae.

44. When Xerxes had come to the midst of Abydos, he desired to see the whole of his army; and this he could do, for a lofty seat of white stone had been set up for him on a hill² there with that intent, built by the people of Abydos at the king's command. There Xerxes sat, and looked down on the sea-shore, viewing his army and his fleet; and as he viewed them he was fain to see the ships contend in a race. They did so, and the Phoenicians of Sidon won it; and Xerxes was pleased with the race, and with his armament.

45. But when he saw the whole Hellespont hidden by his ships, and all the shores and plains of Abydos thronged with men, Xerxes first declared himself happy, and presently he fell a-weeping.

46. Perceiving that, his uncle Artabanus, who in the beginning had spoken his mind freely and coun-

¹ It was about nine miles from Abydos.

² Probably what is called Mal-Tepe, on the promontory of Nagara.

βουλεύων Ξέρξη στρατεύεσθαι ἐπὶ τὴν Ἑλλάδα, οὗτος ὠνήρ φρασθεὶς Ξέρξην δακρύσαντα εἶρετο τάδε. “ὦ βασιλεῦ, ὥς πολλὸν ἀλλήλων κεχωρισμένα ἐργάσαο νῦν τε καὶ ὀλίγῳ πρότερον· μακαρίσας γὰρ σεωυτὸν δακρύεις.” ὁ δὲ εἶπε “Ἐσῆλθε γάρ με λογισάμενον κατοικτεῖραι ὥς βραχὺς εἴη ὁ πᾶς ἀνθρώπινος βίος, εἰ τούτων γε ἑόντων τοσούτων οὐδεὶς ἐς ἑκατοστὸν ἔτος περιέσται.” ὁ δὲ ἀμείβετο λέγων “Ἔτερα τούτου παρὰ τὴν ζόην πεπόνθαμεν οἰκτρότερα. ἐν γὰρ οὕτω βραχεί βίῳ οὐδεὶς οὕτω ἄνθρωπος ἑὼν εὐδαίμων πέφυκε οὔτε τούτων οὔτε τῶν ἄλλων, τῷ οὐ παραστήσεται πολλάκις καὶ οὐκὶ ἅπαξ τεθνάναι βούλεσθαι μᾶλλον ἢ ζῶειν. αἳ τε γὰρ συμφοραὶ προσπίπτουσai καὶ αἰνοῦσai συνταράσσουσai καὶ βραχὺν ἑόντα μακρὸν δοκέειν εἶναι ποιεῦσι τὸν βίον. οὕτω ὁ μὲν θάνατος μοχθηρῆς εἰσόδου τῆς ζόης καταφυγὴ αἰρετωτάτη τῷ ἀνθρώπῳ γέγονε, ὁ δὲ θεὸς γλυκὺν γεύσας τὸν αἰῶνα φθονερός ἐν αὐτῷ εὐρίσκεται ἑὼν.”

47. Ξέρξης δὲ ἀμείβετο λέγων “Ἀρτάβανε, βιοτῆς μὲν νυν ἀνθρωπίνης πέρι, εἰσόδου τοιαύτης οἴην περ σὺ διαιρέαι εἶναι, παυσώμεθα, μηδὲ κακῶν μεμνώμεθα χρηστὰ ἔχοντες πρήγματα ἐν χερσί, φράσον δέ μοι τόδε· εἴ τοι ἡ ὄψις τοῦ ἐνυπνίου μὴ ἐναργῆς οὕτω ἐφάνη, εἶχες ἂν τὴν ἀρχαίην γνώμην, οὐκ ἑὼν με στρατεύεσθαι ἐπὶ τὴν Ἑλλάδα, ἢ μετέστης ἂν; φέρε τοῦτό μοι ἀτρεκέως εἰπέ.” ὁ δὲ ἀμείβετο λέγων “ὦ βασιλεῦ, ὄψις μὲν ἡ ἐπιφανεῖσα τοῦ ὀνείρου ὥς βουλόμεθα ἀμφότεροι τελευτήσῃς, ἐγὼ δ’ ἔτι καὶ ἐς τόδε δείματος εἰμὶ ὑπόπλεος οὐδ’ ἐντὸς

selling Xerxes not to march against Hellas—Artabanus, I say, marking how Xerxes wept, questioned him and said, "What a distance is there, O king, between your acts of this present and a little while ago! Then you declared your happiness, and now you weep." "Ay verily," said Xerxes; "for I was moved to compassion, when I considered the shortness of all human life, seeing that of all this multitude of men not one will be alive a hundred years hence." "In our life," Artabanus answered, "we have deeper sorrows to bear than that. For short as our lives are, there is no man here or elsewhere so fortunate, that he shall not be constrained, ay many a time and not once only, to wish himself dead rather than alive. Misfortunes so fall upon us and sicknesses so trouble us, that they make life to seem long for all its shortness. Thus is life so sorry a thing that death has come to be a man's most desirable refuge therefrom; the god is seen to be envious therein, after he has given us but a taste of the sweetness of living."

47. Xerxes answered and said, "Human life, Artabanus, is such as you define it to be. Yet let us speak no more of that, nor remember evils in our present prosperous estate; but tell me this. If you had not seen the vision in your dream so clearly, would you still have held your former opinion, and counselled me not to march against Hellas, or would you have changed from it? Come, tell me that truly." Artabanus answered and said, "O king, may the vision that appeared in my dream bring such an end as we both desire! But for myself, I am even now full of fear, yea distraught, for many other reasons that I

έμεωντοῦ, ἄλλα τε πολλὰ ἐπιλεγόμενος καὶ δὴ καὶ ὁρῶν τοι δύο τὰ μέγιστα πάντων ἔοντα πολεμιώτατα.”

48. Ξέρξης δὲ πρὸς ταῦτα ἀμείβετο τοῖσιδε. “Δαιμόνιε ἀνδρῶν, κοῖα ταῦτα λέγεις εἶναι δύο μοι πολεμιώτατα; κότερά τοι ὁ πεζὸς μεμπτὸς κατὰ πλῆθος ἐστὶ καὶ τὸ Ἑλληνικὸν στράτευμα φαίνεται πολλαπλήσιον ἔσεσθαι τοῦ ἡμετέρου, ἢ τὸ ναυτικὸν τὸ ἡμέτερον λείψεσθαι τοῦ ἐκείνων, ἢ καὶ συναμφότερα ταῦτα; εἰ γάρ τοι ταύτῃ φαίνεται ἐνδεέστερα εἶναι τὰ ἡμέτερα πρήγματα, στρατοῦ ἂν ἄλλου τις τὴν ταχίστην ἄγερσιν ποιέοιτο.”

49. “Ὁ δ’ ἀμείβετο λέγων “ὦ βασιλεῦ, οὔτε στρατὸν τοῦτον, ὅστις γε σύνεσιν ἔχει, μέμφοιτ’ ἂν οὔτε τῶν νεῶν τὸ πλῆθος· ἦν δὲ πλεῦνας συλλέξης, τὰ δύο τοι τὰ λέγω πολλῶ ἔτι πολεμιώτερα γίνεται. τὰ δὲ δύο ταῦτα ἐστὶ γῇ τε καὶ θάλασσα. οὔτε γὰρ τῆς θαλάσσης ἐστὶ λιμὴν τοσοῦτος οὐδαμῶθι, ὥς ἐγὼ εἰκάζω, ὅστις ἐγειρομένου χειμῶνος δεξάμενός σευ τοῦτο τὸ ναυτικὸν φερέγγυος ἔσται διασῶσαι τὰς νέας. καίτοι οὐκ ἓνα αὐτὸν δεῖ εἶναι τὸν λιμένα, ἀλλὰ παρὰ πᾶσαν τὴν ἡπειρον παρ’ ἣν δὴ κομίζεαι. οὐκων δὴ ἔόντων τοι λιμένων ὑποδεξίων, μάθε ὅτι αἱ συμφοραὶ τῶν ἀνθρώπων ἄρχουσι καὶ οὐκ ὠνθρωποι τῶν συμφορέων. καὶ δὴ τῶν δύο τοι τοῦ ἐτέρου εἰρημένου τὸ ἕτερον ἔρχομαι ἐρέων. γῇ δὲ πολεμίῃ τῇδέ τοι κατίσταται· εἰ θέλει τοι μηδὲν ἀντίξοον καταστῆναι, τοσούτῳ τοι γίνεται πολεμιωτέρῃ ὅσῳ ἂν προβαίνῃς ἐκαστέρω, τὸ πρόσω αἰεὶ κλεπτόμενος· εὐπρηξίης δὲ οὐκ

have, and this in especial—that I see the two greatest things in the world to be most your enemies.”

48. “Sir,” Xerxes answered, “I marvel at you. What are these two things that you say are most my enemies? Is it that you find some fault with the numbers of my land army, and suppose that the Greek host will be many times greater than ours? Or think you that our navy will fall short of theirs? Or that the fault is in both? For if in this regard our power seems to you to lack aught, it were best to muster another host with all speed.”

49. “O king,” Artabanus answered and said, “there is no fault that any man of sound judgment could find either with this army or with the number of your ships; and if you gather more, those two things whereof I speak grow yet the more your enemies. These two are the land and the sea. The sea has nowhere any harbour, as I guess, that if a storm arise will be warrantable to receive this navy and save your ships. Yet such harbours there should be, not in one place alone but all along the land along which you sail. Seeing then that there are no harbours able to receive you, learn thereby that men are the subjects and not the rulers of their accidents. Now I have spoken of one of the two, and I will tell you of the other: this is how the land is your enemy: if so be that nothing stands in your way to hinder you, the land is the more your enemy the further you advance, with never true knowledge of what lies beyond;

ἔστι ἀνθρώποισι οὐδεμία πληθώρα. καὶ δὴ τοι, ὥς οὐδενὸς ἐναντιευμένου, λέγω τὴν χώραν πλεῦνα ἐν πλέονι χρόνῳ γινομένην λιμὸν τέξεσθαι. ἀνὴρ δὲ οὕτω ἂν εἴη ἄριστος, εἰ βουλευόμενος μὲν ἀρρωδέοι, πᾶν ἐπιλεγόμενος πείσεσθαι χρήμα, ἐν δὲ τῷ ἔργῳ θρασὺς εἴη.”

50. Ἀμείβεται Ξέρξης τοῖσινδε. “Ἀρτάβανε, οἰκότης μὲν σύ γε τούτων ἕκαστα διαιρέαι· ἀτὰρ μήτε πάντα φοβέο μήτε πᾶν ὁμοίως ἐπιλέγεο. εἰ γὰρ δὴ βούλοιο ἐπὶ τῷ αἰεὶ ἐπεσφερομένῳ πρήγματι τὸ πᾶν ὁμοίως ἐπιλέγεσθαι, ποιήσεις ἂν οὐδαμὰ οὐδέν· κρέσσον δὲ πάντα θαρσέοντα ἡμῖσιν τῶν δεινῶν πᾶσχειν μᾶλλον ἢ πᾶν χρήμα προδειμαίνοντα μηδαμὰ μηδὲν παθεῖν. εἰ δὲ ἐρίζων πρὸς πᾶν τὸ λεγόμενον μὴ τὸ βέβαιον ἀποδέξεις, σφάλλεσθαι ὀφείλεις ἐν αὐτοῖσι ὁμοίως καὶ ὁ ὑπεναντία τούτοις λέξας. τοῦτο μὲν νυν ἐπ’ ἴσης ἔχει· εἰδέναι δὲ ἄνθρωπον ἔοντα κῶς χρὴ τὸ βέβαιον; δοκέω μὲν οὐδαμῶς. τοῖσι τοίνυν βουλομένοις ποιέειν ὥς τὸ ἐπίπαν φιλέει γίνεσθαι τὰ κέρδεα, τοῖσι δὲ ἐπιλεγόμενοισί τε πάντα καὶ ὀκνεοῦσι οὐ μάλα ἐθέλει. ὁρᾷς τὰ Περσέων πρήγματα ἐς ὃ δυνάμιος προκεχώρηκε. εἰ τοίνυν ἐκεῖνοι οἱ πρὸ ἐμεῦ γενόμενοι βασιλέες γνώμησι ἐχρέωντο ὁμοίῃσι καὶ σύ, ἢ μὴ χρεώμενοι γνώμησι τοιαύτησι ἄλλους συμβούλους εἶχον τοιούτους, οὐκ ἂν κοτε εἶδες αὐτὰ ἐς τοῦτο προελθόντα· νῦν δὲ κινδύνους ἀναρριπτεύοντες ἐς τοῦτο σφέα προηγάγοντο. μεγάλα γὰρ πρήγματα μεγάλοισι κινδύνοισι ἐθέλει καταιρέεσθαι. ἡμεῖς τοίνυν ὁμοιεύμενοι ἐκείνοισι ὥρην τε τοῦ ἔτεος καλλίστην πορευόμεθα, καὶ καταστρεψάμενοι

and no man is ever full fed with success. Therefore, I say, if none withstand you, the increase of your territory and the time passed in getting it will beget famine. He is the best man, who is timid in counsel because he takes all that may befall him into account, but is in action bold."

50. "Artabanus," Xerxes answered, "you do reasonably in so defining all these matters. But this I say, fear not everything, nor take account of all alike; for if on whatever occasion befall you were minded to take everything alike into account, you would never do anything; better it is to suffer half the dreaded ill by facing all with a stout heart, rather than to fear all chances and so suffer nought. But if you quarrel with whatever is said, yet cannot show where security lies, you must be proved as wrong on your part as he that holds the contrary opinion. In this then both are alike; and how shall one that is but man know where there is security? It is, I think, impossible. It is they, then, who have the will to act that do oftenest win the prizes, not, truly, they that palter and take account of all chances. You see, to what power Persia has attained. Now, if those kings who came before me had held such opinions as yours, or not holding them themselves had had counsellors like you, you would never have seen our fortunes at their present height; but as it is, those kings encountered dangers, and by so doing advanced them to this height. Great successes are not won save by great risks. We, then, will do as they did; we are using the fairest season of the year to journey in, and we will return home the conquerors

πᾶσαν τὴν Εὐρώπην νοστήσομεν ὀπίσω, οὔτε λιμῶ ἐντυχόντες οὐδαμόθι οὔτε ἄλλο ἄχαρι οὐδὲν παθόντες. τοῦτο μὲν γὰρ αὐτοὶ πολλὴν φορβὴν φερόμενοι πορευόμεθα, τοῦτο δέ, τῶν ἄν κού ἐπιβέωμεν γῆν καὶ ἔθνος, τούτων τὸν σῖτον ἔχομεν ἐπ' ἀροτῆρας δὲ καὶ οὐ νομάδας στρατευόμεθα ἄνδρας."

51. Λέγει Ἀρτάβανος μετὰ ταῦτα "ὦ βασιλεῦ, ἐπεῖτε ἀρρωδέειν οὐδὲν ἑᾶς πρῆγμα, σὺ δέ μεν συμβουλίην ἔνδεξαι· ἀναγκαίως γὰρ ἔχει περὶ πολλῶν πρηγμάτων πλεῦνα λόγον ἐκτείνειν. Κῦρος ὁ Καμβύσεω Ἰωνίην πᾶσαν πλὴν Ἀθηναίων κατεστρέψατο δασμοφόρον εἶναι Πέρσῃσι. τούτους ὧν τοὺς ἄνδρας συμβουλεύω τοι μηδεμιᾷ μηχανῇ ἄγειν ἐπὶ τοὺς πατέρας· καὶ γὰρ ἄνευ τούτων οἰοί τε εἶμὲν τῶν ἐχθρῶν κατυπέρτεροι γίνεσθαι. ἡ γὰρ σφέας, ἣν ἔπωνται, δεῖ ἀδικωτάτους γίνεσθαι καταδουλουμένους τὴν μητρόπολιν, ἡ δικαιοτάτους συνελευθεροῦντας. ἀδικώτατοι μὲν νυν γινόμενοι οὐδὲν κέρδος μέγα ἡμῖν προσβάλλουσι, δικαιοτάτοι δὲ γινόμενοι οἰοί τε δηλήσασθαι μεγάλως τὴν σὴν στρατιὴν γίνονται. ἐς θυμὸν ὧν βάλεν καὶ τὸ παλαιὸν ἔπος ὥς εἶ εἴρηται, τὸ μὴ ἅμα ἀρχῇ πᾶν τέλος καταφαίνεσθαι."

52. Ἀμείβεται πρὸς ταῦτα Ξέρξης "Ἀρτάβανε, τῶν ἀπεφῆναο γνωμέων σφάλλαι κατὰ ταύτην δὴ μάλιστα, ὃς Ἰωνας φοβέαι μὴ μεταβάλωσι, τῶν ἔχομεν γνῶμα μέγιστον, τῶν σύ τε μάρτυς γίνεαι καὶ οἱ συστρατευσάμενοι Δαρείῳ ἄλλοι ἐπὶ Σκύθας, ὅτι ἐπὶ τούτοισι ἢ πᾶσα Περσικὴ στρατιὴ ἐγένετο διαφθεῖραι καὶ περιποιῆσαι, οἱ

of all Europe, having nowhere suffered famine or any other harm; for firstly, we carry ample provision with us on our march, and secondly we shall have the food of those whose land and nation we invade; and those against whom we march are no wandering tribes, but tillers of the soil."

51. Then said Artabanus: "O king, I see that you will not suffer us to fear any danger; yet take from me this counsel: for needs must there be much speaking when our businesses are so many. Cyrus son of Cambyses subdued and made tributary to Persia all Ionians save only the Athenians. It is my counsel, then, that you do by no means lead these Ionians against the land of their fathers; even without their aid we are well able to overcome our enemies; for if they come with our army, they must behave either very unjustly by enslaving their parent state or very justly by aiding it to be free. Now, if they deal very unjustly, they bring us no great advantage, but by dealing very justly they may well thereby do great harm to your army. Take therefore to heart the truth of even that ancient saying, 'That the end of every matter appeareth not at its beginning.'"

52. "Artabanus," Xerxes answered, "there is no opinion which you have declared wherein you are so misled as in this your fear lest the Ionians change sides; we have the surest warranty for them (and you and all that marched with Darius against the Scythians can witness it) in that with these it lay to destroy or to save the whole Persian army; and they

δὲ δικαιοσύνην καὶ πιστότητα ἐνέδωκαν, ἄχαρι δὲ οὐδέν. πάρεξ δὲ τούτου, ἐν τῇ ἡμετέρῃ καταλιπόντας τέκνα καὶ γυναῖκας καὶ χρήματα οὐδ' ἐπιλέγεσθαι χρὴ νεώτερόν τι ποιήσῃν. οὕτω μηδὲ τοῦτο φοβέο, ἀλλὰ θυμὸν ἔχων ἀγαθὸν σῶζε οἶκόν τε τὸν ἐμὸν καὶ τυραννίδα τὴν ἐμήν· σοὶ γὰρ ἐγὼ μούνῳ ἐκ πάντων σκῆπτρα τὰ ἐμὰ ἐπιτράπω.”

53. Ταῦτα εἶπας καὶ Ἀρτάβανον ἀποστείλας ἐς Σοῦσα δεύτερα μετεπέμψατο Ξέρξης Περσέων τοὺς δοκιμωτάτους· ἐπεὶ δὲ οἱ παρήσαν, ἔλεγέ σφι τάδε. “ὦ Πέρσαι, τῶνδ' ἐγὼ ὑμῶν χρηρίζων συνέλεξα, ἄνδρας τε γενέσθαι ἀγαθοὺς καὶ μὴ καταισχύνειν τὰ πρόσθε ἐργασμένα Πέρσῃσι, ἔοντα μεγάλα τε καὶ πολλοῦ ἄξια, ἀλλ' εἰς τε ἕκαστος καὶ οἱ σύμπαντες προθυμίην ἔχωμεν· ξυνὸν γὰρ πᾶσι τοῦτο ἀγαθὸν σπεύδεται. τῶνδε δὲ εἵνεκα προαγορεύω ἀντέχεσθαι τοῦ πολέμου ἐντεταμένως· ὥς γὰρ ἐγὼ πυνθάνομαι, ἐπ' ἄνδρας στρατευόμεθα ἀγαθοὺς, τῶν ἣν κρατήσωμεν, οὐ μή τις ἡμῖν ἄλλος στρατὸς ἀντιστῇ κοτε ἀνθρώπων. νῦν δὲ διαβαίνωμεν ἐπευξάμενοι τοῖσι θεοῖσι οἳ Πέρσας λελόγχασι.”

54. Ταύτην μὲν τὴν ἡμέρην παρεσκευάζοντο ἐς τὴν διάβασιν· τῇ δὲ ὑστεραίῃ ἀνέμενον τὸν ἥλιον ἐθέλοντες ἰδέσθαι ἀνίσχοντα, θυμικήματά τε παντοῖα ἐπὶ τῶν γεφυρέων καταγίζοντες καὶ μυρσίνησι στορνύντες τὴν ὁδόν. ὥς δ' ἐπανετέλλε ὁ ἥλιος, σπένδων ἐκ χρυσέης φιάλης Ξέρξης ἐς τὴν θάλασσαν εὔχετο πρὸς τὸν ἥλιον μηδεμίαν οἱ συντυχίην τοιαύτην γενέσθαι, ἥ μιν παύσει καταστρέψασθαι τὴν Εὐρώπην πρότερον ἢ ἐπὶ τέρμασι τοῖσι ἐκείνης γένηται.

gave proof of justice and faithfulness, and no evil intent. Moreover, seeing that they have left in our country their children and wives and possessions, we need not deem it even possible that they will make any violent change. Therefore be quit of that fear too; keep a stout heart and guard my household and sovereignty; for to you alone I entrust the symbols of my kingship."

53. Having thus spoken, and sent Artabanus away to Susa, Xerxes next sent for the most notable among the Persians; and when they were present, "Persians," he said, "I have assembled you to make this demand, that you bear yourselves bravely and never sully the great and glorious former achievements of the Persians; let us each and all be zealous; for this is the common advantage of all that we seek. For this cause I bid you set your hands to the war with might and main; for as I am assured, we march against valiant men, whom if we overcome, it is certain that no other human host will ever withstand us. Now let us cross over, having first prayed to the gods who hold Persia for their allotted realm."

54. All that day they made preparation for the crossing; and on the next they waited till they should see the sun rise, burning all kinds of incense on the bridges, and strewing the way with myrtle boughs. At sunrise, Xerxes poured a libation from a golden phial into the sea, praying to the sun that no such accident should befall him as to stay him from subduing Europe ere he should reach its farthest borders. After the prayer, he cast the

εὐξάμενος δὲ ἐσέβαλε τὴν φιάλην ἐς τὸν Ἑλλήσποντον καὶ χρύσειον κρητῆρα καὶ Περσικὸν ξίφος, τὸν ἀκινάκην καλέουσι. ταῦτα οὐκ ἔχω ἀτρεκέως διακρίναι οὔτε εἰ τῷ ἡλίῳ ἀνατιθεὶς κατῆκε ἐς τὸ πέλαγος, οὔτε εἰ μετεμέλησέ οἱ τὸν Ἑλλήσποντον μαστιγώσαντι καὶ ἀντὶ τούτων τὴν θάλασσαν ἐδωρέετο.

55. Ὡς δὲ ταῦτά οἱ ἐπεποιήτο, διέβαινον κατὰ μὲν τὴν ἐτέρην τῶν γεφυρέων τὴν πρὸς τοῦ Πόντου ὁ πεζὸς τε καὶ ἡ ἵππος ἅπασα, κατὰ δὲ τὴν πρὸς τὸ Αἰγαῖον τὰ ὑποζύγια καὶ ἡ θεραπηίη. ἡγέοντο δὲ πρῶτα μὲν οἱ μύριοι Πέρσαι, ἐστεφανωμένοι πάντες, μετὰ δὲ τούτους ὁ σύμμικτος στρατὸς παντοίων ἐθνέων. ταύτην μὲν τὴν ἡμέρην οὔτοι, τῇ δὲ ὑστεραίῃ πρῶτοι μὲν οἳ τε ἱππόται καὶ οἱ τὰς λόγχας κάτω τράποντες ἐστεφάνωντο δὲ καὶ οὔτοι. μετὰ δὲ οἳ τε ἵπποι οἱ ἱροὶ καὶ τὸ ἄρμα τὸ ἱρόν, ἐπὶ δὲ αὐτός τε Ξέρξης καὶ οἱ αἰχμοφόροι καὶ οἱ ἱππόται οἱ χίλιοι, ἐπὶ δὲ τούτοισι ὁ ἄλλος στρατός. καὶ αἰνέες ἅμα ἀνήγοντο ἐς τὴν ἀπεναντίον. ἤδη δὲ ἤκουσα καὶ ὕστατον διαβῆναι βασιλέα πάντων.

56. Ξέρξης δὲ ἐπεὶ διέβη ἐς τὴν Εὐρώπην, ἐθηεῖτο τὸν στρατὸν ὑπὸ μαστίγων διαβαίνοντα· διέβη δὲ ὁ στρατὸς αὐτοῦ ἐν ἑπτὰ ἡμέρησι καὶ ἐν ἑπτὰ εὐφρόνησι, ἐλινύσας οὐδένα χρόνον. ἐνθαῦτα λέγεται, Ξέρξεω ἤδη διαβεβηκότος τὸν Ἑλλήσποντον, ἄνδρα εἰπεῖν Ἑλλησπόντιον “ὦ Ζεῦ, τί δὴ ἀνδρὶ εἰδόμενος Πέρση καὶ οὔνομα ἀντὶ Διὸς Ξέρξην θέμενος ἀνάστατον τὴν Ἑλλάδα θέλεις ποιῆσαι, ἄγων πάντας ἀνθρώπους; καὶ γὰρ ἄνευ τούτων ἐξῆν τοι ποιέειν ταῦτα.”

phial into the Hellespont, and a golden bowl withal, and a Persian sword, that which they call "acinaces."¹ As to these, I cannot rightly determine whether he cast them into the sea for offerings to the sun, or repented of his scourging of the Hellespont and gave gifts to the sea as atonement.

55. This done, they crossed over, the foot and horse all by the bridge nearest to the Pontus, and the beasts of burden and the train of service by the bridge towards the Aegean. In the van came the ten thousand Persians, all wearing garlands, and after them the mixed host of divers nations. All that day these crossed, and on the next, first the horsemen and they that bore their spears reversed; these also wore garlands. After them came the sacred horses and the sacred chariot, then Xerxes himself and the spearmen and the thousand horse, and after them the rest of the host. Meanwhile the ships put out and crossed to the opposite shore. But I have heard ere now, that the king crossed last of all.

56. Having passed over to Europe, Xerxes viewed his army crossing under the lash; seven days and seven nights it was in crossing, with never a rest. There is a tale that, when Xerxes had now crossed the Hellespont, a man of the Hellespont cried, "O Zeus, why hast thou taken the likeness of a Persian man and changed thy name to Xerxes, leading the whole world with thee to remove Hellas from its place? For that thou mightest have done without these means."

¹ Sometimes translated "scimitar"; but that is, I believe, a curved weapon, whereas the *ἀκινάκης* appears to have been a short, straight dagger.

57. Ὡς δὲ διέβησαν πάντες, ἐς ὁδὸν ὀρμημένοισι τέρας σφί ἐφάνη μέγα, τὸ Ξέρξης ἐν οὐδενὶ λόγῳ ἐποιήσατο καίπερ εὐσύμβλητον εἶν· ἵππος γὰρ ἔτεκε λαγόν. εὐσύμβλητον ὦν τῇδε τοῦτο ἐγένετο, ὅτι ἔμελλε μὲν ἑλάν στρατιὴν ἐπὶ τὴν Ἑλλάδα Ξέρξης ἀγαυρότατα καὶ μεγαλοπρεπέστατα, ὀπίσω δὲ περὶ ἐωυτοῦ τρέχων ἤξειν ἐς τὸν αὐτὸν χώρον. ἐγένετο δὲ καὶ ἕτερον αὐτῷ τέρας εἶντι ἐν Σάρδισι· ἡμίονος γὰρ ἔτεκε ἡμίονον διξὰ ἔχουσιν αἰδοῖα, τὰ μὲν ἔρσηνος τὰ δὲ θηλέης· κατύπερθε δὲ ἦν τὰ τοῦ ἔρσηνος. τῶν ἀμφοτέρων λόγον οὐδένα ποιησάμενος τὸ πρόσω ἐπορεύετο, σὺν δέ οἱ ὁ πεζὸς στρατός.

58. Ὁ δὲ ναυτικὸς ἔξω τὸν Ἑλλήσποντον πλέων παρὰ γῆν ἐκομίζετο, τὰ ἔμπαλιν πρήσσω τῷ πεζοῦ. ὁ μὲν γὰρ πρὸς ἐσπέρην ἔπλεε, ἐπὶ Σαρπηδονίης ἄκρης ποιεύμενος τὴν ἄπιξιν, ἐς τὴν αὐτῷ προεῖρητο ἀπικομένῳ περιμένειν· ὁ δὲ κατ' ἡπειρον στρατὸς πρὸς ἡῷ τε καὶ ἡλίου ἀνατολὰς ἐποιέετο τὴν ὁδὸν διὰ τῆς Χερσονήσου, ἐν δεξιῇ μὲν ἔχων τὸν Ἑλλης τάφον τῆς Ἀθάμαντος, ἐν ἀριστερῇ δὲ Καρδίην πόλιν, διὰ μέσης δὲ πορευόμενος πόλιος τῇ οὐνομα τυγχάνει εἶν Ἀγορή. ἐνθεύτεν δὲ κάμπτων τὸν κόλπον τὸν Μέλανα καλεόμενον καὶ Μέλανα ποταμόν, οὐκ ἀντισχόντα τότε τῇ στρατιῇ τὸ ρέεθρον ἀλλ' ἐπιλιπόντα, τοῦτον τὸν ποταμόν διαβάς, ἐπ' οὗ καὶ ὁ κόλπος οὗτος τὴν ἐπωνυμίην ἔχει, ἥιε πρὸς ἐσπέρην, Αἰνόν τε πόλιν Αἰολίδα καὶ Στεντορίδα λίμνην παρεξιών, ἐς ἧ ἀπίκητο ἐς Δορίσκον.

59. Ὁ δὲ Δορίσκος ἐστὶ τῆς Θρηίκης αἰγιαλός τε καὶ πεδίου μέγα, διὰ δὲ αὐτοῦ ῥέει ποταμός

57. When all had passed over and they were ready for the road, a great portent appeared among them, whereof Xerxes took no account, though it was easy of interpretation : a mare gave birth to a hare. The meaning of it was easy to guess, being this : Xerxes was to march his army to Hellas with great pomp and pride, but to come back to the same place fleeing for his life. There was another portent, that was shown to him at Sardis : a mule gave birth to a mule, that had double privy parts, both male and female, the male above the other. But of neither sign did he take any account, and journeyed on, his land army with him.

58. His navy sailed out of the Hellespont and coasted along by the land, contrariwise to the land army ; for the ships voyaged westwards, laying their course for the headland of Sarpedon, whither Xerxes had bidden them come and there await him ; but the army of the mainland travelled towards the east¹ and the sunrise through the Chersonese, with the tomb of Athamas' daughter Helle on its right and the town of Cardia on its left, and marching through the midst of a town called Agora. Thence turning the head of the Black Bay (as it is called) and crossing the Black River, which could not hold its own then against the army, but fell short of its needs—crossing this river, which gives its name to the bay, they went westwards, past the Aeolian town of Aenus and the marsh of Stentor, till they came to Doriscus.

59. The territory of Doriscus is in Thrace, a wide plain by the sea, and through it flows a great river,

¹ North-east, strictly speaking : they marched through the promontory of Gallipoli.

μέγας Ἑβρος· ἐν τῷ τεῖχος τε ἐδέδμητο βασιλῆιον τοῦτο τὸ δὴ Δορίσκος κέκληται, καὶ Περσέων φρουρὴ ἐν αὐτῷ κατεστήκεε ὑπὸ Δαρείου ἐξ ἐκείνου τοῦ χρόνου ἐπεῖτε ἐπὶ Σκύθας ἐστρατεύετο. ἔδοξε ὦν τῷ Ξέρξῃ ὁ χῶρος εἶναι ἐπιτήδεος ἐνδιατάξαι τε καὶ ἐξαριθμῆσαι τὸν στρατόν, καὶ ἐποίεε ταῦτα. τὰς μὲν δὴ νέας τὰς πάσας ἀπικομένας ἐς Δορίσκον οἱ ναύαρχοι κελεύσαντος Ξέρξεω ἐς τὸν αἰγιαλὸν τὸν προσεχέα Δορίσκῳ ἐκόμισαν, ἐν τῷ Σάλῃ τε Σαμοθρηκίῃ πεπόλισται πόλις καὶ Ζώνη, τελευταῖα δὲ αὐτοῦ Σέρρειον ἄκρη ὀνομαστή. ὁ δὲ χῶρος οὗτος τὸ παλαιὸν ἦν Κικόνων. ἐς τοῦτον τὸν αἰγιαλὸν κατασχόντες τὰς νέας ἀνέψυχον ἀνελκύσαντες. ὁ δὲ ἐν τῷ Δορίσκῳ τοῦτον τὸν χρόνον τῆς στρατιῆς ἀριθμὸν ἐποιέετο.

60. Ὅσον μὲν νυν ἕκαστοι παρεῖχον πλήθος ἐς ἀριθμόν, οὐκ ἔχω εἰπεῖν τὸ ἀτρεκές· οὐ γὰρ λέγεται πρὸς οὐδαμῶν ἀνθρώπων· σύμπαντος δὲ τοῦ στρατοῦ τοῦ πεζοῦ τὸ πλήθος ἐφάνη ἐβδομήκοντα καὶ ἑκατὸν μυριάδες. ἐξηρίθμησαν δὲ τόνδε τὸν τρόπον· συνήγαγόν τε ἐς ἓνα χῶρον μυριάδα ἀνθρώπων, καὶ συννάξαντες ταύτην ὡς μάλιστα εἶχον περιέγραψαν ἔξωθεν κύκλον· περιγράψαντες δὲ καὶ ἀπέντες τοὺς μυρίους αἵμασιην περιέβαλον κατὰ τὸν κύκλον, ὕψος ἀνῆκουσαν ἀνδρὶ ἐς τὸν ὀμφαλόν· ταύτην δὲ ποιήσαντες ἄλλους ἐσεβίβαζον ἐς τὸ περιοικοδομημένον, μέχρι οὗ πάντας τούτῳ τῷ τρόπῳ ἐξηρίθμησαν. ἀριθμήσαντες δὲ κατὰ ἔθνεα διέτασσον.

61. Οἱ δὲ στρατευόμενοι οἶδε ἦσαν, Πέρσαι μὲν ὧδε ἐσκευασμένοι· περὶ μὲν τῇσι κεφαλῇσι εἶχον

the Hebrus; here had been built that royal fortress which is called Doriseus, and a Persian guard had been posted there by Darius ever since the time of his march against Seythia. It seemed therefore to Xerxes to be a fit place for him to array and number his host, and he did so. All the fleet, being now arrived at Doriscus, was brought by its captains at Xerxes' command to the beach near Doriscus, where stands the Samothracian town of Sane, and Zone; at the end thereof is Serreum, a headland of some name. This country was in former days possessed by the Cicones. To this beach they brought their ships in, and hauled them up for rest. In the meanwhile Xerxes numbered his army at Doriscus.

60. What the number of each part of it was I cannot with exactness say; for there is no one who tells us that; but the tale of the whole land army was shown to be a million and seven hundred thousand. The numbering was on this wise:—Ten thousand men were collected in one place, and when they were packed together as closely as might be a line was drawn round them; this being drawn, the ten thousand were sent away, and a wall of stones built on the line reaching up to a man's middle; which done, others were brought into the walled space, till in this way all were numbered. When they had been numbered, they were marshalled according to their several nations.

61. Those that served in the army were as I will now show. Firstly, the Persians; for their equip-

τιάρας καλεομένους πίλους ἀπαγέας, περὶ δὲ τὸ σῶμα κιθῶνας χειριδωτοὺς ποικίλους,¹ λεπίδος σιδηρέης ὅψιν ἰχθυοειδέος, περὶ δὲ τὰ σκέλεα ἀναξυρίδας, ἀντὶ δὲ ἀσπίδων γέρρα· ὑπὸ δὲ φαρετρεῶνες ἐκρέμαντο· αἰχμὰς δὲ βραχέας εἶχον, τόξα δὲ μεγάλα, οἰστοὺς δὲ καλαμίνους, πρὸς δὲ ἐγχειρίδια παρὰ τὸν δεξιὸν μηρὸν παραιωρεύμενα ἐκ τῆς ζώνης. καὶ ἄρχοντα παρείχοντο Ὀτάνεα τὸν Ἀμήστριος πατέρα τῆς Ξέρξεω γυναικός, ἐκαλέοντο δὲ πάλαι ὑπὸ μὲν Ἑλλήνων Κηφῆνες, ὑπὸ μέντοι σφέων αὐτῶν καὶ τῶν περιοίκων Ἀρταῖοι. ἐπεὶ δὲ Περσεὺς ὁ Δανάης τε καὶ Διὸς ἀπίκητο παρὰ Κηφέα τὸν Βήλου καὶ ἔσχε αὐτοῦ τὴν θυγατέρα Ἀνδρομέδην, γίνεται αὐτῷ παῖς τῷ οὔνομα ἔθετο Πέρσην, τοῦτον δὲ αὐτοῦ καταλείπει· ἐτύγχανε γὰρ ἄπαις ἔων ὁ Κηφεὺς ἔρσενος γόνου. ἐπὶ τούτου δὴ τὴν ἐπωνυμίην ἔσχον.

62. Μῆδοι δὲ τὴν αὐτὴν ταύτην ἐσταλμένοι ἐστρατεύοντο· Μηδικὴ γὰρ αὕτη ἡ σκευὴ ἐστὶ καὶ οὐ Περσικὴ. οἱ δὲ Μῆδοι ἄρχοντα μὲν παρείχοντο Τιγράνην ἄνδρα Ἀχαιμενίδην, ἐκαλέοντο δὲ πάλαι πρὸς πάντων Ἀριοι, ἀπικομένης δὲ Μηδείης τῆς Κολχίδος ἐξ Ἀθηνέων ἐς τοὺς Ἀρίους τούτους μετέβαλον καὶ οὗτοι τὸ οὔνομα. αὐτοὶ περὶ σφέων ὧδε λέγουσι Μῆδοι. Κίσσιοι δὲ στρατευόμενοι τὰ μὲν ἄλλα κατὰ περ Πέρσαι ἐσκευάδατο, ἀντὶ δὲ τῶν πίλων μιτρηφόροι ἦσαν. Κισσίων δὲ

¹ Stein and others place a lacuna after ποικίλους, supposing some words meaning "cuirasses," e.g. ὑπὸ δὲ θώρηκας πεποιημένους, "and under them cuirasses made" to look like (ὅψιν) to be omitted; κιθῶν itself in Homer bears the meaning of cuirass, but apparently not in Herodotus.

ment they wore on their heads loose caps called tiaras, and on their bodies sleeved tunics of divers colours, with scales of iron like in appearance to the scales of fish, and breeches on their legs; for shields they had wicker bucklers, their quivers hanging beneath these; they carried short spears, long bows, and arrows of reed, and daggers withal that hung from the girdle by the right thigh. Their commander was Otanes, father of Xerxes' wife and son of Amestris. These Persians were in old time called by the Greeks Cephenees, but by themselves and their neighbours Artaei. But when Perseus the son of Danaë and Zeus had come to Cepheus the son of Belus, and taken his daughter Andromeda to wife, a son was born to him whom he called Perses, and him he left there; for Cepheus had no male issue; it was from this Perses that the Persians took their name.¹

62. The Medes in the army were equipped like the Persians; indeed that fashion of armour is Median, not Persian; their commander was Tigranes, an Achaemenid. These were in old time called by all men Arians,² but when the Colchian woman Medea came from Athens among the Arians they changed their name, like the Persians. This is the Medes' own account of themselves. The Cissians in the army were equipped like the Persians, but they wore

¹ Herodotus is always prone to base ethnological conclusions on Greek legends and the similarity of names; so in the next chapter Medea supplies the name of the Medes.— But it is strange that Perseus, being commonly held great-grandfather of Heracles, is here made to marry the granddaughter of Belus, who in I. 7, is Heracles' grandson.

² Modern philology gives the name "Aryan" of course a very much wider extension; which indeed was beginning even in the time of Strabo.

ἦρχε Ἀνάφης ὁ Ὀτάνεω. Ὑρκάνιοι δὲ κατὰ περ Πέρσαι ἐσεσάχατο, ἡγεμόνα παρεχόμενοι Μεγάπανον τὸν Βαβυλῶνος ὕστερον τούτων ἐπιτροπεύσαντα.

63. Ἀσσύριοι δὲ στρατευόμενοι περὶ μὲν τῇσι κεφαλῇσι εἶχον χάλκεά τε κράνεα καὶ πεπλεγμένα τρόπον τινὰ βάρβαρον οὐκ εὐαπήγητον, ἀσπίδας δὲ καὶ αἰχμὰς καὶ ἐγχειρίδια παραπλήσια τῇσι Αἰγυπτίῃσι εἶχον, πρὸς δὲ ῥόπαλα ξύλων τετυλωμένα σιδήρῳ, καὶ λινέους θώρηκας. οὗτοι δὲ ὑπὸ μὲν Ἑλλήνων καλέονται Σύριοι, ὑπὸ δὲ τῶν βαρβάρων Ἀσσύριοι ἐκλήθησαν. τούτων δὲ μεταξὺ Χαλδαῖοι.¹ Ἦρχε δὲ σφέων Ὀτάσπης ὁ Ἀρταχάεω.

64. Βάκριοι δὲ περὶ μὲν τῇσι κεφαλῇσι ἀγχότατα τῶν Μηδικῶν ἔχοντες ἐστρατεύοντο, τόξα δὲ καλάμινα ἐπιχώρια καὶ αἰχμὰς βραχέας. Σάκαι δὲ οἱ Σκύθαι περὶ μὲν τῇσι κεφαλῇσι κυρβασίας ἐς ὄξυν ἀπηγμένας ὀρθὰς εἶχον πεπηγνύας, ἀναξυρίδας δὲ ἐνεδεδύκεσαν, τόξα δὲ ἐπιχώρια καὶ ἐγχειρίδια, πρὸς δὲ καὶ ἀξίνας σαγάρεις εἶχον. τούτους δὲ ἔοντας Σκύθας Ἀμυργίους Σάκας ἐκάλεον· οἱ γὰρ Πέρσαι πάντας τοὺς Σκύθας καλέουσι Σάκας. Βακτρίων δὲ καὶ Σακέων ἦρχε Ὑστάσπης ὁ Δαρείου τε καὶ Ἀτόσσης τῆς Κύρου.

65. Ἰνδοὶ δὲ εἴματα μὲν ἐνδεδυκότες ἀπὸ ξύλων πεποιημένα, τόξα δὲ καλάμινα εἶχον καὶ ὀιστοὺς καλαμίνους· ἐπὶ δὲ σίδηρος ἦν. ἐσταλμένοι μὲν δὴ ἦσαν οὕτω Ἰνδοί, προσετετάχατο δὲ συστρατευόμενοι Φαρναζάθρη τῷ Ἀρταβίτεω.

¹ Stein brackets this sentence, with probability. μεταξὺ in

turbans and not caps. Their commander was Anaphes son of Otanes. The Hyrcanians¹ were armed like the Persians; their leader was Megapanus; who was afterwards the governor of Babylon.

63. The Assyrians of the army wore on their heads helmets of twisted bronze made in an outlandish fashion not easy to describe. They bore shields and spears and daggers of Egyptian fashion, and wooden clubs withal studded with iron, and they wore linen breastplates. These are called by Greeks Syrians, but the foreigners called them Assyrians. With them were the Chaldeans. Their commander was Otaspes son of Artachaees.

64. The Bactrians in the army wore a headgear most like to the Median, carrying their native bows of reed, and short spears. The Sacae, who are Scythians, had on their heads tall caps, erect and stiff and tapering to a point; they wore breeches, and carried their native bows, and daggers, and axes withal, which they call "sagaris." These were Amyrgian Scythians, but were called Sacae; for that is the Persian name for all Scythians. The commander of the Bactrians and Sacae was Hystaspes, son of Darius and Cyrus' daughter Atossa.

65. The Indians wore garments of tree-wool,² and carried bows of reed and iron-tipped arrows of the same. Such was their equipment; they were appointed to march under the command of Pharnazathres son of Artabates.

¹ Not mentioned in the list of Darius' subjects in Book III; they lived on the S.E. coast of the Caspian.

² Cotton.

the sense of "among" is not otherwise known, and the statement is inconsistent with the use of *Χαλδαῖοι* in I. 181.

66. Ἄριοι δὲ τόξοισι μὲν ἐσκευασμένοι ἦσαν Μηδικοῖσι, τὰ δὲ ἄλλα κατὰ περ Βάκτριοι. Ἄριων δὲ ἦρχε Σισάμνης ὁ Ὑδάρνεος. Πάρθου δὲ καὶ Χοράσμοι καὶ Σόγδοι τε καὶ Γανδάριοι καὶ Δαδίκαι τὴν αὐτὴν σκευὴν ἔχοντες τὴν καὶ Βάκτριοι ἐστρατεύοντο. τούτων δὲ ἦρχον οἶδε. Πάρθων μὲν καὶ Χορασμίων Ἀρτάβαζος ὁ Φαρνάκεος, Σόγδων δὲ Ἀζάνης ὁ Ἀρταίου, Γανδαρίων δὲ καὶ Δαδικέων Ἀρτύφιος ὁ Ἀρταβάνου.

67. Κάσπιοι δὲ σισύρνας τε ἐνδεδυκότες καὶ τόξα ἐπιχώρια καλάμινα ἔχοντες καὶ ἀκινάκας ἐστρατεύοντο. οὗτοι μὲν οὕτω ἐσκευάδατο, ἡγεμόνα παρεχόμενοι Ἀριόμαρδον τὸν Ἀρτυφίου ἀδελφεόν, Σαράγγαι δὲ εἴματα μὲν βεβαμμένα ἐνέπρεπον ἔχοντες, πέδιλα δὲ ἐς γόνυ ἀνατείνοντα εἶχον, τόξα δὲ καὶ αἰχμὰς Μηδικάς. Σαραγγέων δὲ ἦρχε Φερενδάτης ὁ Μεγαβάζου. Πάκτυες δὲ σισυρνοφόροι τε ἦσαν καὶ τόξα ἐπιχώρια εἶχον καὶ ἐγχειρίδια. Πάκτυες δὲ ἄρχοντα παρείχοντο Ἀρταῦντην τὸν Ἰθαμίτρεω.

68. Οὔτιοι δὲ καὶ Μύκοι τε καὶ Παρικάνιοι ἐσκευασμένοι ἦσαν κατὰ περ Πάκτυες. τούτων δὲ ἦρχον οἶδε, Οὔτιων μὲν καὶ Μύκων Ἀρσαμένης ὁ Δαρείου, Παρικανίων δὲ Σιρομίτρης ὁ Οἰοβάζου.

69. Ἀράβιοι δὲ ζειρὰς ὑπέζωσμένοι ἦσαν, τόξα δὲ παλίντονα εἶχον πρὸς δεξιὰ, μακρά. Αἰθίοπες δὲ παρδαλέας τε καὶ λεοντέας ἐναμμένοι, τόξα δὲ εἶχον ἐκ φοίνικος σπάθης πεποιημένα, μακρά, τετραπηχέων οὐκ ἐλάσσω, ἐπὶ δὲ καλαμίνους οἰστοὺς μικροὺς· ἀντὶ δὲ σιδήρου ἐπὶ λίθος ὀξύς πεποιημένος, τῷ καὶ τὰς σφρηγίδας γλύφουσι· πρὸς δὲ αἰχμὰς εἶχον, ἐπὶ δὲ κέρας δορκάδος ἐπὶ

66. The Arians were equipped with Median bows, but in all else like the Bactrians; their commander was Sisamnes son of Hydarnes. The Parthians, Chorasmians, Sogdians, Gandarians, and Dadicae in the army had the same equipment as the Bactrians. The Parthians and Chorasmians had for their commander Artabazus son of Pharnaces, the Sogdians Azanes son of Artaeus, the Gandarians and Dadicae Artyphius son of Artabanus.

67. The Caspians in the army wore cloaks, and carried the reed bows of their country and short swords. Such was their equipment; their leader was Ariomardus, brother to Artyphius; the Sarangae made a brave show with dyed garments and boots knee-high, carrying bows and Median spears. Their commander was Pherendates son of Megabazus. The Pactyes wore cloaks and carried the bows of their country and daggers; their commander was Artayntes son of Ithamitres.

68. The Utians and Mycians and Paricanians were equipped like the Pactyes; the Utians and Mycians had for their commander Arsamenes son of Darius, the Paricanians Siromitres son of Oeobazus.

69. The Arabians wore mantles girded up, and carried at their right side long bows curving backwards.¹ The Ethiopians were wrapt in skins of leopards and lions, and carried bows made of palm-wood strips, full four cubits long, and short arrows therewith, pointed not with iron but with a sharpened stone, that stone wherewith seals are carved; moreover they had spears pointed with a gazelle's horn

¹ That is, the ends of the bow when unstrung curved upwards, against the natural curve of the whole; which would of course increase its power.

ὁξὺ πεποιημένον τρόπον λόγχης· εἶχον δὲ καὶ ῥόπαλα τυλωτά. τοῦ δὲ σώματος τὸ μὲν ἡμισυ ἐξηλείφοντο γύψῳ ἰόντες εἰς μάχην, τὸ δὲ ἄλλο ἡμισυ μίλτῳ. Ἀραβίων δὲ καὶ Αἰθιοπῶν τῶν ὑπὲρ Αἰγύπτου οἰκημένων ἦρχε Ἀρσάμης ὁ Δαρείου καὶ Ἀρτυστῶνης τῆς Κύρου θυγατρός, τὴν μάλιστα στέρξας τῶν γυναικῶν Δαρείος εἰκὼν χρυσέην σφυρήλατον ἐποιήσατο.

70. Τῶν μὲν δὴ ὑπὲρ Αἰγύπτου Αἰθιοπῶν καὶ Ἀραβίων ἦρχε Ἀρσάμης, οἱ δὲ ἀπὸ ἡλίου ἀνατολέων Αἰθίοπες (διξοὶ γὰρ δὴ ἐστρατεύοντο) προσετετάχατο τοῖσι Ἰνδοῖσι, διαλλάσσοντες εἶδος μὲν οὐδὲν τοῖσι ἐτέροισι, φωνὴν δὲ καὶ τρίχωμα μῦνον· οἱ μὲν γὰρ ἀπὸ ἡλίου Αἰθίοπες ἰθύτριχες εἰσὶ, οἱ δ' ἐκ τῆς Λιβύης οὐλότατον τρίχωμα ἔχουσι πάντων ἀνθρώπων. οὗτοι δὲ οἱ ἐκ τῆς Ἀσίας Αἰθίοπες τὰ μὲν πλέω κατὰ περ Ἰνδοὶ ἐσεσάχατο, προμετωπίδια δὲ ἵππων εἶχον ἐπὶ τῇσι κεφαλῇσι σύν τε τοῖσι ὥσὶ ἐκδεδαρμένα καὶ τῇ λοφιῇ· καὶ ἀντὶ μὲν λόφου ἢ λοφιῇ κατέχρα, τὰ δὲ ὦτα τῶν ἵππων ὀρθὰ πεπηγότα εἶχον· προβλήματα δὲ ἀντ' ἀσπίδων ἐποιεῦντο γεράνων δοράς.

71. Λίβυες δὲ σκευὴν μὲν σκυτίνην ἦσαν ἔχοντες, ἀκοντίοισι δὲ ἐπικαύτοισι χρεώμενοι, ἄρχοντα δὲ παρείχοντο Μασσάγην τὸν Ὀαρίζου.

72. Παφλαγόνες δὲ ἐστρατεύοντο ἐπὶ μὲν τῇσι κεφαλῇσι κράνεα πεπλεγμένα ἔχοντες, ἀσπίδας δὲ μικρὰς αἰχμὰς τε οὐ μεγάλας, πρὸς δὲ ἀκόντια καὶ ἐγχειρίδια, περὶ δὲ τοὺς πόδας πέδιλα ἐπιχώρια εἰς μέσσην κνήμην ἀνατείνοντα. Λίγυες δὲ καὶ Ματιηνοὶ καὶ Μαριανδυνοὶ τε καὶ Σύριοι τὴν

sharpened to the likeness of a lance, and studded clubs withal. When they went into battle they painted half their bodies with gypsum and the other half with vermilion. The Arabians, and the Ethiopians who dwell above Egypt, had for commander Arsames son of Darius and Artystone daughter of Cyrus, whom Darius loved best of his wives, and had an image made of her of hammered gold.

70. The Ethiopians above Egypt and the Arabians had Arsames for commander, and the Ethiopians of the east¹ (for there were two kinds of them in the army) served with the Indians; they differed nothing in appearance from the others, but only in speech and hair; for the Ethiopians from the east are straight-haired, but they of Libya have of all men the woolliest hair. These Ethiopians of Asia were for the most part armed like the Indians; but they wore on their heads the skins of horses' foreheads, stripped from the head with ears and mane; the mane served them for a crest, and they wore the horses' ears stiff and upright; for shields they had bucklers of cranes' skin.

71. The Libyans came in leathern garments, using javelins of charred wood. Their commander was Massages son of Oarizus.

72. The Paphlagonians in the army had plaited helmets on their heads, and small shields and short spears, and javelins and daggers withal; they wore the shoes of their country, reaching midway to the knee. The Ligyes and Matieni and Mariandyni and

¹ For these see III. 94. The "eastern Ethiopians" were apparently in or near Beluchistan.

αὐτὴν ἔχοντες Παφλαγόσι ἐστρατεύοντο. οἱ δὲ Σύριοι οὗτοι ὑπὸ Περσέων Καππαδόκαι καλέονται. Παφλαγόνων μὲν νυν καὶ Ματιηνῶν Δῶτος ὁ Μεγασίδρου ἦρχε, Μαριανδυνῶν δὲ καὶ Λιγύων καὶ Συρίων Γοβρύης ὁ Δαρείου τε καὶ Ἀρτυστώνης.

73. Φρύγες δὲ ἀγχοτάτῳ τῆς Παφλαγονικῆς σκευὴν εἶχον, ὀλίγον παραλλύσσοντες. οἱ δὲ Φρύγες, ὡς Μακεδόνες λέγουσι, ἐκαλέοντο Βρίγες χρόνον ὅσον Εὐρωπήιοι ἔοντες σύνοικοι ἦσαν Μακεδόσι, μεταβάντες δὲ ἐς τὴν Ἀσίην ἅμα τῇ χώρῃ καὶ τὸ οὖνομα μετέβαλον ἐς Φρύγας. Ἀρμένιοι δὲ κατὰ περ Φρύγες ἐσεσάχατο, ἔοντες Φρυγῶν ἄποικοι. τούτων συναμφοτέρων ἦρχε Ἀρτόχμης Δαρείου ἔχων θυγατέρα.

74. Λυδοὶ δὲ ἀγχοτάτῳ τῶν Ἑλληνικῶν εἶχον ὅπλα. οἱ δὲ Λυδοὶ Μήιονες ἐκαλεῦντο τὸ πάλαι, ἐπὶ δὲ Λυδοῦ τοῦ Ἄττος ἔσχον τὴν ἐπωνυμίην, μεταβαλόντες τὸ οὖνομα. Μυσοὶ δὲ ἐπὶ μὲν τῇσι κεφαλῇσι εἶχον κράνεα ἐπιχώρια, ἀσπίδας δὲ μικράς, ἀκοντίοισι δὲ ἐχρέωντο ἐπικαύτοισι. οὗτοι δὲ εἰσὶ Λυδῶν ἄποικοι, ἀπ' Ὀλύμπου δὲ ὄρεος καλέονται Ὀλυμπιηνοί. Λυδῶν δὲ καὶ Μυσῶν ἦρχε Ἀρταφρένης ὁ Ἀρταφρένεος ὃς ἐς Μαραθῶνα ἐσέβαλε ἅμα Δάτι.

75. Θρήικες δὲ ἐπὶ μὲν τῇσι κεφαλῇσι ἄλωπεκέας ἔχοντες ἐστρατεύοντο, περὶ δὲ τὸ σῶμα κιθῶνας, ἐπὶ δὲ ζειρὰς περιβεβλημένοι ποικίλας, περὶ δὲ τοὺς πόδας τε καὶ τὰς κνήμας πέδιλα νεβρῶν, πρὸς δὲ ἀκόντιά τε καὶ πέλτας καὶ ἐγχειρίδια μικρά. οὗτοι δὲ διαβάντες μὲν ἐς τὴν Ἀσίην ἐκλήθησαν Βιθυνοί, τὸ δὲ πρότερον ἐκα-

Syrians were equipped like the Paphlagonians. These Syrians are called by the Persians Cappadocians. Dotus son of Megasidrus was commander of the Paphlagonians and Matieni, Gobryas son of Darius and Artystone of the Mariandyni and Ligyes and Syrians.

73. The Phrygian equipment was most like to the Paphlagonian, with but small difference. By what the Macedonians say, these Phrygians were called Briges as long as they dwelt in Europe, where they were neighbours of the Macedonians; but when they changed their home to Asia they changed their name also and were called Phrygians.¹ The Armenians, who are settlers from Phrygia, were armed like the Phrygians. Both these together had for their commander Artochmes, Darius' son-in-law.

74. The Lydian armour was most like to the Greek. The Lydians were formerly called Meïones, till they changed their name and were called after Lydus, son of Atys. The Mysians wore on their heads helmets of native form, carrying small shields and javelins of charred wood. These are settlers from Lydia, who are called Olympieni after the mountain Olympus. The commander of the Lydians and Mysians was that Artaphrenes, son of Artaphrenes, who made the onfall on Marathon with Datis.

75. The Thracians in the army wore fox-skin caps on their heads, and tunics on their bodies; mantles of divers colours were their covering; they had shoes of fawnskin on their feet and legs, carrying withal javelins and little shields and daggers. These took the name of Bithynians after they crossed over to Asia; before that they were called (as they them-

¹ This tends to support a reversal of Herodotus' account of racial migration in ch. 20; see the note there.

λέοντο, ὡς αὐτοὶ λέγουσι, Στρυμόνιοι, οἰκέοντες ἐπὶ Στρυμόνι· ἔξαναστῆναι δὲ φασὶ ἐξ ἡθέων ὑπὸ Τευκρῶν τε καὶ Μυσῶν. Θρηίκων δὲ τῶν ἐν τῇ Ἀσίῃ ἦρχε Βασσάκης ὁ Ἀρταβάνου.

76. . . . ἀσπίδας¹ δὲ ὠμοβοῖνας εἶχον σμικράς, καὶ προβόλους δύο λυκιοεργέας ἕκαστος εἶχε, ἐπὶ δὲ τῇσι κεφαλῇσι κράνεα χάλκεα· πρὸς δὲ τοῖσι κρανεσι ὠτά τε καὶ κέρα προσῆν βοὸς χάλκεα, ἐπῆσαν δὲ καὶ λόφοι· τὰς δὲ κυήμας ῥάκεσι φοινικέοισι κατειλίχατο. ἐν τούτοισι τοῖσι ἀνδράσι Ἄρεος ἐστὶ χρηστήριον.

77. Καβηλέες δὲ οἱ Μηΐονες, Λασόνιοι δὲ καλεῖμενοι, τὴν αὐτὴν Κίλιξι εἶχον σκευήν, τὴν ἐγώ, ἐπεὰν κατὰ τὴν Κιλικῶν τάξιν διεξιὼν γένωμαι, τότε σημανέω. Μιλύαι δὲ αἰχμὰς τε βραχέας εἶχον καὶ εἴματα ἐνεπεπορπέατο· εἶχον δὲ αὐτῶν τόξα μετεξέτεροι Λύκιοι, περὶ δὲ τῇσι κεφαλῇσι ἐκ διφθερέων πεπονημένας κυνέας. τούτων πάντων ἦρχε Βάδρης ὁ Ὑστάνεος.

78. Μόσχοι δὲ περὶ μὲν τῇσι κεφαλῇσι κυνέας ξυλίνας εἶχον, ἀσπίδας δὲ καὶ αἰχμὰς σμικράς· λόγχαι δὲ ἐπῆσαν μεγάλαι. Τιβαρηνοὶ δὲ καὶ Μάκρωνες καὶ Μοσσύνοικοι κατὰ περ Μόσχοι ἐσκευασμένοι ἐστρατεύοντο. τούτους δὲ συνέτασσαν ἄρχοντες οἷδε, Μόσχους μὲν καὶ Τιβαρηνοὺς Ἀριόμαρδος ὁ Δαρείου τε παῖς καὶ Πάρμνος τῆς Σμέρδιος τοῦ Κύρου, Μάκρωνας δὲ καὶ Μοσσυνοίκους Ἀρταύκτης ὁ Χεράσμιοις, ὃς Σηστὸν τὴν ἐν Ἑλλησπόντῳ ἐπετρόπευε.

¹ Some tribal name is probably omitted before this word; Stein suggests Πισίδαι (cp. III. 90), which might have slipped out because of its similarity to ἀσπίδας.

selves say) Strymonians, as dwelling by the Strymon ; they say that they were driven from their homes by Teucrians and Mysians. The commander of the Thracians of Asia was Bassaces son of Artabanus.

76. The [Pisidians] had little shields of raw oxhide ; each man carried two wolf-hunter's spears ; they wore helmets of bronze, with the ears and horns of oxen wrought in bronze thereon, and crests withal ; their legs were wrapped round with strips of purple stuff. In this country is a place of divination sacred to Ares.

77. The Cabelees,¹ who are Meïones, and are called Lasonii, had the same equipment as the Cilicians ; when I come in my recording to the place of the Cilicians, I will then declare what it was. The Milyae had short spears and garments fastened by brooches ; some of them carried Lycian bows, and wore caps of skin on their heads. The commander of all these was Badres son of Hystanes.

78. The Moschi wore wooden helmets on their heads, and carried shields and small spears with long points. The Tibareni and Macrones and Mossynoeci in the army were equipped like the Moschi. Their commanders who marshalled them were, for the Moschi and Tibareni, Ariomardus son of Darius and Parmys, the daughter of Cyrus' son Smerdis ; for the Macrones and Mossynoeci, Artajctes son of Cherasmis, who was governor of Sestus on the Hellespont.

