
'^ff']"W,
:'.' !:;

':'.'}

ii;:i;;l

''.•I i::i' ; 1
I'r ;;; ;». H

'':?, WUif4i G

mHHn

Digitized by the Internet Archive

in 2011 with funding from

Brigham Young University

http://www.archive.org/details/zeusstudyinancie01cook

ZEUS
A STUDY IN ANCIENT RELIGION

VOLUME II

PART I

CAMBRIDGE
UNIVERSITY PRESS

LONDON : Fetter Lene

New York
The Macmillan Co.

Bombay, Calcutta and
Madras

Macmillan and Co., Ltd.

Toronto
The Macmillan Co. of

Canada, Ltd.

Tokyo
Maruzen-Kabushiki-Kaisha

All rights reserved

V ^

ZEUS
A STUDY IN ANCIENT RELIGION

BY

ARTHUR BERNARD COOK
FELLOW AND LECTURER OF QUEENS* COLLEGE, CAMBRIDGE

READER IN CLASSICAL ARCHAEOLOGY TO THE UNIVERSITY

OF CAMBRIDGE

VOLUME II

ZEUS GOD OF THE DARK SKY
(THUNDER AND LIGHTNING)

)(a) Zevs dXkoKa fxei^ TreXet aWpio^, aXXoKa o vet

Theokritos 4. 43

PART I

TEXT AND NOTES

Cambridge :

at the University Press

1925

PREFACE

THE first volume of this treatise dealt with Zeus as god of the

Bright Sky and traced his evolution in that capacity from

early Hellenic to late Hellenistic times. It included therefore both

the pre-classical change from Zeus the animate Sky to Zeus the

anthropomorphic Sky-god and the post-classical connexion of the

latter with Sun, Moon, and Stars, But, apart from incidental

allusions, it devoted little space to the common classical conception

of Zeus as god of Thunder and Lightning. To investigate this is

the main purpose of my second volume. It will, I trust, be followed

some day by a third (already planned and partly written), in which

the relations of Zeus to other phaenomena—Clouds and Rain, Wind
and Dew, Earthquakes and Meteorites—will find their appropriate

place. I shall hope to conclude at long last with a general survey

of the Sky-god and his cult as constituting one factor in the great

fabric of Greek civilisation, indeed as in some sense a contribution

to Christianity itself.

Meantime the subject of Zeus as god of Thunder and Lightning

cannot be adequately discussed without taking into account a

number of allied topics—the Diosemia or ominous 'Zeus-sign';

the Diobletos or ' Zeus-struck ' man ; the ' road of Zeus ' from earth

to heaven ; the sky-pillars of Greece and Italy ; the central shrine

of Delphoi, where Zeus was successively associated with Dionysos

and Apollon ; again, Kronos the ' Minoan ' storm-god to whom
Zeus was affiliated ; the double axe inherited by Zeus from his

predecessor ; the origin, development, and decline of his own

peculiar weapon the thunderbolt. With all of these themes I have

attempted pro meis viribus to cope. But reviewers and others that

may wish to get a quick insight into the contents of the present

volume would do well to begin by reading pp. 840-858, in which

I have tried to summarise the principal results of my investiga-

tion. They must, however, bear in mind that a summary statement

proves nothing. Proof can be had only by a patient consideration

of the evidence presented in the text and notes, which will, I hope,

be found reasonably complete.

The footnotes, I admit, are heavy, perhaps too heavy for

modern dyspeptic digestions, and I shall expect to have quoted

against me the usual tags—'a thin stream of text ' etc. and ' what's

viii Preface

worth putting into a book at all is worth putting into the body of

it.' But in self-defence I may plead that I have made the foot-

notes serve three distinct purposes. First and foremost, I have

used them for documentation. As a rule, I have been content with

bare references, which I have^ of course, always verified by actual

perusal. But, where the precise wording of the authority, whether

ancient or modern, was of importance, I have not scrupled to give

it in full. I have also, with hardly an exception, cited all Greek

and Latin inscriptions, these being less readily accessible to the

general reader than the literary texts. Secondly, I have sometimes

relegated to the notes extra details which, though themselves of

interest, seemed more or less irrelevant to my immediate theme.

I have repeatedly found such excrescences of ritual or myth to

possess a significance unsuspected at first and only later appre-

ciated when the other half of the indenture had been brought to

light. In fact I have come to hold that in deciphering religious

records irregular edges should not be hastily trimmed off. One

.should rather cherish a healthy distrust of over-neat hypotheses

and explanations that leave nothing to be explained. Life is

seldom so simple and symmetric as our interpretation of it.

Thirdly, I use my notes deliberately for the mention or discussion

of side-issues and subsidiary points, provided that these arise

directly out of the text. I shall no doubt be told that I am
pursuing hares. But hares, after all, may be caught and are worth

the catching. Their pursuit is to be regretted only if it hinders

the main march of the argument—only, that is, if the chase crosses

the text. The footnote saves the situation.

Naturally, if these side-issues are too long, they must be handled

in Appendixes. The Second Part of Volume II contains a dozen

such, of which four belong by rights to Volume I, viz. A ' Kairos,'

B ' The Mountain-Cults of Zeus,' E ' The Kyklops in Folk-Tales,'

F ' The Dioskouroi and Helene in modern Folk-Tales.' Appendix C
' Korinthos son of Zeus' and Appendix D 'The Wheel as a Coin-

type ' have been again omitted through lack of space. The remain-

ing eight Appendixes are properly attached to Volume II, viz. G
' Orphic Theogonies and the Cosmogonic Eros,' H ' Zeus Kiesios,'

I 'Zeus Agamemnon,' J 'Zeus Amphidraos,' K 'Zeus Trephonios or

Trophonios^ L 'Zeus Asklepios, M 'Zeus Meiltchios,' N 'Zeus

Philios! Seven out of the eight discuss specialised forms of Zeus to

which allusion is made in the text. Anothercaseofthesort, Appendix
O ' Zeus (9/j/;«/m,' will be moreconveniently postponed toVolumelll.

Preface ix

The episodical character of the book with its sections and

subsections is due, at least in part, to the circumstances in which

it has been composed. I have throughout been in full work as

College Lecturer in Classics and University Reader in Classical

Archaeology, responsible therefore for a good deal of teaching,

examining, and organisation. Such a life, however congenial, tends

to produce a certain mental attitude, the habit of thinking in

compartments. Term-time leaves but scanty scraps of leisure for

research, and the mind is more or less jaded when vacation is

reached. Under such conditions anything like sustained flight or

long-continued effort becomes doubly difficult. And I do not

doubt that a better book on the same subject will some day be

written by a man with larger leisure and clearer outlook.

But I do not wish to leave the impression that I have found

the writing of Zeus irksome or unduly fatiguing. On the contrary,

it has been a perpetual delight to come back and back again to a

central theme, which so obviously serves to illuminate a dozen

departments of classical study and in turn receives much illumina-

tion from them. A task of this kind, though it can never be other

than a financial failure, carries with it its own reward.

Not the least pleasurable part of the undertaking has been my
growing sense of indebtedness to many friends. Some, alas, I can

no longer thank as I should wish to do for their inspiration and

their help. Of those whose names appeared in the Preface to

Volume I six have since died. James Hope Moulton, a greater

man even than Cambridge knew him to be, lived a life of self-

sacrifice and in April 191 7 died a heroic death—or rather, as he

himself phrased it in those dark days, et? ti^v Xafiirpav airrjXOev:

I count myself lucky to be able to include a passing reference to

his name. C, H. W. Johns, learned and lovable to the last, was

taken from us in August 1920: I shall not soon forget how, shortly

before the end, he sat propped in his study-chair and bidding me

hold up the big folio— for his own arm was half-paralysed—read

aloud to me a cuneiform text (p, 482 f.) and furnished it there and

then with an ample commentary out of the depths of his know-

ledge. Otto Gruppe too is gone—a grave loss to learning—leaving

as one of his latest writings a brief but masterly paper on ' Die

Anfange des Zeuskultus' {Neue Jahrb. f. klass. Altertwn 19 18

xli—xlii. 289—302). E. Babelon, J. R. McClean, A, Wright—the

list lengthens. But it is a list which, happily, is balanced and

more than balanced by an increasing number of scholars able and

X Preface

willing to devote themselves to the serious study of ancient religion

on one or another of its many sides. To not a few of them I am
much beholden.

The bulk of my proofs has been read by Miss J. E. Harrison,

and the whole of them by Dr J. Rendel Harris. Both are workers

with books of their own half-written ; and I appreciate the generous

spirit in which they have hindered themselves to help me.

For matters outside my competence I have been able to cite

the expert opinion of others. Chinese parallels to Greek mythology

have been furnished by Prof. H. A. Giles
;
Japanese parallels, by

my friend Mr H. G. Brand, long resident in Tokyo, and again by

his friend Prof Takeo Wada of Kyoto University. Mesopotamian

texts have been explained to me, not only by the late Dr C. H. W.
Johns, but also by my friend and former pupil Mr Sidney Smith,

Assistant in the Assyriological department of the British Museum.

On several points of Egyptology I have consulted Mr F. W. Green,

Honorary Keeper of the Egyptian Antiquities in the Fitzwilliam

Museum, Cambridge, and Mr F. LI. Griffith, Reader in Egyptology

at Oxford. For Phoenician names I have applied to my neighbour

Mr N. McLean, University Lecturer in Aramaic, and to my
colleague the Rev. Dr R. H. Kennett, Regius Professor of Hebrew;

for Lydian names, to Mr W. H. Buckler, editor of the inscriptions

found at Sardeis. On a few details of Indian cult I have been

aided by Prof E. J. Rapson and by Mr H. B. Thompson of

Queens' College, Cambridge. In dealing with Celtic and Germanic

deities I have been guided on occasion by Prof H. M. Chadwick,

while references to Icelandic sagas were collected for me by
Miss N. Kershaw (now Mrs Chadwick). An important note on

the Anglo-Saxon rune Y {ear or tir) was sent me by Mr B. Dickins

of Edinburgh University.

For Greek and Latin etymologies I have time after time used

as a touchstone the wise judgment of my friend and colleague

Dr P. Giles, Reader in Comparative Philology to the University

of Cambridge. Mr J. Whatmough, a former pupil of us both, now
Lecturer in Classics at Bangor, has revised my restoration of a

ritual text in old Latin, the well-known but little-understood hymn
of the Salii. Questions of Thracian and Illyrian phonetics have

been considered for me by Mr B. F. C. Atkinson of Magdalene
College, Cambridge, whose results, reached along the lines of strict

philological method, have opened up a new vista of possibilities

to the historian of early Greek religion. Here and there my

Preface XI

inadequate knowledge of Byzantine authors has been eked out by

the wider experience of Prof. J. B. Bury ; and in regard to the

dialects of modern Greece Prof R. M. Dawkins has more than

once given me an authoritative decision.

Where the argument has trenched upon the domain of Science

I have met with equal kindness and cooperation. An astronomical

note was penned for me by my old college-friend Prof E. T,

Whittaker, late Astronomer Royal of Ireland. Mr C. T. R. Wilson,

Jacksonian Professor of Natural Philosophy, has supplied me
with interesting information on a point of electrical meteorology.

Dr L. A. Borradaile, University Lecturer in Zoology, has brought

his special knowledge of crustaceans to bear on the crabs of

Agrigentum and Tenedos. Dr A. C. Haddon, Reader in Ethno-

logy, with whom—since we go the same road— I am often privileged

to discuss anthropological issues, has helped me over several

problems of folk-lore and primitive art. The Abbe Breuil cleared

up for me the long-standing puzzle of concentric cup-marks ; and

Mr M. C. Burkitt, Honorary Keeper of the Stone Implements in

the Museum of Archaeology and of Ethnology, noted for me
sundry specimens of engraved neolithic celts.

One or two friends have undertaken special investigations on

my behalf Mr C. T. Seltman visited Delphoi and reported on

the omphalos discovered there in 191 3 by Monsieur F. Courby.

Mr T. W. I. Bullock of Queens' College, when travelling in Spain,

saw the Museum authorities at Madrid and consulted them as to

the character of the tablet from Tarragona. Miss E. M. Douglas

(Mrs Van Buren) went from Rome to Nemi and interviewed the

peasants with regard to local traditions of Diana's tree, while

Prof P, J. Harding pursued the same quest in libraries at home

and abroad.

Others have favoured me with the narrative of their own

journeyings and discoveries. Mr T. Fyfe describes in detail the

little church on the summit of Mt Ide in Crete and the night that

he spent there at a height of 8060 ft above sea-level. Mr C. W.

Blegen contributes an interesting account of the finds that he

made in 1923-1924 on Mt Hymettos, where he was able to locate

with much probability the votive deposit of Zeus Ovibrios. Mr R.

Campbell Thompson sketches from personal observation the present

condition of Eridu.

Particular criticisms and suggestions have been communicated

by a large number of scholars including Mr C. D. Bicknell

xii Preface

Prof. R. C. Bosanquet, Mr F. M. Cornford, Mr G. G. Coulton, Prof.

R. M. Dawkins, Sir J. G. Frazer, Dr J. Rendel Harris, Miss J. E.

Harrison, Mr E. S. Hartland; Dr G. F. Hill, Prof. R. H. Kennett,

Miss M. E. H. Lloyd, the Rev. H. E. Maddox, Mr A. D. Nock,

Prof. A. C. Pearson, Mr T. Davies Pryce, Dr G. H. Rendall,

Miss H. Richardson, Mr E. J. Seltman, Mr C. T. Seltman, and

Mr C. M. Sleeman. I have been able to profit by them all.

For illustrations too I am under heavy obligation to others.

Prof R. M. Dawkins allowed me to publish for the first time a

highly important seal-stone from Melos, now in his possession.

Mr C. D. Bicknell gave similar permission in the case of a gem

belonging to the Lewis Collection at Corpus Christi College,

Cambridge. Mr A. H. Smith furnished casts of several gems in

the British Museum. Mr B. Staes, by sending a cast of the

inscribed serpentine celt in the Central Museum at Athens, enabled

me to produce the first really accurate rendering of that famous

object.

Mr S. C. Cockerell of the Fitzwilliam Museum has provided me
with numerous casts of coins in the McClean and Leake Collections.

Mr G. Macdonald supplied the cast of a rarity in the Hunterian

Collection at Glasgow. But, above all, my numismatic friends at

the British Museum, in particular Dr G. F. Hill and Mr E. S. G.

Robinson, have for years past sent me a steady stream of well made
casts, which—as the following text will abundantly prove—have

served to throw valuable light on the Zeus-cults of the ancient

world. The Keeper of the coins and his Assistants have also spared

time to discuss with me many of the types. They have repeatedly

verified points at my request, and in other ways have helped

forward my project. To give but one instance, they reserved for mc
the right to publish the type of Zeus Spdlaxos, which I had detected

on a unique coin of Aphrodisias. In marshalling the evidence of

coin-types I owe much also to the keen eyes and exact knowledge

of my friend and former pupil Mr C. T. Seltman. He has procured

for me rare specimens from foreign collectors or, where originals

were not to be had, has obtained at least impressions of the coins

that I needed. Moreover, he was the first to read the title of Zeus

Akraios on a stater of Praisos and—a matter of greater moment

—

the first to determine the true sequence and significance of the

Zeus-types at Olympia.

A fine photograph of the profile of Zeus on Mt Juktas, taken by

Mr A. Trevor-Battye, was sent me by Mr C. R. Haines. Photo-

Preface xiii

graphs of statues and reliefs in marble or stone were supplied by

Mr A. H. Smith of the British Museum, Mr S. C. Cockerell of the

Fitzwilliam Museum, Mr L. D. Caskey of the Boston Museum of

Fine Arts, and the Director of the Musee Lapidaire at Lyons.

Mr W. H. Buckler with great generosity allowed me to publish a

new and very interesting stele of Zeus Sabdzios, since presented by

him to our national collection. Miss J. E. Harrison, on quitting

Cambridge for Paris, put at my disposal her whole assemblage of

photographs representing Greek votive reliefs and other religious

monuments. Mr A. Munro, Fellow and Lecturer of Queens' College,

photographed for me an unpublished relief on the Palatine. Mr R. B.

Fleming, Mr W. H. Hayles, and Mr W. Tarns did me the like

service in various collections and galleries.

The Director of the French School at Athens was good enough

to furnish me with three excellent photographs of the Delphic

omphalos, here figured for the first time on English soil. And the

Society for the Promotion of Hellenic Studies supplied me with a

photograph of the cistern-mosaic on Mt Kynthos.

Photographs of bronzes were kindly provided by Prof P. N. Ure

of University College, Reading, Mr K. Kourouniotes of the National

Museum, Athens, and Miss G. M. A. Richter of the Metropolitan

Museum of Art, New York. Others were taken for me in London

by Mr W. H. Hayles and Mr R. B. Fleming, at Cambridge by the

photographer to the University Press.

Photographs of vases etc. in the British Museum were taken by

Mr C. O. Waterhouse and Mr R. B. Fleming, in the Louvre by

Monsieur A. Giraudon, in the Fitzwilliam Museum and in the Lewis

Collection by Mr W. H. Hayles.

Careful drawings of the Jupiter-column at Saverne, accompanied

by minutely accurate measurements and a descriptive text, were

sent me by Prof L. Bachmeyer, Director of the local Museum.

Permission to reproduce various photographs, plates, or figures

was kindly granted by Messrs F. Boissonnas of Geneva, F. Bruckmann

and Co. of Munich, Kouchakji Freres of New York, and by Prof C.

Blinkenberg of Copenhagen, Sir A. J. Evans, Sir W. M. Ramsay,

Mr C. Torr, Mr H. B. Walters.

But I have yet to acknowledge help from other sources, with-

out which the success of my venture would have been seriously

imperilled. Miss E. T. Talbot of Saint Rhadegund's House,

Cambridge,—the artist who executed more than half the figures

of Volume I—has again devoted her well-trained talent to the

C. II. ^

xiv Preface

illustration of Volume II. During the past ten years she has

produced no fewer than 626 designs, all carried out with the

utmost care under my immediate supervision. They include line-

drawings or sketches in black and white of 75 sculptures, 26

bronzes, 12 objects in gold, silver, ivory, etc., 12 vases, 7 frescoes,

14 maps, plans, diagrams, etc., 41 engraved gems, and 439 coins.

In addition to this great output Miss Talbot has made a tentative

reconstruction of all the figures in the east pediment of the Parthenon

(pi. xxxiii) together with coloured drawings of the central slab from

its eastern frieze (pi. xliv), of Pheidias' chryselephantine Athena

(pi. xlv), and of the same sculptor's chryselephantine Zeus (pi. xlvi).

The evidence that may be adduced in support of these restorations

is held over to appear in Volume III.

Slips for the two Indexes, which between them contain upwards

of 30,000 entries and took well over a year to write, have again

been arranged for me by my wife, to whose unfailing sympathy

and encouragement this book owes more than its author can easily

put into words. Towards the end, when the task began to try her

eyes, she was assisted by Miss Michi Saito.

In the complicated business of turning out proofs, paged proofs,

revises, and clean sheets, not to mention zincotypes, half-tone

blocks, collotypes, and lithographic plates, the Printer to the

University and the Staff of the Pitt Press have for more than a

decade done all that was humanly possible to produce a satis-

factory result. To them no less than to others that I have named
I ought to be grateful, and I am.

In conclusion, I have once more to thank the Syndics of the

University Press for the large-mindedness which led them to

undertake the publication of an unremunerative work at a time

when the cost of paper and printing was almost prohibitive. With

much forbearance they twice extended my tether, and finally

agreed to defray the expenses of a thousand pages for Volume II.

In these days of enforced economy such generous treatment would

be hard to parallel. If I have failed to reduce my subject within

their liberal limits, that is due, not— I trust—to mere prolixity or

diffuseness of style, but to the natural abundance of a great and

vital theme.

ARTHUR BERNARD COOK.

19 Cranmer Road, Cambridgp:.

22 July 1925.

CONTENTS OF VOLUME II

PART I. CHAPTER II

ZEUS AS GOD OF THE WEATHER

§ 1. Zeus lightens, thunders, rains, etc. .

§2. The Dwsemta or 'Zeus-sign'

§ 3. Zeus and the Lightning
(a) Lightning as a flame from the Burning Sky

i. Zeus Keraunos

\\\

Zeus Kataibdtes
a) The ahars of Zeus Kataibdtes .

^) The ddata of Zeus Kataibdtes

y) The Diobletos or 'Zeus-struck' man in Ely

8) Death by Lightning as euthanasia

e) The Tarentine cult of Zeus Kataibdtes

C) Zeus Krataibdtes

area.

Ladder

Zeus and the Sky-Pillar .

a) The Elysian Way
13) The Sky-Pillar in Italy

y) The Sky-Pillar in the 'Minoan'

8) The Irininsi/l

e) lupiter-Columns .

The Column of Mayence .

T]) Commemorative Columns .

6) The Trophy

The Pillar of Light and the Soul

k) The Sky-Pillar in Sardinia

X) Diana-Pillars

/x) Agyieiis-P'illars .

v) Omphalos and Pillar .

^) The Delphic Omphalos

o) The Delphic Tripod .

rr) The Pyt/ii'a as Bride of Apollon

p) The Pythia and the Caldron of Apotheosis

0-) Dionysos and the Caldron of Apotheosis

r) Pythagoras as .^poUon reborn .

v) Zeus at Delphoi
<^) Dionysos at Delphoi
x) Dionysos displaced by Apollon at Delphoi

^) The stratification of Delphic Cults .

Slum

PAGES

1—4

4— lo

11—826

II

II

13

15

21

22

23

29

32

32

36

45

47

50

57

93
100

108

114

140

143

160

166

169

193

207

210

218

221

23 [

233

243

266

bz

XVI Contents

iv. Zeus and Dionysos

(a) p. Kretschmer's hypothesis .

O) Criticism of P. Kretschmer's hypothesis

(•y) Dios and Dios Nysos
(8) Pdpas and Attis

(e) The Mother-goddess and h&r pdredros .

{() Attis in relation to Christianity

(rj) Attis in relation to the Dioskouroi

{B) The Kdbeiroi or Megdloi Theoi

V. The double Zeus

(a) Zeus Didymaios

O) Zeus duplicated on a gem

(r)

(8)

(0

(0

(v)

(^)

(0

(«)

Zeus Tetrdotos
The Celtic Janiform god

lupiter Ambisagriis and lupiter Dianus

Jupiter and lanus in the Salian Hymn .

lanus and lupiter on coins .

lanus an older lupiter
Zan an older Zeus.....
lanus represented as Vault or Archway

(X) The Triumphal Arch
(/Li) The goddess under the Arch

(v) The Tigillum Sororium and lupiter Tigillus

(I) The god under the Arch

(o) lanus bifrontal on coins

(tt) lanus bifrontal in ritual

(p) The significance of lanus' double face .

(a-) The Sky-god's hat
(t) The differentiation of the Sky-god's faces

(v) Virbius as Dianus
(0) Diana and the Oak
{x) Artemis and the Oak
{^) Diana's tree at Nemi . . . ,

w. Zeus and the Twins

(a) The supports of the Sky personified

(/3) The Dioskouroi as the halves of the Sky

(•y) Twins as Children of the Sky

(8) The Twins contrasted

(f) Kastor and Polydeukes

(t) Romulus and Remus
{jj) Zetes and Kalais .

{&) Zethos and Amphion
(i) Herakles and Iphikles

(k) The effeminate Twin
(X) ApoUon and Artemis

PAGES

267

271

274

277

292

294

303

307

313

316

316

318

322

323

326

328

331

335

340

354

359

362

363

365

367

374

378

38s

387

392

400

405

417

422

422

432

434

435

436

440

444

445

445

447

452

Contents xvu

{b) Lightning as a flash from an Eye
{c) Lightning as a weapon

i. The double axe in ' Minoan ' cult
(a) The double axe in mid air
(/3) The double axe in relation to tree- or plant-forms .

(•y) The double axe in relation to columns or pillars .

(fi) The double axe in relation to horns

(e) The deity of the double axe

(f) The double axe and Zeus Kataibdtes

(rj) The double axe and Zeus Labrdyndos^ etc.

{&) The double axe and the Labyrinth....
(t) The double axe and the labarutn
(k) The double axe and other forms of Zeus in the East

(X) The double axe in the West
(/x) The double axe carried by priests and priestesses .

(v) The decoration of the double axe
(^) The duplication of the double axe
(o) The double axes of Tenedos

(jr) The hafted axe as a religious symbol

(p) The axe and the sacred oak at Dodona

.

(o-) The sword and the sacred tree at Rhegion .

(r) The axes and the sacred oaks at Dotion

iy) The knife and the sacred oak at Phylake

(0) Axe-blades and axe-hafts in the megalithic art of western

Europe

(x) The axes of Penelope

{i\r) Superstitious practices with axes .

ii. The spear of Zeus
iii. The sword of Zeus

iv. The thunderbolt of Zeus

(a) Gradual eHmination of the thunderbolt

O) Modifications in the shape of the thunderbolt

(y) The thunderbolt of Zeus and the trident of Poseidon

(8) The thunderbolt of Zeus and the fork of Hades
(e) Zeus Keraunobolos, Keraiinios ; Astrapaios, Astrdpton

{JC) Zeus Zbelsourdos

V. The whip of Zeus
§ 4. Zeus and the Thunder

{a) Thunder as a sound independent of Zeus

[b) Thunder as a sound uttered by Zeus

(f) Thunder as a sound caused by the Chariot of Zeus

{d) Zeus Brontaios, Bronton, Brontesios

Retrospect

PAGES

SOI

505

513

S14

516

528

535

543

559

559
600

601

614

617

620

635

652

654

677

677

680

683

684

685

690

698

704

712

722

722

764

786

798

806

817

824

827-839

827

829

830

833

840—858

XVlll Contents

PART II

PAGES

Appendix A. Kairos 859—868

B. The Mountain-Cults of Zeus 868—987

E. The Kyklops in Folk-Tales 988—1003

F. The Dioskouroi and Helene in modern Folk-Tales 1003— 1019

G. Orphic Theogonies and the Cosmogonic Eros . 10 19— 1054

H. Zeus Kfhios 1054—1068

I. Zeus Againimnon 1069— 1070

J. Zeus Aviphidraos 1070— 1072

K. Zeus Trephonios or Trophonios 1073— 1076

L, Tx'Sy),^ Asklepios 1076— 1091

M. Tt&is Meilic/nos 1091— 1160

N. Ttens Philios 1160— 12 10

Addenda 121 1— 1230

Corrigenda 1231

Index I (Persons, Places, Festivals) 1233— 1347

Index II (Subjects, Authorities) 1348— 1397

LIST OF PLATES IN VOLUME II

toface
PLATE page

I Atnphora from Nola, now in the British Museum : Zeus in

pursuit of Semele 24 f

II A'ra/^r in the Louvre : Zeus in pursuit of Semele . . . 24
III The Jupiter-Column of Saverne 76

IV The Sculptured Column of Mayence 92 f.

V Aviphora from Capua, now in the British Museum : Orpheus

attacked by Thracian women I22f

VI Polychrome hydria from Kyrenaike, now in the British

Museum: scene of mystic incense-gathering (?) . . 124

Vl\ a^b Two aryballoi from ApoUonia in Thrace, representing scenes

of mystic incense-gathering (?) 124

VIII Mural painting in Chaldon Church, Surrey: the Ladder of

Salvation.......... 138

IX a—c Three views of the inscribed omphalos found by F. Courby

beneath the inner chapel of the Delphic temple . . I74f

X Relief from Phaleron : Xenokrateia and her boy supplicate

Kephisos and the deities associated with him . . 182 f

XI a Altar as represented on a coin of the Cretan community
b Small bronze altar resembling that on the Cretan coin . . 193

XII The Chigi base at Dresden, representing :

{a) The rape of the Delphic tripod by Herakles

{J)) The dedication of a columnar tripod by the Pythia and the

neokoros

(c) The dedication of a torch by a priest and priestess . . 198 f.

XIII //yrtV/Vi in the Fitzwilliam Museum, Cambridge : the Peliades

about to carry out the instructions of Medeia . . . 212

XIV Hydria from Vulci, now in the British Museum: Medeia

renews the youth of lason ' . . 212

XV Silver siinpulum from CuUera, representing Zeus as a swan

with Leda, as a man with Semele, as Artemis with

Kallisto, as an eagle with Ganymedes, etc. . . . 229

XVI Polychrome /^///t^ from Jiiz Oba: Zeus takes counsel with

Themis 258

XVII A'r^i/^r from Jiiz Oba: Apollon visits Dionysos at Delphoi . 262

XVIII Kratir in the British Museum: Apollon honoured by the

followers of Dionysos at Delphoi 263

XIX SUlc obtained by W. H. Buckler in Constantinople: Zeus

Sabdzios on horseback, with altar, kratir, and leafless

tree, in which are eagle and snake, surmounted by votive

inscription . . , 282

XX List of Plates

toface

PLATE page

XX Bifrontal head (lanus ?) in the Palazzo Spada at Rome . 327

XXI Janiform aryballos, combining male and female Dionysiac

heads 390

XXII, I—3 Janiform bust from Nemi, probably representing Hippo-

lytos-Virbius decked with leaves of the quercus robiir

as consort of Diana........ 392 f.

XXIII, I—3 Janiform bust in the Capitoline Museum, probably repre-

senting Hippolytos-Virbius decked with leaves of the

quercus ilex as consort of Diana 392 f.

XXIV Etruscan mirror: the Dioskouroi with Leda (?) and Helene(?)

between them 432

XXV Hydria from Kyrenaike, now in the British Museum : Apollon,

riding on a swan, returns to Delphoi 460

XXVI Map showing the Western and Eastern Routes of the Hyper-

borean Offerings in relation to early Trade-Routes for

Amber 498

XXVI I, a

—

d The painted limestone sarcophagus from Hagia Triada

near Phaistos 5i6f-

XXVIII Marble head of Zeus Labrdyttdos {J), found at Mylasa and

now in the Boston Museum of Fine Arts . . . 597

XXIX Etruscan mirror : the birth of Athena 709

XXX Ionian (Cean ?) ampJiora from Caere, now in the Louvre

:

Zeus, in the Gigantomachia, fighting Agasthenes, Ephi-

altes, and Hyperbios 712

XXXI Bronze statuette of Zeus in the Uffizi at Florence . . . 746

XXXII, I Silver statuette from Macon, now in the British Museum:
Zeus standing with a she-goat (Amaltheia ?) at his side

2 Silver-gilt statuette from Macon, now in the British Museum :

Zeus enthroned 746

XXXIII The Eastern Pediment of the Parthenon (Restored) in pocket at end

of Volume IT

XXXIV Bronze statuette found in Hungary, now in the British

Museum : Zeus enthroned with a sceptre in his right

hand and a thunderbolt in his left 756

XXXV Marble statuette of Zeus in the Musde Lapidaire at Lyons . 759

XXXVI Silver coins struck by the temple-mints at Olympia, showing

various types of Thunderbolt 780

XXXVII Terra-cotta group from Gnathia, now in the British Museum :

Zeus in a four-horse chariot 831

XXXVIII The main design on a krater from Canusium, now in the

Museum at Naples : the doom of Dareios . . . 852 f.

XXXIX Marble stele from Panormos near Kyzikos, now in the British

Museum, with dedication to Zeus Hypsistos and votive

reliefs representing Zeus, Artemis (?), Apollon and a

banquet 881

XL The summit of Mount Olympos 905
XLI The Olympieion at Syracuse 915

List of Plates XXI

PLATE

XLII

to face

page

XLIII

XLIV

Amphora from Vulci, now in the British Museum : Laios,

Keleos, Kerberos, and Aigohos stung by bees in the

Dictaean Cave. 929

Mount Juktas, as seen from the west, showing the profile of

the ' Pursuer' (A(a)Kras) 939

The central slab from the Eastern Frieze of the Parthenon,

representing the ritual Apotheosis of the King and Queen
at Athens

:

(i) The relief as extant in the British Museum
(2) The relief with flat coloration and metal accessories restored Ii34f.

XLV Pheidias' gold-and-ivory statue of Athena Parthenos, re-

stored from monumental and literary sources Z7i pocket at end

of Volume II

XLVI Pheidias' gold-and-ivory statue of Zeus Olympios, restored

from literary and monumental sources . . in pocket at end

of Volume II

XLVH,<a;, (5 The Chalice of Antioch ii98f.

The design on the cover is from a bell-^r«//r at Palermo (no. 2557 : Overbeck

Gall, her. Bildw. i. 527 f. pi. 22, 10, id. Gr. Kunstmyth. Zeus p. 28, b. Atlas pi. i,

13), which represents Heos and Thetis supplicating Zeus and has recently been

attributed to the 'Oreithyia painter' (J. D. Beazley Attische Vasemnaler des

rotfigurigen Stils Tubingen 1925 p. 293 no. 3). I am indebted for the necessary

photograph to the courtesy of Profs G. M. Columba and E. Gdbrici.

ABBREVIATIONS

This List of Abbreviations has been drawn up in accordance with two principles.

On the one hand, the names of Authors have not been shortened, save by the omission

of their initials. On the other hand, the titles of Books and Periodicals have been cut

down, but not—it is hoped—beyond the limits of recognizability.

The customary abbreviations of classical writers and their works (for which see

Vol. I p. xiv) are not here included.

Abh. d. bayer. Akad. Philos.-philol. Q\2lsa^ = Ahhandlungen derphilosophisch-philologischen

Klasse der koniglich bayerischen Akademie der Wissenschaften Miinchen 1835

—

Abh. d. berl. Akad. Phil. -hist. Classe = AbAattdhingen der koniglich preussischen Akademie
der Wissenschaften Philosophisch-historische Classe Berlin 1804

—

Abh. d. gott. Gesellsch. d. Wiss. Phil. -hist. C\'asa^= Abhandlungen der koniglichen

Gesellschaft der Wissenschaften zu Gottingen Historisch-philologische Klasse Got-

tingen 1838

—

Abh. d. sdchs. Gesellsch. d. Wiss. Phil. -hist. C\AS%e = Abhandlungen der philologisch-

historischen Klasse der koniglich scichsischen Gesellschaft der Wissenschaften Leipzig

1850-
Amelung Sculpt. Vatic, = W. Amelung Die Sculpturen des Vaticanischen Museums i ii

Berlin 1903, 1908.

Am. Jonrn. Arch. = American Journal of Archaeology Baltimore 1885— , Second

Series Norwood, Mass. 1897

—

Am. Journ. Philol.= American Journal of Philology Baltimore 1880

—

Ann. Arch. Anthr.= Annals of Archaeology and Anthropology Liverpool 1908

—

Ann. Brit. Sch. Ath. = The Annual of the British School at Athens London 1894-5

—

Ann. d. Inst.=Annali delV Instituto di Corrispondenza Archeologica Roma 1829

—

1885.

Anson Num. Gr.=L,. Anson Numisviata Graeca Plates and Index London 1910, Text

i—vi London 1911— 1916.

Ant. Denkm.—Anlike Denkmaeler herausgegeben vom Kaiserlich Deutschen Archaeo-

logischen Institut Berlin 1886

—

Ant. du Bosph. Cim>n. = Antiquitt's du Bosphore Ciinmirien conservies au Musee Imperial

de VErmitage i ii St.-Petersbourg 1854 with Atlas of pis.

Ant. Miinz. Berlin= Konigliche Museen zu Bej-lin: Beschreibung der antiken Miinzen

i—iii Berlin 1888— 1894.

Ant. Miinz. Nord- Griechenlands = Die antiken Miinzen Nord-Griechenlands unter Leitung

von F. Imhoof-Blumer herausgegeben von der kgl. Akademie der Wissenschaften.

i. (Dacien und Moesien) bearbeitet von B. Pick. Halbband i von B. Pick. Berlin

1898. Halbband ii, Abteilung i von B. Pick und K. Regling. Berlin 1910.

ii. (Thrakien) bearbeitet von F. Munzer und M. L. Strack. Teil i. Heft [. Berlin

1912.

iii. (Makedonia und Paionia) bearbeitet von H. Gaebler. Abteilung i. Berlin 1906.

Ant. Skidpt. Berlin= Konigliche Museen zu Berlin : Beschreibung der antiken Skulpturett

mil Ausschluss der pergamenischen Fundstiicke Berlin 1891.

Arch. Anz. Stejahrb. d. kais. deutsch. arch. Inst.

Arch.-ep. Mitth. = Archaeologisch-epigraphische Alittheilungen aus Oesterreich-Ungarn

Wien 1877— 1897 Register Wien 1902.

xxiv Abbreviations

Arch. Zeit. = Archaologische Zeitung herausgegeben vom Archaologischen Institut des

Deutschen Reichs Berlin. 1843— 1885.

'Apx- AeXr. ='Apxo'0^o7"<^0'' AeXTiov toO 'TTTOu/ryefoi; ru)c 'E^c/cXrjo'taa'TtKiDi' koX t^s Ar)fjiO(riai

'E)C7rai5ey<7ews Athens 191 5

—

'Apx- 'E^. See 'E^. 'Apx-

A7-chiv f. Rel.—Archiv fiir Keligionswissenschaft'L.tx'^Tks, 1898

—

Ath. Mitth.=Mittheilungen des kaiserlich deutschen archaeologischen Instituts: athenische

Abtheihing A then 1876—
Babelon Cat. Ca/iu'es de la Bibl. Nat.=Y.. Babelon Catalogue des Canines antiques et

modernes de la Bibliotheque Nationale Paris 1897.

Babelon Monn. gr. ro>?i. = ¥.. Babelon Traili des monnaies grecqucs et roviaines I Theorie

et doctrine i Paris 1901, II Description historique i—iii Paris 1907, 1910, 1914 with

Atlas of pis.

Babelon Aloun. r^p. rom.='E. Babelon Description historique et chronologique des mon-

naies de la ripublique roinaine vulgairement appeUes monnaies consulaires i ii Paris

1885, 1886.

Babelon—BLanchet Cat. Bronzes de la Bibl. AW. = E. Babelon et J. A. Blanchet Cata-

logue des bronzes antiques de la Bibliotheque Nationale Paris 1895.

Bartoli—Bellori Admir. Rom. ant.—Admiranda Roma7mrum antiquitatum ac veteris

sculpturde vestigia, a Petro Sancti Bartolo delineata incisa. Notis Jo. Petri Bellorii

iliustrata. Komae 1693.

Baumeister Denkm. = A. Baumeister Denkmiiler des klassischen Altertums zur Erlduterung

des Lebens der Griechen uiid Ronier in Reli^^ion, Kunst und Sitte i—iii Miinchen iind

Leipzig 1885— 1888.

B&Vktr anecd. =\. Bekker Anecdota Graeca i—iii Berolini 1814—1821.

Ber. sdchs. Gesellsch. d. IViss. Phil. -hist. C\2.s's,t = Berichte iiber die Verhandlutigen

der kbniglich sdchsischen Gesellschaft der IVisseiischaften zu Leipzig Philologisch-

historische Classe Leipzig 1848

—

Berl. philol. lVoch. = Berliner philologische IVocheuschri/t Berlin 1885

—

Boetticher Baumkultus— C. Boetticher jDer Batiinkullus der Hellenen nach den gottes-

diensllichen Gebrducheti und den iiberlieferten Bildwerken dargestellt Berlin 1856.

Boisacq Diet. itym. de la Langtie Gr. = 'E.. Boisacq Dictionnaire ^tymologique de la

langue grecque dtudiie dans ses rapports avec les autres langues indo-europ^ennes

Heidelberg et Paris 1907— 1916.

Boissonade anecd.=]. V. Boissonade Anecdota Graeca i—v Parisiis 1829— 1833.

Bonner Jahrbiicher— Bo7iner Jahrbiicher (Continuation of iht Jahrbiicker des Vereins

von Alterthumsfreunden im Rheinlande) Bonn 1895

—

Brit. Mus. Cat. Bronzes = H. B. Walters Catalogue of the Bronzes, Greek, Roman, and
Etruscan, in the Department of Greek and Roman Antiquities, British Museum
London 1899.

Brit. Mus. Cat. Byz. Coi)is= W. Wroth Catalogite of the Imperial Byzantine Coins in

the British Museum i ii London 1908.

Brit. Mus. Cat. Coins— A Catalogue of the Greek Coins in the British Museum London
1873- •

Italy 1873 by R. S. Poole ; Sicily 1876 by B. V. Head, P. Gardner, R. S. Poole

;

The Tauric Chersonese, Sarmatia, Dacia, Moesia, Thrace, dr'c. 1877 by B. V.

Head, P. Gardner; Seleucid Kings of Syria 1878 by P. Gardner; Macedonia,

Etc. 1879 by B. V. Head ; The Ptolemies, Kings of Egypt 1883 by R. S. Poole;

Thessaly to Aetolia 1883 by P. Gardner; Central Greece 1884 by B. V. Head
;

Greek and Scythic Kings of Bactria and India 1886 by P. Gardner ; Crete and
the Aegean Islands 1886 by W. Wroth; Peloponnesus 1887 by P. Gardner;
Attica—Megaris—Aegina 1888 by B. V. Head; Corinth, Colonies of Corinth,

Etc. 1889 by B. V. Head; Pontus, Paphlagonia, Bithynia, and the Kingdom
of Bosporus 18.S9 by W. Wroth; Alexandria and the Nomes 1892 by R. S.

Poole; Io7iia 1892 by B. V. Head; Mysia 1892 by W. Wroth; Troas, Aeolis,

Abbreviations xxv

and Lesbos 1894 by W. Wroth; Carta, Cos, Rhodes, ^c. 1897 by B. V. Head ;

Lycia, Pamphylia, and Pisidia 1897 by G. F. Hill; Galatia, Cappadocia, and
Syria 1899 by W. Wroth; Lycaonia, Isauria, and Cilicia 1900 by G. F. Hill;

Lydia 1901 by B. V. Head; Parthia 1903 by W. Wroth; Cyprus 190+ by

G. F. Hill; Phrygia 1906 by B. V. Head; Phoenicia 1910 by G. F. Hill;

Palestine 1914 by G. F. Hill; Arabia Mesopotamia and Persia 1922 by

G. F. Hill.

Brit. Mus. Cat. Gems= K. H. Smith A Catalogue of Engraved Gems in the British

Aluseum {Department of Greek atid Roman Antiquities) London 1888.

Brit. Afus. Cat. Je^vellery=-Y . H. Marshall Catalogue of the Jewellery, Greek, Etruscan,

and Roman, in the Departments of Antiquities, British Afuseum London 191 1.

Brit. Mus. Cat. Lamps— W. B. Walters Catalogue of the Greek and Roman Laiups in

the British Museum London 191 4.

Brit. Mus. Cat. Medallions— W. A. Grueber Roman Medallions in the British Museum
London 1874.

Brit. Mus. Cat. Rom. Coins Rep. =H. A. Grueber Coins of the Roman Republic in the

British Museum i— iii London 1910.

Brit. Mus. Cat. Rom. Coins Emp. = H. Mattingly Coins of the Roman Empire in the

British Museum 1— London 1923

—

Brit. Mus. Cat. Sculpture = A.. H. Smith A Catalogue of Sculpture in the Department of

Greek and Roman Antiquities, British Museum i— iii London 1892— 1904.

Brit. Mus. Cat. Silver Plate— ^A. B. Walters Catalogue of the Silver Plate {Greek,

Etruscan and Roman) in the British Museum London 1921.

Brit. Mus. Cat. Terracottas— W. B. Walters Catalogue of the Terracottas in the Depart-

ment of Greek and Roman Antiquities, British Museum London 1903.

Brit. Mus. Cat. Vases = Catalogue of the Greek and Etruscan Vases in the British

Museum London 1893

—

i. I Prehistoric Aegean Pottery 1925 by E. J. Forsdyke ; i. 2 Cypriote, Ltalian,

and Etruscan Pottery 19 r 2 by H. B. Walters; ii Black-figured Vases 1893 by

H. B. Walters; iii Vases of the Finest Period 1896 by C. H. Smith; iv Vases

ofthe Latest Period 1896 by H. B. Walters.

Brit. Mus. Guide Gk. Rom. Life= British Museum. Department of Greek and Roman
Antiquities. A Guide to the Exhibition illustrating Greek and Roman Life. London

1 908.

Brit. AIus. Marbles = A Description of the Collection of Ancient Marbles in the British

Museum; with engravings Parts i—xi London 1812— i86r.

Bruchmann Epith. deor. = C. F. H. Bruchmann Epitheta deorum quae apud poetas

Graecos legttntur Lipsiae 1893.

Brunn—Bruckmann Denkm. der gr. und rom. Sculpt. =Denkmdler griechischer tend

romischer Sculptur unter Leitung von H. Brunn herausgegeben von F. Bruckmann
I. Serie (Tafeln i— 500) Miinchen 1888— 1900; Brunn—Bruckmann's Denkmdler

griechischer imd romischer Sculptur fortgefuhrt und mit erlauternden Texten versehen

von P. Arndt i (Tafeln 501— 550) Mtinchen 1902, ii (Tafeln 551—600) Miinchen

1906, iii (Tafeln 601— 650) Miinchen 1912, iv (Tafeln 651—) Miinchen —

.

Bull. Arch. A^ap.^Bullettino archeologico Napoletano i—vi Napoli 1843— 1848, Nuova
Serie i—viii Napoli 1853— 1863.

Bull. Comtn. Arch. Comun. di Roma = Bullettino delta Commissione Archeologica Muni-

cipale Roma 1872— 1876 continued as Bullettino delta Commissione Archeologica

Cofnunale di Roma Romsi jS'j-;—
Bull. Corr. Hell. = Bulletin de correspondance hell^nique Paris 1877

—

Bull.d. Inst. = Bullettino delV Institutodi Corrispondenza Archeologica Roma 1829— 1885.

Carelli Num. It. &«/. — Francisci Carellii Numorum Italiae veteris tabulas CCII, edidit

Coelestinus Cavedonius. Accesserunt Francisci Carellii numorum quos ipse collegit

descriptio F. M. Avellinii in eam adnotationes. Lipsiae 1850.

xxviii Abbreviations

Denkschr. d. Akad. Wiett— Denkschriften der kaiserlichen Akademie der Wissenschaften.

Philosophisch-historische Classe. Wien 1850—
De Ridder Cat. Bronzes de la coll. de Clercq = Collection de Clercq. Catalogue public par

les soins de 1'Academic des Inscriptions et Belles-Lettres et sous la direction de Mm.
de Vogue, E. Babelon, E. Pottier. Tome iii Les Bronzes -^^x A. de Ridder Paris 1905.

De Ridder Cat. Vases de la Bill. Nat. — Catalogue des Vases Feints de la Bibliotheque

Nationale par A. de Ridder i ii Paris 1901, 1902.

Dessau Inscr. Lat. sel. = li. Dessau Inscriptiones Latinae selectae i, ii. i, ii. 2, iii- i, iii. 2

Berolini 1892, 1902, 1906, 1914, 1916.

De Visser De Gr. diis non re/, spec. hnm. — M. W. de Visser De Graecoruin diis non

referentibus speciem humanani Lugduni-Batavorum 1900.

De Vit Lat. Lex. = Totius Latinitatis Lexicon opera et studio Aegidii Forcellini lucu-

bratum et in hac editione post tertiam auctam et emendatam a Josepho Furlanetto...

novo ordine digestuni amplissime auctum atque emendatum cura et studio Doct.

Vincentii de-Vit... i—vi Prati 1858— 1879.

De Vit Onoinasticon = Toiitis Latinitatis Onomasticon opera et studio Doct. Vincentii

de-Vit lucubratum i—iv Prati 1859—1887.

Dittenberger Orient. Gr. itiscr. sel. = Orientis Graeci inscriptiones selectae. Supple-

mentum Sylloges inscriptionum Graecarum, ed. Wilhelmus Dittenberger i ii

Lipsiae 1903, 1905.

Dittenberger Syll. inscr. Grh'^=Sylloge inscriptionum Graecarum., iterum ed. Guilelmus

Dittenberger i— iii Lipsiae 1898, 1900, [901, tertium ed. Guilelmus Dittenberger

i—iii, iv. I, iv. 2 Lipsiae 1915, 1917, 1920, 1921, 1924.