¹ From a district bordered by Caria, Phrygia, Pisidia, and Lycia.

79. *Māres* δὲ ἐπὶ μὲν τῇσι κεφαλῇσι κρίνεα ἐπιχώρια πλεκτὰ εἶχον, ἀσπίδας δὲ δερματίνας μικρὰς καὶ ἀκόντια. Κόλχοι δὲ περὶ μὲν τῇσι κεφαλῇσι κρίνεα ξύλινα, ἀσπίδας δὲ ὠμοβοῖνας μικρὰς αἰχμὰς τε βραχέας, πρὸς δὲ μαχαίρας εἶχον. Μαρῶν δὲ καὶ Κόλχων ἦρχε Φαρανδάτης ὁ Τεάσπιος. Ἀλαρόδιοι δὲ καὶ Σάσπειρες κατὰ περ Κόλχοι ὥπλισμένοι ἐστρατεύοντο. τούτων δὲ Μασίστιος ὁ Σιρομίτρεω ἦρχε.

80. Τὰ δὲ νησιωτικὰ ἔθνεα τὰ ἐκ τῆς Ἐρυθρῆς θαλάσσης ἐπόμενα, νήσων δὲ ἐν τῇσι τοὺς ἀνασπάστους καλεομένους κατοικίζει βασιλεύς, ἀγχοτάτω τῶν Μηδικῶν εἶχον ἐσθῆτά τε καὶ ὄπλα. τούτων δὲ τῶν νησιωτέων ἦρχε Μαρδόντης ὁ Βαγαίου, ὃς ἐν Μυκάλῃ στρατηγέων δευτέρῳ ἔτει τούτων ἐτελεύτησε ἐν τῇ μάχῃ.

81. Ταῦτα ἦν τὰ κατ' ἡπειρον στρατευόμενά τε ἔθνεα καὶ τεταγμένα ἐς τὸν πεζόν. τούτου ὦν τοῦ στρατοῦ ἦρχον μὲν οὗτοι οἳ περ εἰρέαται, καὶ οἱ διατάξαντες καὶ ἐξαριθμήσαντες οὗτοι ἦσαν καὶ χιλιάρχας τε καὶ μυριάρχας ἀποδέξαντες, ἑκατοντάρχας δὲ καὶ δεκάρχας οἱ μυριάρχαι. τελέων δὲ καὶ ἐθνέων ἦσαν ἄλλοι σημάντορες.

82. Ἦσαν μὲν δὴ οὗτοι οἳ περ εἰρέαται ἄρχοντες, ἐστρατήγεον δὲ τούτων τε καὶ τοῦ σύμπαντος στρατοῦ τοῦ πεζοῦ Μαρδόνιός τε ὁ Γοβρύεω καὶ Τριτανταίχμης ὁ Ἀρταβάνου τοῦ γνώμην θεμένου μὴ στρατεύεσθαι ἐπὶ Ἑλλάδα καὶ Σμερδομένης ὁ Ὀτάνεω, Δαρείου ἀμφότεροι οὗτοι ἀδελφεῶν παῖδες, Ξέρξη δὲ ἐγίνοντο ἀνεψιοί, καὶ Μασίστης

79. The Mares wore on their heads the plaited helmets of their country, carrying small shields of hide and javelins. The Colchians had wooden helmets and small shields of raw oxhide and short spears, and swords withal. The commander of the Mares and Colchians was Pharandates son of Teaspis. The Alarodians and Saspires in the army were armed like the Colchians; Masistius son of Siromitres was their commander.

80. The island tribes that came from the Red Sea, and from the islands where the king plants those who are called Exiles, wore dress and armour likeliest to the Median. The commander of these islanders was Mardontes son of Bagaeus, who in the next year,¹ being then general at Mycale, was there slain in the fight.

81. These are the nations that marched by the mainland and had their places in the land army. Of this host the commanders were those of whom I have spoken, and these were they that marshalled and numbered the host and appointed captains of thousands and ten thousands, the captains of ten thousands appointing the captains of hundreds and of tens. Others too there were, leaders of troops and nations.²

82. The commanders then were as aforesaid. The generals of these and of the whole land army were Mardonius son of Gobryas, Tritantæchmes son of that Artabanus who counselled that there should be no expedition against Hellas, Smerdomenes son of Otanes (these two latter were sons of Darius' brethren, whereby they were Xerxes' cousins),

² That is, native leaders, not the regular officers of the army.

ὁ Δαρείου τε καὶ Ἀτόσσης παῖς καὶ Γέργις ὁ Ἀριάζου καὶ Μεγάβυζος ὁ Ζωπύρου.

83. Οὗτοι ἦσαν στρατηγοὶ τοῦ σύμπαντος πεζοῦ χωρὶς τῶν μυρίων· τῶν δὲ μυρίων τούτων Περσέων τῶν ἀπολελεγμένων ἐστρατήγεε μὲν Ὑδάρνης ὁ Ὑδάρνεος, ἐκαλέοντο δὲ ἀθάνατοι οἱ Πέρσαι οὗτοι ἐπὶ τοῦδε· εἴ τις αὐτῶν ἐξέλιπε τὸν ἀριθμὸν ἢ θανάτῳ βιηθείς ἢ νόσῳ, ἄλλος ἀνὴρ ἀραίρητο, καὶ ἐγίνοντο οὐδαμὰ οὔτε πλεῦνες μυρίων οὔτε ἐλάσσονες. κόσμον δὲ πλείστον παρείχοντο διὰ πάντων Πέρσαι, καὶ αὐτοὶ ἄριστοι ἦσαν· σκευὴν μὲν τοιαύτην εἶχον ἢ περ εἴρηται, χωρὶς δὲ χρυσόν τε πολλὸν καὶ ἄφθονον ἔχοντες ἐνέπρεπον, ἄρμα- μάξας τε ἅμα ἤγοντο, ἐν δὲ παλλακὰς καὶ θερα- πηίην πολλήν τε καὶ εὖ ἐσκευασμένην· σῖτα δέ σφι, χωρὶς τῶν ἄλλων στρατιωτέων, κάμηλοί τε καὶ ὑποζύγια ἤγον.

84. Ἴππεύει δὲ ταῦτα τὰ ἔθνεα· πλὴν οὐ πάντα παρείχετο ἵππον, ἀλλὰ τοσάδε μούνα, Πέρσαι μὲν τὴν αὐτὴν ἐσκευασμένοι καὶ ὁ πεζὸς αὐτῶν· πλὴν ἐπὶ τῇσι κεφαλῇσι εἶχον ἔνιοι αὐτῶν καὶ χάλκεα καὶ σιδήρεα ἐξεληλαμένα ποιήματα.

85. Εἰσὶ δὲ τινὲς νομάδες ἄνθρωποι Σαγάρτιοι καλεόμενοι, ἔθνος μὲν Περσικὸν καὶ φωνῇ, σκευὴν δὲ μεταξὺ ἔχουσι πεποιημένην τῆς τε Περσικῆς καὶ τῆς Πακτυϊκῆς· οἱ παρείχοντο μὲν ἵππον ὀκτακισχιλίην, ὅπλα δὲ οὐ νομίζουσι ἔχειν οὔτε χάλκεα οὔτε σιδήρεα ἔξω ἐγχειριδίων, χρέωνται δὲ σειρῇσι πεπλεγμένῃσι ἐξ ἱμάντων· ταύτῃσι πίσυνοι ἔρχονται ἐς πόλεμον. ἡ δὲ μάχη τούτων τῶν ἀνδρῶν ἦδε· ἐπεὰν συμμίσγῳσι τοῖσι πολε- μίοισι, βάλλουσι τὰς σειρὰς ἐπ' ἄκρῳ βρόχους

Masistes son of Darius and Atossa, Gergis son of Ariazus, and Megabyzus son of Zopyrus.

83. These were the generals of the whole land army, saving the Ten Thousand; Hydarnes son of Hydarnes was general of these picked ten thousand Persians, who were called Immortals for this reason, that when any one of them fell out of the number by force of death or sickness, another was chosen, and so they were never more or fewer than ten thousand. The Persians showed of all the richest adornment, and were themselves the best in the army. Their equipment was such as I have recorded; over and above this they made a brave show with the abundance of gold that they had; carriages withal they brought, bearing concubines and servants many and well equipped; and their food was brought to them on camels and beasts of burden, apart from the rest of the army.

84. There are horsemen in these nations, yet not all of them furnished cavalry, but only such as I will show: first the Persians, equipped like their foot, save that some of them wore headgear of hammered bronze and iron.

85. There are also certain nomads called Sagartian; they are Persian in speech, and the fashion of their equipment is somewhat between the Persian and the Pactyan; they furnished eight thousand horsemen. It is their custom to carry no armour of bronze or iron, save daggers only, and to use ropes of twisted leather.¹ In these they trust when they go to battle; and this is their manner of fighting: when they are at close quarters with their enemy, they throw their ropes, these having a noose at the end;

¹ *i. e.* lassoes.

ἐχούσας· ὅτεν δ' ἂν τύχῃ, ἣν τε ἵππου ἦν τε ἀνθρώπου, ἐπ' ἑωυτὸν ἔλκει· οἱ δὲ ἐν ἔρκεσι ἐμπαλασσομένοι διαφθείρονται.

86. Τούτων μὲν αὕτη ἡ μάχη, καὶ ἐπετετάχατο ἐς τοὺς Πέρσας· Μῆδοι δὲ τήν περ ἐν τῷ πεζῷ εἶχον σκευήν, καὶ Κίσσιοι ὡσαύτως. Ἴνδοι δὲ σκευῇ μὲν ἐσεσάχατο τῇ αὐτῇ καὶ ἐν τῷ πεζῷ, ἥλαυνον δὲ κέλητας καὶ ἄρματα· ὑπὸ δὲ τοῖσι ἄρμασι ὑπῆσαν ἵπποι καὶ ὄνοι ἄγριοι. Βάκτριοι δὲ ἐσκευάδατο ὡσαύτως καὶ ἐν τῷ πεζῷ, καὶ Κάσπιοι ὁμοίως. Λίβυες δὲ καὶ αὐτοὶ κατὰ περ ἐν τῷ πεζῷ· ἥλαυνον δὲ καὶ οὗτοι πάντες ἄρματα. ὥς δ' αὕτως Κάσπιοι καὶ Παρικάνιοι ἐσεσάχατο ὁμοίως καὶ ἐν τῷ πεζῷ. Ἀράβιοι δὲ σκευήν μὲν εἶχον τὴν αὐτὴν καὶ ἐν τῷ πεζῷ, ἥλαυνον δὲ πάντες καμήλους ταχυτήτα οὐ λειπομένας ἵππων.

87. Ταῦτα τὰ ἔθνεα μούνα ἱππεύει. ἀριθμὸς δὲ τῆς ἵππου ἐγένετο ὀκτὼ μυριάδες, πάρεξ τῶν καμήλων καὶ τῶν ἀρμάτων. οἱ μὲν νυν ἄλλοι ἱππέες ἐτετάχατο κατὰ τέλεα, Ἀράβιοι δὲ ἔσχατοι ἐπετετάχατο· ἅτε γὰρ τῶν ἵππων οὔτι ἀνεχομένων τὰς καμήλους, ὕστεροι ἐτετάχατο, ἵνα μὴ φοβέοιτο τὸ ἱππικόν.

88. Ἴππαρχοι δὲ ἦσαν Ἀρμαμίθρης τε καὶ Τίθαιος Δάτιος παῖδες. ὁ δὲ τρίτος σφι συν-ἱππαρχος Φαρνούχης κατελέλειπτο ἐν Σάρδισι νοσέων. ὥς γὰρ ὀρμῶντο ἐκ Σαρδίων, ἐπὶ συμφορὴν περιέπεσε ἀνεθέλητον· ἐλαύνοντι γάρ οἱ ὑπὸ τοὺς πόδας τοῦ ἵππου ὑπέδραμε κύων, καὶ ὁ ἵππος οὐ προῖδὼν ἐφοβήθη τε καὶ στὰς ὀρθὸς ἀπεσείσατο τὸν Φαρνούχεια, πεσὼν δὲ αἱμά τε ἡμεε καὶ ἐς φθίσιν περιῆλθε ἡ νοῦσος. τὸν δὲ

and whatever they catch, be it horse or man, the thrower drags it to himself, and the enemy thus entangled in the prisoning coils is slain.

86. This is their manner of fighting; their place in the army was with the Persians. The Median horse were equipped like their foot, and the Cissians likewise. The Indians were armed in like manner as their foot; they rode swift horses and drove chariots drawn by horses and wild asses. The Bactrians were equipped as were their foot, and the Caspians in like manner. The Libyans too were armed like the men of their infantry, and all of them too drove chariots. So likewise the Caspians and Paricanians were armed as the men of their infantry. The Arabians had the same equipment as the men of their infantry, and all of them rode on camels no less swift than horses.

87. These nations alone are riders; and the number of the horsemen was shown to be eighty thousand, besides the camels and the chariots. All the rest of the riders were ranked in their several troops, but the Arabians were posted hindmost; for the horses not enduring the sight of camels, their place was in the rear, that so the horses might not be affrighted.

88. The captains of horse were Harmamithres and Tithaeus, sons of Datis; the third who was captain with them, Pharnuches, had been left behind sick at Sardis. For as they set forth from Sardis, an unwelcome mishap befel him; a dog ran under the feet of the horse that he rode, and the horse taken unawares reared up and threw Pharnuches; after his fall he vomited blood and his hurt turned to a

ἵππον αὐτίκα κατ' ἀρχὰς ἐποίησαν ὥς ἐκέλευε· ἀπαγαγόντες οἱ οἰκέται ἐς τὸν χῶρον ἐν τῷ περ κατέβαλε τὸν δεσπότην, ἐν τοῖσι γούνασι ἀπέταμον τὰ σκέλεα. Φαρνούχης μὲν οὕτω παρελύθη τῆς ἡγεμονίης.

89. Τῶν δὲ τριηρέων ἀριθμὸς μὲν ἐγένετο ἑπτὰ καὶ διηκόσιαι καὶ χίλιναι, παρείχοντο δὲ αὐτὰς οἶδε, Φοίνικες μὲν σὺν Σύροισι τοῖσι ἐν τῇ Παλαιστίνῃ τριηκοσίας, ὧδε ἐσκευασμένοι· περὶ μὲν τῇσι κεφαλῇσι κυνέας εἶχον ἀγχοτάτω πεποιημένας τρόπον τὸν Ἑλληνικόν, ἐνδεδυκότες δὲ θώρηκας λινέους, ἀσπίδας δὲ ἵτυς οὐκ ἐχούσας εἶχον καὶ ἀκόντια. οὗτοι δὲ οἱ Φοίνικες τὸ παλαιὸν οἴκεον, ὥς αὐτοὶ λέγουσι, ἐπὶ τῇ Ἐρυθρῇ θαλάσῃ, ἐνθεῦτεν δὲ ὑπερβάντες τῆς Συρίας οἰκέουσι τὸ παρὰ θάλασσαν· τῆς δὲ Συρίας τοῦτο τὸ χωρίον καὶ τὸ μέχρι Αἰγύπτου πᾶν Παλαιστίνῃ καλεῖται. Αἰγύπτιοι δὲ νέας παρείχοντο διηκοσίας. οὗτοι δὲ εἶχον περὶ μὲν τῇσι κεφαλῇσι κράνεα χηλευτά, ἀσπίδας δὲ κοίλας, τὰς ἵτυς μεγάλας ἐχούσας, καὶ δόρατά τε ναύμαχα καὶ τύχους μεγάλους. τὸ δὲ πλῆθος αὐτῶν θωρηκοφόροι ἦσαν, μαχαίρας δὲ μεγάλας εἶχον.

90. Οὗτοι μὲν οὕτω ἐστάλατο, Κύπριοι δὲ παρείχοντο νέας πεντήκοντα καὶ ἑκατόν, ἐσκευασμένοι ὧδε· τὰς μὲν κεφαλὰς εἰλίχατο μίτρῃσι οἱ βασιλεῖς αὐτῶν, οἱ δὲ ἄλλοι εἶχον κιθῶνας, τὰ δὲ ἄλλα κατὰ περ Ἕλληνες. τούτων δὲ τοσάδε ἔθνεα εἰσὶ, οἳ μὲν ἀπὸ Σαλαμῖνος καὶ Ἀθηνέων, οἳ δὲ ἀπ' Ἀρκαδίας, οἳ δὲ ἀπὸ Κύθνου, οἳ δὲ ἀπὸ Φοινίκης, οἳ δὲ ἀπὸ Αἰθιοπίας, ὥς αὐτοὶ Κύπριοι λέγουσι.

wasting sickness. The horse was straightway dealt with according to Pharnuches' command; his servants led it away to the place where it had thrown their master, and cut off its legs at the knee. Thus it was that Pharnuches lost his captaincy.

89. The number of the triremes was shown to be twelve hundred and seven; and these were they that furnished them. First, the Phoenicians; they, with the Syrians of Palestine, furnished three hundred. For their equipment, they had on their heads helmets well-nigh of Greek fashion; they wore linen breastplates, and carried shields without rims, and javelins. These Phoenicians dwelt in old time, as they themselves say, by the Red Sea; passing over from thence, they now inhabit the sea-coast of Syria; that part of Syria and as much of it as reaches to Egypt, is all called Palestine. The Egyptians furnished two hundred ships. These wore plaited helmets, and carried hollow shields with broad rims, and spears for sea-warfare, and great poleaxes. The greater part of them wore cuirasses and carried long swords.

90. Such was their armour: the Cyprians furnished a hundred and fifty ships; for their equipment, their princes wore turbans wrapped round their heads; the people wore tunics, but in all else were like the Greeks. Their tribes are these¹: some are from Salamis and Athens, some from Arcadia, some from Cythnus, some from Phoenice, and some from Ethiopia, as the Cyprians themselves say.

¹ That is, the entire population contains everywhere these component parts; they are not locally separate.

91. Κίλικες δὲ ἑκατὸν παρείχοντο νέας. οὗτοι δ' αὖ περὶ μὲν τῇσι κεφαλῇσι κράνεα ἐπιχώρια, λαισήια δὲ εἶχον ἀντ' ἀσπίδων ὠμοβοέης πεποιημένα, καὶ κιθῶνας εἰρινέους ἐνδεδυκότες· δύο δὲ ἀκόντια ἕκαστος καὶ ξίφος εἶχον, ἀγχοτάτω τῇσι Αἰγυπτίησι μαχαίρησι πεποιημένα. οὗτοι δὲ τὸ παλαιὸν Ὑπαχαιοὶ ἐκαλέοντο, ἐπὶ δὲ Κίλικος τοῦ Ἀγήνορος ἀνδρὸς Φοίνικος ἔσχον τὴν ἐπωνυμίην. Πάμφυλοι δὲ τριήκοντα παρείχοντο νέας Ἑλληνικοῖσι ὅπλοισι ἐσκευασμένοι. οἱ δὲ Πάμφυλοι οὗτοι εἰσὶ τῶν ἐκ Τροίης ἀποσκεδασθέντων ἅμα Ἀμφιλόχῳ καὶ Κάλχαντι.

92. Λύκιοι δὲ παρείχοντο νέας πεντήκοντα θωρηκοφόροι τε ἑόντες καὶ κνημιδοφόροι, εἶχον δὲ τόξα κρανέια καὶ ὀιστοὺς καλαμίνους ἀπτέρους καὶ ἀκόντια, ἐπὶ δὲ αἰγὸς δέρμα περὶ τοὺς ὦμους αἰωρεύμενον, περὶ δὲ τῇσι κεφαλῇσι πῖλους πτεροῖσι περιεστεφανωμένους· ἐγχειρίδια δὲ καὶ δρέπανα εἶχον. Λύκιοι δὲ Τερμίλαι ἐκαλέοντο ἐκ Κρήτης γεγονότες, ἐπὶ δὲ Λύκου τοῦ Πανδίου ἀνδρὸς Ἀθηναίου ἔσχον τὴν ἐπωνυμίην.

93. Δωριεὲς δὲ οἱ ἐκ τῆς Ἀσίας τριήκοντα παρείχοντο νέας, ἔχοντές τε Ἑλληνικὰ ὅπλα καὶ γεγονότες ἀπὸ Πελοποννήσου. Κᾶρες δὲ ἐβδομήκοντα παρείχοντο νέας, τὰ μὲν ἄλλα κατὰ περ Ἑλληνες ἐσταλμένοι, εἶχον δὲ καὶ δρέπανα καὶ ἐγχειρίδια. οὗτοι δὲ οἵτινες πρότερον ἐκαλέοντο, ἐν τοῖσι πρώτοισι τῶν λόγων εἴρηται.

94. Ἴωνες δὲ ἑκατὸν νέας παρείχοντο ἐσκευασμένοι ὥς Ἑλληνες. Ἴωνες δὲ ὅσον μὲν χρόνον ἐν Πελοποννήσῳ οἴκεον τὴν νῦν καλεομένην Ἀχαίην, καὶ πρὶν ἢ Δαναὸν τε καὶ Εὐθὺν ἀπικέσθαι ἐς

91. The Cilicians furnished a hundred ships. These, too, wore on their heads the helmets of their country, carrying bucklers of raw oxhide for shields, and clad in woollen tunics; each had two javelins and a sword fashioned well-nigh like the falchions of Egypt. These Cilicians were in old time called Hypachaei, and took the name they bear from Cilix a Phoenician son of Agenor.¹ The Pamphylians furnished a hundred ships: they were armed like Greeks. These Pamphylians are descended from the Trojans of the dispersal who followed Amphilochous and Calchas.

92. The Lycians furnished fifty ships; they wore cuirasses and greaves, carrying bows of cornel-wood and unfeathered arrows and javelins; goat-skins hung from their shoulders, and they wore on their heads caps set about with feathers; daggers they had too, and scimitars. **The Lycians were of Cretan descent**, and were once called Termilae; they took the name they bear from Lycus, an Athenian, son of Pandion.

93. The Dorians of Asia furnished thirty ships; their armour was Greek; they were of Peloponnesian descent. The Carians furnished seventy ships; they had scimitars and daggers, but for the rest Greek equipment. Of them I have spoken in the beginning of my history,² telling by what name they were formerly called.

94. The Ionians furnished a hundred ships; their equipment was like the Greek. These Ionians, as long as they were in the Peloponnese dwelling in what is now called Achaia, before Danaus and

¹ Agenor appears to represent the Phoenician Baal.

² In I. 171.

Πελοπόννησον, ὡς Ἕλληνες λέγουσι, ἐκαλέοντο Πελασγοὶ Αἰγιαλέες, ἐπὶ δὲ Ἴωνος τοῦ Ξούθου Ἴωνες.

95. Νησιῶται δὲ ἑπτακαίδεκα παρείχοντο νέας, ὠπλισμένοι ὡς Ἕλληνες, καὶ τοῦτο Πελασγικὸν ἔθνος, ὕστερον δὲ Ἴωνικὸν ἐκλήθη κατὰ τὸν αὐτὸν λόγον καὶ οἱ δυωδεκαπόλεις Ἴωνες οἱ ἀπ' Ἀθηνέων. Αἰολέες δὲ ἐξήκοντα νέας παρείχοντο, ἐσκευασμένοι τε ὡς Ἕλληνες καὶ τὸ πάλαι καλεόμενοι Πελασγοί, ὡς Ἑλλήνων λόγος. Ἑλλησπόντιοι δὲ πλὴν Ἀβυδηνῶν (Ἀβυδηνοῖσι γὰρ προσετέτακτο ἐκ βασιλέος κατὰ χώραν μένουσι φύλακας εἶναι τῶν γεφυρέων) οἱ δὲ λοιποὶ οἱ ἐκ τοῦ Πόντου στρατευόμενοι παρείχοντο μὲν ἑκατὸν νέας, ἐσκευασμένοι δὲ ἦσαν ὡς Ἕλληνες. οὗτοι δὲ Ἰώνων καὶ Δωριέων ἄποικοι.

96. Ἐπεβάτευον δὲ ἐπὶ πασέων τῶν νεῶν Πέρσαι καὶ Μῆδοι καὶ Σάκαι. τούτων δὲ ἄριστα πλεούσας παρείχοντο νέας Φοίνικες καὶ Φοινίκων Σιδώνιοι. τούτοισι πᾶσι καὶ τοῖσι ἐς τὸν πεζὸν τεταγμένοισι αὐτῶν ἐπῆσαν ἐκάστοισι ἐπιχώριοι ἡγεμόνες, τῶν ἐγώ, οὐ γὰρ ἀναγκαίη ἐξέργομαι ἐς ἱστορίας λόγον, οὐ παραμέμνημαι. οὔτε γὰρ ἔθνεος ἐκάστου ἐπάξιοι ἦσαν οἱ ἡγεμόνες, ἐν τε ἔθνει ἐκάστῳ ὅσαι περ πόλεις τοσοῦτοι καὶ ἡγεμόνες ἦσαν, εἶποντο δὲ ὡς οὐ στρατηγοὶ ἀλλ' ὥσπερ οἱ ἄλλοι στρατευόμενοι δοῦλοι· ἐπεὶ στρατηγοὶ γε οἱ τὸ πᾶν ἔχοντες κράτος καὶ ἄρχοντες τῶν ἐθνέων ἐκάστων, ὅσοι αὐτῶν ἦσαν Πέρσαι, εἰρέαταί μοι.

97. Τοῦ δὲ ναυτικοῦ ἐστρατήγεον Ἀριαβίγνης

Xuthus came to the Peloponnese, as the Greeks say, were called Aegialian Pelasgians¹; they were named Ionians after Ion the son of Xuthus.

95. The islanders furnished seventeen ships; they were armed like Greeks; they also were of Pelasgian stock, which was later called Ionian by the same right as were the Ionians of the twelve cities,² who came from Athens. The Aeolians furnished sixty ships; they were equipped like Greeks; in former days they were called Pelasgian, as the Greek story goes. Of the people of the Hellespont, they of Abydos had been charged by the king to abide at home and guard the bridges; the rest that came from Pontus with the army furnished a hundred ships, and were equipped like Greeks. They were settlers from the Ionians and Dorians.

96. There were fighting men of the Persians and Medes and Sacae on all the ships. The best sailing ships were furnished by the Phoenicians, and among them by the Sidonians. These, like those of them that were ranked in the land army, had their native leaders severally, whose names I do not record, as not being needful for the purpose of my history; for these several leaders of nations are not worthy of mention, and every city, too, of each nation had a leader of its own. These came not as generals but as slaves, like the rest of the armament; who the generals of supreme authority were, and who the Persian commanders of each nation, I have already said.

97. Of the navy, the admirals were Ariabignes

¹ Herodotus generally uses the name "Pelasgian" for the oldest known population of Greece: cp. I. 146; II. 171.

² For the twelve cities, see I. 142.

τε ὁ Δαρείου καὶ Πρηξάσπης ὁ Ἀσπαθίνεω καὶ Μεγάβαζος ὁ Μεγαβάτεω καὶ Ἀχαιμένης ὁ Δαρείου, τῆς μὲν Ἰάδος τε καὶ Καρικῆς στρατιῆς Ἀριαβίγνης ὁ Δαρείου τε παῖς καὶ τῆς Γοβρύεω θυγατρός· Αἰγυπτίων δὲ ἐστρατήγεε Ἀχαιμένης Ξέρξεω ἐὼν ἀπ' ἀμφοτέρων ἀδελφεός, τῆς δὲ ἄλλης στρατιῆς ἐστρατήγεον οἱ δύο. τριηκόντεροι δὲ καὶ πεντηκόντεροι καὶ κέρκουροι καὶ ἵππαγωγὰ πλοῖα μακρὰ συνελθόντα ἐς τὸν ἀριθμὸν ἐφάνη τρισχίλια.

98. Τῶν δὲ ἐπιπλέοντων μετὰ γε τοὺς στρατηγούς οἶδε ἦσαν ὀνομαστότατοι, Σιδώνιος Τετράμνηστος Ἀνύσου, καὶ Τύριος Ματτὴν Σιρώμου, καὶ Ἀράδιος Μέρβαλος Ἀγβάλου, καὶ Κίλιξ Συέννεσις Ὀρομέδοντος, καὶ Λύκιος Κυβερνίσκος Σίκα, καὶ Κύπριοι Γόργος τε ὁ Χέρσιος καὶ Τιμῶναξ ὁ Τιμαγόρεω, καὶ Καρῶν Ἰστιαῖός τε ὁ Τύμνεω καὶ Πίγρης ὁ Ὑσσελδώμου, καὶ Δαμασίθυμος ὁ Κανδαύλεω.

99. Τῶν μὲν νυν ἄλλων οὐ παραμένηται ταξιάρχων ὥς οὐκ ἀναγκαζόμενος, Ἀρτεμισίης δὲ τῆς μάλιστα θῶμα ποιεῦμαι ἐπὶ τὴν Ἑλλάδα στρατευσαμένης γυναικός· ἥτις ἀποθανόντος τοῦ ἀνδρὸς αὐτὴ τε ἔχουσα τὴν τυραννίδα καὶ παιδὸς ὑπάρχοντος νεηνίεω ὑπὸ λήματός τε καὶ ἀνδρηίης ἐστρατεύετο, οὐδεμιῆς οἱ εἰούσης ἀναγκαίης. οὐνομα μὲν δὴ ἦν αὐτῇ Ἀρτεμισίη, θυγάτηρ δὲ ἦν Λυγδάμιος, γένος δὲ ἐξ Ἀλικαρνησσοῦ τὰ πρὸς πατρός, τὰ μητρόθεν δὲ Κρήσσα. ἡγεμόνευε δὲ Ἀλικαρνησσεῶν τε καὶ Κώων καὶ Νισυρίων τε καὶ Καλυδνίων, πέντε νέας παρεχομένη. καὶ συναπάσης τῆς στρατιῆς, μετὰ γε τὰς Σιδωνίων, νέας εὐδοξοτάτας παρείχετο, πάντων τε τῶν συμμάχων

son of Darius, Prexaspes son of Aspathines, Megabazus son of Megabates, and Achaemenes son of Darius, Ariabignes, son of Darius and Gobryas' daughter, being admiral of the Ionian and Carian fleet; the admiral of the Egyptians was Achaemenes, full brother to Xerxes, and the two others were admirals of the rest. As for the ships of thirty and of fifty oars, and light galleys, and great transports for horses, the sum of them altogether was shown to be three thousand.

98. Of those that were on shipboard, the most famous, after the admirals, were these: Tetramnestus of Sidon, son of Anysus, Matten of Tyre, son of Siromus, Merbalus of Aradus, son of Agbalus, Syennesis of Cilicia, son of Oromedon, Cyberniscus of Lycia, son of Sicas, Gorgus son of Chersis, and Timonax son of Timagoras, Cyprians both; and of the Carians, Histiaeus son of Tymnes, Pigres son of Hysseldomus, and Damasithymus son of Candaules.

99. I name none of the rest of the captains, having no need so to do, save only Artemisia, who moves me to marvel greatly that a woman should have gone with the armament against Hellas; for her husband being dead, she herself had his sovereignty and a young son withal, and followed the host under no stress of necessity, but of mere high-hearted valour. Artemisia was her name; she was daughter to Lygdamis, on her father's side of Halicarnassian lineage, and a Cretan on her mother's. She was the leader of the men of Halicarnassus and Cos and Nisyrus and Calydnos, furnishing five ships. Her ships were reputed the best in the whole fleet after the ships of Sidon; and of all his allies she

γνώμας ἀρίστας βασιλεί ἀπεδέξατο. τῶν δὲ κατέλεξα πολίων ἡγεμονεύειν αὐτήν, τὸ ἔθνος ἀποφαίνω πᾶν ἐὸν Δωρικόν, Ἀλικαρνησσέας μὲν Τροιζηνίους, τοὺς δὲ ἄλλους Ἐπιδαυρίους. ἐς μὲν τοσόνδε ὁ ναυτικὸς στρατὸς εἴρηται.

100. Ξέρξης δέ, ἐπεὶ ἡριθμήθη τε καὶ διετάχθη ὁ στρατός, ἐπεθύμησε αὐτὸς σφεας διεξελάσας θεήσασθαι· μετὰ δὲ ἐποίεε ταῦτα, καὶ διεξελαύνων ἐπὶ ἄρματος παρὰ ἔθνος ἐν ἑκάστον ἐπυνθάνετο, καὶ ἀπέγραφον οἱ γραμματισταί, ἕως ἐξ ἐσχάτων ἐς ἔσχατα ἀπίκετο καὶ τῆς ἵππου καὶ τοῦ πεζοῦ. ὥς δὲ ταῦτά οἱ ἐπεποίητο, τῶν νεῶν κατελκυσθισέων ἐς θάλασσαν, ἐνθαῦτα ὁ Ξέρξης μετεκβὰς ἐκ τοῦ ἄρματος ἐς νέα Σιδωνίην ἵζετο ὑπὸ σκηνῇ χρυσῇ καὶ παρέπλεε παρὰ τὰς πρῶρας τῶν νεῶν, ἐπειρωτῶν τε ἐκάστας ὁμοίως καὶ τὸν πεζὸν καὶ ἀπογραφόμενος. τὰς δὲ νέας οἱ ναύαρχοι ἀναγαγόντες ὅσον τε τέσσερα πλέθρα ἀπὸ τοῦ αἰγιαλοῦ ἀνεκώχευον, τὰς πρῶρας ἐς γῆν τρέψαντες πάντες μετωπηδόν, καὶ ἐξοπλίσαντες τοὺς ἐπιβάτας ὥς ἐς πόλεμον. ὃ δ' ἐντὸς τῶν πρωρέων πλέων ἐθθεῖτο καὶ τοῦ αἰγιαλοῦ.

101. Ὡς δὲ καὶ ταύτας διεξέπλωσε καὶ ἐξέβη ἐκ τῆς νεός, μετεπέμψατο Δημάρητον τὸν Ἀρίστωνος συστρατευόμενον αὐτῷ ἐπὶ τὴν Ἑλλάδα, καλέσας δ' αὐτὸν εἶρετο τάδε. “Δημάρητε, νῦν μοι σὲ ἡδύ τι ἐστὶ εἶρέσθαι τὰ θέλω. σὺ εἰς Ἑλλην τε, καὶ ὥς ἐγὼ πυνθάνομαι σεῦ τε καὶ τῶν ἄλλων Ἑλλήνων τῶν ἐμοὶ ἐς λόγους ἀπικνεομένων, πόλις οὐτ' ἐλαχίστης οὐτ' ἀσθενεστάτης. νῦν ὦν μοι τόδε φράσον, εἰ Ἑλληνες ὑπομενέουσι χεῖρας ἐμοὶ ἀνταειρόμενοι. οὐ γάρ, ὥς ἐγὼ δοκέω,

gave the king the best counsels. The cities, whereof I said she was the leader, are all of Dorian stock, as I can show, the Halicarnassians being of Troezen, and the rest of Epidaurus. Here ends what I have said of the fleet.

100. When his host had been numbered and marshalled, Xerxes had a desire to ride through and view it. This he presently did; riding in a chariot past the men of each nation, he questioned them, and his scribes wrote all down, till he had gone from end to end of the horse and foot. This done, and the ships being drawn down and launched in the sea, Xerxes alighted from his chariot into a ship of Sidon, sitting wherein under a golden canopy he was carried past the prows of the ships, questioning of them in like manner as of the army and making the answers to be written down. The captains put out as far as four hundred feet from the shore, and there kept the ships anchored in a line, their prows turned landward, and the fighting men on them armed as for war; Xerxes viewed them, passing between the prows and the land.

101. Having passed by all his fleet likewise and disembarked from his ship, he sent for Demaratus¹ son of Ariston, who was marching with him against Hellas, and called and questioned him, saying: "Now, Demaratus, it is my pleasure to ask you what I would fain know. You are a Greek, and, as I am told by you and the other Greeks that converse with me, a man of not the least nor the weakest of Greek cities. Now therefore tell me this: will the Greeks offer me battle and abide my coming? For

¹ The exiled king of Sparta; see ch. 3.

οὐδ' εἰ πάντες "Ελληνες καὶ οἱ λοιποὶ οἱ πρὸς ἐσπέρης οἰκέοντες ἄνθρωποι συλλεχθείησαν, οὐκ ἀξιόμαχοι εἰσὶ ἐμὲ ἐπιόντα ὑπομεῖναι, μὴ ἔόντες ἄρθμιοι. θέλω μέντοι καὶ τὸ ἀπὸ σεῦ, ὁκοῖόν τι λέγεις περὶ αὐτῶν, πυθέσθαι." ὁ μὲν ταῦτα εἰρώτα, ὁ δὲ ὑπολαβὼν ἔφη "Βασιλεῦ, κότερα ἀληθείη χρήσωμαι πρὸς σέ ἢ ἡδονῇ;" ὁ δέ μιν ἀληθείη χρήσασθαι ἐκέλευε, φὰς οὐδέν οἱ ἀηδέστερον ἔσεσθαι ἢ πρότερον ἦν.

102. Ὡς δὲ ταῦτα ἤκουσε Δημάρητος, ἔλεγε τάδε. "Βασιλεῦ, ἐπειδὴ ἀληθείη διαχρήσασθαι πάντως κελεύεις ταῦτα λέγοντα τὰ μὴ ψευδόμενός τις ὕστερον ὑπὸ σεῦ ἀλώσεται, τῇ Ἑλλάδι πενίη μὲν αἰεὶ κοτε σύντροφος ἐστί, ἀρετὴ δὲ ἔπακτος ἐστί, ἀπὸ τε σοφίης κατεργασμένη καὶ νόμου ἰσχυροῦ· τῇ διαχρεωμένη ἢ Ἑλλὰς τήν τε πενίην ἀπαμύνεται καὶ τὴν δεσποσύνην. αἰνέω μὲν νυνὶ πάντας Ἕλληνας τοὺς περὶ ἐκείνους τοὺς Δωρικοὺς χώρους οἰκημένους, ἔρχομαι δὲ λέξων οὐ περὶ πάντων τούσδε τοὺς λόγους ἀλλὰ περὶ Λακεδαιμονίων μούνων, πρῶτα μὲν ὅτι οὐκ ἔστι ὅπως κοτὲ σοὺς δέξονται λόγους δουλοσύνην φέροντας τῇ Ἑλλάδι, αὐτὶς δὲ ὡς ἀντιώσονται τοι ἐς μάχην καὶ ἦν οἱ ἄλλοι "Ελληνες πάντες τὰ σὰ φρονέωσι. ἀριθμοῦ δὲ πέρι, μὴ πύθη ὅσοι τινὲς ἔόντες ταῦτα ποιεῖν οἰοί· ἦν τε γὰρ τύχῳσι ἐξεστρατευμένοι χίλιοι, οὗτοι μαχήσονται τοι, ἦν τε ἐλάσσονες τούτων ἦν τε καὶ πλεῖνες."

103. Ταῦτα ἀκούσας Ξέρξης γελάσας ἔφη "Δημάρητε, οἶον ἐφθέγγασθαι ἔπος, ἄνδρας χιλίους στρατιῇ τοσῇδε μαχήσεσθαι. ἄγε εἰπέ μοι· σὺ φῆς τούτων τῶν ἀνδρῶν βασιλεὺς αὐτὸς γενέσθαι."

to my thinking, even if all the Greeks and all the men of the western lands were assembled together, they are not of power to abide my attack, if they be not in accord. Nathless I would fain learn your mind and hear what you say of them." To this question Demaratus made answer, "O king, must I speak truly, or so as to please you?" Xerxes bade him speak the truth, and said that he would lose none of the king's favour thereby.

102. Hearing that, "O king," said Demaratus, "seeing that you bid me by all means speak the whole truth, and say that which you shall not afterwards prove to be false,—in Hellas poverty is ever native to the soil, but courage comes of their own seeking, the fruit of wisdom and strong law; by use of courage Hellas defends herself from poverty and tyranny. Now I say nought but good of all Greeks that dwell in those Dorian lands; yet it is not of all that I would now speak, but only of the Lacedaemonians; and this I say of them; firstly, that they will never accept conditions from you that import the enslaving of Hellas; and secondly, that they will meet you in battle, yea, even though all the rest of the Greeks be on your side. But, for the number of them, ask me not how many these men are, who are like to do as I say; be it of a thousand men, or of more or of fewer than that, their army will fight with you."

103. Hearing that, Xerxes smiled, and said, "A strange saying, Demaratus! that a thousand men should fight with a host so great as mine! I pray you tell me this: you were (you say) these men's

σὺ ὦν ἐθελήσεις αὐτίκα μάλα πρὸς ἄνδρας δέκα
 μάχεσθαι ; καίτοι εἰ τὸ πολιτικὸν ὑμῖν πᾶν ἐστι
 τοιοῦτον οἶον σὺ διαιρέεις, σέ γε τὸν κείνων
 βασιλέα πρέπει πρὸς τὸ διπλήσιον ἀντιτάσ-
 σεσθαι κατὰ νόμους τοὺς ὑμετέρους. εἰ γὰρ
 κείνων ἕκαστος δέκα ἀνδρῶν τῆς στρατιῆς τῆς
 ἐμῆς ἀντάξιος ἐστί, σέ δέ γε δίξημαι εἴκοσι εἶναι
 ἀντάξιον. καὶ οὕτω μὲν ὀρθοῖτ' ἂν ὁ λόγος ὁ
 παρὰ σέο λεγόμενος· εἰ δὲ τοιοῦτοί τε ἔοντες καὶ
 μεγάθεια τοσοῦτοι, ὅσοι σύ τε καὶ οἱ παρ' ἐμέ
 φοιτῶσι Ἑλλήνων ἐς λόγους αὐχέετε τοσοῦτον,
 ὅρα μὴ μάτην κόμπος ὁ λόγος οὗτος εἰρημένος ἦ.
 ἐπεὶ φέρε ἴδω παντὶ τῷ οἰκότι· κῶς ἂν δυναίητο
 χίλιοι ἢ καὶ μύριοι ἢ καὶ πεντακισμύριοι, ἔοντες
 γε ἐλεύθεροι πάντες ὁμοίως καὶ μὴ ὑπ' ἐνὸς ἀρχό-
 μενοι, στρατῷ τοσῶδε ἀντιστῆναι ; ἐπεὶ τοι
 πλεῖνες περὶ ἓνα ἕκαστον γινόμεθα ἢ χίλιοι,
 ἔόντων ἐκείνων πέντε χιλιάδων. ὑπὸ μὲν γὰρ
 ἐνὸς ἀρχόμενοι κατὰ τρόπον τὸν ἡμέτερον γενοίαιτ'
 ἂν, δειμαίνοντες τοῦτον, καὶ παρὰ τὴν ἐωυτῶν
 φύσιν ἀμείνονες, καὶ ἴοιεν ἀναγκαζόμενοι μάλιστα
 ἐς πλεῖνας ἐλάσσονες ἔοντες· ἀνειμένοι δὲ ἐς τὸ
 ἐλεύθερον οὐκ ἂν ποίεοιεν τούτων οὐδέτερα. δοκέω
 δὲ ἔγωγε καὶ ἀνισωθέντας πλήθει χαλεπῶς ἂν
 Ἑλληνας Πέρσῃσι μούνοισι μάχεσθαι. ἀλλὰ
 παρ' ἡμῖν μὲν μούνοισι τοῦτο ἐστὶ τὸ σὺ λέγεις,
 ἔστι γε μὲν οὐ πολλὸν ἀλλὰ σπάνιον· εἰσὶ γὰρ
 Περσέων τῶν ἐμῶν αἰχμοφόρων οἱ ἐθελήσουσι
 Ἑλλήνων ἀνδράσι τρισὶ ὁμοῦ μάχεσθαι· τῶν σὺ
 ἐὼν ἄπειρος πολλὰ φλυηρέεις.”

104. Πρὸς ταῦτα Δημάρητος λέγει “ὦ βασιλεῦ,

king: will you consent at this present to fight with ten men? Yet if the order of your state be such as you define it to be,¹ you, being their king should rightly encounter twice as many according to your laws; for if each of those Greeks is a match for ten men of my army, then it is plain to me that you must be a match for twenty. That were a proof that what you say is true; but if you Greeks who so exalt yourselves are like in stature and all else to yourself and those of your nation who have audience of me, then beware lest the words you have spoken be but idle boasting. Nay, let us look at it by plain reason's light: how should a thousand, or ten thousand, or even fifty thousand, if they be all alike free and not under the rule of one man, withstand so great a host as mine? For grant your Greeks to be five thousand, we should so be more than a thousand to one. For, were they under the rule of one according to our custom, they might from fear of him show a valour greater than natural, and under compulsion of the lash might encounter odds in the field; but neither of these would they do while they were suffered to be free. For myself, I think that even were they equal in numbers it would go hard with the Greeks to fight against the Persians alone. Not so; it is we alone and none others that have this skill whereof you speak, yet even of us not many but a few only; there are some among my Persian spearmen that will gladly fight with three Greeks at once; of this you have no knowledge and do but utter arrant folly."

104. To this Demaratus answered, "O king, I

¹ This no doubt alludes to the double portion given to a Spartan king at feasts; cp. VI. 57.

ἀρχήθην ἡπιστάμην ὅτι ἀληθείη χρεώμενος οὐ φίλα τοι ἐρέω· σὺ δ' ἐπεὶ ἠνάγκασας λέγειν τῶν λόγων τοὺς ἀληθεστάτους, ἔλεγον τὰ κατήκοντα Σπαρτιήτησι. καίτοι ὥς ἐγὼ τυγχάνω τὰ νῦν τάδε ἐστοργῶς ἐκείνους, αὐτὸς μάλιστα ἐξεπίστεται, οἳ με τιμὴν τε καὶ γέρεα ἀπελόμενοι πατρώια ἄπολιν τε καὶ φυγάδα πεποιήκασι, πατὴρ δὲ σὸς ὑποδεξάμενος βίον τέ μοι καὶ οἶκον ἔδωκε. οὐκὼν οἶκός ἐστι ἄνδρα τὸν σῶφρονα εὐνοίην φαινομένην διωθέεσθαι, ἀλλὰ στέργειν μάλιστα. ἐγὼ δὲ οὔτε δέκα ἀνδράσι ὑπίσχομαι οἷός τε εἶναι μάχεσθαι οὔτε δυοῖσι, ἐκὼν τε εἶναι οὐδ' ἂν μουνομαχέοιμι. εἰ δὲ ἀναγκαίη εἴη ἡ μέγας τις ὁ ἐποτρύνων ἀγών, μαχοίμην ἂν πάντων ἡδιστα ἐνὶ τούτων τῶν ἀνδρῶν οἱ Ἑλλήνων ἕκαστος φησὶ τριῶν ἄξιός εἶναι. ὥς δὲ καὶ Λακεδαιμόνιοι κατὰ μὲν ἓνα μαχόμενοι οὐδαμῶν εἰσι κακίονες ἀνδρῶν, ἀλέες δὲ ἄριστοι ἀνδρῶν ἀπάντων. ἐλεύθεροι γὰρ ἔόντες οὐ πάντα ἐλεύθεροι εἰσὶ· ἔπεστι γάρ σφι δεσπότης νόμος, τὸν ὑποδειμαίνουσι πολλῶ ἔτι μᾶλλον ἢ οἱ σοὶ σέ. ποιεῦσι γὼν τὰ ἂν ἐκεῖνος ἀνώγῃ· ἀνώγει δὲ τῷ αὐτῷ αἰεὶ, οὐκ ἐὼν φεύγειν οὐδὲν πλῆθος ἀνθρώπων ἐκ μάχης, ἀλλὰ μένοντας ἐν τῇ τάξιν ἐπικρατέειν ἢ ἀπόλλυσθαι. σοὶ δὲ εἰ φαίνομαι ταῦτα λέγων φλυηρέειν, τᾶλλα σιγᾶν θέλω τὸ λοιπόν· νῦν τε ἀναγκασθεὶς ἔλεξα. γένοιτο μέντοι κατὰ νόον τοι, βασιλεῦ.”

105. “Ὁ μὲν δὴ ταῦτα ἀμείψατο, Ξέρξης δὲ ἐς γέλωτά τε ἔτρεψε καὶ οὐκ ἐποιήσατο ὀργὴν οὐδεμίαν, ἀλλ' ἡπίως αὐτὸν ἀπεπέμψατο. τούτῳ δὲ ἐς λόγους ἐλθὼν Ξέρξης, καὶ ὑπαρχον ἐν τῷ

knew from the first that the truth would be unwelcome to you. But since you constrained me to speak as truly as I could, I have told you how it stands with the Spartans. Yet you yourself best know what love I bear them—men that have robbed me of my honourable office and the prerogative of my house, and made me a cityless exile; then it was your father that received me and gave me dwelling and livelihood. It is not then to be thought that a right-minded man will reject from him plain good will, but rather that he will requite it with full affection. But for myself, I will not promise that I can fight with ten men, no, nor with two, and of my own will I would not even fight with one; yet under stress of necessity, or of some great issue to spur me on, I would most gladly fight with one of those men who claim to be each a match for three Greeks. So is it with the Lacedaemonians; fighting singly they are as brave as any man living, and together they are the best warriors on earth. Free they are, yet not wholly free; for law is their master, whom they fear much more than your men fear you. This is my proof—what their law bids them, that they do; and its bidding is ever the same, that they must never flee from the battle before whatsoever odds, but abide at their post and there conquer or die. If this that I say seems to you but foolishness, then let me hereafter hold my peace; it is under constraint that I have now spoken. But may your wish, O king! be fulfilled.”

105. Thus Demaratus answered; Xerxes made a jest of the matter and showed no anger, but sent him away with all kindness. Having thus conversed

Δορίσκῳ τούτῳ καταστήσας Μασκάμην τὸν Μεγαδόστew, τὸν δὲ ὑπὸ Δαρείου σταθέντα καταπαύσας, ἐξήλαυνε τὸν στρατὸν διὰ τῆς Θρηίκης ἐπὶ τὴν Ἑλλάδα.

106. Κατέλιπε δὲ ἄνδρα τοιόνδε Μασκάμην γενόμενον, τῷ μούνῳ Ξέρξης δῶρα πέμπεσκε ὥς ἀριστεύοντι πάντων ὅσους αὐτὸς κατέστησε ἢ Δαρείος ὑπάρχους, πέμπεσκε δὲ ἀνὰ πᾶν ἔτος· ὥς δὲ καὶ Ἀρτοξέρξης ὁ Ξέρξεω τοῖσι Μασκαμείοισι ἐκγόνοισι. κατέστασαν γὰρ ἔτι πρότερον ταύτης τῆς ἐλάσιος ὑπαρχοὶ ἐν τῇ Θρηίκῃ καὶ τοῦ Ἑλλησπόντου πανταχῇ. οὗτοι ὦν πάντες οἳ τε ἐκ Θρηίκης καὶ τοῦ Ἑλλησπόντου, πλὴν τοῦ ἐν Δορίσκῳ, ὑπὸ Ἑλλήνων ὕστερον ταύτης τῆς στρατηλασίης ἐξαιρέθησαν· τὸν δὲ ἐν Δορίσκῳ Μασκάμην οὐδαμοὶ κω ἐδυνάσθησαν ἐξελεῖν πολλῶν πειρησαμένων. διὰ τοῦτο δὴ οἱ τὰ δῶρα πέμπεται παρὰ τοῦ βασιλεύοντος αἰεὶ ἐν Πέρσῃσι.

107. Τῶν δὲ ἐξαιρεθέντων ὑπὸ Ἑλλήνων οὐδένα βασιλεὺς Ξέρξης ἐνόμισε εἶναι ἄνδρα ἀγαθὸν εἰ μὴ Βόγην μούνον τὸν ἐξ Ἡϊόνος, τοῦτον δὲ αἰνέων οὐκ ἐπαύετο, καὶ τοὺς περιέοντας αὐτοῦ ἐν Πέρσῃσι παῖδας ἐτίμα μάλιστα, ἐπεὶ καὶ ἄξιός αἶνου μεγάλου ἐγένετο Βόγης· ὃς ἐπειδὴ ἐπολιορκέετο ὑπὸ Ἀθηναίων καὶ Κίμωνος τοῦ Μιλτιάδεω, παρεὼν αὐτῷ ὑπόσπονδον ἐξελθεῖν καὶ νοστήσαι εἰς τὴν Ἀσίην, οὐκ ἠθέλησε, μὴ δειλὴν δόξειε περιεῖναι βασιλείᾳ, ἀλλὰ διεκαρτέρεε εἰς τὸ ἔσχατον. ὥς δ' οὐδὲν ἔτι φορβῆς ἐνῆν ἐν τῷ τείχεϊ, συννήσας πυρὴν μεγάλην ἔσφαξε τὰ τέκνα καὶ τὴν γυναῖκα καὶ τὰς παλλακὰς καὶ τοὺς οἰκέτας καὶ ἔπειτα

with Demaratus, and having appointed Mascames son of Megadostes his viceroy of that same Doriscus, deposing him whom Darius had set there, Xerxes marched his army through Thrace towards Hellas.

106. This Mascames, whom he left, so bore himself that to him alone Xerxes ever sent gifts, as being the most valiant of all the viceroys that he or Darius set up; every year he would send them; and so too did Artoxerxes his son to Mascames' descendants. For before this march, viceroys had been appointed everywhere in Thrace and on the Hellespont. All these in that country, except the viceroy of Doriscus, were after this expedition dispossessed by the Greeks; but Mascames of Doriscus could never be dispossessed by any, though many essayed it. For this cause it is that the gifts are sent by whoever is at any time king of Persia.

107. Of those who were dispossessed by the Greeks there was none whom king Xerxes deemed a valiant man except only Boges, from whom they took Eïon. But this Boges he never ceased praising, and gave very great honour to his sons who were left alive in Persia; and indeed Boges proved himself worthy of all praise. Being besieged by the Athenians under Cimon son of Miltiades, he might have departed under treaty from Eïon and so returned to Asia; yet he would not, lest the king should think that he had saved his life out of cowardice, but he resisted to the last. Then, when there^s was no food left within his walls, he piled up a great pyre and slew and cast into the fire his children and wife and concubines and servants;

ἐσέβαλε ἐς τὸ πῦρ, μετὰ δὲ ταῦτα τὸν χρυσὸν ἅπαντα τὸν ἐκ τοῦ ἄστεος καὶ τὸν ἄργυρον ἔσπειρε ἀπὸ τοῦ τείχεος ἐς τὸν Στρυμόνα, ποιήσας δὲ ταῦτα ἐωυτὸν ἐσέβαλε ἐς τὸ πῦρ. οὕτω μὲν οὗτος δικαίως αἰνέεται ἔτι καὶ ἐς τὸδε ὑπὸ Περσέων.

108. Ξέρξης δὲ ἐκ τοῦ Δορίσκου ἐπορεύετο ἐπὶ τὴν Ἑλλάδα, τοὺς δὲ αἰεὶ γινομένους ἐμποδῶν συστρατεύεσθαι ἠνάγκαζε· ἐδεδούλωτο γάρ, ὥς καὶ πρότερόν μοι δεδήλωται, ἢ μέχρι Θεσσαλίας πᾶσα καὶ ἦν ὑπὸ βασιλέα δασμοφόρος, Μεγαβάζου τε καταστρεψαμένου καὶ ὕστερον Μαρδονίου. παραμείβετο δὲ πορευόμενος ἐκ Δορίσκου πρῶτα μὲν τὰ Σαμοθρηκία τείχεα, τῶν ἐσχάτη πεπόλισται πρὸς ἐσπέρης πόλις τῇ οὖνομα ἐστὶ Μεσαμβρίη. ἔχεται δὲ ταύτης Θασίων πόλις Στρύμη, διὰ δὲ σφέων τοῦ μέσου Λίσος ποταμὸς διαρρέει, ὃς τότε οὐκ ἀντέσχε τὸ ὕδωρ παρέχων τῷ Ξέρξεω στρατῷ ἄλλ' ἐπέλιπε. ἢ δὲ χώρα αὕτη πάλαι μὲν ἐκαλέετο Γαλλαϊκή, νῦν δὲ Βριαντική· ἔστι μέντοι τῷ δικαιολάτῳ τῶν λόγων καὶ αὕτη Κικόνων.

109. Διαβὰς δὲ τοῦ Λίσου ποταμοῦ τὸ ῥέεθρον ἀπεξηρασμένον πόλιας Ἑλληνίδας τάσδε παραμείβετο, Μαρώνειαν Δίκαιαν Ἀβδηρα. ταύτας τε δὴ παρεξήιε καὶ κατὰ ταύτας λίμνας ὀνομαστὰς τάσδε, Μαρωνείης μὲν μεταξὺ καὶ Στρύμης, κειμένην Ἰσμαρίδα, κατὰ δὲ Δίκαιαν Βιστορέα, ἐς τὴν ποταμοὶ δύο ἐσιεῖσι τὸ ὕδωρ, Τραῦς τε καὶ Κόμφαντος. κατὰ δὲ Ἀβδηρα λίμνην μὲν οὐδεμίαν ἐοῦσαν ὀνομαστήν παραμείψατο Ξέρξης, ποταμὸν δὲ Νέστον ῥέοντα ἐς θάλασσαν. μετὰ

after that, he took all the gold and silver from the city and scattered it from the walls into the Strymon; which done, he cast himself into the fire. Thus it is that he is justly praised by the Persians to this day.

108. From Doriscus Xerxes went on his way towards Hellas, compelling all that he met to go with his army; for, as I have before shown, all the country as far as Thessaly had been enslaved and was tributary to the king, by the conquests of Megabazus and Mardonius after him. On his road from Doriscus he first passed the Samothracian fortresses,¹ whereof that one which is builded farthest westwards is a town called Mesambria. Next to it is a Thasian town, Stryme; between them runs the river Lisus, which now could not furnish water enough for Xerxes' army, but was exhausted. All this region was once called Gallaïc, but it is now called Briantic; yet it too is by rights a land of the Cicones.

109. Having crossed the bed (then dried up) of the river Lisus he passed by the Greek cities of Maronea, Dicaea, and Abdera. Past these he went, and past certain lakes of repute near to them, the Ismarid lake that lies between Maronea and Stryme, and near Dicaea the Bistonian lake, into which the rivers Travus and Compsantus disembogue. Near Abdera Xerxes passed no lake of repute, but crossed the river Nestus where it flows into the sea. From

¹ Erected doubtless by the Samothracians to protect their possessions on the mainland.

δὲ ταύτας τὰς χώρας ἰὼν τὰς ἡπειρώτιδας πόλεις παρήιε, τῶν ἐν μιῇ λίμνῃ ἐοῦσα τυγχάνει ὥσεί τριήκοντα σταδίων μάλιστά κη τὴν περίοδον, ἰχθυώδης τε καὶ κάρτα ἄλμυρῇ· ταύτην τὰ ὑποζύγια μούνα ἀρδόμενα ἀνεξήρηνε. τῇ δὲ πόλι ταύτῃ οὖνομα ἐστὶ Πίστυρος.

110. Ταύτας μὲν δὴ τὰς πόλιας τὰς παραθλασσίας τε καὶ Ἑλληνίδας ἐξ εὐωνύμου χειρὸς ἀπέργων παρεξήιε· ἔθνεα δὲ Θρηίκων δι' ὧν τῆς χώρας ὁδὸν ἐποιέετο τοσάδε, Παῖτοι Κίκονες Βίστονες Σαπαῖοι Δερσαῖοι Ἕδωνοὶ Σάτραι. τούτων οἱ μὲν παρὰ θάλασσαν κατοικημένοι ἐν τῇσι νηυσὶ εἶποντο· οἱ δὲ αὐτῶν τὴν μεσόγαιαν οἰκέοντες καταλεχθέντες τε ὑπ' ἐμεῦ, πλὴν Σατρέων, οἱ ἄλλοι πάντες πεζῇ ἀναγκαζόμενοι εἶποντο.

111. Σάτραι δὲ οὐδενός κω ἀνθρώπων ὑπήκοοι ἐγένοντο, ὅσον ἡμεῖς ἴδμεν, ἀλλὰ διατελεῦσι τὸ μέχρι ἐμεῦ αἰεὶ ἐόντες ἐλεύθεροι μούνοι Θρηίκων· οἰκέουσὶ τε γὰρ ὄρεα ὑψηλά, ἴδῃσί τε παντοίῃσι καὶ χιόνι συνηρεφέα, καὶ εἰσὶ τὰ πολέμια ἄκροι. οὗτοι οἱ τοῦ Διονύσου τὸ μαντήιον εἰσὶ ἐκτεταμένοι· τὸ δὲ μαντήιον τοῦτο ἔστι μὲν ἐπὶ τῶν ὀρέων τῶν ὑψηλοτάτων, Βησσοὶ δὲ τῶν Σατρέων εἰσὶ οἱ προφητεύοντες τοῦ ἱεροῦ, πρόμαντις δὲ ἡ χρέωσα κατὰ περ ἐν Δελφοῖσι, καὶ οὐδὲν ποικιλώτερον.

112. Παραμειψάμενος δὲ ὁ Ξέρξης τὴν εἰρημένην, δεύτερα τούτων παραμείβετο τείχεα τὰ Πιέρων, τῶν ἐνὶ Φάγρης ἐστὶ οὖνομα καὶ ἐτέρῳ Πέργαμος. ταύτῃ μὲν δὴ παρ' αὐτὰ τὰ τείχεα

these regions he passed by the cities of the mainland, one whereof has near it a lake of about thirty furlongs in circuit, full of fish and very salt; this was drained dry by no more than the watering of the beasts of burden. This town is called Pistyrus.

110. Past these Greek towns of the sea-board Xerxes marched, keeping them on his left; the Thracian tribes through whose lands he journeyed were the Paeti, Cicones, Bistones, Sapaeci, Dersaei, Edoni, and Satrae.¹ Of these tribes they that dwelt by the sea followed his host on shipboard; they that dwelt inland, whose names I have recorded, were constrained to join with his land army, all of them save the Satrae.

111. But these Satrae, as far as our knowledge goes, have never yet been subject to any man; they alone of all Thracians have ever been and are to this day free; for they dwell on high mountains covered with forests of all kinds and snow; and they are warriors of high excellence. It is they who possess the place of divination sacred to Dionysus; which place is among the highest of their mountains; the Bessi, a clan of the Satrae, are the prophets of the shrine, and it is a priestess that utters the oracle, as at Delphi; nor is aught more of mystery here than there.²

112. Passing through the land aforesaid Xerxes next passed the fortresses of the Pierians, one called Phagres and the other Pergamus. By this way he

¹ All these are tribes of the Nestus and Strymon valleys or the intervening hill country.