Ducange Gloss, med. et inf. Lat. =C. du Fresne Du Cange Glossarium mediie et infimcB

Latinitatis. Editio nova a Leopold Favre i—x Niort 1883— 1887.

Durm Baukunst d. Etrusk^' — Handbuch der Architektur. Unter Mitwirkung von

J. Durm und H. Ende herausgegeben von E. Schmitt. Zweiter Teil : Die Baustile.

2 Band: Die Baukunst der Etrusker. Die Baukunst der Romer. Von J. Durm.

Zweite Auflage. Stuttgart 1905.

Durm Baukunst d. Gr.''-'
'^ = Handbuch der Architektur, Unter Mitwirkung von

Fachgenossen herausgegeben von J. Durm, H. Ende, E. Schmitt und H. Wagner.

Zweiter Theil: Die Baustile. i Band: Die Baukunst der Griechen. Von J. Durm.

Zweite Auflage. Darmstadt 1892, Dritte Auflage. Leipzig 1910.

Durm Batikunst d. Rom.- — Handbuch der Architektur. Unter Mitwirkung von J. Durm
und H. Ende herausgegeben von E. Schmitt. Zweiter Teil: Die Baustile. 2 Band:

Die Baukunst der Etrusker. Die Baukunst der Romer. Von J. Durm. Zweite

Auflage. Stuttgart 1905.

Eckhel Doctr. mim. vet!^— Doctrina numorum veterum conscripta a losepho Eckhel i

Vindobonae 1792, ii—viii Editio secunda Vindobonae 1839, 1828, Addendaad Eckhelii

Doctrinam numorum veterum ex eiusdem autographo postumo Vindobonae 1826.

Einzelaufnahmen — Photographische Einzelaufnahmen antiker Sculpturen Serien zur

Vorbereitung eines Corpus Statuarum Unter Mitwirkung von Fachgenossen heraus-

gegeben von Paul Arndt und Walther Amelung Mlinchen 1893

—

Register zu

Serie i—5 Munchen 191 1, 6 Mlinchen 1912, 7 Miinchen 1913, 8 Miinchen 1914,

9 Munchen 1920.

'E(^. 'Apx- ='E(/)7;yiiepis ' Apxa-i-oXoyLKT] iK8i5ofj.evr] vtto rrji ev 'Adrjvais ' Apxo^i-oXoyi.Kijs

'Eraipeias ev ' Adrjvais 1837—1843, 1852— 1860, 1862, 1883— 1909 continued as
'ApxaioKoyLKTi 'Fi^rj/uLepis (Kdidofi^vT] iiwo rrjs 'Apxo-ioKoyLKTJs 'Eraipeias 'AdijVT^cn.

1910

—

Ephem. epigr. = Ephemeris epigraphica, Corporis inscriptionum Latinarum supplementum,

edita jussu Instituti archaeologici Romani Romae 1872—
Epic. Gr.frag.=Epicoru7n Graeco>-um Fragmenta. Collegit disposuit commentarium

criticum adiecit Godofredus Kinkel i Lipsiae 1877.

Esperandieu Bas-reliefs de la Gaule Rom. =E. Esperandieu Recueil gMi^ral des bas-reliefs

de la Gaule Romaine.

Abbreviations xxix

i (Alpes Maritimes. Alpes Cottiennes. Gaule Narbonnaise) Paris 1907. ii (Aqui-

taine) Paris 1908. iii (Lyonnaise 1) Paris 1910. iv (Lyonnaise 2) Paris 1911.

V (Belgique i) Paris 191 3. vi (Belgique 2) Paris 191 5.

Farnell CtUts of Gk. States =1.. R. Farnell The Cults of the Greek States i—v Oxford
1896— 1909.

Folk-Lore= Folk-Lore. Transactions of the Folk-Lore Society. A quarterly review of

Myth, Tradition, Institution, and Custom. [Incorporating The Archaologkal
Revic-w ?iViA The Folk-LoreJournal?^ London 1890—

•

Forrer Reallex. = Reallexikon der priihistorischcn, klassischen und friihchristlichen Alter-

tihner von Dr. Robert Forrer Berlin & Stuttgart (1907).

Foiiilles de Delphes = Fcole francaise cTAthcnes. Fouillcs de Delphes (1892— 1903)

Executees par ordre du Gouvernement francais et pul^liees sous la direction de

M. Theophile HomoUe.
ii Topographic et Architecture. Fasc. 1,2. La Terrasse du Temple par M. F.

Courby Paris 191 5, 192 1. Fasc. 3. Le Sanctuaire d'Athena Pronaia. Les

Temples de tuf par R. Demangel. Les deux Tr^sors par G. Daux Paris 1923.

Releves et Restaurations par M. Albert Tournaire. Fasc. i. Paris 1902. La
Terrasse du Temple. Fasc. i. Releves et Restaurations par M. H. Lacoste

Paris 1920. Le Sanctuaire d'Athena Pronaia. Fasc. i. Releves et Restaura-

tions par M. Y. Fomine et M. W. Lauritzen Paris 1925.

iii Epigraphie. Texte. Fasc. i par M. Emile Bourguet Paris 1910, 191 1,

Fasc. 2 par M. G. Colin Paris 1909, 191 1, 1912, 1913, Fasc. 3 par M. G. Colin

Paris 1911.

iv Monuments Figures—Sculpture. Texte par M. Th. Homolle Fasc. i Paris

1909, Planches Fasc. 2 Paris 1905, 1906.

v Monuments Figures—Petits Bronzes, Terres Cuites, Antiquites Diverses. Texte

par M. P. Perdrizet Fasc. i—3 Paris 1906, 1908, 1908, Planches Fasc. i—

3

Paris 1905, 1905, 1909.

Frag. com. Gr.=Fragmenta comicoruni Graecoruiii. Collegit et disposuit Augustus

Meineke i—iv Berolini 1839— 1841, v Index. Composuit Henricus lacobi Berolini

1857.

Frag. hist. Gr. = Fraginenta historicoriim Graecoriim. Collegit, disposuit, notis et prolego-

menis illustravit, indicibu's instruxit Carolus Mullerus i—v Parisiis 1885, 1878, 1883,

1885, 1883.

Frazer Belief in Lmiiiortality = {^\x) J. G. Frazer The Belief in Immortality and the

Worship of the Dead x— iii London 1913, 1922, 1924.

Frazer GoldeJi Bough^=(Sit)]. G. Frazer The Golden Bough A Study in Magic and

Religion. Second edition, revised and enlarged i—iii London 1900.

Frazer Golden Bongh^ = {Sir) J. G. Frazer The Golden Bough A Study in Magic and

Religion. Third edition.

Part I. The Magic Art and the Evolution ofKings i ii London 191 1.

Taboo and the PeHls of the Soul London 191 1.

The Dying God London 191 1

.

Adonis Attis Osiris Studies in the History of Oriental Religion. Second

edition, revised and enlarged London 1907 (Third edition, revised

and enlarged i ii London 19 14).

Spirits of the Corn and of the Wild \ ii London 191 2.

The Scapegoat London 19 13.

Balder the Beautiful The Fire-festivals of Europe and the Doctrine of

the External Soul i ii London 191 3.

Bibliography and General Index London 191 5.

Frazer Lect. Hist. Kingship= (Sir) J. G. Frazer Lectures on the Early History of the

Kingship London 1905.

Frazer Pausanias= Pausanias's Description of Greece translated with a commentary by

(Sir) J. G. Frazer i—vi London 1898.

C. II. '^

Part II.

Part III.

Part IV.

Part V.

Part VI.

Part VII

XXX Abbreviations

Friederichs—Wolters Gipsal)gusse = A'ditigliche Aheseen zii Berlin. Die Gipsabgiisse

antiker Bildwerke in historischer Folge erklart. Bausteine zur Geschichte der

griechisch-iomischen Plastik von Carl Friederichs neu bearbeitet von Paul Wolters

Berlin 1885.

Frohner Med. emp. rom. = Numismatiqzte Antique. Les niMaillons de Vempire romaiu

depuis le regne d'Auguste jusqu'a Priscus Attala par W. Froehner Paris 1878.

Frohner Sculpt, du I.oJivre= I\Ius(^es iVatioiiaitx. Notice de la sculpture autique du
Musee national du Louvre par W. Frohner i Paris s.a.

Furtwangler Ant. Gei)imen = Die antiken Geminen Geschichte der Steinschneidekunst im

klassischen Altertum von Adolf Furtwangler i Tafeln ii Beschreibung und

Erklarung der Tafeln iii Geschichte der Steinschneidekunst im klassischen Altertum

Leipzig Berlin 1900.

Furtwangler Geschiiitt. Steiiie Berlin = Kdniglicke Museen zu Berlin. Beschreibung der

geschnittenen Steine ifn Antiquarium von Adolf Furtwangler Berlin 1896.

Furtwangler Glyptothek zu Miiiichcn = Beschreibung der Glyptothek KiUiig Ludwig's I.

zu Miinchen von A. Furtwangler Miinchen 1900 (Zweite Auflage, besorgt von

P. Wolters Miinchen rgio).

Furtwangler Masterpieces of Gk. Sculpt. = Masterpieces of Greek Sculpture A Series of

Essays on the History of Art by Adolf Furtwangler edited by Eugenie Sellers

London 1895.

Furtwangler Samml. Sahouroff= La Collection Sabou}-off Monuments de I'art grec

publics par Adolphe Furtwajngler i ii Berlin 1883— 1887.

Furtwangler Statuenkopieen= Ueber Statuenkopieen im Alterthum von Adolf Furtwangler.

Erster Theil (Aus den Abhandlungen der k. bayer. Akademie der Wiss. i. CI. XX.

Bd. III. Abth.). Miinclien 1896.

Furtwangler Vasensamml. Berlin — Konigliche Museen zu Berlin. Beschreibung der

Vasensamtnlnng im Antiquarium von Adolf Furtwangler i ii Berlin 1885.

Furtwangler—Reichhold (— Hauser) Gr. Vascnmalerei^ Griechische Vasenmalerei

Auswahl hervorragender Vasenbilder mit Unterstiitzung aus dem Thereianos-Fonds

der kgl. bayerischen Akademie der Wissenschaften herausgegeben von A. Furtwangler

und K. Reichhold Serie i Text und Tafeln Miinchen 1900— 1904, Serie 11 nach

Furtwangler's Tode fortgefiihrt von Friedrich Hauser Text und Tafeln Miinchen

1905— 1909, Serie in von Friedrich Hauser und Ernst Buschor mit Beitragen von

Robert Zahn Text und Tafeln Miinchen 19 10

—

E. A. Gardner Cat. Vases Cambridge =A Catalogue of the Greek Vases in the Fitzwilliam

Museum Cambridge by Ernest Arthur Gardner Cambridge 1897.

P. Gardner Cat. Vases Oxford— ALuseum Oxoniense. Catalogue of the Greek Vases in

the Ashmolean Museu?n by Percy Gardner Oxford 1893.

P. Gardner Types of Gk. Coins = The Types of Greek Coins An archaeological essay by

Percy Gardner Cambridge 1883.

Garrucci Alon. Lt. ant. — Le monete deW Ltalia antica Raccolta generale del P. Rafifaele

Garrucci Parte prima: monete fuse. Parte seconda: monete coniate. Roma 1885.

Gaz. Arch. = Gazette Archeologique Recueil de monuments pour servir a la connaissance

et a I'histoire de I'art antique public par les soins de J. de Wittc.et Francois

Lenormant... Paris 1875— 1889.

General-I<Carte von Griechenland= General-Karte des Konigreiches Griechenland im

Masse i : 300 000 der Natur. Nach Berichtigungs-Daten des k. griech. Oberst-

lieutenants J. Kokides und revidirt von Dr. H. Kiepert. Bearbeitet und heraus-

gegeben vom K. K. Mililar-Geographischen Listitute in Wien. 13 Sheets with

Index Wien 1885.

Geogr. Gr. min. = Geographi Gricci minores. E codicibus recognovit, prolegomenis,

annotatione, indicibus instruxit, tabulis seri incisis illustravit Carolus Miillerus.

i ii Parisiis 1882.

Gerhard Ant. Bildw.=Antike Bildwerke zum ersten male bekannt gemacht von Eduard

Gerhard Miinchen Stuttgard & Tiibingen (1827—1844). Text zu Eduard Gerhard's

Abbreviations xxxi

Antiken Bildiverken. In drei Lieferungen. Miinchen, Stuttgart und Tubingen
1828—1844.

Gerhard Atiserl. Vasenb. —Auserhsene griechische Vasenbilder, hauptsachlich etruskischen

Fundorts. Herausgegeben von Eduard Gerhard i—iv Berlin 1840— 1858.

Gerhard Etr. Spiegel=Etruskiscke vS/Ze'^^/ herausgegeben von Eduard Gerhard Text und
Tafeln i—iv Berlin 1839— 1867, im Auftrage des kaiserlich deutschen Archaolog-

ischen Instituts bearbeitet von A. Kliigmann und G. Korte v Berlin 1884— 1897.

Gerhard Gr. Myth. = Griechische Mythologie von Eduard Gerhard i ii Berlin 1854, i8-;5.

Gilbert Gr. Gotterl. = Griechische Go/terlehre in ihren Grundzligen dargestellt von Otto

Gilbert Leipzig 1898.

Gnecchi Aledagl. A'^w. = Francesco Gnecchi / medaglioiii Romani i Oro ed argento,

ii Bronzo gran modulo, iii Bronzo moduli minori, Medaglioni del senato Milano 1912.

Gott. gel. Anz. = Gbtti7igische gelehrte Anzeigen Gottingen 1753

—

Graef Ant. Vasen Athen= Kaiserlich deiitsches Archdologischcs Inslitut. Die antiken

Vasen von der Akropolis zu Athen unler Mitwirkung von Paul Hartwig Paul Wolters

Robert Zahn veroffentlicht von Botho Graef Text und Tafeln i—iii Berlin 1909,

1911, 1914.

Grimm—Thayer Gk-Eng. Lex. of the New Test.—A Greek-English Lexikon of the Netv
Testament being Grimm's Wilke's Clavis Novi Testament! translated revised and
enlarged by Joseph Henry Thayer Edinburgh 1888.

Gruppe C^dt. Myth, orient. Kel. =Die griechischen Ciilte und Mythen in ihren Bezieh-

ungen zu den orientalischen Religionen von Otto Gruppe i Einleitung Leipzig 1887.

Gruppe Gr. Myth. Rel. = Griechische Mythologie and Religionsgeschichte {Handbuch der

klassischen Altertwns-wissenschaft herausgegeben von Dr. Iwan von Miiller V. Band,

1. Abteilung) von Dr. O. Gruppe i ii Miinchen 1906.

Gruppe Myth. Lit. igo8= Die mythologische Litcratur ans den Jahren 1898— 1905

{Jahresbericht fiir Altertumswissenschaft . Suppl. 1907). Von O. Gruppe Leipzig

1908.

Gruppe Myth. Lit. 19-2 r =Bericht iiber die Literatur zur antiken Mythologie iind Religions-

geschichte aus den Jahren 1906— 1917 {Jahresbericht fiir Altertunisivissenschaft.

Suppl. 192 1). Von O. Gruppe Leipzig 1921.

Gruter Lnscr. ant. tot. orb. Ro»t.=Lnscriptiones antiqiiae totiiis orbis Romani in absolut-

issinium corpus redactae olim auspiciis losephi Scaligeri et Marci Velseri industria

autem et diligentia lani Gruteri : nunc curis secundis ejusdem Gruteri et notis

Marquardi Gudii emendatae et tabulis aeneis a Boissardo confectis ilkistratae ; denuo

cura viri summi loannis Georgii Graevii recensitae i—iv Amstelaedami 1707.

Giiida del Mus. Napoli=Guida illustrata del Miiseo Nazionale di Napoli approvata dal

Ministero delta Pubblica Istruzione compilata da D. Bassi, E. Gabrici, L. Mariani,

O. Marucchi, G. Patroni, G. de Petra, A. Sogliano per cura di A. Ruesch Napoli

1908.

Harrison Myth. Mo)i. A)tc. Ath. —Mythology dr' Montwients of Ancieitt Athens being a

translation of a portion of the 'Attica' of Pausanias by Margaret de G. ^^errall with

Introductory Essay and Archaeological Commentary byJane E. Harrison London 1890.

Harrison Proleg. Gk. Rcl.^ — Prolegomena to the Study of Greek Religion by Jane Ellen

Harrison Second edition Cambridge 1908.

Harrison Themis — Themis A Study of the Social Origins of Greek Religion by Jane

Ellen Harrison with an Excursus on the Ritual Forms preserved in Greek Tragedy

by Professor Gilbert Murray and a Chapter on the Origin of the Olympic Games by

Mr F. M. Cornford Cambridge 1912.

Head Coins of the Ancients = Synopsis of the Contents of the British Museum. Depart-

ment of Coins and Medals. A Guide to the principal gold and silver Coins of the

Ancients,from circ. B.C. "/oo to a.d. i. by Barclay V. Head Second edition London 1 88 1

.

Head Hist, num.^-"^ = Historia numorum A Manual of Greek Numismatics by Barclay

V. Head Oxford 1887, New and enlarged edition by Barclay V. Head assisted by

G. F. Hill, George Macdonald, and W. Wroth Oxford 1911.

C2

xxxii Abbreviations

Helbig Guide Class. Ant. Rome = Guide to the Public Collections of Classical Attticjuities

in Rome by Wolfgang Helbig translated from the German by James F. and Findlay

Muirhead i ii Leipsic 1895, 1896.

Helbig Wandgem. Camp.= IVandgemdlde der vom Vesuv verschiittcten Stddte Campaniens

beschrieben von Wolfgang Helbig. Nebst einer Abhandlung iiber die antiken

Wandmalereien in technischer Beziehung von Otto Donner. Leipzig 1868.

Herviathena— Hermathena, a Series of Papers on Literature, Science, and Philosophy,

by Members of Trinity College, Dublin. Dublin—London 1874—

Hermes— Hermes Zeitschrift ftir classische Philologie Berlin 1866

—

Herrmann Denkm. d. Malerei= Denkindler der Malerei des Altcrtums herausgegeben von

Paul Herrmann Miinchen 1906

—

Heydemann Vasensamml. Neapel= Die Vase7isatnt)iliingen des Museo Nazionalezu Neapel

beschrieben von H. Heydemann Berlin 1872.

Hist, Rom. frag. — Historicorum Romanorum fragtnenta coUegit disposuit recensuit

Hermannus Peter Lipsiae 1883.

Hoops Reallex. = Reallexikon der Germaiiischen Altertu7nskunde unter Mitwirkung zahl-

reicher ?"achgelehrten herausgegeben von Johannes Hoops i—iv Strassburg

1911— 1919.

Hoppin Black-fig. Vases =]. C. Hoppin A Handbook of Greek Blackfigtwed Vases with

a chapter on the Red-figured Southern Italian Vases Paris 1924.

Hoppin Redfig. Vases =J. C. Hoppin A Handbook of Attic Redfigured Vases signed by

or attributed to the various Masters of the sixth and fifth centuries B.C. i ii Cam-
bridge, Mass. 1919.

Hunter Cat. Coins = Catalogue of Greek Coins in the Hunterian Collection University of

Glasgow by George Macdonald i—iii Glasgow 1899, 190 1, 1905.

i Italy, Sicily, Macedon, Thrace, and Thessaly.

ii North Western Greece, Central Greece, Southern Greece, and Asia Minor.

iii Further Asia, Northern Africa, Western Europe.

Imhoof-Blumer Choix de monn. gr.^''- — Choix de Monnaies grecques du cabinet de

F. Imhoof-Blumer Winterthur 1871, Choix de Monnaies grecques de la collection de

F. Imhoof-Blumer Deuxieme edition. Paris—Leipzig 1883.

Imhoof-Blumer Gr. Miinzen = Griechische Miitizen. Neue Beitrage und Untersuchungen

von F. Imhoof-Blumer (Aus den Abhandlungen der k. bayer. Akademie der Wiss.

I. CI. XVI n. Bd. III. Abth.) Miinchen 1890.

Imhoof-Blumer Kleinas. y)///:;/2e« = Sonderschrifien des osterreichischen Archaologischen

Institutes in Wien Band i, Band III. Kleinasiatische Miinzen von F. Lnhoof-

Blumer i ii Wien 1901, 1902.

Imhoof-Blumer Monn. gr. =Verhandelingen der Koninklijke Akademie van Weten-
schappen. Afdeeling Letterkunde. Veertiende Deel. Monnaies grecques par

F. Imhoof-Blumer Public par I'Academie Royale Neerlandaise des Sciences. Am-
sterdam 1883.

Imhoof-Blumer and P. Gardner Num. Comm. Patis.=A Numismatic Commentary on

Pausanias by F. Imhoof-Blumer and Percy Gardner. Reprinted from the Journal
of Hellenic Studies 1885, i886, 1887.

Immerwahr Knit. Myth. Arkad.=Die Kulte und Mythen Arkadiens dargestellt von
Walter Immerwahr i. Band Die arkadischen Kulte Leipzig 1891.

Inghirami Vas. fitt.=Pitture di Vasi fittili esibite dal Cav. Francesco Inghirami per
servire di studio alia mitologia ed alia storia degli antichi popoli i—iv Poligrafia

Fiesolana dai torchi dell' autore 1835— 1837.

Inscr. Gr. Arc. Lac. Mess.=Inscriptiones Laconiae Messeniae Arcadiae
i Inscriptiones Laconiae et Messeniae [Inso-iptiones Graecae v. i] ed. W. Kolbe

Berolini 191 3.

ii Inscriptiones Arcadiae [Inscriptiones Graecae v. 2] ed. F. Hiller de Gaertringen
Berolini 1913.

Abbreviations xxxiii

Inscr. Gr. Deli = Inscriptioues Z)^/? editae consilio et auctoritate Academiae inscriptionum

et humaniorum litterarum Franco-Gallicae.

ii Inscriptiones Deli liberae. Tabulae archontum, tabulae hieropoeorum ann.

314—250 \Inscriptiones Graecae xi. 2] ed. F. Diinbach Berolini 1912.

iii Inscriptiones Deli liberae. Tabulae hieropoeorum ann. 250— 166, leges, pactiones

\Tnscriptioites Graecae xi. 3] ed. F. Diirrbach.

iv Inscriptiones Deli liberae. Decreta, foedera, catalog!, dedicationes, varia [/«-

srriptiones Graecae xi. 4] ed. P. Roussel Berolini 1914.

Inscr. Gr. ins. — Inscriptiones Graecae insidaruin maris Aegaei

i Inscriptiones Rhodi Chalces Carpathi cum Saro Casi _Inscriptiones Graecae

xii. i] ed. F. Hiller de Gaertringen Berolini 1895.

ii Inscriptiones Lesbi Nesi Tenedi _I71scriptiones Graecae xii. 2] ed. W. Paton

Berolini 1899.

iii Inscriptiones Symes Teutlussae Teli Nisyri Astypalaeae Anaphes Therae et

Therasiae Pholegandri Meli Cimoli _Inscrip(iones Graecae xii. 3] ed. F. Hiller

de Gaertringen Berolini 1898. Supplementa ed. F. Hiller de Gaertringen

Berolini 1904.

V Inscriptiones Cycladum ^Inscriptiones Graecae xii. 5] ed. F. Hiller de Gaertringen

Pars prior : Inscriptiones Cycladum praeter Tenum Berolini 1903. Pars altera :

Inscriptiones Teni insulae et totius fasciculi indices Berolini 1909.

vii Inscriptiones Amorgi et insularum vicinarum {^Inscriptiones Graecae xii. 7]

ed. J. Delamarre. Indices composuit F. Hiller de Gaertringen. Berolini

1908.

viii Inscriptiones insularum maris Thracici [Inscriptiones Graecae xii. 8] ed. C.

Fredrich Berolini 1909.

Inscr. Gr. Pelop. i = Corpus inscriptionum Graecarum Peloponnesi et insularum vici-

narum. Vol. i [Inscriptiones Graecae iv] Inscriptiones Graecae Aeginae, Pityonesi,

Cecryphaliae, Argolidis ed. M. Fraenkel Berolini 1902.

Inscr. Gr. sept. = Corpus inscriptionum Graecarum Graeciae septentrionalis

i Inscriptiones Megaridis et Boeotiae [Inscriptiones Graecae vii] ed. W. Ditten-

berger Berolini 1892.

iii. I Inscriptiones Phocidis, Locridis, Aetoliae, Acarnaniae, insularum maris lonii

[Inscriptiones Graecae ix. i] ed. W. Dittenberger Berolini 1897.

iii. 2 Inscriptiones Thessaliae [Inscriptiones Graecae ix. 2] ed. O. Kern. Indices

composuit F. Hiller de Gaertringen Berolini 1908.

Inscr. Gr. Sic. It. = Inscriptiones Italiae et Siciliae [Inscriptiones Graecae xiv] ed.

G. Kaibel. Galliae inscriptiones ed. A. Lebegue. Berolini 1890.

Jahn Vasensamml. MUnchen^ Beschreibung der Vasensammlung Konig ludwigs in der

Pinakothek zu Miinchen von Otto Jahn Mtinchen 1854.

Jahrb. d. kais. deutsch. arch. hist. =JahrbHch des kaiserlich deutschen Arckdologiscken

Instituts mit dem Beiblatt Archaologischer Anzeiger Berlin 1886

—

Jahrb. d. Vereins v. .4lterthnmsfreund. iin R/winl. =^Jahrbticher des Vereins von Alter

tlmmsfreunden im Rheinlande (Continued as the Bonner /akrbiicker) Bonn 1842

—

1894.

Jahrb. f. class. Philol. =Jahrbiicker fiir classische Philologie (Continued as the N^eue

Jakrbiicher fiir das klassische Altertum Geschichte und deutsche Litteratur und fiir

Piidagogik) Leipzig 1855^1897.

Jahrb. f. Philol. u. Piidag.=Neue Jakrbiicher fiir Philologie und Paedagogik. Zweite

Abtheilung Leipzig 1855— 1897.

fahresk. d. oest. arch. Inst.=Jahreshefte des osterreichischen archdologiscken Institutes in

Wien Wien 1898—
Journ. Anthrop. Inst. = The Journal of the [Royal) Anthropological Institute of Great

Britain and Ireland 'LouAon 1872— , New Series London 1899

—

Journ. Hell. Stud. = TheJournal of Hellenic Sttidies London 1881—
Jotirn. Intern, d^-irch. Num.= \i.idvr\%''^<p-r)ixipU rrjs 'No/xia-fxaTiKris 'ApxaioXoyias Journal

xxxiv Abbreviations

Internatioiial d'Anh^ologie Numismatiqne dirige par J. N. Svoronos Athenes

1898—
Journ. Rom. Stud.— TheJournal ofRoman Studies London 1911—
Kaibel Epigr. Gr. = Epigrammata Graeca ex lapidibus conlecta edidit Georgius Kaibel

Berolini 1878.

Kubitschek Rom. Medaillons Wien= Ausgeiudhlte romische Medaillons der kaiserlkhen

Miinzensammlung in IVien aus dem lUustratioiismaterial der Bande i—xi des

Tahrbuches der Kunstsammlungen des a. h. Kaiserhauses neu herausgegeben von

Wilhelm Kubitschek Wien 1909.

Laborde Vases La)nberg = K. de La Borde Collection des vases grecs dt M. le comte de

Lambei-g \ ii Paris 1813— 1824, 1824— 1828.

La Grande EncyclopMle = La Grande Encydopidie Inventaire raisonne des sciences, des

lettres et des arts par une societe de savants et de gens de lettres... i—xxxi

Paris s. a.

Lanzone Dizion. di Mitol. Egiz. = R. Lanzone Dizionario di Mitologia Egiziana i Testo

ii Tavole Torino 1881.

VAnthropologic — '^iXmTmy. pour Thistoire de I'homme—Revue d'anthropologie—Revue

d'ethnographie reunis. L'A7ithropologie Y'a.Y\s I'igo—
Lebas—-Foucart Feloponnese=Vh. Le Bas et W. H. Waddington Voyage archeologique en

Grice et en Asie Mineure pendant 184,3 el 1844 11. Partie : Inscriptions grecques et

latines. ii. 2 Megaride et Peloponnese. 3. Beotie, Phocide, Etolie, Acarnanie,

Epire, Thessalie, Macedoine, Thrace, Colonies du Pont-Euxine. 4. lies. (Trans-

cription and Commentary by P. Foucart) Paris 1847— 1876.

Lebas—-Reinach Voyage Arch. = Bibliotheqiie des Monuments Figures grecs et romains.

Voyage Archdologique en Grece ct en Asie Mineure sous la direction de M. Philippe

Le Bas... (1842—1844). Planches de topographie, de sculpture et d'architecture

Gravees d'apres les dessins de E. Landron publiees et commentees par Salomon

Reinach... Paris 1888.

Lebas—Waddington Asie Afineure— Vh. Le Bas et W. H. Waddington Voyage archdo-

logique en Grice et en Asie Mineure pendant 1843 et 1844 11. Partie : Inscriptions

grecques et latines. iii. 5 Asie Mineure. 6. Syrie proprement dite. (Transcription

and Commentary by W. H. Waddington) Paris 1847—1876.

Lenormant—de Witte £l. mon. cer. = £lite des monuments ceramographiques Materiaux

pour I'histoire des religions et des moeurs de I'antiquite rassembles et commentes par

Ch. Lenormant et J- de Witte. Texte et Planches i—iv Paris 1844— 1861.

Leroux Cat. Vases de Madrid= Vases grecs et italo-grecs du Mtis^e Archiologique de

Madrid (Bibliotheque des Universites du Midi Fascicule xvi) par G. Leroux

Bordeaux 19 12.

Lippold Geinmen = Geinmen und Kamcen des Altertums und der Netizeit in Vergros-

serungen herausgegeben von Georg Lippold Stuttgart (1922).

Lobeck Aglaophamus— Aglaophamiis sive de theologiae mysticae Graecorum causis libri

tres. Scripsit Chr. Augustus Lobeck idemque poetarum Orphicorum dispersas

reliquias collegit. i ii Regimontii Prussorum 1829.

Liibker ^^a//(S.r.^ = Friedrich Ltibkers Reallexikon des klassischen Altertums Achte voll-

stiindig umgearbeitete Auflage herausgegeben von J. Geffcken und E. Ziebarth in

Verbindung mit B. A. Miiller unter Mitwirkung von W. Liebenam, E. Pernice,

M. Wellmann, E. Hoppe, u.a. Leipzig—Berlin 1914.

Luynes Descr. de vases peints= Description de quelques vases peints, dtrusques, italiotes,

siciliens et grecs, par H. D. de Luynes,.-. Paris 1840.

Masner Samml. ant. Vasen u. Terracotten lVien= K. K. Oesterreich. Museum fiir Kunst
und Industrie. Die Sammlung antiker Vasen und Terracotten im K. K. Oesterreich.

Museum. /Catalog und historische Einleitung \on Karl Masner. Wien 1892.

Matz—Duhn Ant. Bildw. in Roin—Antike Bildwerke in Rom mit Ausschluss der

grosseren Sammluiigen beschrieben von Friedrich Matz, nach des Verfassers Tode
weitergefuhrt und herausgegeben von F. von Duhn i—iii Leipzig 1881— 1882.

Abbreviations xxxv

L. Meyer //andd. d. gr. Etyin.-= Handbiuh der griechischen Elytnologie von Leo Meyer
i—iv Leipzig iQoi— 1902.

Michel Ri'ctteil d^Iiiscr. gr.^Recueil d''Inscriptions grecqttes par Charles Michel Pnris

1900, Supplement—Fascicule i Paris 191 2.

Milani Stud, e mat. di arch, e num. = Sludi e ntateriali di archeologia e numisinatica

pubblicati per cura di Luigi Adriano Milani i—iii Firenze 1899— 1901, 1902, 1905.

Milet— Konigliche Musten zu Berlin. Milet Ergebnisse der Ausgrabungen und Unter-

suchungen seit dem Jahre 1899 herausgegeben von Theodor Wiegand.

i. I Karte der milesischen Halbinsel (i : 50 000) mit erlauterndem Text von Paul

Wilski Berlin 1906.

i. 2 Das Rathaus von Milet von Hubert Knackfuss mit Beitragen von Carl Fredrich,

Theodor Wiegand, Hermann Winnefeld Berlin 1908.

i. 3 Das Delphinion in Milet von Georg Kawerau und Albert Rehni unter Mitwirk-

ung von Friedrich Freiherr Killer von Gaertringen, Mark Lidzbarski, Theodor
Wiegand, Erich Ziebarth Berlin 1914.

i. 4 Der Foseidonaltar bei Kap Monodendri von Armin von Gerkan Berlin 1915.

i. 5 Das Nyniphaeum von Julius Hulsen mit Beitragen von Hermann Dessau, Emil
Herkenrath und Theodor Wiegand Text Berlin—Leipzig 19 19. Tafeln Berlin 19 19.

i. 6 Der Nordmarkt und der Hafen an der Lowenbucht von Armin von Gerkan
mit epigraphischem Beitrag von Albsrt Rehm Berlin—Leipzig 1922.

i. 7 Der Slidmarkt uiid die benachbarten Bauanlagen von Hubert Knackfuss mit

epigraphischem Beitrag von Albert Rehm Berlin 1924.

i. 8 Kalabaktepe, Athenatempel und Umgebung von Armin von Gerkan Berlin 1925.

ii. I Das Stadion von Armin von Gerkan Berlin—Leipzig 1921.

iii. I Der Latmos von Theodor Wiegand unter Mitwirkung von Konrad Boese,

Hippolyte Delehaye, Hubert Knackfuss, Friedrich Krischen, Karl Lyncker,

Walther von Marees, Oskar Wulft" Berlin 1913.

iii. 2 Die Befestigungen von Herakleia am Latmos von Fritz Krischen Berlin

—

Leipzig 1922.

Mionuet Descr. de mhi. ant. = Description de in^dailles antiques, grecqiies et roviaines,

avec leiir degri de rareti et kur estimation. Ouvrage servant de catalogue a plus de

vingt mille empreintes en soufre prises sur les pieces originales, par T. E. Mionnet

i—vi Paris 1806— 18 r 3 vii Recueil des planches Paris 1808, Seconde edition Paris

1837, Supplement i—ix Paris 1819— 1839.

Mnemosyne = Mnemosyne Tijdschrift voor classieke Litteratuur Leyden 1852

—

Mommsen Feste d. Stadt Athen=Feste der Stadt Athen im Altertum, geordnet nach

attischem Kalender, von August Mommsen. Umarbeitung der 1864 erschienenen

Heortologie. Leipzig 1898.

Mon. Ann. e Btill. d. Inst. = Moniimenti Annali e Bullettini pubblicati daW Instituto di

Corrispondenza Archeologica nel 1854 Roma, nel 1855 Gotha—Lipsia.

Mon. d. Inst.=jMonu7nenti inediti ptd>blicali dall I}istituto di Corrispondenza Archeo-

logica Rome et Paris 1829-1833— 1839-1843, Roma 1844-1848— 1849-1853, 1857-

1863— 1884-1885. Supplemento Berlin 1891.

Mon. d. Line. = Monumenti antichi pubblicati per cura della Reale Accademia dei Lincei

Milano 1889—
Mon. ed Ann. d. Inst. —Monumenti ed Annali pubblicati dall' Instituto di Corrispondenza

Archeologica nel 1856 Lipsia.

Mon. Piot = Fondation Eugene Piot. Monuments et m^moires publics par IAcaddmie des

Inscriptions et Belles-Lettres Paris 1894

—

Morell. Thes. Num. Fam. Rom. = Thesaurus Morellianus, sive Familiarum Romanarum
numismata omnia, Diligentissime undique conquisita, ad ipsorum nummorum fidem

accuratissime delineata, & juxta ordinem Fulvii Ursini & Caroli Patini disposita, a

Celeberrimo Antiquario Andrea Morellio. Accedunt nummi miscellanei, Urbis

Romae, Hispanici, & Goltziani dubiae fidei omnes. Nunc primum edidit et Com-

mentario perpetuo illustravit Sigebertus Havercampus i ii Anistelaedami 1734.

xxxvi Abbreviations

Morell. Thes. Num. Imp. Rom. = Thesauri Morelliani tomus primus (secundus, tertius),

Sive Christ. Schlegelii, Sigeb. Haverkampi, & Antonii Francisci Gorii Commentaria

In XII. Priorum Imperatorum Romanorum numismata auiea, argentea, & aerea,

Cujuscunque Moduli, diligentissime conquisita, & ad ipsos Nummos accuratissime

delineata, a Celeberrimo Antiquario Andrea Morellio...Cum Praefatione Petri Wes-

selingii i— iii Amstelaedami 1752.

Miiller—Wieseler Denkm. d. alt. Ktmsi — Denkmiikr der alien Kuiist nach der Auswahl

und Anordnung von C. O. Midler. Zweite Bearbeitung durch Friedrich Wieseler,

i ii Gottingen 1854— 1856.

Miiller—Wieseler—Wernicke Ant. Deukm.=Antike Denkmiiler zur griechischen Got-

terlehre. Zusammengestellt von C. O. Miiller und F. Wieseler. Vierte umge-

arbeitete und vermehrte Ausgabe von Konrad Wernicke. Denknialer der alten Kunst

von C. O. Miiller und F. Wieseler. Teil 11. Vierte umgearbeitete und vermehrte

Ausgabe. Lieferung i—iii Text und Tafeln Leipzig 1899, 1900, 1903.

Miis. Capit. Cat. Sculpt. See Stuart Jones Cat. Sculpt. Mus. Capil. Rome.

Mus. Etr. Gregor. = Museum Etruscum Gregoi-ianum Musei Etrusci quod Gregorius XVI
pon. max. in aedibus Vaticanis constituit monimenta linearis picturae exemplis

expressa et in utilitatem studiosorum antiquitatum et bonarum artium publici iuris

facta i ii ex aedibus Vaticanis 1842.

Musie Beige — Le Mus^e Beige Revue de philologie classique Louvain 1897

—

Nachr. d. kon. Gesellsch. d. Wiss. Gottingeti Phil. -hist. C\a.s'it=^A^ach>-ichten von der

Georg-Augusts-Universitdt und der Kbnigl. Gescllschaft der Wissenschaften zu Got-

tingen Gottingen 1856— , Nachrichtenvon der K. Gesellschaft der Wissenschaften

U7id der Georg-Augusts-Universitiit Gottingen 1864

—

, Nachrichten von der

Koniglichen Gesellschaft der Wissenschaften zu Gottingen. Philologisch-historische

Klasse Berlin 1906

—

N'eue Jahrb. f. klass. Alterttim=Neue Jahrhiicher fiir das klassische Altertum Geschichte

und deutsche Litteratur und fiir Piidagogik (Continuation of the /ahrbiicher fiir

classische Philologie) Leipzig 1898—

•

Nicole Cat. Vases d''Athhies Snppl. = Catalogue des vases peints du Alust'e National

d''Athenes. SuppLh/ient par Georges Nicole. ..avec une Preface de Maxime Col-

lignon... Paris 191 1 with an Atlas of pis.

Nilsson Gr. Feste= Griechische Fcstevon 7-eligidser Bedeutungmit Ausschluss der attischen

untersucht von Martin P. Nilsson Leipzig 1906.

Not. Scavi — Notizie degli Scavi di Atitichith, comunicate alia R. Accademia dei Lincei

per ordine di S. E. il Ministro della pubb. Istruzione Roma 1876^
Nouv. Ann. =Nouvelles Antiales publities par la section fran^aisc de VInstitut archJologique

i ii Paris 1836, 1839 with Atlas of pis. (facsimile- reproduction 1905).

Num. Chron. = The Nu?nismatic Chronicle London 1839— 1 841, The Numismatic Chi-onicle

and Jou7-7ial of the Ntc/nis/natic Society London 1843—1859, New Series London
1861— 1880, Third Series London 1881— 1900, Fourth Series London 1901— 1920,
Fifth Series London 192 1

—

Nu7/i. Zeitschr.= Nu7/tis7/iatische Zeitschrift'^iQW 1869

—

Ohnefalsch-Richter Aypros = Kypros The Bible and Ho7ner. Oriental Civilization, Art
and Religion in Ancient Times. Elucidated by the Author's own Researches and
Excavations during twelve years' work in C)prus. By Max Ohnefalsch-Richter.

i Text ii Plates London 1893.

Oly7npia= Oly/?ipia Die Ergebnisse der von dem deutschen Reich veranstalteten Ausgrab-
ung im Auftrage des koniglich preussischen Ministers der geistlichen Unterrichts-

und Medicinal-angelegenheiten herausgegeben von Ernst Curtius und Friedrich Adler.

i Topographie und Geschichte von Olympia von Friedrich Adler, Ernst Curtius,

Wilhelm Dtirpfeld, Paul Graef, Joseph Partsch, Rudolf Weil. Textband zur

Mappe mit den Karten und Planen Berlin 1897.

ii Die Baudenkmaler von Olympia bearbeitet von Friedrich Adler, Richard Borr-
mann, W'ilhelm Dorpfeld, Friedrich Graeber, Paul Graef. Textband Tafelband
i ii Berlin 1892— 1896.

Abbreviations xxxvii

iii Die Bildwerke in Stein und Thon bearbeitet von Georg Treu. Textband Tafel-

band Berlin 1894— 1897.

iv Die Bionzen und die iibrigen kleineren Funde von Olympia bearbeitet von

Adolf FurtwJingler. Textband Tafelband Berlin 1890.

V Die Inschriften von Olympia bearbeitet von Wilhelm Dittenberger und Karl

Purgold. Berlin 1896.

Or. Lit. = Orientalist{sche Liite7-atnr-ZeiiungJitxVm 1898—
Orelli Inscr. Lat. sel.=InscripHonHin Latinarutn selectarum amplissima collectio ad ilbis-

trandam Romanae antiqiiitatis disciplinam accommodata ac tnagtiariim collectionuDi

siipplementa cotnplura emendationesque exhibens. Cum ineditis lo. Casp. Hagen-

buchii suisque adnotationibus edidit lo. Casp. Orellius. Insunt lapides Helvetiae

omnes. Accedunt praeter Fogginii kalendaria antiqua, Hagenbuchii, Matfeii,

Ernestii, Reiskii, Seguierii, Steinbruechelii epistolae aliquot epigraphicae nunc
primum editae. i ii Turici 1828.

Orelli—Henzen Inscr. Lat. sel. — Inscriptionitm Laiinaruin selectarum amplissima collectio

ad illustrandam Romanae antiquitatis disciplinam accommodata. Volumen tertium

collectionis Orellianae supplementa emendationesque exhibens edidit Guilielmus

Henzen. Accedunt Indices rerum ac notarum quae in tribus voluminibus inveniuntur.

Turici 1856.

Overbeck Gall. her. Bildw.= Gallerie heroischer Bildwerke der alien Kunst, bearbeitet

von Dr. Johannes Overbeck. Erster Band. Die Bildwerke zum thebischen und

troischen Heldenkreis. Braunschweig 1853 with an Atlas of pis.

Overbeck Gr. Kunstmyth. = Griechische Kunstmytkologie von J. Overbeck. Zweiter

Band (Besonderer Theil). Erster Band. Erstes Buch : Zeus Leipzig 1871, Zweiter

Band. Zweites, drittes und viertes Buch: Hera, Poseidon, Demeter und Kora

Leipzig 1873— 1878, Dritter Band. FUnftes Buch : ApoUon Leipzig 1889. Atlas

der griechischen Kunstmythologie herausgegeben von Johannes Overbeck Lieferung

i—v: Tafel 1—26 Leipzig 1872— 1888.

Overbeck Gr. Plastik^=Geschichte der griechischen Plastik von J. Overbeck. Vierte

umgearbeitete und vermehrte Auflage. i ii Leipzig 1893, 1894.

Overbeck Schriftquellen — Die antikcn Schriftquellen zur Geschichte der bildendeti Kiinste

bei den Griechen. Gesammelt von J. Overbeck. Leipzig 1868.

Pauly Real-Enc. = Real-Encyclopddie der classischen Alterthumswissenschaft in alpha-

betischer Ordnung. Von... und dem Herausgeber August Pauly. i "(Zweite voUig

umgearbeitete AuHage) Stuttgart 1864, 1866 ii—vi Stuttgart 1842— 1852.

Pauly—Wissowa Real-Enc. = Paulys Rcal-Encyclopiidie der classischen Altertionswissen-

scha/t Neue Bearbeitung unter Mitwirkung zahlreicher Fachgenossen herausge-

geben von Georg Wissowa i—vi Stuttgart 1894— 1909, herausgegeben von Georg

Wissowa und Wilhelm KroU vii Stuttgart igro— 1912, begonnen von Georg

Wissowa...herausgegeben von Wilhelm KroU viii— Stuttgart 1912— , begonnen

von Georg Wissowa... herausgegeben von Wilhelm KroU und Kurt Witte (Zweite

Reihe [R—Z]) i A— Stuttgart 1914^ , Supplement i—iv Stuttgart 1903, 1913,

1918, 1924.

Pellegrini Cat. vas. ant. dipint. Bologna^Mnseo Civico di Bologna. Catalogo dei vasi

antichi dipinti delle collezioni Palagi ed Universitaria descritti dal Dott. Giuseppe

Pellegrini... Edito per cura del Comune di Bologna. Bologna 1900.

Pellegrini Cat. vas. gr. dipint. Bologna = Museo Civico di Bologna. Catalogo dei vasi

greci dipiiiti delle neci-opoli Felsinee dtscr'Mi Aa G'mse^Y'^ PeUegrini. Edito per cura

del Comune di Bologna. Bologna 191 2.

Perganion= Konigliche Museen zu Berlin. Altertiimer vott Pergamon herausgegeben im

Auftrage des koniglich preuszischen Ministers der geistlichen und Unterrichts-

angelegenheiten Berlin 1885

—

i Stadt und Landschaft von Alexander Conze, Otto Berlet, Alfred Philippson,

Carl Schuchhardt, Friedrich Graber mit Beitragen von Johannes Mordtmann,

Kurt Regling, Paul Schazmann, August Senz, Adam Zippelius. Text i—

3

with Atlas of pis. 1912— 1913.

xxxviii Abbreviations

ii Das Heiligtum der Athena Polias Nikephoros von Richard Bohn mit einem

Beitrage von Hans Droysen. Text with Atlas of pis. 1885.

iii, I Der grosze Altar. Der obere Markt. Von Jakob Schrammen. Text with

Atlas of pis. 1906.

iii, 2 Die Friese des groszen Altars von Hermann Winnefeld. Text with Atlas

of pis. 1 9 10.

iv Die Theater-Terrasse von Richard Bohn. Text with Atlas of pis. 1896.

V, 2 Das Traianeum von Hermann Stiller mit einem Beitrage von Otto Raschdorff.

Text with Atlas of pis. 1895.

vi Das Gymnasion von Paul Schazmann. Text with Atlas of pis. Berlin—Leipzig

1923-

vii Die Skulpturen mit Ausnahme der Altarreliefs von Franz Winter mit einem

Beitrage von Jakob Schrammen. Text i—2 with Atlas of pis. 1908.

viii, I Die Inschriften von Pergamon unter Mitwirkung von Ernst Fabricius und

Carl Schuchhardt herausgegeben von Max Frankei. i—2. 1890, 1895.

Perrot

—

Ch'ipiez His/, de TAi-t — Histoire de VArt dans VAntiqiciti . . .'^ax Georges Perrot...

et Charles Chipiez. . i^ Paris 1881

—

i L'Egypte 1881, ii Chaldee et Assyrie 1884, iii Phenicie—Cypre 1885, iv Judee

—Sardaigne—Syrie—Cappadoce 1887, v Perse—Phrygie—Lydie et Carie—Lycie

1890, vi La Grece primitive: I'art Mycenien 1894, vii La Grece de I'epopee

—

La Grece archaique : le temple 1898, viii La Grece archaique : la sculpture 1903,

ix La Grece archaique : la glyptique—la numismatique—la peinture—la ceramique

1 91 1, x La Grece archaique: la ceramique d'Athenes 19 14.