² Hdt. appears to mean that the method of divination is the "usual" one, as at Delphi; perhaps there were exaggerated accounts of the mysterious rites of the Bessi.

τὴν ὁδὸν ἐποιέετο, ἐκ δεξιῆς χειρὸς τὸ Πάγγαιον ὄρος ἀπέργων, ἐὼν μέγα τε καὶ ὑψηλόν, ἐν τῷ χρύσεά τε καὶ ἀργύρεα ἔνι μέταλλα, τὰ νέμονται Πιέρές τε καὶ Ὀδόμαντοι καὶ μάλιστα Σάτραι.

113. Ὑπεροικέοντας δὲ τὸ Πάγγαιον πρὸς βορέῳ ἀνέμου Παίονας Δόβηράς τε καὶ Παιόπλας παρεξιὼν ἦγε πρὸς ἐσπέρην, ἐς ὃ ἀπίκητο ἐπὶ ποταμόν τε Στρυμόνα καὶ πόλιν Ἡίονα, τῆς ἔτι ζωὸς ἐὼν ἤρχε Βόγης τοῦ περ ὀλίγῳ πρότερον τούτων λόγον ἐποιεύμεν. ἡ δὲ γῆ αὕτη ἡ περὶ τὸ Πάγγαιον ὄρος καλέεται Φυλλίς, κατατείνουσα τὰ μὲν πρὸς ἐσπέρην ἐπὶ ποταμόν Ἀγγίτην ἐκδιδόντα ἐς τὸν Στρυμόνα, τὰ δὲ πρὸς μεσαμβρίην τείνουσα ἐς αὐτὸν τὸν Στρυμόνα· ἐς τὸν οἱ Μάγοι ἐκαλλιερέοντο σφάζοντες ἵππους λευκοὺς.

114. Φαρμακεύσαντες δὲ ταῦτα ἐς τὸν ποταμόν καὶ ἄλλα πολλὰ πρὸς τούτοις ἐν Ἐννέα ὁδοῖσι τῇσι Ἡδωνῶν ἐπορεύοντο κατὰ τὰς γεφύρας, τὸν Στρυμόνα εὐρόντες ἐξευγμένον. Ἐννέα δὲ ὁδοὺς πυνθανόμενοι τὸν χῶρον τοῦτον καλέεσθαι, τοσούτους ἐν αὐτῷ παῖδάς τε καὶ παρθένους ἀνδρῶν τῶν ἐπιχωρίων ζῶοντας κατώρυσσον. Περσικὸν δὲ τὸ ζῶοντας κατορύσσειν, ἐπεὶ καὶ Ἀμυστριν τὴν Ξέρξῳ γυναῖκα πυνθάνομαι γηράσασαν δις ἐπτὰ Περσέων παῖδας ἐόντων ἐπιφανέων ἀνδρῶν ὑπὲρ ἐωυτῆς τῷ ὑπὸ γῆν λεγομένῳ εἶναι θεῷ ἀντιχαρίζεσθαι κατορύσσουσιν.

115. Ὡς δὲ ἀπὸ τοῦ Στρυμόνος ἐπορεύετο ὁ στρατός, ἐνθαῦτα πρὸς ἡλίου δυσμέων ἐστὶ

marched under their very walls, keeping on his right the great and high Pangaeian range, wherein the Pierians and Odomanti and the Satrae in especial have mines of gold and silver.

113. Marching past the Paeonians, Doberes, and Paeoplae, who dwell beyond and northward of the Pangaeian mountains,¹ he went ever westwards, till he came to the river Strymon and the city of Eïon, the governor whereof was that Boges, then still alive, of whom I have lately made mention. All this region about the Pangaeian range is called Phyllis; it stretches westwards to the river Angites, which issues into the Strymon, and southwards to the Strymon itself; by that water the Magi slew white horses, offering thus sacrifice for good omens.

114. Having used these enchantments and many other besides on the river, they passed over it at the Edonian town of Nine Ways,² by the bridges which they found thrown across it. There, learning that Nine Ways was the name of the place, they buried alive that number of boys and maidens, children of the people of the country. To bury alive is a Persian custom; I have heard that when Xerxes' wife Amestris attained to old age she buried fourteen sons of notable Persians, as a thank-offering on her own behalf to the fabled god of the nether world.

115. Journeying from the Strymon, the army passed by Argilus, a Greek town standing on a

¹ In 112 Xerxes was marching along the coast; here he is far inland. Doubtless the explanation lies in the division of his army into three parallel columns (121).

² About three miles above Eïon on the Strymon.

αἰγιαλὸς ἐν τῷ οἰκημένην Ἀργίλον πόλιν Ἑλλάδα παρεξήιε· αὕτη δὲ καὶ ἡ κατύπερθε ταύτης καλέεται Βισαλτή. ἐνθεῦτεν δὲ κόλπον τὸν ἐπὶ Ποσιδηίου ἐξ ἀριστερῆς χειρὸς ἔχων ἦε διὰ Συλέος πεδίου καλεομένου, Στάγειρον πόλιν Ἑλλάδα παραμβόμενος, καὶ ἀπίκητο ἐς Ἀκανθον, ἅμα ἀγόμενος τούτων ἕκαστον τῶν ἐθνέων καὶ τῶν περὶ τὸ Πάγγαιον ὄρος οἰκούντων, ὁμοίως καὶ τῶν πρότερον κατέλεξα, τοὺς μὲν παρὰ θάλασσαν ἔχων οἰκημένους ἐκ νηυσὶ στρατευομένους, τοὺς δ' ὑπὲρ θαλάσσης πεζῇ ἐπομένους. τὴν δὲ ὁδὸν ταύτην, τῇ βασιλεὺς Ξέρξης τὸν στρατὸν ἤλασε, οὔτε συγχέουσι Θρήικες οὔτ' ἐπισπείρουσι σέβονται τε μεγάλως τὸ μέχρι ἐμεῦ.

116. Ὡς δὲ ἄρα ἐς τὴν Ἀκανθον ἀπίκητο, ξεινίην τε ὁ Ξέρξης τοῖσι Ἀκανθίοισι προεῖπε καὶ ἐδωρήσατο σφέας ἐσθῆτι Μηδικῇ ἐπαίνεέ τε, ὁρέων καὶ αὐτοὺς προθύμους ἔοντας ἐς τὸν πόλεμον καὶ τὸ ὄρυγμα ἀκούων.

117. Ἐν Ἀκάνθῳ δὲ ἔοντος Ξέρξεω συνήνεικε ὑπὸ νόους ἀποθανεῖν τὸν ἐπεστεῶτα τῆς διώρυχος Ἀρταχαίην, δόκιμον ἔοντα παρὰ Ξέρξην καὶ γένος Ἀχαιμενίδην, μεγάθει τε μέγιστον ἔοντα Περσέων (ἀπὸ γὰρ πέντε πηχέων βασιληῶν ἀπέλειπε τέσσερας δακτύλους) φωνέοντά τε μέγιστον ἀνθρώπων, ὥστε Ξέρξην συμφορὴν ποιησάμενον μεγάλην ἐξενεῖκαί τε αὐτὸν κάλλιστα καὶ θάψαι· ἐτυμβοχόεε δὲ πᾶσα ἡ στρατιή. τούτῳ δὲ τῷ Ἀρταχαίῃ θύουσι Ἀκάνθιοι ἐκ θεοπροπίου ὡς ἥρωι, ἐπονομάζοντες τὸ οὔνομα.

118. Βασιλεὺς μὲν δὴ Ξέρξης ἀπολομένου

stretch of sea-coast further westwards; the territory of which town and that which lies inland of it are called Bisaltia. Thence, keeping on his left hand the gulf off Poseideion, Xerxes traversed the plain of Syleus (as they call it), passing by the Greek town of Stagirus, and came to Acanthus; he took along with him all these tribes, and those that dwelt about the Pangaeian range, in like manner as those others whom I have already recorded, the men of the coast serving in his fleet and the inland men in his land army. All this road, whereby king Xerxes led his army, the Thracians neither break up nor sow aught on it, but they hold it in great reverence to this day.

116. When Xerxes came to Acanthus, he declared the Acanthians his guests and friends, and gave them a Median dress, praising them for the zeal wherewith he saw them furthering his campaign, and for what he heard of the digging of the canal.

117. While Xerxes was at Acanthus, it so befel that Artachaeus, overseer of the digging of the canal, died of a sickness. He was high in Xerxes' favour, an Achaemenid by lineage; he was the tallest man in Persia, lacking four finger-breadths of five royal cubits¹ in stature, and his voice was the loudest on earth. Wherefore Xerxes mourned him greatly and gave him a funeral and burial of great pomp, and the whole army poured libations on his tomb. The Acanthians hold Artachaeus a hero, and sacrifice to him, calling upon his name; this they do by the bidding of an oracle.

118. King Xerxes, then, mourned for the death of

¹ This would make Artachaeus eight feet high.

Ἄρταχαίεω ἐποιέετο συμφορὴν. οἱ δὲ ὑποδεκόμενοι Ἑλλήνων τὴν στρατιὴν καὶ δειπνίζοντες Ξέρξην ἐς πᾶν κακοῦ ἀπίκατο, οὕτω ὥστε ἀνάστατοι ἐκ τῶν οἴκων ἐγίνοντο· ὅκου Θασίοισι ὑπὲρ τῶν ἐν τῇ ἡπείρῳ πολίων τῶν σφετερέων δεξαμένοισι τὴν Ξέρξεω στρατιὴν καὶ δειπνίσασι Ἀντίπατρος ὁ Ὀργέος ἀραιορημένος, τῶν ἀστῶν ἀνὴρ δόκιμος ὅμοια τῷ μάλιστα, ἀπέδεξε ἐς τὸ δεῖπνον τετρακόσια τάλαντα ἀργυρίου τετελεσμένα.

119. Ὡς δὲ παραπλησίως καὶ ἐν τῇσι ἄλλησι πόλισι οἱ ἐπεστεῶτες ἀπεδείκνυσαν τὸν λόγον. τὸ γὰρ δεῖπνον τοιόνδε τι ἐγίνετο, οἷα ἐκ πολλοῦ χρόνου προειρημένον καὶ περὶ πολλοῦ ποιευμένων· τοῦτο μὲν, ὥς ἐπύθοντο τάχιστα τῶν κηρύκων τῶν περιαγγελλόντων, δασάμενοι σῖτον ἐν τῇσι πόλισι οἱ ἀστοὶ ἄλευρά τε καὶ ἄλφιτα ἐποίευν πάντες ἐπὶ μῆνας συχνοὺς· τοῦτο δὲ κτήνεα ἐσίτευον ἐξευρίσκοντες τιμῆς τὰ κάλλιστα, ἔτρεφόν τε ὄρνιθας χερσαίους καὶ λιμναίους ἐν τε οἰκήμασι καὶ λάκκοις, ἐς ὑποδοχὰς τοῦ στρατοῦ· τοῦτο δὲ χρύσεά τε καὶ ἀργύρεα ποτήριά τε καὶ κρητῆρας ἐποιεῦντο καὶ τᾶλλα ὅσα ἐπὶ τράπεζαν τιθέαται πάντα. ταῦτα μὲν αὐτῷ τε βασιλεῖ καὶ τοῖσι ὁμοσίτοις μετ' ἐκείνου ἐπεποίητο, τῇ δὲ ἄλλῃ στρατιῇ τὰ ἐς φορβὴν μούνα τασσόμενα. ὅκως δὲ ἀπίκοιτο ἡ στρατιή, σκηνὴ μὲν ἔσκε πεπηγυῖα ἐτοίμη ἐς τὴν αὐτὸς σταθμὸν ποιέεσκετο Ξέρξης, ἡ δὲ ἄλλη στρατιὴ ἔσκε ὑπαίθριος. ὥς δὲ δεῖπνον ἐγίνετο ὥρη, οἱ μὲν δεκόμενοι ἔχεσκον πόνον, οἱ δὲ ὅκως πλησθέντες νύκτα αὐτοῦ ἀγάγοιεν, τῇ ὑστεραίῃ τὴν τε σκηνὴν ἀνασπᾶσαντες

Artachaees. But the Greeks who received Xerxes' army and entertained the king himself were brought to the depth of misery, insomuch that they were driven from house and home; witness the case of the Thasians, who received and feasted Xerxes' army on behalf of their towns on the mainland; Antipatrus son of Orgeus, as notable a man as any of his townsmen, chosen by them for this task, rendered them an account of four hundred silver talents expended on the dinner.

119. A like account was rendered in all the other cities by the controllers. For since the command for it had been given long before, and the matter was esteemed a weighty one, the dinner was somewhat on this wise: As soon as the townsmen had word from the heralds' proclamation, they divided corn among themselves in their cities and all of them for many months ground it to wheaten and barley meal; moreover they fed the finest beasts that money could buy, and kept landfowl and waterfowl in cages and ponds, for the entertaining of the army; and they made gold and silver cups and bowls and all manner of service for the table. These latter were made for the king himself and those that ate with him; for the rest of the army they provided only what served for food. At the coming of the army, there was a pavilion built for Xerxes' own lodging, and his army abode in the open air. When the hour came for dinner, the hosts would have no light task; as for the army, when they had eaten their fill and passed the night there, on the next day they would rend the pavilion from the ground and take

καὶ τὰ ἔπιπλα πάντα λαβόντες οὕτω ἀπελαύνεσκον, λείποντες οὐδὲν ἄλλὰ φερόμενοι.

120. Ἐνθα δὴ Μεγακρέοντος ἀνδρὸς Ἀβδηρίτεω ἔπος εὖ εἰρημένον ἐγένετο, ὃς συνεβούλευσε Ἀβδηρίτησι πανδημεί, αὐτοὺς καὶ γυναῖκας, ἐλθόντας ἐς τὰ σφέτερα ἰρὰ ἵζεσθαι ἰκέτας τῶν θεῶν παραιτεομένους καὶ τὸ λοιπὸν σφί ἀπαμύνειν τῶν ἐπιόντων κακῶν τὰ ἡμίσεα, τῶν τε παροιχομένων ἔχειν σφί μεγάλην χάριν, ὅτι βασιλεὺς Ξέρξης οὐ δις ἐκάστης ἡμέρης ἐνόμισε σῖτον αἰρέεσθαι· παρέχειν γὰρ ἂν Ἀβδηρίτησι, εἰ καὶ ἄριστον προεῖρητο ὅμοια τῷ δείπνῳ παρασκευάζειν, ἢ μὴ ὑπομένειν Ξέρξην ἐπιόντα ἢ καταμείναντας κάκιστα πάντων ἀνθρώπων διατριβῆναι.

121. Οἱ μὲν δὴ πιεζόμενοι ὅμως τὸ ἐπιτασσόμενον ἐπετέλεον. Ξέρξης δὲ ἐκ τῆς Ἀκάνθου, ἐντειλάμενος τοῖσι στρατηγοῖσι τοῦ ναυτικοῦ στρατοῦ ὑπομένειν ἐν Θέρμῃ, ἀπῆκε ἀπ' ἐωυτοῦ πορεύεσθαι τὰς νέας, Θέρμῃ δὲ τῇ ἐν τῷ Θερμαίῳ κόλπῳ οἰκημένῃ, ἀπ' ἧς καὶ ὁ κόλπος οὗτος τὴν ἐπωνυμίην ἔχει· ταύτῃ γὰρ ἐπυνθάνετο συντομώτατον εἶναι. μέχρι μὲν γὰρ Ἀκάνθου ὧδε τεταγμένος ὁ στρατὸς ἐκ Δορίσκου τὴν ὁδὸν ἐποιέετο· τρεῖς μοῖρας ὁ Ξέρξης δασάμενος πάντα τὸν πεζὸν στρατόν, μίαν αὐτέων ἔταξε παρὰ θάλασσαν ἰέναι ὁμοῦ τῷ ναυτικῷ· ταύτης μὲν δὴ ἐστρατήγεον Μαρδόνιός τε καὶ Μασίστης, ἑτέρῃ δὲ τεταγμένη ἦε τοῦ στρατοῦ τριτημορίς τὴν μεσόγαιαν, τῆς ἐστρατήγεον Τριτανταίχμης τε καὶ Γέργις· ἡ δὲ τρίτῃ τῶν μοιρέων, μετ' ἧς ἐπορεύετο αὐτὸς Ξέρξης, ἦε μὲν τὸ μέσον αὐτῶν,

all things movable, and so march away, leaving nothing but carrying all with them.

120. It was then that there was a very apt saying uttered by one Megacreon of Abdera: he counselled his townsmen to go all together, men and women, to their temples, and there in all humility entreat the gods to defend them in the future from half of every threatened ill; and let them (so he counselled) thank the gods heartily for past favour, in that it was Xerxes' custom to take a meal only once a day; else, had they been commanded to furnish a breakfast of like fashion as the dinner, the people of Abdera would have had no choice but either to flee before Xerxes' coming, or to perish most miserably if they awaited him.

121. So the townsmen, hard put to it as they were, yet did as they were commanded. Quitting Acanthus, Xerxes sent his ships on their course away from him, giving orders to his generals that the fleet should await him at Therma, the town on the Thermaic gulf which gives the gulf its name; for this, he learnt, was his shortest way. For the order of the army's march, from Doriscus to Acanthus, had been such as I will show: dividing all his land army into three portions, Xerxes appointed one of them to march beside his fleet along the sea-coast, with Mardonius and Masistes for its generals; another third of the army marched as appointed further inland, under Tritantaechmes and Gergis; the third portion, with which went Xerxes himself,

στρατηγούς δὲ παρείχετο Σμερδομένεά τε καὶ Μεγάβυζον.

122. Ὁ μὲν νυν ναυτικὸς στρατὸς ὡς ἀπείθη ὑπὸ Ξέρξεω καὶ διεξέπλωσε τὴν διώρυχα τὴν ἐν τῷ Ἀθῶ γενομένην, διέχουσαν δὲ ἐς κόλπον ἐν τῷ Ἀσσα τε πόλις καὶ Πίλωρος καὶ Σίγγος καὶ Σάρτη οἰκηνται, ἐνθεῦτεν, ὡς καὶ ἐκ τουτέων τῶν πολίων στρατιὴν παρέλαβε, ἔπλεε ἀπιέμενος ἐς τὸν Θερμαῖον κόλπον, κάμπτων δὲ Ἀμπελον τὴν Τορωναίην ἄκρην παραμείβετο Ἑλληνίδας γε τάσδε πόλις, ἐκ τῶν νέας τε καὶ στρατιὴν παρελάμβανε, Τορώνην Γαληψὸν Σερμύλην Μηκύβερναν Ὀλυνθον.

123. Ἡ μὲν νυν χώρα αὕτη Σιθωνίη καλεῖται, ὁ δὲ ναυτικὸς στρατὸς ὁ Ξέρξεω συντάμνων ἀπ' Ἀμπέλου ἄκρης ἐπὶ Καναστραίην ἄκρην, τὸ δὴ πάρης τῆς Παλλήνης ἀνέχει μάλιστα, ἐνθεῦτεν νέας τε καὶ στρατιὴν παρελάμβανε ἐκ Ποτιδαίης καὶ Ἀφύτιος καὶ Νέης πόλιος καὶ Αἰγῆς καὶ Θεράμβω καὶ Σκιώνης καὶ Μένδης καὶ Σάνης· αὗται γὰρ εἰσὶ αἱ τὴν νῦν Παλλήνην πρότερον δὲ Φλέγρην καλεομένην νεμόμεναι. παραπλέων δὲ καὶ ταύτην τὴν χώραν ἔπλεε ἐς τὸ προειρημένον, παραλαμβάνων στρατιὴν καὶ ἐκ τῶν προσεχέων πολίων τῇ Παλλήνῃ, ὁμουρεουσέων δὲ τῷ Θερμαίῳ κόλπῳ, τῇσι οὐνόματα ἐστὶ τάδε, Λίπαξος Κῶμβρεια Αἷσα Γίγωνος Κάμψα Σμίλα Αἶνεια· ἡ δὲ τουτέων χώρα Κροσσαίη ἔτι καὶ ἐς τόδε καλεῖται. ἀπὸ δὲ Αἰνεΐης, ἐς τὴν ἐτελεύτων καταλέγων τὰς πόλις, ἀπὸ ταύτης ἤδη ἐς αὐτὸν τε τὸν Θερμαῖον κόλπον ἐγένετο τῷ ναυτικῷ στρατῷ ὁ πλόος καὶ γῆν τὴν Μυγδουίην, πλέων

marched between the two, and its generals were Smerdomenes and Megabyzus.

122. Now when the fleet had left Xerxes and sailed through the canal made in Athos (which canal reached to the gulf wherein stand the towns of Assa, Pílorus, Singus, and Sarte), thence taking on board troops from these cities also, it stood out to sea for the Thermaic gulf, and rounding Ampelus, the headland of Torone, it passed the Greek towns of Torone, Galepsus, Sermyle, Meczyberna, and Olynthus, from all which it received ships and men.

123. This country is called Sithonia. The fleet held a straight course from the headland of Ampelus to the Canastræan headland, where Pallene runs farthest out to sea, and received ships and men from the towns of what is now Pallene but was formerly called Phlegra, to wit, Potidaea, Aphytis, Neapolis, Aege, Therambus, Scione, Mende, and Sane. Sailing along this coast they made for the place appointed, taking troops from the towns adjacent to Pallene and near neighbours of the Thermaic gulf, whereof the names are Lipaxus, Combrea, Aesa, Gigonus, Campsa, Smila, Aenea; whose territory is called Crossaea to this day. From Aenea, the last-named in my list of the towns, the course of the fleet lay thenceforward to the Thermaic gulf itself and the Mygdonian territory,

δὲ ἀπίκητο ἕς τε τὴν προειρημένην Θέρμην καὶ Σίνδον τε πόλιν καὶ Χαλέστρην ἐπὶ τὸν Ἀξιον ποταμόν, ὃς οὐρίζει χώραν τὴν Μυγδονίην τε καὶ Βοττιαίδα, τῆς ἔχουσι τὸ παρὰ θάλασσαν στεινὸν χωρίον πόλεις Ἰχναι τε καὶ Πέλλα.

124. Ὁ μὲν δὴ ναυτικὸς στρατὸς αὐτοῦ περὶ Ἀξιον ποταμόν καὶ πόλιν Θέρμην καὶ τὰς μεταξὺ πόλιας τούτων περιμένων βασιλέα ἐστρατοπεδεύετο, Ξέρξης δὲ καὶ ὁ πεζὸς στρατὸς ἐπορεύετο ἐκ τῆς Ἀκάνθου τὴν μεσόγαιαν τάμνων τῆς ὁδοῦ, βουλόμενος ἐς τὴν Θέρμην ἀπικέσθαι· ἐπορεύετο δὲ διὰ τῆς Παιονικῆς καὶ Κρηστωνικῆς ἐπὶ ποταμόν Χεῖδωρον, ὃς ἐκ Κρηστωναίων ἀρξάμενος ῥέει διὰ Μυγδονίης χώρας καὶ ἐξιεῖ παρὰ τὸ ἔλος τὸ ἐπ' Ἀξίῳ ποταμῷ.

125. Πορευομένων δὲ ταύτῃ λέοντες οἱ ἐπεθῆ-
καντο τῇσι σιτοφόροισι καμήλοισι. καταφοι-
τεύοντες γὰρ οἱ λέοντες τὰς νύκτας καὶ λείποντες
τὰ σφέτερα ἤθεα ἄλλου μὲν οὐδενὸς ἄπτοντο οὔτε
ὑποζυγίου οὔτε ἀνθρώπου, οἱ δὲ τὰς καμήλους
ἐκεραίζον μούνας. θωμάζω δὲ τὸ αἴτιον, ὃ τι
κοτὲ ἦν τῶν ἄλλων τὸ ἀναγκάζον ἀπεχομένους
τοὺς λέοντας τῇσι καμήλοισι ἐπιτίθεσθαι, τὸ
μήτε πρότερον ὁπώπεσαν θηρίον μήτ' ἐπεπειρέατο
αὐτοῦ.

126. Εἰσὶ δὲ κατὰ ταῦτα τὰ χωρία καὶ λέοντες
πολλοὶ καὶ βόες ἄγριοι, τῶν τὰ κέρα ὑπερμεγάθα
ἐστὶ τὰ ἐς Ἑλληνας φοιτέοντα. οὗρος δὲ τοῖσι
λέουσι ἐστὶ ὃ τε δι' Ἀβδήρων ῥέων ποταμὸς
Νέστος καὶ ὁ δι' Ἀκαρνανίης ῥέων Ἀχελῷος·
οὔτε γὰρ τὸ πρὸς τὴν ἡῶ τοῦ Νέστου οὐδαμόθι
πάσης τῆς ἔμπροσθε Εὐρώπης ἴδοι τις ἂν λέοντα,

till its voyage ended at Therma, the place appointed, and the towns of Sindus and Chalestra, where it came to the river Axius; this is the boundary, between the Mygdonian and the Bottiaean territory, wherein stand the towns of Ichnae and Pella on the narrow strip of sea-coast.

124. So the fleet lay there off the river Axius and the city of Therma and the towns between them, awaiting the king. But Xerxes and his land army marched from Acanthus by the straightest inland course, making for Therma. Their way lay through the Paeonian and the Crestonaeon country to the river Cheidorus, which, rising in the Crestonaeon land, flows through the Mygdonian country and issues by the marshes of the Axius.

125. As Xerxes thus marched, lions attacked the camels that carried his provision; nightly they would come down out of their lairs and made havoc of the camels alone, seizing nothing else, man or beast of burden; and I marvel what was the reason that constrained the lions to touch nought else but attack the camels, creatures whereof till then they had no sight or knowledge.

126. There are many lions in these parts, and wild oxen, whose horns are those very long ones which are brought into Hellas. The boundary of the lions' country is the river Nestus that flows through Abdera and the river Achelous that flows through Acarnania. Neither to the east of the Nestus anywhere in the nearer part of Europe, nor to the west

οὔτε πρὸς ἐσπέρης τοῦ Ἀχελώου ἐν τῇ ἐπιλοίπῳ ἡπείρῳ, ἀλλ' ἐν τῇ μεταξὺ τούτων τῶν ποταμῶν γίνονται.

127. Ὡς δὲ ἐς τὴν Θέρμην ἀπίκητο ὁ Ξέρξης, ἴδρυσεν αὐτοῦ τὴν στρατιήν. ἐπέσχε δὲ ὁ στρατὸς αὐτοῦ στρατοπεδεύόμενος τὴν παρὰ θάλασσαν χώραν τοσύνδε, ἀρξάμενος ἀπὸ Θέρμης πόλιος καὶ τῆς Μυγδονίης μέχρι Λυδιδεῶ τε ποταμοῦ καὶ Ἀλιάκμονος, οἱ οὐρίζουσι γῆν τὴν Βοττιαίδα τε καὶ Μακεδονίδα, ἐς τῶντ' ῥέεθρον τὸ ὕδωρ συμμίσγοντες. ἐστρατοπεδεύοντο μὲν δὴ ἐν τούτοις τοῖσι χωρίοις οἱ βάρβαροι, τῶν δὲ καταλεχθέντων τούτων ποταμῶν ἐκ Κρηστωναίων ῥέων Χείδωρος μῦθος οὐκ ἀντέχρησε τῇ στρατιῇ πινόμενος ἀλλ' ἐπέλιπε.

128. Ξέρξης δὲ ὁρέων ἐκ τῆς Θέρμης ὄρεα τὰ Θεσσαλικά, τὸν τε Ὀλύμπου καὶ τὴν Ὀσσαν, μεγάθει τε ὑπερμήκεα ἔοντα, διὰ μέσου τε αὐτῶν αὐλῶνα στεινὸν πυνθανόμενος εἶναι δι' οὗ ῥέει ὁ Πηνειός, ἀκούων τε ταύτην εἶναι ὁδὸν ἐς Θεσσαλίην φέρουσαν, ἐπεθύμησε πλώσας θεήσασθαι τὴν ἐκβολὴν τοῦ Πηνειοῦ, ὅτι τὴν ἄνω ὁδὸν ἔμελλε ἔλαιν διὰ Μακεδόνων τῶν κατύπερθε οἰκημένων ἔστε Περραιβοὺς παρὰ Γόννον πόλιν· ταύτῃ γὰρ ἀσφαλέστατον ἐπυνθάνετο εἶναι. ὥς δὲ ἐπεθύμησέ, καὶ ἐποίησεν ταῦτα· ἐσβὰς ἐς Σιδωνίην νέα, ἐς τὴν περ ἐσέβαινε αἰεὶ ὅπως τι ἐθέλοι τοιοῦτο

¹ Not the whole of Macedonia, but the region originally ruled by the Temenid dynasty, between the rivers Haliacmon and Axios and the foothills of Bermius. Edessa was the chief town.

of the Achelous in the rest of the mainland, is any lion to be seen; but they are found in the country between those rivers.

127. Being come to Therma Xerxes quartered his army there. Its encampment by the sea covered all the space from Therma and the Mygdonian country to the rivers Lydias and Haliacmon, which unite their waters in one stream and so make the border between the Bottiaean and the Macedonian¹ territory. In this place the foreigners lay encamped; of the rivers aforesaid, the Cheidorus which flows from the Crestonaeon country was the only one which could not suffice for the army's drinking but was thereby exhausted.

128. When Xerxes saw from Therma the exceeding great height of the Thessalian mountains Olympus and Ossa, and learnt that the Peneus flows in a narrow pass through them, which was the way that led into Thessaly, he was taken with a desire to view the mouth of the Peneus, because he was minded to march by the upper road through the highland people of Macedonia to the country of the Perrhaebi and the town of Gonnus;² for it was told him that this was the safest way. As he desired, so he did; embarking in a ship of Sidon, wherein he ever embarked when he had some such business in

² Xerxes' army might have entered Thessaly by marching along the coast between Olympus and the sea, and up the Peneus valley (the pass of Tempe) to Gonnus. Instead, it crossed the mountains; probably both by a route which runs across the southern slope of Olympus to Gonnus, and also by the Petra pass, further inland, between Olympus and Bermius. But Herodotus is mistaken in making the *ἄνω ὁδὸς* alone reach Gonnus; the Tempe route would have done the same.

ποιῆσαι, ἀνέδεξε σημήιον καὶ τοῖσι ἄλλοισι ἀνά-
γεσθαι, καταλιπὼν αὐτοῦ τὸν πεζὸν στρατόν.
ἐπεὶ δὲ ἀπίκητο καὶ ἐθεήσατο Ξέρξης τὴν ἐκβολὴν
τοῦ Πηνειοῦ, ἐν θώματι μεγάλῳ ἐνέσχετο, καλέσας
δὲ τοὺς κατηγεμόνας τῆς ὁδοῦ εἶρετο εἰ τὸν ποτα-
μὸν ἐστὶ παρατρέψαντα ἑτέρῃ ἐς θάλασσαν
ἐξαγαγεῖν.

129. Τὴν δὲ Θεσσαλίην λόγος ἐστὶ τὸ παλαιὸν
εἶναι λίμνην, ὥστε γε συγκεκλημένην πάντοθεν
ὑπερμήκεσι ὄρεσι. τὰ μὲν γὰρ αὐτῆς πρὸς τὴν
ἡῶ ἔχοντα τό τε Πήλιον ὄρος καὶ ἡ Ὀσσα ἀπο-
κληίει συμμίσγοντα τὰς ὑπωρέας ἀλλήλοισι, τὰ
δὲ πρὸς βορέῳ ἀνέμου Ὀλυμπος, τὰ δὲ πρὸς
ἐσπέρην Πίνδος, τὰ δὲ πρὸς μεσαμβρίην τε καὶ
ἄνεμον νότον ἡ Ὀθρυς· τὸ μέσον δὲ τούτων τῶν
λεχθέντων ὀρέων ἡ Θεσσαλίη ἐστὶ ἐοῦσα κοίλῃ.
ὥστε ὧν ποταμῶν ἐς αὐτὴν καὶ ἄλλων συχνῶν
ἐσβαλλόντων, πέντε δὲ τῶν δοκίμων μάλιστα
τῶνδε, Πηνειοῦ καὶ Ἀπιδανοῦ καὶ Ὀνοχῶντος καὶ
Ἐνιπέος καὶ Παμίσου, οἳ μὲν νυν ἐς τὸ πεδίον
τοῦτο συλλεγόμενοι ἐκ τῶν ὀρέων τῶν περικληίον-
των τὴν Θεσσαλίην ὀνομαζόμενοι δι' ἐνὸς αὐλῶνος
καὶ τούτου στεινοῦ ἔκροον ἔχουσι ἐς θάλασσαν,
προσσυμμίσγοντες τὸ ὕδωρ πάντες ἐς τῷυτό· ἐπεὰν
δὲ συμμιχθέωσι τάχιστα, ἐνθεῦτεν ἤδη ὁ Πηνειὸς
τῷ οὐνόματι κατακρατέων ἀωνύμους τοὺς ἄλλους
εἶναι ποιεῖ. τὸ δὲ παλαιὸν λέγεται, οὐκ ἐόντος
κω τοῦ αὐλῶνος καὶ διεκρόου τούτου, τοὺς ποτα-
μοὺς τούτους, καὶ πρὸς τοῖσι ποταμοῖσι τούτοις
τὴν Βοιβηίδα λίμνην, οὔτε ὀνομάζεσθαι κατὰ περ
νῦν ῥέειν τε οὐδὲν ἦσσαν ἢ νῦν, ῥέοντας δὲ ποιεῖν
τὴν Θεσσαλίην πᾶσαν πέλαγος. αὐτοὶ μὲν νυν

hand, he hoisted his signal for the rest also to put out to sea, leaving his land army where it was. Great wonder took him when he came and viewed the mouth of the Peneus; and calling his guides he asked them if it were possible to turn the river from its course and lead it into the sea by another way.

129. Thessaly, as tradition has it, was in old times a lake, being enclosed all round by exceeding high mountains; for on its eastern side it is fenced in by the joining of the lower parts of the mountains Pelion and Ossa, to the north by Olympus, to the west by Pindus, towards the south and the southerly wind by Othrys; in the midst of which mountains afore-said lies the vale of Thessaly. Seeing therefore that many rivers pour into this vale, whereof the five most notable are Peneus, Apidanus, Onochonus, Enipeus, Pamisus: these five, while they flow towards their meeting from the mountains that surround Thessaly, have their several names, till their waters all unite together and so issue into the sea by one and that a narrow passage; but as soon as they are united, the name of the Peneus thereafter prevails and makes the rest to be nameless. In ancient days, it is said, there was not yet this channel and outfall, but those rivers and the Boebean lake¹ withal, albeit not yet named, had the same volume of water as now, and thereby turned all Thessaly into

¹ In eastern Thessaly, west of Pelion. Naturally, with the whole country inundated, the lake would have no independent existence.

Θεσσαλοὶ φασὶ Ποσειδέωνα ποιῆσαι τὸν αὐλῶνα δι' οὗ ῥέει ὁ Πηνειός, οἰκότα λέγοντες· ὅστις γὰρ νομίζει Ποσειδέωνα τὴν γῆν σείειν καὶ τὰ διεστέωτα ὑπὸ σεισμοῦ τοῦ θεοῦ τούτου ἔργα εἶναι, καὶ ἐκεῖνο ἰδὼν φαίη Ποσειδέωνα ποιῆσαι· ἔστι γὰρ σεισμοῦ ἔργον, ὥς ἐμοὶ φαίνεται εἶναι, ἡ διάστασις τῶν ὀρέων.

130. Οἱ δὲ κατηγεόμενοι, εἰρομένου Ξέρξεω εἰ ἔστι ἄλλη ἔξοδος ἐς θάλασσαν τῷ Πηνειῷ, ἐξεπιστάμενοι ἀτρεκέως εἶπον “Βασιλεῦ, ποταμῷ τούτῳ οὐκ ἔστι ἄλλη ἐξήλυσις ἐς θάλασσαν κατήκουσα, ἀλλ' ἦδε αὐτή· ὅρεσι γὰρ περιεστεφάνωται πᾶσα Θεσσαλίη.” Ξέρξην δὲ λέγεται εἰπεῖν πρὸς ταῦτα “Σοφοὶ ἄνδρες εἰσὶ Θεσσαλοί. ταῦτ' ἄρα πρὸ πολλοῦ ἐφυλάξαντο γνωσιμαχέοντες καὶ τᾶλλα καὶ ὅτι χώραν ἄρα εἶχον εὐαίρετόν τε καὶ ταχύαλτον. τὸν γὰρ ποταμὸν πρῆγμα ἂν ἦν μῦνον ἐπεῖναι σφέων ἐπὶ τὴν χώραν, χώματι ἐκ τοῦ αὐλῶνος ἐκβιβάσαντα καὶ παρατρέψαντα δι' ὧν νῦν ῥέει ῥεέθρων, ὥστε Θεσσαλίην πᾶσαν ἔξω τῶν ὀρέων ὑποβρυχέα γενέσθαι.” ταῦτα δὲ ἔχοντα ἔλεγε ἐς τοὺς Ἀλεύεω παῖδας, ὅτι πρῶτοι Ἑλλήνων εὐόντες Θεσσαλοὶ ἔδοσαν ἐνυτοὺς βασιλεί. δοκέων ὁ Ξέρξης ἀπὸ παντός σφεας τοῦ ἔθνεος ἐπαγγέλλεσθαι φιλήν. εἶπας δὲ ταῦτα καὶ θεησάμενος ἀπέπλεε ἐς τὴν Θέρμην.

131. Ὁ μὲν δὴ περὶ Πιερίην διέτριβε ἡμέρας

¹ The correspondence in formation of the two sides of the pass (salients on one side answering to recesses on the other) gives the impression that they were once united and have been violently separated.

a sea. Now the Thessalians say that Poseidon made this passage whereby the Peneus flows; and this is reasonable; for whosoever believes that Poseidon is the shaker of the earth, and that rifts made by earthquakes are that god's handiwork, will judge from sight of that passage that it is of Poseidon's making; for it is an earthquake, as it seems to me, that has riven the mountains asunder.¹

130. Xerxes enquiring of his guides if there were any other outlet for the Peneus into the sea, they answered him out of their full knowledge: "The river, O king, has no other way into the sea, but this alone; for there is a ring of mountains round the whole of Thessaly." Whereupon, it is said, quoth Xerxes: "They are wise men, these Thessalians; this then in especial was the cause of their precaution long before² when they changed to a better mind, that they saw their country to be so easily and speedily conquerable; for nought more would have been needful than to let the river out over their land by barring the channel with a dam and turning it from its present bed, that so the whole of Thessaly save only the mountains might be under water." This he said with especial regard to the sons of Aleues, these Thessalians being the first Greeks who surrendered themselves to the king; Xerxes supposed that when they offered him friendship they spoke for the whole of their nation. Having so said, and ended his viewing, he sailed back to Therma.

131. Xerxes delayed for many days in the parts of

² As a matter of fact the Thessalians had determined on their policy very recently indeed; but Xerxes apparently supposes that they had resolved to join him from the first.

συχνάς· τὸ γὰρ δὴ ὄρος τὸ Μακεδονικὸν ἔκειρε τῆς στρατιῆς τριτημορίς, ἵνα ταύτῃ διεξίῃ ἅπασα ἡ στρατιὴ εἰς Περραιβοὺς. οἱ δὲ δὴ κήρυκες οἱ ἀποπεμφθέντες εἰς τὴν Ἑλλάδα ἐπὶ γῆς αἵτησιν ἀπικάτο οἱ μὲν κεινοί, οἱ δὲ φέροντες γῆν τε καὶ ὕδωρ.

132. Τῶν δὲ δόντων ταῦτα ἐγένοντο οἶδε, Θεσσαλοὶ Δόλοπες Ἐνιῆνες Περραιβοὶ Λοκροὶ Μάγνητες Μηλιέες Ἀχαιοὶ οἱ Φθιώται καὶ Θηβαῖοι καὶ οἱ ἄλλοι Βοιωτοὶ πλὴν Θεσπιέων τε καὶ Πλαταιέων. ἐπὶ τούτοισι οἱ Ἕλληνες ἔταμον ὄρκιον οἱ τῷ βαρβάρῳ πόλεμον ἀειράμενοι· τὸ δὲ ὄρκιον ὧδε εἶχε, ὅσοι τῷ Πέρσῃ ἔδοσαν σφέας αὐτοὺς Ἕλληνες εἶντες μὴ ἀναγκασθέντες, καταστάντων σφι εὐ τῶν πρηγμάτων, τούτους δεκατεῦσαι τῷ ἐν Δελφοῖσι θεῷ. τὸ μὲν δὴ ὄρκιον ὧδε εἶχε τοῖσι Ἕλλησι.

133. Ἐς δὲ Ἀθήνας καὶ Σπάρτην οὐκ ἀπέπεμψε Ξέρξης ἐπὶ γῆς αἵτησιν κήρυκας τῶνδε εἵνεκα· πρότερον Δαρείου πέμψαντος ἐπ' αὐτὸ τοῦτο, οἱ μὲν αὐτῶν τοὺς αἰτέοντας εἰς τὸ βάραθρον οἱ δ' εἰς φρέαρ ἐμβαλόντες ἐκέλευον γῆν τε καὶ ὕδωρ ἐκ τούτων φέρειν παρὰ βασιλέα. τούτων μὲν εἵνεκα οὐκ ἔπεμψε Ξέρξης τοὺς αἰτήσοντας· ὃ τι δὲ τοῖσι Ἀθηναίοισι ταῦτα ποιήσασι τοὺς κήρυκας συνήνεικε ἀνεθέλητον γενέσθαι, οὐκ ἔχω εἰπαί τι, πλὴν ὅτι σφέων ἡ χώρα καὶ ἡ πόλις ἐδηιώθη. ἀλλὰ ταῦτο οὐ διὰ ταύτην τὴν αἰτίην δοκέω γενέσθαι.

134. Τοῖσι δὲ ὧν Λακεδαιμονίοισι μῆνις κατέσκηψε Ταλθυβίου τοῦ Ἀγαμέμνονος κήρυκος. ἐν

¹ Not all the inhabitants of Thessaly, here, but the tribe

Pieria; for a third part of his army was clearing a road over the Macedonian mountains, that all the army might pass by that way to the Perrhaebian country; and now returned the heralds who had been sent to Hellas to demand earth, some empty-handed, some bearing earth and water.

132. Among those who paid that tribute were the Thessalians,¹ Dolopes, Enienes, Perrhaebians, Locrians, Magnesians, Melians, Achaeans of Phthia, Thebans, and all the Boeotians except the men of Thespieae and Plataea. Against all of these the Greeks who declared war with the foreigner entered into a sworn agreement, which was this: that if they should be victorious they would dedicate to the god of Delphi the possessions of all Greeks who had of free will surrendered themselves to the Persians. Such was the agreement sworn by the Greeks.

133. But to Athens and Sparta Xerxes sent no heralds to demand earth, and this was the reason: when Darius had before sent men with this same purpose, the demanders were cast at the one city into the Pit² and at the other into a well, and bidden to carry thence earth and water to the king. For this cause Xerxes sent no demand. What calamity befel the Athenians for thus dealing with the heralds I cannot say, save that their land and their city was laid waste; but I think that there was another reason for this, and not the aforesaid.³

134. Be that as it may, the Lacedaemonians were visited by the wrath of Talthybius, Agamemnon's

of that name which had settled in the Peneus valley and given its name to the surrounding peoples.

² Into which criminals condemned to death were thrown.

³ Possibly the burning of the temple at Sardis (V. 102).

γὰρ Σπάρτῃ ἐστὶ Ταλθυβίου ἱρόν, εἰσὶ δὲ καὶ ἀπόγονοι Ταλθυβιάδαι καλεόμενοι, τοῖσι αἱ κηρυκῆαι αἱ ἐκ Σπάρτης πᾶσαι γέρας δέδονται. μετὰ δὲ ταῦτα τοῖσι Σπαρτιήτησι καλλιερῆσαι θυομένοισι οὐκ ἐδύνατο· τοῦτο δ' ἐπὶ χρόνον συχνὸν ἦν σφι. ἀχθομένων δὲ καὶ συμφορῇ χρεωμένων Λακεδαιμονίων, ἀλῆς τε πολλάκις συλληγομένης καὶ κήρυγμα τοιόνδε ποιευμένων, εἴ τις βούλοιτο Λακεδαιμονίων πρὸ τῆς Σπάρτης ἀποθνήσκειν, Σπερθίης τε ὁ Ἀνηρίστου καὶ Βούλις ὁ Νικόλεω, ἄνδρες Σπαρτιῆται φύσι τε γεγονότες εὖ καὶ χρήμασι ἀνῆκοντες ἐς τὰ πρῶτα, ἐβελονταὶ ὑπέδυσαν ποινὴν τίσαι Ξέρξῃ τῶν Δαρείου κηρύκων τῶν ἐν Σπάρτῃ ἀπολομένων. οὕτω Σπαρτιῆται τούτους ὥς ἀποθανευμένους ἐς Μήδους ἀπέπεμψαν.

135. Αὕτη τε ἡ τόλμα τούτων τῶν ἀνδρῶν θώματος ἀξίη καὶ τάδε πρὸς τούτοις τὰ ἔπεα. πορευόμενοι γὰρ ἐς Σοῦσα ἀπικνέονται παρὰ Ὑδάρνεα· ὁ δὲ Ὑδάρνης ἦν μὲν γένος Πέρσης, στρατηγὸς δὲ τῶν παραθαλασσίων ἀνθρώπων τῶν ἐν τῇ Ἀσίῃ· ὃς σφεας ξείνια προθέμενος ἰστία, ξεινίζων δὲ εἵρετο τάδε. “Ἄνδρες Λακεδαιμόνιοι, τί δὴ φεύγετε βασιλεῖ φίλοι γενέσθαι; ὁρᾶτε γὰρ ὥς ἐπίσταται βασιλεὺς ἄνδρας ἀγαθοὺς τιμᾶν, ἐς ἐμέ τε καὶ τὰ ἐμὰ πρήγματα ἀποβλέποντες. οὕτω δὲ καὶ ὑμεῖς εἰ δοίητε ὑμέας αὐτοὺς βασιλεῖ, δεδόξωσθε γὰρ πρὸς αὐτοῦ ἄνδρες εἶναι ἀγαθοί, ἕκαστος ἂν ὑμέων ἄρχοι γῆς Ἑλλάδος δόντος βασιλέος.” πρὸς ταῦτα ὑπεκρίναντο τάδε. “Ὑδαρνες, οὐκ ἐξ ἴσου γίνεται ἡ συμβουλή ἢ ἐς ἡμέας τείνουσα. τοῦ μὲν γὰρ πεπειρημένος

herald; for at Sparta there is a shrine of Talthybius, and descendants of Talthybius called Talthybiadae, who have by right the conduct of all embassies from Sparta. Now after that deed the Spartans could not win good omens from sacrifice, and for a long time it was so. The Lacedaemonians were grieved and dismayed; oftentimes they called assemblies, and made a proclamation inviting some Lacedaemonian to give his life for Sparta; then two Spartans of noble birth and great wealth, Sperthias son of Aneristus and Bulis son of Nicolaus, undertook of their own free will that they would make atonement to Xerxes for Darius' heralds who had been done to death at Sparta. Thereupon the Spartans sent these men to Media for execution.

135. Worthy of all admiration was these men's deed of daring, and so also were their sayings which I here record. As they journeyed to Susa, they came to Hydarnes, a Persian, who was general of the sea-coast of Asia; he entertained and feasted them as guests, and as they sat at his board, "Lacedaemonians," he questioned them, "why do you shun the king's friendship? You can judge from what you see of me and my condition how well the king can honour men of worth. So might it be with you; would you but put yourselves in the king's hands, being as you are of proven worth in his eyes, every one of you might by his commission be a ruler of Hellas." To this the Spartans answered: "Your counsels to us, Hydarnes, are ill assorted; one half

συμβουλεύεις, τοῦ δὲ ἄπειρος ἐών· τὸ μὲν γὰρ δοῦλος εἶναι ἐξεπίστεται, ἐλευθερίας δὲ οὐκω ἐπειρήθης, οὔτ' εἰ ἔστι γλυκὺ οὔτ' εἰ μῆ. εἰ γὰρ αὐτῆς πειρήσαιο, οὐκ ἂν δόρασι συμβουλευοῖς ἡμῖν περὶ αὐτῆς μάχεσθαι, ἀλλὰ καὶ πελέκεσι."

136. Ταῦτα μὲν Ἰδάρνεα ἀμείψαντο. ἐνθεῦτεν δὲ ὥς ἀνέβησαν ἐς Σοῦσα καὶ βασιλεί ἐς ὄψιν ἦλθον, πρῶτα μὲν τῶν δορυφόρων κελευόντων καὶ ἀνάγκην σφί προσφερόντων προσκυνέειν βασιλέα προσπίπτοντας, οὐκ ἔφασαν ὠθεόμενοι ὑπ' αὐτῶν ἐπὶ κεφαλὴν ποιήσκειν ταῦτα οὐδαμὰ· οὔτε γὰρ σφίσι ἐν νόμῳ εἶναι ἄνθρωπον προσκυνέειν οὔτε κατὰ ταῦτα ἤκειν. ὥς δὲ ἀπεμαχέσαντο τοῦτο, δευτέρᾳ σφί λέγουσι τάδε καὶ λόγου τοιοῦδε ἐχόμενα "ὦ βασιλεῦ Μήδων, ἔπεμψαν ἡμέας Λακεδαιμόνιοι ἀντὶ τῶν ἐν Σπάρτῃ ἀπολομένων κηρύκων ποινὴν ἐκείνων τίσοντας," λέγουσι δὲ αὐτοῖσι ταῦτα Ξέρξης ὑπὸ μεγαλοφροσύνης οὐκ ἔφη ὅμοιος ἔσεσθαι Λακεδαιμονίοισι· κείνους μὲν γὰρ συγχέαι τὰ πάντων ἀνθρώπων νόμιμα ἀποκτείναντας κήρυκας, αὐτὸς δὲ τὰ ἐκείνοισι ἐπιπλήσσει ταῦτα οὐ ποιήσκειν, οὐδὲ ἀνταποκτείνας ἐκείνους ἀπολύσειν Λακεδαιμονίους τῆς αἰτίας.

137. Οὕτω ἡ Ταλθυβίου μῆνις καὶ ταῦτα ποιησάντων Σπαρτιητέων ἐπαύσατο τὸ παραν-
τίκα, καίπερ ἀπονοστησάντων ἐς Σπάρτην Σπερθιέω τε καὶ Βούλιος. χρόνῳ δὲ μετέπειτα πολλῷ ἐπηγέρθη κατὰ τὸν Πελοποννησίῳ καὶ Ἀθηναίων πόλεμον, ὥς λέγουσι Λακεδαιμόνιοι. τοῦτό μοι ἐν τοῖσι θειότατον φαίνεται γενέσθαι. ὅτι μὲν γὰρ κατέσκηψε ἐς ἀγγέλους ἡ Ταλθυβίου μῆνις οὐδὲ ἐπαύσατο πρὶν ἢ ἐξῆλθε, τὸ δίκαιον

of them rests on knowledge, but the other on ignorance; you know well how to be a slave, but you have never tasted of freedom, to know whether it be sweet or not. Were you to taste of it, not with spears you would counsel us to fight for it, no, but with axes."

136. This was their answer to Hydarnes. Thence being come to Susa and into the king's presence, when the guards commanded and would have compelled them to fall down and do obeisance to the king, they said they would never do that, no not if they were thrust down headlong; for it was not their custom (said they) to do obeisance to mortal men, nor was that the purpose of their coming. Having beaten that off, they next said, "The Lacedaemonians have sent us, O king of the Medes, in requital for the slaying of your heralds at Sparta, to make atonement for their death," and more to that effect; whereupon Xerxes of his magnanimity said that he would not imitate the Lacedaemonians; "for you," said he, "made havoc of all human law by slaying heralds; but I will not do that which I blame in you, nor by putting you in turn to death set the Lacedaemonians free from this guilt."

137. Thus by this deed of the Spartans the wrath of Talthybius was appeased for the nonce, though Sperthias and Bulis returned to Sparta. But long after that it awoke to life again in the war between the Peloponnesians and Athenians, as the Lacedaemonians say. That seems to me to be a sure sign of heaven's handiwork. It was but just that the wrath of Talthybius descended on ambassadors, nor was

οὕτω ἔφερε· τὸ δὲ συμπεσεῖν ἐς τοὺς παῖδας τῶν ἀνδρῶν τούτων τῶν ἀναβάντων πρὸς βασιλέα διὰ τὴν μῆνιν, ἐς Νικόλαν τε τὸν Βούλιος καὶ ἐς Ἀνήριστον τὸν Σπερθίεω, ὃς εἶλε Ἀλιέας τοὺς ἐκ Τίρυνθος ὀλκάδι καταπλώσας πλήρεϊ ἀνδρῶν, δῆλον ὦν μοι ὅτι θεῖον ἐγένετο τὸ πρῆγμα ἐκ τῆς μῆνιος· οἱ γὰρ πεμφθέντες ὑπὸ Λακεδαιμονίων ἄγγελοι ἐς τὴν Ἀσίην, προδοθέντες δὲ ὑπὸ Σιτάλκεω τοῦ Τήρεω Θρηίκων βασιλέος καὶ Νυμφοδώρου τοῦ Πύθew ἀνδρὸς Ἀβδηρίτεω, ἤλωσαν κατὰ Βισάνθην τὴν ἐν Ἑλλησπόντῳ, καὶ ἀπαχθέντες ἐς τὴν Ἀττικὴν ἀπέθανον ὑπὸ Ἀθηναίων, μετὰ δὲ αὐτῶν καὶ Ἀριστέας ὁ Ἀδεϊμάντου Κορίνθιος ἀνὴρ. ταῦτα μὲν νυν πολλοῖσι ἔτεσι ὕστερον ἐγένετο τοῦ βασιλέος στόλου, ἐπάνειμι δὲ ἐπὶ τὸν πρότερον λόγον.

138. Ἡ δὲ στρατηλασίῃ ἡ βασιλέος οὐνομα μὲν εἶχε ὥς ἐπ' Ἀθήνας ἐλαῦνει, κατίετο δὲ ἐς πᾶσαν τὴν Ἑλλάδα. πυνθανόμενοι δὲ ταῦτα πρὸ πολλοῦ οἱ Ἕλληνες οὐκ ἐν ὁμοίῳ πάντες ἐποιεῦντο. οἱ μὲν γὰρ αὐτῶν δόντες γῆν καὶ ὕδωρ τῷ Πέρσῃ εἶχον θάρσος ὥς οὐδὲν πεισόμενοι ἄχαρι πρὸς τοῦ βαρβάρου· οἱ δὲ οὐ δόντες ἐν δείματι μεγάλῳ κατέστασαν, ἅτε οὔτε νεῶν ἐουσέων ἐν τῇ Ἑλλάδι ἀριθμὸν ἀξιομάχων δέκεσθαι τὸν ἐπιόντα, οὔτε βουλομένων τῶν πολλῶν ἀντάπτεσθαι τοῦ πολέμου, μηδιζόντων δὲ προθύμως.

139. Ἐνθαῦτα ἀναγκαίῃ ἐξέρχομαι γνώμην ἀποδέξασθαι ἐπίφθονον μὲν πρὸς τῶν πλεόνων ἀνθρώπων, ὅμως δὲ τῇ γέ μοι φαίνεται εἶναι ἀληθὲς οὐκ

¹ Halia was a port in Argolis. The event took place prob-

abated till it was satisfied; but the venting of it on the sons of those men who went up to the king to appease it, namely, on Nicolas son of Bulis and Aneristus son of Sperthias (that Aneristus who landed a merchant ship's crew at the Tirynthian settlement of Halia and took it),¹ makes it plain to me that this was heaven's doing by reason of Talthybius' anger. For these two had been sent by the Lacedaemonians as ambassadors to Asia; betrayed by the Thracian king Sitalces son of Tereus and Nymphodorus son of Pytheas of Abdera, they were made captive at Bisanthe on the Hellespont, and carried away to Attica, where the Athenians put them to death,² and with them Aristeeas son of Adimantus, a Corinthian. This happened many years after the king's expedition; I return now to the course of my history.

138. The professed intent of the king's march was to attack Athens, but in truth all Hellas was his aim. This the Greeks had long since learnt, but not all of them regarded the matter alike. Those of them that had paid tribute of earth and water to the Persian were of good courage, thinking that the foreigner would do them no harm; but they who had refused tribute were sore afraid, since there were not in Hellas ships enough to do battle with their invader, and the greater part of them had no stomach for grappling with the war, but were making haste to side with the Persian.

139. Here I am constrained perforce to declare an opinion which will be displeasing to most; but I will not refrain from uttering what seems to me to be

ably between 461 and 450, when Athens and Argos were allied against Sparta. ² In 430; cp. Thucyd. II. 67.

ἐπισχίσω. εἰ Ἀθηναῖοι καταρρωδήσαντες τὸν ἐπιόντα κίνδυνον ἐξέλιπον τὴν σφετέρην, ἢ καὶ μὴ ἐκλιπόντες ἀλλὰ μέιναντες ἔδοσαν σφέας αὐτοὺς Ξέρξῃ, κατὰ τὴν θάλασσαν οὐδαμοὶ ἂν ἐπειρῶντο ἀντιοῦμενοι βασιλεί. εἰ τοίνυν κατὰ τὴν θάλασσαν μηδεὶς ἤντιοῦτο Ξέρξῃ, κατὰ γε ἂν τὴν ἡπειρον τοιάδε ἐγίνετο· εἰ καὶ πολλοὶ τειχέων κιθῶνες ἦσαν ἐληλαμένοι διὰ τοῦ Ἰσθμοῦ Πελοποννησίοισι, προδοθέντες ἂν Λακεδαιμόνιοι ὑπὸ τῶν συμμάχων οὐκ ἐκόντων ἀλλ' ὑπ' ἀναγκαίης, κατὰ πόλιν ἀλISCOμένων ὑπὸ τοῦ ναυτικοῦ στρατοῦ τοῦ βαρβάρου, ἐμουνώθησαν, μουνωθέντες δὲ ἂν καὶ ἀποδεξάμενοι ἔργα μεγάλα ἀπέθανον γενναίως. ἢ ταῦτα ἂν ἔπαθον, ἢ πρὸ τοῦ ὀρῶντες ἂν καὶ τοὺς ἄλλους Ἑλληνας μηδίζοντας ὁμολογῇ ἂν ἐχρήσαντο πρὸς Ξέρξην. καὶ οὕτω ἂν ἐπ' ἀμφοτέρω ἢ Ἑλλάς ἐγίνετο ὑπὸ Πέρσῃσι. τὴν γὰρ ὠφελίην τὴν τῶν τειχέων τῶν διὰ τοῦ Ἰσθμοῦ ἐληλαμένων οὐ δύναμαι πυθέσθαι ἥτις ἂν ᾖ, βασιλέος ἐπικρατέοντος τῆς θαλάσσης. νῦν δὲ Ἀθηναίους ἂν τις λέγων σωτήρας γενέσθαι τῆς Ἑλλάδος οὐκ ἂν ἀμαρτάνοι τὸ ἀληθές. οὗτοι γὰρ ἐπὶ ὁκότερα τῶν πρηγμάτων ἐτράποντο, ταῦτα ρέψειν ἔμελλε· ἐλόμενοι δὲ τὴν Ἑλλάδα περιεῖναι ἐλευθέρην, τοῦτο τὸ Ἑλληνικὸν πᾶν τὸ λοιπόν, ὅσον μὴ ἐμήδισε, αὐτοὶ οὗτοι ἦσαν οἱ ἐπεγεύραντες καὶ βασιλέα μετὰ γε θεοὺς ἀνωσάμενοι. οὐδὲ σφέας χρηστήρια φοβερά ἐλθόντα ἐκ Δελφῶν καὶ ἐς δεῖμα βαλόντα ἔπεισε ἐκλιπεῖν τὴν Ἑλλάδα, ἀλλὰ καταμείναντες ἀνέσχοντο τὸν ἐπιόντα ἐπὶ τὴν χώραν δέξασθαι.

140. Πέμψαντες γὰρ οἱ Ἀθηναῖοι ἐς Δελφοὺς

true. Had the Athenians been panic-struck by the threatened peril and left their own country, or had they not indeed left it but remained and surrendered themselves to Xerxes, none would have essayed to withstand the king by sea. If, then, no man had withstood him by sea, I will show what would have happened by land: though the Peloponnesians had built not one but many walls across the Isthmus for their armour,¹ yet the Lacedaemonians would have been deserted by their allies (these having no choice or free will in the matter, but seeing their cities taken one by one by the foreign fleet), till at last they would have stood alone; and so standing they would have fought a great fight and nobly perished. Such would have been their fate; or it may be that, when they saw the rest of Hellas siding with the enemy, they would have made terms with Xerxes; and thus either way Hellas would have been subdued by the Persians. For I cannot perceive what advantage could accrue from the walls built across the isthmus, while the king was master of the seas. But as it is, to say that the Athenians were the saviours of Hellas is to hit the truth. For which part soever they took, that way the balance was like to incline; and by choosing that Hellas should remain free they and none others roused all the rest of the Greeks who had not gone over to the Persians, and did under heaven beat the king off. Nor were they moved to desert Hellas by the threatening oracles that came from Delphi and sorely dismayed them, but they stood firm and were bold to abide the invader of their country.

140. For the Athenians had sent messages to

¹ Cp. I. 181, where the wall of Babylon is called a *θώρηξ*.

θεοπρόπους χρηστηριάζεσθαι ἦσαν ἔτοιμοι· καί σφι ποιήσασι περὶ τὸ ἱρὸν τὰ νομιζόμενα, ὥς ἐς τὸ μέγαρον ἐσελθόντες ἴζοντο, χρᾶ ἢ Πυθίη, τῇ οὔνομα ἦν Ἀριστονίκη, τάδε.

ὦ μέλ^εοι, τί κάθησθε; λιπὼν φεῦγ' ἔσχατα γαίης

δῶματα καὶ πόλιος τροχοειδέος ἄκρα κάρηνα. οὔτε γὰρ ἢ κεφαλὴ μένει ἔμπεδον οὔτε τὸ σῶμα, οὔτε πόδες νέατοι οὔτ' ὦν χέρες, οὔτε τι μέσσης λείπεται, ἀλλ' ἄζηλα πέλει· κατὰ γάρ μιν ἐρείπει

πῦρ τε καὶ ὄξυς Ἀρης, Συριηγενὲς ἄρμα διώκων. πολλὰ δὲ κἄλλ' ἀπολεῖ πυργώματα κοῦ τὸ σὸν οἶον,

πολλοὺς δ' ἀθανάτων νηοὺς μαλερῷ πυρὶ δώσει, οἳ πού νῦν ἰδρῶτι ρεοῦμενοι ἐστήκασι, δείματι παλλόμενοι, κατὰ δ' ἀκροτάτοις ὀρόφοισι

αἷμα μέλαν κέχυται, προῖδὸν κακότητος ἀνάγκας.