Philologus = Philologus. Zeitschrift fiir das klassische Alterthum. Stolberg 1846, Gcit-

tingen 1847— 1888, Neue Folge Gottingen 1889— 1896, Leipzig 1897

—

Poet. Lat. tnin.=Poetae Latini minores. Recensuit et emendavit Aemilius Baehrens

i—vi Lipsiae 1879— 1886.

Poet. lyr. Gr. =Poetae lyrici Graeci. Recensuit Theodorus Bergk. Editionis quartae

i—iii Lipsiae 1878-— 1882.

Pettier Cat. Vases du Louvre = Afiisie National du Lotivj-e. Catalogue des vases antiques

de terre cuite par E. Pottier. Etudes sur I'histoire de la peinture et du dessin dans

I'antiquite. i Lesorigines, ii L'ecole ionienne, iii L'ecole attique Paris 1896, 1899, 1906.

II/JO/CT. dpx- ex. =npaKriKa t^s ev'Adrjvais dpxa-i.o\oyi.K7Js eraipias Athens 1872—
Preller A'om. Myth.^''^ = Romische Mythologie von L. Preller Berlin 1858, Zweite Auflage

von R. Kohler Berlin 1865.

Preller—^Jordan Rom. Myth:^— Romische Mythologie yoxi L. Preller. Dritte Auflage von

H. Jordan i ii Berhn 1881, 1883.

Preller—Plew Gr. Myth. = L. Preller Griechische Mythologie. Dritte Auflage von

E. Plew. Erster Band. Theogonie und Gotter. Zweiter Band. Die Heroen.

Berlin 1872, 1875.

Preller—Robert Gr. Myth. — Griechische Mythologie von L. Preller. Erster Band.

Theogonie und Goetter. Vierte Auflage bearbeitet von Carl Robert. Berlin 1894.

Zweiter Band. Die Heroen (Die griechische Heldensage). Vierte Auflage erneuert

von Carl Robert. Erstes Buch. Landschaftliche Sagen. Berlin 1920. Zweites

Buch. Die Nationalheroen. Berlin 1921. Drittes Buch. Die grossen Heldenepen.

i. Abteilung. Die Argonauten. Der thebanische Kreis. Berlin 192 1. ii. Abteilung.

Erste Halfte. Der troische Kreis bis zu Ilions Zerstorung. Berlin 1923.

Prellwitz Etytn. Worterb. d. Gr. Spr?= Etyinologisches Worterbuch der Griechischen

Sprache von Prof. Dr. Walther Prellwitz... 2. verbesserte Auflage. Gottingen 1905.

Priene= Konigliche Museen zu Berlin. Priene Ergebnisse der Ausgrabungen und Unter-

suchungen in den Jahren 1895— 1898, von Tlieodor Wiegand und Hans Schrader

unter Mitwirkung von G. Kummer, W. Wilberg, H. Winnefeld, R. Zahn. Berlin 1904.

Rasche Lex. Num. = Lexicon universae rei numariae veterum et praecipue Graecorui/i ac

Romauorum cum observationibus antiquariis geographicis chronologicis historicis

criticis et passim cum explicatione monogrammatum edidit lo. Christophorus Rasche.

Abbreviations xxxix

i^xi (Tomi i—vi, i) Lipsiae 1785— 1795, Supplementorum i— iii (Tomi vi, 2

—

VII, 2) Lipsiae 1802— 1805.

Reinach Bronzes Figuri!s= Antiquit^s Naiioitales. Description raisoniu'e dii A/iisJe de

Saint-Germain-en-Laye. Bronzes figures de la Gaule romaine par Salomon Reinach

...Paris (1895).

Reinacli Picrres Gravies= Bibliotheque des monuments figures grecs et remains. Pierres

gravies des collections Marlborough et d'Orleans, des recueils d'Eckhel, Gori,

Levesque de Gravelle, Mariette, Millin, Stosch reunies et reeditees avec un texte

nouveau par Salomon Reinach... Paris 1895.

Reinach R^p. Ai-t (?/<a/. = Salomon Reinach Repertoire de I'art quaternaire Paris 1913.

Reinach Rdp. Feint. Gr. Rom. =S. Reinach R(epcrtoire de Peintures Grecques et Romaines
(RPGR.) avec 2720 gravures. Paris 1922.

Reinach RJp. Peintures— Sa.\oinon Reinach Repertoire de peintures du inoyen dge et de la

renaissance {1280— 1580)1—vi Paris 1905, 1907, 1910, 1918, 1922, 1923.

Reinach Rep. Reliefs — Salomon Reinach Repertoire de Reliefs Grecs et Remains i Les

ensembles, ii Afrique—lies Britanniques, iii Italie—Suisse Paris 1909, 1912, 1912.

Reinach Rep. ^/a/. = Salomon Reinach Repertoire de la statuaire grecque et ronaine

i Clarac de poche, contenant les bas-reliefs de I'ancien fends du Louvre et les

Statues antiques du Musie de sculpture de Clarac, avec une introduction, des notices

et un index, ii Sept mille statues antiques, reunies pour la premiere fois, avec des

notices et des index, iii Deux mille six cent quarante statues antiques, reunies

pour la premiere fois, avec des notices et les index des trois tomes, iv Quatre mille

statues antiques avec des notices et les index des quatre tomes, v. r Deux mille

trois cent quatre-vingts statues, v. 2 Deux mille trois cent quatre-vingts statues.

Paris 1897, 1897— 1898, 1904, 1910, 1924.

Reinach Rip. Vases ^SzS.oxa.ow Reinach Ripertoire des vases peints grecs et etrusques

i Peintures de vases gravees dans VAtlas et le Compte-rendu de St.-Petersbourg, les

Monumenti, Annali et Mcmorie de I'lnstitut de Rome, VArckaeologische Zeitung, le

Bullettino Napolitano, le Bullettino Italiano, V£phhneris (1883—1894), le Museo

Italiano, avec des notices explicatives et bibliographiques. ii Peintures de vases

gravees dans les recueils de Millingen (Coghill), Gerhard {Auserl. Vasenbilder),

Laborde, Luynes, Roulez, Schulz {Amazonenvase), Tischbein (Tomes I—v) avec des

notices explicatives et bibliographiques, une bibliographic de la ceramique grecque

et etrusque, et un index des tomes i et ii. Paris 1899 (Deuxieme edition 1923), 1900.

Reinach Vases Ant.= Bibliotheqtte des monuments figures grecs et romains. Peintures de

vases antiques recueillies par Millin (1808) et Millingen (18 13) publiees et com-

mentees par Salomon Reinach... Paris 1891.

Rendiconti d. Lincei= Rendiconti della reale accademia dei Lincei C\a.sse di scienze morali,

storiche e filologiche. Serie Quinta. Roma 1892

—

Rev. Arck. = Revue arcliMogique Paris 1844— 1859, Nouvelle serie Paris i860— 1882,

Troisieme serie Paris 1883— 1902, Quatrieme serie Paris 1903— 1914, Cinquieme

serie 1915^
Rev. Beige de Num. = Revue beige de numismatique (Continuation of the Revue de la

nwnismatique beige Bruxelles 1841— 1874) Bruxelles 1875

—

Rev. £t. Gr.= Revue des ettcdes grecques Paris 1888

—

Rrj. Num. = Revue numismatique (Continuation of the Reviie de la numismatique

franfoise Blois 1836— 1837) Blois 1838— 1856, Nouvelle serie Paris 1856— 1874-

1877, Troisieme serie Paris 1883— 1896, Quatrieme serie Paris 1897

—

Rev. Philol. =Re-oue de philologie, de littt'rature et d^histoire anciennes Paris 1845— 1847,

Nouvelle serie Paris 1877

—

Rhein. Mus.—Rheitiisches Museum fiir Philologie, Geschichte 7tnd g7-iechische Philosophie

Bonn 1827— 1829, Rheinisches Museum fiir Philologie Bonn 1832— 1839, Neue

Folge Frankfurt am Main 1842

—

Richter Cat. Bronzes New York = The Metropolitan Museum of Art— Greek, Etruscan

and Roman Bronzes by Gisela M. A. Richter. New York 1915.

xl Abbreviations

Robert Sark.-Relfs= Die antiken Sarkophag-Reliefs im Auftrage des kaiserlich deutschen

archaeologischen Instituts mit Benutzung der Vorarbeiten von Friedrich Matz

herausgegeben und bearbeitet von Carl Robert. Zweiter Band : Mythologische

Cyklen Berlin 1890. Dritter Band: Einzelmythen. Erste Abtheilung : Actaeon

—

Hercules Berlin 1897, Zweite Abtheilung: Hippolytos—Meleagros Berlin 1904,

Dritte Abtheilung : Niobiden—Triptolemos Ungedeutet Berlin 1919.

Roberts Gk. Epigr.=A7i Introduction to Greek Epigraphy. Part i The Archaic Inscrip-

tions and the Greek Alphabet. Edited for the Syndics of the University Press by
E. S. Roberts... Cambridge 1887.

Roberts—Gardner Gk. Epigr. =An Introduction to Greek Epigraphy. Part 11 The In-

scriptions of Attica. Edited by E. S. Roberts. ..and E. A. Gardner... Cambridge 1905.

Robinson Cat. Vases Boston = Mnsenm 0/ Fine Arts Boston : Catalogue of Greek Etruscan
and Roman Vases by Edward Robinson... Boston and New York 1893.

Roehl Inscr. Gr. ant.=Inscriptiones Graecae antiquissimae praeler Atticas in Attica

7-epe7-tas. Consilio et auctoritate Academiae Litterarum Regiae Borussicae edidit

Hermannus Roehl Berolini 1882.

Rohde Psyche^ = Psydie Seelencult und Unsterblichkeitsglaube der Griechen. Von
Ervvin Rohde. Freiburg i. B. und Leipzig 1894, Zweite Auflage. i ii Tubingen
und Leipzig 1897, Dritte Auflage. i ii Tubingen und Leipzig 1903.

Roni. Mitth. = Mittheilungen des kaiserlich deutschen archaeologischen Instituts: roemische
Abtheilung 'Rom. 1886

—

Roscher Lex. Myth.—Ausfiihrliches Li-xikon der griechischen und rdmischen Mythologie
im Verein mit...herausgegeben von W. H. Roscher i— Leipzig 1884-1890—

Roulez Vases de Leide— Choix de vases peints du Musie d'Antiquity de Leide
; publics et

commentes par J. Roulez. ..Gand 1854.

Roux—Barre Here, et Potnp.=Herculaman et Ponipei Recueil general des peintures,
bronzes, mosaiques, etc. decouverts jusqu'a ce jour, et reproduits d'apres Le anticliita

di Ercolano, 11 Museo Borbonico et tous les ouvrages analogues augmente de sujets
inedits graves au trait sur cuivre par H. Roux aine Et accompagne d'un Texte
explicaiif par M. L. Barre i—viii Paris 1870—1872.

Ruggiero Dizion. epigr. =Dizionario epigrafico di antichita romane di Ettore de Ruggiero
i— Roma 1895

—

Sambon Motm. ant. It. = Bibliotheque du '' Mus^e.'' Les viotmaies antiqices de Iltalie
par Arthur Sambon i Etrurie—Ombrie—Picenum—Samnium—Campania Fascicule
I—5 Paris 1903— 1904.

Sardis= Sardis (Publications of the American Society for the Excavation of Sardis).
Volume vi (Lydian Inscriptions) Part i by Enno Littmann. Leiden 1916. Part 2

by W. H. Buckler. Leyden 1924.
Volume xi (Coins) Part i (1910-1914) by H. W. Bell. Leiden 1916.

Scholl—Studemund anecd. =A>iecdota varia Gracca et Latina. Ediderunt Rud. Schoell
et Guil. Studemund. i Anecdota varia Graeca musica metrica grammatica. Edidit
Guilelmus Studemund. ii Prodi commentariorum in Rempublicam Platonis partes
ineditae. Edidit Rudolfus Schoell. Berolini 1886.

Schrader Reallex. = Reallexikon der indogermanischen Altertumskunde. Grundziige einer
Kultur- und Volkergeschichte Alteuropas von O. Schrader. Strassburg 1901!

Schrader Reallex.'^^ Reallexikon der indogermanischen Altertumskunde von O. Schrader
Zweite vermehrte und umgearbeitete Auflage. Erste Lieferung. Strassburg 1917
Zweite Lieferung- herausgegeben von A. Nehring. Berlin-Leipzig 1920-

Script. hist. Alex. Mag.=Scriptores rerum Alcxandri Magni. Fragmenta collegit
disposuit, vertit, annotatione instruxit, de vitis scriptisque auctorum disseruit, in-
dicem plenissimum adjecit Carolus MuUerus. Parisiis 1846 [printed at the end of
the Didot edition of Arrian (Paris 1865)].

Sieveking-Hackl Vasensamml. Munchen = Die kbnigliche Vasensammlung zu Mihichen
herausgegeben von Johannes Sieveking und Rudolf Hackl. i Die alteren nicht-
attischen Vasen. Text von R. Hackl. Miinchen 191 2.

Abbreviations xli

Sitzzifigsber. d. Akad. d. Wiss. Berlin = Sitzungsberichte der koniglich preussischcn

Akademie der Wissenschaften (zu Berlin) (Continuation of the Monatsberichie dcr

Koniglichen Preuss. Akademie der Wissenschaften zu Berlin Berlin 1854— 1881)

Berlin 1882—
Sitziingsher. d. Heidelb. Akad. d. Wiss. Phil. -hist. C\d,<,se.=^Sitzitngsherich(e des Heidel-

berger Akademie der Wissenschaften. Philosophisch-historische Klasse. Heidelberg

1910

—

Sitzungsber . d. kais. Akad. d. Wiss. in Wicn Phil. -hist. C\siSse= Sitzungsberichte der

Philosophisch-historischen Classe (
Klasse) der kaiserlichen Akademie der Wissenschaften

Wien 1848—
Silziingsber. d. kais. bayr. Akad. d. Wiss. Phil. -hist. Cla.sse= Sitsungsberichte der k'onigl.

bayerischen Akademie der Wissenschaften Miinchen 1860—1877, Sitzungsberichte der

philosophisch-philologischen und {der) historischen Classe {Klasse) dcr k. b. Akademie

der Wissenschaften zu Miinchen Miinchen 1878

—

Smith Diet. Biogr. Myth. = Dictionary of Greek and Roman Biography and Mythology.

Edited by William Smith... i—iii London 1853, 1854, 1856.

Smith Diet. Geogr. = Dictionary of Greek and Roman Geography. Edited by William

Smith... i ii London 1854, 1857.

Smith—Cheetham Diet. Chr. Ant.=A Dictionary of Christiatt Antiquities comprising

the history, institutions, and antiquities of the Christian^Church, from the time of the

Apostles to the age of Charlemagne. By various writers, edited by Sir William

Smith. ..& Samuel Cheetham... Fifth impression, i ii London 1908.

Smith—Marindin Class. Diet. = A Classical Dictionary of Greek and Rovian Biography,

Mythology, and Geography based on the larger dictionaries by the late Sir William

Smith... Revised throughout and in part rewritten by G. E. Marindin... London

1899.

Smith—Wace Diet. Chr. Biogr. = A Dictionary of Christian Biography, Literature,

Sects and Doctrines ; being a continuation of ' The Dictionary of the Bible.' Edited

by William Smith... and Henry Wace... i—iv London 1877, 1880, 1882, 1887.

Smith—Wayte—Marindin Diet. Ant.=A Dictionary of Greek and Roman Antiquities.

Edited by William Smith... William Wayte... G. E. Marindin... Third edition,

revised and enlarged, i ii London 1890, 189c.

Sogliano Pitt. mur. Cainp. = Le pitture murali campane scoverte negli anni 1867-79

descritte da Antonio Sogliano. Supplemento all' opera dell' Helbig "Wandgemalde
der vom Vesuv verschiitteten Stadte Campaniens, Leipzig 1868." Napoli 1879.

Star's Coll. Mychiienne: Athenes=Gz(ide illustri! du Musee National d''Athenes—-Collec-

tion Mycenienne par V. Stais... ii volume Athenes 1909.

Stais Marbres et Bronzes: Athenes'^= Guide illustri ^'^'^ edition corrigee et augmentee.

Marbres et Bronzes du Musee National par V. Stais... T'' volume Athenes 1910.

Stephani Vasensamml. St. Petersburg= Die Vasen-Sammlung der kaiserlichen Ermitage

i ii St. Petersburg 1869.

Stephanas Thes. Gr. Ling.=^Q-r\ao.vpo% t^s 'EXXiji'iKTjs yXuxrcr-r)^. Thesaurus Graecae

linguae, ab Henrico Stephano constructus. Post editionem Anglicam novis addita-

mentis auctum, ordineque alphabetico digestum tertio ediderunt Carolus Benedictus

Hase,... Guilielmus Dindorfius et Ludovicus Dindorfius... i—viii Parisiis (1831

—

1865).

Stevenson—Smith—Madden Diet. Rom. Coins=A Dictionary ofRoman Coins, republican

and imperial : commenced by the late Seth William Stevenson... revised, in part,

by C. Roach Smith. ..and completed by Frederic W. Madden... London 1889.

Stuart-Jones Cat. Sculpt. Mtis. Capit. Rome=A Catalogue of the Ancient Sculptures

preserved in the Municipal Collections ofRome. The Sculptures ofthe Museo Capitolino.

By members of the British School at Rome, edited by H. Stuart Jones... with Atlas of

pis. Oxford 1912.

Suppl. epigr. Gr. = Supplementum epigraphicum Graecum Adiuvantibus P. Roussel,

Argentorati, A. Salac, Pragae, M. N. Tod, O.xonii, E. Ziebarth, Hamburgi, redig-

xlii Abbreviations

endum curavit J. J. E. Hondius, Lugduni Batavorum. i— Lugduni Batavorum

1923-1924—
Svoronos Ath. NaHonalmus. = Das athener Nationalmuseum phototypische Wiedergabe

seiner Schjitze mit erlauterndem Text von J. N. Svoronos... Deutsche Ausgabe

besorgt von Dr W. Earth Heft i—xxiv Athen 1903—1912.

Thes. Ling. Lat. = Thesaurus linguae Latinae editus auctoritate et consiUo Academiarum

quinque Germanicarum Berolinensis Gottingensis Lipsiensis Monacensis Vindo-

bonensis i . Lipsiae 1900— . Index librorum scriptorum inscriptionum

ex quibus exempla adferuntur. Lipsiae 1904. Supplementum : nomina propria

Latina. Lipsiae 1909

—

The Year's Work in Class. Stud. = The Year's Work in Classical Studies igo6—

London 1907

—

Tiryns-Kaiserlich deutsches archacologisches Iiistitiit in Athen. Tiryns. Die Ergeb-

nisse der Ausgrabungen des Instituts.

i I. Die Hera von Tiryns, von August Frickenhaus. 2. Die ' geometrische

'

Nekropole, von Walter Miiller und Franz Oelmann. Athen 1912.

ii Die Fresken des Palastes von Gerhart Rodenwaldt mit Beitragen von Rudolf

Hacklf und Noel Heaton. Athen 19 12.

Tresp Frag. gr. Kultschr.—h.. Tresp Die Fragmente der griechischen Kultschriftsteller

Giessen 1914.

Vasos griegos Madrid— Francisco Alvarez-Ossorio Vasos griegos etruscos / italo-griegos

que se conservan en el Miiseo Arqueologico Nacional Madrid 1910.

Verh. d. 40. Philologenversamml. in Gdrlitz= Verhandlungen der vierzigsten Versammhmg
deiitscher Philologen und Schulmdnner in Gorlitz vom 2. bis 5. Oktober 1889. Leipzig

1890.

Villoison anecd. = Anecdota Graca E Regia Parisiensi; & e Veneta S. Afarci Bibliothecis

depromptaEdidit Johannes Baptista Caspar d'Ansse deVilloison... i ii Venetiis 1781.

Visconti AIus. Pie-Clem. =QL\xYrt5 de Ennius Quirinus Visconti. Musie Pie-Cleinentitt

i—vii Milan 1818— 1822, Mottumens du Musie Chiaramonti, decrits et expliques

par Philippe Aurele Visconti et Joseph Guattani, Servant de suite et de complement

au Musee Pie-Clementin, traduit de I'italien par A. F. Sergent-Mar9eau Milan 1822.

Von Rohden—Winnefeld Ant. Terrakotten—Die antiken Terrakotten im Auftrag des

archaologischen Instituts des deutschen Reichs herausgegeben von Reinhard Kekule

von Stradonitz. Band iv, i Architektotiische romische Tonreliefs der Kaiserzeit

bearbeitet von Hermann von Rohden unter Mitwirkung von Hermann Winnefeld.

Text und Tafeln. Berlin und Stuttgart 191 1.

Von Sacken Ant. Bro7izen l^Vien = E. von Sacken T>ie antiken Bronzen des k. k. MUnz-
und Antiken- Cabinetes in Wten Wien 1871.

Waddington—Babelon—Reinach Monn. gr. d'As. Min. = Academie des TnscriptioJis et

Belles-Lettres {Fondation Plot). Recueil giniral des ?Honnaies grecques d"Asie Alineure

commence par feu W. H. Waddington... continue et complete par E. Babelon...

Th. Reinach... Tome premier. Premier fascicule : Pont et Paphlagonie. Paris

1904. Deuxieme fascicule : Bithynie (jusqu'a Juliopolis). Paris 1908. Troisieme

fascicule: Nicee et Nicomedie. Paris 1910. Quatrieme fascicule: Prusa, Prusias,

Tius. Paris 1912.

Walde Lat. etym. Wbrterb.-=Lateinisches etymologisches Worterbuch von Dr. Alois

Walde... Heidelberg 1906. Zweite umgearbeitete Auflage Heidelberg 1910.

Welcker Alt. Denkm.=Alte Denkmdler erklart von F. G. Welcker.
i Die Giebelgruppen und andre Griechische Gruppen und Statuen. Gottingen

1849.

ii Easreliefe und geschnittne Steine. Gottingen 1850.
iii Griechische Vasengemalde. Gottingen 185 1.

iv Wandgemalde. Mit einer Abhandlung iiber Wandmalerei und Tafelmalerei.
Gottingen 1861.

V Statuen, Basreliefe und Vasengemalde. Gottingen 1864.

Abbreviations xliii

Welcker Gr. GoiterI. — Grieckiscke Gotterlehre von F. G. Welcker i— iii Gottingen 1857,

i860, 1863.

Wide Lakoii. Ktilte— Lakonische Kulte dargestellt von Sam Wide Leipzig 1893.

Wieti. Vorlegebl. = Vorlegebldtterfiir archaeologiscke Ubiingen Serie i—viii herausgegeben

von A. Conze Wien 1869— 1876, Serie A—-E herausgegeben von O. Benndorf

Wien 1879— 1886, Serie 1888, 1889, 1890/91 herausgegeben von O. Benndorf

Wien 1889, 1890, 1891.

Wilmanns Ex. inscr. Lat. — Exevipla inscriptionu/n Latinaru/n in usuni praecipue

Academicum composuit Gustavus Wilmanns. i ii Berolini 1873.

Winckehnatmsfest-Progr. Berlin— Festgedanken an Winckelmann von Eduard Gerhard

Berlin 1841, Zweites— Pt'ogramm zum berliner PVinckelr?iannsfest Berlin 1842— ,

Antikeiikranz ztnu neunten— berliner Winckelmannsfest Berlin 1849— > Zwiilftes

Progratnm der archdologischen Gesellschaft zit Berlin zuin Geddchtnisstag Winckel-

7nanns Berlin 1852, Vierzehntes— Programm zum Winckelmannsfest der archdolog.

ischen Gesellschaft zu Berlin Berlin 1854

—

Winckebiiannsfest-Progr. Halle= Erstes {

—

Dreizehntes) hallesches {hallisches) Winckel-

mannsfrogramtn...von Heinrich Heydemann. Halle a/S. 1876— 1888, Vierzehntes

(

—

Postiimes viertindzwatizigstes) hallisches IVinckeliiiannsprogramm ...\on Carl

Robert. Halle 1890— 1903.

Winnefeld Vasensamml. Karlsruhe=Grossh. Vereinigte Sammlungen zti Karlsrnhe.

Beschreibung der Vasensammliing von Hermann Winnefeld Karlsruhe 1887.

Winter Ant. Terrakotten= Die antiken Terrakotten im Auftrag des archaologischen

Instituts des deutschen Reichs herausgegeben von Reinhard Kekule von Stradonitz.

Band iii, i Die Typen der figiirlichen Terrakotten bearbeitet von Franz Winter.

i ii Berlin und Stuttgart 1903.

Wissowa Rel. Ktdt. Rom. = Religion und Kiiltns der Romer [Handbiich der klassischen

Alterttims-ivissenschaft herausgegeben von Dr. Iwan von Miiller v. Band, 4. Abteilung)

von Dr. Georg Wissowa... Mlinchen 1902, Zvveite Auflage Miinchen 1912.

Wolf awt-a/. =J. C. Wolf Anecdota Grcsca, sacra et profana, ex codicibus manu exaratis

nunc primum in lucem edita, versione Latina, et notis illustrata. i—iv Hamburgi
1722— 1724.

Zeitschr. f. Nian. = Zeitschriftfiir Numismatik UtrWn 1874

—

CHAPTER II

ZEUS AS GOD OF THE WEATHER.

§ I. Zeiis lightens, thunders, rains, etc.

In the first volume of this work I endeavoured to show that

Zeus, the Greek sky-god, was originally just the bright or day-light

sky conceived as alive and operant; that already in Homeric times

he had passed from the zoTstic to the anthropomorphic stage,

being regarded as a divine king who dwelt in the azure brilliance

of the upper air ; and that subsequently he came to be associated

with other manifestations of celestial light in the various solar,

lunar, and stellar cults of the Hellenistic world.

Zeus, then, was primarily god of the bright sky. But the sky is

not always bright. As the rustic Korydon remarks in an idyll of

Theokritos :

Ay, Zeus is sometimes fair and sometimes foul'.

Hence the Greeks naturally extended the notion of Zeus as god of

the bright sky to cover that of Zeus as weather-god in general.

The poets from Homer downwards used such expressions as ' Zeus

lightens-,' 'Zeus thunders*,' 'Zeus rainsV 'Zeus snows^,' 'Zeus

sends the hail®.' The man in the street, with a reticence perhaps

born of superstitious caution'', preferred to say 'God rains,' 'God

' Theokr. 4. 43)(j!i> Zei)s dWoKa fx^v w^Xei aWpios, aWoKa 5' iiei.

"^ JE.g. II. 9. 236 f. ZfLis 5e (70i KpoftSijs ei-S^^ca a-fiixara (palvujv
|
aarpdirTet..

^ E.g. Od. 14. 305 Zei>s 5' A/jlvSls ^pbvT-qae Kal ^^t/3a\e vrji Kepavvbv.

* E.g. II. 12. 25 f. i'€ 5' a-pa Zei)s
|
avv^xi^, Hes. o.d. 415 f. fxeTowoipivbv dfj-^prjcravTos

7ir]vds ipiadeveoi.

^ E.g. Babr. 45. i ivicpev 6 Zei;s.

* E.g. Eur. Ti'o. 78 f. xal Zei)s p.kv '6fx.^pov koL xaXafav daweTov
|
Trefx\p€i dvo(pij)drj r'

aidepos (puffrip.aTa.

Phrases of the type 7iim...6p.^pov...Triix\pet. are further removed from primitive zoism

than phrases of the type Z€i>s...uei. Transitional in character are such lines as Zei;s 5'

fi/xi;3ts pp6vTri(Te Kal ?/x/3a\e vqi Kepavvov, of which the second half is more anthropographic

than the first.

' Frazer Golden Boiigli-^ : Taboo pp. 318—391 discusses avoidance of names and ib.

p. 387 ff. collects examples of 'Names of Gods tabooed.' See also F. C. Conybeare
' The Use of Sacred Names ' in Transactions of the Third International Congressfor the

History of Religions Oxford 1908 ii. 358—361.

C. II. I

2 Zeus lightens, thunders, rains, etc.

snows/ or 'He lightens,' 'He thunders^' but—if pressed for an ex-

planation—would ascribe these actions to Zeus".

It was, therefore, a shock to old-fashioned piety, when philo-

sophers and sophists insisted that such phaenomena were brought

about by purely physical causes. A certain memorable scene in

The Clouds of Aristophanes^ represents Strepsiades, a member of

the old school, as being instructed in the new learning by Sokrates

:

Str. What ! d'you mean that Zeus is not god, Zeus in heaven, on whom we

call?

Socr. Zeus, d'you say ? now don't talk drivel ; Zeus does not exist at all.

Str. What ! Who makes the rain then? tell me that, and I shall be content.

Socr. Why the Clouds : I'll prove it to you by convincing argument.

Have you ever seen rain falling, when the clouds weren't passing by ?

If it's Zeus who rains, he ought to do it from a cloudless sky.

Str. That's a clever point, I grant you, neatly used to back your case.

Yet I thought once Zeus passed water through a sieve, when rain took

place.

But who is it then that thunders, when I cower and hide my face?

Socr. Why, the rolling clouds make thunder.

Str. What d'you mean ? that's blasphemy.

Socr. When they're teeming full of water and are forced across the sky,

Big with rain and bulging downwards, moving at a fearful rate.

Charging each against the next, they burst and crash with all their weight.

Str. But who is it drives them onwards ? do you think it's Zeus, or not ?

Socr. No, the atmospheric vortex.

Str. Vortex ! yes, I quite forgot :

Zeus does not exist, but Vortex rules instead of him to-day.

Philosophers and would-be philosophers left the man in the

street pretty much as they found him. His simple creed might be,

and was, exploded scores of times ; but he continued to believe in

it, just because his father and his grandfather and his great-grand-

father had done the same before him. He never took kindly to

Vortex^ and still talked in his unreasoning way of Zeus. If we

' Examples are given infra p. 3 n. 7.

^ Apollon. Dysk. de constr. or. p. loi, 16 ff. a propos of dcrTpdirTei. and the like says

7) Toia^Ti] ivipyeia rep Ad avair^fiweTCLi, cp. eL viag. p. 211, 57 ff. o\)hk yap Ppix'^ ^7'^)

ov5^ j3/)^X"5 '^'^1 d.Wd /3p^x^' '^'''- X""'^ff' "^"i' darpaiTTeL 6 6e6s... orav 8^ epuiTi]iJ.aTiKws dTr-Q

/3p^X^' ' ^ Ppovrq. ; diari ov wpoffridriaL /cat to ewayo/xevov ; 5i6ti. eh idTiv 6 ravra iroiwv,

Tovriariv 6 ded^.

^ Aiistoph. 7iiil>. 366 ff. I quote the excellent rendering by A. D. Godley and

C. Bailey (Oxford 1905), supplementing it by the addition of line 373.
* Mr F. M. Cornford, however, points out to me that the vortex-theory of the philo-

sophers had at least some foundation in popular belief—witness the ancient and very

remarkable tablet from Tarragona [i/i/ra Append. G). Aristophanes' words {>ut6. 380 f.

Sn. iJKKTT, dXX' aidipLo^ Shos. ST. ATcos ; tovtL /x' eXeXij^ei,
|
6 Zei}s ovk wv, dXX' avr^

avTov AIvos vvvl ^aaiXevwi') are meant to suggest not only SIvt) or Blvrfais, cosmic rotation,

but also the name of Zeus (schol. ad loc. tyyv^iv Vka^iv awb tov Alos rb 6i>ofj.a), with a sly

hit at divos, a round-bellied bowl (cp. ni/d. 1468 ff. ST. vai vac KaraiS^adriTi irarpi^ov

Zeus lightens, thunders, rains, etc. 3

wish to know the sort of thing that was said by common-place

folk at Athens in the fourth and third centuries B.C., we turn, for

example, to the extant scraps of Middle and New Comedy. Some-
body in the Atthis of Alexis describes

—

How .just at first Zeus quietly clouds over,

Then more and more so^

Somebody else in a fragment by Menandros says :

I watch Zeus

Pelting with rain 2.

The Characters of Theophrastos tell the same tale. The garrulous

man, full of truisms and trivialities, observes that ' if Zeus would

send rain, the crops would be better''.' The grumbler is ' annoyed
with Zeus, not for not raining, but for raining too late*.' The
coward on a voyage ' pops up his head and asks the steersman if

he is half-way across, and how the weather strikes him^' Only,

where we translate ' the weather,' the Greek has literally 'the things

of the god,' that is, of Zeus*.

Phrases such as ' He rains,' ' He snows,' ' He is stormy,' * He
grows dark ' alternate with the more explicit ' God rains,' ' God
snows,' ' God is stormy,' ' God grows dark ' throughout the whole

range of Greek literature''. Nor did the incoming of Christianity

banish these reverential expressions. The name of Zeus was indeed

suppressed®, but the name of God remained and is still to be heard

in this connexion. Thus, instead of the usual phrase ' day breaksV

a modern Greek folk-song in G. F. Abbott's collection has

:

God brings on day-break 1°.

Ata.
I

4>E. Ihoi 76 Aia iraTpi^of cbs dpxalos el.
\
Zei)s yap tis ^cttlv ; ST. ^artv. 4>E. ovk

i(Tr\ oSk, fird
\
Aivos ^acnXevei tov Ai' e^eXrjXaKuis.

|
ST. oi'ik e^eX?y\a/c', dW eyih tovt^

(^6fjLr]v
I

did TovTovi rdv dlvov. o'ifxoi deiXaios,
\
ore Kai ai x^^P^o^" ovra debv i]yr](7dfji.riv.

The last line should not be cut out: it is quite justified by other pot-Zeuses, the Ates

Krriffioi of Append. H).

^ Alexis Atthis frag. 2 (Frag. com. Gr. iii. 397 Meineke) ap. Fhot. lex. s.v. fidWov

fidWof ...TTus (ihs Meineke) iirivetpet [eirivicjjei Cobet) to irpCiTov Zei)s 7]crvxVy
\

^Treira

/xdWov /xdWov.

' Menand.y>-a^'. hicert. 306 {Frag. com. Gr. iv. 299 Meineke) ap. Non. Marc. p. 387,

40 f. Tt]pQ3 TOV Aia
I

Cocra TroXXy. So Porson for TrjpoiTovaiaTOv {vov codd. L B-^) rariox'^.

But W. M. Lindsay, after Turnebus, prints ttj^w tov Aia
\
tov alyioxov.

^ Theophr. c/iar. 18 Jebb. * Theophr. char. 22 Jebb.
* Theophr. c/iar. 27 Jebb. ^ R. C. Jebb on Theophr. loc. cit. ra to\) deoO.

^ Cp. Hdt. 4. 50 vei with Hdt. 3. 117 vei a<pi 6 de6s, Aristoph. z'csp. 773 idv 5^ vl(pri

with Xen. cyn. 8. i oTav vi<f>rj 6 d(6s, Hdt. 7. 191 rj/x^pas yap 5ij ix^ifJ-a^e Tpds with Xen.

oec. 8. 16 6Tav x^i-l^^-tv ^ &e^i, Xen. Cyrop. 4. 5. 5 i-uii (TvveaKOTaae with Polyb. 31. 21. 9
cFvaKOTd^ovTo^ &pTi Tod deov. See further B. Gerth in R. Kiihner Aitsfiihrliche Grammatik
der griechischen Sp>-ache Hannover und Leipzig 1898 11. i. 33.

•> Supra i. 165 ff. 9 '^77/xepwfet.

^^ G. F. Abbott Songs of Modern Greece Cambridge 1900 Part 2 i. 21 koI '^Tj/j-epuvei

6 6€6s t' 7)ixipa\

4 The Diosemia or ' Zeus-sign
'

People say not only 'it rains^' but 'God rainsl' And in a love-

distich from Crete cited by A. Passow the lover invokes 'the Lord

...who sends the cloudy weather and the thunder and the rain^'—

a

manifest survival, as B. Schmidt points out'*, of Zeus the weather-

god of pre-Christian days. Other locutions of the kind are collected

by N. G. Polites^ and reviewed by J. C. Lawson, who concludes :

' Such expressions as these are in daily use among the Greek
peasantry : and nothing could reveal more frankly the purely

pagan and anthropomorphic conception of God which everywhere

prevails. The God of Christendom is indistinguishable from the

Zeus of Homer'*.'

§ 2. The Diosemia or 'Zeus-sign^

If Zeus was originally none other than the animate sky, we can

well understand that any sudden change in his aspect must have
meant much to his worshippers. Homer speaks of thunder' and
lightning^ Hesiod of a blood-red rain^ as the shnata or ' signs ' of

Zeus. And the title Senialeos, under which Zeus was worshipped
on Mount Parnes^", probably implies that omens were there drawn
from the state of the weather".

Of kindred import is the term Diosemia^^, a ' Zeus-sign,' which
may have arisen before Zeus became a fully anthropomorphic deity.

It is used from the fifth century B.C. onwards to denote anything in

the nature of an atmospheric disturbance— for example, a sudden

2 /Sp^x" ^«os (B. Schmidt Das Volksleben der Neiigriechen Leipzig 1871 i. 29).
Cp. et. mag. p. 211, 57 f. [sitpra p. 2 n. 2).

=* A. Passow Popiilaria carmma Gnecice recentioris Lipsiae i860 Dist. 242 6 Ki/ptos ri>

Ka.Tix<=^i., iKa.vo% atrov (rvvvecpigi K17 a-rro^povTq. Kal ^p^x^t.
* B. Schmidt op. cit. i. 29 f.

5 N. G. Polites Ar]fj.u5€is fj-ereuipoXoyiKoi /mOdoi. (extract from liapvaircTds) Athens 1880
pp. 10 f., 13, 16 flf.

6 J. C. Lawson Modern Greek Folklore and Ancient Greek Religion Cambridge 1910

P- 52-

' //. 8. 170 f., Od. 21. 413.
" //. 2. 350 ff., 9. 236 f., 13. 242 ff. Cp. Bakchyl. 16. 52 ff.

9 Hes. sc. Her. 3845. w Append. B Attike, supra i. 121.
" Cp. Xen. Cyrop. i. 6. i f. KOpos 3e...7rpoo-ei/^dMei'os 'Eo-rt'^t iraTpu>q. Kal Ad iroLTp^t^

Kal Toh dXXois eeois upfiaro iwl t^v arpaTeiav.... iwd 5e ?^u ttjs oUlai iyivovro, Xeyovrai.
darpawal Kal ^povral aiiTu alaioi yeveaOai. tovtuv Se <^avivTtav ovSev dWo iri oicovi^6fj.(voi

eTTopevouTo, lis ovdem d;/ Uaavra to. tou ij.eyiaTov dead (Ty)ixe'ia. k.t.X., where avfieia is the
equivalent of the Homeric and Hesiodic avfiara. Similarly, ominous birds and beasts
sent by Zeus are trT^/xara in poetry (//. 2. 308 f., Theokr. 17. 71 ff.), ar,n€ca in prose
(Xen. Cyrop. 2. 4. ig).

12 Aio(r)7Mia is the best attested form : see Stephanas Tkes. Gr. Ling. ii. 1540 a—c s.vv.
Aioffrjixaala, Aioffri/jLeia, Awa-rjfj.eioi' , Aioa-qfxla.

The Diosemia or ' Zeus-sign
'

5

storm'. But its scope was gradually widened to include meteoro-

logical phaenomena of all sorts^, until in the sixth century a.d.

loannes Laurentius the Lydian could reckon as subdivisions of it

solar and lunar eclipses, comets, shooting stars, lightning, thunder,

thunderbolts, aerial portents, earthquakes, and conflagrations!^

The Athenians, we are told, paid special attention to Zeus-

signs ^ which were expounded to them by official Interpreters^

When a sign occurred, the public assembly at once broke up® and the

law-courts ceased to sif. Thus in 420 B.C. the Athenians were on the

point of making an alliance with the Argives and their confederates.

' But,' says Thoukydides, ' before the final vote was taken an earth-

quake happened, and the assembly was adjourned^' Aristophanes

in his Women in Parliament mentions as plausible reasons for not

carrying out a decree :

An earthquake might befall,

Lightning might strike, a weasel cross the street,

And then they'ld stop at once, you dunder-head !^

The Chorus of Clouds in the play named after them take credit to

themselves for saving the Athenians from undue haste :

We who more than all immortals benefit your state and you,

We alone have no libation, ne'er receive an offering due

:

Yet we save you : when to senseless expeditions you're inclined,

Then we send you rain and thunder, so that you may change your mind^".

The allusion in the last line is presumably to the postponement of

public business occasioned by a Zeus-sign. That is certainly the

case in a passage of the Acharnians, where Dikaiopolis waxes

indignant with the Thracians :t>'

^ Aristoph. Ach. 171 {infra p. 6) with schol. ad loc. (= Souid. s.v. Aioarjueia)

Aioarifua Se iaTLv 6 Trapa Kaipbu -x^nixihy.

- The phaettonena of Aratos is followed by a sequel (lines 733— 1154), which deals

with weather-signs in general and in the later Mss. is entitled AtocrTjjUtai or irpbyvbxTis.

This sequel utilised the same source as the treatise rrepi crrjfieiwv wrongly attributed to

Theophrastos and was itself translated into Latin verse by Cieero under the heading

prognostica (W. Christ Geschichte der g7-iechischen Litteratur^ Miinchen 191 1 ii. i. 124 f. :

see further G. Knaack in Pauly-Wissowa Real-Enc. ii. 395, 397).

^ Lyd. de ostenl. 4. Here, as ib. i-^, 16, 16^, C Wachsmuth prints dioarj/jieLa, but

i6. 47 8io(Tr)p.aaia.

* Schol. Rav. Aristoph. Ac/i. 171 (= Souid. s.v. Awcrrjixeia) TrapecpvKdTTovTo oi 'AdTjvaioi

ras Aiocfri/j.las, Kai 8ie\vov ras €KK\r]aias Aioa-rjfiias yevo/j.ivris < ? > ?) S.\\o tl /j-^WouTei

dvveiv.

^ Poll. 8. 124 dvieraro de to. biKaCT-qpia, d yevoiro Aioarj/xia- i^r)yr]Tal 8' €Ka\ovvro oi

Tct wepl tQ>v Aioarj/Mwi' Kai rd tuiv dWuv lepQiv 8i8d<TKOvTt%. Similarly the Romans Kara.

ras iv Toh Kepavvois Ai.oa7)p.dai tovtols (sf. the Etruscans) i^y^yqTo.'l's xpwirat (Diod. 5. 40).

* Supra n. 4. Cp. infra p. 6 n. 3. ' Supra n. 5.

^ Thouk. 5. 45, cp. Plout. V. Nic. ro. * Aristoph. eccl. 791 flf.

'" Aristoph. nub. 577 ff.

6 The Diosemia or ' Zeus-sign
'

Magistrates, can you stand it ? And am I

In my own country by barbarian hands

To be thus handled ? No, to pay the Thracians

There shall be no assembly. See, there is

A Zeus-sign— I distinctly felt a rain-drop^

Hereupon the herald without further enquiry terminates the sitting:

Thracians, begone : come back in two days' time.

The magistrates hereby adjourn the assembly^.

The Diosemia doubtless afforded fair sport to the comedian
;

but to the majority of his fellow-countrymen, as also to the Romans*,

it was no laughing-matter. ' When armies gather for battle,' says

Dion Chrysostomos, 'and a sudden Zeus-sign appears or an earth-

quake takes place, men straightway turn back and abandon hos-

tilities, since the gods are against their fighting-*.' The suddenness

of the sign appears to have been an essential feature'. If foreseen,

it was robbed of its terrors—witness an anecdote told by Polyainos

the Macedonian :

Leonidas was about to join battle, when he noticed storm-clouds collecting

and remarked to the generals that they must not be surprised if it lightened and

thundered—that was bound to happen in the dog-days. So, when numerous

Zeus-signs occurred, Leonidas' men being forewarned held on their way with

no fears for the future, but the enemy in dire dismay were cowed by the danger

and consequently beaten^.

Another name for the meteorological omen was echesainia, a

'stop-sign,' and this is defined by Hesychios as 'a summer drizzle

1 Aristoph. Ach. 167 ff. ^ Aristoph. Ach. iy2{.

* Appian. de bell. civ. i. 30 6 5e ttoXitlkos o'xXos 6/36a cos yevofxivyj^ iv eKKXrjaig. ^povriji,

odev oi di/J.LS icrrl 'Pco/xatots ovdev eVt Kvpovu bri. ovk ^<ttl v6/xoi 6 irpos piav re kclI

^povTTj's (hvo/j.ao'fj.^uiji KSKvpufxivo^ Trapa to, irarpia, Dion Cass. 38. 13 t-^s yap /xavreias rrji

8T]/xo(Tias iK re rod ovpavov /cat f| aWujv tlvQv, wairep elwof, TroiovfJiivrjs, to pLeycarov Kvpos 7}

iK rod ovpavov dxev, oCtcos oicrre tcl fiev &Wa oicovicr/xara woWa Kal Kad' exduTrju irpd^ii',

iKeivo S^ icydira^ eirl Traaj} rrj i]p.epg. yiyveaOai. tovt6 re odv IdiihTarov ev avrip r/v, Kai Sri

fTTt fiiv Tu>v aW(ov awdvTuv 7) iirirpeTre Trpaxdrjvai riva, Kal iylyvero fxriSevos ^ti Kad' eKaffrov

oiwvlafj.aro's iirayofx^vov, r) eKwXve, Kal dvexeLpLl^eTd Tt, rets Se drj toO Sr/piov 5ia\f/7]<plcr€is

TrdvTWi eViCxe", Kal tjv wpbs avrd^ del AtocrripLia, dre evaiaiov dre e^ai<nov iy^vero (cp. il).

38. 29, 39. 35, 39. 39, 40. 17).

* Dion Cbrys. or. 38 p. 1 38 Reiske Kal Srav avvtpxoixevoiv eh piaxv" (TTpaTwv fj Aiocrij/iia

(pavji al(pi'ldios 7j rrjs yrjs yivrjTai aeta/xdi, dwoarplcpovTai evdvs 01 dvdpuTroi Kal d-woxoipovffiv

air' dWrfKoiv uis tQv deQv ov ^ovKop-^Picv avrovs p-dxecdai.

^ This is implied by Od. 20. 112 ff. Zed Trdrep,...
\

rj fieydV e^pduTrjcras d-n-' ovpavov

darepbevTOi,
|
ovM irodt. vi(po^ icri- r^pas v6 retp rbSe (palveis. Similarly Servius regards a

bolt from the blue as an omen, hut a bolt from the clouds as a natural phaenomenon
(Serv. hi Verg. Aen. 7. 141, 9. 630).

® Polyain. i. 32. 2. J. Melber ' Uber die Quellen und den Wert der Strategemen-

sammlung Polyans' in the JaJirb. f. class. Pkilol. Suppl. 1885 xiv. 437 argues that the

Leonidas of Polyain. i. 32. 2 f. was not the hero of Thermopylai mentioned in Polyain.

I. 32. I, but another Spartan general of the same name.

The Diosemia or * Zeus-sign
'

7

or thunder-clap\' Gossiping history is full of such inhibitions. An
example or two will suffice. Stabrobates, the Indian king opposed

to Semiramis, is said to have been immobilised 'when Zeus-signs

befell him, intimating—so the seers declared—that he must not

cross the river^' Agis and his army actually gave up the invasion

of Attike in 426 B.C. because of a series of earthquakes^ and that of

Elis in 399 for a like reason-*. In 388 or 387 Agesipolis marched

against Argos, when another earthquake happened and his soldiers,

recalling the action of Agis in 399, were for retiring. Agesipolis

made excuses and pushed on ; but, when further a thunderbolt fell

in his camp, even he had enough of it and beat a retreats Galba

on quitting his house, early in 69 A.D., to nominate Piso Licinianus

as his successor encountered, according to Plutarch, 'great Zeus-

signs': his speech in the camp was accompanied by incessant

thunder and lightning, rain and darkness ; obviously heaven did

not approve of his choice".

Finally, a word may be added about the interpretation of Zeus-

signs. The instances quoted above show that assemblies, law-courts,

and armies viewed such signs with alarm and on their occurrence

were apt to drop the business in hand. This after all was natural

enough. In civil or military crises, when a superstitious public would

be on the look out for omens, a sudden deluge of rain might well

act as a deterrent, and a growl of thunder be taken to portend

something sinister. What seems really remarkable is that side by

side with this common-sense, or at least common-place, attitude an

earlier view of a very different sort held its ground, a view which

^ Hesych. s.v. ixfo'a./ji.ia- Sre Oipovs ovtos xf/aKd^et 9/ jSpovrr) (so cod.: M. Musurus

^ejcdfei ij PpofTrjar], H. Stephanus \p€Kd(jri, 57 Ppovrria-t], J. Alberti i/'e/cdfet, t) ^povTrjcrei,,

M. Schmidt xpOLKd^rj, tJ ^povT-qarj. I would rather retain the reading Sre d^povs optos

\j/aKd^ei, fj ^povTT}. In any case cp. Aristoph. nub. 579 f. ^v yap ^ Tts ^|o5os
|

/j.r]d€vl ^vv

vc^, roT^ ^ ^povTOifxev ^ ypaKdi^ofj-ev).

'Execttyuia appears to be a Doric and perhaps Pythagorean (?) term, formed on the

false analogy of eKexe'P'a : cp. exe7XwTTta, ex^/j-vdia, €x^PPVf^°'^'^''V—three words for

'silence,' of which the first (Loukian. Lexiph. 9) possibly, the second (Plout. de curios. 9,

Iambi. V. Pyth. 32, 68, 104, 188, 226, cp. 94) and third (Iambi, v. Pyth. 246) certainly,

were current in the school of Pythagoras (cp. O. Casel De philosophorityn Graecoriiin

silentio mystico Giessen 1919 pp. 3.0 ff., 52 ff.). That philosopher is expressly said to have

discussed Ato<r7j/iioi (Porph. v. Pyth. 25, Iambi, v. Pyth. 62). Hesych. Awa-rjueiov

•

T€pd<rTiov arj/xelov is restored by M. Schmidt as the Doric (Aioaafila)- Ai6s crj/j-eiov.

repdcTLOv ar/p.e'ioi' to suit the ordo verborum.

^ Diod. 2. 19. Philostr. v. Apoll. 2. 33 p. 75 Kayser states that, when the Egyptian

Herakles and Dionysos invaded India, the sages (Brachmanes) dwelling between the

Hyphasis and the Ganges Aioirjjyuiais re koX ffKirn-Tols ^dWovris divoKpovovTai a<pd% iepol kuI

0€O(pL\eh oVres... eirel 5' airol irpoarjeffav, TrprjaTTJpes avrovs aTreiicravTO Kal Ppovral Karu

aTpe(p6fj.ivai. Kal i/xTrlTrTovcrai tois dirXois, k. t.X.

3 Thouk. 3. 89, cp. ib. 87. * Xen. //e//. 3. 2. 24.

5 Xen. /fell. 4. 7. 4 ff., cp. Paus. 3. 5. 8. " Plout. v. Galb. 23, cp. Tac. hist. r. 18.

8 The Diosemia or ' Zeus-sign
'

regarded the Zeus-sign as positive not negative, hortatory rather

than minatory. We have reason to think that in the far past Greek

magicians and kings claimed to be weather-makers. Salmoneus

with his thunders is the stock example. That primitive belief did

not pass away without leaving sundry traces of itself in the national

literature. Among these I would reckon the encouraging thunder-,

peals^ and lightning-flashes- vouchsafed to epic heroes. The kings

of Troy traced their lineage through Dardanos back to Zeus, for

whom they had special reverence^ and more than one scion of the

royal family appears to have been an adept at eliciting Zeus-signs.

Ilos the grandfather of Priamos prayed Zeus for a sign and found

next morning the Zeus-fallen Palladion lying before his tent^

Priamos asked Zeus for an omen of his favour, and Zeus sent a

black eagle in response to his prayer'. Hektor too relied on Zeus

and his lightning-signs^—indeed he himself bore the same title as

Zeus, for Sappho spoke of Zeus as Hektor'. Again, when Odysseus
prayed Zeus for a portent, forthwith there came thunder from a

cloudless sky". Similarly in an ode of Bakchylides^ Minos, to prove

that he is the son of Zeus, prays :

Zeus my father, great and strong, hearken, if in very truth

Phoinike's white-armed maid bare me to thee,

Now send thou forth from heaven a swift

Flash of streaming fire,

A sign for all to know.

Whereupon

—

Zeus great and strong heard that immoderate prayer
And planted honour infinite for Minos,

Willing for his dear son

To make it seen of all,

Ay, sent the lightning.

Such scenes imply an underlying belief that the divine king could

evoke a thunderstorm at will'". In early days this would have been

done, not by a prayer to Zeus, but by mimetic means : nor would

1 //. 8. 170 ff., Od. 20. 98 ff., 11. 4t3 ff.
-^

//. 2. 350 ff., 9. 236 f.

•* I have elaborated the point in the C/ass. Rev. 1904 xviii. 77 f.

^ Apollod. 3. 12. I. 5 //. 24. 283 ff. e //. 9. 236 ff.

' Sapph. /r(Z,^. 157 Bergk* ap. Hesych. j.z/. "E/cTopes- wdcaaXoL iv pv/xt^ {11. 24. 272
Uropi with v.l. ^KTopi in schol. G-, et. mag. p. 383, 26 f.), SaTr^o, U tov Ma., Aeuvidrii tov
KpoKVfjiavTov. Presumably Zeus "EKrwp was Zeus 'the Holder,' cp. ttoXjoOxos (Plat. lege.

921 c), rpoTraioOxos (Aristot. de mund. 7. 401a 23), yueXioOxos (C. Wessely Griechische
Zatiberpapyrm Wien 1888 p. 103, 6, F. G. Kenyon Greek Papyri in the British Museum
London 1893 i. 65 no. 46, 5, supra i. 190), /cepaui/oOxoj (Philon Byzantius de sept. mir. 3),
o-KijTTToDxos (Orph. h. Zeus 15. 6, Heliodoros apolyt. ad Nicoin. 3 ap. Galen, de antidotis
2. 7 (xiv. 145 Kiihn)).

» Od. 20. 98 ff. 9 Bakchyl. 16. 52 ff.

^'' Folk-Lo)-e 1904 XV. 311 f.

The Diosemia or ^ Zeus-sign
'

9

the operator have been content to be called the son of Zeus ; he

would have passed for Zeus himself. The epic tradition survived

into later times. To be struck by lightning was no small honour^

;

to be slain by it meant apotheosis^. Euthymos the boxer had a

statue in his native town, the Italian Lokroi, and another at

Olympia : both were struck by lightning on the same day—a fact

which stamped the worship of the living man with the approval of

Zeus^ Even to a dead man's tomb lightning added the lustre of

divinity. According to Plutarch,

—

Aristotle declares that the honours paid to Lykourgos in Lakedaimon were

less than he deserved. And yet those honours were very great ; for he has a

sanctuary there, and men sacrifice to him yearly as to a god. It is also said that,

when his remains were brought home, his tomb was struck by a thunderbolt—

a

thing that has happened to hardly any other famous personage except Euripides,

who died later and was buried near Arethousa in Makedonia. Indeed, lovers of

Euripides quote as strong evidence of his merit the fact that he alone after

death met with the same fate as the greatest favourite of heaven, the holiest

character of the past*.

Bianor the Bithynian {c. 17 A.D.), not content with this, makes the

lightning strike his poet's grave three times over

:

In Macedonian dust thou liest low,

But burnt by Zeus o' the Bolt hast done with clay.

Thrice flashed his sky, Euripides, and so

The tomb's tale of mortality purged away^

Among the Romans too the fall of lightning was diversely

interpreted, being sometimes at least regarded as a presage of good^
When a statue of Horatius Codes in the Comitium was struck,

Etruscan haruspices bade move it to a lower position, where it

would never be shone upon by the sun. But for this they were

denounced and put to death. The statue was promoted to a higher

place in the Area Volcani, and prosperity resulted for Rome". In

172 B.C. the Columna Rostrata, erected on the Capitol to com-
memorate the sea-fight of 255 B.C., was shattered by a lightning-

flash at night. The decemviri ordered a lustration of the city, a

1 Inf7-a p. 22 f. - hifra p. 23 ft".

^ Plin. nat. hist. 7. 152. See further Class. Re?). 1903 xvii. 275.
•• Plout. V. Lycurg. 31.

•' Anth. Pal. 7. 49 (Bianor) a Ma\-^ris ere K^Kevde Tcnt>ov kovls- dXXa nvpiadds
\
Zavl

Kepavveiif) yaiav a.Trr}fi<{)ia<Ta.s.
\

rpis yap eTra<TTpd\f/as, ^vpiwlor], €K Aids aidrjp
|
riyvLce rav

dvoLTOiV (TrifiaTos laropiav. In line 2 dTrr]p.(pia<ras, the reading of Planudes, is preferable to

the conjectures dinjyiK/xdo-a) Brunck and Reiske, a(j)i)yiaaas Reiske, dTTyx^'acras Polak,

dTTTj^piao-as Piccolos, yds dw' dvrjXdes dVas .Schmidt.

•> A. Bouche-Leclercq Histoire de la divination dans ["antiquity Paris 1882 iv. 46 ff.

^ Annal. max. 11 {Hist. Rom. frag. p. 5 Peter) and M. Verrius Flaccus rertun

memoria digna7-um i (Fest. ed. Mtiller praef. p. xiii) ap. Cell. 4. 5. 1— 7.

I o The Diosemia or ' Zeus-sign
'

public service of humiliation and prayer, and the sacrifice of larger

victims both on the Capitol and on the promontory of Minerva in

Campania ; they further directed that games lasting ten days be

celebrated as soon as possible for lupiter Optimus Maxiinus. But

the haruspices declared that the presage was a happy one, portending

increase of territory and destruction of enemies \ Shortly before

the death of Augustus, his statue on the Capitol was struck by

lightning, and the word Caesar on its base lost the initial C. The
seers concluded that he would live but C, i.e. a hundred, days longer

and then become an aesar, i.e. the Etruscan term for a god I One
of the omens that marked out Antoninus Pius for the throne was

the following: 'a thunderbolt fell from a clear sky on his house and

did no damage^.' Another omen of more doubtful character heralded

the rise of the elder Maximinus: his lance was split by a thunder-

bolt, which bisected even the iron blade. The haruspices inferred

that two emperors called by the same name would spring from his

house, but would not reign for long^ At Interamna the cenotaphs

of the emperor Tacitus and his brother Florianus were surmounted
by two marble portraits thirty feet in height. These statues were

shivered and scattered by lightning. Thereupon the haruspices pre-

dicted that a thousand years later a member of the imperial house
should conquer the whole of the known world and, after resigning

supreme power to the senate, die at the age of a hundred and
twenty without leaving an heir behind him^

Thus the Zeus-sign retained its significance, good as well as bad,

throughout the classical period of Greece and Rome. Julian,

writing to Libanios, can still say: 'From Litarba I went to

Berroia, and Zeus showed nothing but propitious signs, exhibiting
his Diosemia for all to behold. There I stopped for a day, saw the
akropolis, and sacrificed a white bull to Zeus in kingly fashion".'

In dealing with Zeus as god of the weather it will be convenient
to consider separately the evidence that connects him with lightning,

thunder, earthquakes, clouds, wind, dew, and rain.

I

Liv. 42. 20. 2 Suet. Aug. 97, Dion Cass. 56. 29.
^ lul. Capit. V. Ant. pit 3. 5.

'' lul. Capit. V. Maxitnin. diior. 30. 2 [v. Maximin. mn. 4. 2).
^ Flav. Vopisc. v. Tacit. 15. 1—5 {v. Florian. 2. 1—5).

loul. epist. 27 Heyler d7r6 tQiv knap^wv eis ttjv B^ppoiav iwopev6fji.r]v, Kal 6 Zeus oiVta
wavra i<T-n)X7jvev, ivapyij deltas t7)i> Aio<n]/miav {dioarifidav cod. H corr., followed by Heyler
who cp.^Ioul. or. 7 p. 212 B 8i.o(n]/j.€Luiv). imfxeivas 8k i^fxipav iKe'i, rr^v dKp6iro\iv dSov, Kal
idvca T(fi All pacnXiKws ravpov XevKdv.

Zeus Keraunds 1

1

§ 3. Zeiis and the Lightning.

(a) Lightning as a flame from the Burning Sky.

At the very moment when the sky was darkest Zeus vindicated

his character as 'the Bright One.' The brilliant flash that glittered

for an instant against the lowering storm sufficiently proved his

presence and his power.

The Homeric poems use the same set of words to describe

aither, sun, moon, stars, lightning, fire. From which fact it has

been fairly inferred that in popular belief lightning was made of the

same material as aither, etc.—was, indeed, but a flame from the

flaming sky^ Here, as elsewhere, popular belief seems to have left

its impress on philosophy ; for Anaxagoras regarded lightning as

a veritable streak oi aither, a fragment of the burning sky that had
fallen into the lower stratum of aer or cloudy air-, and the physicist

Milon distinguished two species of lightning, diurnal and nocturnal,

holding that the former was due to the action of the sun, the latter

to that of the stars, upon water^. Nay more, the very word astrape,

the ordinary Greek term for ' lightning,' itself bears witness to the

conviction that the electric flash was akin to all other dstra, sun,

moon, stars, or Saint Elmo's fire^

Another name for the lightning was keraunds, the ' destroyer'.'

This is usually translated by the word ' thunderbolt,' but must not

be taken to denote a solid missile of any sort. It means nothing

more than the bright white flash in its destructive capacity.

i. Zeus Keraunds.

Now, if the lightning-flash was part and parcel of the aither or

burning sky, it was part and parcel of Zeus. For Zeus in his early

' O. Gilbert Die nteteorologischen Theorien des griechischen Alleriums Leipzig 1907

pp. 20 f., 619.

- Id. ib. p. 622 n. I citing Aristot. vieteor. 2. 9. 369 b 14 ff., Aet. 3. 3. 4, Senec. nat.

qiiaestt. 2. 12. 3, 2. 19.

' Stob. eel. I. 29. 3 p. 238, 13 ff. Wachsmuth, O. Gilbert op. cit. p. 637 n. r.

* Plat. Crat. 409 C rb. S' acrrpa ioiKe r^s do-rpaTr^s iirwvvfdav ix^'-" k.t.X., et. tnag.

p. 159, 57 fF., et. Gud. p. 86, 32 ff., Eustath. vi II. p. 786, 15 f. Modern philologists accept

the connexion : L. Meyer Ilaiidb. d. gr. Etyui. i. 1 79 d<XTip- and darepoTrri, 180 MTpdirTeiv,

Prellvvitz Ety>/i. Worterb. d. Gr. S/>r.^ pp. 59 f. dffTTjp and da-Tpa-rrT}, Boisacq Diet. itym.

de la Langue Gr. p. 92 darpdir-r) {sic). See further Plin. nat. hist. 2. 82 and 191.

^ Kepauv6s is connected with KipcLL^nv, 'to destroy,' by L. Meyer op. cit. ii. 362,

Prellwitz op. cit. pp. 19, 217, Boisacq op. cit. pp. 435, 440. These authorities cp. Sanskrit

fdru-k, 'dart'; Gothic hairus. Old Norse hiorr. Old Saxon hern-, 'sword'; Middle
Irish ace. pi. coi7-e, 'swords,'—which forms presuppose an Indo-Europaean *keru-s,

' flint dagger' (?), but do not warrant the inference that the Greeks originally identified

the lightning-flash with the thunder-stone (on which see itifra § 3 (c)).

12 Zeus Keraunos

zoistic stage was the burning sky^ Hence Herakleitos had common
opinion behind him, when he called his elemental Fire both Zeus

and Kerauiios'^. The same identification of Zeus with Keraunos

accounts for an Orphic hymn, which consists of a prayer to Zeus

that he will expend his fury on the sea or on mountain-summits

and leave mankind in peace, but is headed by the title Keraunoii,

'of Keraunos^' The equation of Zeus with Keraunos is implied

also, as H. Weil remarked*, in the fragment of a Hesiodic Theogony

which tells how Zeus swallowed Metis—' fearing lest she bear a

second offspring stronger than Keraunos^' The logic of the passage

and the parallel myth of Thetis*' lead us to expect 'stronger than

himself But, since the strength of Zeus is chiefly exhibited in the

lightning-flash, the poet substitutes the latter for the former.

Further evidence of Zeus Keraunos came to light in 1868, when
P. Foucart found at Mantineia a rough block of limestone inscribed

as follows in lettering of the fifth century B.C. (fig. i)'^:

OfZeus Keraunos.

Fig. I.

The stone appears to have marked some spot struck by lightning.

^
Supra i. 25 ff. 2 s^^p^^ i_ 28_

Orph. h. Ker. 19. i ZeO Trdrep k.t.\. with the title Kepai^i/oO. The editors, including
E. Abel, alter this quite arbitrarily to Y^tpa.vviov Ai6s. A. Dieterich De hyvutis Orphkis
Marburg 1891 p. 19 n. i { = Kleine Schriften Leipzig and Berlin 191 1 p. 82 n. 2) and
H. Usener ' Keraunos

'
in the Rhein. Mm. 1905 Ix. 3 ff. { = Kleine Schriften Leipzig and

Berlin 1913 iv. 473 ff.) rightly retain the reading of all the Mss.
•* H. Weil in the Rev. Arch. 1876 ii. 50 f.

J'
Quoted by Chrysippos ap. Galen, de Hippocratis et Plaionis placitis 3. 8 (v. 351 f.

Kiihn) SeiVas fxri t^^ti Kparepdirepov &\\o KepavvoD. Infra § 9 (h) ii (k).
« Infra § 9 (h) ii (/c).

5" Lebas—Foucart Peloponnhe ii. 209 no. 352 a, P. Foucart ' Le Zeus Keraunos de
Mantinee

'
in the Monuments grecs publics par VAssociation pour ^encouragement des

etudes grecques en Fraitce No. 4 1875 PP- 23—26 and in the Bull. Corr. Hell. 1878
11. 515, Roehl Inscr. Gr. ant. no. loi, Collitz-Bechtel Gr. Dial.-Inschr. i. 343 no. 1 197,O. Hoffmann Die Griechischen Dialekte Gottingen 1891 i. 18 no. 5, Michel Recueil
d'Inscr. gr. no. 761, Inscr. Gr. Arc. Lac. Mess. no. 288. See also H. Weil 'Zeus
Keraunos' in the Rev. Arch. 1876 ii. 50 f., Immerwahr- Kult. Myth. Arkad. p. 25,
G. Foug^res Mantinee et PArcadie Orientale Paris 1898 pp. 221—224, Gruppe Gr. Myth
Rel. p. 727 n. 5, p. 1 1 1 1 n. 3.

Zeus Kataibdtes 1

3

Such a spot would thenceforward be sacred to the fiery sky con-

ceived as flashing downwards ; in other words, it would be sacred

to Zeus in the character of Keraunos'^.

ii. Zeus Kataibates.

Hardly more advanced is the conception of Zeus that underlies

his title Kataibdtes, ' He who descends.' As far back as the close of

the seventeenth century this title began to arouse the interest of

scholars. E. Holthenus in a letter to J. G. Graivius declared that it

had nothing to do with thunderbolts, but denoted Jupiter who
' descended ' from heaven to enquire into the truth of worldly

things, to punish sinners, and to benefit mankind. This hasty

conjecture provoked a reply from P. Burmannus the elder, who in

^ H. Usener in his Gotternamen Bonn 1896—one of the greatest modern works on

classical religion—argued that Indo-Europaean gods have passed through three stages of

development, viz. (i) as 'Momentary gods' [Augenbticksgotter), (2) as 'Departmental

gods' {Sondergdtter), (3) as 'Personal gods' {personliche Cotter). The first stage is repre-

sented by such individual and temporary divinities as the eipecriuvT] of the Athenian

harvester or the spear by which the Arcadian Parthenopaios used to swear: the second,

by such specific and limited divinities as those of the Roman iiidigitaincnta (Varro's

di cerli) or of ancient Lithuanian cult : the third, by the great personal deities of Greece

and Italy. Usener (ib. p. 286 ff. and more fully in the Rhein. Mus. 1905 Ix. i—30

= Kleine Schriften Leipzig and Berlin 1913 iv. 471—497) contends that Keraunos was
first an Angenblicksgott, then a Sondergott, and lastly an attribute of a pers'pnlicher Gott,

i.e. that, to begin with, any and every lightning-flash was regarded as a divinity, that

next men advanced to the more general conception of one lightning-god, and that finally

he was absorbed into the larger personality of Zeus. The three stages in the evolution of

Keraunos would thus be marked by the terms Kepavvoi, Kepavvds, and Zeus Kepavvios.

With a general criticism of Usener's far-reaching theory I am not here concerned (for

its validity in the Greek area see L. R. Farnell ' The place of the Soiider-Gotter in Greek

Polytheism' in Anthropological Essays presented to Edivard Burnett Tylor Oxford 1907

pp. 81— 100, and in the Italian area G. Wissowa ' Echte und falsche Sondergotter in der

romischen Religion' in his Gesammelte Abhandlungen ziir romischen Religions- und Stadl-

geschichte Miinchen 1904 pp. 304—326), but with its special applicability to the case of

Zeus Kepaurdt. Usener [Rhein. Mus. 1905 Ix. 16 — Kleine Schriften Leipzig and Berlin

191 3 iv. 484) holds that the very expression Zeus Kepaiij'65 involves an inner contradiction,

since it unites the last with the first stage of his evolutionary sequence : Zeus had before

the days of Homer developed into 2. personlicher Gott, the hurler of the lightning ; and, if

he is here combined with an Augenblicksgott, the particular lightning-flash, we can only

explain the combination by saying that side by side with the later development of a

personlicher Gott the earlier conception of an Augenblicksgott has persisted, clinging with

amazing tenacity to the actual custom of considering a spot struck by lightning as the

abode of a divinity. I confess, I find it easier to suppose—though the supposition is

expressly deprecated by Usener—that in this remarkable inscription not only Keraunos

but Zeus too is still in the zoistic stage. If even in the philosophy of a Herakleitos Zeus

as the fiery sky was equated with Keraunds, h fortiori might we look to find that com-

bination of primitive ideas in the memorial of an Arcadian rite. On this showing there is

no inner inconsistency in the title Zeus Kepai/^'os ; and we are of course still free to accept

Usener's great theory as to the evolution of Indo-Europaean gods.

i^. Zeus Kataibdtes

a learned treatise cited most of the evidence both Hterary and

monumental, and triumphantly demonstrated the essential con-

nexion of the title Kataibdtes with the lightning-cults of the ancient

worlds

The question has, however, been reopened of late by O. Gruppe,

who propounds a wholly fresh solution ofthe problem^ Kataibdtes—
we are to suppose—was originally the name of an ancient deity

dwelling in the depths of the earth and invoked by those who
desired to conjure up rainy or stormy weather : hence he came to

be compared with Zeus the lightning-god, and was ultimately

regarded as himself the hurler of the thunderbolt. In other words,

a subterranean Kataibdtes preceded the celestial Zeus Kataibdtes.

In support of this suggestion, Gruppe points out that a Cilician

inscription of the second century A.D. mentions ' the god Kataibdtes

and Phersephone ' together^ ; that in Rhodes and at Athens,

according to a scholiast on Aristophanes, Hermes was not only

Chthonios but also Kataibdtes"^ ; that the same epithet is applied to

the river Acheron^ ; and that katabdsion was a word used of an

underground cavern or chasm at Eleusis", Lebadeia'', Aigialos^,

Hierapolis in Phrygian etc.^" Indeed, it cannot be denied that the

title Kataibdtes would be perfectly appropriate to any deity who
descended into the underworld. Nevertheless, it will be observed

that the only direct evidence for Kataibdtes as a separate chthonian

divinity is a Cilician inscription of Roman date, whereas the light-

ning-flash of Zeus is called kataibdtes by Aischylos as early as

467-458 B.C." Zeus Kataibdtes himself appears in Greek literature

^ The letter of E. Holthenus (Trajecti ad Rhenum pridie Id. Maj. mdcxcix) is

reprinted from the Bibliotheca novoruvi librorum 1699 P- 344 ^n the second edition of

P. Burmannus Vectigalia popuH Romani el Z€i>s Karat/SciTj;? Leidae 1734 p. 217 ff.

Holthenus had relied on Ov. tiwt. i. 211 ff., ih. 2^oL, fast. 3. 327 ff.

2 Gruppe Gr. Myth. Rel. p. 148 n. 3, p. 810, p. 11 11 n. 3, p. 1677.
^ L. Deubner in the Ath. Mitth. 1902 xxvii. 263 cites an imperfectly deciphered

inscription over a rock-cut tomb in a mountain behind Anazarba (Journ. Hell. Stud. 1890
xi. 239), line 5 reading diov Karai^drov Kal ^ep(7e<p6vris. He comments : 'damit gelangen
wir in die Unterwelt, der auch der im Blitze niederfahrende Gott (Zeus) angehort.'

* Schol. Aristoph. pax 650.
s Eur. Bacc/i. 1360 f., cp. Lyk. A I. 90 f. 'Axepovcxia rpl^os

\
KaraL^aTis, Ap. Rhod.

2- 353 f- ^"^a ME" «'s 'AiSao KaraL^dris icri K^XevOos,
|
aKpr) re irpo^\r]s 'AxepowiAs i)fo^t

Telvei.

« Asterios /lomil. 10 (xl. 324 Migne), cp. Athen. 496 B.

' Schol. Aristoph. meS. 508.
** Souid. s.v. TTopdixruov.

" Damask, v. hid. ap. Phot. bibl. p. 344 b 35 ff. Bekker.
'" See Stephanas Thes. Gr. Ling. iv. 1024 c s.v. Kara^daiov.
" Aisch. P.v. 358 f. dXX' rjXdei' avT^ Tirjvbs aypv-rrvov /3Aos,

|
Karaipdr-qs Kepavvhi

iKirv^wv 0x67a. So Orph. A. AW. 19. n f. Trprjar^pos
\
ovpaviou /SfXos 6*1; Karai^dTov

aWaUevTos, Lyk. Al. 382 f. KaTai^drris
\
aKriwros, schol. Aristoph. eij. 696 tQv yap

The altars of Zeus Kataibdtes 1

5

from 421 B.C. onwards^ and is by the universal testimony of the

grammarians and lexicographers the god ' who makes to descend

'

the thunderbolts^ This indeed is not quite exact as a rendering of

his title, which should rather be the god 'who descends' himself in

the form of a thunderbolt ; but it sufficiently indicates that the

epithet denoted the fall of the lightning-flash from sky to earth.

(a) The altars of Zeus Kataibates.

Zeus Kataibdtes did not often acquire civic importance. But in

Syria, where the cult of the thunderbolt played a large part^, he

rose to the rank of a state-deity. Imperial coppers of Kyrrhos

show Zeus enthroned on a rock^ with thunderbolt and sceptre,

and the legend expressly designates him ' Zeus Kataibdtes of the

Cyrrhestians' (fig. 3)'. Frequentlyan eagle is added at his feet (fig.4)«.

Ktpa.vv!hv o\ ixkv Karapdrai k.t.X., and without a second substantive Niket. Chon. de Isaacio

Angela i p. 471 Bekker ws KaTailSdrrj TrXriy^vTes 17 ^povrrjs ijxv i^aiaLas TrapaKOwevres -rbv

vovv...av€^a.\\ovTo ttjv fxdxv^ ^ai i^eracraovTo pa6vpi,us. Cp. the Apolline oracle cited by

Porph. ap. Euseb. praep. ev. 6. 3. i (Cougny Anth. Pal. Appetid. 6. 146. 11 f.) ovU

fxivovaiv
I

fiai-biiiv oaaoiaL KaTaiBdaiov Aids ^7X°^'

1 Aristoph. /rt;ir 42 (where with H. Sharpley read Ai6s tTKarat^drov to point the jest),

Klearchos /ra^. 9 {Frag. hist. Gr. ii. 306 f. Mliller) ap. Athen. 522 D—F, Lyk. Al. 1370,

Orph. h. Zens 15. 6, ApoUod. frag. 34 {Frag. hist. Gr. i. 434 Muller) ap. schol. Soph.

O.C. 705, Cornut. theol. 9 p. 9, 13 Lang, Aristeid. or. i. 8 (i. i j Dindorf), Paus. 5. 14. 10,

Poll. I. 24, 9. 41, Liban. or. 15. 32 (ii. 131, 11 f. Foerster), Hesych. i-.z*. KaTai/3dTr;s,

Scholl—Studemund anecd. i. 265, 266, 274, 282.

- Schol. Aristoph. pax 42, Souid. s.v. Karai/Sdrjjs Zeyj, et. tnag. pp. 341, 7 ff., 494,

4. f.

* Infra § 3 (c) iv (e).

^ Supra i. 124.

5 Brit. Mus. Cat. Coins Galatia, etc. p. 133 pi. 17, 4 Trajan AIOCKATAI BATOY
KYPPHCTCON with mint-mark B in exergue, Hunter Cat. Coins iii. 134 Trajan,

Eckhel Doctr. num. vet.^ iii. 260 f., Rasche Lex. Num. ii. 1167

M; Aurelius, 1168 Commodus, Overbeck Gr. Kunstniyth. Zeus

p. 214 Miinztaf. 3, 16.

The cult of Zeus at Kyrrhos is attested also by coppers of

Alexandros i Balas, king of Syria, struck in 148 B.C., which have as

reverse type Zeus standing with uplifted wreath and an owl at his feet

{Brit. Mus. Cat. Coins Seleucid Kings of Syria p. 56 pi. 16, 14, Hunter

Cat. Coins iii. 66, Eckhel Doctr. num. vet.''' iii. 260, Rasche Lex. 'S-
'^•

Num. ii. 1 166, Suppl. ii. 349, Head Hist, nuin? pp. 766, 777). I figure a sample in the

Leake collection at Cambridge (fig. 2).

® Brit. Mus. Cat. Coins Galatia, etc. p. 134??. Antoninus Pius, M. Aurelius, L. Verus,

Commodus(IilIustratep. i35no. 2oL.Verus[AI0CKATeBAT]0Y KYPPHCTHN
with mint-mark A in exergue), Hunter Cat. Coins iii. 134 f- Antoninus Pius, M. Aurelius,

L. Verus, Commodus, Eckhel Doctr. num. vet.''' iii. 260 f., Rasche Lex. Num. ii. 1167 f.

Trajan, Antoninus Pius, M. Aurelius, L. Verus, Suppl. ii. 350 M. Aurelius, Head Hist,

num? p. 777.

1

6

The altars of Zeus Kataibdtes

Sometimes the god is seated in his temple (figs. 5, 6)^ But

Fig. 3-
Fig. 4.

Fig. 6.

usually the cult was a more modest affair. Thus on the top of

the hill Perianti in Melos there is a rough rock-cut altar simply

1 Brit. Mns. Cat. Coins Galatia, etc. p. 137 Philippus Senior, p. 137 pi. 17, 6

Philippus lunior (=my fig. 5), Hunter Cat. Coins iii. 135 Philippus lunior, Anson Num.
Or. V. 65 no. 430 pi. 10 Philippus lunior, Eckhel Doctr. num. vet.- iii. 260 f., Rasche

Lex. Num. ii. 1168 f. Caracalla, Philippus Senior, Philippus lunior, Suppl. ii. 350 f.

Elagabalos, Philippus Senior, Philippus lunior, Overbeck Gr. Kunstmyth. Zeus p. 214 f.

Munztaf. 3, 17, Head Hist, num.'- p. 777.

The legend A IOC KA 76 B ATOY KYPHCTHN involves two peculiarities in

spelling. The former, KaT€j3dTr;s for Karai/3a,T?)s, is very fYequent from the time of Trajan

onward : some specimens struck by Philippus Senior even shorten the title to Kre/SdrTjs

{Brit. Mus. Cat. C(;?>« Galatia, etc. p. 137 no. 32 AlOCKTe BA TOY KYPHCTHN)
—I figure a sample in my collection (fig. 6). The latter, KiipT/o-TuJi/ for KupprjcrrQu, is

common on coins struck by the Philippi, and regular in ecclesiastical and Byzantine

writers (Smith £>ici. Geogr. i. 737).

The running ram above the temple was regarded by W. Wroth as ' a mint-symbol,

corresponding to the Capricorn at Zeugma, and (perhaps) to the Pegasos at Samosata'

{Brit. Mus. Cat. Coins Galatia, etc. pp. 1 f. , 137 n.*). The closest parallel, however, is

the running ram above the temple of Tyche at Antiocheia on the Orontes {ib. p. 222

pi. 25, 12, p. 229 pi. 26, 4f.), which 'has been explained by K. O. Miiller {Antiquitates

Antiochenae Gottingae 1839 P- '^Sl ^s a sign of the zodiac, indicating the period of the

year at which the foundation of the city took place ' (W. Wroth ib. p. lix citing J. de Witte

in the Rev. Num. 1844 p. 11). Possibly the ram, when placed above a building, should

rather be taken to represent an akrotilrion, comparable e.g. with the eagle on coins of

Seleukeia Pieria (Append. B Syria) or with the more ambitious groups on coins of Berytos

[Brit. Mus. Cat. Coins Phoenicia p. 77 f. pi. 10, 4 and 6, p. 81 ff. pi. 10, 9— 11, Anson
Nu>n. Gr. v. 54 f. nos. 361, 363 pi. 8). If so, it is probable (cp. supra i. 292 ff. for solar

akrotMa, i. 346 ff., 428 ff. for solar ram) that this ram was a prophylactic sun-sign.

Overbeck Gr. Kunstmyth. Zeus p. 215 hazards the very precarious suggestion that it was
' das Symbol der Wolke, aber der fruchtbaren, lichten Wolke.'

The altars of Zeus Kataibdtes 1

7

inscHbed with the Doric name of Zeus Kataibdtas (fig. 7)^ A rock

that crops out from the Three Churches field in the same locaHty

is probably another open air altar and bears the remains of a

similar inscription-. Sir Cecil Smith remarks: 'The exposed and
prominent position of these two rocks is appropriate to the divinity

" that descends in thunder and lightning^" ' Again, an oblong stone

AIO^K AT
AIBAT.

Fig. 7. Fig. 8.

altar found below the Agora at Thera is inscribed with the same
words (fig. 8)'*, which—as M. P. Nilsson points out—need not be

taken to denote that the spot had actually been struck by light-

ning, but may have served a merely prophylactic or prudential

purposed

A marble block from Koutiphari near Thalamai in Lakonike com-

DI01^CABATA
TEAXroi
FETEI
©VEA/.,

TAIBYA O
Fig. 9.

^ Sir Cecil Smith in ihe/ourn. Hell. Stud. 1897 xvii. 9 no. 22 with fig. (= my fig. 7),
Inscr. Gr. ins. iii no. 1093, Collitz—Bechtel Gr. Dial.-Inschr. iii. 2. 216 no. 4880 Aioy
KaT[at(3(iT[a].

2 Sir Cecil Smith in ihejourtt. Hell. Slud. 1897 xvii. 8 f. no. 21 with fig., Liscr. Gr.
ins. iii no. 1094, Collitz— Bechtel Gr. Dial.-Inschr. \\\. 2. 216 no. 4881 [Aios V^ara'Y^a.Ta.

^ Journ. Hell. Stud. 1897 xvii. 9.

* Inscr. Gr. ins. iii Suppl. no. 1360 with fig. (= my fig. 8), F. Hiller von Gaertringen
Die Insel Thera Berlin 1904 iii. 174 fig. 171 Awj Ka|Ta(j3dra.

^ M. P. Nilsson in the Rhein. Mus. 1908 Ixiii. 315 ('sein Altar diente so zu sagen als

Blitzableiter ').

C. II. ,

1

8

The altars of Zeus Kataibdtes

memorates Zeus Kabdtas, a pre-Doric^ form of Katabdtas, and adds

some details as to his ritual (fig. 9)1 The lettering is that of the early

fifth century B.C., and the dedicator, a certain Gaisylos^ prescribes

that once in four years an offering of meal (?)^ be made to the god.

The period of this private sacrifice was probably regulated by the

great ^\xh\\z pentaeteris of Zeus Olyinpios^. The meal(?) may imply

the chthonian" nature of a deity, who with his fructifying stroke

penetrated the dark womb of earth, '

1 So F. Solmsen ' Vordorisches in Lakonien ' in the Rhein. Mus. 1907 Ixii. 329—338,

comparing Alkm. frag. 38. 2 Bergk* (56. 2 Hiller—Crusius) Ka^aiviov, Hesych. s.v.

Kd^aai- KaTapTjdi. AaKcoues, and the like.

2 Petrides in Jlavdwpa 1868 xviii. 338, E. S. Forster in the A/in. Brit. Sch. Ath.

1903— 1904 X. 171 f., htscr. Gr. Arc. Lac. Mess, i no. 1316 pi. i. Cp. Nilsson Gr. Feste

p. 473 and in the Rheiti. Mus. 1908 Ixiii. 313—316, F. Solmsen ih. 1907 Ixii. 329—338.

I figure the inscription as published by E. S. Forster loc. ciL, amending lines 4 and 5 and

completing line 6 by the help of the facsimile in Inscr. Gr. Arc. Lac. Mess, i pi. i.

Forster subsequently informed Nilsson {Gr. Feste p. 473) that the r of Tr^/iTrrwi in line 2

was not missing, but inserted on a smaller scale. W. Kolbe, however, states {Inscr. Gr.

Arc. Lac. Mess. i. 245): ' Neque vero ullum vestigium in ectypo claro agnosci potest.'

On this showing the text runs: Aids Ka^ara.
\
tri^.ir <.r>uiL

\
Rtu

\
Outjv

\

[d]\?j/^toi'.
j

Tai/tv\b}.

3 The reading Tai/ivXdj is that of W. Kolbe, who cp. Plout. v. Dion. 49 raio-i^Xifj ry

STrapTidrrj. E. S. Forster in a letter to M. P. Nilsson {Gr. Feste p. 473) had conjectured

rai|36Xo[i] as a second epithet of Zeus : but this, as F. Solmsen {Rhein. Mus. 1907 Ixii.

330) remarks, would at least have been Taia^oXoi. R. Meister in the Ber. sacks. Gesellsch.

d. Wiss. Phil. -hist. Classe 190-5 p. 281 n. i suggested raia/6xot on the strength of Roehl

Inscr. Gr. ant. no. 79, 9= Roberts Gk. Epigr. i. 262 ff. no. 264, 9 = Collitz—Bechtel Gr.

Dial.-Inschr. iii. 2. ro f. no. 4416, 9 = Michel Recueil d'Inscr. gr. no. 946, 9 = M. N. Tod
and A. J. B. Wace A Catalogue of the Sparta Museian Oxford 1906 p. -64 f. no. 440, 9 kv

Taiardxi^. M. P. Nilsson in the Rhein. Mus. 1908 Ixiii. 314 abandons the search for a

cult-title and proposes 7ataxo[c], ' der Ackerbesitzer ' (cp. Roehl Inscr. Gr. ant. no. 79, 3

IloXidxot), which, as W. Kolbe points out, suits neither the space nor the letters on the

stone.

^ M. P. Nilsson's {dJXij/iio;', cp. Hesych. oK-qciov -rrdv to dXrjXfa/xkvov {Rhein. Mus.

1908 Ixiii. 314 f.), is much better than E. S. Forster's [i]\rihiov for *i\rj(7L0v, 'a propitiatory

offering' (?) {Ann. Brit. Sch. Ath. 1903— 1904 x. 172), which would necessarily appear

as _hC\K-i]hiov , cp. Olympia v. 367 ff. no. 252 = Collitz—Bechtel Gr. Dial.-Inschr.m. 2. 5 f

.

no. 4405 = Roberts Gk. Epigr. i. 261 f. no. 261 hCK-r)ftli\f\ (F. Solmsen in the Rhein. Mus.

1907 Ixii. 330).

' M. P. Nilsson in the Rhein. Mus. 1908 Ixiii. 315.
* P. Stengel Upferbrauche der Griechen Leipzig and Berlin 1910 pp. 13— 16 (' Oi^Xai '),

17—33 ('Opferblut und Opfergerste ') shows that the Homeric custom of strewing barley-

grains {ovKal, ovXdxvrai) on the ground before sacrifice originated in an offering to Ge as

producer of vegetable life and in post-Homeric times acquired a cathartic meaning (cp.

P. Stengel 'OiiXai' in Hermes 1894 xxix. 627—629, H. von Fritze ' O^Xat ' ib. 1897
xxxii. 235—250, H. von Prott in ihe Jnhresbericht iiber die Fortschritte der classischen

Alterlumswissenschaft 1900 cii. 82 f., L. Ziehen ' Oi'\6xi'roi ' in Hermes 1902 xxxvii.

391—400).

The use of ground barley-grains or meal was presumably of later origin (so Theophr.
ap. Porph. de abst. 2. 6, cp. Plout. quaestt. Gr. 6, schol. //. 2. 410, Eustath. /;/ //. p. 132,

22 ff., Souid. s.v. ouXoSuTerj'—cited by P. Stengel), but of similar significance. Odysseus
is bidden by Kirke to dig a hole in the earth and to pour drink-offerings for the dead iirl

The altars of Zeus Kataibdtes 19

The cult of Zeus Kataibdtes was by no means confined to the

Dorians. In Paros at the northern foot of Mount Kynados close to

5' 6.\<pira. XevKO. TraXvveiv {Od. lo. 520, cp. Eustath. in Od. p. 1668, 28 ff.). Initiates into

the mysteries were sprinkled with meal (Aristoph. fiiib. 258 ff. with schol. ad loc). The

Kavn<p6poL had their heads whitened with it (Hermipp. dcifrag. 2 [Frag. com. Or. ii. 389 f.

Meineke) ap. schol. Aristoph. av. 1551, cp. Aristoph. eccl. 730 ff.). So had the three

mantic .Semnai of Parnassos (It. Hcrm. 552 ff.: see Mr E. E. Sikes ad loc. and his

Append, iii). We hear also of aXfupofj-dfTfis, d\<p(.TOfidvTeii, dXtpiToaKoiroi, Kpidofiavreis

(A. Bouche-Leclercq Histoire de la divination dans rantiqtiit^ Paris 1879 i. 182 and in

Daremherg— SaglioZ'/VA^;//. ii.299, E. Riess in Pauly—Wissowa Real-Eiic. i. 1374, 1637,

W. R. Halliday Greek Divination London 1913 p. 185, and for mediaeval relics of the art

W. H. D. Rouse in Folk-Lore 1899 x. 552). In Kos on the first day of the month Panamos

(= Boedromion i) meal was burnt for Hestia Ta,iiia (W. R. Paton—E. L. Hicks The

inscriptions of Cos Oxford 1891 p. 285 f. no. 401, 8 ff. part of a stde of blue marble from

Kephalos [Y\.a.\vd\i.o\j vevfiTivig.' 'A|[] Kal 'IcrLq. Ta/xlq, TrX(a)\[Kovi'Ta {?), dX<pi]ro}i'

iifiifKTOP 'ca[t]|[TttOra 6v€]Tai ewl rds io-r/as, Collitz—Bechtel Gr. Dial.-Inschr. iii. i. 403

no. 3731, 8 ff. C. T. Newton The Collection of Ancient Greek Inscriptions in the British

Museum Oxford 1883 ii. 104 f. no. 338, 8 ff. read [/cpiSeJwi' (?) for [dX^ijTO);' in line 10).

Meal is burnt by the Coan (?) Simaitha as a means of recalling her truant lover (Theokr.

1. 18 ff. d\(piTd Toi irpdrov wvpi rdKerai' dW iir'nraa<T€,
\
QiCTvXL...

|
Trdccr iifxa Kcd Xiyt

Tavra- 'to, AA0t5os daTia irdcrffco,' cp. schol. vet. Theokr. 2. i8a Wendel p. 275, 7 f

.

ilwdacTLv a'l ipapfxaKiSe^ (ccxpw^'" dXevpois, 18 b Wendel p. 275, 9 f. cLs tQv ixayivovaOiv

dXipLTa dvoiKrOjv. ravra 5^ Kai duXri/xara IXeyou). I: is also repeatedly mentioned by the

magical papyri as an ingredient in binding charms (C. Wessely Griechische Zauberpapyrus

von Paris uitd London Wien 1888 p. 85 f. pap. Par. 2583, 2586 (both in an ewdvayKOi

Xbyoi), 2647 (in ex^p^'' ti dv/xiaa-fia), id. Netie griechische Zauberpapyri Wien 1893 p. 38

Brit. Mus. pap. 121. 548 = F. G. Kenyon Greek Papyri in the British Museum London

1893 i. 101 no. 12 1, 539 Ka.ra.vdyKy)% dXevpa (where KaTavdyKij is the plant so named),

C. Wessely Griechische Zauhetpapyrus von Paris und London Wien 1888 p. 112 Brit.

Mus pap. 46. 386 = F. G. Kenyon Greek Papyri in the British Museum London 1893

i. 77 no. 46, 372 (in a charm for procuring an oracular dream), cp. C. Leemans Papyri

Graed Musei Anficjuarii Publici Lugduni-Batavi Leyden 1885 ii. 221 pap. X pag. 6, 29 f.

Tpl^ovcTL xpi'coi' Kai
I

yu6\t/3ov Xiirlra (leg. XewlSa) tbs &Xevpa (in a recipe for gilding bronze)).

The sacrificial use of meal is further attested by the Pythagorean dictum in U. Erasmus

adagia chil. i cent, i (ed. Parisiis 1571 p. 20) ne sacrificato sine farina /urj Qvuv arep

dX(piTCi)v — Flout. V. JVum. 14.

For Laiin evidence see e.g. Plant. Amph. 2. 2. 107 f. te prodigiali lovi
|
aut mola

salsa hodie aut ture conprecatam oportuit, Cic. de div. 2. 37 caput est in iecore, cor in

extis : iam abscedet, simul ac molam et vinum insperseris, Verg. eel. 8. 82 sparge molam,

Aen. 2. 132 f. mihi sacra parari,
|
et salsae fruges, 4. 517 ff. ipsa mola manibusque piis

altaria iuxta,
|

...
1
testatur moritura deos, 5. 744 f. Pergameumque Larem et canae

penetralia Vestae
|
farre pio et plena supplex veneratur acerra, Hor. od. 3. 23. 3 f. si ture

placaris et horna
|
fruge (which probably means corn-ears rather than meal) Lares, 19 f.

mollivit aversos Penatis
|
farre pio et saliente mica, sat. 2. 3. 199 ff. tu cum pro vitula

statuis dulcem Aulide natam
|
ante aras spargisque mola caput, inprobe, salsa,

|
rectum

animi servas?, Tib. 1.5. 13 f. ipse procuravi ne possent saeva nocere
|
somnia, ter sancta

deveneranda mola, 3. 4. 9 f. hominum genus omina noctis
|
farre pio placant et saliente

sale?, Ov.fast. i. 337 f. (Jan. 9 Agonium) ante, deos homini quod conciliare valeret,
|
far

erat et puri lucida mica salis, 2. 538 (Feb. 2r Feralia) et sparsae fruges parcaque mica

salis, 3. 284 (March 1) vinaque dat tepidis farraque salsa focis, 4. 409 f. (Apr. 12 Ludi

Cereri) farra deae micaeque licet salientis honorem
|
detis et in veteres turea grana focos,

Val. Max. 2. 5. 5 in sacrificiis mola quae vocatur ex farre et sale constat, exta farre

sparguntur, Plin. nat. hist, praef. 11 mola litant salsa qui non habent tura, 12. 83 nee

minus propitii erant mola salsa supplicantibus, immo vero...placatiores, 18. 7 Numa

20 The altars of Zeus Kataibdtes

the church named Panagias Koirnesis is a broken base, the upper

surface of which is holed and inscribed :

AIOZ 'Of Zeus

KATA I BATEXl Kataibdtes:

Near by Hes the stele, which originally fitted into the hole\ At

Athens too Zeus Kataibdtes was worshipped I A square base or

altar of Hymettian marble, built into a later fabric outside the pre-

cinct of Zeus Olympios to the north, had the same inscription as the

altars already mentioned : to judge from the shape of the letters, it

was erected in the first century B.C.^ It is known also that Zeus

Kataibdtes had an altar in or near the Akademeia, where he bore

the further title of Moi'ios*. Finally, the cult of this deity is pre-

instituit deos fruge colere et mola salsa supplicare atque, ut auctor est Hemina {frag. 12

in Hist. Rom. frag. p. 70 Peter), far torrere, quoniam tostum cibo salubrius asset, id uno

modo consecutus, statuendo nnn esse purum ad rem divinam nisi tostum, 31. 89 maxima
tamen in sacris intellegitur auctoritas {sc. salis), quando nulla conficiuntur sine mola

salsa, Pars. sat. 2. 75 farre litabo, Lucan. i. 609 f. iani fundere Bacchum
|
coeperat obli-

quoque molas inducera cultro, Mart. ep. 7. 54. i ff. semper mana niihi da me tua somnia

narras,
|

...
|
consumpsi salsasque molas et turis acervos, Sen. de benef. i. 6. 3 boni etiam

farre ac fitilla religiosi sunt, Thyest. 687 f. non tura desunt, non sacer Bacchi liquor
|

tangensve fusa victimam culter mola, Paul, ax Fast. p. 3, 10 f. Mijllar, p. 3, 19 ff. Lindsay

ador farris genus, edor quondam appallatum ab edendo, val quod aduratur, ut fiat tostum,

unda in sacrificio mola salsa efficitur, p. 141, 31 f, Mtiller, p. 124, 1 3 f. Lindsay mola
atiam vocatur far tostum at sale sparsum, quod eo molito hostiae aspergantur, Sarv. in

Verg. Aen. 2. 133 sal at far quod dicitur mola salsa, qua et frons victimae et foci asparge-

bantur at cultri : fiebant autam da horna fruge et liorno sale, ut Horatius ' et horna fruge,'

inlerp. Serv. in Verg. eel. 8. 82 far anim pium, id est mola casta, salsa, utrumque enim
idem significat, ita tit: virgines Vastales tres maximae ex nonis Mails ad pridie Idus
Maias alternis diebus spicas adoreas in corbibus messuariis ponunt, casque spicas ipsae

virgines torrent, pinsunt, molunt, atque ita molitum condunt. ex eo farre virgines ter in

anno molam faciunt, Lupercalibus, Vestalibus, Idibus Septambribus, adiacto sale cocto at

sale duro.