ἀλλ' ἴτον ἐξ ἀδύτοιο, κακοῖς δ' ἐπικίδνατε θυμόν.

141. Ταῦτα ἀκούσαντες οἱ τῶν Ἀθηναίων θεοπρόποι συμφορῇ τῇ μεγίστῃ ἐχρέωντο. προβάλλουσι δὲ σφέας αὐτοὺς ὑπὸ τοῦ κακοῦ τοῦ κεχρησμένου, Τίμων ὁ Ἀνδροβούλου, τῶν Δελφῶν ἀνὴρ δόκιμος ὅμοια τῷ μάλιστα, συνεβούλευέ σφι ἱκετηρίην λαβοῦσι δεύτερα αὐτὶς ἐλθόντας χρᾶσθαι τῷ χρηστηρίῳ ὥς ἱκέτας. πειθομένοισι δὲ ταῦτα

¹ Lit. spread courage over your evils. But most commentators translate "steep your souls in woe."

Delphi and asked that an oracle be given them ; and when they had performed all due rites at the temple and sat them down in the inner hall, the priestess, whose name was Aristonice, gave them this answer :

Wretches, why tarry ye thus? Nay, flee from your
houses and city,
Flee to the ends of the earth from the circle embattled of Athens!
Body and head are alike, nor one is stable nor other,
Hands and feet wax faint, and whatso lieth between them
Wasteth in darkness and gloom; for flame destroyeth the city,
Flame and the War-god fierce, swift driver of Syrian horses.
Many a fortress too, not thine alone, shall he shatter;
Many a shrine of the gods he'll give to the flame for devouring;
Sweating for fear they stand, and quaking for dread of the foeman,
Running with gore are their roofs, foreseeing the stress of their sorrow;
Wherefore I bid you begone! Have courage to lighten your evil.¹

141. When the Athenian messengers heard that, they were very greatly dismayed, and gave themselves up for lost by reason of the evil foretold. Then Timon son of Androbulus, as notable a man as any Delphian, counselled them to take boughs of supplication, and to go once again and in that guise enquire of the

τοῖσι Ἀθηναίοισι καὶ λέγουσι “ὦναξ, χρῆσον
 ἡμῖν ἄμεινόν τι περὶ τῆς πατρίδος, αἰδεσθεὶς τὰς
 ἱκετηρίας τάσδε τὰς τοι ἤκομεν φέροντες, ἣ οὐ
 τοι ἄπιμεν ἐκ τοῦ ἀδύτου, ἀλλ’ αὐτοῦ τῇδε
 μενέομεν ἔστ’ ἂν καὶ τελευτήσωμεν,” ταῦτα δὲ
 λέγουσι ἢ πρόμαντις χρᾶ δεύτερα τάδε.

οὐ δύναται Παλλὰς Δί’ Ὀλύμπιον ἐξιλάσασθαι
 λισσομένη πολλοῖσι λόγοις καὶ μήτιδι πυκνῇ.
 σοὶ δὲ τόδ’ αὖτις ἔπος ἐρέω ἀδάμαντι πελασσάσας.
 τῶν ἄλλων γὰρ ἀλισκομένων ὅσα Κέκροπος
 οὖρος

ἐντὸς ἔχει κευθμών τε Κιθαιρῶνος ζαθέοιο,
 τεῖχος Τριτογενεῖ ξύλινον διδοῖ εὐρύοπα Ζεὺς
 μῦνον ἀπόρθητον τελέθειν, τὸ σὲ τέκνα τ’
 ὀνήσει.

μηδὲ σύ γ’ ἱπποσύνην τε μένειν καὶ πεζὸν ἰόντα
 πολλὸν ἀπ’ ἡπείρου στρατὸν ἥσυχος, ἀλλ’
 ὑποχωρεῖν

νῶτον ἐπιστρέψας· ἔτι τοι ποτε κἀντίος ἔσση.
 ὦ θείῃ Σαλαμῖς, ἀπολεῖς δὲ σὺ τέκνα γυναικῶν
 ἣ που σκιδναμένης Δημήτερος ἢ συνιούσης.

142. Ταῦτά σφι ἡπιώτερα γὰρ τῶν προτέρων
 καὶ ἦν καὶ ἐδόκεε εἶναι, συγγραψάμενοι ἀπαλλάσ-
 446

BOOK VII. 141-142

oracle. Thus the Athenians did; "Lord," they said, "regard in thy mercy these suppliant boughs which we bring to thee, and give us some better answer concerning our country; else we will not depart out of thy temple, but abide here till we die." Thereupon the priestess gave them this second oracle:

Vainly doth Pallas strive to appease great Zeus of Olympus;

Words of entreaty are vain, and cunning counsels of wisdom.

Nathless a rede I will give thee again, of strength adamantine.

All shall be taken and lost that the sacred border of Cecrops

Holds in keeping to-day, and the dales divine of Cithaeron;

Yet shall a wood-built wall by Zeus all-seeing be granted

Unto the Triton-born, a stronghold for thee and thy children.

Bide not still in thy place for the host that cometh from landward,

Cometh with horsemen and foot; but rather withdraw at his coming,

Turning thy back to the foe; thou yet shalt meet him in battle.

Salamis, isle divine! 'tis writ that children of women

Thou shalt destroy one day, in the season of seed-time or harvest.

142. This being in truth and appearance a more merciful answer than the first, they wrote it down

σουντο ἐς τὰς Ἀθήνας. ὥς δὲ ἀπελθόντες οἱ
 θεοπρόποι ἀπήγγελλον ἐς τὸν δῆμον, γνῶμαι καὶ
 ἄλλαι πολλαὶ γίνονται διζημένων τὸ μαντήϊον
 καὶ αἶδε συνεστηκυῖαι μάλιστα. τῶν πρεσβυ-
 τέρων ἔλεγον μετεξέτεροι δοκέειν σφίσι τὸν θεὸν
 τὴν ἀκρόπολιν χρῆσαι περιέσεσθαι. ἡ γὰρ ἀκρό-
 πολις τὸ πάλαι τῶν Ἀθηναίων ῥηχῶ ἐπέφρακτο.
 οἱ μὲν δὴ κατὰ τὸν φραγμὸν συνεβάλλοντο
 τοῦτο τὸ ξύλινον τεῖχος εἶναι, οἱ δ' αὖ ἔλεγον τὰς
 νέας σημαίνειν τὸν θεόν, καὶ ταύτας παραρτῆεσθαι
 ἐκέλευον τὰ ἄλλα ἀπέντας. τοὺς ὦν δὴ τὰς νέας
 λέγοντας εἶναι τὸ ξύλινον τεῖχος ἔσφαλλε τὰ δύο
 τὰ τελευταῖα ῥηθέντα ὑπὸ τῆς Πυθίης,

ὦ θείη Σαλαμῖς, ἀπολείς δὲ σὺ τέκνα γυναικῶν
 ἥ που σκιδναμένης Δημήτερος ἥ συνιούσης.

κατὰ ταῦτα τὰ ἔπεα συνεχέοντο αἱ γνῶμαι τῶν
 φαμένων τὰς νέας τὸ ξύλινον τεῖχος εἶναι· οἱ γὰρ
 χρησμολόγοι ταύτη ταῦτα ἐλάμβανον, ὥς ἀμφὶ
 Σαλαμῖνα δεῖ σφεας ἐσσωθῆναι ναυμαχίην παρα-
 σκευασαμένους.

143. Ἦν δὲ τῶν τις Ἀθηναίων ἀνὴρ ἐς πρῶτους
 νεωστὶ παριών, τῷ οὔνομα μὲν ἦν Θεμιστοκλῆς,
 παῖς δὲ Νεοκλέος ἐκαλέετο. οὗτος ὠνὴρ οὐκ ἔφη
 πᾶν ὀρθῶς τοὺς χρησμολόγους συμβάλλεσθαι,
 λέγων τοιάδε· εἰ ἐς Ἀθηναίους εἶχε τὸ ἔπος
 εἰρημένον ἐόντως, οὐκ ἂν οὕτω μιν δοκέειν ἡπίως
 χρησθῆναι, ἀλλὰ ὥδε “ὦ σχετλίη Σαλαμῖς” ἀντὶ
 τοῦ “ὦ θείη Σαλαμῖς,” εἴ πέρ γε ἔμελλον οἱ οἰκή-
 τορες ἀμφ’ αὐτῇ τελευτήσῃν· ἀλλὰ γὰρ ἐς τοὺς
 πολεμίους τῷ θεῷ εἰρήσθαι τὸ χρηστήριον

and departed back to Athens. So when the messengers had left Delphi and laid the oracle before the people, there was much enquiry concerning its meaning, and there were two contrary opinions in especial among the many that were uttered. Some of the elder men said that the god's answer signified that the acropolis should be saved; for in old time the acropolis of Athens had been fenced by a thorn hedge, and by their interpretation it was this fence that was the wooden wall. But others supposed that the god signified their ships, and they were for doing nought else but equip these. They then that held their ships to be the wooden wall were disabled by the two last verses of the priestess' answer:

Salamis, isle divine! 'tis writ that children of
women
Thou shalt destroy one day, in the season of seed-
time or harvest.

These verses confounded the opinion of those who said that their ships were the wooden wall; for the readers of oracles took the verses to mean, that they should offer battle by sea near Salamis and be there overthrown.

143. Now there was a certain Athenian, by name and title Themistocles son of Neocles, who had lately risen to be among their chief men. He said, that the readers of oracles had not rightly interpreted the whole; and this was his plea: had the verse been verily spoken of the Athenians, the oracle had used a word less mild of import, and had called Salamis rather "cruel" than "divine," if indeed the dwellers in that place were in it and for it to perish; nay (said he), rightly understood, the god's oracle

συλλαμβάνοντι κατὰ τὸ ὀρθόν, ἀλλ' οὐκ ἐς Ἀθη-
ναίους· παρασκευάζεσθαι ὧν αὐτοὺς ὡς ναυμαχή-
σοντας συνεβούλευε, ὡς τούτου ἔοντος τοῦ ξυλίνου
τείχεος. ταύτῃ Θεμιστοκλῆος ἀποφαινομένου
Ἀθηναῖοι ταῦτά σφίσι ἔγνωσαν αἰρετώτερα εἶναι
μᾶλλον ἢ τὰ τῶν χρησμολόγων, οἱ οὐκ ἔων ναυ-
μαχίην ἀρτέεσθαι, τὸ δὲ σύμπαν εἰπεῖν οὐδὲ
χεῖρας ἀνταείρεσθαι, ἀλλὰ ἐκλιπόντας χώραν τὴν
Ἀττικὴν ἄλλην τινὰ οἰκίζειν. *from the western side*

144. Ἐτέρῃ τε Θεμιστοκλέϊ γνώμη ἔμπροσθε
ταύτης ἐς καιρὸν ἠρίστευσε, ὅτε Ἀθηναίοισι γενο-
μένων χρημάτων μεγάλων ἐν τῷ κοινῷ, τὰ ἐκ τῶν
μετάλλων σφι προσῆλθε τῶν ἀπὸ Λαυρείου,
ἔμελλον λάξεσθαι ὀρχηδὸν ἕκαστος δέκα δραχμάς·
τότε Θεμιστοκλῆς ἀνέγνωσε Ἀθηναίους τῆς
διαιρέσιος ταύτης παυσαμένους νέας τούτων τῶν
χρημάτων ποιήσασθαι διηκοσίας ἐς τὸν πόλεμον,
τὸν πρὸς Αἰγινήτας λέγων. οὗτος γὰρ ὁ πόλεμος
συστὰς ἔσωσε ἐς τὸ τότε τὴν Ἑλλάδα, ἀναγκάσας
θαλασσίους γενέσθαι Ἀθηναίους. αἱ δὲ ἐς τὸ
μὲν ἐποιήθησαν οὐκ ἐχρήσθησαν, ἐς δέον δὲ οὕτω
τῇ Ἑλλάδι ἐγένοντο. αὐταί τε δὴ αἱ νέες τοῖσι
Ἀθηναίοισι προποιοθεῖσαι ὑπῆρχον, ἐτέρας τε
ἔδεε προσναυπηγέεσθαι. ἔδοξέ τέ σφι μετὰ τὸ
χρηστήριον βουλευομένοισι ἐπίοντα ἐπὶ τὴν
Ἑλλάδα τὸν βάρβαρον δέκεσθαι τῇσι νηυσὶ παν-
δημεί, τῷ θεῷ πειθομένους, ἅμα Ἑλλήνων τοῖσι
βουλομένοισι.

¹ Silver, lead, and perhaps copper mines in Attica, from which the state drew an annual revenue. Apparently when this exceeded the usual amount the general public received a largess. Even if the population numbered 30,000 (ep. V.

was spoken not of the Athenians but of their enemies ; and his counsel was that they should believe their ships to be the wooden wall, and so make ready to fight by sea. Themistocles thus declaring, the Athenians judged him to be a better counsellor than the readers of oracles, who would have had them prepare for no sea fight, and in brief offer no resistance at all, but leave Attica and settle in some other country.

144. Themistocles had ere this given another counsel that seasonably prevailed. The revenues from the mines at Laurium¹ had brought great wealth into the Athenians' treasury, and when they were to receive each man ten drachmae for his share, then Themistocles persuaded the Athenians to make no such division, but out of the money to build two hundred ships for the war, that is, for the war with Aegina ; it was that war whereof the outbreak then saved Hellas, by compelling the Athenians to become seamen. The ships were not used for the purpose wherefor they were built, but it was thus that they came to serve Hellas in her need. These ships, then, had been made and were already there for the Athenians' service, and now they must build yet others besides ; and in their debate after the giving of the oracle they resolved, that they would put their trust in heaven and meet the foreign invader of Hellas with the whole power of their fleet, ships and men, and with all other Greeks that were so minded.

97) ten drachmae per head would be only 50 talents ; far too small a sum for the building of 200 ships ; Herodotus cannot mean more than that the Laurium money was a contribution towards a ship-building fund.

145. Τὰ μὲν δὴ χρηστήρια ταῦτα τοῖσι Ἀθηναίοισι ἐγεγόνεε. συλλεγομένων δὲ ἐς τὸν τῶν περὶ τὴν Ἑλλάδα Ἑλλήνων τῶν τὰ ἀμείνως φρονεόντων καὶ διδόντων σφίσι λόγον καὶ πίστιν, ἐνθαῦτα ἐδόκεε βουλευομένοισι αὐτοῖσι πρῶτον μὲν χρημάτων πάντων καταλλάσσεσθαι τὰς τε ἔχθρας καὶ τοὺς κατ' ἀλλήλους εὐντας πολέμους· ἦσαν δὲ πρὸς τινὰς καὶ ἄλλους ἐγκεκρημένοι,¹ ὁ δὲ ὢν μέγιστος Ἀθηναίοισι τε καὶ Αἰγινήτησι. μετὰ δὲ πυνθανόμενοι Ξέρξην σὺν τῷ στρατῷ εἶναι ἐν Σάρδισι, ἐβουλεύσαντο κατασκόπους πέμπειν ἐς τὴν Ἀσίην τῶν βασιλέος πρηγμάτων, ἐς Ἀργος τε ἀγγέλους ὁμαιχμίην συνθησομένους πρὸς τὸν Πέρσην, καὶ ἐς Σικελίην ἄλλους πέμπειν παρὰ Γέλωνα τὸν Δεινομένεος ἔς τε Κέρκυραν κελεύσοντας βοηθεῖν τῇ Ἑλλάδι καὶ ἐς Κρήτην ἄλλους, φρονήσαντες εἴ πως ἔν τε γένοιτο τὸ Ἑλληνικὸν καὶ εἰ συγκύψαντες τῷ τῷ πρήσσοιεν πάντες, ὡς δεινῶν ἐπιόντων ὁμοίως πᾶσι Ἑλλησι. τὰ δὲ Γέλωνος πρήγματα μεγάλα ἐλέγετο εἶναι, οὐδαμῶν Ἑλληνικῶν τῶν οὐ πολλὸν μέζω.

146. Ὡς δὲ ταῦτά σφι ἔδοξε, καταλυσάμενοι τὰς ἔχθρας πρῶτα μὲν κατασκόπους πέμπουσι ἐς τὴν Ἀσίην ἄνδρας τρεῖς. οἳ δὲ ἀπικόμενοί τε ἐς Σάρδεις καὶ καταμαθόντες τὴν βασιλέος στρατιήν, ὡς ἐπαίστοι ἐγένοντο, βασανισθέντες ὑπὸ τῶν στρατηγῶν τοῦ πεζοῦ στρατοῦ ἀπήγοντο ὡς ἀπολεόμενοι. καὶ τοῖσι μὲν κατεκέκριτο θάνατος, Ξέρξης δὲ ὡς ἐπύθετο ταῦτα, μεμφθεὶς τῶν στρατηγῶν τὴν γνώμην πέμπει τῶν τινὰς δορυφόρων, ἐντειλάμενος, ἣν καταλάβωσι τοὺς κατασκόπους ζῶντας, ἄγειν παρ' ἐωυτόν. ὡς δὲ ἔτι

145. These oracles, then, had been given to the Athenians. All the Greeks that had the better purpose for Hellas now assembling themselves together and there taking counsel and plighting faith, they resolved in debate to make an end of all their feuds and their wars against each other, from whatever cause arising; and among others that were afoot the greatest was the war between the Athenians and the Aeginetans. Presently, learning that Xerxes was at Sardis with his army, they planned to send men into Asia to spy out the king's doings, and to despatch messengers, some to Argos, who should make the Argives their brothers in arms against the Persian, some to Gelon son of Dinomenes in Sicily, some to Corcyra, praying aid for Hellas, and some to Crete; for they hoped that since the danger threatened all Greeks alike, all of Greek blood might unite and work jointly for one common end. Now the power of Gelon was said to be very great, surpassing by far any power in Hellas.

146. Being so resolved, and having composed their quarrels, they first sent three men as spies into Asia. These came to Sardis, and took note of the king's army; but they were discovered, and after examination by the generals of the land army they were led away for execution. So they were condemned to die; but when Xerxes heard of it he blamed the judgment of his generals, and sent some of his guards, charging them if they found the spies alive to bring them before him. They were

¹ From ἐγκεράννυμι; Reiske's conjecture for MS. ἐγκεχρημένοι which Stein prints, admitting the difficulty of interpreting it.

περιέοντας αὐτοὺς κατέλαβον καὶ ἤγον ἐς ὄψιν
τὴν βασιλέως, τὸ ἐνθεῦτεν πυθόμενος ἐπ' οἷσι
ἦλθον, ἐκέλευε σφέας τοὺς δορυφόρους περιάγοντας
ἐπιδείκνυσθαι πάντα τε τὸν πεζὸν στρατὸν καὶ
τὴν ἵππον, ἐπεὰν δὲ ταῦτα θηεύμενοι ἔωσι πλήρεις,
ἀποπέμπειν ἐς τὴν ἂν αὐτοὶ ἐθέλωσι χώραν
Ἀσινέας.

147. Ἐπιλέγων δὲ τὸν λόγον τόνδε ταῦτα ἐνε-
τέλλετο, ὥς εἰ μὲν ἀπώλονται οἱ κατάσκοποι, οὐτ'
ἂν τὰ ἐωυτοῦ πρήγματα προεπύθοντο οἱ Ἕλληνες
έόντα λόγου μέζω, οὐτ' ἂν τι τοὺς πολεμίους μέγα
ἐσίγαντο, ἄνδρας τρεῖς ἀπολέσαντες· νοστησάντων
δὲ τούτων ἐς τὴν Ἑλλάδα δοκέειν ἔφη ἀκούσαντας
τοὺς Ἕλληνας τὰ ἐωυτοῦ πρήγματα πρὸ τοῦ
στόλου τοῦ γινομένου παραδώσειν σφέας τὴν ἰδίην
ἐλευθερίην, καὶ οὕτω οὐδὲ δεήσειν ἐπ' αὐτοὺς
στρατηλατέοντα πρήγματα ἔχειν οἵκε δὲ αὐτοῦ
αὕτη ἡ γνώμη τῇ γε ἄλλῃ. ἐὼν γὰρ ἐν Ἀβύδῳ ὁ
Ξέρξης εἶδε πλοῖα ἐκ τοῦ Πόντου σιταγωγὰ
διεκπλώοντα τὸν Ἑλλήσποντον, ἔς τε Αἴγινα
καὶ Πελοπόννησον κομίζόμενα. οἱ μὲν δὲ πάρεδροι
αὐτοῦ ὥς ἐπύθοντο πολέμια εἶναι τὰ πλοῖα,
ἔτοιμοι ἦσαν αἰρέειν αὐτά, ἐσβλέποντες ἐς τὸν
βασιλέα ὁκότε παραγγελέει. ὁ δὲ Ξέρξης εἶρετο
αὐτοὺς ὅκῃ πλέοιεν· οἱ δὲ εἶπαν “Ἐς τοὺς σοὺς
πολεμίους, ὧ δέσποτα, σῖτον ἄγοντες.” ὁ δὲ
ὑπολαβὼν ἔφη “Οὐκῶν καὶ ἡμεῖς ἐκεῖ πλέομεν
ἐνθα περ οὗτοι, τοῖσί τε ἄλλοισι ἐξηρτυμένοι καὶ
σίτῳ; τί δῆτα ἀδικέουσι οὗτοι ἡμῖν σιτία παρα-
κομίζοντες;”

148. Οἱ μὲν νυν κατάσκοποι οὕτω θεησάμενοί
τε καὶ ἀποπεμφθέντες ἐνόστησαν ἐς τὴν Εὐρώπην,

found still living and brought into the king's presence; then Xerxes, having enquired of them the purpose of their coming, bade his guards lead them about and show them all his army, horse and foot; and when the spies should have seen all to their hearts' content, send them away unharmed whithersoever they would go.

147. The reason alleged for his command was this: had the spies been put to death, the Greeks would not so soon have learnt the unspeakable greatness of his power, and the Persians would have done their enemy no great harm by putting three men to death; "but if they return to Hellas," said he, "methinks when the Greeks hear of my power they will before the expedition surrender this peculiar freedom that they have, and so we need not be at pains to march against them." This was like that other saying of Xerxes', when he was at Abydos and saw ships laden with corn sailing out of the Pontus through the Hellespont, voyaging to Aegina and the Peloponnese. They that sat by him, perceiving that they were enemy ships, were for taking them, and looked to the king for him to give the word. But Xerxes asked them whither the ships were sailing; "to your enemies, Sire," said they, "carrying corn." Whereto Xerxes answered, "And are not we too sailing to the same places as they, with corn among all our other provisions? What wrong are they doing us in carrying food thither?"

148. So the spies were sent back after they had thus seen all, and returned to Europe. They of the

οἱ δὲ ^[consider by author] συνωμόται Ἑλλήνων ἐπὶ τῷ Πέρσῃ μετὰ τὴν ἀπόπεμψιν τῶν κατασκόπων δεύτερα ἔπεμπον εἰς Ἄργος ἀγγέλους. Ἀργεῖοι δὲ λέγουσι τὰ κατ' ἐωυτοὺς γενέσθαι ὧδε. πυθέσθαι γὰρ αὐτίκα κατ' ἀρχὰς τὰ ἐκ τοῦ βαρβάρου ἐγειρόμενα ἐπὶ τὴν Ἑλλάδα, πυθόμενοι δέ, καὶ μαθόντες ὥς σφέας οἱ Ἕλληνες πειρήσονται παραλαμβάνοντες ἐπὶ τὸν Πέρσῃ, πέμψαι θεοπρόπους εἰς Δελφοὺς τὸν θεὸν ἐπειρησομένους ὥς σφι μέλλει ἄριστον ποιεῖν γενέσθαι· νεωστὶ γὰρ σφέων τεθνάναι ἑξακισχιλίους ὑπὸ Λακεδαιμονίων καὶ Κλεομένεος τοῦ Ἀναξανδρίδου· τῶν δὲ εἵνεκα πέμπειν. τὴν δὲ Πυθίην ἐπειρωτῶσι αὐτοῖσι ἀνελεῖν τάδε.

^{χθονος} ἐχθρὲ περικτιόνεσσι, φίλ' ἀθανάτοισι θεοῖσιν, εἴσω τὸν πρόβόλαιον ἔχων πεφυλαγμένος ἦσο καὶ κεφαλὴν πεφύλαξο· κάρη δὲ τὸ σῶμα σαώσει.

ταῦτα μὲν τὴν Πυθίην χρῆσαι πρότερον· μετὰ δὲ ὥς ἐλθεῖν τοὺς ἀγγέλους εἰς δὴ τὸ Ἄργος, ἐπελθεῖν ἐπὶ τὸ βουλευτήριον καὶ λέγειν τὰ ἐντεταλμένα. τοὺς δὲ πρὸς τὰ λεγόμενα ὑποκρίνασθαι ὥς ἔτοιμοι εἰς Ἄργεῖοι ποιεῖν ταῦτα, τριήκοντα ἔτεα εἰρήνην σπείσάμενοι Λακεδαιμονίοισι καὶ ἡγεόμενοι κατὰ τὸ ἥμισυ πάσης τῆς συμμαχίας. καίτοι κατὰ γε τὸ δίκαιον γίνεσθαι τὴν ἡγεμονίην ἐωυτῶν· ἀλλ' ὅμως σφίσι ἀποχρᾶν κατὰ τὸ ἥμισυ ἡγεομένοισι.

149. Ταῦτα μὲν λέγουσι τὴν βουλήν ὑποκρίνα-

¹ In the battle of Tiryns, 494; cp. VI. 77.

² That is, those with full citizenship, the nucleus of the population; σῶμα being the remainder.

Greeks who had sworn alliance against the Persian next after sending the spies sent messengers to Argos. Now this is what the Argives say of their own part in the matter:—They were informed from the first that the foreigner was stirring up war against Hellas; knowing this, when they learnt that the Greeks would essay to gain their aid against the Persian, they sent (they say) messengers to Delphi, there to enquire of the god how it were best for themselves that they should act; for six thousand of them had been lately¹ slain by a Lacedaemonian army and Cleomenes son of Anaxandrides its general; for this cause, they said, the messengers were sent. The priestess gave this answer to their questioning: /

Hated of dwellers around, by the gods' immortal
belovéd,

Crouch with a lance in rest, like a warrior fenced in
his armour,

Guarding thy head² from the blow; and the head
shall shelter the body.

This answer had already been uttered by the priestess; and presently the messengers came to Argos, and there appeared in the council chamber and spoke as they were charged. Then the Argives (this is their story) answered to what was said, that they would do as was asked of them if they might first make a thirty years' peace with Lacedaemon, and the command of half the allied power were theirs; they would be content with half, albeit if they had their rights they should have commanded the whole.

149. This, they say, was the answer of their

σθαι, καίπερ ἀπαγορεύοντός σφι τοῦ χρηστηρίου
 μὴ ποιέεσθαι τὴν πρὸς τοὺς Ἑλληνας συμμαχίην·
 σπουδὴν δὲ ἔχειν σπονδὰς γενέσθαι τριηκοντοέ-
 τιδας καίπερ τὸ χρηστήριον φοβεόμενοι, ἵνα δὴ
 σφι οἱ παῖδες ἀνδρωθέωσι ἐν τούτοις τοῖσι ἔτεσι·
 μὴ δὲ σπονδέων ἐουσέων ἐπιλέγεσθαι, ἣν ἄρα
 σφέας καταλάβη πρὸς τῷ γεγονότι κακῷ ἄλλο
 πταῖσμα πρὸς τὸν Πέρσην, μὴ τὸ λοιπὸν ἕως
 Λακεδαιμονίων ὑπήκοοι. τῶν δὲ ἀγγέλων τοὺς
 ἀπὸ τῆς Σπάρτης πρὸς τὰ ῥηθέντα ἐκ τῆς βουλῆς
 ἀμείψασθαι τοῖσιν· περὶ μὲν σπονδέων ἀνοίσειν
 ἐς τοὺς πλεῦνας, περὶ δὲ ἡγεμονίης αὐτοῖσι ἐντε-
 τάλθαι ὑποκρίνασθαι, καὶ δὴ λέγειν, σφίσι μὲν
 εἶναι δύο βασιλέας, Ἀργείοισι δὲ ἓνα· οὐκ ὄν
 δυνατὸν εἶναι τῶν ἐκ Σπάρτης οὐδέτερον παῦσαι
 τῆς ἡγεμονίης, μετὰ δὲ δύο τῶν σφετέρων ὁμόψη-
 φον τὸν Ἀργεῖον εἶναι κωλύειν οὐδέν. οὕτω δὴ
 οἱ Ἀργεῖοι φασὶ οὐκ ἀνασχέσθαι τῶν Σπαρτιητέων
 τὴν πλεονεξίην, ἀλλ' ἐλέσθαι μᾶλλον ὑπὸ τῶν
 βαρβάρων ἄρχεσθαι ἢ τι ὑπεῖξαι Λακεδαιμονίοισι,
 προειπεῖν τε τοῖσι ἀγγέλοις πρὸ δύντος ἡλίου
 ἀπαλλάσσεσθαι ἐκ τῆς Ἀργείων χώρας, εἰ δὲ μή,
 περιέψεσθαι ὡς πολεμίους.

150. Αὐτοὶ μὲν Ἀργεῖοι τοσαῦτα τούτων πέρι
 λέγουσι· ἔστι δὲ ἄλλος λόγος λεγόμενος ἀνὰ τὴν
 Ἑλλάδα, ὡς Ξέρξης ἐπεμφε κήρυκα ἐς Ἀργος
 πρότερον ἢ περ ὀρμῆσαι στρατεύεσθαι ἐπὶ τὴν
 Ἑλλάδα· ἐλθόντα δὲ τοῦτον λέγεται εἰπεῖν
 “Ἄνδρες Ἀργεῖοι, βασιλεὺς Ξέρξης τάδε ὑμῖν
 λέγει. ἡμεῖς νομίζομεν Πέρσην εἶναι ἀπ’ οὗ ἡμεῖς
 γεγόναμεν παῖδα Περσέος τοῦ Δανάης, γεγονότα
 ἐκ τῆς Κηφέας θυγατρὸς Ἀνδρομέδης. οὕτω ἂν

council, although the oracle forbade them to make the alliance with the Greeks; and though they feared the oracle, yet they were instant that a thirty years' treaty might be made, that so their children might have time in those years to grow to be men; were there no such treaty,—so, by their account they reasoned,—then, if after the evil that had befallen them the Persian should deal them yet another wound, it was to be feared that they would be at the Lacedaemonians' mercy./ Then those of the envoys that were Spartans replied to what was said by the council, "That the matter of a treaty would be brought before their general assembly; but as touching the command, they themselves had been commissioned to answer, and to say, that the Spartans had two kings, and the Argives but one; now it was impossible to deprive either Spartan of his command; but there was nought to hinder the Argive from having the same right of voting as their two had." At that,—say the Argives,—they deemed that the Spartans' covetousness was past all bearing, and that it was better to be ruled by the foreigners than give way to the Lacedaemonians; and they bade the envoys depart from the land of Argos before sunset, else they would be entreated as enemies.

150. Such is the Argives' account of this matter; but there is another story told in Hellas: That before Xerxes set forth on his march against Hellas, he sent a herald to Argos, who said on his coming (so the story goes), "Men of Argos, this is the message to you of king Xerxes. Perses our forefather had, as we believe, Perseus son of Danaë for his father, and Andromeda daughter of Cepheus

ὦν εἶημεν ὑμέτεροι ἀπόγονοι. οὔτε ὦν ἡμέας οἰκὸς ἐπὶ τοὺς ἡμετέρους προγόνους στρατεύεσθαι, οὔτε ὑμέας ἄλλοισι τιμωρέοντας ἡμῖν ἀντιξόους γίνεσθαι, ἀλλὰ παρ' ὑμῖν αὐτοῖσι ἡσυχίην ἔχοντας κατῆσθαι. ἦν γὰρ ἐμοὶ γένηται κατὰ νόον, οὐδαμὸς μέζονας ὑμέων ἄξω." ταῦτα ἀκούσαντας Ἀργεῖους λέγεται πρήγμα ποιήσασθαι, καὶ παραχρῆμα μὲν οὐδὲν ἐπαγγελλομένους μεταιτέειν, ἐπεὶ δὲ σφέας παραλαμβάνειν τοὺς Ἕλληνας, οὕτω δὲ ἐπισταμένους ὅτι οὐ μεταδώσουσι τῆς ἀρχῆς Λακεδαιμόνιοι μεταιτέειν, ἵνα ἐπὶ προφάσιος ἡσυχίην ἄγωσι.

151. Συμπρασεῖν δὲ τούτοις καὶ τόνδε τὸν λόγον λέγουσι τινὲς Ἑλλήνων πολλοῖσι ἔτεσι ὕστερον γενόμενον τούτων. τυχεῖν ἐν Σούσοις τοῖσι Μεμνονίοις εὐντάς ἐτέρου πρήγματος εἵνεκα ἀγγέλους Ἀθηναίων Καλλίην τε τὸν Ἴππονίκου καὶ τοὺς μετὰ τούτου ἀναβάντας, Ἀργεῖους δὲ τὸν αὐτὸν τούτου χρόνον πέμψαντας καὶ τούτους ἐς Σούσα ἀγγέλους εἰρωτᾶν Ἀρτοξέρξεα τὸν Ξέρξεω εἴ σφι ἔτι ἐμμένει ἐθέλουσι τὴν πρὸς Ξέρξην φιλίην συνεκεράσαντο, ἢ νομιζοίατο πρὸς αὐτοῦ εἶναι πολέμιοι· βασιλέα δὲ Ἀρτοξέρξεα μάλιστα ἐμμένειν φάναι, καὶ οὐδεμίαν νομίζειν πόλιν Ἀργεὸς φιλιωτέρην.

152. Εἰ μὲν νυν Ξέρξης τε ἀπέπεμψε ταῦτα λέγοντα κήρυκα ἐς Ἀργεὺς καὶ Ἀργείων ἀγγελοι ἀναβάντες ἐς Σούσα ἐπειρώτων Ἀρτοξέρξεα περὶ φιλίας, οὐκ ἔχω ἀτρεκέως εἰπεῖν, οὐδέ τινα γνώμην περὶ αὐτῶν ἀποφαίνομαι ἄλλην γε ἢ τὴν περ

¹ Cp. V. 53.

for his mother ; if that be so, then we are descended from your nation. Wherefore in all right and reason neither should we march against the land of our forefathers, nor should you become our enemies by aiding others, nor do aught but abide by yourselves in peace ; for if all go as I desire, I will hold none in higher esteem than you." Hearing this, the Argives were thereby much moved ; and though for the nonce they made no promise and demanded no share, yet when the Greeks strove to gain their aid, then, knowing that the Lacedaemonians would not grant it, they did demand a part of the command, that so they might have a pretext for abiding at peace.

151. This is borne out (say some Greeks) by the tale of a thing which happened many years afterwards. It chanced that while Athenian envoys, Callias son of Hipponicus, and the rest who had come up with him, were at Susa, called the Memnonian,¹ about some other business,² the Argives also had at this same time sent envoys to Susa, asking of Xerxes' son Artoxerxes "if the friendship which they had compounded with Xerxes still held good, as they desired ; or did he consider them as his enemies?" Whereto Artoxerxes answered, "Ay indeed it holds good, and I deem no city a better friend to me than Argos."

152. Now, if it be true that Xerxes sent a herald with the aforesaid message to Argos, and that the Argive envoys came up to Susa and questioned Artoxerxes about their friendship, I cannot with exactness say ; nor do I now declare that I hold

² In 448, apparently. See How and Wells *ad loc.* for a full discussion of the matter.

αὐτοὶ Ἀργεῖοι λέγουσι· ἐπίσταμαι δὲ τοσοῦτο ὅτι εἰ πάντες ἄνθρωποι τὰ οἰκῆα κακὰ ἐς μέσον συνενεΐκαιεν ἀλλάξασθαι βουλόμενοι τοῖσι πλησίοισι, ἐγκύψαντες ἂν ἐς τὰ τῶν πέλας κακὰ ἀσπασίως ἕκαστοι αὐτῶν ἀποφεροῖατο ὀπίσω τὰ ἐσενεκαῖατο. οὕτω δὲ οὐδ' Ἀργεῖοισι αἰσχιστα πεποίηται. ἐγὼ δὲ ὀφείλω λέγειν τὰ λεγόμενα, πείθεσθαι γε μὲν οὐ παντάπασι ὀφείλω, καί μοι τοῦτο τὸ ἔπος ἐχέτω ἐς πάντα λόγον· ἐπεὶ καὶ ταῦτα λέγεται, ὥς ἄρα Ἀργεῖοι ἦσαν οἱ ἐπικαλεσάμενοι τὸν Πέρσην ἐπὶ τὴν Ἑλλάδα, ἐπειδὴ σφι πρὸς τοὺς Λακεδαιμονίους κακῶς ἡ αἰχμὴ ἐστήκεε, πᾶν δὲ βουλόμενοι σφίσι εἶναι πρὸ τῆς παρεούσης λύπης.

153. Τὰ μὲν περὶ Ἀργείων εἴρηται· ἐς δὲ τὴν Σικελίην ἄλλοι τε ἀπίκατο ἄγγελοι ἀπὸ τῶν συμμάχων συμμίζοντες Γέλωνι καὶ δὴ καὶ ἀπὸ Λακεδαιμονίων Σύναγρος. τοῦ δὲ Γέλωνος τούτου πρόγονος, οἰκῆτωρ ὁ ἐν Γέλῃ, ἦν ἐκ νήσου Τήλου τῆς ἐπὶ Τριοπίῳ κειμένης· ὃς κτιζομένης Γέλῃς ὑπὸ Δινδίων τε τῶν ἐκ Ῥόδου καὶ Ἀντιφήμεου οὐκ ἐλείφθη. ἀνὰ χρόνον δὲ αὐτοῦ οἱ ἀπόγονοι γενόμενοι ἱροφάνται τῶν χθονίων θεῶν διετέλεον εόντες, Τηλίνεω ἐνός τευ τῶν προγόνων κτησαμένου τρόπῳ τοιῶδε. ἐς Μακτώριον πόλιν τὴν ὑπὲρ Γέλῃς οἰκημένην ἔφυγον ἄνδρες Γελῶν στάσι ἐσσωθέντες· τούτους ὦν ὁ Τηλίνης κατήγαγε ἐς Γέλην, ἔχων οὐδεμίαν ἀνδρῶν δύναμιν

¹ The general idea,—rather obscurely expressed,—seems to be that some who judge the Argives harshly have really just as many κακὰ and αἰσχρὰ (which Herodotus appears to confuse) of their own.

aught for truth but what the Argives themselves say. But this I know full well,—if all men should carry their own private troubles to market for barter with their neighbours, not one but when he had looked into the troubles of other men would be right glad to carry home again what he had brought.¹ Thus judging, you shall see that others did yet more foully than the Argives. For myself, though it be my business to set down that which is told me, to believe it is none at all of my business; let that saying hold good for the whole of my history; for indeed there is another tale current, whereby it would seem that it was the Argives who invited the Persian into Hellas, because after the breaking of their battle by the Lacedaemonians there was nothing that they would rather not have than their present distresses.

153. Thus ends the story of the Argives. As for Sicily, envoys were sent thither by the allies to hold converse with Gelon, Syagrus from Lacedaemon being among them. This Gelon's ancestor, he who made a settlement at Gela, was of the island of Telos that lies off Triopium; he, when the founding of Gela by Antiphemus and the Lindians of Rhodes was afoot, would not be left behind. His posterity became in time ministering priests of the goddesses of the nether world² and continued so to be; this office had been won as I shall show by Telines, one of their forefathers. Certain Geloans, worsted in party strife, having been banished to the town of Mactorium, inland of Gela, Telines brought them back to Gela, with no force of men to aid him but

² Demeter and Persephone.

ἀλλὰ ἰρὰ τούτων τῶν θεῶν· ὅθεν δὲ αὐτὰ ἔλαβε ἡ αὐτὸς ἐκτῆσατο, τοῦτο δὲ οὐκ ἔχω εἰπεῖν· τούτοισι δ' ὦν πίσυνος ἐὼν κατήγαγε, ἐπ' ᾧ τε οἱ ἀπόγονοι αὐτοῦ ἱροφάνται τῶν θεῶν ἔσονται. θῶμά μοι ὦν καὶ τοῦτο γέγονε πρὸς τὰ πυνθάνομαι, κατεργάσασθαι Τηλίνην ἔργον τοσοῦτον· τὰ τοιαῦτα γὰρ ἔργα οὐ πρὸς τοῦ ἅπαντος ἀνδρὸς νενόμικα γίνεσθαι, ἀλλὰ πρὸς ψυχῆς τε ἀγαθῆς καὶ ῥώμης ἀνδρικήs· ὃ δὲ λέγεται πρὸς τῆς Σικελίης τῶν οἰκητόρων τὰ ὑπεναντία τούτων πεφυκέναι θηλυδρίας τε καὶ μαλακώτερος ἀνὴρ.

154. Οὗτος μὲν νυν ἐκτῆσατο τοῦτο τὸ γέρας· Κλεάνδρου δὲ τοῦ Παντάρεος τελευτήσαντος τὸν βίον, ὃς ἐτυράννευσε μὲν Γέλης ἐπτὰ ἔτεα, ἀπέθανε δὲ ὑπὸ Σαβύλλου ἀνδρὸς Γελῶου, ἐνθαῦτα ἀναλαμβάνει τὴν μουναρχίην Ἰπποκράτης Κλεάνδρου ἐὼν ἀδελφεός. ἔχοντας δὲ Ἰπποκράτεος τὴν τυραννίδα, ὁ Γέλων ἐὼν Τηλίνεω τοῦ ἱροφάντεω ἀπόγονος, πολλῶν μετ' ἄλλων καὶ Αἰνησιδήμου τοῦ Παταίκου¹ . . . ὃς ἦν δορυφόρος Ἰπποκράτεος. μετὰ δὲ οὐ πολλὸν χρόνον δι' ἀρετὴν ἀπεδέχθη πάσης τῆς ἵππου εἶναι ἵππαρχος· πολιορκέοντος γὰρ Ἰπποκράτεος Καλλιπολίτας τε καὶ Ναξίους καὶ Ζαγκλαίους τε καὶ Λεοντίνους καὶ πρὸς Συρηκοσίους τε καὶ τῶν βαρβάρων συχνούς, ἀνὴρ ἐφαίνετο ἐν τούτοισι τοῖσι πολέμοισι ἐὼν ὁ Γέλων λαμπρότατος. τῶν δὲ εἶπον πολίων τουτέων πλην Συρηκουσέων οὐδεμία διέφυγε δουλοσύνην πρὸς Ἰπποκράτεος· Συρηκοσίους δὲ Κορίνθιοί τε καὶ Κερκυραῖοι ἐρρύσαντο μάχῃ ἐσσωθέντας ἐπὶ ποταμῷ Ἐλώρῳ, ἐρρύσαντο δὲ οὗτοι ἐπὶ τοῖσιδε καταλλάξαντες, ἐπ' ᾧ τε Ἰπποκράτει Καμάριναν

only the holy instruments of the goddesses' worship. Whence he got these, and whether or no they were of his own discovering, I cannot say; however that be, it was in their strength that he restored the exiles, on the condition that his posterity should be ministering priests of the goddesses. Now the story that is told me makes me marvel that Telines should have achieved such a feat; for I have ever supposed that such feats are not for every man's performing but only such as have a stout heart and a manly strength; but Telines is reported by the dwellers in Sicily to have been contrariwise of a soft and womanish habit.

154. So he won this right; and at the decease¹ of Cleandrus son of Pantares,—who was for seven years despot of Gela, and was slain by a man of that city named Sabyllus,—the sovereignty passed to Cleandrus' brother Hippocrates. While Hippocrates was despot, Gelon, a descendant of the ministering priest Telines, was one of Hippocrates' guard, as were Aenesidemus son of Pataecus and many others; and in no long time he was appointed for his worth to be captain of all the horse; for Hippocrates besieging Callipolis and Naxos and Zancle and Leontini, nay, Syracuse too and many of the foreigners' towns, Gelon in those wars shone preëminent. None of the cities aforesaid escaped being enslaved by Hippocrates save only Syracuse; the Syracusans were defeated in battle on the river Elorus, but were rescued by the Corinthians and Corcyraeans, who made a peace for them on the

¹ In 498.

¹ Something is omitted after this word; Stein suggests *νίεος*.

Συρηκοσίους παραδοῦναι. Συρηκοσίῳ δὲ ἦν Καμάρινα τὸ ἀρχαῖον.

155. Ὡς δὲ καὶ Ἱπποκράτεα τυραννεύσαντα ἴσα ἔτεα τῷ ἀδελφεῷ Κλεάνδρῳ κατέλαβε ἀποθανεῖν πρὸς πόλιν Ὑβλη στρατευσάμενον ἐπὶ τοὺς Σικελούς, οὕτω δὲ ὁ Γέλων τῷ λόγῳ τιμωρέων τοῖσι Ἱπποκράτεος παισὶ Εὐκλείδῃ τε καὶ Κλεάνδρῳ, οὐ βουλομένων τῶν πολιητέων κατηκόων ἔτι εἶναι, τῷ ἔργῳ, ὥς ἐπεκράτησε μάχῃ τῶν Γελῶν, ἦρχε αὐτὸς ἀποστερήσας τοὺς Ἱπποκράτεος παῖδας. μετὰ δὲ τοῦτο τὸ εὖρημα τοὺς γαμόρους καλεομένους τῶν Συρηκοσίων ἐκπεσόντας ὑπὸ τε τοῦ δήμου καὶ τῶν σφετέρων δούλων, καλεομένων δὲ Κυλλυρίων, ὁ Γέλων καταγαγὼν τούτους ἐκ Κασμένης πόλιος εἰς τὰς Συρηκούσας ἔσχε καὶ ταύτας· ὁ γὰρ δῆμος ὁ τῶν Συρηκοσίων ἐπιόντι Γέλωνι παραδιδοῖ τὴν πόλιν καὶ ἑωυτόν.

156. Ὁ δὲ ἐπεῖτε παρέλαβε τὰς Συρηκούσας, Γέλῃς μὲν ἐπικρατέων λόγον ἐλάσσῳ ἐποιέετο, ἐπιτρέψας αὐτὴν Ἰέρωνι ἀδελφεῷ ἑωυτοῦ, ὁ δὲ τὰς Συρηκούσας ἐκράτυνε, καὶ ἡσάν οἱ πάντα αἱ Συρήκουσαι· αἱ δὲ παραντίκα ἀνά τ' ἔδραμον καὶ ἔβλαστον. τοῦτο μὲν γὰρ Καμαριναίους ἅπαντας εἰς τὰς Συρηκούσας ἀγαγὼν πολιήτας ἐποίησε, Καμαρίνης δὲ τὸ ἄστυ κατέσκαψε, τοῦτο δὲ Γελῶν ὑπερημίσεας τῶν ἀστῶν τῶντὸ τοῖσι Καμαριναίοισι ἐποίησε· Μεγαρέας τε τοὺς ἐν Σικελίῃ, ὥς πολιορκεόμενοι εἰς ὁμολογίην προσεχώρησαν, τοὺς μὲν αὐτῶν παχέας, ἀειραμένους τε πόλεμον αὐτῷ καὶ προσδοκῶντας ἀπολέεσθαι διὰ τοῦτο, ἀγαγὼν εἰς τὰς Συρηκούσας πολιήτας ἐποίησε· τὸν δὲ δῆμον τῶν Μεγαρέων οὐκ ἔοντα

condition that the Syracusans should deliver up to Hippocrates Camarina, which was formerly theirs.

155. When Hippocrates, too, after reigning the same number of years as his brother Cleandrus, came to his end near the town of Hybla, whither he had marched against the Sicels, then Gelon made a pretence of serving the cause of Hippocrates' sons Euclides and Cleandrus, whose rule the citizens would no longer bear; but in very deed, when he had defeated the men of Gela, he deposed the sons of Hippocrates and held sway himself. After this stroke of good fortune, the Syracusan landowners (as they were called) being driven into banishment by the commonalty and their own slaves (Cyllyrians, as they were called), Gelon brought them back from the town of Casmena to Syracuse, and took possession of that city also; for the Syracusan commonalty delivered themselves and it to Gelon at his coming.

156. Having taken Syracuse for his own, he made less account of his rule over Gela, which he gave in charge to his brother Hiero; over Syracuse he reigned, and all his care was for Syracuse. Straightway that city grew and waxed great; for not only did Gelon bring all the people of Camarina to Syracuse and give them its citizenship, razing the town of Camarina, but he did likewise to more than half of the townsmen of Gela; and when the Megarians¹ in Sicily surrendered to him on terms after a siege, he took the wealthier of them, who had made war on him and looked to be put to death therefor, and brought them to Syracuse to be citizens there; but as for the commonalty of Megara,

¹ At Hybla, N. of Syracuse, on the E. coast of Sicily.

μεταίτιον τοῦ πολέμου τούτου οὐδὲ προσδεκόμενον κακὸν οὐδὲν πείσεσθαι, ἀγαγὼν καὶ τούτους ἐς τὰς Συρηκούσας ἀπέδοτο ἐπ' ἐξαγωγῇ ἐκ Σικελίης. τῷτὸ δὲ τοῦτο καὶ Εὐβοέας τοὺς ἐν Σικελίῃ ἐποίησε διακρίνας. ἐποίηε δὲ ταῦτα τούτους ἀμφοτέρους νομίσας δῆμον εἶναι συνοίκημα ἀχαριτώτατον.

157. Τοιούτῳ μὲν τρόπῳ τύραννος ἐγεγόνεε μέγας ὁ Γέλων· τότε δ' ὥς οἱ ἄγγελοι τῶν Ἑλλήνων ἀπικάτο ἐς τὰς Συρηκούσας, ἐλθόντες αὐτῷ ἐς λόγους ἔλεγον τάδε. “Ἐπεμψαν ἡμέας Λακεδαιμόνιοι καὶ οἱ τούτων σύμμαχοι παραλαμψόμενους σε πρὸς τὸν βάρβαρον· τὸν γὰρ ἐπιόντα ἐπὶ τὴν Ἑλλάδα πάντως κου πυνθάνεαι, ὅτι Πέρσης ἀνὴρ μέλλει, ζεύξας τὸν Ἑλλήσποντον καὶ ἐπάγων πάντα τὸν ἡῶν στρατὸν ἐκ τῆς Ἀσίης, στρατηλατήσειν ἐπὶ τὴν Ἑλλάδα, προσχημα μὲν ποιούμενος ὥς ἐπ' Ἀθήνας ἐλαύνει, ἐν νόῳ δὲ ἔχων πᾶσαν τὴν Ἑλλάδα ὑπ' ἐωυτῷ ποιήσασθαι. σὺ δὲ δυνάμιός τε γὰρ ἦκεις μεγάλως καὶ μοῖρά τοι τῆς Ἑλλάδος οὐκ ἐλαχίστη μέτα ἄρχοντί γε Σικελίης, βοήθεέ τε τοῖσι ἐλευθεροῦσι τὴν Ἑλλάδα καὶ συνελευθέρου. ἀλῆς μὲν γὰρ γενομένη πᾶσα ἡ Ἑλλὰς χεὶρ μεγάλη συνάγεται, καὶ ἀξιόμαχοι γινόμεθα τοῖσι ἐπιοῦσι· ἦν δὲ οἱ μὲν ἡμέων καταπροδιδῶσι οἱ δὲ μὴ θέλωσι τιμωρέειν, τὸ δὲ ὑγιαῖνον τῆς Ἑλλάδος ἢ ὀλίγον, τοῦτο δὲ ἤδη δεινὸν γίνεται μὴ πέσῃ πᾶσα ἡ Ἑλλὰς. μὴ γὰρ ἐλπίσης, ἦν ἡμέας καταστρέψῃται ὁ Πέρσης μάχη κρατήσας, ὥς οὐκ ἦξει παρὰ σέ γε, ἀλλὰ πρὸ τούτου φύλαξαι· βοηθέων γὰρ ἡμῖν σεωυτῷ τιμωρέεις. τῷ δὲ εὖ βουλευ-

who had had no hand in the making of that war and expected that no harm would be done them, these too he brought to Syracuse and sold them for slaves to be carried out of Sicily. In like fashion he dealt with the Euboeans¹ of Sicily, making the same difference; the cause of his so doing to the people of both places was, that he held the commonalty to be an exceeding thankless crew to live withal.

157. By these means Gelon had grown to greatness as a despot; and now, when the Greek envoys were come to Syracuse, they had audience of him and spoke as follows. "The Lacedaemonians and their allies," said they, "have sent us to win your aid against the foreigner; for it cannot be, we think, that you have no knowledge of the Persian invader of Hellas, how he purposes to bridge the Hellespont and lead all the hosts of the east from Asia against us, making an open show of marching against Athens, but in very deed with intent to subdue all Hellas to his will. Now you are rich in power, and being lord of Sicily you rule thereby what is not the least part of Hellas; wherefore, we pray you, send help to them that would free Hellas, and aid them in so doing. For the uniting of all of Greek stock is the mustering of a mighty host, able to meet our invaders in the field; but if some of us play false, and others will not come to our aid, and the sound part of Hellas be but small, then it is to be feared that all Greek lands alike will be undone. Think not that if the Persian defeat us in battle and subdue us, he will leave you unassailed; but look well to yourself ere that day come. Aid us, and you champion your

¹ A colony from Chalcis, at Leontini.

θέντι πρήγματι τελευτῇ ὥς τὸ ἐπίπαν χρηστὴ ἐθέλει ἐπιγίνεσθαι.”

158. Οἱ μὲν ταῦτα ἔλεγον, Γέλων δὲ πολλὸς ἐνέκειτο λέγων τοιάδε. “Ἄνδρες Ἕλληνες, λόγον ἔχοντες πλεονέκτην ἐτολμήσατε ἐμὲ σύμμαχον ἐπὶ τὸν βάρβαρον παρακαλέοντες ἐλθεῖν· αὐτοὶ δὲ ἐμεῦ πρότερον δεηθέντος βαρβαρικοῦ στρατοῦ συνεπάψασθαι, ὅτε μοι πρὸς Καρχηδονίους νεῖκος συνῆπτο, ἐπισκῆπτουτός τε τὸν Δωριέος τοῦ Ἀναξανδρίδew πρὸς Ἑγεσταίων φόνον ἐκπρήξασθαι, ὑποτείνοντός τε τὰ ἐμπόρια συνελευθεροῦν ἀπ’ ὧν ὑμῖν μεγάλαὶ ὠφελίαι τε καὶ ἐπαυρήσιες γεγόνασι, οὔτε ἐμεῦ εἵνεκα ἤλθετε βοηθήσοντες οὔτε τὸν Δωριέος φόνον ἐκπρηξόμενοι, τό τε κατ’ ὑμέας τάδε ἅπαντα ὑπὸ βαρβάροις νέμεται. ἀλλὰ εὖ γὰρ ἡμῖν καὶ ἐπὶ τὸ ἄμεινον κατέστη. νῦν δὲ ἐπειδὴ περιελήλυθε ὁ πόλεμος καὶ ἀπῖκται ἐς ὑμέας, οὕτω δὴ Γέλωνος μνήστις γέγονε. ἀτιμίας δὲ πρὸς ὑμέων κυρήσας οὐκ ὁμοιώσομαι ὑμῖν, ἀλλ’ ἔτοιμος εἰμὶ βοηθέειν παρεχόμενος διηκοσίας τε τριήρεας καὶ δισμυρίους ὀπλίτας καὶ δισχιλίην ἵππον καὶ δισχιλίους τοξότας καὶ δισχιλίους σφενδονήτας καὶ δισχιλίους ἵπποδρόμους ψιλούς· σίτον τε ἀπάσῃ τῇ Ἑλλήνων στρατιῇ, ἔστ’ ἂν διαπολεμήσωμεν, ὑποδέκομαι παρέξειν. ἐπὶ δὲ λόγῳ τοιῷδε τάδε ὑπίσχομαι, ἐπ’ ᾧ στρατηγός τε καὶ ἡγεμὼν τῶν Ἑλλήνων ἔσομαι πρὸς τὸν βάρβαρον. ἐπ’ ἄλλῳ δὲ λόγῳ οὐτ’ ἂν αὐτὸς ἔλθοιμι οὐτ’ ἂν ἄλλους πέμψαιμι.”

¹ The Carthaginians were as influential in the west of the island as Gelon in the east ; Greeks and Semites continually competed for commercial supremacy.

own cause; a well-laid plan commonly leads to a happy issue."

158. Thus they spoke; whereto Gelon answered, speaking very vehemently, "Men of Hellas, it is with a self-seeking plea that you have made bold to come hither and invite me to be your ally against the foreigners; yet what of yourselves? When I was at feud with the Carchedonians,¹ and prayed you to stand my comrades against a foreign army, and when I was instant that you should avenge the slaying of Dorieus² son of Anaxandrides by the men of Eggesta, and when I promised to free those trading ports whence great advantage and profit have accrued to you,—then neither for my sake would you come to aid nor to avenge the slaying of Dorieus; and for all that you did, all these lands lie beneath the foreigners' feet. Let that be; for all ended well, and our state was bettered. But now that the war has come round to you in your turn, 'tis the time for remembering Gelon! Yet albeit you so slighted me, I will not take example by you; I am ready to send to your aid two hundred triremes, twenty thousand men-at-arms, two thousand horse, two thousand archers, two thousand slingers, and two thousand light-armed men to run with horsemen;³ and I undertake that I will furnish provision for the whole Greek army till we have made an end of the war. But I thus promise on this one condition, that I shall be general and leader of the Greeks against the foreigner. On no other condition will I come myself or send others."

² Cp. V. 42-46.

³ Probably active infantry troops, able to keep up with the cavalry.

159. Ταῦτα ἀκούσας οὔτε ἡνέσχετο ὁ Σύναγρος εἶπέ τε τάδε. “Ἡ κε μέγ’ οἰμώξειε ὁ Πελοπίδης Ἀγαμέμνων πυθόμενος Σπαρτιήτας τὴν ἡγεμονίην ἀπαραιρῆσθαι ὑπὸ Γέλωνός τε καὶ Συρηκοσίων. ἀλλὰ τούτου μὲν τοῦ λόγου μηκέτι μνησθῆς, ὅπως τὴν ἡγεμονίην τοι παραδώσομεν, ἀλλ’ εἰ μὲν βούλει βοηθέειν τῇ Ἑλλάδι, ἴσθι ἀρξόμενος ὑπὸ Λακεδαιμονίων· εἰ δ’ ἄρα μὴ δικαιοῖς ἄρχεσθαι, σὺ δὲ μηδὲ βοήθεε.”

160. Πρὸς ταῦτα ὁ Γέλων, ἐπειδὴ ὥρα ἀπεστραμμένους τοὺς λόγους τοῦ Σύναγρου, τὸν τελευταῖόν σφι τόνδε ἐξέφαινε λόγον. “ὦ ξεῖνε Σπαρτιῆτα, ὀνείδεα κατιόντα ἀνθρώπῳ φιλέει ἐπανάγειν τὸν θυμόν· σὺ μέντοι ἀποδεξάμενος ὑβρίσματα ἐν τῷ λόγῳ οὗ με πείσεις ἀσχήμονα ἐν τῇ ἀμοιβῇ γενέσθαι. ὅκου δὲ ὑμεῖς οὕτω περιέχεσθε τῆς ἡγεμονίης, οἶκός καὶ ἐμὲ μᾶλλον ὑμέων περιέχεσθαι, στρατιῆς τε ἔοντα πολλαπλησίης ἡγεμόνα καὶ νεῶν πολλὸν πλεύνων. ἀλλ’ ἐπεῖτε ὑμῖν ὁ λόγος οὕτω προσάντης κατίσταται, ἡμεῖς τι ὑπείξομεν τοῦ ἀρχαίου λόγου· εἰ τοῦ μὲν πεζοῦ ὑμεῖς ἡγέοισθε, τοῦ δὲ ναυτικοῦ ἐγώ. εἰ δὲ ὑμῖν ἡδονὴ τοῦ κατὰ θάλασσαν ἡγεμονεύειν, τοῦ πεζοῦ ἐγὼ θέλω. καὶ ἢ τούτοισι ὑμέας χρεόν ἐστι ἀρέσκεσθαι ἢ ἀπιέναι συμμάχων τοιῶνδε ἐρήμους.”

161. Γέλων μὲν δὴ ταῦτα προετείνετο, φθάσας δὲ ὁ Ἀθηναίων ἄγγελος τὸν Λακεδαιμονίων ἀμείβετό μιν τοῖσινδε. “ὦ βασιλεῦ Συρηκοσίων, οὐκ ἡγεμόνος δεομένη ἡ Ἑλλὰς ἀπέπεμψε ἡμέας πρὸς σέ, ἀλλὰ στρατιῆς. σὺ δὲ ὅπως μὲν στρατιὴν πέμψεις μὴ ἡγεύμενος τῆς Ἑλλάδος οὐ προφαίνεις,

159. When Syagrus heard that, he could not contain himself; "Verily," he cried, "loud would lament Agamemnon son of Pelops, an he heard that the Spartans had been bereft of their command by Gelon and his Syracusans! Nay, put that thought from you, that we will deliver up the command to you. If it is your will to aid Hellas, know that you must obey the Lacedaemonians; but if (as I think) you are too proud to obey, then send no aid."

160. Thereupon Gelon, seeing how unfriendly were Syagrus' words, thus and for the last time declared his mind to them: "My Spartan friend, the hard words that a man hears are apt to arouse his anger; but for all the arrogant tenor of your speech you shall not move me to make an unseemly answer. When you set such store by the command, it is but reasonable that I should set yet more, being the leader of an army many times greater than yours and more ships by far. But seeing that you answer me thus stiffly, we will abate somewhat of our first condition. It might be, that you should command the army, and I the fleet; or if it be your pleasure to lead by sea, then I am willing that the army should be mine. With that you must needs be content, unless you would depart hence without such allies as we are."