1 O. Rubensohnin the Ath.Mitih. 1901 x.xvi. 176 n. i Ai[6s]
|
Korac[/3dr]et.;, Collitz

—

Bechtel Gr. Dial.-Inschr. iii. 2. 177 in note on no. 4762 At6s KaTaL^dreu, Inscr. Gr. ins.

V. I no. 233 Aids
I

KaraipaTeo).

^ Schol. Aristoph./ax 42 KaTai0dTT)s Se ri/idrat 6 Zei>$ Trapa toIs 'Adrjfaiois, irapa r'a

KaTaj3i^d^eii' rods Kepavvoijs. rj dw6 tGjv Kepavvwv tGiv dvwOev TrtTrrdpTWi'. rj dirb rod
Karapaiviiu 81' (pura tQv x^ovlwu yvvaiKQ)v (so F. Diibner : cod. Rav. omits the second
explanation, and cod. Van. the words Trap' 'A6ir?i'atots) = Souid. s.v. Karaipdrris Zei>s wap'
'AdrivaLoLS- irapd to Kara^i^d^eLv tovs Kfpavvovs. rj diro tov Kara^aiviLv 5t' 'ipura twit
yvvaiKwii.

3 S. A. Kumanudis in the 'E</.. 'Apx- 1889 p. 61 f. no. 7 [A>6s
|

[K]aTaipdTov, Corp.

inscr. AH. iv. 2 no. 1672 (5 • IOC
|

• ATAIBATOY, VV. Judaich Topographic von
Athen Munchen 1905 p. 343.

* Apollod. /ra^^. 34 {Frag. hist. Gr. i. 434 MliUer) ap. schol. Soph. O.C. 705 Mopiou
Ai6s: M6ptoi' Ma dviv tov ewdirTriv tu>v /xoploiv iXaiwv Kal ioTiv 6 Xeyo/xei'os Mdpios Zevs
<Tr€pi'AKa5rifxeiav> tos (pT]<7ii> 'AxoXMdupos, "wipl'AKadrifiudv icTiv 6 re tou KaTai;8dTou
Aids Pw/j.6i &v Kal MdpLOV KaXoOa twv end ixoplwv irapd Tb ttjs 'Aei]vdi iepbv idpv/xevuv,''
K. Wachsmuth in Pauly—Wissowa Real-Enc. i. 1 133, W. Judeich Topographic von Athen
Munchen 1905 p. 365. Infra § 3 (b).

The cibata of Zeus Kataibdtes 2

1

supposed by the fact that the spot where Demetrios Poliorketes, the

would-be Zeus\ first set foot on Athenian soil was consecrated to

him as Demetrios Kataibdtes'^.

(/3) The ahata of Zeus Kataibdtes.

The ground adjoining such altars was sometimes treated as an

dbaton or holy place 'not to be trodden' by profane feet. At Olympia

near the great altar of ashes was ' an altar of Kataibdtes Zeus pro-

tected on all sides by a fenced' Built into the ruins of a Turkish

house to the north of the north-eastern corner of the Parthenon was

a broken slab of Pentelic marble, which proves the existence of a

\\^'i.mx\g-dbaton on the Akropolis at Athens^ : its inscription, which

appears to date from the latter part of the fourth century B.C., runs

as follows

:

' Holy ground of Zeus Kataibdtes^!

An almost identical inscription was discovered on a fragment of

marble south of the Akropolis in or near the Asklepieion®. There

can be no doubt that these dbata were simply places that had been

struck by lightning and were therefore regarded as the habitation

of Zeus Kataibdtes. The Etyinologicum Magnum says that enelysia

or spots struck by lightning were dedicated to Zeus Kataibdtes and

spoken of as ddyta or dbata\ Pollux similarly states that enelysia

^ Folk-Lore 1904 XV. 302 f., supra i. 58.

^ Plout. V. Demetr. 10 Ka.\. rov rbirov, birov irpCiTov d.7r^/3rj rod ap/J-aros, KadupJiaavres

Kai puifj.bv findivTes A-rjfirjTpiov Karai^drou TrpocTTjybpevcrav, Clem. Al. protr. 4. 54. 6 p. 42,

24 ff. Stahlin Ka.1 ivda. ix.kv awk^y] rov lttttov 'Adrjva^e duiwv, KaraL^aTov iepov eari AT]fj,riTpiou,

jScj/iot 5^ Travraxov-

^ Paus. 5. 14. 10 Tov 8e Karai^drov Atos 7rpo/3^/3XTjTat fxev wavraxbO^v Trpb rov ^w/xoO

(ppayp-a, ^ctl M irpbs tQ ^(vfit^ t(^ airb ttjs Ti(ppas ry fi(ya\i{i. On this passage see

W. Dorpfeld in Olympia i. 84 (altar no. 31).

* A. Lolling in the AeXr. 'kpx- 1890 p. 144 f- suggested that the precinct to which this

stone belonged might be brought into connexion with the statue of Ge praying Zeus to

rain upon her (Paus. i. 24. 3) and the rock-cut inscription of Ge Ka(07ro</>6/3oj {Corp. inscr.

Att.\\\. I no. 166). W. Judeich Topographic vo7i Athen Miinchen 1905 p. 255 is content

to say: ' Mit Wahrscheinlichkeit diirfen wir auf der Burg...ein Heiligtum des Zeus

Kataibates vermuten.'

^ AsXt. ^kpx- 1890 p. 144 no. I Aios Ka[r]
|

ai/3dTo[i;]
|
d^arov, Corp. inscr. Att. iv. 2

no. 1659 b, Michel Recueil d''Inscr. gr. no. 748, Dittenberger Syll. inscr. Gr.^ no. 577.
s

J. Delamarre in the Rev. Philol. 1895 xix. 129 f., S. Reinach in the Rev. Arch.

1895 ii. 234, Corp. inscr. Att. iv. 2 Add. no. 1659 <?, Michel Recueil (TInscr. gr. no. 747

[At]6[s Karai]
I

/SciTO" "A/3[aToi']
|
(ep6i', Dittenberger Syll. inscr. Gr."^ no. 577 n. 1 [Ai]6[s

KaTai]|/3dT0 a/3[aroi']
|

lepbv. The inscription was found south of the Akropolis: Ditten-

berger by an oversight says 'ad radices septentrionalis arcis Athenarum.'

^ Et. mag. p. 341, 5 ff. ivr)Kvai.a.- {VKhTjTa. Kai ijXvcnv- Ty)v (Xevatv (we should perhaps

read evKiv-qra, wapa rrjv -ifKi'dw rrjv ^Xevaip). AtVxi^Xos (v 'Apyiiois- KaTrat>e6s fj-ov {/ulol F.
)

KaToKeiTrerai XotTrots aK^pavvos apovpwv (apbpoiv D.F.P., apdpwv M. Schmidt) iTryfKvaLwv

{ivr)Kv(iluv Stanley) dir^XnTev (A. Nauck prints as Aisch. frag. 17 Kairavevs /mol Kara-

22 The Zeus-struck man in Elysium

were places on to which a bolt from the sky had dashed down or

descended, that the Zeus of the bolt was called Kataibdtes, and that

such places were fenced round and left untouched ^ Artemidoros

adds that altars were erected there and sacrifices offered^.

(7) The Didbletos or Zeus-struck man in Elysium.

Spots where Zeus had descended in the form of lightning were

known, not only as enelysia, but also as elysia^. Fenced about from

the foot of common mortals and reserved for Zeus himself, they were

both in name and in nature so many ' Elysian fields^' Consequently

a man struck by lightning was literally etielysios, ' in Elysium^' To

modern ears it sounds a grim jest to talk of Elysium in such a case.

But, after all, the attitude of the ancients was thoroughly consistent.

Zeus fell as a lightning-flash. The man on whom he fell was there-

fore Diobletos or Diobles, ' struck by Zeus**.' And the divinity thus

conveyed to him made him immortal, or at least imperishable—wit-

ness Plutarch :

We all know well enough that the bodies of those who are struck by lightning

do not decay. Many persons neither burn them nor bury them, but just fence

thqm round and leave them, so that their corpses are seen in a state of perpetual

XfiTrerai
|
Xo^Trois aKepavvos 6.pdpu>v

\
(.TrrjXvaiicv airiXLirev, but notes ' locus coiruptissimus').

oi 8^ TO. KaTa(TK-q<pdevTa. ovt(i)s et's t6 'TrjropiKdv. ds 5^ roiis 'ErvfioXSyovs eipov . . .ivyfKixna-

ivTjXvcna, \4yeTcn et's a Kepavvos eiafi^prjKei'- a Kai dvariderai Ad Karat^arT/, Kal X^yerai

d5vTa Kal afiara. Cp. Hesych. s.v. evrjXvffia- to. KaTacKT^cpd^vra. x'^P'-"- <^vri (add. M.

Musurus)> \v(TLa \iyovTai- ^vlol 5i eiKLvrjTa, wapa. ttjv <ij\v(ni' Trfv (add. M. Schmidt) >
iXevaiv &W01 5e ras eV rois d/3drois X'^P'"" i<pi-SpviJi.^i>as i'Vfji(pas.

^ Poll. 9. 41 xd fxivTOi ivTjKvaia ovrcos ihuoixagero els a KaTaaK-qif/eie /3e\os e| ovpavov, 6

Kai iv<XKTJ\j/ai Kal eyKaTa(TKTJ\paL Kal KareXdeTv ^Xeyov, Kal top Ala rbv iir' aiiTi^ Karoi/SdrTjc.

irepuipxdivTa 8i ra evrfKvaia iLxpavara avtiro. The expression Tbv Ala rbv ew' auri^ denotes

strictly ' the Zeus set over it' (the bolt).

2 Artemid. ofieirocr. 2. 9 6 Kepavvbs ra pLev &a-rjp-a twv x'^P'-'^" ^Tto-Tj/xa xotet 5id roi/y

iviSpvp-hovs /Sw/ixoi^s Kal ras iv avToh ytvo/xevas dv<rlas, to, 8e iro\vTe\T) X'^P'" ^PVI^"- f<*'

&j3aTa wocei, ovSels yap (v auroh ivBiaTpi^ai' in 6i\eL.

* Hesych. s.v. rfKv<Ti.ov ...aWoi. K€K€pavvii}/x^voi> x'^P^"" V ""eSioc- to, 5e Toiavrd elaiv

d/SoTa, KoKtiTai Se Kal ivrfKvaia' HoKip-ijiv 8i 'Ad-qvalovs (pTjal Kal dWoi rives rb KaraaKatp^v

X^plov 7) lepov (regarding /cat dXXoi ni/es as a gloss on HoKipLOiv, KaraffKacpiv with L. Kiister

as a blunder for xaracTK-qcpdiv, and ^ lepbv as a gloss on x'^P'"'', we may emend WoKiixwv

de Ad-qvaiovs <f>ri<Ti rb KaraaKrjcpdev x'^P^ov rfKvaiov /faXetf) = Souid. s.v. fjXiKTioi' = Phot. /ex.

s.v. fiXuaiov, cp. ei. wag. p. 428, 30 ff. See further G. Bernhardy on Souid. /of. cit. and
C. Miiller on Volemon frag. 93 {Frag. /list. Gr. iii. \j,6)=frag. 5 [Frag, gi: Kultsc/ir.

p. 89 Tresp).

* The lexicographers cited in the preceding note state that '^AXvaiov is, according to

some, KeKepavvoj/nevov x'^plov rj iridlov. Eudok. vio/. 438 in her account of the Elysian

plain repeats the statement : oi oe rb KtKepavvwfjieviiiv xf^plov rj ireSlov. L. Meyer Handb.
d. gr. Etyni. i. 640 is not averse from connecting 'HXiJa-iov, ' Elysium,' with iiKxxsiov,

' a spot struck by lightning.'

^ Hesych. s.v. evt\\\](ji.os- ipL^pbvrrjTos. Kepavv6^\7]Tos.

* Stephanus Thes. Gr. Ling. ii. 1508 c s.vv. Aio^X-qs, Aib^X-qTos, Aib^oXos.

Death by lightning as euthanasia 23

incorruption... I imagine too that the divine substance [sulphur] gets its name
from the Hkeness of its smell to the fiery and pungent smell rubbed out of things

hit by lightning ; and it seems to me that this is why even dogs and birds

abstain from the bodies of those who have been struck by Zeus^.

Others inform us that victims of Hghtning were buried on the spot

where they felll Artemidoros says that a man so struck down, even

if poor, became suddenly famous. If a slave, he had fine clothing

put upon him, as though he were freed, and men approached him as

one honoured by Zeus. Nay more, every man struck by lightning

was treated as a god^.

(8) Death by lightning as euthanasia.

In this connexion it should be observed that various myths
represent death by lightning as a kind of euthanasia"*. Kapaneus,

when struck, becomes ' a sacred corpse^ ' and receives ' a sacred

tomb".' His pyre is described as 'Zeus' treasury'''—a remarkable

phrase, to which H. Usener has justly drawn attention®. When
Herakles' pyre had been kindled, thunderbolts fell from the sky and

consumed it : his friends, finding no bones, concluded that he had

gone from men to join the gods, and thereupon worshipped him as

a hero". Asklepios was struck by a thunderbolt from Zeus, and

' Plout. symp. 4. 2. 3.

^ Artemid. oneirocr. 2. 9 01^ yap ol Kepavvwdivns fieTaTldevrai, dXX' ottov dc virb toO

TTvpbs KaTaKy)(p6u3(jiv evrauda ddirTovTai. A law of Numa Pompilius enjoined that a man
killed by lightning should not be lifted higher than the knees, and should not have funeral

rites (Fest. p. I'ji b 20 ff. MuUer, p. 190, 7 fif. Lindsay itaque in Numae Pompili regis

legibus scriptum esse: 'si hominem fulminibus (Scaliger cj. fulmen lovis) occisit, ne

supra genua tollito (C. O. Miiller cj. tollitor).' et alibi: 'homo si fulmine occisus est, ei

iusta nulla fieri oportet.' Cp. Plin. nat. hist. 2. 145 hominem ita exanimatum cremari

(so codd. E.''' p. : cremare codd. F. R.d.T.) fas non est, condi terra religio tradidit).

* Artemid. oneirocr. 2. 9 eTreJ koX 6 Kepavvudels aicpvidiov irapacrifibrepos yLyv€Tai...Kal

^(paaKov etvai dyadbv dov\oi9 to Kepavvovadai, ore ovre beairbras in oi Kepavvoodevres ^x'"'"'"'

oUre Ka/JiPOvaL, \afj.wpd 5i Ifj-dTia avroli TrepirideraL ws Kai rots iXevdepuiOeicri, Kai Trpoaiaffiv

auToh lis virb Aibs Terifj.Tjfj.^i'ois oi avOpuiroi u)S Kai toZs eXevt^epwOuav virb beaTrorOiv T€Tipi,r]-

H^voLS (J- G. Reiff ad loc. : 'Ita cum Cod. B scripsi, qui tamen pro wepiTlderai habet

:

eiTLTldeTai. Libri hunc locum ita habebant : \afXTrpd 5i IfiaTia avroU TrepiTiderat. ws virb

Sibs TtTifj.ripi.ii'oi.i.') ...ovdeis yap K€pavv(a9eU drifibs iariv. Sdev {birov cod. B.) 7e Kai ws

debs TLpLdrai. Cp. Kyrillos katech. 13. 37 Ko\\ni.aQy\% y€vbfxevos...iinaT6/JH^€.."E\\i]vas eK

Twv Trap' aiiTo7s /j.vdo\oyov/j.^vcji>. aiiTol KeKepavvufx^vovs wpoaKwovaiv. Kcpavvbi 5e ef

ovpavCiv ipxbpLevos ovk aKpiruts ipx^Tai. el iK(ivoL tous KepavvwdevTa'i deo/xicrecs TrpodKVvovvTes

ovK alaxvvovTai, crv rbv deo<pL\rj Kai vlbv deov rbv icTavpti^ixivov vwep aov TrpoaKvvelv ai(rx'J''V>

* Rohde Psych^ i. 320 ff.. " Eur. siippl. 935 Ipbv ws vcKpov.

*> Jd. 981 Tv/uL^ov d' lepbv.

^ Id. loio Ato? drjaavpbv. F. Wieseler, followed by N. Wecklein, cj. Spvb% dtjffavpbv—
a pointless alteration. Kapaneus, struck by the lightning, is charged with divinity and

treated as a Zeus incarnate.

* H. Usener in the Rhcin. Mus. 1905 Ix. 10.

9 Died. 4. 38.

24 Death by lightning as euthanasia

subsequently apotheosised^ Erechtheus, slain by Zeus with a

thunderbolt at the request of Poseidon", was venerated as a god in

the Erechtheion at Athens. Romulus likewise was caught up to

heaven in a thunderstorm, and afterwards appeared to Proculus

lulius in more than mortal beauty and announced that he had be-

come the god Quirinus^ And sundry kings, who posed as Zeus or

lupiter during their life-time, are said to have met their death by a

thunderbolt launched from the hands of the offended deity*—

a

moralising statement which has probably obscured the real signifi-

cance of their fate''.

Semele too was blasted by lightning (pi. i and figs. lo— 12)®.

Fig. 10.

1 See Pauly—Wissowa Real-Enc. ii. 1654. Note especially Min. Fel. Oct. 22. 7
Aesculapius ut in deum surgat fulminatur.

^ Hyg./a(5. 46. See infra § 3 (c) iv (7).

3 Liv. I. 16. I ff., Ov. fast. 2. 475 ff., Plout. v. Rom. 27 f., Dion. Hal. ant. Rom. 2.

56, alib.

* So Salmoneus {infra Append. M), Periphas {infra Append. M), Romulus Silvius
(Ov. met. 14. 6r7f., cp. Dionys. attt. Rom. i. 71).

^ Infra Append. M.
« Vase-paintings that portray Zeus, brandishing a thunderbolt, in pursuit of a terrified

a
Amphora from Nola, now in the Briti

Plate I

;eum : Zeus in pursuit of Semele.
See page 24 n. 6 (i).

Krater in the Louvre : Zeus in pursuit of Semele.

See page 24 ;/. 6 (4).

Death by lightning as euthanasia 25

female may with much probability, if not with absolute certainty, be held to represent his

appearance to Semele. Such are the following:

—

(i) An amphora of the strong style

(500— 460 B.C.) from Nola, now in the British Museum (Brit. A/us. Cat. Vases iW. 222 f.

iy\lj|UMUA

no. E 313, Overbeck Or. Kiinstmyth. Zeus p. 401 n."", O. Jessen in Roscher Lex'Myth.
iv. 676. My pi. i is from photographs by Mr C. O. Waterhouse) : (a) Zeus, with chiton and

himdtion, strides to right, brandishing a thunderbolt in his right hand and grasping a

Fie

sceptre in his left
; (/') Semele runs to right, looking back with gestures of alarm. (2) A

hydria from Gela, in the Museum at Palermo (H. Heydemann in the Arch. Zeit. 1870
xxviii. 43 no. 23 pi. 31, i (= my fig. 10), id. Diofiysos' Geburt und Kindheit {Winckel-

26 Death by lightning as euthanasia

mannsfest-Progr . Halle 1885) p. 7, Overbeck op. cit. p. 416 no. i Atlas pi. 6, 5, Reinach

Rep. Vases i. 408, i, O. Jessen loc. cit. iv. 676): Zeus, with chiidn and himdtion, strides

to right, brandishing a thunderbolt in his right hand and grasping with his left the shoulder

of Semele, who runs to right, looking back in alarm. (3) A hitW-kraler from Certosa, in

Fig. 13.

the Museo Civico at Bologna (Pellegrini Cat. vas.gr. dipint. Bologna^^. 154, i ^6 no. 313
A. Zannoni Gli scavi delta Certosa di Bologna Bologna 1876 p. 165 pi. 39, 1,2 (= my
fig- i')> 3 (= my fig- 12), 4 and pi. 40, 4, H. Heydemann Dionysos' Gehiirt p. 8 n. 20,
O. Jessen loc. cit. iv. 676) : {a) Zeus, with olive-wreath and chlamys, strides to right.

Death by lightning as euthanasia 27

The critical moment in her myth is variously reported by the

m\'thographers. According to Apollodoros\ Semele begged Zeus to

appear to her in the same form in which he had wooed Hera. There-

upon Zeus came to her chamber on a chariot with lightnings and
thunders, and hurled a bolt. Semele in terror gave untimely birth

to Dionysos and died. Other accounts say nothing about the

chariot : Semele could not support the sight of Zeus the god of

thunder and lightning, and was killed by it^. Others, again, are more
precise. Semele was burnt", or actually struck by a thunderbolt and

brandishing a thunderbolt in his right hand and grasping a sceptre in his left. Semele

flees to right, looking back, her right hand extended towards Zeus in an attitude of

supplication, her left holding a flower. Behind Zeus a female companion of Semele,

likewise holding a flower, escapes to left. (6) Two other companions of Semele hasten,

from left and right, to announce the event to her father, Kadmos. (4) A kratilr (lid lost)

in the Louvre (G 412), past the climax of the fine style (460—440 B.C.) and largely

repainted (H. Heydemann Dionysos^ Gebiiri p. 8 n. 21): [a] Zeus, with bay-wreath and

chlaiiiys, strides to right, brandishing a thunderbolt in his right hand and grasping a

sceptre in his left. Semele flees to right, looking back ; she lifts her chiton with her right

hand and raises her left towards her shoulder. Behind Zeus a female companion of

Semele escapes to left. Before Semele stands her white-haired father, his right hand

raised in astonishment, his left holding a stafi". [b) Four men and women conversing.

The type attested by these vases begins as a mere combination of the early striding

Zeus [supra \. 84 ff. figs. 52— 54) with the early running maiden. The eagle of Zeus is

omitted, and his left hand either holds a sceptre [infra % 3 (c) iv (a)) or grasps the shoulder

of Semele. Next, under the influence of flower-plucking scenes (Europe, Thaleia, etc.),

Semele is given a flower, while a comrade likewise holding a flower forms a suitable

pendant. Finally, the group is amplified by the introduction of Kadmos and other figures,

either on the reverse or on the obverse of the vase.

Vases that represent Zeus pursuing the female with lowered bolt cannot be assumed

to depict the Semele-episode; for the bolt may be a mere attribute. E.g. an ajnphora

formerly in the possession of the Neapolitan dealer Barone (J. de Witte 'Jupiter at

Semele ' in the Rev. Arch. 1862 ii. 29 f. fig. Zeus, with chlamys worn shawl-wise, holding

a thunderbolt in his lowered right hand, a sceptre in his left, pursues towards the right

a running female, who looks back with gestures of alarm), a large hydria from Vulci now
at Paris (De Ridder Cat. Vases de la Bibl. Nat. ii. 331 no. 439 confused description,

P. Milliet—A. Giraudon Vases peints du Cabinet des Aledailks b' Antiques [Bibliothi-que

Nationale) Paris 1891 vi^ classe, xi^ serie ii pi. 75 = my fig. 13 Zeus, with myrtle (?)-wreath

and chlamy's worn shawl-wise, holding a thunderbolt in his lowered left hand, advances

towards the left and seizes with outstretched right hand a running female, who looks back

with gestures of alarm and supplication), and other vases noted by H. Heydemann
Dicnysos' Geburt p. 7 n. 18.

The brown paste at Berlin usually cited in this connexion (G. Winckelmann Monu-
meuti atitichi inediti"^ Roma 182 1 ii. i. 2 f. pi. i, T. Panofka Dionysos und die Thyaden

(extr. from the Abh. d. berl. Akad. 18^2 Phil. -hist. Classe p. 377 fif.) Berlin 1853 p. 36 fif.

pi. 3, 4, Miiller—Wieseler Denkm. d. alt. Ktinst ii. 24 pi. 3, 46", C. W. King Antique

Gems and Rings London 1872 i. 483 fig. =Sir John Sandys The Bacchae of Euripides^

Cambridge 1892 pp. cxxxiif., i fig., etc.) represents neither Zeus nor Semele : see Furt-

wangler Geschnitt. Steine Berlin p. 227 no. 6219 pi. 42, id. Ant. Geinmen i. pi. 36, 20,

ii. 1 75, iii. 416 n. 2.

^ Apollod. 3. 4. 3.

- Diod. 3. 64, Lact. Plac. in Stat. Tlieb. i. 12, 2. 292, Myth. Vat. 2. 79.

3 Yiy^.fab. 179, Lact. Plac. in Stat. Theb. 4. 673, Myth. Vat. i. 120.

2 8 Death by lightning as euthanasia

slain\ The earliest definite version of the occurrence is in the

Bakchai of Euripides, who speaks of

—

Semele brought to bed by the Hghtning-fire^

and further of

—

The flame of Zeus-fire hving yet^.

These expressions may be taken to imply the more primitive idea

that Zeus descended upon Semele in the form of a lightning-flash.

And such seems to be the conception of Philostratos also. For, in

describing a picture of Semele's death, he notes the personified figures

of stern-looking Thunder and Lightning with flashing eyes, and

adds that fire was dashing down from the sky upon the palace, but

makes no mention of Zeus beyond saying that 'A cloud of fire

compassed Thebes about and burst upon the roof of Kadmos, when
Zeus went courting Semele'*.' Nonnos too in his high-flown style

makes Semele beseech her lover

:

Oh, I would clasp the flame I love, and joy

To feel the flash, to finger thunderbolts'^.

The same author goes on to tell how Zeus took the bride whom he

had burnt to dwell with him in heaven :

Yea, with pure gleaming fire she laved afresh

Her form and won Olympos' endless life*'.

As Pindar had phrased it, nearly a thousand years before,

—

She lives among the Olympians, slain by the roar

Of lightning, long-haired Semele,

And Pallas loves her ever.

And Zeus the sire too, and his ivied son^.

Semele was in fact a typical Diobletos. The Naxians declared that

Zeus ' struck Semele with a thunderbolt before she brought forth

her child, in order that being born, not of a mortal mother, but of

two immortal parents, he might be immortal from his births' Charax
of Pergamon, a historian of the second or third century A.D., is even

more explicit : 'When the thunderbolt fell and she gave birth, she

' Hyg. fab. 167, Lact. Plac. in Stat. Theb. 2. 71, 3. 274, 9. 425, Myth. Vat. i. 151,

2. 78.

2 Eur. Bacch. 3 ^e/xeXi] Xoxevdelcr' aaTpaTr-q<l>6pi^ irvpL, cp. zb. 90.
^ Eur. Bacch. 8 Aiou Trupds 'iri. ^G><jo.v (pXoya.
•* Philostr. mai. imagg. i. 14. if.

^ Nonn. Dion. 8. 310 f.

" Id. lb. 8. 413 f., cp. Aristeid. or. 4 (i. 47 Dindorf) 6 Z€i>s...Tr)c ^e;* I,€/j,i\rii> e/c ttjs

yiji eh tov 'OXv/xtov koixL^u Sid irvp6%, k.t.X.

7 Find. 01. 2. 27 ff., cp. Pyth. 11. i.

* Diod.5.52. On the sources of Diodoros' fifth book see E. Schwartz in Pauly—Wissowa
Real-Enc. v. 678.

The Tarentine cult of Zeus Kataibdtes 29

disappeared, but the babe survived. So, as is said in the case of

Diobletoi, people supposed that she had met with a divine fate and

called her Thyone. Her child, having been saved from the fire, was

most divine : Kadmos looked after him and gave him the family

name of the Egyptian Dionysos^'

(e) The Tarentine cult of Zeus Kataibates.

A remarkable example of the cult of Zeus Kataibdtes is that of

Tarentum-. Klearchos, a pupil of Aristotle, states* that the Taren-

tines, having overthrown Karbina, a city of the lapyges, and exposed

the boys, girls, and young women of the place to the grossest out-

rages, were visited by the vengeance of heaven. All who had

offended at Karbina were struck by lightning. The Tarentines

therefore erected in front of their doors a number of pillars cor-

responding to the number of the men who failed to return from the

expedition into lapygia^ These pillars were still to be seen before

each house in Tarentum ; and, when the season of their destruction

comes round, the Tarentines, instead of lamenting the dead or

pouring the customary libations, offered sacrifices on the pillars to

Zeus Kataibdtes. Here it is fairly obvious that death by lightning

is regarded not as a disaster, but as an honour : funeral lamenta-

tions and libations were out of place. But who—we ask further

—

was the god that conferred this doubtful honour? The Tarentines

certainly called him Zeus Kataibdtes. Yet the form of his worship,

a pillar-cult, is not elsewhere attested for Zeus Kataibdtes. It

points rather in the direction of Crete. One would like to know
what the lapyges themselves said about it. Most fortunately

Athenaios, to whom we owe the excerpt from Klearchos, goes

on to tell us more concerning the lapyges^ Probably he is

' Charax _/)'ao. 13 {Frag. hist. Gr. iii. 639 Miiller) ap. anon, de incredib. 16 p. 325

Westerniann.
- On the various cults of Zeus at Tarentum see R. Lorentz De rebus sacris et artibtis

veterurn Tarentinorum Elberfeldiae 1836 p. 9 f. Supra i. 35 ff., 520 n. 2, 521 n. i, infra

§ 3 (a) iii (^).

* Klearch.^-a^. 9 {Frag. hist. Gr. ii. 306 f. Miiller) ap. Athen. 522 off.

^ Athen. 522 F koI /J-^Xf"- '^"'^ ''''' ^'' '^dpavri €Kd<TTri tGiv oIklCiv, 0O5 ovx iiireM^avro tCiv

els 'lawvyiav iKTrefX(f>diVT(i}v, Toaavras ^x^' (TTrjXas wpb tQiv dvpGiv e<p' ah KaO' Sv airihXovTo

Xpovov oUt' oiKTi^ovTai. Tovs d-TTOiXOfJ-^vovs odre rdi vop.iixovs x^o"'''"-'- XO'^s, dXXd. duovai Ad

KaTaLJSdTjj. For cod. A oOs ovx uirede^avTo J. Schweighaeuser, after Musurus, reads offovs

vTTfd^^avTo, and W. Dindorf oi)s viredi^avTO. This would mean that every man not killed

set up a pillar on which to do sacrifice to the god. But M. P. Nilsson in the Khein. Mus.

1908 Ixiii. 315 justly defends the reading of cod. A on the ground that the bodies of men
struck by lightning would be left on the spot and not brought back home {supra p. 22 f.).

^ Athen. 522 F— 523 B.

30 The Tarentine cult of Zeus Kataibdtes

again borrowing his information from Klearchos, who was one of

his prime sources.

'This race of the lapyges,' he continues, 'is derived from Crete. Cretans

came to look for Glaukos and settled down here. Their descendants, forgetting

the orderly life of the Cretans, reached such a pitch of luxury, and subsequently

of insolence, that they were the first to paint their faces, to get front locks and

side locks of false hair, to wear flowered robes, and to deem work and labour a

disgrace. Ordinary citizens made their houses more magnificent than the

temples ; while the principal men of the lapyges, treating the deity with insult,

destroyed the statues of the gods out of the temples and bade them give place

to their betters. Wherefore they were struck by fire and bronze from the sky,

and the fame of it was spread abroad; for bolts from heaven forged of bronze

were long to be seen'. And to this very day all their descendants live shaven

to the skin and wearing the garb of mourners, in want of all the luxuries that

were theirs before.'

Now lapyx the epon}'m of the lapyges was commonly said to

hav^e been the son of Daidalos^; and there is a consistent tradition

to the effect that, when Minos was killed at Kamikos in Sikania,

the Cretans after an ineffectual attempt to take the town were

driven by stress of weather to land in lapygia, where they built

Hyria and became the lapyges Messapioi^ In view of this tra-

ditional connexion between the lapyges and the Cretans of the

Minoan age, it is interesting to find Athenaios giving a description

of the lapyges which with curious exactitude suits the ' Minoans.'

Their painted faces^ their artificial front locks^ and side locks*,

their flowered robes'', the magnificence of their houses as contrasted

with their shrines^ are all points of resemblance. Last but not

least, the ' bolts from heaven forged of bronze ' must surely be

^ The text is 8i6irfp i^ ovpavov paWdfievoi Trvpi kclI x^Xk^ Ta^TTjv 8i.e5o<xau rr]v (prux-qv

i/M^avTJ yap rjv jj-expi- irbpptii K€xa\Kev/j.^va tQiv i^ ovpavov /SeXd'v (so codd. A.B. P. : ^oXwv
codd. V.L.).

- -Strab. 279, Pl'i^- ««^' ^'"(- 3- 102, Solin. 2. 7, Mart. Cap. 642, cp. Cornificius

Longus (on whom see G. Wissowa in Pauly—Wissowa Rcal-Enc. iv. 1630 f.) ap. interp.

Serv. in Verg. Aen. 3. 332.
3 Hdt. 7. 170, Strab. 279, 282, cp. Diod. 4. 79. Brundisium also, according to one

account, was founded by these Cretans, or by Theseus' company from Knossos (Strab.

282, Myth. Vat. 2. 125, schol. Bern. Lucan. 2. 609): the town took its name from a
Messapian word for ' stag's-head ' (Strab. 282, Steph. Byz. s.v. Bpevrrjcnoi' , Hesych. s.v.

^pevBov -Favorin. lex. p. 388, 16, et. Gud. p. 115, 3 fif., et. mag. p. 212, 23 flf., schol.

Bern. Lucan. 2. 609 'brunda' with H. Usener ad loc). See furtlier R. M. Burrows The
Discoveries in Crete London 1907 p. 12 f.

* Sir A. J. Evans in the Ann. Brit. Sch. Ath. 1900— 1901 vii. 56 fig. 17.

6 Sir A. J. Evans loc. cit., A. Mosso The Palaces of Crete and their Builders London
1907 p. 318 fig. 156, cp. R. M. Burrows op. cit. p. 94. Supra i. 23 n. 6.

•* Cp. Perrot—Chipiez Hist, de VArt viii. 430 f. fig. 208.
"^ Sir A. J. Evans in the Ami. Brit. Sch. Ath. 1902— 1903 ix. 81 ff. fig. 58.
8 Sir A. J. Evans in the Ann. Brit. Sch. Ath. 1901— 1902 viii. 95, cp. ib. 28,

R. M. Burrows op. cit. p. 27.

The Tarentine cult of Zeus Kataibdtes 3

1

identified with the bronze double-axes of 'Minoan' worship'. If

this identification be well founded, it furnishes an important clue

to the nature of the deity represented by the Cretan axes. The

deity in question was, at least in Hellenic Tarentum, regarded as

Zeus Kataibdtes, the god that fell from heaven in the form of a

thunderbolt-.

Tarentum, we gather, was originally an lapygian settlement

later Hellenised by a Lacedaemonian colony^ It is therefore of

interest to recall the fact that from Thalamai i^Koutiphari) in south-

western Lakonike, where the oracle of Pasiphaa'* bespeaks the

influence of Crete, came the fifth-century inscription recording the

apparently chthonian ritual of Zeus Kabdtas^.

In view of H. Usener's" contention that //rcrj- (' borer ' .-•) meant

the lightning, and that Zeus Terdstios of Gythion^ was a lightning-

god, it seems possible** that Tdras the eponymous hero of Tarentum

1 Sir A. J. Evans in the Ann. Brit. Sc/i. Ath. 1900— 1901 vii. 52 ff. fig. 15, id. ib.

1 90 1— 1902 viii. loi ff. figs. 57 ff.

Another point of comparison might be found in the fact that the Messapians, like the

' Minoans,' were great dancers. According to Nikandros ap. Ant. Lib. 31, it was said in

the country of the Messapians that the nymphs known as Epimelides were seen dancing

by the so-called Holy Rocks, that the sons of the Messapians left their flocks and challenged

them to a contest of dancing, that the nymphs won, tliat the lads were changed into trees

beside the sanctuary of the nymphs, and that a sound as of mourning is still heard by

night from the wood of the ' Nymphs and Lads.'

2 See further i)if)a § 3 (c) i (f).

3 Liibker Reallex.^ p. 1012, M. Besnier Lexiqne de geographic ancienne Paris 1914

p. 739. See further R. Lorentz Disquisitio de civitate veterum Tareniinoriim Numburgi

1833 p. 35, S. F. W. Hoffmann Grieehenland und die Griechen im Alterthuin Leipzig

184 1 ii. 1930, Doehle Geschichle Tarentsbis aiif seine Unter-werfung unter Rom Strassburg

1877 p. 19 f. , J. Geffcken ' Die Griindung von Tarent ' in the Jahrb. f. Philol. u Pddag.

1895 cxlvii. 177— 192.

* Supra i. 521 f.

•'' Supra p. 17 f.

^ H. Usener ' Keraunos ' in the Rhein. Mus. 1905 Ix. 12 f. { = id. Kleine Schriften

Leijizig-Berlin 1913 iv. 481).

^ A. Skias in the 'E</>. 'Apx- 1892 p. 57, Wide Lakon. Kulte p. 370, R. Meister in

CoUitz—Bechtel Gr. Dial.-Insclir. iii. 2. 60 no. 4563, Michel Recueil d'Inscr. gr. no. 760,

Inscr. Gr. Arc. Lac. Mess, i no. 1154 (incised on the wall of a rocky niche at a place

called JleKeK-qTbv beneath the hill Larysion) /xolpa
\
Aids Tepaariq, ' the portion of Zeus

Terdstios.'' The niche is figured in Lebas— Reinach Voyage Arch. p. 32 pi. 25 (plan ib.

p. 32 f pi. 26) and described in detail by R. Weil in the Ath. Mitth. 1876 i. 151 ff. Cp.

Loukian. Tim. 41 cI ZeO TepdcTTie /cat 0i\oi Ko/3i;/3ai'Tes Kai EpfiTJ Kfpdi^e, wodev tocfovtov

Xpvcriov ; Aristeid. or. 4-;. 65 (ii. 86 Dindorf) iiire irpbs Atos repacriov, tL xpv ''"fp' tovtojv

rip-ds vofxii^eiv ; Theod. Prodr. Rhod. et Dos. 7. 518 Tepdarte Zev, Scholl—Studemund anecd.

i. 265 'ETTi^era At6s no. 96 rtpaarlov, 267 'ETrt^era Atos no. 89 Tepaariov.

" The fact that Taras appears as a quasi-Foieidon (see e.g. Buslepp in Roscher Lex.

Myth. V. 93 ff.) is not fatal to this hypothesis, if Poseidon was originally but a specialised

form of Zeus (i. 717 n. 2, infra § 3 (c) i (17)) and his trident a thunder-weapon (infra § 3 (c)

iv (7)).

32 Zeus Krataibdtes

had a name of kindred significance^ involving Doric a for e^. We
might compare the Tarentuni or Terentum ('Hole'?) in the Campus

Martins at Rome^ On the other hand, such Celtic deities as Ta-

ranis, Tarami-ams, lupiter Tararmais* are perhaps best related to

Anglo-Saxon Thimor, Norse Thor, etc.—witness the alternative

form lupiter Tanarus^.

(X) Zeus Krataibates.

A relief found at the village of Katsigkri near Nauplia repre-

^ I o z sents Zeus advancing from left to right. He hurls

K P A T A I
^ thunderbolt with his right arm and stretches out

_ ' _, . his left, above which is an inscription (fig. 14)*' read-
B A 1 A

Fig. 14.
"•& =

' Of Zeus Krataibdtes!

The title thus spelt is unique. It may of course be a mere

blunder for Kataibdtes. But more probably it is an intentional

variation of that epithet : whoever erected the monument wished

to suggest the potency of the lightning-god''.

(77) Survivals of the foregoing beliefs.

In Christian times it was believed that the victim of lightning

had been struck by the sudden descent of a demon. For example^

early in the fifth century Saint Hypatios, presbyter and kegoumenos

1 A. Vanicek Griechisch-lateinisches etyinologisches Worterbiich Leipzig 1877 i. 286.

^ E. Boisacq Les dialectes doriens Paris 1891 p. 33 ff-

3 O. Richter Topographic der Stadt Roni- Mlinchen 1901 pp. '224 f., 257, H.Jordan

—

C. Huelsen Topographic der Stadt Rom im Altcrthiim Berlin 1907 i. 3. 477 ff., H. Kiepert

et C. Huelsen Fortiiae itrbis Roinae antiquae^' Berolini 1912 p. 137.

Zeus TapavTaioj was the god of Tarantos in Bithynia (Steph. Byz. s.v. Tdpas\.JaTi 5e

Kai TdpavTos dpceuiKios XtyofM^vq 7r6XiS Bidvvias, ivda Ti/jLaTai Tapavraios Zei/s, ws Ari/xoad^vris

iv 5evT^p<j) BidvvLaKLjv. evp-qraL /cat Slo. tou S AdpaySos, SchoU—Studemund anecd. i. 265

'E7r£^era At65 no. 100 rapavraiov, 267 'ETrt^era Aids no. 88 Tapavralov).

* A. Holder A tt-cc/tischer Sprachsckatz Leipzig 1904 ii. 1728 f., O. Hofer in Roscher

Lex. Myth. v. 87 ff.

•' A. Holder op. cit. ii. i7i6f., Reusch in Roscher Lex. Myth. v. 74. It would of

course be possible to make the opposite assumption and to regard Taranis as the normal,

Tanartis as the aberrant form. I have discussed the matter with Prof. H. M. Chadwick,

who inclines to the solution adopted in the text.

6 P. Wolters in the Ath. Mitth. 1890 xv. 233 Aios
|
Kparai

|

/Sdra= /«5«'. Gr. Pclop.

i no. 669 (= my fig. 14).

' For the form of the compound L Kophiniotis (in 'k6y\va. 1890 ii. 695 and in Kaipoi

1890 no. 476) cites jcparaZ/SoXos, KparaLyiiaXos, KpaTalwovs [add Kparai/Sios, /cparaiXews,

Kparatpi.^vrji, Kparaixedov, KparaiwiXos, Kparaipivos, Kparairovos]. For Kparos as applied to

lightning H. Usener (in Rhein. Mus. 1905 Ix. 12) adduces Soph. O.T. 200 f., Cornut.

theol. 10 p. 10, 13 Lang (where Lang adopts Schmitt-Blank's cj. /3Aos), etc.

Zoroastres 33
»

of the Rufinian monastery in Bithynia, was said to have cured a

certain man, Agathangelos by name, 'who was paralysed by thunder,

a demon having come down upon him'.'

The survival of pagan beliefs is yet clearer in later Greek and

Latin versions of Zoroastres' intercourse with heaven. Already in

the fourth century B.C. Dinon of Kolophon, author of a great his-

torical work on Persia^ beguiled by an obvious etymology, had

stated that Zoroastres was 'one that sacrificed to the stars'; and

Hermodoros, probably the Syracusan pupil of Platon^, was content

with the same explanation"*. Dion Chrysostomos in a speech de-

livered at Prousa during the year 102— 103 A.D.' goes into greater

detail". Zoroastres—he says—lived the life of a recluse on a certain

mountain. Fire came down upon his mountain from above, so that

it kindled and continued to burn. Thereupon the king of Persia

and his notables drew near, wishing to worship the god. Zoroastres

emerged scatheless from the fire, bade the king be of good cheer

and offer sacrifices as one that had come to the place where the

god was. From that time onward Zoroastres associated only with

the Magoi, who could understand the god and knew how to serve

the divine. They keep a chariot of Nisaean steeds', the finest in

all Asia, for Zeus. The popular etymology oi Zoroastres, combined

with the notion that celestial fire descended upon him, was further

amplified along the lines of Greek belief. According to the Cle-

mentine Homilies^, the Magian Nebrod (Nimrod), wishing to become

' Kallinikos de vita S. Hypaiii p. 37, 30 ff. Bonnenses Ss ira.pi\idr) dirb ^povTrjs,

dai/xovos KaT(ire\d6vTos a>')T(ji (quoted by Usener to<:. cit. p. 10).

^ E. Schwartz in Pauly—Wissowa Real-Enc. v. 654.

* P. Natorp ib. viii. 861.

•* Dinon frag. 5 {Frag. hist. Gr. ii. 90 Mliller) and Hermodoros ap. Diog. Laert.

praef. 8 koX Aeivwv ec ry Tre/J-Trrri tQv laTopiQiv 6s Kal /j.edepfjirii'evd/xevov (prjcn rbv ZiopodffTpT]i/

aaTpod^Ttjv elvai' (p-qci 5k touto kuI o'Ep/xodupos. J. Toup cj. darpodiT-qv and S. Bochart

cj. iffTpodeaTTiu ; but cp. schol. Plat. Alcib. i p. 9t8 3 43 fF. TiUipoa.(npy\%...o\j St] et's 'EX\r]v-

LKTjv (j>uv7]v ixeracppai^o/xevov Toiiuofxa rhv darpodvrrjv StjAoi. See further J. H. Moulton
Early Zoroastrianism London 1913 pp. 77, 201, 415, and especially 426 f. (' This implies

that some form of Av. zaoQra (M.P. zohr) was brought in, with Gathic and Avestan star

(mod. Pers. sitara). The elements of the compound are, it must be allowed, in the wrong
order. If the Greek form Zopodcrrpris were better attested, we should have no trouble.'

Etc.).

•' VV. Schmid in Pauly—Wissowa Real-Enc. v. 872.

^ Dion Chrys. or. 36 p. 92 f. Reiske. I have quoted the passage supra i. 783 f.

' Souid. s.v. 'iiriros NtcaZos.

^ Clem. Rom. Aow. 9. 4 f. (ii. 244 Migne) « rod yivom rovrov yiverai tis Kara StaSoxrif

fiayiKO, irapeL\T](f>ws 6v6fJiaTi 'Ne^pdid, oiairep yiyas ivavria ti^ Sey (ppovelu eXofxevos, dv ol

"EWijve^ Tiwpodarprjv Trpoariyopevaav. ovtos pLerd rbv KaTaK\v<jp.bv iSacriXeias opexOfh tal

fx^yas wv /xdyoi tov vdv ^aaiXevovTos KaKov rbv ujpocrKOTrovvTa i K6(7fji.ovf darepa {an leg. tov

vvv ^acTiXevovros kukov tou Kdcfj-ov rbv ihpocKowodvra daripa, 'the birth-star of the evil man
that now rules the world,' sc. of Domitian?) vpbs Trjv e| avTov /SacrtXe^as d6<Tiv pLaytKaU

C. n. Z

34 Zoroastres

king, by his magic arts forced a certain star to grant him the kingdom.