161. Such was Gelon's offer; and the Athenian envoy answered him ere the Lacedaemonian could speak. "King of the Syracusans," said he, "Hellas sends us to you to ask not for a leader but for an army; and you say no word of sending an army save and except you can be the leader of Hellas; it

ὥς δὲ στρατηγήσεις αὐτῆς γλίχεται. ὅσον μὲν νυν παντὸς τοῦ Ἑλλήνων στρατοῦ ἐδέεο ἡγέεσθαι, ἐξήρκεε ἡμῖν τοῖσι Ἀθηναίοισι ἡσυχίην ἄγειν, ἐπισταμένοισι ὥς ὁ Λάκων ἱκανὸς τοι ἔμελλε ἔσεσθαι καὶ ὑπὲρ ἀμφοτέρων ἀπολογεύμενος· ἐπεῖτε δὲ ἀπάσης ἀπελαυνόμενος δέεαι τῆς ναυτικῆς ἄρχειν, οὕτω ἔχει τοι· οὐδ' ἦν ὁ Λάκων ἐπιῆ τοι ἄρχειν αὐτῆς, ἡμεῖς ἐπήσομεν· ἡμετέρη γὰρ ἐστὶ αὕτη γε, μὴ αὐτῶν βουλομένων Λακεδαιμονίων. τούτοισι μὲν ὦν ἡγέεσθαι βουλομένοισι οὐκ ἀντιτείνομεν, ἄλλω δὲ παρήσομεν οὐδενὶ ναυαρχεῖν. μάτην γὰρ ἂν ὧδε παράλον Ἑλλήνων στρατὸν πλείστον εἴημεν ἐκτεημένοι, εἰ Συρηκοσίοισι ἐόντες Ἀθηναῖοι συγχωρήσομεν τῆς ἡγεμονίης, ἀρχαιότατον μὲν ἔθνος παρεχόμενοι, μῦνοι δὲ ἐόντες οὐ μετανάσται Ἑλλήνων· τῶν καὶ Ὀμηρος ὁ ἐποποιὸς ἄνδρα ἄριστον ἔφησε ἐς Ἴλιον ἀπικέσθαι, τάξαι τε καὶ διακοσμήσαι στρατόν. οὕτω οὐκ ὄνειδος οὐδὲν ἡμῖν ἐστι λέγειν ταῦτα.”

162. Ἀμείβετο Γέλων τοῖσιδε. “Ξεῖνε Ἀθηναῖε, ὑμεῖς οἴκατε τοὺς μὲν ἄρχοντας ἔχειν, τοὺς δὲ ἀρξομένους οὐκ ἔξειν. ἐπεὶ τοίνυν οὐδὲν ὑπιέντες ἔχειν τὸ πᾶν ἐθέλετε, οὐκ ἂν φθάνοιτε τὴν ταχίστην ὀπίσω ἀπαλλασσόμενοι καὶ ἀγγέλλοντες τῇ Ἑλλάδι ὅτι ἐκ τοῦ ἐνιαυτοῦ τὸ ἔαρ αὐτῇ ἐξαραιρηται.” οὗτος δὲ ὁ νόος τοῦ ῥήματος τὸ ἐθέλει λέγειν· δῆλα γὰρ ὥς ἐν τῷ ἐνιαυτῷ ἐστὶ τὸ ἔαρ δοκιμώτατον, τῆς δὲ τῶν Ἑλλήνων στρατιῆς τὴν ἐωυτοῦ στρατιήν· στερισκομένην ὦν τὴν Ἑλλάδα

¹ Most Greek populations had traditionally immigrated

is for the command that all your desire is. Now as long as you sought the leadership of the whole armament, we Athenians were content to hold our peace, knowing that the Laconian was well able to answer for both of us; but since, failing to win the whole, you would fain command the fleet, we would have you know how the matter stands. Even though the Laconian should suffer you to command it, not so will we; for the command of the fleet is ours, the Lacedaemonians desire it not for themselves. If they desire to lead it, we withstand them not; but none other will we suffer to be admiral. For it were vain that we should possess the greatest multitude of sea-faring men in Hellas, if, being Athenians, we yield up our command to Syracusans,—we who can show of all the longest lineage, and who alone among Greeks have never changed our dwelling;¹ and whose he was of whom the poet Homer says, that of all who came to Ilion he was the best man in ordering and marshalling armies.² Thus we are not to be reproached for this that we say."

162. "My Athenian friend," Gelon answered, "it would seem that you have many that lead, but none that will follow. Since, then, you will waive no claim but must have the whole, 'tis high time that you depart home with all speed and tell your Hellas that her year has lost its spring." Of which saying this is the signification, that Gelon's army was the most notable part of the Greek army, even as the spring is of the year; so he compared Hellas

into their present localities from elsewhere; but the Athenians had no such tradition; their writers often dwell on the fact with pride.

² Menestheus: *Iliad* ii. 552.

τῆς ἐωυτοῦ συμμαχίης εἵκαζε ὥς εἰ τὸ ἔαρ ἐκ τοῦ ἐνιαυτοῦ ἔξαραιρημένον εἶη.

163. Οἱ μὲν δὴ τῶν Ἑλλήνων ἄγγελοι τοιαῦτα τῷ Γέλωνι χρηματισάμενοι ἀπέπλεον· Γέλων δὲ πρὸς ταῦτα δέισας μὲν περὶ τοῖσι Ἑλλησι μὴ οὐ δύνωνται τὸν βάρβαρον ὑπερβαλέσθαι, δεινὸν δὲ καὶ οὐκ ἀνασχετὸν ποιησάμενος ἐλθὼν ἐς Πελοπόννησον ἄρχεσθαι ὑπὸ Λακεδαιμονίων ἐὼν Σικεῶλίδης τύραννος, ταύτην μὲν τὴν ὁδὸν ἡμέλησε, ὃ δὲ ἄλλης εἶχετο. ἐπεῖτε γὰρ τάχιστα ἐπύθετο τὸν Πέρσην διαβεβηκότα τὸν Ἑλλήσποντον, πέμπει πεντηκοντέροισι τρισὶ Κάδμον τὸν Σκύθεω ἄνδρα Κῶον ἐς Δελφούς, ἔχοντα χρήματα πολλὰ καὶ φιλίους λόγους, караδοκήσοντα τὴν μάχην τῇ πεσέεται, καὶ ἦν μὲν ὁ βάρβαρος νικᾷ, τά τε χρήματα αὐτῷ διδόναι καὶ γῆν τε καὶ ὕδωρ τῶν ἄρχει ὁ Γέλων, ἦν δὲ οἱ Ἕλληνες, ὀπίσω ἀπάγειν.

164. Ὁ δὲ Κάδμος οὗτος πρότερον τούτων παραδεξάμενος παρὰ πατρὸς τυραννίδα Κῶων εὐβεβηκυῖαν, ἐκὼν τε εἶναι καὶ δεινοῦ ἐπιόντος οὐδενὸς ἀλλὰ ὑπὸ¹ δικαιοσύνης ἐς μέσον Κῶοισι καταθεὶς τὴν ἀρχὴν οἶχετο ἐς Σικελίην, ἔνθα παρὰ Σαμίων ἔσχε τε καὶ κατοίκησε πόλιν Ζάγκλην τὴν ἐς Μεσσήνην μεταβαλοῦσαν τὸ οὔνομα. τοῦτον δὴ ὁ Γέλων τὸν Κάδμον καὶ τοιούτῳ τρόπῳ ἀπικόμενον διὰ δικαιοσύνην, τὴν οἱ αὐτὸς ἄλλην συνήδεε ἐοῦσαν, ἔπεμπε· ὃς ἐπὶ τοῖσι ἄλλοισι δικαίοισι τοῖσι ἐξ ἐωυτοῦ ἐργασμένοισι

¹ Stein reads ἀπό, with the MSS.; the Oxford text prints ὑπὸ. There is no real warrant for ἀπὸ in the sense of "on account of."

deprived of alliance with him to a year bereft of its spring.¹

163. After such trafficking with Gelon the Greek envoys sailed away. But Gelon feared therefore that the Greeks would not avail to overcome the foreigner, yet deemed it a thing hard and intolerable that he, the despot of Sicily, should go to the Peloponnese to be at the beck and call of Lacedaemonians; wherefore of this plan he thought no more, but followed another instead. As soon as he was informed that the Persian had crossed the Hellespont, he sent Cadmus son of Scythes,² a man of Cos, to Delphi with three ships of fifty oars, carrying with them money and messages of friendship; Cadmus was to watch the event of the battle, and if the foreigner should be victorious then to give him the money, and earth and water withal on behalf of Gelon's dominions; but if the Greeks, then to carry all back again.

164. This Cadmus had ere now inherited from his father the despotism of Cos; and albeit it was strong and well stablished, yet of his own will and under no constraint of danger, but of mere justice, he gave over the government to the whole body of Coans and betook himself to Sicily, where he was given by the Samians that city of Zancle which changed its name to Messene, and he planted a colony there. Thus had Cadmus come, and it was he now whom Gelon sent, by reason of the justice that he knew to be ever in him; and this that I will relate was

¹ According to Aristotle (*Rhet.* i. 7 and iii. 10) Pericles used the same simile in a funeral oration, referring to the State's loss of its young men.

² Probably the expelled ruler of Zancle; cp. the following chapter, and VI. 23.

καὶ τότε οὐκ ἐλάχιστον τούτων ἐλίπετο. κρατήσας γὰρ μεγάλων χρημάτων τῶν οἱ Γέλων ἐπετράπετο, παρεὼν κατασχέσθαι οὐκ ἠθέλησε, ἀλλ' ἐπεὶ οἱ Ἕλληνες ἐπεκράτησαν τῇ ναυμαχίῃ καὶ Ξέρξης οἰχώκεε ἀπελαύνων, καὶ δὴ καὶ ἐκεῖνος ἀπύκετο εἰς τὴν Σικελίην ἀπὸ πάντα τὰ χρήματα ἄγων.

165. Λέγεται δὲ καὶ τάδε ὑπὸ τῶν ἐν τῇ Σικελίῃ οἰκημένων, ὡς ὅμως καὶ μέλλων ἄρχεσθαι ὑπὸ Λακεδαιμονίων ὁ Γέλων ἐβοήθησε ἂν τοῖσι Ἕλλησι, εἰ μὴ ὑπὸ Θήρωνος τοῦ Αἰνησιδήμου Ἀκραγαντίνων μουνάρχου ἐξελασθεὶς ἐξ Ἰμέρης Τήριλλος ὁ Κρινίππου τύραννος ἐὼν Ἰμέρης ἐπῆγε ὑπ' αὐτὸν τὸν χρόνον τοῦτον Φοινίκων καὶ Λιβύων καὶ Ἰβήρων καὶ Λιγύων καὶ Ἐλισύκων καὶ Σαρδονίων καὶ Κυρνίων τριήκοντα μυριάδας καὶ στρατηγὸν αὐτῶν Ἀμίλκαν τὸν Ἄννωνος, Καρχηδονίων ἐόντα βασιλέα, κατὰ ξεινίην τε τὴν ἐωυτοῦ ὁ Τήριλλος ἀναγνώσας καὶ μάλιστα διὰ τὴν Ἀναξίλεω τοῦ Κρητίνεω προθυμίην, ὃς Ῥηγίου ἐὼν τύραννος τὰ ἐωυτοῦ τέκνα δοὺς ὁμήρους Ἀμίλκα ἐπῆγε ἐπὶ τὴν Σικελίην τιμωρέων τῷ πενθερῷ. Τηρίλλου γὰρ εἶχε θυγατέρα Ἀναξίλεως, τῇ οὖνομα ἦν Κυδίππη. οὕτω δὲ οὐκ οἶόν τε γενόμενον βοηθέειν τὸν Γέλωνα τοῖσι Ἕλλησι ἀποπέμπειν εἰς Δελφοὺς τὰ χρήματα.

166. Πρὸς δὲ καὶ τάδε λέγουσι, ὡς συνέβη τῆς αὐτῆς ἡμέρης ἔν τε τῇ Σικελίῃ Γέλωνα καὶ

¹ The Carthaginians invaded Sicily with a force drawn from Africa and the western Mediterranean. The Ligyes are Ligurians, the Cynians Corsicans; the Elisyci an Iberian

not the least of the many just acts of Cadmus' life; he had in his power great sums entrusted to him by Gelon, and might have kept them; yet he would not so do, but when the Greeks had prevailed in the sea-fight and Xerxes had betaken himself homeward, Cadmus for his part returned back to Sicily with all that money.

165. But there is another story told by the dwellers in Sicily: that even though he was to be under Lacedaemonian authority Gelon would still have aided the Greeks, had it not been for Terillus son of Crinippus, the despot of Himera; who, being expelled from Himera by Theron son of Aenesidemus, sovereign ruler of Acragas, did at this very time bring against Gelon three hundred thousand Phoenicians, Libyans, Iberians, Ligyes, Elisyci, Sardinians, and Cynrians,¹ led by Amilcas son of Annon, the king of the Carchedonians; whom Terillus won to this purpose partly by private friendship, but chiefly by the zealous aid of Anaxilaus son of Cretines, despot of Rhegium; he gave his own children as hostages to Amilcas, and brought him into Sicily to the help of his father-in-law; for Anaxilaus had to wife Terillus' daughter Cydippe. Thus it was (they say) that Gelon sent the money to Delphi, because he could not aid the Greeks.

166. They add this tale too,—that Gelon and Theron won a victory over Amilcas the Carchedonian

people living on the coast between the Pyrenees and the Rhone. According to a statement quoted from the historian Ephorus, this Carthaginian expedition was part of a concerted plan, whereby the Greek world was to be attacked by the Carthaginians in the west and the Persians in the east simultaneously.

Θήρωνα νικᾶν Ἀμίλκαν τὸν Καρχηδόνιον καὶ ἐν Σαλαμῖνι τοὺς Ἑλληνας τὸν Πέρσην. τὸν δὲ Ἀμίλκαν Καρχηδόνιον ἔοντα πρὸς πατρός, μητρόθεν δὲ Συρηκόσιον, βασιλεύσαντά τε κατ' ἀνδραγαθήν Καρχηδονίων, ὡς ἡ συμβολή τε ἐγίνετο καὶ ὡς ἔσσοῦτο τῇ μάχῃ, ἀφανισθῆναι πυνθάνομαι· οὔτε γὰρ ζῶντα οὔτε ἀποθανόντα φανῆναι οὐδαμοῦ γῆς· τὸ πᾶν γὰρ ἐπεξελθεῖν διζήμενον Γέλωνα.

167. Ἔστι δὲ ὑπ' αὐτῶν Καρχηδονίων ὃδε λόγος λεγόμενος, οἰκότι χρεωμένων, ὡς οἱ μὲν βάρβαροι τοῖσι Ἑλλησι ἐν τῇ Σικελίῃ ἐμάχοντο ἐξ ἡοῦς ἀρξάμενοι μέχρι δείλης ὀψίης (ἐπὶ τοσοῦτο γὰρ λέγεται ἐλκύσαι τὴν σύστασιν), ὁ δὲ Ἀμίλκας ἐν τούτῳ τῷ χρόνῳ μένων ἐν τῷ στρατοπέδῳ ἐθύετο καὶ ἐκαλλιερέετο ἐπὶ πυρῆς μεγάλης σώματα ὅλα καταγίζων, ἰδὼν δὲ τροπὴν τῶν ἑωυτοῦ γινομένην, ὡς ἔτυχε ἐπισπένδων τοῖσι ἱροῖσι, ὥσε ἑωυτὸν ἐς τὸ πῦρ· οὕτω δὲ κατακαυθέντα ἀφανισθῆναι. ἀφανισθέντι δὲ Ἀμίλκα τρόπῳ εἴτε τοιούτῳ ὡς Φοίνικες λέγουσι, εἴτε ἑτέρῳ ὡς Καρχηδόνιοι καὶ Συρηκόσιοι,¹ τοῦτο μὲν οἱ θύουσι, τοῦτο δὲ μνήματα ἐποίησαν ἐν πάσῃσι τῇσι πόλισι τῶν ἀποικίδων, ἐν αὐτῇ τε μέγιστον Καρχηδόνι.

168. Τὰ μὲν ἀπὸ Σικελίης τοσαῦτα. Κερκυραῖοι δὲ τάδε ὑποκρινάμενοι τοῖσι ἀγγέλοισι τοιάδε ἐποίησαν· καὶ γὰρ τούτους παρελάμβανον οἱ αὐτοὶ οἱ περ ἐς Σικελίην ἀπίκοντο, λέγοντες τοὺς αὐτοὺς λόγους τοὺς καὶ πρὸς Γέλωνα ἔλεγον.

¹ Stein brackets ὡς Κ. καὶ Σ.; the Καρχ. are of course the same as the Φοίνικες.

in Sicily on the selfsame day whereon the Greeks vanquished the Persian at Salamis. This Amilcas was, on his father's side, a Carchedonian, and a Syracusan on his mother's, and had been made king of Carchedon for his manly worth. When the armies met and he was worsted in the battle, it is said that he vanished out of sight; for Gelon sought for him in every place, yet nowhere on earth could he be found, dead or alive.

167. The story told by the Carchedonians themselves has a show of truth. They say, that the foreigners fought with the Greeks in Sicily from dawn till late evening (so long, it is said, the mellay was drawn out), during all which time Amilcas stayed in his camp offering sacrifice and striving to win favourable omens by burning whole bodies on a great pyre; and when he saw his army routed, he cast himself into the fire where he was pouring libations on the sacrifice; whereby he was consumed and no more seen. Whether it were thus that he vanished, as the Phoenicians say, or in some other way, as say the Carchedonians and Syracusans, sacrifice is offered to him, and monuments have been set up in all the colonists' cities, the greatest of all which is in Carchedon itself.

168. Thus much of the Sicilian part. As for the Coreyraeans, their answer to the envoys and their acts were as I will show; for the men who had gone to Sicily sought their aid too, using the same plea as they had used with Gelon; and the Coreyraeans for

The story may be true; or it may have arisen out of the name Hamilcar (= Abd Melqart, servant of Melqart); for self-immolation by fire is closely associated with Melqart worship.

οἱ δὲ παραυτίκα μὲν ὑπίσχοντο πέμψειν τε καὶ ἀμυνέειν, φράζοντες ὡς οὐ σφί περιоптέη ἐστὶ ἡ Ἑλλὰς ἀπολλυμένη· ἦν γὰρ σφαλῇ, σφεῖς γε οὐδὲν ἄλλο ἢ δουλεύσουσι τῇ πρώτῃ τῶν ἡμερέων· ἀλλὰ τιμωρητέον εἶη ἐς τὸ δυνατώτατον. ὑπεκρίναντο μὲν οὕτω εὐπρόσωπα· ἐπεὶ δὲ ἔδει βοηθέειν, ἄλλα νοέοντες ἐπλήρωσαν νέας ἐξήκοντα, μόγισ δὲ ἀναχθέντες προσέμιξαν τῇ Πελοποννήσῳ, καὶ περὶ Πύλον καὶ Ταίναρον γῆς τῆς Λακεδαιμονίων ἀνεκώχευον τὰς νέας, караδοκέοντες καὶ οὗτοι τὸν πόλεμον τῇ πεσέεται, ἀελπτέοντες μὲν τοὺς Ἑλληνας ὑπερβαλέεσθαι, δοκέοντες δὲ τὸν Πέρσῃν κατακρατήσαντα πολλὸν ἄρξειν πάσης τῆς Ἑλλάδος. ἐποίευν ὦν ἐπίτηδες, ἵνα ἔχῃσι πρὸς τὸν Πέρσῃν λέγειν τοιάδε. “ὦ βασιλεῦ, ἡμεῖς, παραλαμβανόντων τῶν Ἑλλήνων ἡμέας ἐς τὸν πόλεμον τοῦτον, ἔχοντες δύναμιν οὐκ ἐλαχίστην οὐδὲ νέας ἐλαχίστας παρασχόντες ἂν ἀλλὰ πλείστας μετὰ γε Ἀθηναίους, οὐκ ἠθελήσαμεν τοι ἐναντιοῦσθαι οὐδέ τι ἀποθύμιον ποιῆσαι.” τοιαῦτα λέγοντες ἤλπιζον πλεον τι τῶν ἄλλων οἴσεσθαι· τὰ περ ἂν καὶ ἐγένετο, ὡς ἐμοὶ δοκεῖ. πρὸς δὲ τοὺς Ἑλληνάς σφί σκῆψις ἐπεποιήτο, τῇ περ δὴ καὶ ἐχρήσαντο. αἰτιωμένων γὰρ τῶν Ἑλλήνων ὅτι οὐκ ἐβοήθειον, ἔφασαν πληρῶσαι μὲν ἐξήκοντα τριήρεας, ὑπὸ δὲ ἐτησιέων ἀνέμων ὑπερβαλεῖν Μαλέην οὐκ οἰοί τε γενέσθαι· οὕτω οὐκ ἀπικέσθαι ἐς Σαλαμίνα, καὶ οὐδεμιῇ κακότητι λειφθῆναι τῆς ναυμαχίης.

169. Οὗτοι μὲν οὕτω διεκρούσαντο τοὺς Ἑλληνας. Κρήτες δέ, ἐπεῖτε σφέας παρελάβανον οἱ ἐπὶ τούτοισι ταχθέντες Ἑλλήνων, ἐποίησαν

the nonce promised to send help and protection, declaring that they could not suffer Hellas to perish,—for if she should fall, of a surety the very next day would see them also enslaved,—but they must render aid to the best of their power. Thus they gave a specious answer; but when the time came for sending help, their minds were changed; they manned sixty ships, and did with much ado put out to sea and make the coast of the Peloponnese; but there they anchored off Pylos and Taenarus in the Lacedaemonian territory, waiting like the others to see which way the war should incline; they had no hope that the Greeks would prevail, but thought that the Persian would win a great victory and be lord of all Hellas. What they did, therefore, was done of set purpose, that they might be able to say to the Persian, “O king, we whose power is as great as any, and who could have furnished as many ships as any state save Athens,—we, when the Greeks essayed to gain our aid in this war, would not resist you nor do aught displeasing to you.” This plea they hoped would win them some advantage more than ordinary; and so, methinks, it would have been. But they were ready with an excuse which they could make to the Greeks, and in the end they made it; when the Greeks blamed them for sending no help, they said that they had manned sixty triremes, but by stress of the etesian winds they could not round Malea; thus it was (they said) that they could not arrive at Salamis: it was no craven spirit that made them late for the sea-fight.

169. With such a plea they put the Greeks off. But the Cretans, when the Greeks appointed to deal with them strove to gain their aid, did as I will

τοιόνδε· πέμψαντες κοινῇ θεοπρόπους ἐς Δελφοὺς τὸν θεὸν ἐπειρώτων εἴ σφι ἄμεινον τιμωρέουσι γίνεται τῇ Ἑλλάδι. ἡ δὲ Πυθίη ὑπεκρίνατο “Ὁ νῆπιοι, ἐπιμέμφεσθε ὅσα ὑμῖν ἐκ τῶν Μενελάου τιμωρημάτων Μίνως ἔπεμψε μηνίων δακρυματα, ὅτι οἱ μὲν οὐ συνεξεπρήξαντο αὐτῷ τὸν ἐν Καμικῷ θάνατον γενόμενον, ὑμεῖς δὲ ἐκείνοισι τὴν ἐκ Σπάρτης ἀρπασθεῖσαν ὑπ’ ἀνδρὸς βαρβάρου γυναῖκα.” ταῦτα οἱ Κρήτες ὡς ἀπενειχθέντα ἤκουσαν, ἔσχοντο τῆς τιμωρίας.

170. Λέγεται γὰρ Μίνων κατὰ ζήτησιν Δαιδάλου ἀπικόμενον ἐς Σικανίην τὴν νῦν Σικελίην καλευμένην ἀποθανεῖν βιαίῳ θανάτῳ. ἀνὰ δὲ χρόνον Κρήτας, θεοῦ σφι ἐποτρύναντος, πάντας πλὴν Πολιχνιτέων τε καὶ Πραισίων ἀπικομένους στόλῳ μεγάλῳ ἐς Σικανίην πολιορκέειν ἐπ’ ἔτεα πέντε πόλιν Καμικόν, τὴν κατ’ ἐμὲ Ἀκραγαντῖνοι ἐνέμοντο· τέλος δὲ οὐ δυναμένους οὔτε ἐλεῖν οὔτε παραμένειν λιμῷ συνεστεῶτας, ἀπολιπόντας οἷχεσθαι. ὡς δὲ κατὰ Ἰηπυγίην γενέσθαι πλέοντας, ὑπολαβόντα σφέας χειμῶνα μέγαν ἐκβαλεῖν ἐς τὴν γῆν· συναραχθέντων δὲ τῶν πλοίων, οὐδεμίαν γάρ σφι ἔτι κομιδὴν ἐς Κρήτην φαίνεσθαι, ἐνθαῦτα Ὑρίην πόλιν κτίσαντας καταμεῖναί τε καὶ μεταβαλόντας ἀντὶ μὲν Κρητῶν γενέσθαι Ἰήπυγας Μεσσαπίους, ἀντὶ δὲ εἶναι νησιώτας ἡπειρώτας. ἀπὸ δὲ Ὑρίης πόλιος τὰς ἄλλας οἰκίσαι, τὰς δὲ Ταραντῖνοι χρόνῳ ὕστερον πολλῷ ἐξανιστάντες προσέπταισαν μεγάλως, ὥστε φόνος Ἑλληνικὸς μέγιστος οὗτος δὴ ἐγένετο

¹ That is, the Greeks would not help the Cretans to avenge

show. They sent messengers to Delphi, enquiring if it should be for their advantage to succour the Greeks. The priestess answered them, "Foolish folk, ye are not then content with the weeping that Minos sent upon your people for the help given to Menelaus, angered because that those others¹ would not aid to avenge his death at Camicus, yet ye did aid them to avenge the stealing of that woman from Sparta by a foreigner." This being brought to the ears of the Cretans, they would have nought to do with succouring the Greeks.

170. For Minos (it is said), having gone to Sicania, which is now called Sicily, in search for Daedalus, there perished by a violent death; and presently all the Cretans save the men of Polichne and Praesus were bidden by a god to go with a great host to Sicania, where for five years they beleaguered the town of Camicus, where in my day the men of Acragas dwelt; but since they could not take it nor abide there for the famine that afflicted them, they left it and departed away. But when they were at sea off Iapygia, a great storm caught and drove them ashore; and their ships being wrecked, and no way left of returning to Crete, they founded there the town of Hyria, and abode in it, changing from Cretans to Messapians of Iapygia, and from islanders to dwellers on the mainland. From Hyria they made settlements in those other towns, which a very long time afterwards the Tarentines essayed to destroy, but suffered great disaster thereby; so that none has ever heard of so great a slaughter of

the death of Minos; yet afterwards the Cretans helped the Greeks to avenge the carrying off of Helen.

πάντων τῶν ἡμεῖς ἴδμεν, αὐτῶν τε Ταραντίνων καὶ Ῥηγίνων, οἱ ὑπὸ Μικύθου τοῦ Χοίρου ἀναγκαζόμενοι τῶν ἀστῶν καὶ ἀπικόμενοι τιμωροὶ Ταραντίνοισι ἀπέθανον τρισχίλιοι οὕτω· αὐτῶν δὲ Ταραντίνων οὐκ ἐπὴν ἀριθμός. ὁ δὲ Μίκυθος οἰκέτης ἐὼν Ἀναξίλεω ἐπίτροπος Ῥηγίου καταλέλειπτο, οὗτος ὃς περ ἐκπεσὼν ἐκ Ῥηγίου καὶ Τεγέην τὴν Ἀρκάδων οἰκήσας ἀνέθηκε ἐν Ὀλυμπίῃ τοὺς πολλοὺς ἀνδριάντας.

171. Ἀλλὰ τὰ μὲν κατὰ Ῥηγίνοὺς τε καὶ Ταραντίνους τοῦ λόγου μοι παρενθήκη γέγονε· ἐς δὲ τὴν Κρήτην ἐρημωθείσαν, ὡς λέγουσι Πραῖσιοι, ἐσοικίζεσθαι ἄλλους τε ἀνθρώπους καὶ μάλιστα Ἕλληνας, τρίτῃ δὲ γενεῇ μετὰ Μίνων τελευτήσαντα γενέσθαι τὰ Τρωικά, ἐν τοῖσι οὐ φλαυροτάτους φαίνεσθαι ἔοντας Κρήτας τιμωροὺς Μενέλεω. ἀπὸ τούτων δέ σφι ἀπονοστήσασι ἐκ Τροίης λιμὸν τε καὶ λοιμὸν γενέσθαι καὶ αὐτοῖσι καὶ τοῖσι προβάτοισι, ἔστε τὸ δεύτερον ἐρημωθείσης Κρήτης μετὰ τῶν ὑπολοίπων τρίτους αὐτὴν νῦν νέμεσθαι Κρήτας. ἡ μὲν δὲ Πυθίη ὑπομνήσασα ταῦτα ἔσχε βουλομένους τιμωρέειν τοῖσι Ἕλλησι.

172. Θεσσαλοὶ δὲ ὑπὸ ἀναγκαίης τὸ πρῶτον ἐμήδισαν, ὡς διέδεξαν, ὅτι οὐ σφι ἦνδανε τὰ οἱ Ἀλευάδαι ἐμηχανῶντο. ἐπεῖτε γὰρ ἐπύθοντο τάχιστα μέλλοντα διαβαίνειν τὸν Πέερσιν ἐς τὴν Εὐρώπην, πέμπουσι ἐς τὸν Ἰσθμὸν ἀγγέλους· ἐν δὲ τῷ Ἰσθμῷ ἦσαν ἀλισμένοι πρόβουλοι τῆς Ἑλλάδος ἀραιοημένοι ἀπὸ τῶν πολίων τῶν τὰ ἀμείνω φρονεουσέων περὶ τὴν Ἑλλάδα. ἀπικόμενοι δὲ ἐπὶ τούτους τῶν Θεσσαλῶν οἱ ἄγγελοι

Greeks as was made of the Tarentines and Rhegians; three thousand townsmen of these latter were slain, who had been constrained by Micythus son of Choerus to come and help the Tarentines, and of the Tarentine slain no count was kept. Micythus was a servant of Anaxilaus, and had been left in charge of Rhegium; it was he who was banished from Rhegium and settled in Tegea of Arcadia, and who set up those many statues at Olympia.

171. But this business of the Rhegians and Tarentines is a matter apart from my history. Crete being thus left desolate (so the Praesians say), it was peopled by Greeks in especial among other men; and in the third generation after Minos befel the Trojan business, wherein the Cretans bore themselves as bravely as any in the cause of Menelaus. After this when they returned from Troy they and their flocks and herds were afflicted by famine and pestilence, till Crete was once more left desolate; then came a third people of Cretans, and it is they who, with those that were left, now dwell there. It was this that the priestess bade them remember, and so stayed them from aiding the Greeks as they would have done.

172. The Thessalians had at first taken the Persian part not willingly but of necessity, as their acts showed, because they disliked the devices of the Aleuadae. For as soon as they heard that the Persian was about to cross over into Europe, they sent messengers to the Isthmus, where were assembled in council for the Greek cause men chosen from the cities that had the best will towards Hellas. To these the Thessalian messengers came, and said,

ἔλεγον “Ἄνδρες Ἕλληνες, δεῖ φυλάσσεσθαι τὴν ἐσβολὴν τὴν Ὀλυμπικὴν, ἵνα Θεσσαλίῃ τε καὶ ἡ σύμπασα ἢ Ἑλλὰς ἐν σκέπῃ τοῦ πολέμου. ἡμεῖς μὲν νυν ἔτοιμοι εἰμὲν συμφυλάσσειν, πέμπειν δὲ χρὴ καὶ ὑμέας στρατιὴν πολλήν, ὥς, εἰ μὴ πέμψετε, ἐπίστασθε ἡμέας ὁμολογήσειν τῷ Πέρσῃ· οὐ γάρ τι προκατημένους τοσοῦτο πρὸ τῆς ἄλλης Ἑλλάδος μούρους πρὸ ὑμέων δεῖ ἀπολέσθαι. βοηθέειν δὲ οὐ βουλόμενοι ἀναγκαίην ἡμῖν οὐδεμίαν οἰοί τε ἐστὲ προσφέρειν· οὐδαμὰ γὰρ ἀδυνασίης ἀνάγκη κρέσσων ἔφυ. ἡμεῖς δὲ πειρησόμεθα αὐτοῖ τινα σωτηρίην μηχανώμενοι.”

173. Ταῦτα ἔλεγον οἱ Θεσσαλοί. οἱ δὲ Ἕλληνες πρὸς ταῦτα ἐβουλεύσαντο ἐς Θεσσαλίην πέμπειν κατὰ θάλασσαν πεζὸν στρατὸν φυλάξοντα τὴν ἐσβολήν. ὥς δὲ συνελέχθη ὁ στρατός, ἔπλεε δι’ Εὐρίπου· ἀπικόμενος δὲ τῆς Ἀχαιῆς ἐς Ἄλουν, ἀποβὰς ἐπορεύετο ἐς Θεσσαλίην, τὰς νέας αὐτοῦ καταλιπών, καὶ ἀπῆκετο ἐς τὰ Τέμπεα ἐς τὴν ἐσβολὴν ἣ περ ἀπὸ Μακεδονίης τῆς κάτω ἐς Θεσσαλίην φέρει παρὰ ποταμὸν Πηνειόν, μεταξὺ δὲ Ὀλύμπου τε ὄρεος ἑόντα καὶ τῆς Ὀσσης. ἐνθαῦτα ἐστρατοπεδεύοντο τῶν Ἑλλήνων κατὰ μυρίους ὀπλίτας συλλεγόντες, καὶ σφι προσῆν ἡ Θεσσαλῶν ἵππος· ἐστρατήγεε δὲ Λακεδαιμονίων μὲν Εὐαῖνετος ὁ Καρήνου ἐκ τῶν πολεμάρχων ἀραιρημένος, γένεος μέντοι ἑὼν οὐ τοῦ βασιλεῖος, Ἀθηναίων δὲ Θεμιστοκλέης ὁ Νεοκλέος. ἔμειναν δὲ ὀλίγας ἡμέρας ἐνθαῦτα· ἀπικόμενοι γὰρ ἄγγελοι παρὰ Ἀλεξάνδρου τοῦ Ἀμύντεω ἀνδρὸς Μακεδόνος συνεβούλευόν σφι ἀπαλλάσσεσθαι μηδὲ μένοντας ἐν τῇ ἐσβολῇ καταπατηθῆναι ὑπὸ

“Men of Hellas, the pass of Olympus must be guarded, that Thessaly and all Hellas may be sheltered from the war. Now we are ready to guard it with you; but you too must send a great force; if you will not send it, be assured that we shall make terms with the Persian; for it is not right that we should be left to stand alone for an outpost of Hellas and so perish for your sakes. If you will not send help, there is no constraint that you can put upon us; for no necessity can prevail over lack of ability. As for us, we will essay for ourselves to find some way of deliverance.” Thus spoke the men of Thessaly.

173. Thereupon the Greeks resolved that they would send a land army to Thessaly by sea to guard the pass. When the army had mustered, they passed through the Euripus, and came to Alus in Achaea, where they disembarked and took the road for Thessaly, leaving their ships where they were; and they came to the pass of Tempe, which runs from the lower¹ Macedonia into Thessaly along the river Peneus, between the mountains Olympus and Ossa. There the Greeks encamped, to the number of about ten thousand men-at-arms altogether, and the Thessalian horse was there withal; the general of the Lacedaemonians was Euaenetus son of Carenus, chosen among the polemarchs, yet not of the royal house; and of the Athenians, Themistocles son of Neocles. They remained but a few days there; for messengers came from Alexander son of Amyntas, the Macedonian, counselling them to depart and not abide there to be trodden under foot of the invading

¹ As opposed to the hill country further inland.

τοῦ στρατοῦ τοῦ ἐπιόντος, σημαίνοντες τὸ πλήθος τε τῆς στρατιῆς καὶ τὰς νέας. ὥς δὲ οὗτοί σφι ταῦτα συνεβούλευον, χρηστὰ γὰρ ἐδόκεον συμβουλεύειν καὶ σφι εὖνοος ἐφαίνετο ἐὼν ὁ Μακεδών, ἐπείθοντο. δοκέειν δέ μοι, ἄρρωδίη ἦν τὸ πείθον, ὥς ἐπύθοντο καὶ ἄλλην ἐοῦσαν ἐσβολὴν ἐς Θεσσαλοὺς κατὰ τὴν ἄνω Μακεδονίην διὰ Περραιβῶν κατὰ Γόννον πόλιν, τῇ περ δὴ καὶ ἐσέβαλε ἡ στρατιὴ ἡ Ξέρξεω. καταβάντες δὲ οἱ Ἕλληνες ἐπὶ τὰς νέας ὀπίσω ἐπορεύοντο ἐς τὸν Ἴσθμόν.

174. Αὕτη ἐγένετο ἡ ἐς Θεσσαλίην στρατιήν, βασιλέος τε μέλλοντος διαβαίνειν ἐς τὴν Εὐρώπην ἐκ τῆς Ἀσίας καὶ ἐόντος ἤδη ἐν Ἀβύδῳ. Θεσσαλοὶ δὲ ἐρημωθέντες συμμάχων οὕτω δὴ ἐμήδισαν προθύμως οὐδ' ἔτι ἐνδοιαστῶς, ὥστε ἐν τοῖσι πρήγμασι ἐφαίνοντο βασιλεῖ ἄνδρες ἐόντες χρῆσιμώτατοι.

175. Οἱ δὲ Ἕλληνες ἐπείτε ἀπὶ κάτο ἐς τὸν Ἴσθμόν, ἐβουλεύοντο πρὸς τὰ λεχθέντα ἐξ Ἀλεξάνδρου τῇ τε στήσονται τὸν πόλεμον καὶ ἐν οἷοισι χώροις. ἡ νικῶσα δὲ γνώμη ἐγένετο τὴν ἐν Θερμοπύλῃσι ἐσβολὴν φυλάξαι· στεινότερῃ γὰρ ἐφαίνετο ἐοῦσα τῆς ἐς Θεσσαλίην καὶ ἅμα ἀγχοτέρῃ¹ τῆς ἐωυτῶν· τὴν δὲ ἀτραπὸν, δι' ἣν ἤλωσαν οἱ ἁλόντες Ἑλλήνων ἐν Θερμοπύλῃσι, οὐδὲ ἤδεσαν ἐοῦσαν πρότερον ἢ περ ἀπικόμενοι ἐς Θερμοπύλας ἐπύθοντο Τρηχινίων. ταύτην ὦν ἐβουλεύσαντο φυλάσσοντες τὴν ἐσβολὴν μὴ παριέναι ἐς τὴν Ἑλλάδα τὸν βάρβαρον, τὸν

¹ MS. ἀγχοτέρῃ τε, in consequence of which Stein marks a lacuna, for words (e. g. καὶ μὴνη) corresponding to τε, after ἐωυτῶν. But τε may easily be a mistake, arising out of τῆς.

host; whereby the message signified the multitude of the army, and the ships. Thus admonished by the messengers (as they thought that the advice was good and that the Macedonian meant well by them), the Greeks followed their counsel. But to my thinking what persuaded them was fear, since they were informed that there was another pass leading into Thessaly by the hill country of Macedonia through the country of the Perrhaebi, near the town of Gonnus; which indeed was the way whereby Xerxes' army descended on Thessaly. So the Greeks went down to their ships and made their way back to the Isthmus.

174. This was their expedition to Thessaly, while the king was planning to cross into Europe from Asia and was already at Abydos. The Thessalians, being bereft of their allies, did thereupon take the Persian part whole-heartedly and with no further doubt, so that in their acts they approved themselves men most useful to the king.

175. Being come to the Isthmus, the Greeks consulted together how and where they should stand to fight, having regard to what was said by Alexander. The counsel that prevailed was, that they should guard the pass of Thermopylae; for they saw that it was narrower than the pass into Thessaly and moreover nearer home; and for the path which brought about the fall of those Greeks who fell at Thermopylae, they knew not even that there was one till they came to Thermopylae and learnt of it from the men of Trachis. / This pass then they were resolved to guard, and so stay the foreigners' passage into Hellas, while their fleet should sail to

δὲ ναυτικὸν στρατὸν πλέειν γῆς τῆς Ἰστιαιώτιδος ἐπὶ Ἀρτεμίσιον. ταῦτα γὰρ ἀγχοῦ τε ἀλλήλων ἐστὶ ὥστε πυνθάνεσθαι τὰ κατὰ ἑκατέρους εἶοντα, οἳ τε χῶροι οὕτω ἔχουσι.


176. Τοῦτο μὲν τὸ Ἀρτεμίσιον ἐκ τοῦ πελάγεος τοῦ Θρηκίου ἐξ εὐρέος συνάγεται ἐς στεινὸν εἶοντα τὸν πόρον τὸν μεταξὺ νήσου τε Σκιάθου καὶ ἡπείρου Μαγνησίης· ἐκ δὲ τοῦ στεινοῦ τῆς Εὐβοίης ἤδη τὸ Ἀρτεμίσιον δέκεται αἰγιαλός, ἐν δὲ Ἀρτέμιδος ἰρόν. ἡ δὲ αὖ διὰ Τρηχίνος ἔσοδος ἐς τὴν Ἑλλάδα ἐστὶ τῇ στεινοτάτῃ ἡμίπλεθρον. οὐ μέντοι κατὰ τοῦτό γε ἐστὶ τὸ στεινότατον τῆς χώρας τῆς ἄλλης, ἀλλ' ἔμπροσθὲ τε Θερμοπυλέων καὶ ὀπισθε, κατὰ τε Ἀλπηνοὺς ὀπισθε εἶοντας εἶοντα ἀμαξιτὸς μούνη, καὶ ἔμπροσθε κατὰ Φοίνικα ποταμὸν ἀγχοῦ Ἀνθήλης πόλιος ἄλλη ἀμαξιτὸς μούνη. τῶν δὲ Θερμοπυλέων τὸ μὲν πρὸς ἐσπέρας ὄρος ἄβατόν τε καὶ ἀπόκρημνον, ὑψηλόν, ἀνατεῖνον ἐς τὴν Οἴτην· τὸ δὲ πρὸς τὴν ἡῶ τῆς ὁδοῦ θάλασσα ὑποδέκεται καὶ τενάγεια. ἔστι δὲ ἐν τῇ ἐσόδῳ ταύτῃ θερμὰ λουτρά, τὰ Χύτρους καλέουσι οἱ ἐπιχώριοι, καὶ βωμὸς ἵδρυται Ἡρακλέος ἐπ' αὐτοῖσι. ἐδέδμητο δὲ τεῖχος κατὰ ταύτας τὰς ἐσβολάς, καὶ τό γε παλαιὸν πύλαι ἐπῆσαν. ἔδειμαν δὲ Φωκέες τὸ τεῖχος δείσαντες, ἐπεὶ Θεσσαλοὶ ἦλθον ἐκ Θεσπρωτῶν οἰκῆσοντες γῆν τὴν Αἰολίδα τὴν περ νῦν ἐκτέαται. ἅτε δὴ πειρωμένων τῶν Θεσσαλῶν καταστρέφεσθαι σφέας, τοῦτο προεφυλάξαντο οἱ Φωκέες, καὶ τὸ ὕδωρ τὸ

¹ Hellas in the narrower sense, not including Thessaly.

² Herodotus' points of the compass are wrong throughout

THERMOPYLAE

Stadia


Artemisium in the territory of Histiaea. These places are near together, so that each force could be informed of the other's doings; and their nature is as I will now show.

176. As touching Artemisium first: the wide Thracian sea draws in till the passage between the island of Sciathus and the mainland of Magnesia is but narrow; and this strait leads next to Artemisium, which is a beach on the coast of Euboea, with a temple of Artemis thereon. / The pass through Trachis into Hellas¹ is at its narrowest fifty feet wide. Yet it is not here but elsewhere that the way is narrowest, namely, in front of Thermopylae and behind it; at Alpeni, which lies behind, it is but the breadth of a cart-way, and the same at the Phoenix stream, near the town of Anthele. To the west² of Thermopylae rises a high mountain inaccessible and precipitous, a spur of Oeta; to the east of the road there is nought but marshes and sea. / In this pass are warm springs for bathing, called by the people of the country The Pots, and an altar of Heracles stands thereby. / Across this entry a wall had been built, and formerly there was a gate therein; it was built by the Phocians³ for fear of the Thessalians, when these came from Thesprotia to dwell in the Aeolian land which they now possess; inasmuch as the Thessalians were essaying to subdue them, the Phocians made this their protection, and in their

in his description of Thermopylae; the road runs east and west, not north and south as he supposes; so "west" here should be "south" and "east" "north." "In front" and "behind" are equivalent to "west" and "east" respectively.

³ It is to be noted that in 480 the pass of Thermopylae was no longer in Phocian territory.

θερμὸν τότε ἐπῆκαν ἐπὶ τὴν ἔσοδον, ὥς ἂν χαραδρωθείη ὁ χῶρος, πᾶν μηχανώμενοι ὅπως μὴ σφί ἐσβάλοιν οἱ Θεσσαλοὶ ἐπὶ τὴν χώραν. τὸ μὲν νυν τεῖχος τὸ ἀρχαῖον ἐκ παλαιοῦ τε ἐδέδμητο καὶ τὸ πλεόν αὐτοῦ ἤδη ὑπὸ χρόνου ἔκειτο· τοῖσι δὲ αὖτις ὀρθώσασι ἔδοξε ταύτῃ ἀπαμύνειν ἀπὸ τῆς Ἑλλάδος τὸν βάρβαρον. κῶμη δὲ ἐστὶ ἀγχοτάτω τῆς ὁδοῦ Ἀλπηνοὶ οὖνομα· ἐκ ταύτης δὲ ἐπισιτιεῖσθαι ἐλογίζοντο οἱ Ἕλληνες.

177. Οἱ μὲν νυν χῶροι οὗτοι τοῖσι Ἕλλησι εἶναι ἐφαίνοντο ἐπιτήδευοι· πάντα γὰρ προσκεψάμενοι καὶ ἐπιλογισθέντες ὅτι οὔτε πλήθει ἔξουσι χρᾶσθαι οἱ βάρβαροι οὔτε ἵππῳ, ταύτῃ σφί ἔδοξε δέκεσθαι τὸν ἐπίοντα ἐπὶ τὴν Ἑλλάδα. ὥς δὲ ἐπύθοντο τὸν Πέρσῃ ἐόντα ἐν Πιερίῃ, διαλυθέντες ἐκ τοῦ Ἰσθμοῦ ἐστρατεύοντο αὐτῶν οἱ μὲν ἐς Θερμοπύλας πεζῇ, ἄλλοι δὲ κατὰ θάλασσαν ἐπ' Ἀρτεμίσιον.

178. Οἱ μὲν δὴ Ἕλληνες κατὰ τάχος ἐβοήθειον διαταχθέντες, Δελφοὶ δ' ἐν τούτῳ τῷ χρόνῳ ἐχρηστηριάζοντο τῷ θεῷ ὑπὲρ ἐωυτῶν καὶ τῆς Ἑλλάδος καταρρωδηκότες, καὶ σφί ἐχρήσθη ἀνέμοισι εὐχεσθαι· μεγάλους γὰρ τούτους ἔσεσθαι τῇ Ἑλλάδι συμμάχους. Δελφοὶ δὲ δεξάμενοι τὸ μαντήιον πρῶτα μὲν Ἑλλήνων τοῖσι βουλομένοισι εἶναι ἐλευθέροισι ἐξήγγειλαν τὰ χρησθέντα αὐτοῖσι, καὶ σφί δεινῶς καταρρωδέουσι τὸν βάρβαρον ἐξαγγείλαντες χάριν ἀθάνατον κατέθεντο. μετὰ δὲ ταῦτα οἱ Δελφοὶ τοῖσι ἀνέμοισι βωμόν τε ἀπέδεξαν ἐν Θυίῃ, τῇ περ τῆς Κηφισοῦ θυγατρὸς Θυίης τὸ τέμενος ἐστὶ, ἐπ' ἧς καὶ ὁ χῶρος οὗτος τὴν ἐπωνυμίην ἔχει, καὶ θυσίησι σφέας μετήισαν.

search for every means to keep the Thessalians from invading their country they then turned the stream from the hot springs into the pass, that it might be a watercourse. The ancient wall had been built long ago and time had by now laid the most of it in ruins ; it was now built up again, that the foreigners' way into Hellas might thus be barred. Very near the road is a village, called Alpeni, whence the Greeks reckoned that they would get provender.

177. These places, then, were thought by the Greeks to suit their purpose ; for after due survey they reckoned that the foreigners could not make use of their multitude, nor of their horsemen ; and therefore they resolved, that here they would encounter the invader of Hellas. Then, hearing that the Persian was in Pieria, they broke up from the Isthmus and set out with their army to Thermopylae and their fleet to Artemisium.

178. So with all speed the Greeks went their several ways to meet the enemy. In the meantime, the Delphians, being sore afraid for themselves and for Hellas, enquired of the god, and the oracle was given them, That they should pray to the winds ; for these would be potent allies of Hellas. Having received the oracle, the Delphians first sent word of it to such Greeks as desired to be free, for which message in their mortal fear of the foreigner these were for ever grateful ; and next, they made an altar to the winds at Thyia, where is now the precinct of Thyia the daughter of Cephisus ; and they offered sacrifices to them.

179. Δελφοὶ μὲν δὴ κατὰ τὸ χρηστήριον ἔτι καὶ νῦν τοὺς ἀνέμους ἰλάσκονται. ὁ δὲ ναυτικὸς Ξέρξεω στρατὸς ὁρμώμενος ἐκ Θέρμης πόλιος παρέβαλε νηυσὶ τῇσι ἄριστα πλεούσῃσι δέκα ἰθὺ Σκιάθου, ἔνθα ἦσαν προφυλάσσουσαι νέες τρεῖς Ἑλληνίδες, Τροιζηνίη τε καὶ Αἰγιναίη καὶ Ἀττική. προῖδόντες δὲ οὗτοι τὰς νέας τῶν βαρβάρων ἐς φυγὴν ὄρμησαν.

180. Τὴν μὲν δὴ Τροιζηνίην, τῆς ἦρχε Πρηξῖνος, αὐτίκα αἰρέουσι ἐπισπόμενοι οἱ βάρβαροι, καὶ ἔπειτα τῶν ἐπιβατέων αὐτῆς τὸν καλλιστεύοντα ἀγαγόντες ἐπὶ τῆς πρώρης τῆς νεὸς ἔσφαξαν, διαδέξιον ποιεύμενοι τὸν εἶλον τῶν Ἑλλήνων πρῶτον καὶ κάλλιστον. τῷ δὲ σφαγιασθέντι τούτῳ οὖνομα ἦν Λέων· τάχα δ' αὖ τι καὶ τοῦ οὐνόματος ἐπαύροιτο.

181. Ἡ δὲ Αἰγιναίη, τῆς ἐτρηράρχεε Ἀσωνίδης, καὶ τινὰ σφι θόρυβον παρέσχε, Πυθέω τοῦ Ἰσχενοῦ ἐπιβατεύοντος, ἀνδρὸς ἀρίστου γενομένου ταύτην τὴν ἡμέρην· ὃς ἐπειδὴ ἡ νηὺς ἠλίσκετο ἐς τοῦτο ἀντεῖχε μαχόμενος ἐς ὃ κατεκρεουργήθη ἅπας. ὥς δὲ πεσὼν οὐκ ἀπέθανε ἀλλ' ἦν ἔμπνοος, οἱ Πέρσαι, οἳ περ ἐπεβάτευον ἐπὶ τῶν νεῶν, δι' ἀρετὴν τὴν ἐκείνου περιποιῆσαι μιν περὶ πλείστου ἐποιήσαντο, σμύρνησί τε ἰώμενοι τὰ ἔλκεα καὶ σινδόνης βυσσίνης τελαμῶσι κατειλίσσοντες· καὶ μιν, ὥς ὀπίσω ἀπίκοντο ἐς τὸ ἐωυτῶν στρατόπεδον, ἐπεδείκνυσαν ἐκπαγλεόμενοι πάσῃ τῇ στρατιῇ περιέποντες εὖ. τοὺς δὲ ἄλλους τοὺς ἔλαβον ἐν τῇ νηὶ ταύτῃ περιεῖπον ὥς ἀνδράποδα.

¹ διαδέξιον has been otherwise translated, as meaning "of
496

179. So the Delphians offer to the winds sacrifice of propitiation to this day by the oracle's bidding. But Xerxes' fleet set forth from the city of Therma, and the ten swiftest of the ships laid their course straight for Sciathus, where there lay an advance guard of three Greek ships, a Troezenian and an Aeginetan and an Attic. These, when they sighted the foreigners' ships, took to flight.

180. The ship of Troezen, whereof Prexinus was captain, was pursued and straightway taken by the foreigners, who thereupon brought the goodliest of its fighting men and cut his throat on the ship's prow, so making a common sacrifice¹ of the first and goodliest of their Greek captives. The name of him that was thus offered up was Leon; and mayhap it was his name that he had to thank for it.

181. But the Aeginetan trireme, whereof Asonides was captain, did even give them some trouble. There was a fighting man aboard, Pytheas son of Ischenous, who that day bore himself very gallantly; for his ship being taken, he would not give over fighting till he was all hacked about with wounds; and when he fell, yet was not slain but had life in him, the Persian soldiers on the ships were at great pains to save him alive for his valour, tending his wounds with ointments and wrapping him in bandages of linen cloth²; and when they returned back to their own station, they showed him to the whole host in admiration, and made much of him and kindly entreated him. But the rest that they took in that ship they used as slaves.

good augury"; Stein derives it rather from διαδέχασθαι, supposing the meaning to be "a sacrifice where the portions of the victim are handed round among the sacrificers."

² Commonly used for mummy-wrappings in Egypt; cp. II. 86.

182. Αἱ μὲν δὴ δύο τῶν νεῶν οὕτω ἐχειρώθησαν· ἡ δὲ τρίτη, τῆς ἐτρηιράρχεε Φόρμος ἀνὴρ Ἀθηναῖος, φεύγουσα ἐξοκέλλει ἐς τὰς ἐκβολὰς τοῦ Πηνειοῦ, καὶ τοῦ μὲν σκάφεος ἐκράτησαν οἱ βάρβαροι, τῶν δὲ ἀνδρῶν οὐ· ὥς γὰρ δὴ τάχιστα ἐπώκειλαν τὴν νέα οἱ Ἀθηναῖοι, ἀποθορόντες κατὰ Θεσσαλίην πορευόμενοι ἐκομίσθησαν ἐς Ἀθήνας.

183. Ταῦτα οἱ Ἕλληνες οἱ ἐπ' Ἀρτεμισίῳ στρατοπεδεύόμενοι πυνθάνονται παρὰ πυρσῶν ἐκ Σκιάθου· πυνθόμενοι δὲ καὶ καταρρωδήσαντες ἀπὸ τοῦ Ἀρτεμισίου μετορμίζοντο ἐς Χαλκίδα, φυλάξοντες μὲν τὸν Εὐριπον, λείποντες δὲ ἡμεροσκόπους περὶ τὰ ὑψηλὰ τῆς Εὐβοίης. τῶν δὲ δέκα νεῶν τῶν βαρβάρων τρεῖς ἐπήλασαν περὶ τὸ ἔρμα τὸ μεταξὺ ἐὼν Σκιάθου τε καὶ Μαγνησίης, καλεόμενον δὲ Μύρμηκα. ἐνθαῦτα οἱ βάρβαροι ἐπειδὴ στήλην λίθου ἐπέθηκαν κομίσαντες ἐπὶ τὸ ἔρμα, ὁρμηθέντες αὐτοὶ ἐκ Θέρμης, ὥς σφι τὸ ἐμποδῶν ἐγεγόνεε καθαρὸν, ἐπέπλεον πάσῃσι τῇσι νηυσί, ἔνδεκα ἡμέρας παρέντες μετὰ τὴν βασιλέος ἐξέλασιν ἐκ Θέρμης. τὸ δὲ ἔρμα σφι κατηγήσατο ἐὼν ἐν πόρῳ μάλιστα Πάμμων Σκύριος. πανημερὸν δὲ πλέοντες οἱ βάρβαροι ἐξανύουσι τῆς Μαγνησίης χώρας ἐπὶ Σηπιάδα τε καὶ τὸν αἰγιαλὸν τὸν μεταξὺ Κασθαναίης τε πόλιος ἐόντα καὶ Σηπιάδος ἀκτῆς.

184. Μέχρι μὲν νυν τούτου τοῦ χώρου καὶ Θερμοπυλέων ἀπαθῆς τε κακῶν ἦν ὁ στρατός, καὶ πλῆθος ἦν τηνικαῦτα ἔτι, ὥς ἐγὼ συμβαλλόμενος εὐρίσκω, τῶν μὲν ἐκ τῶν νεῶν τῶν ἐκ τῆς Ἀσίης, ἐουσέων ἑπτὰ καὶ διηκοσιέων καὶ χιλιέων, τὸν μὲν ἀρχαῖον ἐκάστων τῶν ἐθνέων ἐόντα ὄμιλον

182. So two of the ships were thus made captive ; the third trireme, whereof Phormus an Athenian was captain, ran ashore in her flight at the mouth of the Peneus, and the foreigners got the hull of her, but not the crew ; for the Athenians, as soon as they had run their craft aground, leapt out of her and made their way through Thessaly to Athens.

183. The Greeks that had their station at Artemisium were informed of these matters by beacons from Sciathus ; whereupon, being affrighted, they changed their anchorage from Artemisium to Chalcis, purposing to guard the Euripus, and leaving watchmen on the heights of Euboea. Three of the ten foreign ships ran foul of the reef called the Ant, between Sciathus and Magnesia. The foreigners then brought a pillar of stone and set it on the reef ; and presently, when their course was plain before them, the whole fleet set forth and sailed from Therma, eleven days after the king had marched thence. Pammon of Scyros it was who showed them where the reef lay, in the strait itself. Voyaging all day, the foreign fleet made Sepias in Magnesia and the beach between the town of Casthanaea and the Sepiad headland.

184. Until the whole host reached this place and Thermopylae it suffered no hurt ; and calculation proves to me that its numbers were still such as I will now show. The ships from Asia being twelve hundred and seven, the whole multitude of all the nations, which was in them from the first, was two

τέσσερας καὶ εἴκοσι μυριάδας καὶ πρὸς χιλιάδα τε καὶ τετρακοσίους, ὡς ἀνὰ διηκοσίους ἄνδρας λογιζόμενοισι ἐν ἐκάστη νηί. ἐπεβάτευνον δὲ ἐπὶ τουτέων τῶν νεῶν, χωρὶς ἐκάστων τῶν ἐπιχωρίων ἐπιβατέων, Περσέων τε καὶ Μήδων καὶ Σακέων τριήκοντα ἄνδρες. οὗτος ἄλλος ὄμιλος γίνεται τρισμύριοι καὶ ἑξακισχίλιοι καὶ πρὸς διηκόσιοί τε καὶ δέκα. προσθήσω δ' ἔτι τούτῳ καὶ τῷ προτέρῳ ἀριθμῷ τοὺς ἐκ τῶν πεντηκοντέρων, ποιήσας, ὅ τι πλέον ἦν αὐτῶν ἢ ἔλασσον, ἀν' ὀγδῶκοντα ἄνδρας ἐνεῖναι. συνελέχθη δὲ ταῦτα τὰ πλοῖα, ὡς καὶ πρότερον εἰρέθη, τρισχίλια. ἤδη ὦν ἄνδρες ἂν εἶεν ἐν αὐτοῖσι τέσσερες μυριάδες καὶ εἴκοσι. τοῦτο μὲν δὴ τό ἐκ τῆς Ἀσίης ναυτικὸν ἦν, σύμπαν ἐὼν πεντήκοντα μυριάδες καὶ μία, χιλιάδες δὲ ἔπεισι ἐπὶ ταύτησι ἑπτὰ καὶ πρὸς ἑκατοντάδες ἕξ καὶ δεκάς. τοῦ δὲ πεζοῦ ἐβδομήκοντα καὶ ἑκατὸν μυριάδες ἐγένοντο, τῶν δὲ ἱππέων ὀκτὼ μυριάδες. προσθήσω δ' ἔτι τούτοισι τὰς καμήλους τοὺς ἐλαύνοντας Ἀραβίους καὶ τοὺς τὰ ἄρματα Λίβυας, πλήθος ποιήσας δισμυρίους ἄνδρας. καὶ δὴ τό τε ἐκ τῶν νεῶν καὶ τοῦ πεζοῦ πλήθος συντιθέμενον γίνεται διηκόσιαί τε μυριάδες καὶ τριήκοντα καὶ μία, καὶ πρὸς χιλιάδες ἑπτὰ καὶ ἑκατοντάδες ἕξ καὶ δεκάς. τοῦτο μὲν τὸ ἐξ αὐτῆς τῆς Ἀσίης στράτευμα ἐξαναχθὲν εἴρηται, ἄνευ τε τῆς θεραπείης τῆς ἐπομένης καὶ τῶν σιταγωγῶν πλοίων καὶ ὅσοι ἐνέπλεον τούτοισι.

185. Τὸ δὲ δὴ ἐκ τῆς Εὐρώπης ἀγόμενον στράτευμα ἔτι προσλογιστέα τούτῳ παντὶ τῷ ἐξηριθμημένῳ· δόκησιν δὲ δεῖ λέγειν. νέας μὲν

hundred and forty-one thousand and four hundred men, two hundred being reckoned for each ship.¹ On board of all these ships were thirty fighting men of the Persians and Medes and Sacae, over and above the company which each had of native fighters; the sum of this added multitude is thirty-six thousand, two hundred and ten. But to this and to the first number I add the crews of the ships of fifty oars, reckoning each at eighty men, be they more or fewer. Now seeing that, as has already been said,² there were collected three thousand of these craft, the number of men in them must be on that showing two hundred and forty thousand. These then were the ships' companies from Asia, and the total sum of them was five hundred and seventeen thousand, six hundred and ten. The footmen were shown to be seven hundred thousand and one hundred in number, and the horsemen eighty thousand; to whom I add the Arabian camel-riders and Libyan charioteers, reckoning them at twenty thousand men. Thus if the forces of sea and land be added together their total sum will be two millions, three hundred and seventeen thousand, six hundred and ten. Thus far I have spoken of the armament that came from Asia itself, without the service-train that followed it and the corn-bearing craft and the companies thereof.