The star did so, but poured out upon him the royal fire' in the

form of hghtning. Nebrod, killed by the lightning, was renamed

Zoroastres since a ' living stream from the star ' had fallen upon

him. His contemporaries, supposing that his soul had been fetched

by the thunderbolt on account of his friendship with God, buried

his remains, built a temple at the grave in Persia, where the fire

had fallen, and worshipped the man as a god. Following their

example, others in that region buried victims of thunderbolts as

friends of God, built temples in their honour, and set up portrait

statues of them. The Clementine Recognitions''' give us the same

TjvdyKo.^e T^x^^'-^' ° ^^' "'"^ ^V ^PX'^" '^'' '''*' ''''^^ ^la^ofj-ivov tt)v e^ovcriav ^x'^'')
/"""' opyrji

TO T^s ^acriKelas irpoa^x^^ '"'^'Pi
^''°- '"'pos re tov opKiff/J-bv evyi'ujfj.oi'rja-rj Kai tov Trpuirws avay-

Kaffavra Tifiiiipri(Tr]Tai. eK raiiTT]? ovv ttjs e^ ovpavov X'^P-"-'- '"'io-ovar^s aaTpawrji 6 fxayos

dvaipedeh Ne/SpwS eK rod av/uL^dpTOS Trpdyfj.aTOS TtmpodcrTprjs /xerwyo/xda'dTj Sid rb tt)v tov

dcripos KaT^ avTov '(uiaav et/exOfjvaL porjv. ol be dvdrjToi tuiv Tore dvdpwTrwv, ujs 5id 7171' ei'j

Geoc <pi\Lav Kepavvu) ixercnrefxcftde'laav ttjv xpuxTl" vo/J.iaai'Tes, tov (Xihfj.aTos t6 \eiypavov Kar-

opv^avTei, TOV /x^v Td<pov vai2 erifjirjaav ev Ylipaai's, '4vda rj tov irvp'o% KaTa<popd y^yovev, avTov

be 0)5 ^€01' edpi]<TKtv(Tav. tovtoi ry vwobeiy/jiaTL Kai oi Xoiiroi eKelae tovs Kepavvi^ dvijCKOvTas

u?S Oeo^iXeis ddirTovTes vaols tlixGktlv Kai tCov TedvetiiTUV Ibiuv fj,op(f>Qiv icTTaciv dydX/xara.

^ For the royal fire see Clem. Rom. /;^w. 9. 6 (ii. 245 Migne) llepaai irpQiToi ttjs e^

oipavov wecrovcTTijs daTpawrji Xa^iwTes dvOpaKas Trj olKtlq. biecpvXa^av Tpocprj, Kai <is debv

ovpdviov irpoTLfj.T)aavTe% to irvp cIis npCbToi irpoaKvvrjaavTes iix' avTov rov Trvpos irpdiTri ^aaiKeiq.

TeTifiTivTai. /xe6' ovs Baj3v\wi'L0i dTO tov eKei irvpos &v6paKas KX^xpavTes Kai biaadxravTes

eh Ta eavTu>v Kai irpoaKwifaavTei Kai avToi aKoXovdws e^acriXevaav . AlyvrrTioi be o/xoius

TTpd^avTes Kai t6 Tvp ibigi biaXeKTip ^dae {sc. Ptah : supra i. 433) KaXiaavTe%, 6 epix-f\vei)eTai

"H0aicrTos<;^ "Offipts (so A. R. M. Dressel, cp. Iambi, de iiiyst. Aegypt. 8. 3)>, ov tQ
ovbjxaTu Kai 6 irap' avroh npuiTOi ^aaiXeva^as irpoaayopeveTai. k.t.X., Curt. 3. 3. 9 ignis,

quern ipsi sacrum et aeternum vocabant, argenteis altaribus praeferebatur, Amm. Marc.

23. 6. 34 feruntque, si iustum est credi, etiam ignem caelitus lapsum apud se sempiternis

foculis custodire, cuius portionem exiguam, ut faustam, praeisse quondam Asiaticis regibus

dicunt, Cassiod. /list, tripcrt. 10. 30 (Ixix. 1184D Migne) Pyrea namque pagani vocant

templa, in quibus ignem servant, Theophan. chronogr. 258 A (i. 474 Classen) kox /cara-

Xa/3a)v 6 ^affiXeui ttjv Ta^aKW TroXiV ec ttj dvaToXrj, ev r; vwrjpxev 6 vabs tov irvpbs Kai Ta

Xp'r]IJ-aTa Kpoicrov tov AvbQv jSaaiX^ais Kai t) irXdvr) tuiv dvdpdKwv = Kedren. /n'sL conip. 4 1 2 A
(i. 721 Bekker) Kai KaTaXa^uv ttjv Va^aKbv irbXiv, ev y inrTJpxev 6 vabs tov irvpbi Kai tcl

Xp'hp-aTa Kpoicrov tov Ai;5uii' /SautX^cos Kai i] irXdviq tu)v dvdpdKi>iv = kisL niiscell. 20. 16

(p. 434, 18 ff. Eyssenhardt) et pervenerit ad civitatem Thebarmam in oriente sitam, in

qua erat templum ignis atque pecuniae Croesi Lydorum regis et error prunarum. The irvp

wpoiropLirevov of the Roman emperors etc. is a different matter: see A. C. Eschenbach

Dissertaiiones AcademicaeYi- 519 ff- ('Dissertatio deigne Augustis praelato'), H. S. Reimar's

note on Dion Cass. 71. 35, G. Bloch in Daremberg—Saglio Diet. Ant. i. 1468.
^ Rufin. recognit. 4. 27 f. ex quibus unus Cham nomine cuidam ex filiis suis qui

Mesraim appellabatur, a quo Aegyptiorum et Babyloniorum et Persarum ducitur genus,

male conipertam magicae artis tradidit disciplinam : hunc gentes quae tunc erant Zoroastrem

appellaverunt, admirantes primum magicae artis autorem, cuius nomine etiam libri super

hoc plurimi habentur. hie ergo astris multum ac frequenter intentus, et volens apud
homines videri deus, velut scintillas quasdam ex stellis producere et hominibus ostentare

coepit, quo rudes atque ignari in stuporem miraculi traherentur, cupiensque augere de se

huiusmodi opinionem, saepius ista moliebatur usquequo ab ipso daemone, quern im-

portunius frequentabat, igni succensus concremaretur. sed stulti homines qui tunc erant...

Zoroastres 3 5

statement in a somewhat earlier form. Mesraim (Mizraim), son of

Cham (Ham), was the first to study magic. He gave much attention

to the stars and, wishing to be thought a god, pretended to produce

sparks from them, till at length he was burnt b}' the demon, whom
he had too often invoked. His contemporaries regarded him as a

friend of God, carried up to heaven on a thunderbolt. They there-

fore built him a tomb, changed his name to Zoroastej', the 'Living

Star,' and worshipped him as such. Hence many persons still

honour victims of lightning with tombs and respect them as being

friends of God. Rufinus' account is followed in the sixth century

by Saint Gregory of Tours\ The Chronicon Paschale'^ of the

seventh century, together with the Byzantine historians Kedrenoss

{c. iioo A.D.) and Glykas^ {c. 1 120 A.D.), states that Zoroastres the

famous Persian astronomer, when about to die, prayed to Orion that

he might be destroyed by the fire of heaven, and told the Persians

to take up his burnt bones and preserve them, as the retention

in mains eum extollunt. exstructo enim sepulcro ad honorem eius tanquam amicum Dei

ac fulniinis ad coelum vehiculo sublevatum adorare ausi sunt et quasi vivens astrum colere.

hinc enim et nomen post mortem eius Zoroaster, hoc est vivum sidus, appellatum est ab

his qui post unam generationem Graecae linguae loquela fuerant repleti. hoc denique

exemplo etiam nunc multi eos qui fulmine obierint sepulcris honoratos tanquam amicos

Dei colunt.

J. B. Coteler ad loc. cites from Fest. p. 245 a 23 ff. Miiller, p. 285, 3 ff. Lindsay the

statement that Q. Fabius Eburnus was called piillus lovis because his hinder parts were

struck by lightning (cp. Arnob. adv. tial. 4. 26 and De Vit Onomasticon iii. 8 s.v. ' xiv.

Fabius').

"^ Gregorius Turonensis hist. Franc, i. 5 (Ixxi. 164 f. Migne) primogenitus vero Cham,
Chus. hie fuit totius artis magicae, imbuente diabolo, et primus idololatriae adinventor.

hie primus statuunculam adorandam diaboli instigatione constituit : qui et Stellas, et ignem

de coelo cadere, falsa virtute, hominibus ostendebat. hie ad Persas transiit. hunc Persae

vocitavere Zoroastrem, id est viventem stellam. ab hoc etiam ignem adorare consueti

ipsum divinilus igne consumptum ut deum colunt.

'^ Chron. Paschale i. 67 Dindorf e| avrov ovv tov yevovs iyei'vqd-q koX 6 TiwpbacTpoi (so

cod. V. for Zopod<rTpr]s ed. Paris.) 6 aarpovoixos llepawv 6 wepi^driTos, dcrrn ^AXwj' reXevrdv

rjvxero vvb Tri'poi avaXuOfjvaL ovpaviov, eiirwv toIs n^ptrats on iav Kavarj /j.e to vvp, eK tQ>v

Kaio/j.evwv /xov oar^oiv itrdpaTe Kal (pvXa^an, Kal ouk e/cXeti/'ei to ^aa'CKnov eK ttjs v/xCov x<^po-S

oaov xpofou <pvXdTT€Te to, ^/xa oaria. Kal fv^d/xevos tov 'Upiuiva diro irvpos dtpiov dvrjXuiDT].

/cat iiroltjaa.v ol Il^/jcrot KaOijis elvev aurots- Kal ix°^'^'- <p'jXdTToi'Tfs to Xelipavov avTov Tecppw-

dev ews vvv.

^ Kedren. /list. comp. 16 B—C (i. 29 f. Bekker) kK tov yevovs ovv avTov Kal ZwpodffrpTjs

6 Ttepi^bijTOi d(TTpov6/xoi fv Il^pcrais yevofievos r/v^aTO virb irvpbs depiov Kepavviodrjvai Kal

dvaXwdrjvai, ivTeLXdfj.£vos toIs JlepcraLS ra ocTTd avTov yuerd T-qv Kavciv dvaXa^etv Kal

(pvXdTTeiv aiiTovi (I. Bekker cj. avrd) Kal Ti/xdv Kal ews oii, <pTfcl, ailxjiddi raCra, to

^aaiXetov T-rji vp.Qiv j^cjpas ovk eKXeixpet. ovtws ovv tovtov irvpl ovpaviii) TecppwdevToi tA

Xei\f/ava avTov Sia rt/xTjs elxov ol Wkpaai., eojs tovtov KaTa(ppovq<yavTes Kal t^s paaiXeias

e^eirea-ov. I/t/r-i § 3 (c) i (x).
* Michael Glykas ann. 2 129 C—D (p. 243 f. Bekker) e| ov yivovi iyiviTO Kal Zojpb-

acFTpo's TrepifibrjTos UepcrCov daTpovbp.o%, 6s el^re toIs Xlepcats, "fa;' Kavay /xt t6 ovpdviov

TTvp," TouTo yap Kal Tji'x^To, " Xd/3eT€ iK tQiv oaTiiiiv fxov Kal (pvXdaaeTe th avcTTaaiv Trji

^affiXeias i/fiQv." 6 Stj /cat yiyovev.

36 The Elysian Way

of sovereignty depended upon their safe-keeping. The lexicographers

Souidas^ in the tenth century and 'Zonaras^' in the twelfth repeat

the same tale with slight variations.

Even the twentieth century has not wholly outgrown the old-

world view. In Makedonia it is thought that, if any one struck by

lightning is immediately removed from the spot, where the accident

befell him, to a distance of forty paces, he will recover^ Why .-•

Because he is no longer within the domain or range of the divine

power, no longer in Elysium^

iii. Zeus and the Sky-Pillar.

(a) The Elysian Way.

The word elysion, which thus signifies both the spot struck by

lightning and the abode of the divinised dead, is presumably related

to elysie, a ' way^' The term is remarkable, and its applicability is

not at once clear. We must suppose that the Greeks recognised a

definite ' way ' from earth to heaven, along which those honoured

by the summons of Zeus might pass. This conception would at

least square with certain Pindaric phrases. In a context of Pytha-

gorean" import the poet tells how

—

Souls that thrice on either side

Free from evil can abide

Travel the road of Zeus to Kronos' tower,

Where round islands of the blest

Ocean breezes lull to rest

And forth there flashes many a golden flower^.

^ Souid. s.v. Zuipodarpris, acrpovbixo^, iirl "Sivov /SatnXe'tos 'Acrcrvplwv. bcrris rid^aro vwb

irvpos ovpavLov TeXevrrjcrai., irapeyyvrjcras toIs ^Aaavpioii T7]v T^cppav avTOu <pv\(XTT£iv ovtoj

ykp aiiToh ij /SauiXeio. ovk e/cXfti/'et diaTravros. bwep fJ-^xpi- ''Ci' Tre<(>6\aKTat trap' avroh.
- Zonar. lex. s.v. Zajpodcrrpr/s' darpouo/jLos. ovtos eTri N/vou ^atriXews ^Acavpiwv -qv " octis

ijii^aTO iiirb -rrupdi ovpaviov reKivrficrai., Trapeyyvriaas ^Aaavpiois ttjv r^tppav auToO <pvXdTTeiv'

oUtw yap avrols i] ^acriXeia ovk exXeii/'ei dtairafTds. 6-mp ixixpi- "^^ Tre^i^Xa/crai Trap'

axjToi'i

3 G. F. Abbott Macedonian Folklore Cambridge 1903 p. 229.
* Supra p. 22 f.

* Hesych. rfXval-q- 656s, et. mag. p. 497, 9 ff. KaTyfKvai-q- ' KOTiyXucrii? Ze^t^poto' (Ap.

Rhod. 4. 886 Xaiil/rjpoio KaTTqXvalr) Ze<pvpoio, cp. Arat. phaen. 536). arj/xalvfi tt)v KddoSov

Kai Tr)v e-iriXevffiv, iXevair] tis oucra Kai ijXvalij, Kai /xera t^j Kara irpod^aem. So SirjXvffir),

iTrrjXvffiri, biJ.-qXva-lrj.

•^ Supra i. 303 n. 5.

Find. 01. 2. 68 ff. 6<joi 5' irdXixaaav iarph
\
eKar^pwdi. /xeLvavTis dnb ird/j.irav ddiKoiv

^XS'"
I i^^X"-", ^TEiXa./ (sic TricL et schol. : ^a-reiXai' codd. A.B.C.D. et paraphr.) Atos

6661' Trapd Kpovou Tvpaiv ivda fjLaKapwv
\
vdcros (vdaos Tricl. et paraphr. : vd<70v codd.

A.B.C.D. : vdcros cj. W. Christ) wKeavldes
|
avpai wepLirvioiai.v &i>df/xa 8i xpvToO tpX^yet,

\

K.T.X.

The Elysian Way 37

Again, in an equally arresting fragment Pindar says

:

Themis the wise, the heavenly, afar

From Ocean's founts on golden car

Up the dread stair the Fates first bore

Alon^ the gleaming way to Olympos' height,

That Zeus the Saviour might

Have her to wife of yore :

The mother she of the unerring Hours,

Gold-frontleted, gay-fruited powers ^

What was this 'road of Zeus,' this 'gleaming way'? If I am not

mistaken^, it was the broad path of dim and distant splendour that

stretches across the abyss of the midnight skyl Our forefathers

called it ' Watling Streef' or 'London Road'.' We know it as

the ' Milky Way.' And a collection of names for it such as that

got together by H. Gaidoz and E. Rolland'' proves that all the

world over it has been regarded as a celestial track. Further, as

E. B. Tvlor' observed, this track is often held to be the road

traversed by the gods or the souls of men :

^ Pind.y>-^^. 30 Schroeder ap. Clem. Al. sti-om. 5. 14 p. 418, 23 ff. Stahlin irpwrov

(sic Hephaist. 15. 11 p. 51, 6 Consbruch, irpGiTa Clem. Al.) fiev eSjBovXov Qf/iiv ovpaviau
\

XpvcreatffLV {xpv(Tlai(nv Clem. AL, xpvaecncn.v cj. D. Heinsius) tTTTrois [linroi.ai.v Clem. Al.,

i'TTTTOis cj. G. Hermann) 'HKtavov irapa. irayav (irdyov Clem. Al., irayav cj. A. Boeckh)
|

Motpat ttotI K\lfj.aKa aefivdv
\

ayov (dyov Clem. Al.) 'OXij/jlvov {Ov\ijfj.Trov cj. G. Hermann)
Xnrapdv /ca^' 656v {Kddo5ov Clem. Al., corr. C. G. Heyne)

| auTTipos apxciav aXoxov Atoj

^pLfaev {e/j,fj.(vaL Clem. Al., corr. C. G. Heyne)
|
A 5e ras (aSirds Clem. Al., a 5^ rds

Schroeder) xpiicrd/xTruKas dyXaoKdpirovs
\
rlKrev d\a6^as"Qpas (dyadd (Tujrrjpas Clem. AL,

ayadd (rojr^pos <"ilpa^> cj. G. Hermann, aXa^eas'flpas rest. A. Boeckh cp. Hesych. s.v.

dXadeas' Upas).

- The same conclusion was reached by T. Bergk in the J^a/ird. /. class. Philol. i860

vi. 411 ff. and by W. H. Roscher Jtino tiitd Hera Leipzig 1875 p. 83 nn. 257 and 258,

who rightly drew attention to Philon de provideiitia 1. 89 (a Latin rendering of the

Armenian version discovered by B. Aucher) Circulus tamen lacteus ad quid est?... Si

quidem nonnulli arbitrantur luminis esse revibrationem ex stellis refulgentibiis ; quidam

vero commissuram totius caeli, ubi coaptantur hemisphaeria; alii antiquam ab initio viam

solis ; alii Geryonis pecudum viam, per quam eas duxit Hercules ; alii vero ex yaK(x.KTi.Kal%,

sc. lacte plenis, lunonis uberibus ; quod etiam Heratosthenes sensit : quare dicit, Miror,

si aggrediar lovis sacra vestigia pedis, quod cornu appellat hucusque, et circulum festi-

nantis velocisque suffurantis paleas. Bergk loc. cit. p. 412 n. 141 saw that the latter part

of this extract derives from Eratosthenes' astronomical poem 'Ep;UT)s {frag. 16 ed. Hiller

Lipsiae 1872). ^ F. Kahn Die Milchstrasse Stuttgart 1914.

•*

J. Grimm Teutonic Mythology \.x^Vl%.] . S. Stallybrass London 1882 i. 356 f, E. B.

Tylor Primitive Culture^ London 1891 i. 360.

^ E. B. Tylor Primitive Culture^ London 1891 i. 360, The Lady Eveline Camilla

Gurdon County Folk-Lore. Printed Extracts No. 2. Suffolk London 1893 p. 166.

8 H. Gaidoz and E. Rolland ' Noms de la Voie Lactee dans differentes langues ' in

Mdusine Paris 1884—85 ii. 151— 154. Shorter lists are given by A. Kuhn Sagen,

Gehrduche und Mdrcken aus Westfalen Leipzig 1859 '• ^5 f-' '^X J- Grimm Teutonic

Mytlwlosy trans. J. S. Stallybrass London 1882— 1888 i. 357 n. i, iv. 1389, 1588, and by

E. H. Meyer Gerinanische Mythologie Berlin 1891 pp. 89, 241, 281.

7 E. B. Tylor Primitive Culture'^ London 1891 i. 359 f

38 The Elysian Way

The Basutos call it the 'Way of the Gods^' ; the Ojis say it is the 'Way of

Spirits,' which souls go up to heaven by^. North American tribes know it as

' the Path of the Master of Life,' the 'Path of Spirits,' ' the Road of Souls,' where

they travel to the land beyond the grave, and where their camp-fires may be

seen blazing as brighter stars l Such savage imaginations of the Milky Way fit

with the Lithuanian myth of the ' Road of the Birds,' at whose end the souls of

the good, fancied as flitting away at death like birds, dwell free and happy*.

Classical evidence of the Galaxy conceived as a Seelenpfad is not

wanting^ Ovid speaks of it as a road leading to the palace of

lupiter

:

1 E. Casalis The Bastitos ; or. Twenty-three Years in South Africa London 1861

p. 106 ' I have known great boys who hardly dared to look up at the stars, because they

imagined that the milky way was a monstrous collection of those transparent beings whose

imaginary appearance is so much dreaded*. (*The Basutos call the milky way, "the way

of the gods.")'

^ T. Waitz Anthropologic der Naturvolker Leipzig i860 ii. 191 'Den Odschis gilt

ebenfalls der Himmel als der Aufenthaltsort der Guten nach dam Tode : sie steigen zu

ihm auf dem " Geisterwege," der Milchstrasse, hinauf, wogegen die Bosen im anderen

Leben zu leiden haben (Riis im Bas. Miss. Mag. 1847 iv. 251. Miiller 96).'

* S. H. Long An Expedition to the Rocky Mountains i. ^SS, H. R. Schoolcraft

Historical and Statistical Information respecting the History, Condition and Prospects of

the Indian Tribes of the United States Philadelphia 1851 i. 272 'The milky-way, they

[the Creeks, or Muscogees] believe to be the paths of the spirits ; but the spirits of whom,

or what, they do not know.' P. le Jeune Relation de ce qui s'est passJ en la Nouvelle

France, en fantu'e 1634 Paris 1635 p. 63 ' ils [les sauvages montagnais de Kebec]

appellent la voye lactee, Tchipdi miskenau [?], le chemin des ames, pource qu'ils

pensent que les ames se guindent par cette voye pour aller en ce grand village.'

G. H. Loskiel History of the Mission of the United Brethren among the Indians in North

America trans. C. I. La Trobe London 1794 •• 35 'When they revived, they related that

this place was to the south of heaven, and that the bright track called the milky way, was

the road to it. This led to a most glorious city, the inhabitants of which enjoyed every

possible good in great abundance.' J. G. Miiller Geschichte der Amerikanischen Urre-

ligiotten Basel 1855 p. 63 'Der siidliche Ilimmel ist iiberhaupt das Land der Verstorbenen,

und die Sterne der Milchstrasse, die angeheftete Feuer sind, sind der Weg dorthin.

Loskiel 47. Catlin 116. Vollmer I.e. Andree N.A. 247.' [See also J. F. Lafitau Mceurs

des Sauvages Ameriqtiains coinparh mix manirs des premiers temps Paris 1724 ii. 406,

E. B. Tylor Primitive Ctdture'^ London 1891 ii. 72.]

* L J. Hanusch (Hanus) Die Wissenschaft des Slawischen Mythus im weitesten, den

altpreiissischlithauischen Mythus mitumfassenden Sintte Lemberg 1842 pp. 272, 407, 415,

[Cp. W. von Schulenburg Wendische Volkssagen und Gebriiuche aus dem Spreewald

Leipzig 1880 p. 272 'die Milchstrasse teskowa droga'^ {*So in Burg, eigentlich wol ptaskowa

droga.) ' etc., J. B. Holzmayer 'Osiliana' in the Verhandliingen der Gelehrten Estnischen

Gesellschaft zu Dorpat Dorpat 1872 vii. 2. 48 ' linno rada,^ F. R. Kreutzwald and H. Neus
Alythische 7ind magische Lieder der Ehsten Saint Petersburg 1854 'linno teerada,^—cited

by H. Gaidoz and E. Rolland in Milusine 1884—85 ii. 154 f.] Infra § 3 (a) vi (\).

^ See now P. Capelle De luna, stellis, lacteo orbe animarum sedibus Halle 191

7

(reviewed by E. Pfeiffer in the Deutsche Litteraturzeitung 1918 p. 35 f., by W. Nestle in

the Wochenschrift fiir klassische Philologie 1918 p. 47 f-, and by O. Hofer in the Berl.

philol. Woch. April 27, 1918 p. 396 f.) p. 37 ft".

The conception of the Milky Way as an abode of souls survived into post-classical

literature and art. Paulinus (353—431 A.D.), bishop of Nola, makes Enoch, Elijah, and

other pious souls ascend to heaven via the Galaxy : Paulin. Nolan, carm. 5. 37 ff. pande

The Elysian Way 39

There is a road aloft in the clear heaven,

Milk-white and therefore named the Milky Way.

Here go the gods to the great Thunderer's house

And royal home. To right and left the halls

Of high-born deities fling wide their doors.

The populace in diverse spots may dwell
;

But on this front the denizens of heaven

Puissant and proud have pitched their own abode

^

Ovid's celestial city is doubtless made to the pattern of Rome

:

viam, quae me post vincula corporis aegri
|

in sublime ferat, puri qua lactea caeli
|
semita

ventosae superat vaga nubila lunae
|

qua proceres abiere pii quaque integer olim
[
raptus

quadriiugo penetrat super aera curru
|

Elias et solido cum corpore praevius Enoch. And
Dracontius of Carthage (end o(s. v a.d.) would raise the brave man to the sky along the

same starry track : Drac. Ronml. 5. 323 ff. his quartus (so F. Biicheler for quintiis)

adesto
|
virtutis ratione fide pietate vigore

|

possessuie polos, scandens qua lacteus axis
|

vertitur, aetherii qua se dat (so F. von Duhn for sedat C. Rossberg cj. candet) circulus orbis
|

lunarisque globus qua volvitur axe tepenti
j
aut certe qua Phoebus agit super astra iugales :

|

sidera sic capies, poteris sic astra mereri. Cp- Hieron. episL 23. 3 (xxii. 426 Migne) ille [sc.

the husband of Lea)... nunc desolatus et nudus non in lacteo caeli palatio, ut uxor mentitur

infelix, sed in sordentibus tenebris. These are but Christianised versions of a belief that

must have been wide-spread in later classical times—witness e.g. an elegiac epitaph from

Salonae : Corp. inscr. Lat. iii Suppl. no. 9631, 2f. = F. Biicheler Carmina Latina

epigraphica Lipsiae 1897 ii. 685 f. no. 1438, 17 f. sede beatorum recipit te lacteus orbis I

e gremio matris : hoc tua digna tides. The artistic evidence, though considerably later, is

not devoid of interest. A twelfth-century manuscript of Germanicus at Madrid (cod.

Matrit. A 16), with coloured pictures in the scholia, represents the circulus lacteus as

a hoop held by a half-draped female, who bears aloft a draped female, the divinised soul

(G. Thiele Antike Himmelsbilder Berlin 1898 p. 147 fif. fig. 64 = my fig. 15). The same

design with slight variations is found two centuries afterwards in the Vienna manuscript

of a Latin prose work on astronomy (cod. Vindob. 2352) : the starry circle is here more

recognisable, the draped soul on its semi-draped supporter is less so, the apotheosis-type

being ill understood (G. Thiele op. cit. p. (49 fig. 65 = my fig. 16).

' Ov. met. (. 168 ff. est via sublimis, caelo manifesta sereno
; |

lactea nomen habet,

candore notabilis ipso.
|
hac iter est superis ad magni tecta Tonantis \ regalemque domum.

dextra laevaque deorum
|
atria nobilium valvis celebrantur aperti.s.

|

plebs habitat diversa

locis: hac fronte (sic codd. A.N.P.T., a (in rasura)/ro;;./<? codd. M.e.X., /^rt<r/ar/(? cod. Be.)

potentes
|
caelicolae clarique suos posuere penates.

40 The Elysian Way

'this front,' as R. Merkel saw^ recalls the frons Palatii-. But the

via sublbnis of the poet's vision was borrowed from an old-world

belief held by certain followers of Pythagoras. The Pythagoreans

indeed were much exercised about the Milky Way. Most of them

took it to be a ' way' of some sort. One group said that it was the

track made by a star, which had fallen from its proper position at

the time of Phaethon's catastrophe. Others saw in it a burnt path-

way marking the sun's original coursel Others again deemed it a

mere reflection of the solar rays. These opinions are duly recorded

by Aristotle^, Manilius', and the doxographer Actios". But a view
1 Ov. met. ed. R. Merkel (Lipsiae 1883) praef. p. vi.

^ Mirabilia Komae 25 (H. Jordan Topographic der Stadt Rom ini Alterthum Berlin

187 1 ii. 637) in fronte Palatii templum Solis. in eodem Palatio templum lovis, quod

vocatur casa maior.

* So too Oinopides of Chios (Achill. isag. ad Arat. 24 p. 55, 18 ff. Maass 'irepoi 54

<f>acnv, wv e(XTi Kai OlvowiSt^i 6 Xios, on wpoTepov Slo. tovtov {sc. tov ydXaKTos) icpepero 6

7;Xios, dia de to, Qv^cTTeia detirfa aTrecrrpd^T/ Kai ttjv ivavriav rovTi^ irtirolrjTaL irepiipopdi', rjv

vvv wepiypa.<f>eL 6 f<f)5ta/c6s) and perhaps Metrodoros of Lampsakos (Flout, de plac. phil.

3. i = Stob. eel. I. 27. 3 p. 226, 9 f. Wachsmuth (Aet. 3. i. 3 in H. Dials Doxographi

Graeci Berolini 1879 p. 365, 7 ff-) MrjrpSdiijpos Sid, rr)v irdpobov tov r]\iov tovtov yap elvai

TOV T]\LaKbv kvkXov). Cp. Isid. orig. 3. 45 quam aliqui dicunt viam esse, qua circuit sol, et

ex huius splendoris ipsius transitu ita lucere.

For the Milky Way in relation to the sun see A. Kuhn Sagen, Gebrduche und Mdrchen
aus Westfalen Leipzig 1859 ii. 86 no. 267 ' Die Milchstrasse nennt man bei Saldern,

westlich von Wolfenbiittel, die Himmelsstrasse, sie ist die Mitte der Welt, und die Sonne

steht am Mittag regelmassig in derselben,' ih. ii. 87 no. 269 ' Die Milchstrasse dreht

sich nach der Sonne, indem sie dort zuerst erscheint, wo die Sonne untergegangen ist.

Woltringhausen, Amt Uchte. Einer aus Loccum erklarte sie fiir den Widerschein der

Sonne.'

* Aristot. meteor. 1. 8. 345 a 13 ff. tCov p.kv ovv KoKovfxivcov Tivdayopeiojv (paal Tivts 6d6v

etvai TavTT]v oi p-iv tCjv eKirfadvTdiv TLvoi &crTpwv (daTipwv cod. N.) KaTa ttjv \€yop.evr)v eirl

^a^dovTos tpdopdv ((popdv codd. E.F.N.), oi 5e tov ijXLov tovtov tov kvkXov (p^peadai vot4

<pacnv olov ovv SiaKeKixmdai tov tSttov tovtov {tovtov Tbv tottov cod. F., toCto;' tov Tpbirov

codd. H.N.) ^ Ti TOLOvTov aWo jrewovd^vai irddos virb tti^ (popds ((pBopd'! H. Diels Die
Fragmente der Vorsokratiker- Berlin 1906 i. 230, \\) avTov (avTwv cod. H.). See further

Olympiod. in Aristot. meteor, p. 66, 27 ff., p. 69, 33 ff. Stiive and Philop. in Aristot.

meteor, p. loi, 19 ff., p. 106, 13 ff. Hayduck.
* Manil. i. 729 ff. an melius manet ilia fides per saecula prisca,

|
iliac {ilia codd.

Vj.M.^) Solis equos diversis {diversos codd. C.Vg.) cursibus (sic codd. G.L., cnrri/>us cett.)

isse
I

atque aliam trivisse viam, longumque per aevum
|
exustas [exntas codd. L.'C.Vg.)

sedes incoctaque {que om. cod. ¥.3.) sidera flammis
|
caeruleam {certilco cod. M.) verso

speciem mutasse colore {colorem codd. C.M^.)
|
infusumque {que om. codd. L.C.Vg.)

loco cinerem mundumque sepultum?
|
fama etiam antiquis ad nos descendit ab annis

|

Phaethontem patrio curru per signa volantem,
|
dum nova miratur propius spectacula

mundi
|
et puer in caelo ludit curruque {cursuque codd. L.C.M.) superbus

|
luxuriat

mundo {mtindi cj. J. F. Gronovius, nitido cj. J. P. Postgate) cupit et maiora parente

{parentem codd. L.C.Vg.),
|

(versum damnat R. Bentley, hue revocavit J. P. Postgate)

deflexum solito cursu curvisque quadrigis
|
monstratas liquisse vias orbemque rigenti

{rigentem cod. G., regentem cett., corr. J. F. Jacob, recentem G. Knaack post R. Bentley)
|

imposuisse polo, nee signa insueta tulisse
]
errantis nutu {errantes meta cj. R. Bentley)

flammas currumque solutum.

8 Plout. de plac. phil. 3. i=Stob. eel. \. 27. 2 p. 226, i ff. Wachsmuth (Aet. 3. i. 2

The Elysian Way 41

ignored by them all is of more interest to us. Three writers steeped

in neo-Platonic lore, and drawing perhaps from a single sourceS

ascribe to Pythagoras himself the belief that the Milky Way is the

road by which souls come and go. Porphyrios {c. 233

—

c. 304 A.D.),

who penned an allegorical treatise On the Cave of the Nymphs in

the Odyssey, rerharks-:

Elsewhere he (Homer) speaks of ' the gates of the Sun^,' meaning Cancer

and Capricornus ; for these are the limits to which it progresses when descend-

ing from north to south and again when ascending from south to north.

Capricornus and Cancer are set at either side of the Milky Way, the latter on

the north, the former on the south. And ' the folk of dreams ' according to

Pythagoras* are the souls, which—he asserts—are gathered together in the

Milky Way, so called from those that are nurtured on milk, when they fall

into birth.

Macrobius (c. 400 A.D.) in his Commentary on the Dream of Scipio

says^

:

The following order is observed in the descent by which the soul of man slips

from heaven to the lower regions of this present life. The Milky Way embraces

the zodiac by means of the circular contact of its oblique periphery in such a

way that it intersects the zodiac at the points where two tropic signs, Capricornus

and Cancer, are said to be. These the physicists have called the gates of the

Sun, because both prevent it from further advance when such is forbidden by

the solstice and turn it back to the pathway of that zone whose bounds it never

quits. It is supposed that through these gates souls pass from heaven to earth

in H. Diels Doxographi Graeci Berolini 1879 P- 3^4> 22 ff.) twc Ili/^ayo/jetwi' oi ^ikv {ol tiif

TTvdaydpeioi. cod. P. Stob.) '^(paaav acrripoz eTvai SidKavaLv eKveadvTos /xev dwd ttjs iSias

(olKfiai cod. B. Plout.) edpas, 5t' ov 8e TrepieSpafie (sic cod. G. Flout, et Stob., eiredpafxe

codd. (A.) B.C. Plout.) X'^P^°'^ (xw/j^oc cod. P. Stob.) /cuicXorepuis avro KaTa.(p\i^avToi

(TrepifpXe^avTos Stob.) itrl toO Kara, ^aedovra (<pa^doi'Tos cod. A. I'lout. et cod. F. Stob.,

deest locus in cod. C. Stob.) ep,TrpTj(j/xoO (/cu/cXoTeptis

—

ip.Trp-r)<rp.ov oni. cod. P. Stob.). ol 8k

Tov riXiaKdv Tairri tpaai {(prjcrl cod. P. Stob.) Kar' dpxds yeyovivai 8p6fiov. tij'^s 5^ (/cat ins.

cod. B. Plout.) KaTOTTTpiKTfv elvai (pavraaiav tov 7j\i.ov rets avyas Trpos rbv ovpavov dva-

kKQivtos, Hirep koI inl (kotti Stob.) ttjs (7^? ins. et ead. man. del. cod. P. Stob.) i'ptSos Koi

[koI om. Stob.) iirl tuv vapuv cviJ.j3aiv(i. Cp. pseudo-Aristot. erotoapocris. (Diels op. cit.

p. 364 n.) eij'at 5^ /cdru) Trept ttiv (KaTOTrTpiKr^f corr. Diels) cpavraaiav 6 tJXlos (leg. rod T]\iov

et ins. Tcts) 01)71x5 Trpbs rbv ovpavbv dvaKXwvros, wi/irep eiri ttjs 'ipidos Kai eirl Tuif i>€(pf\wi>

cv/x^aivei.

^ P. Capelle op. cit. p. 39 f. holds that this was the commentary of some Platonist on

Plat. Tint.

^ Porph. c/e antr. nymph. 28.

* Od. 24. 12 175^ Trap' 'HeXioio tti^Xos koI Stj/j-ov dvelpwv.

* In Quint. Smyrn. 14. 179 ff. the soul of Achilles appears to his son in a dream and

id. 223 fif. COS (iTTwv dw6pov(T€ 6oy ivaXlyKioi aOpri,
\

alij/a. 5' is 'U.\vcrt.ov ireSiov Kiev, -gxt

rtTVKTai
I

ovpavov e^ virdroLo Karai^aair} r' aco56$ re
|
ddavdroLs p.aKdp€<y<Tiv. The lines

are suggestive of Pythagorean influence.

/ Macrob. comni. in soiiin. Scip. r. 12. 1—3. Cp. Favonius Eulogius disp. de so/nn.

Slip. p. I Holder quod et immortalis esset animi mentisque substantia et bene meritis de

re p(ublica) pa<t>ri<a>eque custodibus lactei circuli lucida ac candens habitio (ieg.

habitatio) deberetur.

42 The Elysian Way

and again from earth to heaven. One is called the gate of men, the other that

of the gods : Cancer is the gate of men, because through it they descend to the

lower regions ; Capricornus, the gate of the gods, because through it souls

return to the seat of their own proper immortality and rejoin the company of

the gods. This is what Homer, a poet of divine foresight, intended by his

description of the cave in Ithake^. Hence too Pythagoras holds that from the

Milky Way downwards begins the realm of Dis, since souls that have fallen

from it seem already to have left the world above. Milk—he says—is the

first food offered to the new-born, because their first movement downwards

in the direction of earthly bodies begins at the Milky Way. Wherefore also

Scipio, pointing to the Milky Way, observed with regard to the souls of the

blessed :

' Hence they start, and hither they return !

'

Proklos (410—485 A.D.), after citing from the Pythagorising

Platonist Noumenios^ a somewhat similar account of Capricornus

and Cancer as the openings through which souls are sent upwards

and downwards, continues^

:

For Pythagoras in mystic language calls the Milky Way 'Hades' and 'the

place of souls,' since there they are crowded together*. Whence sundry nations

pour a libation of milk to the gods that purify souls, and milk is the first food

taken by souls that fall into birth.

This belief in the Milky Way as a soul-road is found in several

authors who, without being definitely followers of Pythagoras, are

known to have come more or less under the influence of Pythagorean

speculation. Thus Parmenides' in the preface to his great philo-

sophical poem describes how he was conducted in a chariot ' on the

far-famed way of the goddess ' (Ananke ?) and ' maidens led the

way,' to wit the Heliades, who escorted him towards the light

through the portals of Night and Day till he reached the home of

the goddess". The 'way' in question is not improbably the Milky

1 Od. 13. 103 ff.

2 Prokl. in Plat. remp. ii. 128, 26 flF. Kroll.

^ Prokl. in Plat. 7-emp. ii. 129, 24 ff. Kroll koX yap tov Ylvdaybpav 81' d-rropprjTUi' "Ai8ijv

rbv yaXa^iav Kai tottov tpvx^v awoKokitv, ws eVet avviadovfilviijv 810 irapd ticlv iBveaiv

ydXa airivheadai. tois 0eoiS Tot% rQiv xpvx^" KaOdpraiS Kai ruiv incTOVcTwv eis yev€(ni> tlvai

ydXa Tr]v TrpwTr]v Tpocprjv.

* Cp. a gloss of I'lacidus in Classicorum atictoruvi e Vaticanis codicibns editorum

Tomus iii curante A. Maio Romae 1831 p. 481 (= G. Goetz Corpus glossariorum Latino-

ru7)i Lipsiae 1894 v. 79, 26 ff.) Lacteus circulus, via quae in spera (leg. sphaera) videtur

quasi alba : quern alii dicunt animis heroum antiquorum refertum, et merito resplendere :

alii viam esse quam circuit sol, et ex splendoris ipsius transitu ita lucere, Philop. de

aeternitate miindi 7. 20 p. 290 Rabe rices 70O1' tO^v Trap' oi^rois {sc. the Greeks) QeoKbyuiv

Kai TOV yaXa^iav Ka\oOiJ.(i>ov k6k\ov Xtj^lv elvai Kai x'^P"-" ^vx^v XoyLKwv direcprjvavTO.

^ On the Pythagoreanism of Parmenides see e.g. J. Burnet Early Greek Philosophy

London and Edinburgh 1892 pp. 181 f., 197 ff.

® Parnien.y)'^^. i, 1 ff. Diels.

The Elysian Way 43

Way'. Again, Empedotimos of Syracuse^ who figures as an

adherent of Pythagoras^, held ' that the Milky Way is the road of

souls traversing the Hades in heaven'*.' Platon too is presumably

Pythagorising, when in a famous passage of the Phaidros he tells

how god-like souls follow the gods round the great arch of heaven

and from its summit behold sights of unspeakable splendour in the

region beyond the sky

:

Zeus, the great chieftain in heaven, driving a winged car, travels first,

arranging and presiding over all things ; and after him comes a host of gods

and inferior deities, marshalled in eleven divisions, for Hestia stays at home
alone in the mansion of the gods ; but all the other ruling powers, that have

their place in the number of the twelve, march at the head of a troop in the

^ H. Diels ad loc. (Poetartiin philosophorum fragmenta Berolini 1901 p. 58) says:

' utique Solis orbita videtur intellegenda, quam poeta lucido mentis curru, felicior ille

Phaethonte, quotiens Hbebat escendebat.' The mention of the Heliades does indeed

recall Phaethon. But the fall of Phaethon was connected by the Pythagoreans with the

Milky Way {supra p. 40, infra §3 (a) vi (X)). F. M. Cornford in his brilliant hooV From
Religion to Philosophy London 1912 pp. 214 f., 222 n. 3 inclines to the view put forward

by O. Gilbert in the Archiv fiir Geschichte der Philosophic 1907 xx. 25 ff., viz. that

Parmenides' journey was a descent into the darkness of the Underworld.
^ Clem. Al. Strom, i. 21 p. 82, 27 Stahlin.

^ Souid. s.vv. 'Efnre86Tifj.oi and 'JovXiaudi, Lobeck Aglaophanuis ii. 935. But see

infra n. 4.

* Philop. in Aristot. meteor, p. 117, 8 ff. Ilayduck tovtoi% koX rots roioi/rois Ty\v iztpl

Tov yoKaKTos vwddecriv 'ApiffroriXovs dveXuv KaXws 6 AafidcrKios ti)v 'Efxiredorlfjiov irepl toO

•ydXaKTos oiKftovTai, 'ipyov {dpyuv codd., corr. C. A. Lobeck) avT7]v (aiiTov codd., corn

C. A. Lobeck) ov (ante ov lac. v litt. in. cod. V.) ixvdov KaXwv. (prjcri yap eKelvos 65bv elvai.

xf/vxi^v rb ydXa tCiv tov "AiSr]v (fV dSrj codd., tov "Ai.5rjv corr. C. A. Lobeck) tov (twv

codd. M.V.) iv ovpavtf 8iaTropevo/j.4vo}v. Kai ov OavpLacTTOv, (prjalv 6 Aap^daKtos, ei Kai ^vxo.i

KaOalpovTai fv TO^Tif) tQ kijkX({) ttjs (kvkXiji <5ia> ttjs dub. cj. M. Hayduck) ev ovpavi^

yiv^aius, cp. ih. p. 117, 31 ff. 6 5^ <priaiv "656s 4(tti to ydXa ^vxQiv (om. ed. Aid.) tCiv

diairopfvopi^vwv tov ev ovpavijo "Aidyjv." et ovv Tbv yaXa^iav diairopevovTai, ovtos dv ei'r; 6 ev

T(^ (om. ed. Aid.) ot'ipai'^) "AiSijs. Kai irws'Aidrji 6 ovtw ^wTecvos ; /cat ei KadaipovTai iKel

^vxai, SrfXovdTi yUTj KeKadapfxevai dvrfKdov. See also interp. Serv. in Verg. georg. i. 34
Varro tamen ait se legisse Empedotim (leg. Empedotimo, H. A. Lion cj. Empedocli)

cuidam Syracusano a quadam potestate divina mortalem aspectum detersum, eumque
inter cetera tres portas vidisse tresque vias : unam ad signum Scorpionis, qua Hercules

ad deos isse diceretur; alteram per limitem, qui est inter Leonem et Cancrum ; tertiam

esse inter Aquarium et Pisces.

The views of Empedotimos were known to Julian the Apostate from Herakleides of

Pontos (Souid. s.vv. 'EpLiredoTip-os and 'lovXiavds), who wrote a history wepl tQv Ili'^a-

yopeiwv (Diog. Laert. 5. 88 : see Frag. hist. Gr. ii. 197 Mliller) and a dialogue vepl twv

ev ovpavi^ (Daebritz in Pauly— Wissowa Real-Enc. viii. 476 f.). The latter, in which

Empedotimos played a leading part, was presumaljly the source of lamblichos ap. Stob.

eel. I. 49. 39 p. 378, II ff. Wachsmuth Kai tovtovs 'I{paKXei5i]v fxev tov Hovtikov dipopl^eiv

irepi TOV yaXa^iav, dXXovs Se Kad' 6'Xas tov ovpavov ras cr<paipas, d(pi' wv drj Seupo KaTUvai

Tas fvxds- K.T.X. But, when Rohde Psyche"^ p. 95 n. contends 'dass Empedotimos nur

eine Dialogfigur des Heraklides war, und wohl so wenig jemals existirt hat wie Er der

Sohn des Armenios oder Thespesios von Soli oder dessen Vorbild Kleonymos von Athen

bei Klearch von Soli {Rhein. Mus. ^2, 335),' he is hardly convincing. See P. Capelle

op. eii. p. 42 n. 2.

44 The Elysian Way

order to which they have been severally appointed. Now there are, it is true,

many ravishing views and opening paths within the bounds of heaven, whereon

the family of the blessed gods go to and fro, each in performance of his own
proper work ; and they are followed by all who from time to time possess both

will and power ; for envy has no place in the celestial choir. But whenever they

go to feast and revel, they forthwith journey by an uphill path to the summit of

the heavenly vault. Now the chariots of the gods being of equal poise, and

obedient to the rein, move easily, but all others with difficulty ; for they are

burdened by the horse of vicious temper, which sways and sinks them towards

the earth, if haply he has received no good training from his charioteer. Where-

upon there awaits the soul a crowning pain and agony. For those which we
called immortal go outside when they are come to the topmost height, and stand

on the outer surface of heaven, and as they stand they are borne round by its

revolution, and gaze on the eternal scene. Now of that region beyond the sky

no earthly bard has ever yet sung or ever will sing in worthy strains'.

It can hardly be doubted that the ' uphill path to the summit of the

heavenly vault,' a path along which the souls of the blessed go to

the fulness of fruition, imphes the Pythagorean conception of the

Milky Way as an Elysian road.

In the Republic the same bright track is compared with 'the

undergirders of triremes^' ; but the figure is complicated by the

addition of ' a straight Hght like a pillar' stretching along the axis

of the universe^—an idea taken up by the Manichaeans, who spoke

of a ' pillar of glory ' or a •' pillar of light ' filled with souls in process

of purification''. This pillar has no counterpart in astronomical fact

or, for that matter, in astronomical theory. It would, however, be

unwise to assume that it was introduced by Platon merely to

1 Plat. Phaedr. 246 E— 247 C trans. J. Wright. An echo of this passage may be heard

in Loukian. Deni. 50 {infra § 3 (a) iii(i))- Cp. also Anth. Pal. 7. 97. 1 f. (Diog. Laert.)

ov ixbvov is TL^paas dvi^T} 'S,evo<pQiv 8i.a Kvpov,
\
dW &voSov ^tjtGiv is Atos tJtis dyoi with tl>.

7. 96. I (Diog. Laert.) wivi wv iv Aibs wi', (5 Sco/cparej- k.t.\.

^ Note that the Pythagoreans spoke of a cosmic 'ship' (Philolaos y)-a^. 12 Diels Kal

TO. fjLev ToLs <T(f>aipas cribfiaTa irivTt ivrl, to, iv rq, a<t>aipq. irvp < Kai > i!5cjp Kal yd Kai drip,

Kal 8 Tas <T<t>alpas oXxas, iri/j.irToi') : supra i. 358 n. 3.

^ Plat. re/. 616 B—C. I follow the interpretation of J. Adam ad /oc, who supposes

that the curved light was suggested by the Milky Way, but that the straight light

symbolised the axis of the universe. He points out that some of the ancients interpreted

the straight light of the Milky Way (Prokl. in Plat. ;rw/. ii. 130, 3 f., 194, 19 ff. KroU,

cp. Cic. de rep. 6. 16), while others regarded it as the axis of the universe or a cylinder of

aetherial fire surrounding the axis (Theon Smyrn. irepl tGjv Kard rb ixadfiixariKov xp'^c^M''"'

ei's Ty}v nXciTcjyos dvdyvujcriv p. 143 Hiller, Phot. lex. and Souid. s.v. rerafxivov (puis eudv

olov Kiova, cp. Prokl. in Plat. remp. ii. 199, 31 ff. KroU).
* Epiphan. panar. ^. 66. 26 (iii. i. 48, 11 ff. Dindorf) r^s o!iv <re\rivi)s /xeraStSoi/cTTyj

Tov yb/jLOf tCiv ypvx^" '''oi^ aiuxn tov irarpbs, irapafiiuovcriv iv ry (rri/Xcf) rrjs db^r]S, 6s KaXecrai

d7)p b riXeios. 6 5e ai/p ovtos arvXbs iari (purbs, ineidrj yi/j.€i ipvxS)v tuiv Kadapi^o/xivoiv. In

view of J. Adam's elucidation of the Platonic (puis evd6, olov kIovol I cannot agree with

I. de Beausobre Histoire de Maniclu'e et dii Manicheisme Amsterdam 1 739 ii. 513 'A I'egard

de la Colonne de Gloire, ou de Lumiere, elle n'est autre chose, si je ne me trompe, que la

Voye Lactee.'

The Sky-Pillar in Italy 45

facilitate the transition to his ensuing image—the ' spindle of

Ananke.' Rather we may surmise that it was based upon popular

belief with ritual usage behind it.

(/S) The Sky-Pillar in Italy.

In seeking the antecedents of a Pythagorean or guasi-Fyiha.-

gorean doctrine we turn first to south Italy, where the order planted

by Pythagoras took root and flourished. It would not be surprising

if somewhere in the neighbourhood of Kroton and Metapontum we
came across a definite cult of Zeus conceived as residing in or on a

pillar. If I am not mistaken, we find such a cult at Tarentum. For

here was a colossal bronze statue of Zeus, made by Lysippos, with

a notable pillar beside it\ And here too sacrifices were offered on

pillars to the lightning-god Zeus Kataibdtcs—a practice which, as

we saw, had probably been inherited from 'Minoan' times'-. Apulian

and Campanian vases, also, represent Zeus fulminant on the top of

a pillarl Altogether, it looks as though there were in south Italy

an old belief that Zeus with his lightnings dwelt on high above an

obvious tangible pillar, his vehicle and support.

A similar belief with regard to lupiter seems to have prevailed

at Rome during republican days. In 152 B.C. a column standing

before the temple of lupiter on the Campus was blown down with

its gilded statue. The diviners predicted the death of magistrates

and priests: whereupon all the magistrates abdicated in a body^

1 Supra i. 35 f. This statue, with sides reversed, furnished Theodoros, the designer

or copyist of the tabula Iliaca, with an interesting scene. In the uppermost register of his

composition Thetis pleads before Zeus (//. i. 498 ff.), who is seated in the same pensive

attitude beside a pillar (O. Jahn—A. Michaelis Griechische Bilderckroniketi Bonn 1873

pp. 12 f., 26 pi. I, A. Baumeister Deukm. i. 717 pi. 13 fig. 775, Stuart Jones Cal. Sculpt.

Mus. Capit. Rome p. 166 no. 83 pi. 41

(bibliography ib. p. 172)). Fig. 17 is from

J. N. Svoronos \nx!at Jou7-ii. hitern. d^Arch.

Num. 1912 xiv. 280 f. fig. 25. Svoronos

says : "OTTiadeu de tov Aios tovtov, eir' avTrjs

TTJs Kopv<l>rjs TOV 'OXiJjUirou, v\j/ovTai ireXwptos

Kiuv (plpiiiv rbv ovpaviov doXov, but C. Robert

in the Air/i. Zeit. 1874 xxxii. 107 expressly

warns us that the supposed aich over Zeus

is 'nur eine Verletzung des Marmors,' and

StuartJonesprintsIEY5!,notIOY. Afresh

inspection of the marble is much to be de-

sired. Vide Addenda in hum loc. For Theodoros' utilisation of past models see A. Brlining

in the Jahrb. d. kais. deuisch. arch. Inst. 1894 ix. 136 ff.

- Supra p. 29 ff.
=* Supra i. 36 ff., 409, 520 n. 2.

* lul. Obs. 18 M. Claudio Marcello L. Valerio Flacco coss. turbinis vi in Campo

columna ante aedem lovis decussa cum signo aurato ; cumque aruspices respondissent

magistratuum et sacerdotum interitum fore, omnes magistratus se protinus abdicaverunt.

Fig. i:

46 The Sky-Pillar in Italy

The list of portents for the year 96 B.C. inckides an owl killed on

the Capitol, many things destroyed by lightning, and gilded statues

of lupiter overthrown with capital (?) and column to boot\ A third

incident of like character is recorded with somewhat greater detail.

It appears that in 65 B.C. an appalling thunderstorm burst over

Rome. 'On the Capitol,' says Dion Cassius^ 'many statues and

images were melted by thunderbolts, among others one of lupiter

set on a column, while a likeness of the she-wolf with Remus and

Romulus fell from its pedestal,' The diviners, hastily summoned
from all parts of Etruria, foretold the end of Rome. At their advice

desperate efforts were made to placate the gods. Games were held

for ten days, and a larger^ statue of lupiter was erected on a yet

loftier column with its face turned towards the east. Two years

later—for the work progressed slowly—this statue was being placed

in position at the moment when Cicero was delivering his third

speech against Catiline ; and the speaker was quick to profit by

the coincidence. Surely the detection and punishment of the great

conspiracy were due to lupiter himself, whose penetrating gaze was

even now directed upon the Forum and the Senate Housed

Pighius cj. in Capitolio for in Cainpo. But the change is unnecessary ; for there was an

ancient hypaethral sanctuary of lupiter Ftilgur in the Campus (E. Aust in Roscher Lex.

Myth. ii. 656, Wissovva Rel. Kult. Kom.'^ p. 121 f., H. Kiepert et C. Huelsen Formae

urbis Romae antiijuae- Berolini 1912 p. 20). Besides, the temple of lupiter Slator in the

Porticus MetelH (H. Jordan—C. Huelsen Topographic der Stadt Rom im Alterthum Berlin

1907 i. 3. 538 ff., H. Kiepert et C. Huelsen op. cit. p. 22) was perhaps in existence before

147 B.C. (S. B. Platner The Topography and Monuments of Ancient Rome Boston 1904

p. 330). It should, however, be noticed that lul. Obs. 18 does not definitely describe the

ruined monument as a statue of lupiter. J. Scheffer ad loc. took it to have been the

portrait of some magistrate.

1 lul. Obs. 49 Cn. Domitio C. Cassio coss bubo in Capitolio occisus. fulmine

pleraque decussa. signa aurata lovis cum capite columnaque disiecta. O. Jahn cj. statiia

for capite. But O. Rossbach ad loc. understands caput as the 'capital' of a column, not

as the 'head' of a statue. The meaning is not beyond doubt, since (a) the plural signa

accords ill with the singulars capite, columna, and {b) it is known that two capita, in the

sense of colossal 'heads,' were dedicated on the Capitol byP. Lentulus (Plin. nat. hist.

34- 44)-

^ Dion Cass. 37. 9 iv yap tQ KaTrirmX^Cfj aybpiavTe^ t€ ttoXKol vtto Kepavvwv avvexf^vev-

dr/aav Kai dydX/xaTa dWa re Kai Aids iirl kIovos Idpv/jjivov, eiKwv ri tis \vKalvT)% aiv re t(j5

'Pu)/U(ij Kai <rvv ti^ 'Pu/jlvXiij iSpv/xevr) iweae, k.t.\. Cp. ib. 37. 34.

^ On the principle involved see Folk-Lore 1903 xiv. 270 f., supra i. 563 f. In 293 B.C.

Sp. Carvilius made the breastplates, greaves, and helmets of the vanquished Samnites

into a statue of lupiter, which he set up on the Capitol,—a statue large enough to be

visible from the temple of lupiter Latiaris on the Alban Mount. From the filings he

made a statue of himself, to stand at the feet of the god (Plin. nat. hist. 34. 43 : but Liv.

10. 46 does not mention this group).

^ Cic. in Cati 3. 19 ff. (20 simulacrum lovis facere maius et in excelso collocare et

contra, atque ante fuerat, ad oiientem convertere), de consulatu suo 2. 33 ff. (60 lupiter

excelsa clarabat sceptra columna) ap. de div. i. 19 ff., 2. 45 f., Quint, inst. or. 5. 11. 42
utitur eo Cicero... in contione contra Catilinam, cum signum lovis columnae impositum

The Sky-Pillar in the 'Minoan' area 47

The notion that the sky-god resided in person on the top of a

high pillar might presumably be combined with a belief in the

Milky Way as a road to his residence. Indeed, a remarkable block

of Italian marble, now at Berlin, shows lupiter enthroned on the

summit of a pillar that rises sheer from earth to heaven, while two

females ascend the arch of the sky and enter his very presence^

(7) The Sky-Pillar in the 'Minoan' area.

Italy stretches from south-east to north-west. Accordingly the

beliefs and practices here noted find their nearest analogues in the
' Minoan ' and the early Germanic areas. On the one hand, we have

sufficient evidence to be tolerably sure that the ' Minoan ' sky-god

Fisr. 18.

was associated both with the Milky Way and with a high pillar. The
great gold ring from Mykenai (fig. i8)- exhibits a deity, armed with

populo ostendit, lul. Obs. 6i M. Cicerone C. Antonio coss... .inter alia relatu<m>,
biennio ante in Capitolio lupam Remi et Romuli fulmine ictam, signumque lovis cum
columna disiectum, aruspicum response in foro repositiim (where in foro is inexact),

Arnob. adv. nat. 7. 40 sed neque hoc nostram conscientiam fugit lectum et positum, ictum

cum esset Capitolium fuhnine multaque in hoc alia, lovis etiam simulacrum, sublimi quod
in culmine stabat, suis esse ab sedibus provolutum. responsum deinde ab haruspicibus

editum res saevas (Meursius cj. scaevas) tristissimasque portendi ab incendiis, caedibus,

ab legum interitu et ab iuris occasu, maxime tamen ab domesticis hostibus atque ab impia

coniuratorum manu. sed flecti haec posse (Meursius oni. posse), immo aliter publicari

scelerata non posse consilia, nisi luppiter rursus altiore in culmine figeretur, orientalem

conversus ad cardinem radiisque oppositus soils, adfuisse dicto fidem : nam subrecto

culmine conversoque ad solem signo patuisse res abditas et reserata in maleficia vindicatum.
1 Supra i. 62 fig. 38.

- Supra i. 623. I reduce to a scale of f the careful drawing (scale \) given by Sir

A. J. Evans in ih&/ourn. Hell. Stud. 1901 xxi. 108 fig. 4.

48 The Sky-Pillar in the ^Minoan' area

Fig. 19.

shield and spear, and a double axe descending side by side towards
the earth-goddess and her maidens from a wavy track, which crosses

Fig, 20.

The Sky-Pillar in the 'Minoan' area 49

the sky and probably represents the Milky Way^ Another large

gold signet from Knossos (fig. 19)^ shows a god with a spear carried

in his right hand and rays of light (?)^ darting from his shoulders as

he descends from a tall tapering pillar towards a female worshipper.

That the shield-bearing deity of the first ring is to be identified with

the rayed god of the second ring, appears from a third representation

on a painted Idrnax found at Miletos {Mi/ato) in Crete (fig. 20)\

which gives him both shield and rays(?). It can hardly be doubted

^ Opinions have differed as to the interpretation of this wayy band : see e.g.

C. Schuchhardt Schlieinann^s Excavations trans. E. Sellers London 1891 p. -277 ('pro-

bably. ..the sea'), Collignon Hist, de la Sculpt, gr. \. 46 ('sans doute la mer'), Perrot

—

Chipiez Hist, de VArt vi. 841 (' peut-etre la mer'), Ch. Tsountas—J. I. Manatt The

Mycenaean Age London 1897 p. 298 ('the cloud-canopy'), Furtvvangler Ant. Gemmen
ii. 10 ('die Andeulung des Himmelsoceans, des Okeanos (oder der Wolken?)'). Milani

Stud, e mat. di arch, c num. 1899— 1901 i. 196 fig. 27 says 'la via lattea,' and Harrison

Themis p. 168 fig. 36 'Milky Way,'—rightly, as I conceive. It should be noticed that

both the goddess and her maidens wear lilies in their hair {supra i. 623), and that the

milk-white lily was supposed by the later Greeks to have originated from the Milky Way
(supra i. 624). A somewhat analogous design occurs on a gold ring found in a tomb of

the Late ' Minoan ' ii period at Isopata in Crete : four females dance in a field of lilies,

while a diminutive goddess descends towards them from a wavy line apparently betokening

the sky (fig. 21 (x) after Sir A. J. Evans in Archaeologia 1913— 1914 Ixv. 10 fig. 16).

Cp. also another gold ring from a tomb in the lower town at Mykenai, now at Athens
(Stais Coll. Mychiicnnc: Atlienes p. 71 f no. 3179 fig., H. Fritze in the Strcna Helbigiatia

p. 73 fig. I, Furtwangler Ant. Gemmen i pi. 6, 3, ii. 25 fig.. Sir A. J. Evans in the

Journ. Hell. Stud. 1901 xxi. 1 76 ff. fig. 53, Harrison 7'heinis p. 166 fig. 34).

2 Procured by Sir A. J. Evans from the site of Knossos and by him published, to a

scale off, in iht Journ. Hell. Stud. 1901 xxi. 170 ff. fig. 48.

^ So Sir A. J. Evans loc. cit. But in Archaeologia 1906 lix. 100, ib. 1913— 1914 Ixv.

1 1 he retracts this interpretation, and now suggests that the rapid descent of the divinity

is indicated by long locks of hair flying out on either side. In view of the very similar

representations of the Babylonian Samas [supra i. 553 n. 5) I prefer the former expla-

nation.

* Found by Sir A. J. Evans in 1899 within a chambered tomb at Milato and by him
published in X\\e Journ. Hell. Stud. 1901 xxi. 174 f. fig. 50.

C. II. A

^o The Irmi7tsicl

that the god in question is the 'Minoan' sky-god, who descends in

his panoply from the heights of heaven.

(8) The Irminsul.

On the other hand, the early Germanic sky-god plays a some-

what similar part. His name in Old High German was *Zm or

*Zzo, in Anglo-Saxon *Tiw, in Norse Tyr. But whether these forms

are more nearly related to the Greek Zeiis or to its doublet the

Latin deivos is a question hotly disputed by philologists^ In any

case Ziu was a sky-god conceived as a warrior and consequently

equated by classical writers with Ares or Mars-. ' Other names for

Tiu,' says Prof P. D. Chantepie de la Saussaye^, ' are perhaps Dings

1 See e.g. K. Helm Altgertnanische Religionsgeschichte Heidelberg 1913 i. 2 7of. : 'Die

urgermanische Form des Namens ahd. *Ziu, *Zio, ags. * Tlw~'^ ["^Die ags. und ahd.

Nominative sind nur aus Zusammensetzungen (VVochentagsnamen und Ortsnamen) zu

erschliessen.], nord. Tyr'^ [''^Mit Umlaut i>y vor tautosyllabiscliem iv; vgl. Noreen,

Altisl. und altnorw. Grammatik, § 72, 5.] wird verschieden angesetzt, am besten als

Wurzelstamm *Tiuz aus *Tieiis, idg. *Dieus, wozu skr. Dydus, gr. Zei5s, lat. Jii(piter),

Jovis als nahe etymologische Verwandte treten. Gegen diesen Ansatz hat sich Bremer''^

["•'Der gernianische Himmelsgott, JF. ni, S. 301 f
.

; vgl. Streitberg zur German. Sprach-

geschichte, S. 72; Kogel, LG. i, i, S. 14; Schrader, Sprachvergleichung und Urge-

schichte^, u, S. 439. Noreen, Abriss der urgerm. Lautlehre, stellt sich S. 176, Anm. 10

auf Bremers Seite, wiihrend er S. 28 und aisl. Gramm, § 68, 7, selbst die Gleichsetzung

Dydiis—Zio verzeichnet.—Beide Etymologien berlihren sich iibrigens ; denn die zugrunde

liegenden Wurzelformen idg. *dieu und *dei-u-o scheinen im Ablaut miteinander zu stehen

(vgl. Walde, Lat. etym. Wb.^, S. 230), abgesehen von dem bei der zweiten Form
eingetretenen Ubergang aus der Klasse der Wurzelnomina in die a-Klasse.] mit Ent-

schiedenheit, aber ohne zwingende Griinde gewendet und setzt einen germ. 7fa-Stamm

Tiwaz an, v\'ozu der nordische Plural twar'^ [''Heterosyllabisches w bewirkt keinen

Umlaut.] ,,Gotter", ind. dn'a, lit. dc"/as, lat. deus (aus *d€iiios) zu stellen sind.' Similarly

my friend the Rev. Prof. J. H. Moulton Early Zoroasirianism London 191 3 p. 393 n.

observes that the argument of O. Bremer ('Der germanische Himmelsgott' in the Itido-

germa>iische Forschtingcn 1894 iii. 301 f.) for attaching the Germanic words to deivos

rather than to dyeiis did not convince O. Schrader {Reallex. p. 670), cp. J. Hastings

Encyclopedia ofReligion and Ethics Edinburgh 1909 ii. 33 n., and that the High German
Zio is declared by the paramount authority of K. Brugmann Griindi-iss der vergleichenden

Grammatik der indogermanischeti Sprachen"^ Strassburg 1897 i. 133 f. to suit either origin,

but that in the opinion of Prof. H. M. Chadwick {The Cult of Olhin London 1899 p. 2)

the Old English form (Ti, Ti-lV-) cannot be traced to anything but deivos.

-
J. Grimm Teutonic Mythology trans. J. S. Stallybrass London 1882 i. 196 ff.,

E. H. Meyer Germanische Mythologie Beilin 1891 p. 220 ff., W. Golther Handbuch dei

gertnanischen Mythologie l^t\^z\g 1895 p. 200 ft"., K. MuWtnhoU Detitsche Altertumskunde

Berlin 1900 iv. 217, 460, 525 f, P. D. Chantepie de la Saussaye The Religion of the

Teutons Boston and London 1902 pp. 106, 243 if., R. M. Meyer Altgermanische Re-

ligionsgeschichte Leipzig 1910 p. 180 ff., K. Helm Altger)nanische Religionsgeschichte

Heidelberg 1913!. 273 f

^ P. D. Chantepie de la Saussaye The Religion of the Teutons Boston and London
1902 p. 245.

The Irminsul 51

(in Marti TJiingso^ and Dmsdag"^, Tuesday) and, with more certainty,

Er (Erchtag) among the Bavarians^, and Sahsnot (Anglo-Saxon

Seaxneat, i.e. sword companion) among the Saxons*. The Anglo-

Saxon rune T (Ear) is also referred to himl Finally Iring, the

^ Dessau laser. Lat. sel. no. 4760 deo
|
Marti \ Thingso

|
et duabus

|
Alaisiagis

|

Bede et Fijmmilene
|
et n(uniinibus) Aug(ustoium) Ger[ni(ani) cives Tu]ihanti

|
v.s.l. ni.,

cp. no. 4761 deo
|
Marti et duabus

|
Alaisiagis et n(uminibus) Aug(ustorum)

|
Ger(mani)

cives Tuihanti
|
cunei Frisiorum

|
Ver(....) Ser(....) Alexand|riani votum

|
solveru[nt]

|

libent[es m.]. These inscriptions were found in 1883 on two altars at Housesteads, the

site of Borcovicium the eighth station on Hadrian's wall. The former altar has on its

right side the relief of a female figure, doubtless one of the Alaisiagae. The latter altar

has a small protome in front and sacrificial implements on the sides. Further, a semicircular

top belonging to one of the altars represents Mars as an armed warrior with a swan or

goose flanked by two hovering attendants. These altars were dedicated in the reign of

Alexander Severiis (222— 235 A. D.) by German! from Tuianti, the modern Twenthe. For

a full bibliography see K. Helm Altgermanische Rcligionsgcschichte Heidelberg 19 13

i. 366 n. 80.

L. Laistner Das Riitsel der Sphinx Berlin 1889 ii. 450 observes: ' Der friesische Mars
Thiiigsns, dieser Zei>s a.-^opa.'io% der Germanen, neben welchem weibliche Gottheiten genannt

werden ahnlich wie Dike neben Zeus, ist dargestellt mit einem Schwan, der sich ver-

traidich an ihn schmiegt und wohl eben diese weibliche Gefolgschaft andeuten soil : Ziu

mit dem Schwane und Zeus mit den Schwanfrauen weisen auf eine uralte gemeineuropaische

Vorstellung hin (vgl. auch HofTory, Eddastudien i, 145 ff.).'

- E. H. Meyer Germanische Mythologie Berlin 1891 pp. 220, 222, R. Much 'Der

germanische Himmelsgott' in Abhandluiigeti ziir germanischen Philologie {Festgabe fur
Richard Heinsel) Halle a. S. 1898 p. i93f. , R. M. Meyer Altgermanische Religtons-

geschichte Leipzig 1910 p. 187, K. Helm Altgermanische Religionsgeschichte Heidelberg

191.3 i- 370-

^
J. Grimm Teutonic Mythology trans. J. S. Stallybrass London 1882 i. 201 ff., 1888

iv- i35i> E. H. Meyer Germanische Mythologie Berlin 1891 p. 221, W. Golther Handbuch

der gertnanischen Mythologie Leipzig 1895 pp. 210, 213, R. Much 'Der germanische

Himmelsgott' in Abhandlungen ziir gertnanischen Philologie {Festgabe fiir Richard

Heinzel) Halle a. S. 1898 p. 195 ff., K. M\\\\Q.x\\\o'ii Deutsche Altertumskunde Berlin

1900 iv. 523, 644 n.**, R. M. Meyer Altgermanische Religionsgeschichte Leipzig 1910

p. 192.

*
J. Grimm Teutojiic Mythology txans. J. S. Stallybrass London 1882 i. 203 f., 1888

iv. 1351, E. H. Meyer Germanische Mythologie Berlin 1891 pp. 221, 225, W. Golther

Handbuch der germanischen Mythologie Leipzig 1895 p. 213 f., R. Much 'Der ger-

manische Himmelsgott' in Abhandlungen zur germanischen Philologie {Festgabe fiir

Richard Heinzel) Halle a. S. 1898 p. 225 f., K. Miillenhoff DeiUsche Altertumskunde

Berlin 1900 iv. 523, R. M. Meyer Altgermanische Religionsgeschichte Leipzig 1910

p. 196.

5 So J. Grimm Teutonic Jllythology ix3.n%. J. S. Stallybrass London 1882 i. 199 ff., 1888

iv. 1351, E. H. Meyer Germanische Mythologie Berlin 1891 p. 221, K. Simrock Handbuch

der Deutschen Mythologie Bonn 1878 p. 273, W. Golther Handbuch der germanischen

Mythologie Leipzig 1895 p. 213. Their view is based on the following evidence, (a) In

the Runic alphabets of cod. Cotton. Otho B 10 (G. Hickes Linguarum Veterum Septen-

trionalium Thesaurus grammatico-criticus Oxonise 1705 i. 135, G. Stephens The Old-

Northern Runic Monuments of Scandinavia and England London—Kobenhavn 1866-67

i. 100 no. 5, L. F. A. Wimmer Die Runenschrifl Berlin 1887 p. 85) and cod. Cotton.

Domitian A 9 (G. Hickes op. cit. i. 136, G. Stephens op. cit. i. 102 no. 9) the rune
\

is

called, not only ear, but also tir. {b) In other Anglo-Saxon alphabets T is used for the

52 The Irminsicl

Thuringian hero, who with his sword slays two kings, is, according

to some, hkewise a form of Tiu^' Now the Milky Way was known

as Iringesstrdza or Iringes wee, the * Street ' or ' Road of Iring^.' If,

therefore, I ring is rightly regarded as a form of Ziu, we have here

the Germanic parallel to Pindar's ' road of Zeus^' That road led up
' to Kronos' tower.' But the counterpart of this mysterious destina-

tion is hardly to be found in Germanic myth. It might rather be

sought in the Celtic area ; for a Welsh name of the Milky Way was

caer Gwydion, the 'castle of Gwydion*.' However that may be,

Iring is in legend closely associated with Irmenfried, king of the

Thuringians'' ; and Ii'viin, the 'Uplifted One'',' is commonly thought

to have been another name or surname of Ziu'^. It was probably as

letter :, .md in cod. Cotton. Tiberius D i8 (J. M. Kemble 'On Anglo-Saxon Runes'

in Arcliaiologia 1840 xxviii. 338 pi. 15, if., G. Stephens op. (it. i. 107 no. 24) is

called ziu But Mr B. Dickins, to whom I applied for a criticism of the whole hypothesis,

has shown convincingly that it rests on a complete misconception of the data. His

remarks, too important to be compressed into a footnote, will be found printed in the

Addenda ad loc.

^
J. Grimm Irmensirasze und Irinensatde Wien 1815 p. 21 ff., p. 41 { — Kleincre

Schriften Guiersloh 1890 viii. 479(7., 490), id. Tctitonic Mythology tvdjas. J. S. Stallybrass

London 1882 i. 358 ff., 1888 iv. 1389 f.

'^

J. Grimm Iriiienstrasze und Irmensdule Wien 1815 p. 22 ff. (= KUinere Schriften

Giitersloh 1890 viii. 479 ff.), id. Teutonic Mythology trans. J. S. Stallybrass London 1882

i. 358 ff, 1888 iv. 1389, E. H. Meyer Germanische Mythologie Berlin 1891 p. 89,

K. MxsSXftViiCio^ Deutsche Altcrlutnsku>ide'&&x\\w 1900 i v. 117.

^ Stipra p. 36 f.

* W. Owen Pughe Geiriadtir Cenhedlaethol Cynu-aeg a Saesneg^ (A National Dictionary

of the Welsh Language, with English and Welsh Equivalents) enlarged by R. J. Pryse

Denbigh 1866 i. 297 'Caer gwydion—the gallaxy, so called from Gwydion ab Don, who,
having a knowledge of astronomy, was deemed a conjurer.' H. Gaidoz and E. Holland
in Melushie Paris 1884—85 ii. 153 n. i comment: ' Ce n(mi n'est pas populaire ; il ne se

trouve que dans certains dictionnaires, et il nous parait suspect.' But J. Grimm Teutonic

Mythology trans. J. S. Stallybrass London 1882 i. 150 n. 2 and 357 n. i saw no reason to

doubt it, and it is accepted by Sir J. Rhys Hibbert Lectures 1886^ London 1898 p. 240,
id. Celtic Folklore Welsh and Manx Oxford 1901 ii. 645, C. Squire The Mythology of the

British Islatids London 1905 pp. 253, 268, J. A. MacCulloch The Religion of the Ancient
Celts Edinburgh 191 1 p. 107.

^ See the references cited supra n. i.

6 My friend Prof. H. M. Chadwick points out to me (April 3, 1917) that Irmin is

presumably a participial formation resembling in both sound and sense -qptxivos (ai'/soj), the
' Uplifted One.' If so, Irmin was "Tipiaros.

7 E.g. W. Golther Handbuch der germanischeti Mythologie Leipzig 1895 p. 209 'Hit
Irmino ist ebenfalls Tiuz gemeint,' K. Miillenhoff Deutsche Alterturnskunde Berlin 1900
iv. 117 'die entscheidende und wichtigste stelle liber Irmin findet sich bei Widukind i,

12. sie ist von mir in der abhandlung tiber Tuisto und seine nachkommen in Schmidts
allg. zs. fiir gesch. 8 (1847), 242 ff. erlautert worden [reprinted in the Deutsche Alterturns-

kunde iv. 519 ff.]. nach ihr und einigen andern zeugnissen ist Irmin beiname des alten

himmelsgottes Tiu, altn. Tyr, ags. in Tivesddg, ahd. Zio, mit anderm namen Er,'

R. M. Meyer Allger/uanische Eeligiousgeschichte Leipzig 1910 p. 192 'Irmin ist sicher

Tiu.' For a critical investigation of the evidence see R. Much 'Der germanische Him-

The Irminsul 53

the sign and symbol of this sky-god that the ancient Saxons wor-
shipped a high pillar named the IrminsiV^. Thus, when Charles the

Great in 772 A.D. destroyed one of their cult-centres near Eresburg
in Westphalia, he overthrew a great trunk of timber erected under
the open sky and reverenced by the natives as the Inninstll, a world-

pillar supporting all thingsl Again, in 530 A.D. the Saxons had won
a great victory over the Thuringians at Scheidungen on the Unstrut.
' And, when morning dawned,' says Widukind', ' they set up an eagle

at the eastern gate and, erecting an altar of victory, worshipped their

melsgott ' in Abhandlungen zur germanischcn Philologie (Festgabe fiir Richard Heinzel)

Halle a. S. 1898 p. 197 ff.

' The best collection of evidence is still that of J. Grimm Teutonic Mythology trans.

J. S. Stallybrass London 1882 i. 115 fif., 353 ff-, 1883 ii. 799f., 1888 iv. 1312, 1322.

Cp. E. H. Meyer Germanische Mythologic Berlin 1891 pp. 17, 83, W. Golther Handbiich

dcr gennanischen Mythologie Leipzig 1895 p. 593 ff., R. Much ' Der germanische Himmels-
gott ' in Abhandlungen zur germanischen Philologie {Festgabe fiir Richard Heinzel) Halle

a. S. 1898 p. 203, K. Miillenhoff Deutsche Altertumsktmde Berlin 1900 iv. 520 ff.,

P. D. Chantepie de la Saussaye The Religion of the Teutons Boston and London 1902

pp. 124 f., 360, Forrer Reallex. p. 389, R. M. Meyer Altgermanische Religionsgeschichte

Leipzig 1910 p. 192, K. Helm Altger?nanische Religionsgeschichte Heidelberg 1913

P- 339 f-

" Rudolph of Fulda translatio S. Alexa?idri 3 (G. H. Pertz Monumenta Gerinaniae

historica Hannoverae 1829 ii. 676) Frondosis arboribus fontibusque venerationem ex-

hibebant. Truncum quoque ligni non parvae magnitudinis in altum erectum sub divo

colebant, patria eum lingua Irminsul appellantes, quod latine dicitur universalis columna,

quasi sustinens omnia. This passage was penned between 863 and March 865 A.D. It

may therefore be regarded as containing a comparatively trustworthy tradition of events

that had happened less than a century earlier. But we must beware of mistranslating the

last two clauses. P. D. Chantepie de la Saussaye Tlie Religion of the Teutons Boston

and London 1902 p. 124 f. renders 'a wooden pillar of unusual size in the open air,

worshipped in common, and whose destruction was a national calamity.' This interpreta-

tion (though in agreement with that of W. Mannhardt Wald- und Feldkulte- Berlin 1904

i. 303 ff., who took the Irniinsill to be the " Lebensbaum der Volksgesammtheit ') is

certainly wrong. The Latin ujtiversalis columna, quasi sustinens omnia can mean only

that the pillar in question was conceived to be the prop or central support of the universe.

This is clearly perceived and, to my thinking, successfully proved by F. Hertlein Die

Jitppitergigantensdulen Stuttgart 19 10 p. 73 ff.

' Widukind res gestae Saxonicae i. 12 (G. H. Pertz Monumenta Germaniae historica

Hannoverae 1839 iii. 423 f.) Mane autem facto ad orientalem portam ponunt aquilam,

aramque victoriae construentes, secundum errorem paternum sacra sua propria veneraiione

venerati sunt ; nomine Martem, efifigie columpnarum maitantes Herculem, loco Solem,

quern Graeci appellant Apollinem. Ex hoc apparet aestimationem illorum utcumque

probabilem, qui Saxones originem duxisse putant de Graecis, quia Hirmin vel Hermis

graece Mars dicitur ; quo vocabulo ad laudem vel ad vituperationem usque hodie etiam

ignorantes utimur. K. Miillenhoff Deutsche Altertumskunde Berlin 1900 iv. 520 ff.,

following Pertz ad loc, understands ara?H... victoriae as an Irminsiil and construes nomine

{arae imitantes) Martem, effigie cohunpnarum (arae) imitantes Herculem, loco {arae imi-

tantes) Solem. See iitfra § 3 (a) iii (o). As to Widukind's concluding remark, J. Grimm

Teutonic Mythology trans. J. S. Stallybrass London 1882 i. 354 f., 1888 iv. 1388 notes

that in Westphalia and Hesse the name Irmin still survives in a variety of popular sayings

under the forms Herm, Herme, Hermen, Herman, etc.

t>

54 The Irminsul

divinities with due rites according to the error of their fathers. In

name they copied Mars, in effigy of columns Hercules, in site Sol

whom the Greeks term Apollo. This renders highly probable the

view of those who hold that the Saxons originated from the Greeks,

because Mars is called Hirmin, or in Greek Hermis,—a name still

used by us, though we know it not, for praise or blame.' The
chronicler is a would-be classic, and fond of a rhetorical flourish ; but

there is little doubt that he means to describe the erection and wor-

ship of an li'viiiisiU. Indeed, such pillars were probably of frequent

occurrence among the tribes that worshipped Ziu.

It would seem, then, that Er and Innin were appellatives of the

Germanic sky-god,who was connected in legend with the MilkyWay
and in cult with a high column viewed as a world-pillar or universal

support. In face of these facts I surmise that the myth in Platon's

Repub/ic, which combined the curved light of the Galaxy and the

'straight light like a pillar,' is not altogether independent of early

Germanic belief. I would even risk the conjecture that in the hero

of the Platonic myth, Er son of Arvietnos, we have the Grecised

equivalent of both Er and Irmin^.

To this it may be objected that alike in time and in place the

Germanic world was too remote from the Hellenic to have influenced

Platon. But in both respects, as we shall see later^, a half-way house

can be found, thanks to Orpheus, that marvellous mediator between

barbarian and Greek.

Meantime I would point out that the IrminsiM or universe-prop

implies the primitive notion that the sky stands in need of a visible

support. Early man was in fact haunted by a very definite dread
that it might collapse on the top of him I The classical authors bear

^
J. Adam in his note on Plat. rep. 6(48 'Hpos toxj 'kpix^vlov, to y^vos Uafi(pv\ov

thinks that ' The names point to the East,' but, Hke other commentators, fails to make
out any convincing connexion. No doubt Er was a Hebrew name (Souid. s-v/'Up), borne
e.^. by one of the ancestors of Joseph the husband of the Virgin Mary (Luke 3. 28) ; and
some of the ancients certainly understood 'HpAs of Zoroastres (Clem. AI. sirom. 5. 14

P- 395. i7ff- Stahlin, Prokl. m Plat. rem/>. ii. 109, 8 ff. Kroll, cp. Arnob. adv. nat.
I. s^), rendering toxj 'Ap^evLov either 'the son of Armenios ' (Clem. Al. sirom. 5. 14
p. 395, 20, Prokl. in Plat, re/np. ii. 109, 14, no, 11 and 20 f. Kroll) or 'the Armenian'
(Prokl. i>t Plat. rem/>. ii. no, 15 ff. Kroll, cp. Arnob. adv. nat. i. 52), or else altering
it into To\> 'Apfiouiov (cp. Prokl. i/i Plat. rewp. ii. no, iiff. Kroll) or tov 'Apfioviov
(cp. Plout. sjwp. 9. 5. 2). But, so far as I know, neither the Milky Way nor the
' straight light like a pillar ' figured in the teaching of Zoroastres (see, however, si/pra

P- 33 ff-)-

2 /H/r'h § 3 (a) iii (0.

=* I am indebted to my daughter for a reference to the folk-tale of Henny-Peiiny
(J. Jacobs English Fairy Tales London 1898 pp. 113 ff., 243 f.), which begins: 'One
day Henny-penny was picking up corn in the cornyard when—whack !—something hit
her upon the head. "Goodness gracious me!" said Henny-penny; "the sky's a-going

The Irmi7tsul 55

witness to the terror which this thought inspired among the peoples

of Central Europe. Strabon^ and Arrian- both tell us that in the

year 335 B.C. the Celts of the Adriatic, men of great stature and

a haughty disposition, sent envoys to sue for the friendship of

Alexander. The Macedonian monarch received them in state and
asked them what they dreaded most, expecting the obvious answer
' You.' To his chagrin they replied that they had but one fear—lest

the sky should some day fall upon them ! So he promptly packed

them off, with the cutting remark that the Celts were constitutional

braggarts. Again, in the year 179 B.C. an army of over thirty

thousand stalwart Bastarnians, led by their chief Clondicus, marched

against Dardania, but were daunted by a big thunderstorm on

Mount Donuca. They declared, says Livy^, that the gods were

routing them and the sky falling upon them.

These wild notions were not confined to the barbarians of Middle

Europe. They have at least left traces of themselves in the litera-

ture of Italy and Greece, traces which become clearer and more

tangible as we follow them back into the past. Horace"*, who has of

course outgrown such nonsense, uses it just to round off an effective

stanza: even if the sky should come tumbling about him, the well-

conducted and resolute Roman would not turn a hair^. Terence"

treats the matter more seriously : wanting a proverb to describe

undue timidity, he introduces ' the folk that say " What if the sky

were to fall this verv moment ?
"

' We gather that there were such

folk in the second century B.C., superstitious peasants or the like.

But for a fuller expression of their belief we must get back another

three or four hundred years. Theognis'' of Megara in a characteristic

passage protests that he loves his friend and hates his foe, adding

by way of solemn confirmation :
' Else may the great broad sky of

bronze come crashing down upon me, that terror of earth-born men.'

I need not labour the point. It is clear that the lower classes

in Italy and at least the Megarians in Greece shared with Celts

and Bastarnians the paralysing fear that some day the sky itself

might fall.

to fall ; I must go and tell the king." So she went along and she went along and she

went along till she met Cocky-locky. "Where are you going, Henny-penny ?" says

Cocky-locky. " Oh ! I'm going to tell the king the sky's a-falling," says Henny-penny.

"May I come with you?" says Cocky-locky. "Certainly," says Henny-penny. So

Henny-penny and Cocky-locky went to tell the king the sky was falling.' Etc. See

further J. Grimm Geschichte der deutsdien Sprachc'^ Leipzig 1868 i. 322 n. *, id. Teutonic

Mytholoiry trans. J. S. Stallybrass London 1883 ii. 813 n. 2, 1888 iv. 1541.

' Strab. 301 f. 2 Arrian. i. 4. 6—8.
» Liv. 40. 58. * Hor. od. 3. 3. i ff.

^ Cp. Plout. defacie in orbe limae 6.

" Ten heaut. 719. ^ Theogn. 869 f.

56 The Irminsul

How that belief arose, we can only surmise. It may be that in

the dim past, when the ancestors of these tribes developed out of

hunters into herdsmen and emerged from the forest on to the open

plain, they missed the big tree that seemed to support the sky

(' heaven-reaching,' as Homer' calls it). And in the absence of

that mighty prop there was nothing to guarantee the safety of

their roofl

Now early man was a practical person. His roof being insecure,

he proceeded to shore it up. The Irtnins/il was primarily a sky-

prop, though we may well believe that it came to be viewed as the

' Od. 5. 239 eKaT-q t tjv ovpavofj.rjKrjs, cp. Hdt. 2. 138 S^vSpea oiipavofi-qKea, Anth. Pal.

4. I. 49 f. (Meleagros) ovpavofj-dKevs
|
(poivLKos. 'I remember, I remember,

|
The fir trees

dark and high;
|

I used to think their slender tops
|

Were close against the sky'

(T. Hood).
- Attention may here be drawn to the various accounts of the Kallikantzaroi given by

the modern Greeks. These are summarised as follows by J. C. Lawson Moiiern Greek

Folklore and Ancient Greek Religion Cambridge 1910 p. [94: 'The Callicantzari appear

only during the dwdeKa-nfiepov or "period of twelve days" between Christmas and

Epiphany'. ('Leo Allatius (De quor. Graec. opinat. cap. ix.) makes the period a week

only, ending on New Year's Day.) The rest of the year they live in the lower world, and

occupy themselves in trying to gnaw through or cut down the great tree (or in other

accounts the one or more columns) on which the world rests. Each Christmas they have

nearly completed their task, when the time comes for their appearance in the upper world,

and during their twelve days' absence, the supports of the world are made whole again.'

Details will be found in N. G. Polites IlapaSoo-eis Athens 1904 i. 331 no. 590 from

Bourboura in Kynouria (The Lykokatzaraioi come from below the earth. All the time

they are hewing away with their axes at the tree which supports the earth (jh Sivrpo ttov

^aa-rdeL rrj yfjs). They chop and chop till a tiny piece no bigger than a thread remains

uncut, and they say 'Come, let us be off; it will fall of itself.' They return after the

Baptism and find the tree entire, absolutely whole. And again they chop, and again they

come, and so continually do they busy themselves), i. 347 no. 612 from Naupaktos (...the

Pagan Ones begin hewing with their teeth and with axes the three columns which support

the world (tols rpets KoXovvais, irou ^acTcLv tov kSct/j-o), to hurl them down, that the world

may collapse. Etc.), i. 352 no. 621 from Lasta in the deme Mylaon, Gortynia (The earth

is supported below by one column, which has four other pillars (/xid KoKbvva, ttov ^x*'

Teacrepovs &\\ovs cttv'Kovs \infra § 3 (a) iii (k)]). There the Kolikantzaroi are in bondage for

ever and labour at cutting the column to make the earth fall. Etc.), i. 354 no. 622 from
Demetsana in Gortynia (The Kallikantzaroi are naked, apart from beards and moustaches,

and in size resemble a child of ten, some being a little taller, others a little shorter. They
dwell in the Underworld, where there -are three wooden columns supporting the whole
earth (eicet ^lvo.1 rpels ^uXivais KoXoccais kuI Kparovv oXrjc rrjv 7^). The Kalikantzaraioi

want to cut the columns and overthrow the world, and they are perpetually getting to work
with their axes and chopping the three columns. Etc.), i. 335 no. 623 from (iralista in

the deme Ithome, Karditsa (The Karkantsaloi have their dwelling in Hades, and gnaw
with their teeth the pillars which support the sky, that it may fall and crush the earth

{kI povKavovp id rd SbvTia tous to. arvXta, d.7r' ^acFTOvu Toiiv oiipavb vd fjLT}i> Tria-g kI ir\aKW(rTg

TT] ~yri). They gnaw and gnaw and do their utmost to cut the pillars. Etc.). See further

N. G. Polites MikiT-q enl tov piov twi/ Neur^pwv 'EWrjvwv Athens 187 1 i. 26 and 69,

T- N. Svoronos in the /otirn. Intern. d'Arch. Num. 1912 xiv. 252 and 280. It will be
observed that, whereas most of these versions make the tree (no. 590) or columns (nos. 612,

621, 622) support the earth, one at least (no. 623) makes the pillars support the sky.

lupiter-Columns 57

vehicle of the sky-god and even to be embellished with his form

and features \

(e) lupiter-Columns.

Far and wide over the territory once occupied by Germanic
tribes^ are remains of isolated columns, dating from the close of

the second to the middle of the third century A.D., that is to say,

from the period when Rhenic Germany witnessed a Romanised
revival of its national cultsl These columns, usually termed /;//>-

pitcrsdiilen or Gigantensduleii*, consist of the following parts. The
lowest member, exclusive of the base, is a quadrangular plinth

known as the Viergotterstein^, which is adorned by reliefs of four

deities—commonly luno, Mercurius, Hercules, Minerva (fig. 22)"

—

^ A. Olrik ' Irminsul og gudest0tter ' in Maal og viinne 1910 pp. i—9, summarised in

the Zeit:chrifl des Vereinsfilr Volkskiinde 1910 xx. 348 (' Die Saulen mit dem Gotternagel,

die im Hause der altnordischen Hauptlinge neben dem Ehrensitze standen hatten, wie

aus einem Vergleiche der altdeutschen Irminsaulen...und der noch im 18. Jahrhundert

bei den Finnen veiehrten " Weltpfeiler " erhellt, die zweifaclie Bedeutung einer die Welt

tragenden Sauie und eines rohgeschnitzten Gotterbildes 'j. On the high-seat pillars of

the old Norsemen and on the world-pillars of the Lapps, with their sacred nails, see infra

§ 3 (a) vi (a), § 3 (c) i (7).

^ For detailed proof of this limitation see the admirable monograph of F. Hertlein

Die Inppitcrgiganteiisdulen Stuttgart 1910 p. 51 ff.

•' A. Riese ' Zur Geschichte des Gotterkultus im rheinischen Germanien ' in the West-

deutsche Zeitschrift 1898 xvii. i if. says (p. 13) :
' Um die Zeit nach dem Tode des Marc

Aurel geschah eine wunderbare Veranderung, die meines Wissens in diesem Sinne noch

nicht erwahnt ist : der Romanisierung der Religion folgte eine neue Nationalisierung, und

gallische und audi germanische Gotter erhalten Votivinschriften.' He goes on to quote

inscriptions ranging from 187 A.D. (Corp. inscr. Lat. xiii no. 8i85 = Dessau Inscr. Lat.

sel. no. 4743 deae Hariasae etc. found at Cologne) to 259—268 A.D. (Cohen Alonn. emp.

roDi.- vi. 24 ff. no. 88 f. her devsoniens, nos. 90— 100 HERC • devsoniensi, nos.

115— 118 HERCVLI DEVSONIENSI, ib. vi. 29f. nO. I 29 f. HERCVLI MAGVSANO on CoinS of

Postumus: for these deities see R. Peter in Roscher Lex. Myth. i. 3017—3020 and Haug
in Paul)'—Wissowa Real-Etic. viii. 6n).

* A bibliography of the 'Jupiter-columns' is given supra i. 178 n.

'' Haug 'Die Viergottersteine' in the Westdeutscke Zeitschrift 1891 x. 9—62, 125— 161,

295—340, F. Hertlein Die Juppitergigantensduleii Stuttgart 1910 pp. 94— 164 ('Die

Viergottersteine ').

^ Of 83 plinths decorated with four deities 48 exhibit the series luno, Mercurius,

Hercules, Minerva (42 from left to right, 6 from right to left), 79 replace Mercurius by
another deity (2 by lupiter with a wheel, 2 by Mars with a wheel, 2 by Mars without a

wheel, 7 by Apollo, 4 by Volcanus, 2 by Victoria (fig. 22, ^b Kreuznach no. 137 Haug)),

2 replace Minerva (i by Fortuna (fig. 22, zd Kreuznach no. 136 Haug), i by Mars),

4 replace two deities (1 substituting Fortuna vcith a wheel and Apollo for luno and

Mercurius, i Victoria and Mars for Mercurius and Minerva (fig. 22, 3 b and 3 d Kreuz-

nach no. 137 Haug), i Apollo and Volcanus for Mercurius and Hercules, i Minerva and

Mars for Hercules and Minerva), ro are quite irregular. See the summaries in Hertlein

op. cit. pp. Ill, 127.