185. But I must still take into account, besides all the host that I have numbered, the armament brought from Europe, speaking to the best of my belief.

¹ 200 was the usual complement for a Greek trireme—170 rowers, 30 fighters.

² In 97. But Herodotus' total of 3000 there is only partly composed of fifty-oared ships.

νυν οἱ ἀπὸ Θρηίκης Ἕλληνες καὶ οἱ ἐκ τῶν νήσων
 τῶν ἐπικειμενέων τῇ Θρηίκῃ παρείχοντο εἴκοσι
 καὶ ἑκατόν· ἐκ μὲν νυν τούτων τῶν νεῶν ἄνδρες
 τετρακισχίλιοι καὶ δισμύριοι γίνονται. πεζοῦ δὲ
 τὸν Θρήικες παρείχοντο καὶ Παῖονες καὶ Ἑορδοὶ
 καὶ Βοττιαῖοι καὶ τὸ Χαλκιδικὸν γένος καὶ Βρύγοι
 καὶ Πίερες καὶ Μακεδόνες καὶ Περραιβοὶ καὶ
 Ἐνιήνες καὶ Δόλοπες καὶ Μάγνητες καὶ Ἀχαιοὶ
 καὶ ὅσοι τῆς Θρηίκης τὴν παραλίην νέμονται,
 τούτων τῶν ἐθνέων τριήκοντα μυριάδας δοκέω
 γενέσθαι. αὗται ὧν αἱ μυριάδες ἐκείνησι προσ-
 τεθεῖσαι τῇσι ἐκ τῆς Ἀσίης, γίνονται αἱ πᾶσαι
 ἀνδρῶν αἱ μάχιμοι μυριάδες διηκόσιαι καὶ ἐξή-
 κοντα καὶ τέσσερες, ἔπεισι δὲ ταύτησι ἑκατοντάδες
 ἐκκαίδεκα καὶ δεκάς.

186. Τοῦ μαχίμου δὲ τούτου ἔοντος ἀριθμὸν
 τοσούτου, τὴν θεραπήην τὴν ἐπομένην τούτοις
 καὶ τοὺς ἐν τοῖσι σιταγωγοῖσι ἀκάτοις ἔοντας καὶ
 μάλα ἐν τοῖσι ἄλλοις πλοίοις τοῖσι ἅμα πλέουσι
 τῇ στρατιῇ, τούτους τῶν μαχίμων ἀνδρῶν οὐ δοκέω
 εἶναι ἐλάσσονας ἀλλὰ πλεῦνας. καὶ δὴ σφεας
 ποιέω ἴσους ἐκείνοισι εἶναι καὶ οὔτε πλεῦνας οὔτε
 ἐλάσσονας οὐδέν· ἐξισούμενοι δὲ οὗτοι τῷ μαχίμῳ
 ἐκπληροῦσι τὰς ἴσας μυριάδας ἐκείνοισι. οὕτω
 πεντακοσίας τε μυριάδας καὶ εἴκοσι καὶ ὀκτὼ καὶ
 χιλιάδας τρεῖς καὶ ἑκατοντάδας δύο καὶ δεκάδας
 δύο ἀνδρῶν ἤγαγε Ξέρξης ὁ Δαρείου μέχρι
 Σηπιάδος καὶ Θερμοπυλέων.

187. Οὗτος μὲν δὴ τοῦ συνάπαντος τοῦ Ξέρξεω
 στρατεύματος ἀριθμὸς, γυναικῶν δὲ σιτοποιῶν καὶ
 παλλακέων καὶ εὐνούχων οὐδεὶς ἂν εἴποι ἀτρεκέα
 ἀριθμόν· οὐδ' αὖ ὑποζυγίων τε καὶ τῶν ἄλλων

For ships, then, the Greeks of Thrace and the islands off Thrace furnished one hundred and twenty; the companies of these ships must then be twenty-four thousand men; and of the land army supplied by all the nations—Thracians, Paeonians, Eordi, Bottiaei, Chalcidians, Brygi, Pierians, Macedonians, Perrhaebi, Enienes, Dolopes, Magnesians, Achaeans, dwellers on the seaboard of Thrace—of all these I suppose the number to have been three hundred thousand. These numbers being added to the numbers from Asia, the full tale of fighting men is seen to be two millions, six hundred and forty-one thousand, six hundred and ten.

186. Such was the sum of the fighting part of the whole; as for the service-train that followed them, and the crews of the light corn-bearing vessels and all the other craft besides that came by sea with the armament, these I suppose to have been no fewer but more than the fighting men. But put the case that they were as many, neither more nor fewer: then if they were equal to the fighting part they make up as many tens of thousands as the others; and thus the number of those whom Xerxes son of Darius led as far as the Sepiad headland and Thermopylae was five millions, two hundred and eighty-three thousand, two hundred and twenty.

187. That is the number of Xerxes' whole armament: but none can say what was the exact sum of cooking women, and concubines, and eunuchs; nor

κτηνέων τῶν ἀχθοφόρων καὶ κυνῶν Ἰνδικῶν τῶν ἐπομένων, οὐδ' ἂν τούτων ὑπὸ πλήθος οὐδεὶς ἂν εἴποι ἀριθμόν. ὥστε οὐδέν μοι θῶμα παρίσταται προδοῦναι τὰ ῥέεθρα τῶν ποταμῶν ἔστι ὧν, ἀλλὰ μᾶλλον ὅκως τὰ σιτία ἀντέχρησε θῶμά μοι μυριάσι τοσαύτησι. εὐρίσκω γὰρ συμβαλλόμενος, εἰ χοίνικα πυρῶν ἕκαστος τῆς ἡμέρης ἐλάμβανε καὶ μηδὲν πλέον, ἔνδεκα μυριάδας μεδίμνων τελεομένας ἐπ' ἡμέρῃ ἐκάστη καὶ πρὸς τριηκοσίους τε ἄλλους μεδίμνους καὶ τεσσεράκοντα· γυναιξὶ δὲ καὶ εὐνούχοισι καὶ ὑποζυγίοισι καὶ κυσὶ οὐ λογίζομαι. ἀνδρῶν δὲ ἐουσέων τοσούτων μυριάδων, κάλλεός τε εἵνεκα καὶ μεγάλθεος οὐδεὶς αὐτῶν ἀξιονικότερος ἦν αὐτοῦ Ξέρξεω ἔχειν τοῦτο τὸ κράτος.

188. Ὁ δὲ δὴ ναυτικὸς στρατὸς ἐπείτε ὀρμηθεὶς ἔπλεε καὶ κατέσχε τῆς Μαγνησίης χώρας ἐς τὸν αἰγιαλὸν τὸν μεταξὺ Κασθαναίης τε πόλιος ἐόντα καὶ Σηπιάδος ἀκτῆς, αἱ μὲν δὴ πρῶται τῶν νεῶν ὄρμεον πρὸς γῇ, ἄλλαι δ' ἐπ' ἐκείνησι ἐπ' ἀγκυρέων· ἅτε γὰρ τοῦ αἰγιαλοῦ ἐόντος οὐ μεγάλου, πρόκροσσαι ὀρμέοντο ἐς πόντον καὶ ἐπὶ ὀκτὼ νέας. ταύτην μὲν τὴν εὐφρόνην οὕτω, ἅμα δὲ ὀρθρῷ ἐξ αἰθρίας τε καὶ νηνεμίας τῆς θαλάσσης ζεσάσης ἐπέπεσέ σφι χειμῶν τε μέγας καὶ πολλὸς ἄνεμος ἀπηλιώτης, τὸν δὴ Ἑλλησποντίνην καλέουσι οἱ περὶ ταῦτα τὰ χωρία οἰκημένοι. ὅσοι μὲν νυν αὐτῶν αὐξόμενον ἔμαθον τὸν ἄνεμον καὶ τοῖσι οὕτω εἶχε ὄρμου, οἱ δ' ἔφθησαν τὸν χειμῶνα ἀνασπάσαντες τὰς νέας, καὶ αὐτοὶ τε περιῆσαν καὶ αἱ

¹ The figure is wrong. Reckoning 48 choenixes to the

of the beasts of draught and burden, and the Indian dogs that were with the host, could any one tell the number, so many they were. Wherefore it is to me no marvel that some of the streams of water ran dry; rather I marvel how there were provisions sufficient for so many tens of thousands; for calculation shows me, that if each man received one choenix of wheat a day and no more, there would be every day a full tale of eleven hundred thousand and three hundred and forty bushels;¹ and in this I take no account of what was for the women and eunuchs and beasts of draught and dogs. Of all those tens of thousands of men, for goodliness and stature there was not one worthier than Xerxes himself to hold that command.

188. The fleet having put to sea and come to the strand of Magnesia which is between the town of Casthanaea and the Sepiad headland, the first comers of the ships lay close to the land, and others outside them at anchor; for the strand being of no great length, they lay eight ships deep, their prows pointing seaward. So it was with them for that night; but at dawn, after clear and calm weather, the sea began to boil, and there brake upon them a great storm and a strong east wind, that wind which the people of that country call the Hellespontian. As many of them as noted the wind's rising, or so lay that this could be done, hauled their ships ashore ere the storm came, and thereby saved themselves

medimnus, Herodotus has of course divided 5,283,220 by 48. The right quotient is 110,067 $\frac{1}{2}$. 5,280,000 divided by 48 produces 110,000; 3220 divided by 48 leaves a dividend, after the first stage of division, of 340, and this for some unexplained reason Herodotus has added to the quotient. The medimnus is the chief Attic unit for dry measure; said to be the equivalent of six gallons.

νέες αὐτῶν· ὅσας δὲ τῶν νεῶν μεταρσίας ἔλαβε, τὰς μὲν ἐξέφερε πρὸς Ἴπνους καλεομένους τοὺς ἐν Πηλίῳ, τὰς δὲ ἐς τὸν αἰγιαλόν· αἱ δὲ περὶ αὐτὴν τὴν Σηπιάδα περιέπιπτον, αἱ δὲ ἐς Μελίβοιαν πόλιν, αἱ δὲ ἐς Κασθαναίην ἐξεβράσσοντο· ἦν τε τοῦ χειμῶνος χρῆμα ἀφόρητον.

189. Λέγεται δὲ λόγος ὡς Ἀθηναῖοι τὸν Βορέην ἐκ θεοπροπίου ἐπεκαλέσαντο, ἐλθόντος σφί ἄλλου χρηστηρίου τὸν γαμβρὸν ἐπίκουρον καλέσασθαι. Βορέης δὲ κατὰ τὸν Ἑλλήνων λόγον ἔχει γυναῖκα Ἀττικὴν, Ὀρειθυίην τὴν Ἐρεχθέος. κατὰ δὲ τὸ κῆδος τοῦτο οἱ Ἀθηναῖοι, ὡς φάτις ὄρμηται, συμβαλλόμενοι σφίσι τὸν Βορέην γαμβρὸν εἶναι, ναυλοχέοντες τῆς Εὐβοίης ἐν Χαλκίδι ὡς ἔμαθον αὐξόμενον τὸν χειμῶνα ἧ καὶ πρὸ τούτου, ἐθύοντό τε καὶ ἐπεκαλέοντο τόν τε Βορέην καὶ τὴν Ὀρειθυίην τιμωρῆσαι σφίσι καὶ διαφθεῖραι τῶν βαρβάρων τὰς νέας, ὡς καὶ πρότερον περὶ Ἀθων. εἰ μὲν νυν διὰ ταῦτα τοῖσι βαρβάροισι ὀρμέουσι Βορέης ἐπέπεσε, οὐκ ἔχω εἰπεῖν· οἱ δ' ὦν Ἀθηναῖοι σφίσι λέγουσι βοηθήσαντα τὸν Βορέην πρότερον καὶ τότε ἐκείνα κατεργάσασθαι, καὶ ἱρὸν ἀπελθόντες Βορέῳ ἰδρύσαντο παρὰ ποταμὸν Ἴλισσόν.

190. Ἐν τούτῳ τῷ πόνῳ νέας οἱ ἐλαχίστας λέγουσι διαφθαρῆναι τετρακοσιέων οὐκ ἐλάσσονας, ἄνδρας τε ἀναριθμήτους χρημάτων τε πλήθος ἄφθονον. ὥστε Ἀμεινοκλεί τῷ Κρητίνεω ἀνδρὶ Μάγνητι γηοχέοντι περὶ Σηπιάδα μεγάλως ἡ ναυηγίῃ αὕτη ἐγένετο χρηστή· ὅς πολλὰ μὲν χρύσεια ποτήρια ὑστέρω χρόνῳ ἐκβρασσόμενα ἀνείλετο πολλὰ δὲ ἀργύρεα, θησαυροὺς τὲ τῶν Περσέων

and the ships ; but the ships that were caught at sea were driven some on the rocks of Pelion called Ovens, and some on the beach ; others were wrecked on the Sepiad headland itself, and others cast up at the town of Meliboea, or at Casthanaea. In truth the storm was past all bearing.

189. There is a tale that the Athenians at an oracle's bidding prayed to Boreas to aid them, another divination having been sent them that they should call for help to their son-in-law ; the Greek story makes Boreas the husband of an Attic wife, Orithyia daughter of Erechtheus ; by reason of which kinship the Athenians, if the tale current is to be believed, inferred that Boreas was their son-in-law, and when at their station of Chalcis they perceived that the storm was rising, then (or mayhap before that) they offered sacrifice and called on Boreas and Orithyia to aid them and destroy the foreigners' ships, even as before on the coast of Athos. Now if this was the cause that the wind Boreas assailed the foreigners, I cannot tell ; however it be, the Athenians say that Boreas came to their aid before and that the present effect was of his achieving ; and when they went home they built a temple of Boreas by the river Ilissus.

190. In that stress there perished by the least reckoning not fewer than four hundred ships, and men innumerable and a great plenty of substance ; insomuch, that Aminocles son of Cretines, a Magnesian who held land about Sepias, was greatly benefited by that shipwreck ; for he presently gathered many drinking-cups of gold and silver that were cast ashore, and he found Persian treasures,

εὔρε, ἄλλα τε¹ ἄφατα χρήματα περιεβάλετο. ἀλλ' ὁ μὲν τᾶλλα οὐκ εὐτυχέων εὐρήμασι μέγα πλούσιος ἐγένετο· ἦν γάρ τις καὶ τοῦτον ἄχαρις συμφορὴ λυπεῦσα παιδοφόνος.

191. Σιταγωγῶν δὲ ὀλκάδων καὶ τῶν ἄλλων πλοίων διαφθειρομένων οὐκ ἐπὴν ἀριθμός. ὥστε δείσαντες οἱ στρατηγοὶ τοῦ ναυτικοῦ στρατοῦ μή σφι κεκακωμένοισι ἐπιθέωνται οἱ Θεσσαλοί, ἔρκος ὑψηλὸν ἐκ τῶν ναυηγίων περιεβάλοντο· ἡμέρας γὰρ δὴ ἐχείμαζε τρεῖς. τέλος δὲ ἔντομά τε ποιεῦντες καὶ καταείδοντες γόησι οἱ Μάγοι τῷ ἀνέμῳ, πρὸς τε τούτοισι καὶ τῇ Θέτι καὶ τῇσι Νηρηίσι θύοντες, ἔπαυσαν τετάρτῃ ἡμέρῃ, ἣ ἄλλως κως αὐτὸς ἐθέλων ἐκόπασε. τῇ δὲ Θέτι ἔθνον πυθόμενοι παρὰ τῶν Ἰώνων τὸν λόγον. ὥς ἐκ τοῦ χώρου τούτου ἀρπασθεῖν ὑπὸ Πηλέος, εἴη τε ἅπασα ἡ ἀκτὴ ἡ Σηπιάς ἐκείνης τε καὶ τῶν ἀλλέων Νηρηίδων.

192. Ὁ μὲν δὴ τετάρτῃ ἡμέρῃ ἐπέπαυτο· τοῖσι δὲ Ἑλλησι οἱ ἡμεροσκόποι ἀπὸ τῶν ἄκρων τῶν Εὐβοϊκῶν καταδραμόντες δευτέρῃ ἡμέρῃ ἀπ' ἧς ὁ χειμῶν ὁ πρῶτος ἐγένετο, ἐσήμαινον πάντα τὰ γενόμενα περὶ τὴν ναυηγίην. οἱ δὲ ὥς ἐπύθοντο, Ποσειδέωνι σωτῆρι εὐξάμενοι καὶ σπονδὰς προχέαντες τὴν ταχίστην ὀπίσω ἠπείγοντο ἐπὶ τὸ Ἀρτεμίσιον, ἐλπίσαντες ὀλίγας τινὰς σφι ἀντιξόους ἔσεσθαι νέας.

193. Οἱ μὲν δὴ τὸ δεύτερον ἐλθόντες περὶ τὸ Ἀρτεμίσιον ἐναυλόχεον, Ποσειδέωνος σωτῆρος ἐπωνυμίην ἀπὸ τούτου ἔτι καὶ ἐς τότε νομίζοντες. οἱ δὲ βάρβαροι, ὥς ἐπαύσατό τε ὁ ἄνεμος καὶ τὸ κῦμα ἔστρωτο, κατασπάσαντες τὰς νέας ἔπλεον παρὰ τὴν ἡπειρον, κάμψαντες δὲ τὴν ἄκρην τῆς

and won unspeakable wealth besides. Yet though luck greatly enriched him he was not in all things fortunate, for even he was afflicted by a grievous mischance in the slaying of his son.

191. The corn-bearing ships of merchandise and other craft destroyed were past all counting; wherefore the admirals of the fleet, fearing lest the Thessalians should set upon them in their evil plight, built a high fence of the wreckage for their protection. For the storm lasted for three days; and at last the Magians, by using victims and wizards' spells on the wind, and by sacrificing also to Thetis and the Nereids, did make it to cease on the fourth day, or mayhap it was not of their doing but of itself that it abated. To Thetis they sacrificed after hearing from the Ionians the story how that it was from this country that she had been carried off by Peleus, and all the Sepiad headland belonged to her and the other daughters of Nereus.

192. So on the fourth day the storm ceased; and the watchers ran down from the heights of Euboea on the second day after its beginning and told the Greeks all the story of the shipwreck; who, hearing this, offered prayer and libation to Poseidon their deliverer, and made all speed back to Artemisium, supposing that they would find but few ships to withstand them.

193. So they came back once more and lay off Artemisium; and ever since then to this day they have called Poseidon by the title of Deliverer. The foreigners, when the wind ceased and the waves no more ran high, put to sea and coasted along the

¹ ἄλλα τε [χρύσέα] Stein.

Μαγνησίης ἰθέαν ἔπλεον ἐς τὸν κόλπον τὸν ἐπὶ Παγασέων φέροντα. ἔστι δὲ χῶρος ἐν τῷ κόλπῳ τούτῳ τῆς Μαγνησίης, ἔνθα λέγεται τὸν Ἡρακλέα καταλειφθῆναι ὑπὸ Ἰήσονος τε καὶ τῶν συνεταίρων ἐκ τῆς Ἀργοῦς ἐπ' ὕδωρ πεμφθέντα, εὖτ' ἐπὶ τὸ κῶας ἔπλεον ἐς Αἶαν τὴν Κολχίδα· ἐνθεύτεν γὰρ ἔμελλον ὑδρευσάμενοι ἐς τὸ πέλαγος ἀφήσειν. ἐπὶ τούτου δὲ τῷ χώρῳ οὖνομα γέγονε Ἀφέται. ἐν τούτῳ ὦν ὄρμον οἱ Ξέρξεω ἐποιοῦντο.

194. Πεντεκαίδεκα δὲ τῶν νεῶν τουτέων ἔτυχόν τε ὕσταται πολλὸν ἐξαναχθεῖσαι καὶ κως κατεῖδον τὰς ἐπ' Ἀρτεμισίῳ τῶν Ἑλλήνων νέας. ἔδοξάν τε δὴ τὰς σφετέρας εἶναι οἱ βάρβαροι καὶ πλέοντες ἐσέπεσον ἐς τοὺς πολεμίους· τῶν ἐστρατήγεε ὁ ἀπὸ Κύμης τῆς Αἰολίδος ὑπαρχος Σανδώκης ὁ Θαμασίῳ τὸν δὴ πρότερον τούτων βασιλεὺς Δαρεῖος ἐπ' αἰτίῃ τοιῇδε λαβὼν ἀνεσταύρωσε ἔοντα τῶν βασιλῆϊων δικαστέων. ὁ Σανδώκης ἐπὶ χρήμασι ἄδικον δίκην ἐδίκασε. ἀνακρεμασθέντος ὦν αὐτοῦ, λογιζόμενος ὁ Δαρεῖος εὐρέ οἱ πλέω ἀγαθὰ τῶν ἀμαρτημάτων πεποιημένα ἐς οἶκον τὸν βασιλῆϊον· εὐρὼν δὲ τοῦτο ὁ Δαρεῖος, καὶ γνοὺς ὡς ταχύτερα αὐτὸς ἢ σοφώτερα ἔργασμένος εἴη, ἔλυσε. βασιλέα μὲν δὴ Δαρεῖον οὕτω διαφυγῶν μὴ ἀπολέσθαι περιῆν, τότε δὲ ἐς τοὺς Ἕλληνας καταπλώσας ἔμελλε οὐ τὸ δεύτερον διαφυγῶν ἔσεσθαι· ὡς γὰρ σφέας εἶδον προσπλέοντας οἱ Ἕλληνες, μαθόντες αὐτῶν τὴν γινομένην ἀμαρτάδα, ἐπαναχθέντες εὐπετέως σφέας εἶλον.

195. Ἐν τουτέων μιῇ Ἀρίδωλις πλέων ἦλω, τύραννος Ἀλαβάνδων τῶν ἐν Καρίῃ, ἐν ἐτέρῃ δὲ ὁ

mainland, and turning the headland of Magnesia ran straight into the gulf that stretches toward Pagasae. There is a place on this gulf in Magnesia, where, it is said, Heracles was sent for water and so left behind by Jason and his comrades of the Argo, when they were sailing to Aea in Colchis for the fleece; for their purpose was to draw water thence and so launch out to sea; and thence that place has been called Aphetae.¹ Here Xerxes' men made their anchorage.

194. Fifteen of those ships had put to sea a long time after all the rest, and it chanced that they sighted the Greek ships off Artemisium. Supposing these to be their own fleet, the foreigners held on their course into the midst of their enemies. Their captain was the viceroy from Cyme in Aeolia, Sandoces son of Thamasius; he had once before this, being then one of the king's judges, been taken and crucified by Darius because he had given unjust judgment for a bribe. But Sandoces having been hung on the cross, Darius found on a reckoning that his good services to the royal house were more than his offences; whereat the king perceived that he had acted with more haste than wisdom, and so set Sandoces free. Thus he escaped with his life from being put to death by Darius; but now that he was borne into the midst of the Greeks he was not to escape a second time; for when the Greeks saw the Persians bearing down on them they perceived their mistake, and put to sea and easily took them captive.

195. They took in one of these ships Aridolis, the despot of Alabanda in Caria, and in another the

¹ More probably, the name (from ἀφίημι, to send off or launch) gave rise to the legend.

Πάφιος στρατηγὸς Πενθύλος ὁ Δημονόου, ὃς ἤγε μὲν δυνώδεκα νέας ἐκ Πάφου, ἀποβαλὼν δὲ σφέων τὰς ἑνδεκα τῷ χειμῶνι τῷ γενομένῳ κατὰ Σηπιάδα, μὴ τῇ περιγενομένῃ καταπλέων ἐπ' Ἀρτεμίσιον ἦλω. τούτους οἱ Ἕλληνες ἐξιστορήσαντες τὰ ἐβούλουντο πυθέσθαι ἀπὸ τῆς Ξέρξεω στρατιῆς, ἀποπέμπουσι δεδεμένους ἐς τὸν Κορινθίων ἰσθμόν.

196. Ὁ μὲν δὴ ναυτικὸς ὁ τῶν βαρβάρων στρατός, παρέξ τῶν πεντεκαίδεκα νεῶν τῶν εἶπον Σανδώκεα στρατηγέειν, ἀπίκοντο ἐς Ἀφέτας. Ξέρξης δὲ καὶ ὁ πεζὸς πορευθεὶς διὰ Θεσσαλίας καὶ Ἀχαιῆς ἐσβεβληκῶς ἦν καὶ δὴ τριταῖος ἐς Μηλιέας, ἐν Θεσσαλίῃ μὲν ἄμιλλαν ποιησάμενος ἵππων τῶν τε ἐωυτοῦ ἀποπειρώμενος καὶ τῆς Θεσσαλίας ἵππου, πυθόμενος ὥς ἀρίστη εἴη τῶν ἐν Ἑλλησι. ἔνθα δὴ αἱ Ἑλληνίδες ἵπποι ἐλείποντο πολλόν. τῶν μὲν νυν ἐν Θεσσαλίῃ ποταμῶν Ὀνόχωνος μῦνος οὐκ ἀπέχρησε τῇ στρατιῇ τὸ ῥέεθρον πινόμενος· τῶν δὲ ἐν Ἀχαιῇ ποταμῶν ῥεόντων οὐδὲ ὅστις μέγιστος αὐτῶν ἐστι Ἡπιδανός, οὐδὲ οὗτος ἀντέσχε εἰ μὴ φλαύρως.

197. Ἐς Ἄλωνα δὲ τῆς Ἀχαιῆς ἀπικομένῳ Ξέρξει οἱ κατηγεμόνες τῆς ὁδοῦ βουλόμενοι τὸ πᾶν ἐξηγέεσθαι ἔλεγόν οἱ ἐπιχώριον λόγον, τὰ περὶ τὸ ἱρὸν τοῦ Λαφυστίου Διός, ὡς Ἀθάμας ὁ Αἰόλου ἐμηχανήσατο Φρίξῳ μόρον σὺν Ἰνοῖ βουλεύσας, μετέπειτα δὲ ὡς ἐκ θεοπροπίου Ἀχαιοὶ προτιθεῖσι τοῖσι ἐκείνου ἀπογόνοισι ἀέθλους τοιούσδε· ὃς ἂν ἦ τοῦ γένεος τούτου πρεσβύτατος, τούτῳ ἐπιτάξαντες ἔργεσθαι τοῦ λήιτου αὐτοὶ φυλακὰς ἔχουσι. λήιτον δὲ καλέουσι τὸ πρυτανήιον οἱ Ἀχαιοί. ἦν δὲ ἐσέλθη, οὐκ ἔστι ὅκως

Paphian captain Penthylus son of Demonous; of twelve ships that he had brought from Paphos he had lost eleven in the storm off the Sepiad headland, and was in the one that remained when he was taken as he bore down on Artemisium. Having questioned these men and learnt what they desired to know of Xerxes' armament, the Greeks sent them away to the isthmus of Corinth in bonds.

196. So the foreign fleet, all but the fifteen ships whereof, as I have said, Sandoces was captain, came to Aphetæ. Xerxes and his land army journeyed through Thessaly and Achæa, and it was three days since he had entered Malis. In Thessaly he made a race for his own horses, wherein he also tried the mettle of the Thessalian horse, having heard that it was the best in Hellas; and the Greek horses were far outpaced. Of the Thessalian rivers, the Onochonus was the only one that could not give water enough for his army's drinking. But in Achæa, even the greatest river there, the Apidanus,¹ gave out, all but a sorry remnant.

197. When Xerxes was come to Alus in Achæa, his guides, desiring to inform him of all they knew, told him the story that is related in that country concerning the worship of Laphystian Zeus: how Athamas son of Aeclus plotted Phrixus' death with Ino, and further, how the Achæans by an oracle's bidding compel Phrixus' posterity to certain tasks: namely, they bid the eldest of that family forbear to enter their town hall* (which the Achæans call the People's House),² and themselves keep watch there;

¹ The Apidanus and Enipeus unite; the whole stream, a tributary of the Peneus, is sometimes called Apidanus and sometimes Enipeus. ² From λέως or ληός.

ἔξεισι πρὶν ἢ θύσεσθαι μέλλη· ὥς τ' ἔτι πρὸς τούτοισι πολλοὶ ἤδη τούτων τῶν μελλόντων θύσεσθαι δείσαντες οἴχοντο ἀποδράντες ἐς ἄλλην χώραν, χρόνου δὲ προϊόντος ὀπίσω κατελθόντες ἦν ἀλίσκωνται ἐστέλλοντο ἐς τὸ πρυτανήιον· ὥς θύεταιί τε ἐξηγέοντο στέμμασι πᾶς πυκασθεὶς καὶ ὥς σὺν πομπῇ ἐξαχθεὶς. ταῦτα δὲ πάσχουσι οἱ Κυτισσώρου τοῦ Φρίξου παιδὸς ἀπόγονοι, διότι καθαρμὸν τῆς χώρας ποιευμένων Ἀχαιῶν ἐκ θεοπροπίου Ἀθάμαντα τὸν Αἰόλου καὶ μελλόντων μιν θύειν ἀπικόμενος οὗτος ὁ Κυτίσσωρος ἐξ Αἴης τῆς Κολχίδος ἐρρύσατο, ποιήσας δὲ τοῦτο τοῖσι ἐπιγεγομένοισι ἐξ ἐωυτοῦ μῆνιν τοῦ θεοῦ ἐνέβαλε. Ξέρξης δὲ ταῦτα ἀκούσας ὥς κατὰ τὸ ἄλσος ἐγίνετο, αὐτὸς τε ἔργετο αὐτοῦ καὶ τῇ στρατιῇ πάσῃ παρήγγειλε, τῶν τε Ἀθάμαντος ἀπογόνων τὴν οἰκίην ὁμοίως καὶ τὸ τέμενος ἐσέβετο.

198. Ταῦτα μὲν τὰ ἐν Θεσσαλίῃ καὶ τὰ ἐν Ἀχαιίῃ· ἀπὸ δὲ τούτων τῶν χώρων ἦιε ἐς τὴν Μηλίδα παρὰ κόλπον θαλάσσης, ἐν τῷ ἄμπωτίς τε καὶ ῥηχίῃ ἀνὰ πᾶσαν ἡμέρην γίνεται. περὶ δὲ τὸν κόλπον τοῦτον ἐστὶ χῶρος πεδινός, τῇ μὲν εὐρὺς τῇ δὲ καὶ κάρτα στεινός· περὶ δὲ τὸν χῶρον ὄρεα ὑψηλὰ καὶ ἄβατα περικληῖει πᾶσαν τὴν Μηλίδα γῆν, Τρηχίνιαι πέτραι καλεόμεναι. πρώτη μὲν νυν πόλις ἐστὶ ἐν τῷ κόλπῳ ἰόντι ἀπὸ Ἀχαιῆς Ἀντικύρη, παρ' ἣν Σπερχεῖδς ποταμὸς ῥέων ἐξ Ἐνιήνων ἐς θάλασσαν ἐκδιδοῖ. ἀπὸ δὲ τούτου

¹ The legend, in its main features, originates in the cult of "Zeus Laphystius," a tribal god who, like the Jehovah of the O.T. and the Moloch and Melqart of the Phoenicians, has a right to all first-born, especially of the priestly house.

if he enter, he may not come out, save only to be sacrificed; and further also, how many of those that were to be sacrificed had fled away in fear to another country, but if they returned back at a later day and were taken, they had been brought into the town hall; and the guides showed Xerxes how the man is sacrificed, with fillets covering him all over and a procession to lead him forth. It is the descendants of Phrixus' son Cytissorus who are thus dealt with, because when the Achaeans by an oracle's bidding made Athamas son of Aeolus a scapegoat for their country and were about to sacrifice him, this Cytissorus came from Aea in Colchis and delivered him, but thereby brought the god's wrath on his own posterity. Hearing all this, Xerxes when he came to the temple grove forbore to enter it himself and bade all his army do likewise, holding the house and the precinct of Athamas' descendants alike in reverence.¹

198. These were Xerxes' doings in Thessaly and Achaea; whence he came into Malis along a gulf of the sea, in which the tide ebbs and flows daily.² There is low-lying ground about this gulf, sometimes wide and sometimes very narrow; and about it stand mountains high and inaccessible, enclosing the whole of Malis, called the Rocks of Trachis. Now the first town by the gulf on the way from Achaea is Anticyra, near to which the river Spercheus flows from the country of the Enieni and issues into the sea. About

In time human sacrifice is avoided by the substitution of a ram; but even then the first-born child must leave the country.

² Tidal movement is rare in the Mediterranean. But there is a strong ebb and flood in the Euripus, which is not far from the Malian gulf.

διὰ εἴκοσί κου σταδίων ἄλλος ποταμὸς τῷ οὔνομα
κεῖται Δύρας, τὸν βοηθέοντα τῷ Ἡρακλεί καιο-
μένῳ λόγος ἐστὶ ἀναφανῆναι. ἀπὸ δὲ τούτου δι'
ἄλλων εἴκοσι σταδίων ἄλλος ποταμός ἐστι ὃς
καλέεται Μέλας.

199. Τρηχὺς δὲ πόλις ἀπὸ τοῦ Μέλανος τούτου
ποταμοῦ πέντε στάδια ἀπέχει. ταύτῃ δὲ καὶ εὐ-
ρύτατον ἐστὶ πάσης τῆς χώρας ταύτης ἐκ τῶν
ὀρέων ἐς θάλασσαν, κατ' ἃ Τρηχὺς πεπόλιστα·
δισχίλιά τε γὰρ καὶ δισμύρια πλέθρα τοῦ πεδίου
ἐστί. τοῦ δὲ ὄρεος τὸ περικληῖται τὴν γῆν τὴν
Τρηχινίην ἐστὶ διασφάξ πρὸς μεσαμβρίην Τρηχί-
νος, διὰ δὲ τῆς διασφάγος Ἀσωπὸς ποταμὸς ῥέει
παρὰ τὴν ὑπώρεν τοῦ ὄρεος.

200. Ἔστι δὲ ἄλλος Φοῖνιξ ποταμὸς οὐ μέγας
πρὸς μεσαμβρίην τοῦ Ἀσωποῦ, ὃς ἐκ τῶν ὀρέων
τούτων ῥέων ἐς τὸν Ἀσωπὸν ἐκδιδοῖ. κατὰ δὲ
τὸν Φοῖνικα ποταμὸν στεινότατον ἐστί· ἀμαξιτὸς
γὰρ μούνη δέδμηται. ἀπὸ δὲ τοῦ Φοίνικος ποταμοῦ
πεντεκαίδεκα στάδια ἐστὶ ἐς Θερμοπύλας. ἐν δὲ
τῷ μεταξὺ Φοίνικος ποταμοῦ καὶ Θερμοπυλέων
κώμη τε ἐστὶ τῇ οὔνομα Ἀνθήλη κεῖται, παρ' ἣν
δὴ παραρρέων ὁ Ἀσωπὸς ἐς θάλασσαν ἐκδιδοῖ,
καὶ χῶρος περὶ αὐτὴν εὐρύς, ἐν τῷ Δήμητρος τε
ἱρὸν Ἀμφικτυονίδος ἱδρυται καὶ ἔδραι εἰσὶ Ἀμφι-
κτύοσι καὶ αὐτοῦ τοῦ Ἀμφικτύονος ἱρόν.

201. Βασιλεὺς μὲν δὴ Ξέρξης ἐστρατοπεδεύετο
τῆς Μηλίδος ἐν τῇ Τρηχινίῃ, οἱ δὲ δὴ Ἕλληνες
ἐν τῇ διόδῳ. καλέεται δὲ ὁ χῶρος οὗτος ὑπὸ μὲν

¹ This must be a measure not of length but of superficial extent: more than 5000 acres.

twenty furlongs from that river is another named Dyras, which is said to have risen from the ground to aid Heracles against the fire that consumed him; and twenty furlongs again from that there is another river, called the Black river.

199. The town of Trachis is five furlongs distant from this Black river. Here is the greatest width in all this region between the sea and the hills whereon Trachis stands; for the plain is two million and two hundred thousand feet in extent.¹ In the mountains that hem in the Trachinian land there is a ravine to the south of Trachis, wherethrough flows the river Asopus past the lower slopes of the mountains.

200. There is another river south of the Asopus, the Phoenix, a little stream, that flows from those mountains into the Asopus. Near this stream is the narrowest place; there is but the space of a single builded cart-way. Thermopylae is fifteen furlongs distant from the river Phoenix. Between the river and Thermopylae there is a village named Anthele, past which the Asopus flows out into the sea, and there is a wide space about it wherein stands a temple of Amphictyonic Demeter, and seats withal for the Amphictyons² and a temple of Amphictyon himself.

201. King Xerxes, then, lay encamped in that part of Malis which belongs to Trachis, and the Greeks in the midst of the pass:³ the place where

² Lit. dwellers around: neighbouring tribes forming a league, and sending representatives (Pylagori) to a conference held twice a year.

³ In the space between the eastern and western narrow ἔσθοδοι.

τῶν πλεόνων Ἑλλήνων Θερμοπύλαι, ὑπὸ δὲ τῶν ἐπιχωρίων καὶ περιοίκων Πύλαι. ἐστρατοπεδεύοντο μὲν νυν ἑκάτεροι ἐν τούτοισι τοῖσι χωρίοις, ἐπεκράτεε δὲ ὁ μὲν τῶν πρὸς βορέην ἄνεμον ἔχόντων πάντων μέχρι Τρηχίνος, οἱ δὲ τῶν πρὸς νότον καὶ μεσαμβρίην φερόντων τὸ ἐπὶ ταύτης τῆς ἡπείρου.

202. Ἦσαν δὲ οἶδε Ἑλλήνων οἱ ὑπομένοντες τὸν Πέρσην ἐν τούτῳ τῷ χώρῳ, Σπαρτιητέων τε τριηκόσιοι ὀπλίται καὶ Τεγεητέων καὶ Μαντινέων χίλιοι, ἡμίσεες ἑκατέρων, ἐξ Ὀρχομενοῦ τε τῆς Ἀρκαδίας εἴκοσι καὶ ἑκατόν, καὶ ἐκ τῆς λοιπῆς Ἀρκαδίας χίλιοι· τοσοῦτοι μὲν Ἀρκάδων, ἀπὸ δὲ Κορίνθου τετρακόσιοι καὶ ἀπὸ Φλειοῦντος διηκόσιοι καὶ Μυκηναίων ὀγδῶκοντα. οὗτοι μὲν ἀπὸ Πελοποννήσου παρήσαν, ἀπὸ δὲ Βοιωτῶν Θεσπιδέων τε ἑπτακόσιοι καὶ Θηβαίων τετρακόσιοι.

203. Πρὸς τούτοις ἐπὶ κλητοὶ ἐγένοντο Λοκροὶ τε οἱ Ὀπούντιοι πανστρατιῇ καὶ Φωκέων χίλιοι. αὐτοὶ γὰρ σφέας οἱ Ἕλληνες ἐπεκαλέσαντο, λέγοντες δι' ἀγγέλων ὥς αὐτοὶ μὲν ἤκοιεν πρόδρομοι τῶν ἄλλων, οἱ δὲ λοιποὶ τῶν συμμάχων προσδόκιμοι πᾶσαν εἶεν ἡμέρην, ἢ θάλασσά τέ σφι εἶη ἐν φυλακῇ ὑπ' Ἀθηναίων τε φρουρομένη καὶ Αἰγινητέων καὶ τῶν ἐς τὸν ναυτικὸν στρατὸν ταχθέντων, καὶ σφι εἶη δεινὸν οὐδέν· οὐ γὰρ θεὸν εἶναι τὸν ἐπιόντα ἐπὶ τὴν Ἑλλάδα ἄλλ' ἄνθρωπον, εἶναι δὲ θνητὸν οὐδένα οὐδὲ ἔσσεσθαι τῷ κακὸν ἐξ ἀρχῆς γινομένῳ οὐ συνεμίχθη, τοῖσι δὲ μεγίστοις αὐτῶν μέγιστα. ὀφείλειεν ὦν καὶ τὸν ἐπελαύνοντα,

they were is called by most of the Greeks Thermopylae, but by the people of the country and their neighbours Pylae. In these places, then, they lay encamped, Xerxes being master of all that was north¹ of Trachis, and the Greeks of all that lay southward towards this part of the mainland.²

202. The Greeks that awaited the Persian in that place were these:—Of the Spartans, three hundred men-at-arms; a thousand Tegeans and Mantineans, half from each place; from Orchomenus in Arcadia a hundred and twenty, and a thousand from the rest of Arcadia; besides these Arcadians, four hundred from Corinth, two hundred from Phlius, and eighty Mycenaeans. These were they who had come from Peloponnesus: from Boeotia, seven hundred Thespians and four hundred Thebans.

203. Besides these the whole power of the Opuntian Locrians and a thousand Phocians had been summoned, and came. The Greeks had of their own motion summoned these to their aid, telling them by their messengers that they themselves had come for an advance guard of the rest, that the coming of the remnant of the allies was to be looked for every day, and that the sea was strictly watched by them, being guarded by the Athenians and Aeginetans and all that were enrolled in the fleet; there was nought (they said) for them to fear; for the invader of Hellas was no god, but a mortal man, and there was no mortal, nor ever would be, to whom at birth some admixture of misfortune was not allotted; the greater the man, the greater the misfortune; most surely then he that marched against them, being but mortal,

¹ West, properly speaking; "southward" below should be "eastward."

² That is, Greece.

ὥς ἔοντα θνητόν, ἀπὸ τῆς δόξης πεσεῖν ἄν. οἱ δὲ ταῦτα πυνθανόμενοι ἐβοήθουν ἐς τὴν Τρηχίνα.

204. Τούτοισι ἦσαν μὲν νυν καὶ ἄλλοι στρατηγοὶ κατὰ πόλιος ἐκάστων, ὁ δὲ θωμαζόμενος μάλιστα καὶ παντὸς τοῦ στρατεύματος ἡγεόμενος Λακεδαιμόνιος ἦν Λεωνίδης ὁ Ἀναξανδρίδew τοῦ Λέοντος τοῦ Εὐρυκρατίδew τοῦ Ἀναξάνδρου τοῦ Εὐρυκράτεος τοῦ Πολυδώρου τοῦ Ἀλκαμένεος τοῦ Τηλέκλου τοῦ Ἀρχέλεω τοῦ Ἡγησίλεω τοῦ Δορύσσου τοῦ Λεωβώτεω τοῦ Ἐχυστράτου τοῦ Ἡγίος τοῦ Εὐρυσθέneos τοῦ Ἀριστοδήμου τοῦ Ἀριστομάχου τοῦ Κλεοδαίου τοῦ Ὑλλου τοῦ Ἡρακλέος, κτησάμενος τὴν βασιληίην ἐν Σπάρτῃ ἐξ ἀπροσδοκίτου.

205. Διξῶν γάρ οἱ ἔόντων πρεσβυτέρων ἀδελφεῶν, Κλεομένεός τε καὶ Δωριέος, ἀπελήλατο τῆς φροντίδος περὶ τῆς βασιληίης. ἀποθανόντος δὲ Κλεομένεος ἄπαιδος ἔρσενος γόνου, Δωριέος τε οὐκέτι ἔοντος ἀλλὰ τελευτήσαντος καὶ τούτου ἐν Σικελίῃ, οὕτω δὲ ἐς Λεωνίδην ἀνέβαινε ἡ βασιληίη, καὶ διότι πρότερος ἐγεγόνεε Κλεομβρότου (οὗτος γὰρ ἦν νεώτατος Ἀναξανδρίδew παῖς) καὶ δὴ καὶ εἶχε Κλεομένεος θυγατέρα. ὃς τότε ἦι ἐς Θερμοπύλας ἐπιλεξάμενος ἄνδρας τε τοὺς κατεστεῶτας τριηκοσίους καὶ τοῖσι ἐτύγχανον παῖδες ἔοντες· παραλαβὼν δὲ ἀπίκετο καὶ Θηβαίων τοὺς ἐς τὸν ἀριθμὸν λογισάμενος εἶπον, τῶν ἐστρατήγεε Λεοντιάδης ὁ Εὐρυμάχου. τοῦδε δὲ εἵνεκα τούτους σπουδὴν ἐποιήσατο Λεωνίδης μούνοὺς Ἑλλήνων παραλαβεῖν, ὅτι σφέων μεγάλως κατηγόρητο μηδί-

¹ The regular number of the royal body-guard, the so-called ἱππεῖς. No other translation of this sentence than what

would be disappointed of his hope. Hearing that, the Locrians and Phocians marched to aid the Greeks at Trachis.

204. All these had their generals, each city its own; but he that was most regarded and was leader of the whole army was Leonidas of Lacedaemon, whose descent was from Anaxandrides, Leon, Eurycratides, Anaxandrus, Eurycrates, Polydorus, Alcamenes, Teleclus, Archelaus, Hegesilaus, Doryssus, Leobotes, Echestratus, Agis, Eurysthenes, Aristodemus, Aristomachus, Cleodaeus, Hyllus, Heracles; who was king at Sparta, yet had not looked to be such.

205. For since he had two elder brothers, Cleomenes and Dorieus, he had renounced all thought of the kingship. But when Cleomenes died without male issue, and Dorieus was dead too (having met his end in Sicily), so it came about that the succession fell to Leonidas, because he was older than Anaxandrides' youngest son Cleombrotus, and moreover had Cleomenes' daughter to wife. He now came to Thermopylae, with a picked force of the customary three hundred,¹ and those that had sons; and he brought with him too those Thebans whom I counted among the number, whose general was Leontiades son of Eurymachus. Leonidas was at pains to bring these Thebans more than any other Greeks, because they were constantly charged with favouring

I have given is possible; but if "those that had sons" are added to the 300, this is inconsistent with the received tradition that there were only 300 Spartans at Thermopylae. There seems to be no explanation of the matter, except Dr. Macan's theory that Herodotus made a mistake. Of course if ἐπιλεξιόμενος could mean "selecting from," the difficulty might be removed; but I do not think it can.

ζειν· παρεκαλεε ὦν ἐς τὸν πόλεμον, θέλων εἰδέναι
 * εἴτε συμπέμψουσι εἴτε καὶ ἀπερέουσιν ἐκ τοῦ
 ἐμφανέος τὴν Ἑλλήνων συμμαχίην. οἱ δὲ ἄλλο-
 φρονέοντες ἔπεμπον.

206. Τούτους μὲν τοὺς ἀμφὶ Λεωνίδην πρῶτους
 ἀπέπεμψαν Σπαρτιῆται, ἵνα τούτους ὁρῶντες οἱ
 ἄλλοι σύμμαχοι στρατεύωνται μηδὲ καὶ οὗτοι
 μηδίσωσι, ἣν αὐτοὺς πυνθάνωνται ὑπερβαλλομέ-
 νους· μετὰ δέ, Κάρνεια γάρ σφι ἦν ἐμποδών,
 ἔμελλον ὀρτάσαντες καὶ φυλακὰς λιπόντες ἐν τῇ
 Σπάρτῃ κατὰ τάχος βοηθέειν πανδημεί. ὥς δὲ
 καὶ οἱ λοιποὶ τῶν συμμάχων ἐνένωντο καὶ αὐτοὶ
 ἕτερα τοιαῦτα ποιήσιν· ἦν γὰρ κατὰ τῶντο
 Ὀλυμπιάς τούτοις τοῖσι πρήγμασι συμπεσοῦσα·
 οὐκὼν δοκέοντες κατὰ τάχος οὕτω διακριθήσεσθαι
 τὸν ἐν Θερμοπύλῃσι πόλεμον ἔπεμπον τοὺς προ-
 δρόμους.

207. Οὗτοι μὲν δὴ οὕτω διενένωντο ποιήσιν·
 οἱ δὲ ἐν Θερμοπύλῃσι Ἕλληνες, ἐπειδὴ πέλας
 ἐγένετο τῆς ἐσβολῆς ὁ Πέρσης, καταρρωδέοντες
 ἐβουλευόντο περὶ ἀπαλλαγῆς. τοῖσι μὲν νυν
 ἄλλοις Πελοποννησίοις ἐδόκεε ἐλθοῦσι ἐς Πελο-
 πόννησον τὸν Ἰσθμὸν ἔχειν ἐν φυλακῇ· Λεωνίδης
 δέ, Φωκέων καὶ Λοκρῶν περισπερχέοντων τῇ
 γνώμῃ ταύτῃ, αὐτοῦ τε μένειν ἐψηφίζετο πέμπειν
 τε ἀγγέλους ἐς τὰς πόλεις κελεύοντάς σφι ἐπι-
 βοηθέειν, ὥς ἐόντων αὐτῶν ὀλίγων στρατὸν τὸν
 Μήδων ἀλέξασθαι.

208. Ταῦτα βουλευομένων σφέων, ἔπεμψε
 Ξέρξης κατάσκοπον ἵππέα ιδέσθαι ὁκόσοι εἰσὶ

the Persian part; therefore it was that he summoned them to the war, because he desired to know whether they would send their men with him or plainly refuse the Greek alliance. They sent the men; but they had other ends in view✓

206. These, the men with Leonidas, were sent before the rest by the Spartans, that by the sight of them the rest of the allies might be moved to arm, and not like others take the Persian part, as might well be if they learnt that the Spartans were delaying; and they purposed that later when they should have kept the feast of the Carneia,¹ which was their present hindrance, they would leave a garrison at Sparta and march out with the whole of their force and with all speed. The rest of the allies had planned to do the same likewise; for an Olympic festival fell due at the same time as these doings; wherefore they sent their advance guard, not supposing that the war at Thermopylae would so speedily come to an issue.

207. Such had been their intent; but the Greeks at Thermopylae, when the Persian drew near to the entrance of the pass, began to lose heart and debate whether to quit their post or no. The rest of the Peloponnesians were for returning to the Peloponnese and guarding the isthmus; but the Phocians and Locrians were greatly incensed by this counsel, and Leonidas gave his vote for remaining where they were and sending messages to the cities to demand aid, seeing that he and his were too few to beat off the Median host. ✓

208. While they thus debated, Xerxes sent a mounted watcher to see how many they were and

¹ The national festival in honour of Apollo, held in September.

καὶ ὃ τι ποίεοιεν. ἀκηκόεε δὲ ἔτι ἔων ἐν Θεσσαλίῃ ὥς ἀλισμένη εἶη ταύτῃ στρατιῇ ὀλίγη, καὶ τοὺς ἡγεμόνας ὥς εἶησαν Λακεδαιμόνιοί τε καὶ Λεωνίδης ἔων γένος Ἡρακλείδης. ὥς δὲ προσήλασε ὁ ἵππεὺς πρὸς τὸ στρατόπεδον, ἐθνεῖτό τε καὶ κατώρα πᾶν μὲν οὐ τὸ στρατόπεδον· τοὺς γὰρ ἔσω τεταγμένους τοῦ τείχεος, τὸ ἀνορθώσαντες εἶχον ἐν φυλακῇ, οὐκ οἶά τε ἦν κατιδέσθαι· ὁ δὲ τοὺς ἔξω ἐμάνθανε, τοῖσι πρὸ τοῦ τείχεος τὰ ὄπλα ἔκειτο· ἔτυχον δὲ τοῦτον τὸν χρόνον Λακεδαιμόνιοι ἔξω τεταγμένοι. τοὺς μὲν δὴ ὥρα γυμναζομένους τῶν ἀνδρῶν, τοὺς δὲ τὰς κόμας κτενιζομένους. ταῦτα δὴ θεώμενος ἐθώμαζε καὶ τὸ πλήθος ἐμάνθανε. μαθὼν δὲ πάντα ἀτρεκέως ἀπήλαυνε ὀπίσω κατ' ἡσυχίην· οὔτε γάρ τις ἐδίωκε ἀλογίης τε ἐνεκύρησε πολλῆς· ἀπελθὼν τε ἔλεγε πρὸς Ξέρξην τά περ ὁπώπεε πάντα.

209. Ἀκούων δὲ Ξέρξης οὐκ εἶχε συμβαλέσθαι τὸ εἶναι, ὅτι παρασκευάζονται ὥς ἀπολεόμενοί τε καὶ ἀπολέοντες κατὰ δύναμιν· ἀλλ' αὐτῷ γελοῖα γὰρ ἐφαίνοντο ποίειν, μετεπέμψατο Δημάρητον τὸν Ἀρίστωνος εἶντα ἐν τῷ στρατοπέδῳ· ἀπικόμενον δὲ μιν εἰρώτα Ξέρξης ἕκαστα τούτων, ἐθέλων μαθεῖν τὸ ποιούμενον πρὸς τῶν Λακεδαιμονίων. ὁ δὲ εἶπε “ Ἡκουσας μὲν καὶ πρότερόν μεν, εὖτε ὀρμῶμεν ἐπὶ τὴν Ἑλλάδα, περὶ τῶν ἀνδρῶν τούτων, ἀκούσας δὲ γέλωτά με ἔθευ λέγοντα τῇ περ ὥρων ἐκβησόμενα πρήγματα ταῦτα· ἐμοὶ γὰρ τὴν ἀληθείην ἀσκέειν ἀντία σεῦ βασιλεῦ ἀγὼν μέγιστος ἐστί. ἄκουσον δὲ καὶ νῦν· οἱ ἄνδρες οὗτοι ἀπικάται μαχησόμενοι ἡμῖν περὶ τῆς ἐσόδου, καὶ ταῦτα παρασκευάζονται. νόμος γάρ σφι ἔχων

what they had in hand; for while he was yet in Thessaly, he had heard that some small army was here gathered, and that its leaders were Lacedaemonians, Leonidas a descendant of Heracles among them. The horseman rode up to the camp and viewed and overlooked it, yet not the whole; for it was not possible to see those that were posted within the wall which they had restored and now guarded; but he took note of those that were without, whose arms were piled outside the wall, and it chanced that at that time the Lacedaemonians were posted there. There he saw some of the men at exercise, and others combing their hair. Marvelling at the sight, and taking exact note of their numbers, he rode back unmolested, none pursuing nor at all regarding him; so he returned and told Xerxes all that he had seen.

209. When Xerxes heard that, he could not understand the truth, namely, that the Lacedaemonians were preparing to slay to the best of their power or be slain; what they did appeared to him laughable; wherefore he sent for Demaratus the son of Ariston, who was in his camp, and when he came questioned him of all these matters, that he might understand what it was that the Lacedaemonians were about. "I have told you already," said Demaratus, "of these men, when we were setting out for Hellas; but when you heard, you mocked me, albeit I told you of this which I saw plainly would be the outcome; for it is my greatest endeavour, O king, to speak truth in your presence. Now hear me once more: these men are come to fight with us for the passage, and for that they are preparing; for it is their custom to

οὕτω ἐστί· ἐπεὰν μέλλωσι κινδυνεύειν τῇ ψυχῇ, τότε τὰς κεφαλὰς κοσμέονται. ἐπίστασο δέ, εἰ τούτους γε καὶ τὸ ὑπομένον ἐν Σπάρτῃ καταστρέψαι, ἔστι οὐδὲν ἄλλο ἔθνος ἀνθρώπων τὸ σὲ βασιλεῦ ὑπομενέει χεῖρας ἀνταειρόμενον· νῦν γὰρ πρὸς βασιληίην τε καὶ καλλίστην πόλιν τῶν ἐν Ἑλλησι προσφέρειαι καὶ ἄνδρας ἀρίστους.” κάρτα τε δὴ Ξέρξῃ ἄπιστα ἐφαίνετο τὰ λεγόμενα εἶναι, καὶ δεύτερα ἐπειρώτα ὄντινα τρόπον τοσούτοι ἐόντες τῇ ἐωυτοῦ στρατιῇ μαχήσονται. ὁ δὲ εἶπε “ὦ βασιλεῦ, ἐμοὶ χρᾶσθαι ὡς ἀνδρὶ ψεύστη, ἦν μὴ ταῦτά τοι ταύτῃ ἐκβῇ τῇ ἐγὼ λέγω.”

210. Ταῦτα λέγων οὐκ ἔπειθε τὸν Ξέρξην. τέσσερας μὲν δὴ παρεξῆκε ἡμέρας, ἐλπίζων αἰεὶ σφεας ἀποδρῆσεσθαι· πέμπτη δέ, ὡς οὐκ ἀπαλλάσσοντο ἀλλὰ οἱ ἐφαίνοντο ἀναιδείῃ τε καὶ ἀβουλίῃ διαχρεώμενοι μένειν, πέμπει ἐπ’ αὐτοὺς Μήδους τε καὶ Κισσίους θυμωθεὶς, ἐντειλάμενος σφέας ζωγρήσαντας ἄγειν ἐς ὄψιν τὴν ἐωυτοῦ. ὡς δ’ ἐσέπεσον φερόμενοι ἐς τοὺς Ἑλληνας οἱ Μῆδοι, ἐπιπτον πολλοί, ἄλλοι δ’ ἐπεσήσαν, καὶ οὐκ ἀπηλαύνοντο, καίπερ μεγάλως προσπταίοντες. δῆλον δ’ ἐποίευν παντὶ τῷ καὶ οὐκ ἤκιστα αὐτῷ βασιλεί, ὅτι πολλοὶ μὲν ἀνθρωποὶ εἶεν, ὀλίγοι δὲ ἄνδρες. ἐγίνετο δὲ ἡ συμβολὴ δι’ ἡμέρης.

211. Ἐπεῖτε δὲ οἱ Μῆδοι τρηχέως περιείποντο, ἐνθαῦτα οὗτοι μὲν ὑπεξήσαν, οἱ δὲ Πέρσαι ἐκδεξάμενοι ἐπήσαν, τοὺς ἀθανάτους ἐκάλεε βασιλεὺς, τῶν ἦρχε Ὑδάρνης, ὡς δὴ οὗτοί γε εὐπετέως καταργασόμενοι. ὡς δὲ καὶ οὗτοι συνέμισγον τοῖσι Ἑλλησι, οὐδὲν πλέον ἐφέροντο τῆς στρατιῆς τῆς Μηδικῆς ἀλλὰ τὰ αὐτά, ἅτε ἐν στεινοπόρῳ τε

dress their hair whensoever they are about to put their lives in jeopardy. Moreover I tell you, that if you overcome these and what remains behind at Sparta, there is no other nation among men, O king! that will abide and withstand you; now are you face to face with the noblest royalty and city and the most valiant men in Hellas." Xerxes deemed what was said to be wholly incredible, and further enquired of him how they would fight against his army, being so few. "O king," Demaratus answered, "use me as a liar, if the event of this be not what I tell you."

210. Yet for all that Xerxes would not believe him. For the space of four days the king waited, ever expecting that the Greeks would take to flight; but on the fifth, seeing them not withdrawing and deeming that their remaining there was but shamelessness and folly, he was angered, and sent the Medes and Cissians against them, bidding them take the Greeks alive and bring them into his presence. The Medes bore down upon the Greeks and charged them; many fell, but others attacked in turn; and though they suffered grievous defeat yet they were not driven off. But they made it plain to all and chiefly to the king himself that for all their number of human creatures there were few men among them. This battle lasted all the day.

211. The Medes being so roughly handled, they were then withdrawn from the fight, and the Persians whom the king called Immortals attacked in their turn, led by Hydarnes. It was thought that they at least would make short and easy work of the Greeks; but when they joined battle, they fared neither better nor worse than the Median soldiery, fighting

χώρῳ μαχομενοι καὶ δόρασι βραχυτέροισι χρεώ-
μενοι ἢ περ οἱ Ἕλληνες, καὶ οὐκ ἔχοντες πλήθει
χρήσασθαι. Λακεδαιμόνιοι δὲ ἐμάχοντο ἀξίως
λόγου, ἄλλα τε ἀποδεικνύμενοι ἐν οὐκ ἐπισταμέ-
νοισι μάχεσθαι ἐξεπιστάμενοι, καὶ ὅκως ἐντρέψειαν
τὰ νῶτα, ἀλέες φεύγεσκον δῆθεν, οἱ δὲ βάρβαροι
ὀρῶντες φεύγοντας βοῇ τε καὶ πατάγῳ ἐπήισαν,
οἱ δ' ἂν καταλαμβανόμενοι ὑπέστρεφον ἀντίοι
εἶναι τοῖσι βαρβάροισι, μεταστρεφόμενοι δὲ κατέ-
βαλλον πλήθει ἀναριθμήτους τῶν Περσέων· ἐπι-
πτον δὲ καὶ αὐτῶν τῶν Σπαρτιητέων ἐνθαῦτα
ὀλίγοι. ἐπεὶ δὲ οὐδὲν ἐδυνέατο παραλαβεῖν οἱ
Πέρσαι τῆς ἐσόδου πειρώμενοι καὶ κατὰ τέλεα
καὶ παντοίως προσβάλλοντες, ἀπήλαννον ὀπίσω.

212. Ἐν ταύτησι τῇσι προσόδοισι τῆς μάχης
λέγεται βασιλέα θηεύμενον τρὶς ἀναδραμεῖν ἐκ
τοῦ θρόνου δέισαντα περὶ τῇ στρατιῇ. τότε μὲν
οὕτω ἡγωνίσαντο, τῇ δ' ὑστεραίῃ οἱ βάρβαροι
οὐδὲν ἄμεινον ἀέθλεον. ἅτε γὰρ ὀλίγων ἐόντων,
ἐλπίσαντες σφέας κατατετρωματίσθαι τε καὶ οὐκ
οἴους τε ἔσεσθαι ἔτι χεῖρας ἀνταείρασθαι συνέ-
βαλλον. οἱ δὲ Ἕλληνες κατὰ τάξεις τε καὶ κατὰ
ἔθνεα κεκοσμημένοι ἦσαν, καὶ ἐν μέρει ἕκαστοι
ἐμάχοντο, πλὴν Φωκέων· οὗτοι δὲ ἐς τὸ ὄρος
ἐτάχθησαν φυλάξοντες τὴν ἀτραπὸν. ὥς δὲ οὐδὲν
εὔρισκον ἀλλοιότερον οἱ Πέρσαι ἢ τῇ προτεραίῃ
ἐνῶρων, ἀπήλαννον.

213. Ἀπορέοντος δὲ βασιλέος ὃ τι χρήσεται
τῷ παρεόντι πρήγματι, Ἐπιάλτης ὁ Εὐρυδήμου
ἀνὴρ Μηλιεὺς ἦλθέ οἱ ἐς λόγους· ὃς μέγα τι παρὰ
βασιλέος δοκέων οἴσεσθαι ἔφρασέ τε τὴν ἀτραπὸν

as they were in a narrow space and with shorter spears than the Greeks, where they could make no use of their numbers. But the Lacedaemonians fought memorably. They were skilled warriors against unskilled; and it was among their many feats of arms, that they would turn their backs and feign flight; seeing which, the foreigners would pursue after them with shouting and noise; but when the Lacedaemonians were like to be overtaken they turned upon the foreigners, and so rallying overthrew Persians innumerable; wherein some few of the Spartans themselves were slain. So when the Persians, attacking by companies and in every other fashion, could yet gain no inch of the approach, they drew off out of the fight.

212. During these onsets the king (it is said) thrice sprang up in fear for his army from the throne where he sat to view them. Such was then the fortune of the fight, and on the next day the foreigners had no better luck at the game. They joined battle, supposing that their enemies, being so few, were now disabled by wounds and could no longer withstand them. But the Greeks stood arrayed by battalions and nations, and each of these fought in its turn, save the Phocians, who were posted on the mountains to guard the path.¹ So when the Persians found the Greeks in no way different from what the day before had shown them to be, they drew off from the fight.

213. The king being at a loss how to deal with the present difficulty, Epialtes son of Eurydemus, a Malian, came to speak with him, thinking so to receive a great reward from Xerxes, and told him of

¹ For which see below, ch. 215, 216.

τὴν διὰ τοῦ ὄρεος φέρουσιν ἐς Θερμοπύλας, καὶ διέφθειρε τοὺς ταύτῃ ὑπομείναντας Ἑλλήνων. ὕστερον δὲ δείσας Λακεδαιμονίους ἔφυγε ἐς Θεσσαλίην, καὶ οἱ φυγόντι ὑπὸ τῶν Πυλαγόρων τῶν Ἀμφικτυόνων ἐς τὴν Πυλαίην συλληγομένων ἀργύριον ἐπεκηρύχθη. χρόνῳ δὲ ὕστερον, κατήλθε γὰρ ἐς Ἀντικύρην, ἀπέθανε ὑπὸ Ἀθηνάδεω ἀνδρὸς Τρηχινίου. ὁ δὲ Ἀθηνάδης οὗτος ἀπέκτεινε μὲν Ἐπιάλτεα δι' ἄλλην αἰτίην, τὴν ἐγὼ ἐν τοῖσι ὀπισθε λόγοισι σημανέω, ἐτιμήθη μέντοι ὑπὸ Λακεδαιμονίων οὐδὲν ἥσσον.

214. Ἐπιάλτης μὲν οὕτω ὕστερον τούτων ἀπέθανε, ἔστι δὲ ἕτερος λεγόμενος λόγος, ὥς Ὀνήτης τε ὁ Φαναγόρεω ἀνὴρ Καρύστιος καὶ Κορυδαλλὸς Ἀντικυρεὺς εἰσὶ οἱ εἶπαντες πρὸς βασιλέα τούτους τοὺς λόγους καὶ περιηγησάμενοι τὸ ὄρος τοῖσι Πέρσησι, οὐδαμῶς ἔμοιγε πιστός. τοῦτο μὲν γὰρ τῷδε χρὴ σταθμώσασθαι, ὅτι οἱ τῶν Ἑλλήνων Πυλαγόροι ἐπεκήρυξαν οὐκ ἐπὶ Ὀνήτῃ τε καὶ Κορυδαλλῷ ἀργύριον ἀλλ' ἐπὶ Ἐπιάλτῃ τῷ Τρηχινίῳ, πάντως κου τὸ ἀτρεκέστατον πυθόμενοι· τοῦτο δὲ φεύγοντα Ἐπιάλτην ταύτην τὴν αἰτίην οἶδαμεν. εἰδείη μὲν γὰρ ἂν καὶ ἐὼν μὴ Μηλιεὺς ταύτην τὴν ἀτραπὸν Ὀνήτης, εἰ τῇ χώρῃ πολλὰ ὠμιληκῶς εἶη· ἀλλ' Ἐπιάλτης γὰρ ἐστὶ ὁ περιηγησάμενος τὸ ὄρος κατὰ τὴν ἀτραπὸν, τοῦτον αἴτιον γράφω.

215. Ξέρξης δέ, ἐπεὶ ἤρεσε τὰ ὑπέσχετο ὁ Ἐπιάλτης κατεργάσασθαι, αὐτίκα περιχαρὴς γενόμενος ἔπεμπε Ὑδάρνεα καὶ τῶν ἐστρατήγεε

¹ Cp. 200 (note).

² The expression proves Herodotus' intention of con-

the path leading over the mountain to Thermopylae; whereby he was the undoing of the Greeks who had been left there. This Epialtes afterwards fled into Thessaly, for fear of the Lacedaemonians; and he being so banished a price was put on his head by the Pylagori¹ when the Amphictyons sat together in their council at Thermopylae; and a long time after that, having returned to Anticyra, he was slain by Athenades, a man of Trachis. It was for another cause (which I will tell in the latter part of my history)² that this Athenades slew Epialtes, but he was none the less honoured for it by the Lacedaemonians.

214. Such was the end of Epialtes at a later day. There is another story current, that it was Onetes son of Phanagoras, a Carystian, and Corydallus of Anticyra, who spoke to the king to this effect and guided the Persians round the mountain; but I wholly disbelieve it. For firstly, we must draw conclusion from what the Pylagori did; they set a price on the head of the Trachinian Epialtes, not of Onetes and Corydallus; and it must be supposed that they used all means to learn the truth; and secondly, we know that Epialtes was for this cause banished. I do not deny that Onetes might know the path, even though not a Malian, if he had many times been in that country; but the man who guided them by that path round the mountain was Epialtes, and on him I here fix the guilt.

215. Xerxes was satisfied with what Epialtes promised to accomplish; much rejoicing thereat, he sent Hydarnes forthwith and Hydarnes' following; and
 tinuing his history beyond 479, the year with which Book IX
 ends.

Ἰδάρνης· ὀρμέατο δὲ περὶ λύχνων ἀφὰς ἐκ τοῦ στρατοπέδου. τὴν δὲ ἀτραπὸν ταύτην ἐξεῦρον μὲν οἱ ἐπιχώριοι Μηλιέες, ἐξευρόντες δὲ Θεσσαλοῖσι κατηγήσαντο ἐπὶ Φωκέας, τότε ὅτε οἱ Φωκέες φράξαντες τείχεϊ τὴν ἐσβολὴν ἦσαν ἐν σκέπῃ τοῦ πολέμου· ἔκ τε τόσου δὴ κατεδέδεκτο ἐοῦσα οὐδὲν χρηστὴ Μηλιεῦσι.

216. Ἐχει δὲ ὧδε ἡ ἀτραπὸς αὕτη· ἄρχεται μὲν ἀπὸ τοῦ Ἀσωποῦ ποταμοῦ τοῦ διὰ τῆς διασφάγος ῥέοντος, οὖνομα δὲ τῷ ὄρεϊ τούτῳ καὶ τῇ ἀτραπῷ τῷτὸ κείμεναι, Ἀνόπαια· τείνει δὲ ἡ Ἀνόπαια αὕτη κατὰ ῥάχιν τοῦ ὄρεος, λήγει δὲ κατὰ τε Ἀλπηνὸν πόλιν, πρώτην ἐοῦσαν τῶν Λοκρίδων πρὸς τῶν Μηλιέων, καὶ κατὰ Μελαμπύγου τε καλεόμενον λίθον καὶ κατὰ Κερκώπων ἑδρας, τῇ καὶ τὸ στεινότατον ἐστί.

217. Κατὰ ταύτην δὴ τὴν ἀτραπὸν καὶ οὕτω ἔχουσιν οἱ Πέρσαι, τὸν Ἀσωπὸν διαβάντες, ἐπορεύοντο πᾶσαν τὴν νύκτα, ἐν δεξιῇ μὲν ἔχοντες ὄρεα τὰ Οἰταίων, ἐν ἀριστερῇ δὲ τὰ Τρηχινίων. ἡὼς τε δὴ διέφαινε καὶ οἱ ἐγένοντο ἐπ' ἀκρωτηρίῳ τοῦ ὄρεος. κατὰ δὲ τοῦτο τοῦ ὄρεος ἐφύλασσον, ὥς καὶ πρότερόν μοι εἴρηται, Φωκέων χίλιοι ὀπλῖται, ῥυόμενοί τε τὴν σφετέρην χώραν καὶ φρουρέοντες τὴν ἀτραπὸν. ἡ μὲν γὰρ κάτω ἐσβολὴ ἐφυλάσσετο ὑπὸ τῶν εἴρηται· τὴν δὲ διὰ τοῦ ὄρεος ἀτραπὸν ἐβελονταὶ Φωκέες ὑποδεξάμενοι Λεωνίδῃ ἐφύλασσον.

¹ Plutarch in his life of Cato (13) describes the difficulty which troops under Cato's command encountered in trying to follow it.

they set forth from the camp about the hour when lamps are lit. Now this path¹ had been discovered by the Malians of the country, who guided the Thessalians thereby into Phocis, at the time when the Phocians sheltered themselves from attack by fencing the pass with a wall; thus early had the Malians shown that the pass could avail nothing.²

216. Now the path runs thuswise. It begins at the river Asopus which flows through the ravine; the mountain there and the path have the same name, Anopaea; this Anopaea crosses the ridge of the mountain and ends at the town of Alpenus, the Locrian town nearest to Malis, where is the rock called Blackbuttock and the seats of the Cercopes; and this is its narrowest part.³

217. Of such nature is the path; by this, when they had crossed the Asopus, the Persians marched all night, the Oetean mountains being on their right hand and the Trachinian on their left. At dawn of day they came to the summit of the pass. Now in this part of the mountain-way a thousand Phocians were posted, as I have already shown, to defend their own country and guard the path; for the lower pass was held by those of whom I have spoken, but the path over the mountains by the Phocians, according to the promise that they had of their own motion given to Leonidas.

² This is Stein's interpretation; others make οὐδὲν χρηστὴ refer to the ἀτραπός, meaning there "pernicious."

³ The Cercopes, mischievous dwarfs, had been warned against a "μελάμπυγος" enemy. Heracles, to rid the country of them, carried off two on his back, hanging head downwards, in which position they had every opportunity of observing his title to the above epithet; until their jests on the subject moved him to release them.

218. Ἐμαθον δὲ σφέας οἱ Φωκέες ὧδε ἀναβιβηκότας· ἀναβαίνοντες γὰρ ἐλάνθανον οἱ Πέρσαι τὸ ὄρος πᾶν ἐὼν δρυῶν ἐπίπλεον. ἦν μὲν δὴ νηνεμία, ψόφου δὲ γινομένου πολλοῦ, ὥς οἶκός ἦν φύλλων ὑποκεχυμένων ὑπὸ τοῖσι ποσὶ, ἀνά τε ἔδραμον οἱ Φωκέες καὶ ἐνέδυνον τὰ ὄπλα, καὶ αὐτίκα οἱ βάρβαροι παρήσαν. ὥς δὲ εἶδον ἄνδρας ἐνδυομένους ὄπλα, ἐν θώματι ἐγένοντο· ἐλπόμενοι γὰρ οὐδένα σφι φανήσεσθαι ἀντίξοον ἐνεκύρησαν στρατῷ. ἐνθαῦτα Ὑδάρνης καταρρωδήσας μὴ οἱ Φωκέες ἔωσι Λακεδαιμόνιοι, εἶρετο Ἐπιάλτην ὁποδαπὸς εἴη ὁ στρατός, πυθόμενος δὲ ἀτρεκέως διέτασσε τοὺς Πέρσας ὥς ἐς μάχην. οἱ δὲ Φωκέες ὥς ἐβάλλοντο τοῖσι τοξεύμασι πολλοῖσί τε καὶ πυκνοῖσι, οἷχοντο φεύγοντες ἐπὶ τοῦ ὄρους τὸν κόρυμβον, ἐπιστάμενοι ὥς ἐπὶ σφέας ὀρμήθησαν ἀρχήν, καὶ παρεσκευάδατο ὥς ἀπολεόμενοι. οὗτοι μὲν δὴ ταῦτα ἐφρόνεον, οἱ δὲ ἀμφὶ Ἐπιάλτην καὶ Ὑδάρνεα Πέρσαι Φωκέων μὲν οὐδένα λόγον ἐποιεῦντο, οἱ δὲ κατέβαινον τὸ ὄρος κατὰ τάχος.

219. Τοῖσι δὲ ἐν Θερμοπύλῃσι ἐοῦσι Ἑλλήνων πρῶτον μὲν ὁ μάντις Μεγιστίης ἐσιδὼν ἐς τὰ ἱρὰ ἔφρασε τὸν μέλλοντα ἔσεσθαι ἅμα ἡοὶ σφι θάνατον, ἐπὶ δὲ καὶ αὐτόμολοι ἦσαν οἱ ἑξαγγεῖλαντες τῶν Περσέων τὴν περίοδον. οὗτοι μὲν ἔτι νυκτὸς ἐσήμηναν, τρίτοι δὲ οἱ ἡμεροσκόποι καταδραμόντες ἀπὸ τῶν ἄκρων ἤδη διαφαινούσης ἡμέρης. ἐνθαῦτα ἐβουλευόντο οἱ Ἕλληνες, καὶ σφεων ἐσχίζοντο αἱ γνώμαι· οἱ μὲν γὰρ οὐκ ἔων τὴν τάξιν ἐκλιπεῖν, οἱ δὲ ἀντέτεινον. μετὰ δὲ τοῦτο διακριθέντες οἱ μὲν ἀπαλλάσσοντο καὶ διασκεδα-

218. Now the mountain-side where the Persians ascended was all covered by oak woods, and the Phocians knew nothing of their coming till they were warned of it, in the still weather, by the much noise of the enemy's tread on the leaves that lay strewn underfoot; whereupon they sprang up and began to arm, and in a moment the foreigners were upon them. These were amazed at the sight of men putting on armour; for they had supposed that no one would withstand them, and now they fell in with an army. Hydarnes feared that the Phocians might be Lacedaemonians, and asked Epialtes of what country they were; being informed of the truth he arrayed the Persians for battle; and the Phocians, assailed by showers of arrows, and supposing that it was they whom the Persians had meant from the first to attack, fled away up to the top of the mountain and prepared there to perish. Such was their thought; but the Persians with Epialtes and Hydarnes paid no regard to the Phocians, but descended from the mountain with all speed. —

219. The Greeks at Thermopylae were warned first by Megistias the seer; who, having examined the offerings, advised them of the death that awaited them in the morning; and presently came deserters, while it was yet night, with news of the circuit made by the Persians; which was lastly brought also by the watchers running down from the heights when day was now dawning. Thereupon the Greeks held a council, and their opinions were divided, some advising that they should not leave their post, and some being contrariwise minded; and presently they parted asunder, these taking their departure and

σθέντες κατὰ πόλιν ἕκαστοι ἐτράποντο, οἱ δὲ αὐτῶν ἅμα Λεωνίδην μένειν αὐτοῦ παρεσκευάδατο.

220. Λέγεται δὲ καὶ ὡς αὐτός σφεας ἀπέπεμψε Λεωνίδης, μὴ ἀπόλωνται κηδόμενος· αὐτῷ δὲ καὶ Σπαρτιητέων τοῖσι παρεούσι οὐκ ἔχειν εὐπρεπέως ἐκλιπεῖν τὴν τάξιν ἐς τὴν ἡλθον φυλάξοντες ἀρχήν. ταύτῃ καὶ μᾶλλον τὴν γνώμην πλείστος εἰμί, Λεωνίδην, ἐπεῖτε ἦσθετο τοὺς συμμάχους ἔοντας ἀπροθύμους καὶ οὐκ ἐθέλοντας συνδιακινδυνεύειν, κελεῦσαι σφέας ἀπαλλάσσεσθαι, αὐτῷ δὲ ἀπιέναι οὐ καλῶς ἔχειν· μένοντι δὲ αὐτοῦ κλέος μέγα ἐλείπετο, καὶ ἡ Σπάρτης εὐδαιμονίη οὐκ ἐξηλείφετο. ἐκέχρηστο γὰρ ὑπὸ τῆς Πυθίης τοῖσι Σπαρτιήτησι χρεωμένοισι περὶ τοῦ πολέμου τούτου αὐτίκα κατ' ἀρχὰς ἐγειρομένου, ἡ Λακεδαίμονα ἀνάστατον γενέσθαι ὑπὸ τῶν βαρβάρων ἢ τὴν βασιλέα σφέων ἀπολέσθαι. ταῦτα δὲ σφι ἐν ἔπεσι ἑξαμέτροισι χρᾶ λέγοντα ᾧδε.

ὕμιν δ', ὦ Σπάρτης οἰκήτορες εὐρυχόροιο,
ἡ μέγα ἄστν ἐρικυδὲς ὑπ' ἀνδράσι Περσεΐδῃσι
πέρθεται, ἡ τὸ μὲν οὐχί, ἀφ' Ἡρακλέους δὲ
γενέθλης

πενθήσει βασιλῇ φθίμενον Λακεδαίμονος οὖρος.
οὐ γὰρ τὸν ταύρων σχήσει μένος οὐδὲ λεόντων
ἀντιβίην· Ζηνὸς γὰρ ἔχει μένος· οὐδέ ἐ φημί
σχήσεσθαι, πρὶν τῶνδ' ἕτερον διὰ πάντα
δάσηται.

dispersing each to their own cities, and those resolving to remain where they were with Leonidas.

220. It is said indeed that Leonidas himself sent them away, desiring in his care for them to save their lives, but deeming it unseemly for himself and the Spartans to desert that post which they had first come to defend. But to this opinion I the rather incline, that when Leonidas perceived the allies to be faint of heart and not willing to run all risks with him he bade them go their ways, departure being for himself not honourable ; if he remained, he would leave a name of great renown, and the prosperity of Sparta would not be blotted out. For when the Spartans enquired of the oracle concerning this war at its very first beginning, the Pythian priestess had prophesied to them that either Lacedaemon should be destroyed of the foreigners, or that its king should perish : which answer was given in these hexameter verses :

Fated it is for you, ye dwellers in wide-wayed
Sparta,

Either your city must fall, that now is mighty and
famous,

Wasted by Persian men, or the border of fair
Lacedaemon

Mourn for a king that is dead, from Heracles' line
descended.

Yea, for the foe thou hast nor bulls nor lions can
conquer ;

Mighty he cometh as Zeus, and shall not be stayed
in his coming ;

One of the two will he take, and rend his quarry
asunder.

ταῦτά τε δὴ ἐπιλεγόμενον Λεωνίδην, καὶ βουλό-
μενον κλέος καταθέσθαι μούνων¹ Σπαρτιητέων,
ἀποπέμψαι τοὺς συμμάχους μᾶλλον ἢ γνώμη
διενειχθέντας οὕτω ἀκόσμως οἴχεσθαι τοὺς οἰχο-
μένους.

221. Μαρτύριον δέ μοι καὶ τόδε οὐκ ἐλάχιστον
τούτου πέρι γέγονε, ὅτι καὶ τὸν μάντιν ὃς εἶπετο
τῇ στρατιῇ ταύτῃ, Μεγιστίνῃ τὸν Ἀκαρνηῆνα,
λεγόμενον εἶναι τὰ ἀνέκαθεν ἀπὸ Μελάμποδος,
τούτον εἶπαντα ἐκ τῶν ἱρώων τὰ μέλλοντά σφι
ἐκβαίνειν, φανερός ἐστι Λεωνίδης ἀποπέμπτων,
ἵνα μὴ συναπόληταί σφι. ὁ δὲ ἀποπεμπόμενος
αὐτὸς μὲν οὐκ ἀπέλιπε, τὸν δὲ παῖδα συστρατευό-
μενον, ἔοντα οἱ μουνογενέα, ἀπέπεμψε.

222. Οἱ μὲν νυν σύμμαχοι οἱ ἀποπεμπόμενοι
οἴχοντό τε ἀπιόντες καὶ ἐπείθοντο Λεωνίδῃ, Θε-
σπιάδες δὲ καὶ Θηβαῖοι κατέμειναν μούνιοι παρὰ
Λακεδαιμονίοισι. τούτων δὲ Θηβαῖοι μὲν ἀέκοντες
ἔμενον καὶ οὐ βουλόμενοι· κατεῖχε γὰρ σφέας
Λεωνίδης ἐν ὁμήρων λόγῳ ποιεύμενος· Θεσπιάες
δὲ ἐκόντες μάλιστα, οἱ οὐκ ἔφασαν ἀπολιπόντες
Λεωνίδην καὶ τοὺς μετ' αὐτοῦ ἀπαλλάξεσθαι,
ἀλλὰ καταμείναντες συναπέθανον. ἐστρατήγεε
δὲ αὐτῶν Δημόφιλος Διαδρόμεω.

223. Ξέρξης δὲ ἐπεὶ ἡλίου ἀνατείλαντος σπονδὰς
ἐποιήσατο, ἐπισχὼν χρόνον ἐς ἀγορῆς κου μάλιστα
πληθώρην πρόσσοδον ἐποιέετο· καὶ γὰρ ἐπέσταλτο
ἐξ Ἐπιάλτεω οὕτω· ἀπὸ γὰρ τοῦ ὄρεος ἡ κατά-
βασις συντομωτέρη τε ἐστὶ καὶ βραχύτερος ὁ
χωρὸς πολλὸν ἢ περ ἢ περίοδός τε καὶ ἀνάβασις.
οἷ τε δὴ βάρβαροι οἱ ἀμφὶ Ξέρξην προσήσαν,
καὶ οἱ ἀμφὶ Λεωνίδην Ἕλληνες, ὥς τὴν ἐπὶ

Of this (it is my belief) Leonidas bethought himself, and desired that the Spartans alone should have the glory; wherefore he chose rather to send the allies away than that the departure of those who went should be the unseemly outcome of divided counsels.

221. In which matter I hold it for one of my strongest proofs, that Megistias the Acarnanian (reputed a descendant of Melampus), who advised the Greeks from the offerings of what should befall them, was past all doubt bidden by Leonidas to depart, lest he should perish with the rest. Yet though thus bidden Megistias himself would not go; he had an only son in the army, and him he sent away instead.

222. So those of the allies who were bidden to go went their ways in obedience to Leonidas, and the Thespians and Thebans alone stayed by the Lacedaemonians; the Thebans indeed against their will and desire, and kept there by Leonidas as hostages; but the Thespians remained with great goodwill. They refused to depart and leave Leonidas and his comrades, but remained there and died with him. Their general was Demophilus son of Diadromes.

223. Xerxes, having at sunrise offered libations, waited till about the hour of marketing and then made his assault, having been so advised by Epialtes; for the descent from the mountain is more direct and the way is much shorter than the circuit and the ascent.² So the foreigners that were with Xerxes attacked; but the Greeks with Leonidas, knowing

¹ Stein reads *μούννον*, with most MSS.; but *μούνων* has some authority, and expresses the sense much better.

² So that the Persians who came by the Anopaea path, leaving the top of the pass at dawn (cp. 217), could reach the low ground by the early forenoon.

θανάτῳ ἔξοδον ποιούμενοι, ἤδη πολλῷ μᾶλλον ἢ κατ' ἀρχὰς ἐπεξήσαν ἐς τὸ εὐρύτερον τοῦ αὐχένος. τὸ μὲν γὰρ ἔρυμα τοῦ τείχεος ἐφυλάσσετο, οἱ δὲ ἀνὰ τὰς προτέρας ἡμέρας ὑπεξιόντες ἐς τὰ στεινόπορα ἐμάχοντο. τότε δὲ συμμίσγοντες ἔξω τῶν στεινῶν ἐπιπτον πλήθει πολλοὶ τῶν βαρβάρων· ὅπισθε γὰρ οἱ ἡγεμόνες τῶν τελέων ἔχοντες μάστιγας ἐρράπιζον πάντα ἄνδρα, αἰεὶ ἐς τὸ πρόσω ἐποτρύνοντες. πολλοὶ μὲν δὴ ἐσέπιπτον αὐτῶν ἐς τὴν θάλασσαν καὶ διεφθείροντο, πολλῷ δ' ἔτι πλεῦνες κατεπατέοντο ζωοὶ ὑπ' ἀλλήλων· ἦν δὲ λόγος οὐδεὶς τοῦ ἀπολλυμένου. ἅτε γὰρ ἐπιστάμενοι τὸν μέλλοντα σφίσι ἔσεσθαι θάνατον ἐκ τῶν περιόντων τὸ ὄρος, ἀπεδείκνυντο ῥώμης ὅσον εἶχον μέγιστον ἐς τοὺς βαρβάρους, παραχρεώμενοί τε καὶ ἀτέοντες.

224. Δόρατα μὲν νυν τοῖσι πλέοσι αὐτῶν τηνικαῦτα ἤδη ἐτύγχανε κατεηγότα, οἱ δὲ τοῖσι ξίφεσι διεργάζοντο τοὺς Πέρσας. καὶ Λεωνίδης τε ἐν τούτῳ τῷ πόνῳ πίπτει ἀνὴρ γενόμενος ἄριστος καὶ ἕτεροι μετ' αὐτοῦ ὀνομαστοὶ Σπαρτιητέων, τῶν ἐγὼ ὡς ἀνδρῶν ἀξίων γενομένων ἐπυθόμην τὰ οὐνόματα, ἐπυθόμην δὲ καὶ ἀπάντων τῶν τριηκοσίων. καὶ δὴ Περσέων πίπτουσι ἐνθαῦτα ἄλλοι τε πολλοὶ καὶ ὀνομαστοί, ἐν δὲ δὴ καὶ Δαρείου δύο παῖδες Ἀβροκόμης τε καὶ Ὑπεράνθης, ἐκ τῆς Ἀρτάνεω θυγατρὸς Φραταγούνης γεγονότες Δαρείῳ. ὁ δὲ Ἀρτάνης Δαρείου μὲν τοῦ βασιλέως ἦν ἀδελφεός, Ὑστάσπεος δὲ τοῦ Ἀρσάμεος παῖς· ὃς καὶ ἐκδιδούς τὴν θυγατέρα Δαρείῳ τὸν οἶκον πάντα τὸν ἐωυτοῦ ἐπέδωκε, ὡς μούνης οἱ ἐούσης ταύτης τέκνου.

that they went to their death, advanced now much farther than before into the wider part of the strait. For ere now it was the wall of defence that they had guarded, and all the former days they had withdrawn themselves into the narrow way and fought there; but now they met their enemies outside the narrows, and many of the foreigners were there slain; for their captains came behind the companies with scourges and drove all the men forward with lashes. Many of them were thrust into the sea and there drowned, and more by far were trodden down bodily by each other, none regarding who it was that perished; for inasmuch as the Greeks knew that they must die by the hands of those who came round the mountain, they put forth the very utmost of their strength against the foreigners, in their recklessness and frenzy.

224. By this time the spears of the most of them were broken, and they were slaying the Persians with their swords. There in that travail fell Leonidas, fighting most gallantly, and with him other famous Spartans, whose names I have learnt for their great worth and desert, as I have learnt besides the names of all the three hundred.¹ There too fell, among other famous Persians, Abrocomes and Hyperanthes, two sons of Darius by Phratagune daughter of Artanes. This Artanes was brother to king Darius, and son of Hystaspes who was the son of Arsames; and when he gave his daughter in marriage to Darius he dowered her with the whole wealth of his house, she being his only child.

¹ Leonidas' body was brought to Sparta and there buried in 440; a column was erected on his grave bearing the names of the three hundred, which Herodotus probably saw.

225. Ξέρξεώ τε δὴ δύο ἀδελφεοὶ ἐνθαῦτα πίπτουσι μαχόμενοι, καὶ ὑπὲρ τοῦ νεκροῦ τοῦ Λεωνίδεω Περσέων τε καὶ Λακεδαιμονίων ὄθισμός ἐγίνετο πολλός, ἐς ὃ τοῦτόν τε ἀρετῇ οἱ Ἕλληνες ὑπεξείρυσαν καὶ ἐτρέψαντο τοὺς ἐναντίους τετράκις. τοῦτο δὲ συνεστήκεε μέχρι οὗ οἱ σὺν Ἐπιάλτῃ παρεγένοντο. ὥς δὲ τούτους ἤκειν ἐπύθοντο οἱ Ἕλληνες, ἐνθεῦτεν ἤδη έτεροιοῦτο τὸ νεῖκος. ἐς τε γὰρ τὸ στεινὸν τῆς ὁδοῦ ἀνεχώρεον ὀπίσω, καὶ παραμειψάμενοι τὸ τεῖχος ἐλθόντες ἴζοντο ἐπὶ τὸν κολωνὸν πάντες ἀλέες οἱ ἄλλοι πλὴν Θηβαίων. ὁ δὲ κολωνὸς ἐστὶ ἐν τῇ ἐσόδῳ, ὅκου νῦν ὁ λίθινος λέων ἔστηκε ἐπὶ Λεωνίδῃ. ἐν τούτῳ σφέας τῷ χώρῳ ἀλεξομένους μαχαίρησι, τοῖσι αὐτῶν ἐτύγχανον ἔτι περιεοῦσαι, καὶ χερσὶ καὶ στόμασι κατέχωσαν οἱ βάρβαροι βάλλοντες, οἱ μὲν ἐξ ἐναντίας ἐπισπόμενοι καὶ τὸ ἔρυμα τοῦ τεύχεος συγχώσαντες, οἱ δὲ περιελθόντες πάντοθεν περισταδόν.

226. Λακεδαιμονίων δὲ καὶ Θεσπιδέων τοιούτων γενομένων ὅμως λέγεται ἀνὴρ ἄριστος γενέσθαι Σπαρτιήτης Διηνέκης· τὸν τότε φασὶ εἰπεῖν τὸ ἔπος πρὶν ἢ συμμῖξαι σφέας τοῖσι Μήδοισι, πυθόμενον πρὸς τευ τῶν Τρηχινίων ὥς ἐπεὰν οἱ βάρβαροι ἀπιέωσι τὰ τοξεύματα, τὸν ἥλιον ὑπὸ τοῦ πλήθεος τῶν οἰστῶν ἀποκρύπτουσι· τοσοῦτο πλήθος αὐτῶν εἶναι. τὸν δὲ οὐκ ἐκπλαγέντα τούτοις εἰπεῖν ἐν ἀλογίᾳ ποιούμενον τὸ Μήδων πλήθος, ὥς πάντα σφὶ ἀγαθὰ ὁ Τρηχίνιος ξεῖνος ἀγγέλλοι, εἰ ἀποκρυπτόντων τῶν Μήδων τὸν ἥλιον ὑπὸ σκιῇ ἔσοιτο πρὸς αὐτοὺς ἡ μάχη καὶ οὐκ ἐν ἡλίῳ.

225. So two brothers of Xerxes fell there in the battle; and there was a great struggle between the Persians and Lacedaemonians over Leonidas' body, till the Greeks of their valour dragged it away and four times put their enemies to flight. Nor was there an end of this mellay till the men with Epialtes came up. When the Greeks were aware of their coming, from that moment the face of the battle was changed; for they withdrew themselves back to the narrow part of the way, and passing within the wall they took post, all save the Thebans, upon the hillock that is in the mouth of the pass, where now stands the stone lion in honour of Leonidas. In that place they defended themselves with their swords, as many as yet had such, ay and with fists and teeth; till the foreigners overwhelmed them with missile weapons, some attacking them in front and throwing down the wall of defence, and others standing around them in a ring.

226. Thus did the men of Lacedaemon and Thespieae bear themselves. Yet the bravest of them all (it is said) was Dieneces, a Spartan, of whom a certain saying is reported: before they joined battle with the Medes, it was told Dieneces by a certain Trachinian that the enemies were so many, that when they shot with their bows the sun was hidden by the multitude of arrows; whereby being no whit dismayed, but making light of the multitude of the Medes, "Our friend from Trachis," quoth he, "brings us right good news, for if the Medes hide the sun we shall fight them in the shade and not in the sunshine."

227. Ταῦτα μὲν καὶ ἄλλα τοιουτότροπα ἔπεα φασὶ Διηνέκεα τὸν Λακεδαιμόνιον λιπέσθαι μνημόσυνα· μετὰ δὲ τοῦτον ἀριστεύσαι λέγονται Λακεδαιμόνιοι δύο ἀδελφεοί, Ἀλφεός τε καὶ Μάρων Ὀρσιφάντου παῖδες. Θεσπιδέων δὲ εὐδοκίμειε μάλιστα τῷ οὔνομα ἦν Διθύραμβος Ἀρματίδew.

228. Θαφθεῖσι δὲ σφι αὐτοῦ ταύτῃ τῇ περ ἔπεσον, καὶ τοῖσι πρότερον τελευτήσασι ἢ ὑπὸ Λεωνίδew ἀποπεμφθέντας οἴχεσθαι, ἐπιγέγραπται γράμματα λέγοντα τάδε.

μυριάσιν ποτὲ τῇδε τριηκοσίαις ἐμάχοντο
ἐκ Πελοποννάσου χιλιάδες τέτορες.

ταῦτα μὲν δὴ τοῖσι πᾶσι ἐπιγέγραπται, τοῖσι δὲ Σπαρτιήτησι ἰδίῃ.

ὦ ξεῖν', ἀγγέλλειν Λακεδαιμονίοις ὅτι τῇδε
κείμεθα τοῖς κείνων ῥήμασι πειθόμενοι.

Λακεδαιμονίοισι μὲν δὴ τοῦτο, τῷ δὲ μάντι τόδε.

μνήμα τόδε κλεινοῖο Μεγιστία, ὃν ποτε Μῆδοι
Σπερχεῖδὸν ποταμὸν κτεῖναν ἀμειψάμενοι,
μάντιος, ὃς τότε κῆρας ἐπερχομένας σάφα εἰδώς
οὐκ ἔτλη Σπάρτης ἡγεμόνα προλιπεῖν.

ἐπιγράμμασι μὲν νυν καὶ στήλῃσι, ἔξω ἢ τὸ τοῦ
μάντιος ἐπίγραμμα, Ἀμφικτύονες εἰσὶ σφέας οἱ
ἐπικοσμήσαντες· τὸ δὲ τοῦ μάντιος Μεγιστίew
Σιμωνίδης ὁ Λεωπρέπεος ἐστὶ κατὰ ξεινίην ὁ
ἐπιγράψας.

229. Δύο δὲ τούτων τῶν τριηκοσίων λέγεται
Εὐρυτόν τε καὶ Ἀριστόδημον, παρεὸν αὐτοῖσι

¹ As a matter of fact Simonides composed all three

BOOK VII. 227-229

227. This and other sayings of a like temper are recorded of Dieneces, whereby he is remembered. The next after him to earn the palm of valour were, it is said, two Lacedaemonian brothers, Alpheus and Maron, sons of Orsiphantus. The Thespian who gained most renown was one whose name was Dithyrambus, son of Harmatides.

228. All these, and they that died before any had departed at Leonidas' bidding, were buried where they fell, and there is an inscription over them, which is this :

Four thousand warriors, flower of Pelops' land,
Did here against three hundred myriads stand.

This is the inscription common to all ; the Spartans have one for themselves :

Go tell the Spartans, thou that passest by,
That here obedient to their words we lie.

That is for the Lacedaemonians, and this for the seer :

Here fought and fell Megistias, hero brave,
Slain by the Medes, who crossed Spercheius' wave ;
Well knew the seer his doom, but scorned to fly,
And rather chose with Sparta's king to die.

The inscriptions and the pillars were set there in their honour by the Amphictyons, except the epitaph of the diviner Megistias ; that inscription was made for him for friendship's sake by Simonides son of Leoprepes.¹

229. There is a story told concerning two of these three hundred, Eurytus and Aristodemus. Leonidas inscriptions ; but the epitaph of Megistias was the only one which he made at his own cost.

ἀμφοτέροισι κοινῶ λόγῳ χρησαμένοισι ἢ ἀποσωθῆναι ὁμοῦ ἐς Σπάρτην, ὥς μεμετιμένοι γε ἦσαν ἐκ τοῦ στρατοπέδου ὑπὸ Λεωνίδεω καὶ κατεκέατο ἐν Ἀλπηνοῖσι ὀφθαλμιῶντες ἐς τὸ ἔσχατον, ἢ εἴ γε μὴ ἐβούλοντο νοστήσαι, ἀποθανεῖν ἅμα τοῖσι ἄλλοισι, παρεόν σφι τούτων τὰ ἕτερα ποιεῖν οὐκ ἐβελῆσαι ὁμοφρονεῖν, ἀλλὰ γνώμῃ διενειχθέντας Εὐρυτον μὲν, πυθόμενον τῶν Περσέων τὴν περίοδον, αἰτήσαντά τε τὰ ὄπλα καὶ ἐνδύντα ἄγειν ἑωυτὸν κελεῦσαι τὸν εἴλωτα ἐς τοὺς μαχομένους, ὅκως δὲ αὐτὸν ἦγαγε, τὸν μὲν ἀγαγόντα οἷχεσθαι φεύγοντα, τὸν δὲ ἐσπεσόντα ἐς τὸν ὄμιλον διαφθαρῆναι, Ἀριστόδημον δὲ λιποψυχέοντα λειφθῆναι. εἰ μὲν νυν ἢ μούνον Ἀριστόδημον ἀλγήσαντα¹ ἀπονοστήσαι ἐς Σπάρτην ἢ καὶ ὁμοῦ σφεων ἀμφοτέρων τὴν κομιδὴν γενέσθαι, δοκέειν ἐμοί, οὐκ ἂν σφι Σπαρτιήτας μῆνιν οὐδεμίαν προσθέσθαι· νυνὶ δὲ τοῦ μὲν αὐτῶν ἀπολομένου, τοῦ δὲ τῆς μὲν αὐτῆς ἐχομένου προφάσιος οὐκ ἐβελήσαντος δὲ ἀποθνήσκειν, ἀναγκαίως σφι ἔχειν μνηῖσαι μεγάλως Ἀριστοδήμῳ.

230. Οἱ μὲν νυν οὕτω σωθῆναι λέγουσι Ἀριστόδημον ἐς Σπάρτην καὶ διὰ πρόφασιν τοιήνδε, οἱ δὲ ἄγγελον πεμφθέντα ἐκ τοῦ στρατοπέδου, ἐξεὼν αὐτῷ καταλαβεῖν τὴν μάχην γινομένην οὐκ ἐβελῆσαι, ἀλλ' ὑπομείναντα ἐν τῇ ὁδῷ περιγενέσθαι, τὸν δὲ συνάγγελον αὐτοῦ ἀπικόμενον ἐς τὴν μάχην ἀποθανεῖν.

231. Ἀπονοστήσας δὲ ἐς Λακεδαίμονα ὁ Ἀριστόδημος εἶχε ὄνειδός τε καὶ ἀτιμίην· πάσχων δὲ τοιάδε ἠτίμωτο· οὔτε οἱ πῦρ οὔδεις ἔναυε

had suffered them both to leave the camp, and they were lying at Alpeni, very sick of ophthalmia; they might have both made common cause and returned in safety to Sparta, or if they had no desire to return have died with the rest; but though they might have done one thing or the other, they could not agree, and each followed his own plan. Eurytus, when he learnt of the Persians' circuit, called for his armour and put it on, and bade his helot lead him into the battle; the helot led him thither and then himself fled; and Eurytus rushed into the press and was slain. But Aristodemus' heart failed him, and he stayed behind. Now if Aristodemus alone had been sick, and so returned to Sparta, or if they had betaken themselves home together, then to my thinking the Spartans would have shown no anger against them; but as it was, when one of the two was slain, and the other had the selfsame pretext to rely upon, yet would not die, they could not but be very wroth with Aristodemus.

230. Some, then, say that it was thus and with such an excuse that Aristodemus came safe back to Sparta; according to others he had been sent on a message from the camp, and might have come back in time for the battle's beginning, yet would not, but lingered on the way and so saved his life; whereas his fellow-messenger returned for the battle and was there slain.

231. When Aristodemus returned to Lacedaemon, he was disgraced and dishonoured; this was the manner of his dishonour, that no Spartan would give

¹ Stein reads ἀλογήσαντα, of which I can make no good sense. There is MS. authority for both.

Σπαρτιητέων οὔτε διελέγετο. ὄνειδος δὲ εἶχε ὁ τρέσας Ἀριστόδημος καλεόμενος.

232. Ἄλλ' ὁ μὲν ἐν τῇ ἐν Πλαταιῇσι μάχῃ ἀνέλαβε πᾶσαν τὴν ἐπενειχθεῖσαν αἰτίην· λέγεται δὲ καὶ ἄλλον ἀποπεμφθέντα ἄγγελον εἰς Θεσσαλίην τῶν τριηκοσίων τούτων περιγενέσθαι, τῷ οὔνομα εἶναι Παντίτην· νοστήσαντα δὲ τοῦτον εἰς Σπάρτην, ὡς ἠτίμωτο, ἀπάγχασθαι.

233. Οἱ δὲ Θηβαῖοι, τῶν ὁ Λεοντιάδης ἐστρατήγεε, τέως μὲν μετὰ τῶν Ἑλλήνων ἐόντες ἐμάχοντο ὑπ' ἀναγκαίης ἐχόμενοι πρὸς τὴν βασιλέος στρατιήν· ὥς δὲ εἶδον κατυπέρτερα τῶν Περσέων γινόμενα τὰ πρήγματα, οὕτω δὴ, τῶν σὺν Λεωνίδῃ Ἑλλήνων ἐπειγομένων ἐπὶ τὸν κολωνόν, ἀποσχισθέντες τούτων χεῖράς τε προέτεινον καὶ ἦσαν ἄσσον τῶν βαρβάρων, λέγοντες τὸν ἀληθέστατον τῶν λόγων, ὡς καὶ μηδίζουσι καὶ γῆν τε καὶ ὕδωρ ἐν πρώτοισι ἔδοσαν βασιλεί, ὑπὸ δὲ ἀναγκαίης ἐχόμενοι εἰς Θερμοπύλας ἀπικοίατο καὶ ἀναίτιοι εἶεν τοῦ τρώματος τοῦ γεγονότος βασιλεί. ὥστε ταῦτα λέγοντες περιεγίνοντο· εἶχον γὰρ καὶ Θεσσαλοὺς τούτων τῶν λόγων μάρτυρας· οὐ μέντοι τά γε πάντα εὐτύχησαν· ὡς γὰρ αὐτοὺς ἔλαβον οἱ βάρβαροι ἐλθόντας, τοὺς μὲν τινὰς καὶ ἀπέκτειναν προσιόντας, τοὺς δὲ πλεῖνας αὐτῶν κελεύσαντος Ξέρξεω ἔστιζον στίγματα βασιλῆα, ἀρξάμενοι ἀπὸ τοῦ στρατηγοῦ Λεοντιάδεω· τοῦ τὸν παῖδα Εὐρύμαχον χρόνῳ μετέπειτα ἐφόνευσαν Πλαταιέες στρατηγήσαντα ἀνδρῶν Θηβαίων τετρακοσίων καὶσχόντα τὸ ἄστυ τὸ Πλαταιέων.

234. Οἱ μὲν δὴ περὶ Θερμοπύλας Ἕλληνες

him fire, nor speak with him; and they called him for disgrace, Aristodemus the coward.

232. But he repaired all that was laid to his charge in the fight at Plataeae. It is said too that another of the three hundred, whose name was Pantites, was saved alive, carrying a message into Thessaly; he also returned to Sparta, but being there dishonoured hanged himself.

233. As for the Thebans, whose general was Leontiades, they were for a while with the Greeks and constrained by necessity to fight against the king's army; but as soon as they saw the Persians gaining the upper hand, then, when the Greeks with Leonidas were pressing towards the hillock, the Thebans separated from them and drew nigh to the foreigners, holding out their hands and crying that they were the Persians' men and had been among the first to give earth and water to the king; it was under constraint (they said) that they had come to Thermopylae, and they were guiltless of the harm done to the king; which was the truest word ever spoken; so that by this plea they saved their lives, the Thessalians being there to bear witness to what they said. Howbeit they were not wholly fortunate; for when the foreigners caught them coming, they even slew some of them as they drew near; the most of them were branded by Xerxes' command with the king's marks, from their general Leontiades downwards. This is he whose son Eurymachus long afterwards¹ put himself at the head of four hundred Thebans and seized the citadel of Plataeae, but was slain by the Plataeans.

234. Thus did the Greeks at Thermopylae contend.

¹ In 431; cp. Thucyd. II. 2 ff.

οὕτω ἡγωνίσαντο, Ξέρξης δὲ καλέσας Δημάρητον εἰρώτα ἀρξάμενος ἐνθένδε. “Δημάρητε, ἀνὴρ εἰς ἀγαθός. τέκμαίρομαι δὲ τῇ ἀληθείῃ· ὅσα γὰρ εἶπας, ἅπαντα ἀπέβη οὕτω. νῦν δέ μοι εἰπέ, κόσοι τινὲς εἰσὶ οἱ λοιποὶ Λακεδαιμόνιοι, καὶ τούτων ὁκόσοι τοιοῦτοι τὰ πολέμια εἴτε καὶ ἅπαντες.” ὁ δ' εἶπε “ὦ βασιλεῦ, πλήθος μὲν πολλὸν πάντων τῶν Λακεδαιμονίων καὶ πόλεις πολλαί· τὸ δὲ θέλεις ἐκμαθεῖν, εἰδήσεις. ἔστι ἐν τῇ Λακεδαίμονι Σπάρτη πόλις ἀνδρῶν ὀκτακισχιλίων μάλιστα, καὶ οὗτοι πάντες εἰσὶ ὅμοιοι τοῖσι ἐνθάδε μαχεσαμένοισι· οἳ γε μὲν ἄλλοι Λακεδαιμόνιοι τούτοις μὲν οὐκ ὅμοιοι, ἀγαθοὶ δέ.” εἶπε πρὸς ταῦτα Ξέρξης “Δημάρητε, τέω τρόπῳ ἀπονητότατα τῶν ἀνδρῶν τούτων ἐπικρατήσομεν; ἴθι ἐξηγέο· σὺ γὰρ ἔχεις αὐτῶν τὰς διεξόδους τῶν βουλευμάτων οἷα βασιλεὺς γενόμενος.”

235. “Ὁ δ' ἀμείβετο “ὦ βασιλεῦ, εἰ μὲν δὴ συμβουλεύεαί μοι προθύμως, δίκαιόν με σοί ἐστι φράζειν τὸ ἄριστον· εἰ τῆς ναυτικῆς στρατιῆς νέας τριηκοσίας ἀποστέλλειας ἐπὶ τὴν Λάκαιναν χώραν. ἔστι δὲ ἐπ' αὐτῇ νῆσος ἐπικειμένη τῇ οὐνομα ἐστὶ Κύθηρα, τὴν Χίλων ἀνὴρ παρ' ἡμῖν σοφώτατος γενόμενος κέρδος μέζον ἂν ἔφη εἶναι Σπαρτιήτησι κατὰ τῆς θαλάσσης καταδεδυκέναι μᾶλλον ἢ ὑπερέχειν, αἰεὶ τι προσδοκῶν ἀπ' αὐτῆς τοιοῦτο ἔσεσθαι οἷόν τοι ἐγὼ ἐξηγέομαι, οὔτι τὸν σὸν στόλον προειδώς, ἀλλὰ πάντα ὁμοίως φοβεόμενος ἀνδρῶν στόλον. ἐκ ταύτης τῆς νήσου ὀρμώμενοι φοβεόντων τοὺς Λακεδαιμονίους. παροίκου δὲ πολέμου σφι ἐόντος οἰκηίου, οὐδὲν

Xerxes then sent for Demaratus and questioned him, saying first, "Demaratus, you are a right good man. I hold that proved by the plain truth; for the event has been none other than what you foretold. Now, tell me this: how many are the Lacedaemonians that are left, and how many of them are warriors like these? or is it so with them all?" "O king," said Demaratus, "the Lacedaemonians altogether are many in number, and their cities are many. But what you would know, I will tell you: there is in Lacedaemon a city called Sparta, a city of about eight thousand men, all of them equal to those who have here fought; the rest of the Lacedaemonians are not equal to these; yet they are valiant men." "And how, Demaratus," answered Xerxes, "shall we with least ado master those men? Come, make that plain to me; for you have been their king, and know the plan and order of their counsels."

235. "O king," Demaratus replied, "if you do in sincerity ask my counsel, it is but right that I should point out to you the best way. It is this: that you should send three hundred ships of your fleet to the Laconian land. There is an island lying off their coasts called Cythera, whereof it was said by Chilon, a man of much wisdom among us, that for the Spartans' advantage Cythera were better beneath the sea than above it; for he ever looked that some such business should spring from thence as I now set before you; not that he had any foreknowledge of your armament, but he dreaded all men's armaments alike. Let them then make that island their station and issue thence to strike fear into the Lacedaemonians; if these have a war of their own on their borders, you will have no cause to fear lest they send

δεινοὶ ἔσονται τοι μὴ τῆς ἄλλης Ἑλλάδος ἀλικομένης ὑπὸ τοῦ πεζοῦ βοηθέωσι ταύτῃ. καταδουλωθείσης δὲ τῆς ἄλλης Ἑλλάδος ἀσθενὲς ἤδη τὸ Λακωνικὸν μῦνον λείπεται. ἦν δὲ ταῦτα μὴ ποιήης, τάδε τοι προσδόκα ἔσεσθαι. ἔστι τῆς Πελοποννήσου ἰσθμὸς στεινός· ἐν τούτῳ τῷ χώρῳ πάντων Πελοποννησίων συνομοσάντων ἐπὶ σοὶ μάχας ἰσχυροτέρας ἄλλας τῶν γενομένων προσδέκεο ἔσεσθαί τοι. ἐκεῖνο δὲ ποιήσαντι ἀμαχητὶ ὃ τε ἰσθμὸς οὗτος καὶ αἱ πόλεις προσχωρήσουσι.”

236. Λέγει μετὰ τούτον Ἀχαιμένης, ἀδελφεός τε ἐὼν Ξέρξῳ καὶ τοῦ ναυτικοῦ στρατοῦ στρατηγός, παρατυχών τε τῷ λόγῳ καὶ δείσας μὴ ἀναγνωσθῇ Ξέρξης ποιέειν ταῦτα, “ὦ βασιλεῦ, ὁρῶ σε ἀνδρὸς ἐνδεκόμενον λόγους ὃς φθονέει τοι εὖ πρήσσοντι ἢ καὶ προδιδόι πρήγματα τὰ σά. καὶ γὰρ δὴ καὶ τρόποισι τοιούτοισι χρεώμενοι Ἕλληνες χαίρουσι· τοῦ τε εὐτυχέειν φθονέουσι καὶ τὸ κρέσσον στυγέουσι. εἰ δ’ ἐπὶ τῇσι παρεούσῃσι τύχησι, τῶν νέες νεναυηγῆκασι τετρακόσiai, ἄλλας ἐκ τοῦ στρατοπέδου τριηκοσίας ἀποπέμψεις περιπλέειν Πελοπόννησον, ἀξιόμαχοί τοι γίνονται οἱ ἀντίπαλοι· ἀλῆς δὲ ἐὼν ὁ ναυτικὸς στρατὸς δυσμεταχείριστός τε αὐτοῖσι γίνεται, καὶ ἀρχὴν οὐκ ἀξιόμαχοί τοι ἔσονται, καὶ πᾶς ὁ ναυτικὸς τῷ πεζῷ ἀρήξει καὶ ὁ πεζὸς τῷ ναυτικῷ ὁμοῦ πορευόμενος· εἰ δὲ διασπάσεις, οὔτε σὺ ἔσσαι ἐκείνοισι χρήσιμος οὔτε ἐκεῖνοί σοί. τὰ σεωτοῦ δὲ τιθέμενον εὖ γνώμην ἔχω τὰ τῶν ἀντιπολέμων μὴ ἐπιλέγεσθαι πρήγματα, τῇ τε στήσονται τὸν πόλεμον τά τε ποιήσουσι ὅσοι τε πλῆθος εἰσί. ἱκανοὶ γὰρ ἐκεῖνοί γε αὐτοὶ ἐωυτῶν πέρι φροντίζειν εἰσί,

men to save the rest of Hellas from being overrun by your armies: and the enslavement of the rest of Hellas must weaken Laconia, if it be thus left to stand alone. But if you will not do this, then look for that whereof I tell you: a narrow isthmus leads to the Peloponnese; all the Peloponnesians will be there banded together against you, and you may expect battles more stubborn than those that you have fought already. But if you do as I have said, then you may have that isthmus and all their cities without striking a blow."

236. Next spoke Achaemenes, Xerxes' brother and admiral of the fleet; it chanced that he was present at their converse, and he feared lest Xerxes be overpersuaded to follow Demaratus' counsel. "O king," said he, "I see that you are hearkening to a man who is jealous of your good fortune or perchance is even a traitor to your cause. These are the ways that are dear to the hearts of all Greeks: they are jealous of success and they hate power. Nay, if after the late calamity which has wrecked four hundred of your ships you send away three hundred more from your fleet to sail round the Peloponnese, your enemies will be enough to do battle with you; but while your fleet is united, it is thereby invincible, and your enemies will not so much as be enough to fight; moreover, all your navy will be a help to your army and your army to your navy, both moving together; but if you separate some from yourself, you will be of no use to them, nor they to you. My counsel is rather that you lay your own plans well, and take no account of the business of your adversaries, what battlefields they will choose, and what they will do, and how many they be. They are well able to think

ἡμεῖς δὲ ἡμέων ὡσαύτως. Λακεδαιμόνιοι δὲ ἦν ἴωσι ἀντία Πέρσῃσι ἐς μάχην, οὐδὲν τὸ παρεὸν τρῶμα ἀκεῖνται.”

237. Ἀμείβεται Ξέρξης τοῖσιδε. “Ἀχαίμενες, εὖ τε μοι δοκέεις λέγειν καὶ ποιήσω ταῦτα. Δημάρητος δὲ λέγει μὲν τὰ ἄριστα ἔλπεται εἶναι ἐμοί, γνώμη μέντοι ἐσσοῦται ὑπὸ σεῦ. οὐ γὰρ δὴ κείνός γε ἐνδέξομαι ὅπως οὐκ εὐνοέει τοῖσι ἐμοῖσι πρήγμασι, τοῖσί τε λεγομένοισι πρότερον ἐκ τούτου σταθμώμενος καὶ τῷ ἔοντι, ὅτι πολιήτης μὲν πολιήτῃ εὖ πρήσσοντι φθονέει καὶ ἔστι δυσμενὴς τῇ σιγῇ, οὐδ’ ἂν συμβουλευομένου τοῦ ἀστοῦ πολιήτης ἀνὴρ τὰ ἄριστα οἱ δοκέοντα εἶναι ὑποθέοιτο, εἰ μὴ πρότερον ἀρετῆς ἀνῆκοι· σπάνιοι δὲ εἰσὶ οἱ τοιοῦτοι· ξεῖνος δὲ ξείνῳ εὖ πρήσσοντι ἐστὶ εὐμενέστατον πάντων, συμβουλευομένου τε ἂν συμβουλεύσειε τὰ ἄριστα. οὕτω ὦν κακολογίης¹ τῆς ἐς Δημάρητον, ἔοντος ἐμοὶ ξείνου πέρι, ἔχουσθαι τινὰ τοῦ λοιποῦ κελεύω.”

238. Ταῦτα εἰπας Ξέρξης διεξήιε διὰ τῶν νεκρῶν, καὶ Λεωνίδεω, ἀκηκοὺς ὅτι βασιλεὺς τε ἦν καὶ στρατηγὸς Λακεδαιμονίων, ἐκέλευσε ἀποταμόντας τὴν κεφαλὴν ἀνασταυρώσαι. δῆλά μοι πολλοῖσι μὲν καὶ ἄλλοισι τεκμηρίοις, ἐν δὲ καὶ τῷδε οὐκ ἥκιστα γέγονε, ὅτι βασιλεὺς Ξέρξης πάντων δὴ μάλιστα ἀνδρῶν ἐθυμώθη ζῶντι Λεωνίδῃ· οὐ γὰρ ἂν κοτε ἐς τὸν νεκρὸν ταῦτα παρενόμηνε, ἐπεὶ τιμᾶν μάλιστα νομίζουσι τῶν ἐγὼ οἶδα ἀνθρώπων Πέρσαι ἄνδρας ἀγαθοὺς τὰ πολέμια. οἱ μὲν δὴ ταῦτα ἐποίουν, τοῖσι ἐπετέτακτο ποιεῖν.

239. Ἄνειμι δὲ ἐκεῖσε τοῦ λόγου τῇ μοι τὸ

¹ [περὶ] κακολογίης Stein.

for themselves, and we likewise for ourselves. As for the Lacedaemonians, if they meet the Persians in the field, they will in nowise repair their late hurts."

237. "Achaemenes," Xerxes answered, "methinks you say well, and I will do as you counsel. But Demaratus, albeit your advice is better than his, says what he supposes to be most serviceable to me : for assuredly I will never believe that he is no friend to my cause ; I judge that he is so by all that he has already said, and by what is the truth, namely, that if one citizen prosper another citizen is jealous of him and shows his enmity by silence, and no one (except he have attained to the height of excellence ; and such are seldom seen) if his own townsman asks for counsel will give him what he deems the best advice. But if one stranger prosper, another stranger is beyond all men his well-wisher, and will if he be asked impart to him the best counsel he has. Wherefore I bid you all refrain from maligning Demaratus, seeing that he is a stranger and my friend."

238. Having thus spoken, Xerxes passed over the place where the dead lay ; and hearing that Leonidas had been king and general of the Lacedaemonians, he bade cut off his head and impale it. It is plain to me by this especial proof among many others, that while Leonidas lived king Xerxes was more incensed against him than against all others ; else had he never dealt so outrageously with his dead body ; for the Persians are of all men known to me the most wont to honour valiant warriors. So they who were thus charged did as I have said.

239. I return now to that place in my history

πρότερον ἐξέλιπε. ἐπύθοντο Λακεδαιμόνιοι ὅτι βασιλεὺς στέλλοιτο ἐπὶ τὴν Ἑλλάδα πρῶτοι, καὶ οὕτω δὴ ἐς τὸ χρηστήριον τὸ ἐς Δελφοὺς ἀπέπεμψαν, ἔνθα δὴ σφί ἐχρήσθη τὰ ὀλίγω πρότερον εἶπον· ἐπύθοντο δὲ τρόπῳ θωμασιῷ. Δημάρητος γὰρ ὁ Ἀρίστωνος φυγὼν ἐς Μήδους, ὥς μὲν ἐγὼ δοκέω καὶ τὸ οἶκός ἐμοὶ συμμαχεται, οὐκ ἦν εὖνοος Λακεδαιμονίοισι, πάρεστι δὲ εἰκάζειν εἴτε εὐνοίῃ ταῦτα ἐποίησε εἴτε καὶ καταχαίρων. ἐπεῖτε γὰρ Ξέρξῃ ἔδοξε στρατηλατέειν ἐπὶ τὴν Ἑλλάδα, ἐὼν ἐν Σούσοισι ὁ Δημάρητος καὶ πυθόμενος ταῦτα ἠθέλησε Λακεδαιμονίοισι ἐξαγγεῖλαι. ἄλλως μὲν δὴ οὐκ εἶχε σημῆναι· ἐπικίνδυνον γὰρ ἦν μὴ λαμφθείη· ὃ δὲ μηχανᾶται τοιάδε· δελτίον δίπτυχον λαβὼν τὸν κηρὸν αὐτοῦ ἐξέκνησε, καὶ ἔπειτα ἐν τῷ ξύλῳ τοῦ δελτίου ἔγραψε τὴν βασιλέως γνώμην, ποιήσας δὲ ταῦτα ὀπίσω ἐπέτηξε τὸν κηρὸν ἐπὶ τὰ γράμματα, ἵνα φερόμενον κεινὸν τὸ δελτίον μηδὲν πρῆγμα παρέχοι πρὸς τῶν ὁδοφυλάκων. ἐπεὶ δὲ καὶ ἀπίκητο ἐς τὴν Λακεδαίμονα, οὐκ εἶχον συμβαλέσθαι οἱ Λακεδαιμόνιοι, πρίν γε δὴ σφί, ὥς ἐγὼ πυνθάνομαι, Κλεομένεος μὲν θυγάτηρ Λεωνίδεω δὲ γυνὴ Γοργῷ ὑπέθετο ἐπιφρασθεῖσα αὐτή, τὸν κηρὸν κνᾶν κελεύουσα, καὶ εὐρήσειν σφέας γράμματα ἐν τῷ ξύλῳ. πειθόμενοι δὲ εὖρον καὶ ἐπελέξαντο, ἔπειτα δὲ τοῖσι ἄλλοισι Ἑλλησι ἐπέστειλαν. ταῦτα μὲν δὴ οὕτω λέγεται γενέσθαι.

¹ 220, where Herodotus mentioned the bare fact of the

where it lately left off.¹ The Lacedaemonians were the first to be informed that the king was equipping himself to attack Hellas; with this knowledge it was that they sent to the oracle at Delphi, where they received the answer whereof I spoke a little while ago; and the way of their being so informed was strange. Demaratus son of Ariston, being an exile among the Medes, was, as I suppose (reason being also my ally), no friend to the Lacedaemonians, and I leave it to be imagined whether what he did was done out of goodwill or despiteful triumph. Xerxes being resolved to march against Hellas, Demaratus, who was then at Susa and had knowledge of this, desired to send word of it to the Lacedaemonians. But he feared to be detected, and had no other way of acquainting them than this trick:—taking a double tablet, he scraped away the wax from it, and then wrote the king's intent on the wood; which done, he melted the wax back again over the writing, so that the bearer of the tablet thus left blank might not be troubled by the way-wardens. When the tablet came to Lacedaemon, the Lacedaemonians could not guess its meaning, till at last (as I have been told) Gorgo, Cleomenes' daughter and Leonidas' wife, discovered the trick of herself and advised them to scrape the wax away, when they would find writing on the wood. So doing, they found and read the message, and presently sent it to the rest of the Greeks. This is the story, as it is told.

Spartans getting early intelligence of Xerxes' plans against Greece. Now he completes the story.

INDEX OF PROPER NAMES

- Abdera, vi. 46, 47; vii. 109, 120, 126, 137
 Abrocomes, vii. 224
 Abydos, v. 117; vi. 26; vii. 33, 34, 37, 44, 95, 147, 174
 Acanthus, vi. 44; vii. 115, 116, 121
 Acarrania, vii. 126, 221
 Achaea, v. 72; vii. 94, 132, 173, 185, 196, 197, 198
 Achaemenes, vii. 7, 11, 97, 236
 Achacmenidae, v. 32; vii. 62
 Achelous, vii. 126
 Acheron, v. 92
 Achilleium, v. 94
 Acragas, vii. 165, 170
 Acrathoum, vii. 22
 Acrisius, vi. 53, 54
 Adimantus, vii. 137
 Adrastus, v. 67
 Adria, v. 9
 Aea, vii. 193, 197
 Aeaces, vi. 13, 14, 22, 25
 Aeacus, v. 81, 89; vi. 35
 Aege, vii. 123
 Aegean, vii. 36, 65
 Aegialeus, v. 68
 Aegialian, vii. 94
 Aegicores, v. 66
 Aegilea, vi. 107
 Aegilia, vi. 101
 Aegina, v. 80-91; vi. 35-49, 50, 61, 73, 85, 87-93; vii. 145, 147, 181, 203
 Aenea, vii. 123
 Aenesidemus, vii. 154, 165
 Aenus, vii. 58
 Aenya, vi. 47
 Aeolians, v. 94, 122; vi. 8, 28, 98; vii. 58, 95, 176, 197
 Aeolus, vii. 197
 Aeschines, vi. 100
 Aetolia, vi. 127
 Agaue, vi. 127
 Agamemnon, vii. 134, 159
 Agariste, vi. 126, 128, 131
 Agbalus, vii. 98
 Agenor, vii. 91
 Agetus, vi. 61
 Agis, vi. 65; vii. 204
 Agora, vii. 58
 Agrianes, v. 16
 Aias, v. 66; vi. 35
 Alabanda, vii. 195
 Alarodii, vii. 79
 Alcaeus, v. 95
 Alcamenes, vii. 204
 Alcides, vi. 61
 Alcimachus, vi. 101
 Alcmaeonidae, v. 62, 66, 70, 71, 90; vi. 115, 121-124, 125, 127, 131
 Alcon, vi. 127
 Aleian plain, vi. 95
 Aleuadae, vii. 6
 Alexander, v. 17; vii. 173
 Alopecae, v. 63
 Alpeni, vii. 176, 216
 Alpheus, vii. 227
 Alus, vii. 173, 197
 Amathus, v. 104, 108, 114
 Amestris, vii. 61, 114
 Amiantus, vi. 127
 Amilcas, vii. 165-167
 Aminocles, vii. 190
 Amorges, v. 121
 Ampe, vi. 20
 Ampelus, vii. 122
 Amphictyones, v. 62; vii. 213, 228
 Amphilocheus, vii. 91
 Amphimnestus, vi. 127
 Amphion, v. 92
 Amphitryon, v. 59; vi. 53
 Amyntas, v. 18, 94; vii. 173
 Amyris, vi. 127
 Anaphes, vii. 62
 Anaua, vii. 30
 Anaxandrides, v. 39, 40, 64; vi. 108; vii. 158, 203, 205

INDEX OF PROPER NAMES

- Anaxandrus, vii. 204
 Anaxilaus, vii. 165, 170
 Anchimollius, v. 63
 Andres, vi. 126
 Androbulus, vii. 141
 Andromeda, vii. 61, 150
 Andros, v. 31
 Aneristus, vii. 134
 Angites, vii. 113
 Anopea, vii. 215
 Antandrus, v. 26; vii. 42
 Anthele, vii. 176, 200
 Anthemus, v. 94
 Antichares, v. 43
 Anticyra, vii. 198, 213
 Antipatrus, vii. 118
 Antiphemus, vii. 153
 Anysus, vii. 98
 Aphetæ, vii. 193, 196
 Aphidnae, vi. 109
 Aphytis, vii. 123
 Apidanus, vii. 129, 196
 Apollo, v. 59, 60; vi. 57, 118; vii. 26
 Apollophanes, vi. 26
 Apsinthus, vi. 34, 37
 Arabians, vii. 69, 86
 Aradian, vii. 98
 Arcadia, v. 49; vi. 74, 83, 127; vii. 90, 170, 202
 Archelai, v. 68
 Archelaus, vii. 204
 Archidemus, vi. 71
 Ardericca, vi. 119
 Ares, v. 7; vii. 76, 140
 Argades, v. 66
 Argeia, vi. 51
 Argilus, vii. 115
 Argo, vii. 193
 Argos, v. 22, 49, 57, 61, 67, 86, 88, 113; vi. 19, 75-83, 92, 127; vii. 145, 148-152
 Ariabignes, vii. 97
 Ariaramnes, vii. 11
 Ariazus, vii. 82
 Aridolis, vii. 195
 Ario, vii. 62, 66
 Ariomardus, vii. 67, 78
 Aripbron, vi. 131, 136; vii. 33
 Aristagoras passim ap. v.; vi. 9, 13, 18
 Aristocyprus, v. 113
 Aristodemus (1), vi. 51, 52; vii. 204
 — (2), vii. 229, 230
 Aristogiton, v. 55; vi. 109
 Aristomachus, vi. 51; vii. 204
 Ariston, v. 51, 75; vi. 61-69
 Aristonice, vii. 140
 Aristophantus, vi. 66
 Armatides, vii. 227
 Armenia, v. 49, 52; vii. 73
 Arsamenes, vii. 68
 Arsames, vii. 11, 69
 Artabanus, vii. 10-18, 46-52, 82
 Artabates, vii. 65
 Artabazus, vii. 66
 Artace, vi. 33
 Artachæes, vii. 22, 117
 Artachæus, vii. 63
 Artæus, vii. 22, 66
 Artanes, vii. 224
 Artaphrenes (1), v. 25, 30, 31, 32, 33, 73, 96, 100, 123; vi. 1, 2, 4, 30, 42, 94; vii. 10
 — (2), vii. 74
 Artaxerxes, vi. 98; vii. 106, 151, 152
 Artayctes, vii. 33, 78
 Artazostre, vi. 43
 Artemis, v. 7; vi. 138; vii. 176
 Artemisia, vii. 99
 Artemisium, vii. 175, 177, 182, 192, 194, 195
 Artobarzanes, vii. 2, 3
 Artochmes, vii. 73
 Artybius, v. 108, 111, 112
 Artyntes, vii. 67
 Artyphius, vii. 66, 67
 Artystone, vii. 69
 Asia, passim
 Asonides, vii. 181
 Asopus, vi. 108; vii. 199, 200, 217
 Aspathines, vii. 97
 Assa, vii. 122
 Assyria, vi. 54; vii. 9, 63
 Astacus, v. 67
 Aster, v. 63
 Astrabacus, vi. 69
 Astyages, vii. 8
 Atarneus, vi. 28, 29; vii. 42
 Athamas, vii. 58, 197
 Athenades, vii. 213
 Athene, v. 45, 82; vii. 43
 Athens passim; esp. v. 55-99 and vii. 94-140
 Athos, vi. 44, 45; vii. 22, 37, 122, 189
 Atossa, vii. 2, 3, 64, 82
 Atramyttium, vii. 42
 Atys (1), vii. 27
 — (2), vii. 74
 Autesion, vi. 52
 Auxesia, v. 82, 83

INDEX OF PROPER NAMES

- Axius, vii. 123, 124
 Azanes, vii. 66
 Azenlan, vi. 127

 Babylon, vii. 62
 Bacchiadae, v. 92
 Bactria, vi. 9
 Badres, vii. 77
 Bagaeus, vii. 80
 Bassaces, vii. 75
 Belus, vii. 61
 Bessi, vii. 111
 Bisaltes, vi. 26
 Bisaltia, vii. 115
 Bisanthe, vii. 137
 Bistones, vii. 109-110
 Bithynia, vii. 75
 Boebean lake, vii. 129
 Boeotia, v. 57, 59, 61, 67, 74, 77, 81,
 89; vi. 34, 108; vii. 132, 202
 Boges, vii. 107, 113
 Boreas, vii. 189
 Bosporus, vii. 10, 20
 Bottiaea, vii. 123, 127, 185
 Branchidae, v. 36
 Brauron, vi. 138
 Briantice, vii. 108
 Briges, vii. 73
 Brygi, vi. 45; vii. 185
 Bubares, v. 21; vii. 22
 Bulis, vii. 135, 137
 Butacides, v. 47
 Byzantium, v. 26, 104; vi. 5, 26, 33

 Cabelees, vii. 77
 Cadmus (1), v. 57, 58, 59, 61
 — (2), vii. 163, 164, 165
 Calcus, vi. 28; vii. 42
 Calchas, vii. 91
 Calchedon, v. 26
 Callatebus, vii. 31
 Callias (1), v. 44, 45
 — (2), vi. 121, 122; vii. 151
 Callimachus, vi. 109, 110, 111, 114
 Callipolis, vii. 154
 Calymnus, vii. 99
 Camarina, vii. 154, 156
 Cambyses, v. 25; vii. 1, 8, 11, 18, 51
 Camicus, vii. 169, 170
 Campsa, vii. 123
 Canastracum, vii. 123
 Candaules, vii. 98
 Cane, vii. 42

 Cappadocia, v. 49, 52
 Carchedon, v. 42; vi. 17; vii. 165-167
 Cardia, vi. 33, 36, 41; vii. 58
 Carenus, vii. 173
 Caria, v. 66, 87, 103, 111, 112, 118-121,
 122; vi. 20, 26; vii. 31, 93, 97, 98
 Carine, vii. 42
 Carnea, vii. 206
 Carystus, vi. 99; vii. 214
 Casanbus, vi. 73
 Casmena, vii. 155
 Caspian, vii. 67, 86
 Caspiri, vii. 86
 Casthanaea, vii. 183, 183
 Cataractes, vii. 26
 Caucasa, v. 33
 Caunus, v. 103
 Caystrius, v. 100
 Cecrops, vii. 141
 Celaenae, vii. 26
 Celeas, v. 46
 Ceos, v. 102
 Cepheneas, vii. 61
 Cepheus, vii. 61, 150
 Cephissus, vii. 178
 Chalcis, v. 74, 77, 91, 99; vi. 100, 118;
 vii. 182, 185, 189
 Chaldeans, vii. 63
 Chalestra, vii. 123
 Charopinus, v. 99
 Chersis, v. 104, 113
 Chersonesus, vi. 33, 36-41, 103, 104,
 140; vii. 33, 58
 — (of Athos), vii. 22
 Chilon, vi. 65; vii. 235
 Chios, v. 34, 98; vi. 2, 5, 15, 16, 26, 27,
 31
 Choaspes, v. 49
 Choereae, vi. 101
 Choerus, ii. 170
 Cicones, vii. 110
 Cilicia, v. 49, 52, 108; vi. 6, 43; vii.
 77, 91, 98
 Cimmerians, vii. 20
 Cimon (1), vi. 34, 39, 103
 — (2), vi. 136
 Cindye, v. 118
 Cineas, v. 63
 Cinyps, v. 42
 Cissians, v. 49, 52; vi. 119; vii. 62, 86,
 210
 Cithaeron, vii. 141
 Clazomenae, v. 123
 Cleandrus (1), vi. 83
 — (2), vii. 154, 155

INDEX OF PROPER NAMES

- Cleisthenes (Athens), v. 66, 67, 69, 70,
 72, 73; vi. 131
 — (Sicyon), v. 67, 68, 126-130, 131
 Cleodaeus, vi. 52; vii. 204
 Cleombrotus, v. 32, 41; vii. 205
 Cleomenes, v. 39, 42, 48-51, 64, 70,
 72-76, 90, 97; vi. 50, 51, 61, 64-66,
 73-84, 92, 108; vii. 205, 239
 Cleonae vii. 22
 Cnoethus, vi. 88
 Cobon, vi. 66
 Codrus, v. 65, 76
 Coenyra, vi. 47
 Coes, v. 11, 37, 38
 Colchis, vii. 62, 79, 193, 197
 Combrea, vii. 123
 Compsantus, vii. 109
 Conia, v. 63
 Corcyra, vii. 145-154, 168
 Coressus, v. 100
 Corinth, v. 74, 75, 87, 92, 93; vi. 89,
 108; vii. 137, 154, 195, 202
 Corydallus, vii. 214
 Cos, vii. 99
 Cranon, vi. 127
 Crastian, v. 45
 Crathis, v. 45
 Crestonaeon, v. 3; vii. 124, 127
 Crete, vii. 92, 99, 145, 169-171
 Cretines, vii. 165, 190
 Crinippus, vii. 165
 Critalla, vii. 26
 Crius, vii. 50, 73
 Croesus, v. 36; vi. 37, 38, 125, 127
 Crossaea, vii. 123
 Croton, v. 44, 45, 47; vi. 21
 Cuphagoras, vi. 117
 Curium, v. 113
 Cybebe, v. 102
 Cyberniscus, vii. 98
 Cyclades, v. 31
 Cydippe, vii. 165
 Cydrara, vii. 30
 Cyilyrians, vii. 155
 Cylon, vi. 70
 Cyme, v. 37, 38, 123; vii. 194
 Cynaegirus, vi. 114
 Cyneus, vi. 101
 Cyniscus, vi. 71
 Cynosarges, v. 63; vi. 116
 Cypselus (Athens), vi. 34
 — (Corinth), v. 92, 95; vi. 129
 Cyprus, v. 9, 31, 104, 108-110, 113,
 115; vi. 6; vii. 90, 98
 Cynrus, vii. 165
 Cyrus, v. 52; vii. 2, 8, 11, 18, 51, 69
 Cythera, vii. 235
 Cythnus, vii. 90
 Cytissorus, vii. 197
 Cyzicus, vi. 33
 Dadicae, vii. 66
 Daedalus, vii. 170
 Damasus, vi. 127
 Damia, v. 82, 83
 Danae, vi. 53; vii. 61, 150
 Danaus, vii. 94
 Dardanus, vii. 43
 Darius, passim
 Daseyleum, vi. 33
 Datis, vi. 94, 97, 98, 118, 119; vii. 10,
 74, 88
 Daurises, v. 116, 121, 122
 Deceles, vi. 92
 Delos, vi. 97-99, 118
 Delphi, v. 62, 63, 89, 92; vi. 19, 27,
 34, 35, 52, 66; vii. 111, 140, 141,
 148, 165, 169, 178
 Demaratus, v. 75; vi. 51, 61, 63-71,
 74, 75, 84; vii. 101-104, 234, 237,
 239
 Demarmenus, v. 41; vi. 65
 Demeter, vi. 91, 134; vii. 142
 Demonous, vii. 195
 Demophilus, vii. 222
 Dersael, vii. 110
 Diactorides, vii. 71
 Diadromes, vii. 222
 Dicaea, vii. 109
 Didyma, vi. 19
 Dieneees, vii. 226
 Dinomenes, vii. 145
 Dionysius, vi. 11, 12, 17
 Dionysus, v. 7; vii. 111
 Dioscuri, vi. 127
 Dithyrambus, vii. 227
 Dium, vii. 22
 Doberes, v. 16; vii. 13
 Dolonci, vi. 34, 35, 36
 Dolopes, vii. 132, 185
 Dorians, v. 68, 72, 76, 87; vi. 53, 55;
 vii. 9, 99
 Dorieus, v. 41-48; vii. 158, 205
 Doriscus, v. 98; vii. 25, 59, 105, 106,
 108, 121
 Doryssus, vii. 204
 Dotus, vii. 72
 Dymanatae, v. 68
 Dyrras, vii. 198
 Dysorum, v. 17

INDEX OF PROPER NAMES

- Echecrates, v. 92
 Echestratus, vii. 204
 Echidorus, vii. 124, 127
 Edonian, v. 11, 124; vii. 110, 114
 Eetion, v. 92
 Egesta, v. 46, 47
 Egypt, vi. 53, 54, 60; vii. 2, 4, 7, 8,
 20, 25, 34, 63, 69, 89, 91, 97
 Eion, vii. 25, 113
 Eleus, vi. 140; vii. 22, 33
 Eleon, v. 43
 Eleusis, v. 74, 75, 76; vi. 75
 Elis, v. 44; vi. 70, 127
 Elisycl, vii. 165
 Enchelees, v. 61
 Eneti, v. 9
 Enienes, vii. 132, 185, 198
 Enipeus, vii. 129
 Ennea, Hodoi vii. 114
 Eordi, vii. 185
 Ephesus, v. 54, 100, 102; vi. 16, 84
 Epialtes, vii. 213-218, 223, 225
 Epicydes, vi. 86
 Epidamnus, vi. 127
 Epidauros, v. 82-86; vii. 99
 Epistrophus, vi. 127
 Epizeus, vi. 117
 Epizephyrii, vi. 23
 Erasinus, vi. 76
 Erechtheus, v. 82; vii. 189
 Eretria, v. 57, 99, 102; vi. 43, 94, 99-
 102, 106, 115, 119, 127
 Erxandrus, v. 37
 Erythrae, vi. 8
 Eryx, v. 43, 45
 Eteocles, v. 61
 Ethiopia, vii. 18, 69, 70, 90
 Evagoras, vi. 103
 Evalcidas, v. 102
 Euboea, v. 77; vi. 127; vii. 176, 182,
 189, 192
 — (Euboeans in Sicily), vii. 156
 Euclides, vii. 155
 Evelthon, v. 104
 Euphorion (1), vi. 114
 — (2), vi. 127
 Euphrates, v. 52
 Euripus, v. 97; vii. 173, 182
 Europe, v. 1, 12; vi. 33, 43; vii. 8, 9,
 10, 20, 33, 54, 56, 73, 126, 172, 174,
 184
 Eurybates, vi. 92
 Eurycrates, vii. 204
 Eurycratides, vii. 204
 Eurydame, vi. 71
 Eurydemus, vii. 213
 Euryleon, v. 46
 Eurymachus (1), vii. 205
 — (2), vii. 233
 Eurysthenes, vi. 52; vii. 204
 Eurytus, vii. 229
 Euxine, vii. 36
 Galepsus, vii. 122
 Gallalce, vii. 108
 Gandarii, vii. 66
 Gela, vi. 23; vii. 153, 154, 156
 Geleon, v. 66
 Gelon, vii. 145, 153-166
 Gephyraei, v. 55, 57, 58, 61
 Gergis, vii. 81, 121
 Gergithes, v. 122
 Getae, v. 3
 Gigonus, vii. 123
 Glaucus, vi. 86
 Gobryas (1), vi. 43; vii. 2, 10, 82
 — (2), vii. 72
 Gonnus, vii. 128, 173
 Gorgo, v. 48, 51; vii. 239
 Gorgus, v. 104
 Gygaca, v. 21
 Gyges, v. 121
 Gyndes, v. 52
 Halicarnassus, vii. 99
 Halys, v. 52, 102; vii. 26
 Harmamithres, vii. 88
 Harmatides, vii. 227
 Harmodius, v. 55; vi. 109, 123
 Harpagus, vi. 28, 30
 Hebrus, vii. 59
 Hecataeus, v. 36, 125; vi. 137
 Hegesandrus, v. 125; vi. 137
 Hegesilaus, vii. 204
 Hegesistratus, v. 94
 Helen, v. 94; vi. 61
 Hellas, Hellenes passim
 Helle, vii. 58
 Hellespont, v. 1, 11, 13, 14, 23; vi. 43,
 95; vii. 8, 10, 35, 36, 56, 58, 157, 163
 Hephaestia, vi. 140
 Heraclea, v. 43
 Heracles, v. 43; vi. 53; vii. 176, 198,
 204
 Heracleum, v. 63; vi. 116
 Heraclides, v. 37
 Heraeum, v. 92; vi. 81, 82
 Hermes, v. 7
 Hermione, vii. 6
 Hermippus, vi. 4

INDEX OF PROPER NAMES

- Hermophantus, v. 99
 Hieron, vii, 156
 Himera, vi. 24; vii. 165
 Hipparchus, v. 55, 56, 62; vi. 123; vii. 6
 Hipplias, v. 55, 62, 91, 92, 93-96; vi. 107
 Hippoclidides, vi. 127-129
 Hippocoon, v. 60
 Hippocrates (1), vi. 23
 — (2), vi. 127
 — (3), vi. 131
 — (4), vii. 154, 155
 Hipponicus, vii. 151
 Histiacus (1), v. 11, 23-25, 30, 35, 36, 106-108, 124; vi. 1-6, 26-30, 46; vii. 10
 — (2), v. 37; vii. 98
 Homer, v. 67; vii. 161
 Hoples, v. 66
 Hyatae, v. 68
 Hybla, vii. 155
 Hydarnes, vi. 133; vii. 83, 135, 215, 218
 Hylleis, v. 68
 Hyllus, vi. 51; vii. 204
 Hymeas, v. 116, 122
 Hymassus, vi. 137
 Hypachael, vii. 91
 Hyperanthes, vii. 224
 Hyrcanians, vii. 62
 Hyria, vii. 170
 Hysiae, vi. 108
 Hystanes, vii. 77
 Hystaspes, v. 30, 73; vi. 98; vii. 10, 11
 Iamidae, v. 44
 Iapygians, vii. 170
 Iason, vii. 193
 Iatragoras, v. 37
 Ibanollis, v. 37, 121
 Iberians, vii. 165
 Icarian sea, vi. 95, 96
 Ichnae, vii. 123
 Ida, vii. 42
 Idria, v. 118
 Iliissus, vii. 189
 Ilium, vii. 20, 42, 43, 161
 Imbros, v. 26; vi. 41, 104
 Indians, v. 3; vii. 9, 65, 187
 Ino, vii. 197
 Inycus, vi. 23, 24
 Iolcus, v. 94
 Ion, v. 66
 Ionians, v. 28, 30, 33, 37, 49, 58, 69, 87, 97-124; vi. 1, 2, 3, 7-18, 22-23, 48, 86, 95, 98; vii. 9, 10, 20, 51, 94, 97
 Isagoras, v. 66, 70, 72, 74
 Ischenous, vii. 181
 Ister, v. 9, 10; vii. 10
 Isthmus, vii. 139, 172, 174, 175, 207
 Italia, v. 43; vi. 127
 Ithamitres, vii. 67
 Labda, v. 92
 Labdacus, v. 59
 Labranda, v. 119
 Lacedaemon (& Sparta), passim; esp. vi. 49-86, and vii. 202-239
 Lade, vi. 7
 Laïus, v. 59, 60
 Lampito, vi. 71
 Lamponium, v. 26
 Lampsacus, v. 117; vi. 37, 38
 Laodamas, v. 61
 Laphanes, vi. 127
 Lapithes, v. 92
 Lasus, vii. 6
 Lemnos, v. 26; vi. 136, 137-140; vii. 6
 Leobotes, vii. 204
 Leon, vii. 204 (Lac.), 180 (Troezen)
 Leonidas, v. 41; vii. 204-208, 217, 219-225, 228, 229, 233, 238
 Leontiades, vii. 233
 Leontini, vii. 154
 Leoprepes, vi. 85; vii. 228
 Leotyichides, vi. 65, 67, 69, 71, 72, 85, 86
 Leros, v. 125
 Leebos, vi. 8, 26
 Libya, v. 42; vii. 7, 70, 165, 184
 Ligves, vii. 72
 — (Ligurians), vii. 165
 Lindus, vii. 153
 Lipaxus, vii. 123
 Lipsydrium, v. 62
 Lisae, vii. 123
 Lissus, vii. 108, 109
 Locrians (Sicily), vi. 23
 — (Greece), vii. 132, 203, 207, 216
 Lycaretus, v. 27
 Lycia, vii. 77, 98
 Lycurgus, vi. 127
 Lydia, v. 49, 52, 102; vi. 125; vii. 30, 31, 74
 Lydias, vii. 127
 Lygdamis, vii. 99

INDEX OF PROPER NAMES

- Lysagoras, vi. 133
 Macae, v. 42
 Macedonia, v. 17, 20, 94; vi. 44; vii. 9, 25, 73, 127, 128, 131, 173, 185
 Macrones, vii. 98
 Mactorium, vii. 153
 Madytus, vii. 33
 Maeander, v. 118, 119; vii. 26, 31
 Maeandrius, v. 27
 Magians, vii. 113, 191
 Magnesia, vii. 132, 176, 183, 185, 188, 193
 Malea, vii. 168
 Malene, vi. 29
 Males, vi. 127
 Malis, vii. 132, 196, 201, 213, 215
 Mantinea, vii. 202
 Mantyes, v. 12
 Marathon, vi. 102, 103, 107, 111-117; vii. 1
 Mardonius, vi. 43-45, 94; vii. 5, 9, 10, 82, 108, 121
 Mardontes, vii. 80
 Mares, vii. 79
 Mariandyni, vii. 92
 Maronea, vii. 109
 Marsyas, v. 118, 119
 Mascames, vii. 105, 106
 Masistes, vii. 82, 121
 Masistins, vii. 79
 Massages, vii. 71
 Massagetæ, vii. 18
 Massalia, v. 9
 Mattieni, v. 49, 52; vii. 72
 Matten, vii. 98
 Mausolus, v. 118
 Mecisteus, v. 67
 Mecerberna, vii. 122
 Medes (for Persians) passim; (distinctively), vii. 62
 Megabates, v. 32, 33, 35; vii. 97
 Megabazus, v. 1, 10, 12, 14, 16, 17, 23, 26; vi. 33; vii. 22, 97, 108
 Megabyzus, vii. 82, 121
 Megacles (1), vi. 125, 127, 130
 — (2), vi. 131
 Megacreon, vii. 120
 Megadostes, vii. 105
 Megapanus, vii. 62
 Megara, v. 76
 — (Sicily), vii. 156
 Megasthrus, vii. 72
 Megistias, vii. 219, 221, 228
 Melones, vii. 74, 77
 Melampus, vii. 221
 Malanippus, v. 67
 Melanthius, v. 97
 Melanthus, v. 65
 Melas (gulf), vi. 41
 — (rivers), vii. 58, 198
 Meliboea, vii. 188
 Melissa, v. 92
 Memnonian, v. 53, 54; vii. 151
 Menares, vi. 65
 Mende, vii. 123
 Menelaus, v. 94; vii. 169, 171
 Menius, vi. 71
 Merbalus, vii. 98
 Mesambria, vi. 33; vii. 108
 Messapians, vii. 170
 Messenia, v. 49; vi. 52
 Metiochus, vi. 41
 Micythus, vii. 170
 Miletus, v. 11, 24, 28-37, 49, 92, 97, 99, 106, 124-126; vi. 5-10, 18-21, 25, 28, 86; vii. 10
 Miltiades (1), vi. 35-37
 — (2), vi. 34, 39-41, 103, 104, 109, 110, 132-137, 140
 Milyæ, vii. 77
 Minoa, v. 46
 Minos, vii. 169, 171
 Molossians, vi. 127
 Molpagoras, v. 30
 Moschi, vii. 78
 Mosynoeci, vii. 78
 Musæus, vii. 6
 Mycale, vi. 16; vii. 80
 Mycene, vii. 202
 Myci, vii. 68
 Myconus, vi. 118
 Mygdonia, vii. 123, 124, 127
 Mylasa, v. 37, 121
 Myndus, v. 33
 Myrcinus, v. 11, 24, 124
 Myrine, vi. 140
 Myrmex, vii. 183
 Myron, vi. 126
 Mysus, v. 121
 Mysia, vi. 28; vii. 20, 42, 74, 75
 Mytilene, v. 11, 37, 38, 94
 Myus, v. 36; vi. 8
 Nanplia, vi. 76
 Naxos, v. 28, 30, 31, 33, 34, 36; vi. 96
 — (Sicily), vii. 154
 Neapolis, vii. 123
 Neleus, v. 65
 Neocles, vii. 143

INDEX OF PROPER NAMES

- Nereids, vii. 191
 Nesaeon, vii. 40
 Nestor, v. 65
 Nestus, vii. 126
 Nicodromus, vi. 88, 89
 Nicolas (1), vii. 134
 — (2), vii. 137
 Nisyra, vii. 99
 Nonacris, vi. 74
 Nothos, vi. 100
 Nymphodorus, vii. 137

 Oarizus, vii. 71
 Odomanti, v. 16; vii. 112
 Oea, v. 83
 Oeasides, vi. 85
 Oebares, vi. 33
 Oedipus, v. 60
 Oenoe, v. 74
 Oeobazus, vii. 68
 Oeta, vii. 176, 217
 Oliatus, v. 37
 Olophyxus, vii. 22
 Olorus, vi. 39, 41
 Olympia, v. 22; vi. 121, 127; vii. 170
 Olympos (Asia), vii. 74
 — (Europe), vii. 128, 129, 173
 Olynthus, vii. 122
 Oneatae, v. 68
 Onetes, vii. 214
 Onosilus, v. 104, 108, 111-114
 Onochonus, vii. 129, 176
 Onomacritus, vii. 6
 Onomastus, vi. 127
 Ophryneum, vii. 43
 Opuntians, vii. 203
 Orbelus, v. 16
 Orchomenus, vii. 202
 Orgeus, vii. 118
 Orithyia, vii. 189
 Oromedon, vii. 98
 Oropus, vi. 100
 Ossa, vii. 128, 129, 173
 Otanes, v. 25, 116, 123; vi. 43; vii. 40, 61
 Otaspes, vii. 63
 Othrys, vii. 128

 Pactolus, v. 101
 Pactyes, vii. 67, 85
 Paeonia, v. 1, 12-15, 23, 62, 98; vii. 113, 124, 185
 Paeoplae, v. 15; vii. 113
 Paesus, v. 117

 Paeti, vii. 110
 Paenum, vi. 127
 Pagasae, vii. 193
 Palestine, v. 89
 Pallas, vii. 141
 Pallene, vii. 123
 Pamisus, vii. 129
 Pammon, vii. 183
 Pamphylia, v. 68, 91
 Pan, vi. 105
 Panathenaea, v. 56
 Pandion, vii. 92
 Pangaeum, v. 16; vii. 112, 113, 115
 Panionium, v. 7
 Panites, vi. 52
 Pantares, vii. 154
 Paphlagonians, vii. 72
 Paphos, vii. 195
 Paraebates, v. 86
 Paricanii, vii. 68, 96
 Parium, v. 117
 Parmys, vii. 78
 Paros, v. 28, 29, 31, 62; vi. 133-135
 Parthians, vii. 66
 Pataicus, vii. 154
 Pausanias, v. 32
 Pedasa, vi. 20
 Pelasgian, v. 64; vi. 137-140; vii. 42, 94, 95
 Peleus, vii. 191
 Pellion, vii. 129, 188
 Pella, vii. 123
 Peloponnesians, v. 74, 76; vi. 79; vii. 93, 94, 137, 139
 Peneus, vii. 20, 128, 129, 130, 173, 182
 Penthylus, vii. 195
 Percaeus, vi. 165
 Percote, v. 117
 Perdiccas, v. 22
 Pergamum, vii. 43
 Perialla, vi. 66
 Periander, v. 92, 95
 Pericles, vi. 131
 Perrhaebi, vii. 128, 131, 185
 Perses, vii. 150
 Perseus, vi. 53, 54; vii. 61, 150
 Persians, passim esp. vii. 61
 Phaenippus, vi. 121
 Phalerum, v. 85
 Phanagoras, vii. 214
 Pharandates, vii. 79
 Pharnaces, vii. 66
 Pharnazathres, vii. 65
 Phasis, vi. 84
 Pheneus, vi. 74

INDEX OF PROPER NAMES

- Pherendates, vii. 67
 Phidippides, vi. 105
 Phidon, vi. 127
 Phigalea, vi. 83
 Philaeus, vi. 35
 Philippus, v. 47
 Philocyprus, v. 113
 Phlegra, vii. 123
 Philus, vii. 202
 Phocaea, vi. 8, 11, 17
 Phocis, vi. 34; vii. 176, 203, 207, 215-219
 Phoebeum, vi. 51
 Phoenix, vi. 17, 90
 Phoenicians, v. 57, 58, 109; vi. 3, 25, 28, 33, 41, 47; vii. 23, 25, 89, 91, 165, 167
 Phoenix, vii. 200
 Phormus, vii. 182
 Phrixus, vii. 197
 Phrygia, v. 49, 52, 98; vii. 30, 73
 Phrynichus, vi. 21
 Phthia, vii. 132
 Pieres, vii. 112, 185
 Pieria, vii. 131
 Pigres, v. 12
 Pilius, vii. 122
 Pindus, vii. 129
 Pisistratidae, v. 52-65, 76, 91, 93; vi. 39, 94, 123; vii. 6
 Pisistratus, v. 55, 65, 71, 94; vi. 103
 Pithagoras, v. 46
 Pixodarus, v. 118
 Plataea, vi. 108, 111, 113; vii. 231
 Polichne, vi. 26; vii. 170
 Polybus, v. 67
 Polycritus, vi. 50, 73
 Polydorus, v. 59; vii. 204
 Polynices, vi. 51
 Pontus, vi. 5, 26; vii. 36, 147
 Posidelum, vii. 115
 Posidon, vii. 129, 192
 Potidaea, vii. 123
 Praesil, vii. 170, 171
 Prasiad lake, v. 15, 17
 Prexaspes, vii. 97
 Prexinus, vii. 180
 Priam, vii. 43
 Priene, vi. 8
 Prinnetades, v. 41
 Procius, vi. 52
 Proconnesus, vi. 33
 Propontis, v. 122
 Protesilaus, vii. 33
 Psammitichus, vii. 7
 Pyiae, vii. 201
 Pylaea, vii. 213
 Pyiagori, vii. 213, 214
 Pyius, vii. 168
 Pythagoras, v. 126
 Pythes, vii. 181
 Pythia, *see* Delphi
 Pythius, vii. 27, 28, 38
 Pythogenes, vi. 23
 Rhegium, vi. 23; vii. 170
 Rhenaea, vi. 97
 Rhodes, vii. 153
 Rhoeteum, vii. 43
 Sabyllus, vii. 154
 Sacae, vi. 113; vii. 9, 64, 96, 184
 Sagartii, vii. 85
 Salamis (Greece), vii. 90, 141-143, 166, 168
 — (Cyprus), v. 104, 108, 110, 113, 115
 Sale, vii. 59
 Samos, v. 27, 112; vi. 8, 13, 14, 22-25, 95
 Samothrace, vi. 47; vii. 59, 108
 Sandoces, vii. 194, 196
 Sane, vii. 22, 123
 Sapaed, vii. 110
 Sarangae, vii. 67
 Sardis, v. 11, 13, 23, 24, 52, 54, 73, 95, 99-102, 105, 108, 116, 122, 123; vi. 1, 4, 30, 42, 125; vii. 8, 26, 31, 37, 41, 57, 88, 145
 Sardo, v. 106, 124; vi. 1; vii. 165
 Sarpedonia, vii. 58
 Sarte, vii. 122
 Saspies, vii. 79
 Satrae, vii. 100
 Scamander, v. 65
 Scape Hyie, vi. 46
 Sciathus, vii. 179, 182, 183
 Scidrus, vi. 21
 Scione, vii. 123
 Scopadae, vi. 127
 Scylax, v. 33
 Scyros, vii. 183
 Scythes, vi. 23; vii. 163
 Scythia, v. 24, 27; vi. 40, 41, 84; vii. 10
 Seidomus, vii. 98
 Selinus, v. 46
 Selymbria, vi. 33
 Sepea, vi. 77
 Sepias, vii. 183, 186, 190, 191, 195

INDEX OF PROPER NAMES

- Sermyle, vii. 122
 Serreum, vii. 59
 Sestus, vii. 33, 78
 Sicania, vii. 170
 Sicus, vii. 98
 Sicily, v. 43, 46; vi. 17, 22-24; vii. 145, 153-156, 163-167, 205
 Sicyon, v. 67, 68, 69; vi. 92, 126, 131
 Sidon, vii. 98, 99, 100
 Sigeum, v. 65, 91, 94, 95
 Sigynnae, v. 9
 Silenus, vii. 26
 Simonides, v. 102; vii. 228
 Singus, vii. 122
 Siris, vi. 127
 Siromitres, vii. 68, 79
 Siropaeones, v. 15
 Sisamnes, v. 25; vii. 66
 Sisimaces, v. 121
 Sitalces, vii. 137
 Sithonia, vii. 122
 Smerdis, vii. 78
 Smerdomenes, vii. 82, 121
 Smila, vii. 123
 Sogdi, vii. 66
 Soli, v. 110, 113, 115
 Soion, v. 113
 Sophanes, vi. 92
 Sosicles, v. 92, 93
 Sparta, v. Lacedaemon
 Spercheus, vii. 228
 Sperthias, vii. 134, 137
 Stagirus, vii. 115
 Stentorid lake, vii. 58
 Stesagoras (1), vi. 34, 38, 39, 103
 — (2), vi. 103
 Stesenor, v. 113
 Stesilaus, vi. 114
 Stryme, vii. 108, 109
 Strymon, v. 1, 13, 23, 98; vii. 107, 113, 114
 Strymonii, vii. 75
 Stymphean lake, vi. 76
 Styra, vi. 107
 Snnium, vi. 87, 90, 115
 Susa, v. 25, 30, 32, 35, 49, 52; vi. 20, 30, 119; vii. 3, 6, 20, 151, 239
 Syagrus, vii. 153, 159
 Sybaris, v. 44, 45; vi. 21, 127
 Sycnesis, v. 118; vii. 98
 Syiean plain, vii. 115
 Syioson, vi. 13
 Syracuse, vii. 154-157, 161, 167
 Syri, v. 49; vii. 72
 Syria, vii. 63, 89
 Talaus, v. 67
 Talthybius, vii. 134, 137
 Tamynae, vi. 101
 Tanagra, v. 79
 Taras, vii. 170
 Teaspis, vii. 79
 Tegea, vi. 72, 105; vii. 170, 202
 Teispes, vii. 11
 Teleboae, v. 59
 Telines, vii. 153, 154
 Telos, vii. 153
 Telys, v. 44, 47
 Tenedos, vi. 31, 41
 Teos, vi. 8
 Tereus, vii. 137
 Terillus, vii. 165
 Termerus, v. 37
 Termilae, vii. 92
 Tetramnestus, vii. 98
 Teucris, v. 13, 122; vii. 20, 43, 75
 Thamasius, vii. 194
 Thasos, vi. 46, 47; vii. 108
 Thebe (daughter of Asopus), v. 80
 — (in Asia), vii. 42
 Thebes, v. 59, 67, 79, 81, 89; vi. 108, 118; vii. 132, 222, 233
 Themistocles, vii. 143, 144, 173
 Therambus, vii. 123
 Therma, vii. 121, 123, 127
 Thermopylae, vii. 175, 177, 201, 206-234 passim
 Thersandrus, vi. 51
 Thespieae, vii. 132, 222
 Thesprotia, v. 92; vii. 176
 Thessalus, v. 46
 Thessaly, v. 63, 64; vii. 108, 128-130, 173, 174, 176, 196, 215
 Thoas, vi. 138
 Thrace, v. 3, 6, 10, 14, 23, 24, 126; vi. 45; vii. 10, 20, 76, 105, 185
 Thrasybulus, v. 92
 Thyia, vii. 178
 Thyssus, vii. 22
 Tibareni, vii. 78
 Tigris, v. 52
 Timagoras, vii. 98
 Timesitheus, v. 72
 Timo, vi. 134, 135
 Timon, vii. 141
 Timonax, vii. 98
 Tiryns, vi. 76, 83; vii. 137
 Tisandrus, v. 66; vi. 127
 Tisias, vi. 133
 Titormus, vi. 127
 Tmolus, v. 100, 101

INDEX OF PROPER NAMES

- Torone, vii. 22, 122
 Trachis, vii. 175, 176, 198, 199, 201, 213, 217
 Trapezus, vi. 127
 Trausi, v. 3, 4
 Triopium, vii. 153
 Tritantæchmes, vii. 82, 121
 Tritogenes (Athene), vii. 141
 Troad, v. 26, 122
 Troezen, vii. 179
 Troy, v. 13; vii. 20, 91, 171
 Tydeus, v. 67
 Tymnes, vii. 98
 Tyndaridae, v. 75
 Tyre, vii. 98
 Tyrodiza, vii. 25
 Tyrrhenia, vi. 17, 22
 Utii, vii. 68
 Xanthippus, vi. 131
 Xanthus, vi. 131, 136; vii. 33
 Xerxes, vi. 98; passim ap. vii.
 Xuthus, vii. 94
 Zacynthus, vi. 70
 Zancle, vi. 22, 23, 24; vii. 154, 164
 Zeus, vi. 67; vii. 56, 61, 141, 221
 — ἀγοραῖος, v. 46
 — ἔρκειος, vi. 68
 — Κάριος, v. 66
 — Λακεδαιμίων, vi. 56
 — Λαφύστιος, vii. 197
 — στρατίος, v. 119
 Zeuxidemus, vi. 171
 Zone, vii. 59
 Zopyrus, vii. 82

THE LOEB CLASSICAL LIBRARY

VOLUMES ALREADY PUBLISHED

Latin Authors

- AMMIANUS MARCELLINUS. Translated by J. C. Rolfe. 3 Vols.
- APULEIUS: THE GOLDEN ASS (METAMORPHOSES). W. Adlington (1566). Revised by S. Gaselee. (6th Imp.)
- AULUS GELLIUS. J. C. Rolfe. 3 Vols.
- AUSONIUS. H. G. Evelyn White. 2 Vols.
- BEDE. J. E. King. 2 Vols.
- BOETHIUS: TRACTS AND DE CONSOLATIONE PHILOSOPHIAE. Rev. H. F. Stewart and E. K. Rand. (3rd Imp.)
- CAESAR: CIVIL WARS. A. G. Peskett. (3rd Imp.)
- CAESAR: GALLIC WAR. H. J. Edwards. (7th Imp.)
- CATO AND VARRO: DE RE RUSTICA. H. B. Ash and W. D. Hooper. (2nd Imp.)
- CATULLUS. F. W. Cornish; TIBULLUS. J. B. Postgate; AND PERVIGILIUM VENERIS. J. W. Mackail. (10th Imp.)
- CELSUS: DE MEDICINA. W. G. Spencer. 3 Vols.
- CICERO: DE FINIBUS. H. Rackham. (3rd Imp. revised.)
- CICERO: DE NATURA DEORUM AND ACADEMICA. H. Rackham.
- CICERO: DE OFFICIIS. Walter Miller. (3rd Imp.)
- CICERO: DE SENECTUTE, DE AMICITIA, DE DIVINATIONE. W. A. Falconer. (3rd Imp.)
- CICERO: DE REPUBLICA AND DE LEGIBUS. Clinton W. Keyes.
- CICERO: IN CATILINAM, PRO FLACCO, PRO MURENA, PRO SULLA. Louis E. Lord.
- CICERO: LETTERS TO ATTICUS. E. O. Winstedt. 3 Vols. (Vol. I. 4th Imp., II. 3rd Imp. and III. 2nd Imp.)
- CICERO: LETTERS TO HIS FRIENDS. W. Glynn Williams. 3 Vols.
- CICERO: PHILIPPICS. W. C. A. Ker. (2nd Imp.)

- CICERO: PRO ARCHIA, POST REDITUM, DE DOMO,
DE HARUSPICUM RESPONSIS, PRO PLANCIO.
N. H. Watts. (*2nd Imp.*)
- CICERO: PRO QUINCTIO, PRO ROSCIO AMERINO,
PRO ROSCIO COMOEDO, CONTRA RULLUM. J. H.
Freese.
- CICERO: TUSCULAN DISPUTATIONS. J. E. King.
- CICERO: PRO CAECINA, PRO LEGE MANILIA, PRO
CLUENTIO, PRO RABIRIO. H. Grose Hodge.
- CICERO: PROMILONE, IN PISONEM, PRO SCAURO,
PRO FONTEIO, PRO RABIRIO POSTUMO, PRO
MARCELLO, PRO LIGARIO, PRO REGE DEIO-
TARO. N. H. Watts.
- CICERO: VERRINE ORATIONS. L. H. G. Greenwood.
2 Vols.
- CLAUDIAN. M. Platnauer. 2 Vols.
- FLORUS. E. S. Forster, and CORNELIUS NEPOS;
J. C. Rolfe.
- FRONTINUS: STRATAGEMS AND AQUEDUCTS.
C. E. Bennett and M. B. McElwain.
- FRONTO: CORRESPONDENCE. G. R. Haines. 2
Vols.
- HORACE: ODES AND EPODES. G. E. Bennett. (*10th
Imp. revised.*)
- HORACE: SATIRES, EPISTLES, ARS POETICA.
H. R. Fairclough. (*4th Imp. revised.*)
- JEROME: SELECTED LETTERS. F. A. Wright.
- JUVENAL AND PERSIUS. G. G. Ramsay. (*5th Imp.*)
- LIVY. B. O. Foster, Evan T. Sage and A. C. Schlesinger.
13 Vols. Vols. I.-V., IX-XII. (Vols. I. and IX. *2nd
Imp. revised.*)
- LUCAN. J. D. Duff.
- LUCRETIUS. W. H. D. Rouse. (*4th Imp. revised.*)
- MARTIAL. W. C. A. Ker. 2 Vols. (*3rd Imp.
revised.*)
- MINOR LATIN POETS: from PUBLILIUS SYRUS to
RUTILIUS NAMATIUS, including GRATIUS, CAL-
PURNIUS SICULUS, NEMESIANUS, AVIANUS, and others
with "Aetna" and the "Phoenix." J. Wight Duff and
Arnold M. Duff. (*2nd Imp.*)
- OVID: THE ART OF LOVE AND OTHER POEMS.
J. H. Mozley.
- OVID: FASTI. Sir James G. Frazer.
- OVID: HEROIDES AND AMORES. Grant Showerman.
(*3rd Imp.*)
- OVID: METAMORPHOSES. F. J. Miller. 2 Vols. (Vol.
I. *6th Imp.*, Vol. II. *5th Imp.*)
- OVID: TRISTIA AND EX PONTO. A. L. Wheeler.
- PETRONIUS. M. Heseltine; SENECA: APOCOLO-
CYNTOsis. W. H. D. Rouse. (*6th Imp. revised.*)

- PLAUTUS. Paul Nixon. 5 Vols. (Vol. I. *4th Imp.*, Vols. II. and III. *3rd Imp.*)
- PLINY: LETTERS. Melmoth's Translation revised by W. M. L. Hutchinson. 2 Vols. (*4th Imp.*)
- PLINY: NATURAL HISTORY. H. Rackham and W. H. S. Jones. 10 Vols. Vol. I.
- PROPERTIUS. H. E. Butler. (*4th Imp.*)
- QUINTILIAN. H. E. Butler. 4 Vols. (Vols. I. and IV. *2nd Imp.*)
- REMAINS OF OLD LATIN. E. H. Warmington. 4 Vols. Vol. I. (ENNIUS AND CAECILIUS.) Vol. II. (LIVIVS, NAEVIUS, PACUVIUS, ACCIUS). Vol. III. LUCILIUS, LAWS OF XII TABLES.
- ST. AUGUSTINE, CONFESSIONS OF. W. Watts (1631). 2 Vols. (Vol. I. *4th Imp.*, Vol. II. *3rd Imp.*)
- ST. AUGUSTINE, SELECT LETTERS. J. H. Baxter.
- SALLUST. J. Rolfe. (*2nd Imp. revised.*)
- SCRIPTORES HISTORIAE AUGUSTAE. D. Magie. 3 Vols. (Vol. I. *2nd Imp. revised.*)
- SENECA: APOCOLOCYNTOSIS. Cf. PETRONIUS.
- SENECA: EPISTULAE MORALES. R. M. Gummere. 3 Vols. (Vol. I. *3rd Imp.*, Vol. II. *2nd Imp. revised.*)
- SENECA: MORAL ESSAYS. J. W. Basore. 3 Vols. (Vol. II. *2nd Imp. revised.*)
- SENECA: TRAGEDIES. F. J. Miller. 2 Vols. (Vol. I. *3rd Imp.*, Vol. II. *2nd Imp. revised.*)
- SIDONIUS: POEMS AND LETTERS. W. B. Anderson. 2 Vols. Vol. I.
- SILIUS ITALICUS. J. D. Duff. 2 Vols. (Vol. II. *2nd Imp.*)
- STATIUS. J. H. Mozley. 2 Vols.
- SUETONIUS. J. C. Rolfe. 2 Vols. (Vol. I. *5th Imp.*, Vol. II. *4th Imp. revised.*)
- TACITUS: DIALOGUS. Sir Wm. Peterson and AGRICOLA AND GERMANIA. Maurice Hutton. (*4th Imp.*)
- TACITUS: HISTORIES AND ANNALS. C. H. Moore and J. Jackson. 4 Vols. (Vol. I. *2nd Imp.*)
- TERENCE. John Sargeant. 2 Vols. (*5th Imp.*).
- TERTULLIAN: APOLOGIA AND DE SPECTACULIS. T. R. Glover. MINUCIUS FELIX. G. H. Rendall.
- VALERIUS FLACCUS. J. H. Mozley. (*2nd Imp. revised.*)
- VARRO: DE LINGUA LATINA. R. G. Kent. 2 Vols.
- VELLEIUS PATERCULUS AND RES GESTAE DIVI AUGUSTI. F. W. Shipley.
- VIRGIL. H. R. Fairclough. 2 Vols. (Vol. I. *13th Imp.*, Vol. II. *10th Imp. revised.*)
- VITRUVIUS: DE ARCHITECTURA. F. Granger. 2 Vols.

Greek Authors

- ACHILLES TATIUS. S. Gaselee.
- AENEAS TACTICUS: ASCLEPIODOTUS AND ONASANDER. The Illinois Greek Club.
- AESCHINES. C. D. Adams.
- AESCHYLUS. H. Weir Smyth. 2 Vols. (*3rd Imp.*)
- APOLLODORUS. Sir James G. Frazer. 2 Vols.
- APOLLONIUS RHODIUS. R. C. Seaton. (*4th Imp.*)
- THE APOSTOLIC FATHERS. Kirsopp Lake. 2 Vols. (Vol. I. *5th Imp.*, Vol. II. *4th Imp.*)
- APIAN'S ROMAN HISTORY. Horace White. 4 Vols. (Vol. I. *3rd Imp.*, Vols. II., III. and IV. *2nd Imp.*)
- ARATUS. Cf. CALLIMACHUS.
- ARISTOPHANES. Benjamin Bickley Rogers. 3 Vols. Verse trans. (Vols. I. and II. *4th Imp.*, Vol. III. *3rd Imp.*)
- ARISTOTLE: ART OF RHETORIC. J. H. Freese.
- ARISTOTLE: ATHENIAN CONSTITUTION, EUDEMIAN ETHICS, VICES AND VIRTUES. H. Rackham. (*2nd Imp.*)
- ARISTOTLE: METAPHYSICS. H. Tredennick. 2 Vols. (*2nd Imp.*)
- ARISTOTLE: MINOR WORKS. W. S. Hett. On Colours, On Things Heard, On Physiognomies, On Plants, On Marvellous Things Heard, Mechanical Problems, On Indivisible Lines, On Position and Names of Winds.
- ARISTOTLE: NICOMACHEAN ETHICS. H. Rackham. (*2nd Imp. revised.*)
- ARISTOTLE: OECONOMICA AND MAGNA MORALIA. G. C. Armstrong (with Metaphysics, Vol. II. *2nd Imp.*)
- ARISTOTLE: ON THE SOUL, PARVA NATURALIA, ON BREATH. W. S. Hett.
- ARISTOTLE: ORGANON. H. P. Cooke and H. Tredennick. 2 Vols. Vol. I.
- ARISTOTLE: PARTS OF ANIMALS. A. L. Peck; MOTION AND PROGRESSION OF ANIMALS. E. S. Forster.
- ARISTOTLE: PHYSICS. Rev. P. Wicksteed and F. M. Cornford. 2 Vols. (Vol. II. *2nd Imp.*)
- ARISTOTLE: POETICS AND LONGINUS. W. Hamilton Fyfe; DEMETRIUS ON STYLE. W. Rhys Roberts. (*2nd Imp. revised.*)
- ARISTOTLE: POLITICS. H. Rackham.
- ARISTOTLE: PROBLEMS. W. S. Hett. 2 Vols.
- ARISTOTLE: RHETORICA AD ALEXANDRUM (with PROBLEMS Vol. II.). H. Rackham.
- ARRIAN: HISTORY OF ALEXANDER AND INDICA. Rev. E. Iliffe Robson. 2 Vols.
- ATHENAEUS: DEIPNOSOPHISTAE. C. B. Gulick. 7 Vols. Vols. I-VI.
- CALLIMACHUS AND LYCOPHRON. A. W. Mair; ARATUS. G. R. Mair.

- CLEMENT OF ALEXANDRIA. Rev. G. W. Butterworth.
- COLLUTHUS. Cf. OPPIAN.
- DAPHNIS AND CHLOE. Thornley's Translation revised by J. M. Edmonds; AND PARTHENIUS. S. Gaselee. (*3rd Imp.*)
- DEMOSTHENES: DE CORONA AND DE FALSA LEGATIONE. C. A. Vince and J. H. Vince.
- DEMOSTHENES: MEIDIAS, ANDROTION, ARISTOCRATES, TIMOCRATES AND ARISTOGEITON: I. AND II. Translated by J. H. Vince.
- DEMOSTHENES: OLYNTHIACS, PHILIPPICS AND MINOR ORATIONS: I.-XVII. AND XX. J. H. Vince.
- DEMOSTHENES: PRIVATE ORATIONS. A. T. Murray. 4 Vols. Vol. I.
- DIO CASSIUS: ROMAN HISTORY. E. Cary. 9 Vols. (Vol. II. *2nd Imp.*)
- DIO CHRYSOSTOM. J. W. Cohoon. 6 Vols. Vol. I.
- DIODORUS SICULUS. C. H. Oldfather. In 12 Volumes. Vols. I. and II.
- DIOGENES LAERTIUS. R. D. Hicks. 2 Vols. (Vol. I. *3rd Imp.*)
- DIONYSIUS OF HALICARNASSUS: ROMAN ANTIQUITIES. Spelman's translation revised by E. Cary. 7 Vols. Vol. I.
- EPICTETUS. W. A. Oldfather. 2 Vols.
- EURIPIDES. A. S. Way. 4 Vols. (Vol. I., II., IV. *5th Imp.*, Vol. III. *3rd Imp.*) Verse trans.
- EUSEBIUS: ECCLESIASTICAL HISTORY. Kirsopp Lake and J. E. L. Oulton. 2 Vols.
- GALEN: ON THE NATURAL FACULTIES. A. J. Brock. (*2nd Imp.*)
- THE GREEK ANTHOLOGY. W. R. Paton. 5 Vols. (Vol. I. *3rd Imp.*, Vols. II. and III. *2nd Imp.*)
- GREEK ELEGY AND IAMBUS WITH THE ANACREONTEA. J. M. Edmonds. 2 Vols.
- GREEK MATHEMATICAL WORKS. Ivor Thomas. 2 Vols. Vol. I.
- THE GREEK BUCOLIC POETS (THEOCRITUS, BION, MOSCHUS). J. M. Edmonds. (*6th Imp. revised.*)
- HERODES. Cf. THEOPHRASTUS: CHARACTERS.
- HERODOTUS. A. D. Godley. 4 Vols. (Vols. I.-III. *3rd Imp.*, Vol. IV. *2nd Imp.*)
- HESIOD AND THE HOMERIC HYMNS. H. G. Evelyn White. (*5th Imp. revised and enlarged.*)
- HIPPOCRATES AND THE FRAGMENTS OF HERACLEITUS. W. H. S. Jones and E. T. Withington. 4 Vols.
- HOMER; ILIAD. A. T. Murray. 2 Vols. (Vol. I. *4th Imp.*, Vol. II. *3rd Imp.*)

- HOMER: ODYSSEY. A. T. Murray. 2 Vols. (4th Imp.)
- ISAEUS. E. W. Forster.
- ISOCRATES. George Norlin. 3 Vols. Vols. I. and II.
- JOSEPHUS. H. St. J. Thackeray and Ralph Marcus. 9 Vols. Vols. I.-VI. (Vol. V. 2nd Imp.)
- JULIAN. Wilmer Cave Wright. 3 Vols. (Vols. I. and II. 2nd Imp.)
- LUCIAN. A. M. Harmon. 8 Vols. Vols. I.-V. (Vols. I. and II. 3rd Imp.)
- LYCOPHRON. Cf. CALLIMACHUS.
- LYRA GRAECA. J. M. Edmonds. 3 Vols. (Vol. I. 3rd Imp., Vol. II. 2nd Ed. revised and enlarged.)
- LYSIAS. W. R. M. Lamb.
- MARCUS AURELIUS. C. R. Haines. (3rd Imp. revised.)
- MENANDER. F. G. Allinson. (2nd Imp. revised.)
- MINOR ATTIC ORATORS (ANTIPHON, ANDOCIDES, DEMADES, DEINARCHUS, HYPEREIDES) K. Maidment. 2 Vols. Vol. I.
- OPPIAN, COLLUTHUS, TRYPHIODORUS. A. W. Mair.
- PAPYRI (SELECTIONS). A. S. Hunt and G. C. Edgar. 4 Vols. Vols. I. and II.
- PARTHENIUS. Cf. DAPHNIS AND CHLOE.
- PAUSANIAS: DESCRIPTION OF GREECE. W. H. S. Jones. 5 Vols. and Companion Vol. (Vol. I. 2nd Imp.)
- PHILO. 10 Vols. Vols. I.-V.; F. H. Colson and Rev. G. H. Whitaker. Vols. VI. and VII.; F. H. Colson.
- PHILOSTRATUS: THE LIFE OF APOLLONIUS OF TYANA. F. C. Conybeare. 2 Vols. (Vol. I. 3rd Imp., Vol. II. 2nd Imp.)
- PHILOSTRATUS: IMAGINES; CALLISTRATUS: DESCRIPTIONS. A. Fairbanks.
- PHILOSTRATUS AND EUNAPIUS: LIVES OF THE SOPHISTS. Wilmer Cave Wright.
- PINDAR. Sir J. E. Sandys. (6th Imp. revised.)
- PLATO: CHARMIDES, ALCIBIADES, HIPPARCHUS, THE LOVERS, THEAGES, MINOS AND EPINOMIS. W. R. M. Lamb.
- PLATO: CRATYLUS, PARMENIDES, GREATER HIPPIAS, LESSER HIPPIAS. H. N. Fowler.
- PLATO: EUTHYPHRO, APOLOGY, CRITO, PHAEDO, PHAEDRUS. H. N. Fowler. (8th Imp.)
- PLATO: LACHES, PROTAGORAS, MENO, EUTHYDEMUS. W. R. M. Lamb. (2nd Imp. revised.)
- PLATO: LAWS. Rev. R. G. Bury. 2 Vols.
- PLATO: LYSIS, SYMPOSIUM, GORGIAS. W. R. M. Lamb. (2nd Imp. revised.)
- PLATO: REPUBLIC. Paul Shorey. 2 Vols. (Vol. I. 2nd Imp. revised.)
- PLATO: STATESMAN, PHILEBUS. H. N. Fowler; ION. W. R. M. Lamb.

PLATO: THEAETETUS AND SOPHIST. H. N. Fowler.
 (2nd Imp.)
 PLATO: TIMAEUS, CRITIAS, CLITOPHO, MENEXE-
 NUS, EPISTULAE. Rev. R. G. Bury.
 PLUTARCH: MORALIA. F. C. Babbitt and H. N.
 Fowler. 14 Vols. Vols. I.-V. and X.
 PLUTARCH: THE PARALLEL LIVES. B. Perrin.
 11 Vols. (Vols. I., II., III. and VII. 2nd Imp.)
 POLYBIUS. W. R. Paton. 6 Vols.
 PROCOPIUS: HISTORY OF THE WARS. H. B.
 Dewing. 7 Vols. Vols. I.-VI. (Vol. I. 2nd Imp.)
 QUINTUS SMYRNAEUS. A. S. Way. Verse trans.
 ST. BASIL: LETTERS. R. J. Deferrari. 4 Vols.
 ST. JOHN DAMASCENE: BARLAAM AND IOASAPH.
 Rev. G. R. Woodward and Harold Mattingly. (2nd
 Imp. revised.)
 SEXTUS EMPIRICUS. Rev. R. G. Bury. 3 Vols.
 SOPHOCLES. F. Storr. 2 Vols. (Vol. I. 6th Imp., Vol.
 II. 4th Imp.) Verse trans.
 STRABO: GEOGRAPHY. Horace L. Jones. 8 Vols.
 (Vols. I and VIII. 2nd Imp.)
 THEOPHRASTUS: CHARACTERS. J. M. Edmonds;
 HERODES, etc. A. D. Knox.
 THEOPHRASTUS: ENQUIRY INTO PLANTS. Sir
 Arthur Hort, Bart. 2 Vols.
 THUCYDIDES. C. F. Smith. 4 Vols. (Vol. I. 3rd Imp.,
 Vols. II., III. and IV. 2nd Imp. revised.)
 TRYPHIODORUS. Cf. OPPIAN.
 XENOPHON: CYROPAEDIA. Walter Miller. 2 Vols.
 (2nd Imp.)
 XENOPHON: HELLENICA, ANABASIS, APOLOGY,
 AND SYMPOSIUM. C. L. Brownson and O. J. Todd.
 3 Vols. (2nd Imp.)
 XENOPHON: MEMORABILIA AND OECONOMICUS
 E. C. Marchant. (2nd Imp.)
 XENOPHON: SCRIPTA MINORA. E. C. Marchant.

IN PREPARATION

Greek Authors

ARISTOTLE: DE CAELO, etc. W. K. C. Guthrie.
 ARISTOTLE: METEOROLOGICA. H. P. Lee.
 MANETHO. W. G. Waddell.
 NONNUS. W. H. D. Rouse.
 PAPHRI: LITERARY PAPHRI, Selected and Translated
 by D. L. Page.
 PTOLEMY: TETRABIBLUS. F. C. Robbins.

Latin Authors

CICERO: AD HERENNIUM. H. Caplan.

CICERO: DE ORATORE. Charles Stuttaford and
W. E. Sutton.

CICERO: BRUTUS, ORATOR. G. L. Hendrickson and
H. M. Hubbell.

CICERO: PRO SESTIO, IN VATINIUM, PRO
CAELIO, DE PROVINCIIS CONSULARIBUS, PRO
BALBO. J. H. Freese.


COLUMELLA: DE RE RUSTICA. H. B. Ash.

PRUDENTIUS. J. H. Baxter.

QUINTUS CURTIUS: HISTORY OF ALEXANDER.
J. C. Rolfe.

DESCRIPTIVE PROSPECTUS ON APPLICATION

London	WILLIAM HEINEMANN LTD
Cambridge, Mass.	HARVARD UNIVERSITY PRESS


BINDING SECT. JAN 31 1979

PLEASE DO NOT REMOVE
CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

PA
4002
A2
1921
v.3
cop.4

Herodotus
Herodotus