Fig. 22, \a—d (after E. Schmidt in \.\\e Jahrb. d. Vereins v. Alterthumsfreitnd. ini

Rheinl. 1869 xlvii. 92 pi. 14, 3 a, c, d, b) shows the reliefs of a sandstone block,

0-90'" high X o"4i™ broad and deep, found in 1858 A.D. built into the north-west angle of

58 lupiter-Columns

or by an inscription and reliefs of three deities—mostly the same

series with the omission of luno or Mercurius^ F. Hertlein has

Wiw^^^w^IK
\MyL'^ W\
J

i []p> ^
r r^

^\

i
I i^^3i1^

gone some way towards proving that these deities represent the

the Roman fort {Heideiwiatier) near Kreuznach = Haug ' Die Viergottersteine ' in the

Westdetitsche Zeitschrift 1891 x. i^d no. 135.

^ Of 19 plinths showing an inscription and three deities, 5 have the series Mercurius,

Hercules, Minerva (2 from left to right, 3 from right to left), 3 have luno, Hercules,

lupiter-Columns 59

Seasons, the quartet corresponding with the fourfold division of

the Juhan calendar, and the trio with the threefold division re-

cognised by the Germani in the time of Tacitus'. He supposes

that luno, who often carries a torch or torches (fig. 23)^, is the

Romanised form of Frija, conceived as the light-bearing goddess

of spring^; that Mercurius is Wodan, here for some reason obscure

Minerva (from right to left), i has luno, Mercurius, Minerva (from left to right) ; i has

Apollo, Hercules, Minerva (from left to right), i has Victoria, Hercules, Minerva (from

left to right); i has luno, Hercules, Victoria (from right to left), i has luno, Apollo,

Victoria (from left to right), i has Apollo, Hercules, Diana (from left to right), i has

Mars, Volcanus, Victoria (from right to left), i has Fortuna, Volcanus, Victoria (from left

to right), I has Mars, Fortuna, Victoria (from left to right), i has Fortuna, Luna, Sol

(from left to right), i has Mars, Victoria, Mercurius (from left to right). Hertlein op. at.

p. i34f. points out that the first three series are merely excerpts from the full quartet

luno, Mercurius, Hercules, Minerva ; that the fourth and fifth series are excerpts from

the same quartet with one name varied ; and that the remaining groups are less nearly

related to the original set.

1 Tac. Germ. 26 hiems et ver et aestas intellectum ac vocabula habent, autumni

perinde nomen ac bona ignorantur. On this passage see the sensible and cogent remarks

of Hertlein op. cit. p. 137 ff.

- Fig. 23 is from a block probably found at Orolaunum {Arloii), a town of the Treveri

= Haug ' Die Viergottersteine' in the Westdeiitsche

Zcitschrift 1891 x. 146 no. i8r ^pl. 4, Esperandieu

Bas-reliefs de la Gaule Rom. v. 355 f. no. 4238.
^ Hertlein op. cit. p. 143 ff. argues that the

torches of luno {ih. p. 94 ff.) are presumably a

Germanic attribute of the ' Himmelsgottin, die im
Friihjahr das helle Himmelslicht wieder herauf-

fiihrt,' recalling the Fnnkensonntag, a fire-festival

of the German peasantry celebrated on the First

Sunday in Lent (W. Mannhardt Wald- tind Feld-

kulte'^ Berlin 1904 i. 500 ff., Frazer Golden Boitgh^:

Balder the Beautiful i. 106 ff.). He thinks too that

the fluttering robe sometimes worn by the goddess

(Hertlein op. cit. pp. 95, 97) betokens horizontal

flight such as would suit the partner of the ad-

vancing Germanic lupiter. Lastly, he remarks
that the title Regina frequently attached to the

luno of the Viergottersteine {ib. p. 81 f.) means
much the same as the Norse Freyja, the ' Mistress,'

who 'ist hauptsjichlich die Gottin der im Friihjahr

wiedergeborenen Sonne und Natur, die GoUin des

lichten Friihlings, der Zeit neuen Sprossens und
der Liebe.'

It should, however, be noted, on the one hand
that the title Regina is not found in the district of

the Treveri (ib. p. 81), on the other hand that the

torch-bearing goddess is particularly frequent in

that region (Haug in the Westdeutsche Zeitschrift

1 89 1 X. 300 f.). This fact makes it at least possible

that in the torch-bearer we should recognise, not
luno Regina, but luno Liicina, whose worship was widely spread in western Europe

6o lupiter-Columns

(Apul. met. 6. 4 te iam nuptam Tonantis et reginam deorum...quam cunctus oriens

Zygiam veneratur et omnis occidens Lucinani appellat). It is probably luno Lncina,

who carries an infant and a torch on a Roman tomb-stone now in the Vatican (H. Brunn

in the Attn. d. hist. 1848 xx. 430 ff. pi. N, L. Stephani in the Coinpte-rendu St. Pet.

1859 p. 135, Overbeck Gr. Kitnsttnyth. Hera p. 153 Atlas pi. 10, 24 = my fig. 24,

Fig. 24.

W. H. Roscher Tiuio tind Hera (Studien zur vergleichende Mythologie der Griechen und

Romer ii) Leipzig 1875 p. 23 f. and in Roscher Lex. Myth. ii. 582, 602, J. Vogel ih. ii.

611, Amelung Sculpt. Vatic, i. 809 f. no. 731 A pi. 86) : opposite to her stands the deceased

with a table as altar and a pig as victim; in front is the dedication {Co7-p. inscr. Lat, -A

no. 24819) between two burning torches linked by a fillet. luno Lucina certainly appears as

a reverse type on Roman imperial coins, sometimes erect, either holding a patera and a

sceptre (Cohen Motm. emp. roiii."^ iii. 147 Faustina Junior nos. 131 f. rev. ivnoni lvcinae
luno standing to left with patera and sceptre—gold, no. 133 rev. ivnoni lvcinae S • C •

luno, veiled, standing to left with patera and sceptre—large bronze; id. ib."^ iii. 384
Crispina no. 24 rev. IVNO lvcina s • c • luno standing to left with pate7-a and sceptre,

peacock at feet—middle bronze ; id. ib."^ v. 146 Otacilia no. 23 rev. IVNO lvcina luno,

clad in goat-skin (?), standing to right w'xih. patera and sceptre—silver), or raising one

hand and supporting an infant with the other {id. ib."^ iii. 218 Lucilla no. 38 rev. ivnoni
lvcinae luno, veiled, standing to left, raising right hand and holding a swaddled infant

—silver, no. 39 rev. ivnoni lvcinae S-C* the same type— large bronze and middle

bronze), or holding one child and flanked by two others {id. ib.- iii. 147 Faustina lunior

nos. 134 f. rev. IVNONI lvcinae luno standing to left between two children with a third

in her arms—gold, no. 136 rev. ivnoni lvcinae s • c • luno standing to left between two
girls with a third on her left arm—large bronze, no. 137 rev. the same legend and type

—

middle bronze) ; sometimes seated, either flanked by two children with a third on her

knee {id. ib.- iii. 147 Faustina lunior no. 138 rev. luno seated to right between two

lupiter-Columns 6i

children with a third on her knee—middle bronze, broken), or holding in one hand

a swaddled infant, in the other a lily or possibly an iris (id. ib.- iii. 218 Lucilla no. 36

rev. IVNONI LVCINAE luno seated to left holding a flower and a swaddled infant—silver,

no. 37 IVNONI LVCINAE s • C • the same type—large bronze; id. ib.'^ iv. 1 13 lulia Domna
nos. 93 f. rev. IVNONI LVCINAE S • C • luno seated to left holding a flower and a swaddled

infant—large bronze, no. 95 rev. the same legend and type—middle bronze). These

coins date from approximately the same period as ihs Juppiter-

sdulen [supra p. 57) ; and the lily held by luno in the last-

mentioned type (fig. 25 is from a large bronze of lulia Domna,
after Overbeck Gr. Kiinstmyth. Hera p. 154 f. Miinztaf. 3, 13,

who notes that the type recurs on coins of lulia Mamaea,

[Cornelia Supera,] and Salonina inscribed IVNO avc.vstap:,

[IVNONI AVG,] and IVNO Avc; respectively—see Cohen yJ/(7////.

e7np. rom? iv. 493 nos. 32— 34, [v. 296 no. 3,] v. 502 no. 55)

recalls the myth of the Milky Way {supra i. 624, ii. 49 n. i).

Further, luno Luciiia might well be regarded as the goddess p- ^

,

of spring, for her chief festival at Rome was on iM arch 1

,

when spring began [Ox. fast. 3. 235 ff. : see W. H. Roscher luno und Hera (Studien zur

vergleichende Mythologie der Griechen und Romer ii) Leipzig 1875 P-
"^2 n. 25 and in

Roscher Lex. Myth. ii. 584, 603, W. Warde Fowler The Roman Festivals London 1899

p. 38, Wissowa Kel. Knit. Kom." p. 184 f.). Finally, luno Lucina was a ' light '-goddess

(Mart. Cap. 149 sive te Lucinam quod lucem nascentibus tribuas ac Lucetiam convenit

nuncupare) and as such would be fittingly brought into connexion with the Germanic

lupiler : cp. the collocation in Corp. inscr. Lat. vi no. 357 = Dessau Inscr. Lat. sel.

no. 3101 (a bronze plate of Roman origin, part of which is extant at Bologna, the

remainder being known from an earlier transcript) [Iunon]e Loucinai
|

[Diovis c]astud

facitud, L. Savignoni and R. Mengarelli in the Not. Hcarii 1903 p. 2-i5ff. = C. Htilsen in

the liiim. Afitth. 1903 xviii. 338 f. (a bronze plate found at Norba in Latium and now in

the Museo delle Terme at Rome) P. Rutilius M. f.
|

lunonei Loucina
|
dedit meretod

|

Diovos castud. The second of these inscriptions proves that in the first we should not

translate 'To luno Lucina., wife of lupiter' (so Th. Mommsen in the Corp. inscr. Lat,

vi no. 357 and H. Dessau loc. cit.), nor even 'property of lupiter' (so A. von Domas-
zewski Abhandlungen zur rbmischcn Religion Leipzig and Berlin 1909 p. 108), but rather

join Diovis with castud (Wissowa Rel. Kult. Rornl' p. 181 n. 3). Still, both inscriptions

warrant us in supposing that luno Lucina might reasonably appear in the entourage of

lupiter.

One detail remains to be cleared up. The object held by the luno of fig. 23 in her

right hand has been variously explained. Haug in the Westdeutsche Zeitschrift 1891

X. 146, 302 is content to cite the opinion of A. de Wiltheim Luciliburgensia Roiiiana

ed. A. Neyen Luxemburg 1842 p. 192 that we have here luno Pronuba (G. F. Prat in

his Histoire d^Arlon Arlon 1873 ^^Y^ luno Cinxia) with her girdle: on these forms of

the marriage-Iuno see W. H. Roscher Luno und LLera (Studien zur vergleichende

Mythologie der Griechen und Romer ii) Leipzig 1875 p. 67 and in Roscher Lex. Myth.

ii. 589, E. Aust in Pauly—Wissowa Real-Enc. iii. 2563, Wissowa Rel. Kult. Rom.^ p. 186

with n. I and in his Gcsamnielte Abhandlungen zur romischen Religions- und Stadt-

geschichte Miinchen 1904 p. 320. If the attribute in question were anything of the sort,

I should prefer to regard it as the necklace of Fiija
(J. Grimm Teutonic Mythology trans.

J. S. Stallybrass London 1882 i. 306 ff., K. Miillenhoff ' Frija und der Halsbandmythus

'

in the Zeitschrift fiir deutsches Alterthum 1886 xxx. 217—260, R. M. Meyer Alt-

gerntanische Religionsgeschichte Leipzig 1910 p. 215). But F. Hertlein Die fuppiter-

gigantetisiiulen Stuttgart 19 10 p. 97 has made out a good case for viewing it as merely

another variety of torch, and ih. p. 144 n. 2 suggests that the goddess is engaged in

a ritual Fackelschwingen comparable with that of the modern Funkensonntag or jour des

brandons (cp. supra i. 286, 648, 650 with n. 4). Esperandieu Bas-reliefs de la Gaule Rom.
v. 355 f- no. 4238 ' peut-etre deux serpents.'

62 lupiter-Columns

to us figuring as the god of summer^; that the bearded Hercules

1 * WoSanaz (Old Saxon Wodan, Old High German •wiiotan), * WoSenaz (Old English

Woden, Old Norse OSinu), who gradually superseded the old sky-god Ziu (K. Miillenhoff

Deutsche Altertunishitide Berlin 1900 iv. 213), was himself also in all probability a sky-

god, very possibly a by-form of Ziu (E. Mogk in the Grundriss der germanischeti Philo-

logie^ Herausgegeben von H. Paul Strassburg 1900 iii. 332 f.). He looks down on the

earth at daybreak through a window in the eastern sky (J. Grimm Teutonic Mythology

trans. J. S. Stallybrass London 1882 i. 134 f. cites Paulus Diaconus hist. Langobard. i. 8

(L. Bethmann—G. Waitz Mnmimenta Gernianiae historica Scriptores rerum Langobardi-

carum at Italicarum saec. vi— ix Hannoverae 1878 p. 52) Refert hoc loco antiquitas

ridiculam fabulam : quod accedentes Wandali ad Godan victoriam de Winnilis postula-

verint, illeque responderit, se illis victoriam daturum quos primum oriente sole conspexisset.

Tunc accessisse Gambara ad Fream, uxorem Godan, et Winnilis victoriam postulasse,

Freaque consilium dedisse, ut Winnilorum mulieres solutos crines erga faciem ad barbae

similitudinem conponerent maneque primo cum viris adessent seseque Godan videndas

pariter e regione, qua ille per fenestram orientem versus erat solitus aspicere, conlocarent.

Atque ita factum fuisse. Quas cum Godan oriente sole conspiceret, dixisse :
' Qui sunt

isti longibarbi?' Tunc Frea subiunxisse, ut quibus nomen tribuerat victoriam condonaret.

Sicque Winnilis Godan victoriam concessisse). He has a throne named Hlidhskjalf, from

which he can survey the whole world and hear all that goes on among men (J. Grimm
Teutonic Mythology trans. J. S. Stallybrass London 1882 i. 135 f-, E. H. Meyer Ger-

manische Mythologie Berlin 1891 pp. 190, 234, 251, W. Golther Handbuch der german-

ischen Mythologie Leipzig 1895 pp. 324, 518, P. D. Chantepie de la Saussaye The Religion

of the Teutons Boston and London 1902 pp. 233, 286, 346, E. Mogk in the Grundriss

der germatiischen Philologie- Herausgegeben von H. Paul Strassburg 1900 iii. 321, 345,

370, cp. J. Bolte—G. Polivka An7nerkiingen zu den Kinder- u. Hausindrchen der Briider

Grimm Leipzig 1913 i. 34?). Further, it is at least possible that the one eye ascribed to

him stands for the sun (F. Magnusen Edda rhythinica Hauniae 1828 iii. 540 n.****,

E. H. Meyer Gennanische Mythologie Berlin 1891 pp. 93 f., 231 f., 245, P. D. Chantepie

de la Saussaye The Religion of the Teittons Boston and London 1902 p. 233, R. M. Meyer
Altgermanische Religionsgeschichte Leipzig 1910 pp. 229—232, supra i. 321 n. 3, cp. i.

320 f., 323, 462) ; and some have given a like explanation of his gold ring Draupnir, the

'Dripper,' from which every ninth night dripped eight other rings of equal weight

(W. Golther Handbuch der gerinanischen Mythologie Leipzig 1895 p. 312, K. Miillenhofif

Deutsche Altertuinskunde Berlin 1900 iv. 642 f., P. D. Chantepie de la Saussaye The
Religion of the Teutons Boston and London 1902 p. 233), and of the gold helmet that he

wore in his contest with the Fenris-wolf (E. Mogk in the Grundriss der germanischen

Philologie'' Herausgegeben von H. Paul Strassburg 1900 iii. 345, cp. E. H. Meyer
Germanische Mythologie Berlin i89t p. 231). It is not, however, likely that such solar

attributes would have led to Wodan being regarded as the god of summer. I would rather

explain this aspect of his complex character by the fact that among the Scandinavians the

great sacrifice, which year by year took place at the beginning of summer, was probably

associated with him (H. M. Chadwick The Cult of Othin London 1899 p. ^f.).

Wodan still survives in popular imagination as leader of the Wild Hunt (die zvilde

Jagd) or the Furious Host {das wiitende Heer). On windy nights in spring, or autumn,
or winter he sweeps across the sky with a howling company at his heels—the souls of the

dead (E. H. Meyer Gertnanische Mythologie Berlin 1891 p. 235 ff., P. D. Chantepie de
la Saussaye The Religion of the Teutons Boston and London 1902 pp. 216 f., 225 f.,

E. Mogk in the Grundriss der germanischen Philologie'- Herausgegeben von H. Paul

Strassburg 1900 iii. 333 ff., R. M. Meyer Altgermanische Religionsgeschichte Leipzig 1910

p. 81 f., K. Helm Altgermanische Religionsgeschichte Heidelberg 1913 i. 261 ff.). In some
districts he heads the rout, not on foot or on horseback, but driving a chariot or coach
(E. H. Meyer Germanische Mythologie Berlin 1891 p. 239). And, when we observe that

the Milky Way is believed to be the path traversed by the Furious Host and is called in

lupiter-Coiumns 63

with his club is Donar as the stormy god of autumn'; and that

consequence the Heerstrasse, Helweg, Wageiipat, etc. [id. ib. p. 241, cp. p. 238), it

becomes probable that Platon's myth of the soul-procession following the chariot of Zeus

along the Milky Way [supra p. 43 f.) presupposes a popular belief akin to that of the

Furious Host. If so, the earliest allusion to das zviitende Heer is not after all the feralis

exercitus of Tac. Germ. 43, but the arpaTLa deCcv re Kai SaL/xbvwv of Plat. Phaedr. 246 E.

See further K. Dilthey ' Die Artemis des Apelles unci die wilde Jagd ' in the Rhein. Mus.

1870 XXV. 321 fif. , P. Sartori 'Das wilde Heer' in the Zeitschrift des Vei'cins fiir Volki-

kiinde 1894 iv. 289—292, L. Weniger 'Feralis exercitus' in the Archiv f. Rel. 1906 ix.

201— 247 ('Das schwarze Heer der Harier'), 1907 x. 61—81 and 229— 256 ('Das weisse

Heer der Phoker ') with L. R. Farnell in The Year's Work in Class. Stud. 1907 p. 63.

On the common equation of Wodan with Mercurius see J. Grimm Teutonic Mythology

trans. J. S. Stallybrass London 1882 i. 119 ff., E. H. Meyer Gernianische Mythologic

Berlin 1891 p. 229 f., W. Golther Handhuch der germanischen Mythologie Leipzig 1895

p. 295 n. 2, K. ^IvXi^x^o^ Deutsche Altertuiiiskuude Berlin 1900 iv. 212 f., P. D. Chantepie

de la Saussaye The Religion of the Teutons Boston and London 1902 pp. 103, 221 f.,

E. Mogk in the Grundriss der germanischen Philologie'^ Herausgegeben von H. Paul

Strassburg 1900 iii. 331, R. M. Meyer Altgernianische Religionsgeschichte Leipzig 1910

p. 226, K. Helm Altgcrmanische Religionsgeschichte Heidelberg 19 13 i. 259, 356 ff.

' The Germanic god *pmiaraz bore a name derived from the Indo-Europaean root

*{s)ten-, 'to growl, to roar' (Walde Lat. etym. IVorterb. p. 630 f. s.v. 'tono'), which

occurs in Norse as porr (for *ponraz), on the Xzxq^^x fibula from Nordendorf in Bavaria

as ponar (R. Henning Die deutschen Rimendetiktmiler Strassburg 1889 p. 102, G. Stephens

The Old-Norther7i Runic Monuments of Scandinavia and England ed. S. O. M. Soderberg

London 1901 iv. 9), in a Saxon baptismal vow as Thuner (K. Miillenhoff—W. Scherer

Denkmiiler deutscher Poesie und Prosa aus dem viii—xiiJahrhundert^ Berlin 1892 i. 198,

ii. 316 ff. no. Ll), in Old English as Thunor (cp. J. M. Kemble The Saxons in England'^

London 1876 i. 346 ff.), and in Germanic designations for the fifth day of the week (Old

High German Donarestac, Old Frisian Thunresdey, Anglo-Saxon Thunresdaeg, Norse

porsdagr). These names, as J. Grimm long ago pointed out (J. Grimm ' Uber die Namen
des Donners' in his Kleinere Schriftsn Berlin 1865 ii. 410 fif. and in his Teutonic

Mythology trans. J. S. Stallybrass London 1882 i. 166), stand in obvious relation to the

Germanic words for 'thunder' (Old High German donar. Middle High German doner,

Anglo-.Saxon punor). Since, however, the name of a natural phenomenon raised to the

rank of a personal deity tends to drop out of common parlance (H. Usener Gotternamen

Bonn 1896 p. 316 f.), it has been conjectured that the living words Donner, thunder, etc.

have come from the name of the god, not vice versa (K. Helm Altgermanische Religions-

geschichte Heidelberg 1913 i. 275 n. 86). In any case Donar was essentiallya thunder-god.

Not impossibly he, like Wodan [supra p. 62 n. 1), was a by-form differentiated from

the early Germanic sky-god Ziu (so E. Mogk in the Grundriss der germanischen Philologie'^

Herausgegeben von H. Paul Strassburg 1900 iii. 354).

In common with many another storm-god Donar was also a fertilising power (E. Mogk
in Hoops Reallex. i. 481, K. Helm Altgermanische Religionsgeschichte Heidelberg 1913

i. 278 f.): cp. Thor, who fructifies the bride (E. H. Meyer Germanische Mythologie

Berlin 1891 p. 212 f., W. Golther Handbuch der germanischen Mythologie Leipzig 1895

p. 251 f.), brings to life again his team of goats that have been cooked in a cauldron

(W. Golther ib. p. 276), etc. Such a divinity, storm-god and fertility-god in one, might

well serve as the Germanic representative of autunui.

As regards the interpretatio Romania, Donar was at first perhaps equated with Volcanus

(Caes. de bell. Gall. 6. 21, cp. H. Rueckert Cullurgeschichte des deutschen Volkes in der

Zeit des Uebergatigs aus dem Heidenthum in das Christe^ithum Leipzig 1853 i. 126), then

with Hercules (Tac. Germ. 3, 9, 34 (?), ann. 2. 12, cp. E. H. Meyer Germanische

Mythologie Berlin 1891 pp. 202, 211, P. D. Chantepie de la Saussaye The Religion of the

Teutons Boston and London 1902])p. 103 ff., 235, 239 n. 3, E. Mogk in the Grundriss

64 lupiter-Columns

der gertnanischen P/iilologie- Herausgegeben von H. Paul Strassburg 1900 iii. 355 and

in Hoops Reallex. i. 480, R. M. Meyer Altgermanische Religionsgeschichte Leipzig 1910

p. 282, K. Helm Altgermanische Religionsgeschichte Heidelberg 1913 i. 2740"., 363ff.)>

and finally from s. vi onwards with lupiter (J. Grimm Teutonic Mythology trans.

J. S. Stallybrass London 1882 i. 189 ff., 1888 iv. 1345 f., E. H. Meyer Germanische

Mythologie Berlin 1891 pp. 20, 48, 51, 202, 205 f., 217, P. D. Chantepie de la Saussaye

The Religion of the Teutons Boston and London 1902 p. 235, E. Mogk in the Grundriss

der gertnanischen Philologie'^ Herausgegeben von H. Paul Strassburg 1900 iii. 354 f. and

in Hoops Reallex. i. 480, R. M. Meyer Altgermanische Religionsgeschichte Leipzig 1910

p. 282, K. Helm Altgermanische Religionsgeschichte Heidelberg 1913 i. 275, cp. 278).

The Germani identified their Donar with Hercules primarily because of his strength.

Thus, when going into battle, they sang of Hercules as ' primum...omnium virorum

fortium ' (Tac. Germ. 3). The Batavi in- particular worshipped Hercules Magusanus

[Corp. inscr. Lat. vi no. 3 1162 = Dessau Inscr. Lat. sel. no. 2188 cp. no. 4628 n. i

(Rome, dedicated by cives Batavi sive Thraces adlecti ex provincia Germania inferiori on

Sept. 29, 219 A. D.) Herculi Magusano
|
etc.; Coi-p. inscr. Lat. xiii no. 8705 = Dessau

Inscr. Lat. sel. no. 4629 (Betuwe in Holland) Herculi Ma|gusano et
1
Haevae etc. ; Corp.

inscr. Lat. xiii no. 8771 (Rummel, North Brabant, dedicated by the suvitnus nia^istratus

civitatis Batavorum) Magusajno Hercul[i]
|
etc.; Corp. itiscr. Lat. xiii no. 8777 (West-

kapelle in the island of Walcheren, Zeeland) Herculi
|
Magusano

|
etc. ; Corp. inscr. Lat.

xiii no. 8010 (Bonn) Herculi
|
Magusano

|
etc. ; Corp. inscr. Lat. xiii no. 8492 = Dessau

Inscr. Lat. sel. no. 4630 (near Deutz)
|

[Herc]uli Magusan[o]] [? Matron]is Abirenibu[s]
|

[Sil]vano et Genio [loc]
|

[Diajne Mahal[inis]
|

[V)c]torie Mercu[rio]
|
[cetejrisque dis

dea[bus]
|

[omjnibus etc.; Corp. inscr. Lat. xiii no. 8610 (Xanten) Herculi Mag[usano]
|

etc.; Corp. tnscr. Lat. vii no. 1090 = Dessau Inscr. Lat. sel. no. 4628 (Mumerills, near

Falkirk, on the Antonine Wall, dedicated by a duplicarius alae Tungroritm) Herculi
|

Magusan|[o] etc. ; but hardly Corp. inscr. Lat. xiii no. 4141 (near Treves) M[a](c)usa etc.

See further supra p. 57 n. 3, F. Kaufifmann 'Hercules Magusanus' in H. Paul

—

W. Braune Beitrdge zur Geschichte der deutschen Sprache itnd Literatur Halle a/S 1891

'^^- 553—562, R. Peter in Roscher Lex. Myth. i. 3018—3020, M. Schonfeld Worterbuch

der altgermanischen Personen- und Volkernamen Heidelberg 191 1 p. 158, K. Helm
Altgermanische Religionsgeschichte Heidelberg 19 13 i. 363—365), whose cult-title, de-

noting 'the Strong,' survived in the mediaeval Mahusenhem (now Muyswinkel) near

Durstede (R. Peter in Roscher Lex. Myth. i. 3019 f., Haug in Pauly—Wissowa Real-

Enc. viii. 611) and is comparable with the name of Thor's son Magni (E. Mogk in the

Grundriss der gertnanischen Philologie'^ Herausgegeben von H. Paul Strassburg 1900 iii.

355, P. D. Chantepie de la Saussaye The Religioti of the Teutotis Boston and London

1902 p. 239 with n. 3, K. Helm Altgerttianische Religiotisgeschichle Heidelberg 1913

i. 364 f.). Hercules on the Viergottersteine is regularly bearded (F. Hertlein Die Juppiter-
gigantetisdulen Stuttgart 1910 p. 146), and an inscription found at Brohl in 1840 A. D.

records the cult of Hercules Barbatus (Orelli—Henzen Inscr. Lat. sel. no. 5726= Dessau

Inscr. Lat. sel. no. 3460 Herculi
|
barbato

|
etc.) : Thor too in the best extant representa-

tion of him, a relief on a granite baptismal basin from the old church at Ottrava in Wester
Gothland, Sweden (G. Stephens Thunor the Thunderer, carved on a Scandinavian font

of about the year 1000 London 1878 p. 24 f. with fig. on p. i5 =my fig. 26), has a pointed

beard. Again, Hercules, like Donar, was armed with a primitive weapon : the club of

the former was a rough equivalent for the hammer of the latter. Hence these attributes

were interchangeable. On the one hand, Saxo Grammaticus hist. Dan. 3 p. 73, 29 ff.

Holder describes Thor as armed with a club (J. Grimm Teutonic Mythology trans.

J. S. Stallybrass London 1882 i. 180, E. H. Meyer Germanische Mythologie Berlin 1891

p. 204, E. Mogk in the Grundriss der gertnanischen Philologie"^ Herausgegeben von

H. Paul Strassburg 1900 iii. 357, R. M. Meyer Altgerttianische Religionsgeschichte Leipzig

19 10 p. 283). On the other hand, we hear of a Hercules Maliator {Corp. inscr. Lat. xiii

no. 6619= Dessau Itiscr. Lat. sel. no. 4627 (Obernburg in Bavaria) Herculi
|
Maliator(i)),

whose title presumably denotes 'the Hammer-god' (so K. Zangemeister in the Neue

lupiter-Columns 65

Minerva is Holda, the patroness of spinning, as a winter-goddess^.

Fig. 26.

HeiddhergerJahrbiicher 1895 v. 55, followed by Dessau loc. cit., Boehm in Pauly—Wissowa
Real-Enc. viii. 597, Haug ih. viii. 610, E. Mogk in Hoops Reallex. i. 481, though

C. Christ in xha Jahrh. d. Vereins v. Alterthuinsfreund. im Rheinl. 1878 Ixii. 49, followed

by K. Helm Altgermanische Reiigionsgeschickte Heidelberg 1913 i. 365, would read

Herciili
\
maliato>\es) cp. Corp. inscr. Lat. \\ nos. 43 f. = Dessau Inscr. Lai. sel. no. 1635

(Rome, dated Jan. 28, 119A.D.) Herculi Aug. sacr.
|

Felix Aug. 1. optio et
|
exactor auri

arg. aeris,
J

item signal, suppostores malliatores :
|
etc.).

' The Germanic goddess HluQena or HliiJatia, known to us from inscriptions (Corp.

inscr. Lat. xiii no. 7944 = Dessau Inscr. Lat. sel. no. 4745 (near Iversheim) in h(onorem)

[d(omus) d(ivinae)]
|

Hlu^enae sa[crum]
|

pro salute im[p. Caes. M. Aur.]
|

[S]everi

Alexa[nflri pii]
|

fel(icis) invicti [Aug. et lul.]
|
Mamae(a)e ma[tris Aug. n(ostri)]

|

vexillat(io) leg(ionis) [i M(inerviae) Sev(erianae) Alex(andrianae)]
|

[p(oni?)] fac(i)ent(ium?)

in c[ustodia?], Corp. inscr. Lat. xiii no. 861 1 =Orelli Inscr. Lat. seL no. 2014 (Birten near

Xanten) deae
|
Hludanae

|
sacrum

|
C. Tiberius

|
Verus, Corp. inscr. Lat. xiii no. 8661

(the Monterberg near Calcar) deae HIu|5enae cen|--, Corp. inscr. Lat. xiii no. 8723
(Holtedoorn near Nijmwegen) [H]lud(anae) sac(rum)

|

[• •]ammi[-]
|

[• •]cund[-
•] j

[•]{

leg(ionis) xxx[-]
|
v. s.l. [m.]

|

[L]aterano [cos?], Corp. inscr. Lat. xiii no. 8830 = Dessau

Inscr. Lat. sel. no. 1461 (Beetgum near Leeuwarden in Friesland) deae Hludanae
|
con-

ductores
|
piscatus, mancipe

|

Q. Valerio Secujndo, v.s. l.m.), of which one— that from

C. II.

66 lupiter-Columns

Holtedoorn—is probably dated 197 a. D. and another—that from Iversheim—falls between

222 and 235 A. D., has been plausibly identified with the Old Norse Hl66yii, the mother

of Thor (J. Grimm Teutonic Mythology trans. J. S. Stallybrass London 1882 i. 256 f., 266

n. 2, F. Kauffmann ' Dea HkrSana' in H. Paul—W. Braune Beiirdge stir Geschichte der

deutschen Spracke und Litei-aturYiaWe&jS i894xviii. 134— 157, E. Mogk in the Gruudriss

der germanischen Philologie^ Herausgegeben von H. Paul Strassburg 1900 iii. 358 f., 370,

R. M. Meyer Altgerinanische Religionsgeschichte Leipzig 1910 p. 307. The connexion is

denied by E. H. Meyer Germanische Mythologie Berlin 1891 p. 203, P. D. Chantepie de

la Saussaye The Religion of the Teutons Boston and London 1902 p. 105, and others.

M. Schdnfeld Wortei-buch der altgermanischen Personen- iind Volkernamen Heidelberg

191 1 p. 140 f. concludes: ' Fraglich is die von Kauffmann und Mogk angenommene

Identitat mit an. HISSyn\HlilSana mit lu aus / gegeniiber HldSyn mit der Dehnstufe

/()?).' But K. Helm Al/germanische Religionsgeschichte Heidelberg 1913 i. 381 sums up:
• Immer noch ist trotz alien dagegen geausserten Bedenken ihre Zusammengehbrigkeit

mit der nordischen Hlodyn am wahrscheinlichsten, vvodurch allerdings nicht viel gewonnen

ist, da Hlodyn selbst sehr wenig klar ist '). Further, both Hhidena or Hliidana and

HldSyn have been related (J. Grimm Teutonic Mythology trans. J. S. Stallybrass London

1882 i. 266 n. 2, K. Helm Altgermanische Religionsgeschichte Heidelberg 191 3 i. 381—383.

E contra E. H. Meyer Gey7nanische Mythologie Berlin 1891 p. 203, P. D. Chantepie de

la Saussaye Tlie Religion of the Teutotis Boston and London 1902 p. 105) to the Holden,

i.e. the 'Good Folk,' the sprites, and their representative Frau Holda (Hulda, Nolle,

Htille, Holl), a goddess who—like Wodan [supra p. 62 n. i)—belongs to the Furious

Host (J. Grimm Teutonic Mythology trans. J. S. Stallybrass London 1882 i. 265 ff., 1883

ii. 456, 487, 596, 883, 1883 iii. 933 ff., 946 ff., 1055, 1888 iv. 1367, ali/j., E. H. Meyer

Germanische Mythologie Berlin 1891 pp. 21, 74, 242 ff., 247 f., 266, 272 ff., 282 ff., alib.,

E. Mogk in the Gruitdriss der germanischen Philologie'^ Herausgegeben von H. Paul

Strassburg 1900 iii. 278 ff., P. D. Chantepie de la Saussaye The Religion of the Teutons

Boston and London 1902 p. 273 f., R. M. Meyer Altgermanische Religionsgeschichte

Leipzig 1910 p. 114 f., K. Helm Altgermanische Religionsgeschichte Heidelberg 1913 i.

381—383). In Middle Dutch Frau Holda is called Verelde {^ox Ver Elde= Frau Hilde

or Frau Hulde) and gives her name to the Milky Way {Vroneldenstraet — Frauen Hilde

or Hulde Strasse: see J. Grimm Teutonic Mythology trans. J. S. Stallybrass London 1882

i. 285).

In the nursery-tales and popular superstitions of Germany Frau Holda plays a con-

siderable part. When it snows, she is making her bed and the feathers fly—a notion as

old as Hdt. 4. 7, 4. 31 (J. Grimm op. cit. i. 262 f.), cp. J. C. F. Bahr ad loc. Such a

goddess might well be selected to typify the winter.

Holda would be Romanised as Minerva because both alike patronised spinning. On
the one hand, 'Holla is set before us as a spinning-viiie ; the cultivation of flax is assigned

to her. [Was Hludana worshipped by the Frisian conductores piscatus as helping them to

make their fishing-nets? A. B. C] Industrious maids she presents with spindles, and
spins their reels full for them over night ; a slothful spinner's distaff she sets on fi7-e, or

soils it.' Etc. (J. Grimm op. cit. i. 269 f.) On the other hand, Minerva, who at Rome
in republican times had figured mainly as a mistress of arts and crafts, under the empire
became more and more specialised into a goddess of spinning and weaving (TertuU. de

pallio 3 p. 929 Oehler, Arnob. adv. nat. 3. 21, 5. 45, Serv. in Verg. Aen. 5. 284, 7. 805

—

cited by G. Wissowa in Roscher Lex. Myth. ii. 2988 and G. Fougeres in Daremberg

—

Saglio Diet. Ant. iii. 1929) presumably through assimilation to Athena (see especially

Ow. fast. 3. 815 ff.), the Greek patroness of distaff and loom (Gruppe Gr. Myth. Rel.

p. 1215 n. 13, cp. ib. p. 1184 n. 7, p. 1212 n. i).

At this point it is of interest to remember that in the Platonic myth the ' straight light

like a pillar' becomes, as we read on, the ' spindle of Ananke ' {supra p. 44 f.).
' Had

Platon a Germanic source, not only for the former, but also for the latter? In China too

the Milky Way is associated with a Weaving Damsel, whose shuttle is the star a Lyrae
{infra §3 (a) vi (X)).

lupiter-Columns 67

This hypothesis, though not definitely established^ is a priori

probable enough, and may be at least provisionally accepted.

Among the deviations from the normal type of Viergotterstein

perhaps the most interesting are those furnished by a group of

plinths found mainly in the north-western portion of the Gallo-

Germanic area I Here the encroachment of Wodan (Mercurius)

upon Ziu (lupiter) has led to the duplication or differentiation of

Frija, who appears not only as Ziu's consort (luno) but also as

Wodan's consort (Venus), and in this latter capacity is associated

with Wodan or even supersedes him in the series. Thus we get:

Normal Type^.

1 I lino.

2 Mercurius.

3 Hercules.

4 Minerva.

Messancy*. Lts Fontaines^ Mont Heilpert". Brumath^.

luno. luno. luno. luno.

Venus + Mer- Venus. Venus. Venus.
curius.

Apollo. Diana(?) + Mer- Hercules. Hercules.Diana(?) + Mer-
curius.

Minerva.

The plinth discovered at Les Fontaines, between Maubeuge and

Avesnes, in 1725 A.D. and now preserved at Brussels (fig. 27)*

merits closer inspection. Of the first side only the left half (fig. 27 a)

is extant ; but this suffices to show a draped female standing

beneath a canopy with a veil over her head and shoulder, a pea-

cock perched on her arm, and a patera held in her right hand

above a small flaming altar or turibulum^. Clearly she is luno.

The second side (fig. 2^ U) has an undraped female standing beneath

a similar canopy : her hair is knotted in a chignon
;
her raised right

hand and lowered left draw back a fringed mantle ; her feet are

' Haug in Pauly—Wissowa Real-Enc. viii. 6ii. The foregoing notes should do some-

thing to dispel Haug's misgivings.

^ On this group see especially F. Hertlein Die luppilergigantensdulen Stuttgart 19 lo

P- 153-

^ Supra p. 377'.

* Haug ' Die Viergottersteine' in the Westdeutsche Zeitsckrift 1891 x. 147 no. 183,

Hertlein^/. cit. pp. 114, 117, 153 f., Esperandieu Bas-reliefs de la Gatcle Rom. v. 290 f.

no. 4130.
' Haug op. cit. 1891 X. 135 no. 157, Hertlein op. cit. pp. 100, 117, 153, Esperandieu

Bas-reliefs de la Gaiile Rom. v. igofif. no. 3984.
^ Haug op. cit. 1891 X. i4'2f. no. 172, Hertlein op. cit. pp. 95, 98 f., 112 f., 117.

'' Haug op. cit. 1891 X. 37 f. no. 67, Hertlein op. cit. pp. 103, 105, 153.

* F. Cumont Catalogue des sciilpticres 6^ inscriptions antiques (t?tonufnents lat^idaires)

des Musees Royaiix dti Cinqtiantenaire'^ Bruxelles 1913 p 2iofif. no. 173: height o'98"\

breadth 0-53™, depth 0-28".

" F. Cumont loc. cit. says :
' EUe abaisse la main, vers une urne allongee ou une

aiguiere {^praefericulum), dans laquelle elle parait verser le contenu d'une patere.' But

analogous representations of luno on other Viergottersteine make it certain that Haug
op. cit. 1891 X. 135 rightly recognised ' ein brennendes Altarchen.'

68

shod in

lupiter-Columns

sandals, and one of them rests upon a footstool'.

Fig. 27.

Venus; and the canopy common to her with luno suggests that

she is but another form of the same celestial goddess^—very

^ Perhaps a simplification of the tortoise, on which her foot rests in a Viergbtterstein-

relief from Lamerey (Haug op. at. 1891 x. 158 cp. 3r5). Pheidias made a chryselephantine

Aphrodite Oupavia at Elis with one foot set on a tortoise (Paus. 6. 25. i, Plout. de Is. at

Os. 76, coniug. praecept. 32: see further Frazer Patisanias iv. 105, Farnell Cults of Gk.

States ii. 681 ff., Gruppe Gr. Myth. Rel. pp. 150, 197 n. 1, 1333 n. 11, 1349 n. 3 f.,

O. Keller Die antike Tierwelt Leipzig 1913 ii. 250, A. Frickenhaus in \\i&Jakrb. d. kais.

deutsch. arch. Inst. 1913 xxviii. 363 ff. fig. 7f.).

"^ Venus Caelestis, who in name at least was the Roman counterpart of Aphrodite Oiipavia.

(Preller— Robert Gr. Myth. i. 354—357 and Index p. 942, Gruppe Gr. Myth. Rel.

PP- 1363— '365 and Index p. 1701), is known to us from inscriptions [Corp. inscr. Lat.

V no. 8137 f. Pola, ih. vi no. 780 Rome, ib. ix no. 2562 = Dessau Inscr. Lat. sel. no. 3169
Bovianum Undecimanorum, Corp. inscr. Lat. x no. 1596 = Dessau Inscr. Lat. sel. no. 4271
Puteoli) and coins {{a) Agrippina lunior : Rasche Lex. Num. x. 887 VENVS CAELESTIS,

cp. ii. 889 f. [d) lulia Domna : Rasche Lex. Nutn. x. 887 VENVS caelestis, cp. ib. 890.

{c) Elagabalos : Cohen Mann. emp. rotn.'^ iv. 351 no. 286 VENVS cael. (d) Aquilia Severa:

Cohen Mann. etnp. rotn.^ iv. 381 f. no. 10 VENVS caelestis. [e) lulia Soaemias : Cohen
Monn. emp. 7-om.'^ iv. 388 f. nos. 8—20 venvs caelestis. [f) Alexander Severus :

Rasche Lex. Num. x. 889 VENVs caelestis, cp. ib- 890 f. (g) Magnia Urbica: Cohen
Monn. cfHp. rom? vi. 407 no. 9 VENVS CELES r. These coins show the goddess standing,,

or sitting, with an apple in one hand, a sceptre in the other, and sometimes a star in the

field, or a child at her feet) ; and it is noteworthy that the title Caelestis was liorne by
luno also [Corp. inscr. Lat. iii Suppl. no. 10407 = Dessau Inscr. Lat. sel. no. 3109
Aquincum, Co7p. inscr. Lat. viii no. 1424 Thibursicum Bure, Mart. Cap. 58). Both

lupiter-Columns 69

possibly it symbolises the sky itself. On the third side (fig. 27 cY

there is a design of exceptional, indeed of unique, character. A
draped female sitting with uplifted hand occupies the foreground.

Her sleeveless arm and the hound at her feet make it probable

that she is Diana, goddess of the chase-. Her gesture and the

upward glance of the hound direct attention to a singular figure

in the background—Mercurius, who rushes from left to right with

upturned face and wind-blown chlamys, both hands grasping a

caduceus and one foot planted on the top of a pillar^. Now
Mercurius, as we have seen, stands for Wodan ; and Wodan
was the leader of the Wild Hunt or Furious Host, which on

windy nights in autumn might be heard sweeping along the Milky

Way*. I should therefore conjecture that this relief gives us an

autumnal scene, the huntress Diana and the Wild Huntsman
himself

Above the Viergotterstein, at least in the case of large and

important columns, came the Wochengotterstein—a block, usually

octagonal or cylindrical, more rarely quadrangular hexagonal or

heptagonal, which was decorated with the deities representing the

days of the week^ These deities, arranged in a series from left to

Venus Cadestis and luno Caelestis were forms of the Carthaginian goddess Tanit, whose

worship spread far and wide over the Roman world (see De Vit Otio7nasiicoii i. "29, iii. 722,

F. Cumont in I'auly—Wissowa Real-Enc. iii. 1247— 1250, A. von Domaszewski Abliand-

htitgen zitr loinischoi Religion Leipzig and Berlin 1909 pp. 148— 150, W. W. Baudissia

Adonis tind Esmiin Leipzig 191 1 p. 268 ff., Wissowa Rel. Ktilt. Row.^ \)p. 373— 37S):

they must not hastily be connected with lupiter Caelestis (Corp. inscr. Lot. iii no. 1948

Salonae, ib. iii Suppl. no. 8668= Dessau Inscr. Lat. sel. no. 3041 Salonae, Corp. inscr.

Lai. X no. 4852 Venafruni) or with other deities bearing the same cult-epithet (Wissowa

Rel. Kult. Rom.- p. 374 n. 7).

' A drawing of this plinth made for B. de Montfaucon and preserved in the Biblio-

theque Nationale (nouv. fonds lat., 11917, f° 12, cp. i° 11) shows the third scene as it

appeared when its details were somewhat fresher and sharper than now. Accordingly

I have used the drawing to supplement the photograph of the scene. F. Cumont Cata-

logue des sculptures df inscriptions antiques [inoniiments lapidaires) dcs Mtisees Royaux
du Cinquantenaire- Bruxelles 1913 p. 212 publishes the two side by side.

-' For Diana in sleeveless attire accompanied by her hound see Haug ' Die Viergotter-

steine' in the Westdeutsche Zeitschrift 1891 x. 315 f.

•* Mercurius as a runner appears in Roman paintings {e.g. Helbig Wandgem. Camp.

p. 7 no. 15, p. 8 no. i9, — Real Museo Borbonico Napoli 1830 vi pi. 2 = Daremberg—Saglio

Diet. Ant. iii. 1819 fig. 4960), gems [e.g. Furtwangler Geschnitt. Steine Berlin p. 126

no. 2736 pi. 24, cp. L. Stephani in the Cotnpte-rendu St. Pet. 1861 p. 17 n. 3), and

bronzes {e.g. Babelon—Blanchet Cat. Bronzes de la Bibl. Nat. p. 158 no. 359 fig.).

A statue of this sort (cp. the famous Mercury by Giovanni da Bologna in the Bargello at

Florence) mounted on a high pedestal has presumably furnished the sculptor of our relief

with a classical type for his Germanic thenle.

* Supra p. 62 n. I.

^ See L. Lersch ' Der planetarische Gotterkreis ' in \}a& Jahrb. d. Vereins z. Alter-

thumsjreund. im Rheinl. 1844 iv. 147— 176, 1844 v—vi. 299—314, 1846 viii. 145—152,

J. de Witte ' Les divinites des sept jours de la semaine' in the Gaz. Arch. 1877 ii'- 5°—S7>

70 lupiter-Columns

right or right to left, were Saturnus, Sol, Luna, Mars, Mercurius,

lupiter, Venus (fig. 28)'. If for reasons of architectural symmetry

e

Fig. 28.

the block so adorned was octagonal, its eighth side might be

77—85, lb. 1879 V. 1—6, F. Hettner ' Juppitersiiulen ' in the Westdeutsche Zeitschrift

1885 iv. 3653"., especially pp. 383—385, S. Reinach in Daremberg—Saglio Diet. Ant.
ii. 171— 173, Ilaug 'Die Wochengottersteine ' in the Westdeutsche Zeitschrift 1890 ix.

17—53' E. Maass Die Tas^esgotter in Rom iind den Pi-ovinzen atts der Kultur des Nieder-
ganges der antiken Welt Berlin 1902 pp. 169—236, W. H. Roscher in his Lex. Myth. iii.

2535. 2538, F. Hertlein Die Jiippitergigantensdukn Stuttgart 1910 pp. 82—84. The
clearest introduction to the subject together with the fullest collection of material will be
found in Haug's article, which is a model of concise and accurate investigation.

^ This sandstone drum (height o-pi"', diameter 0-44™) stood formerly in the Templars'
Church at Neckarelz, its upper surface having been hollowed out to contain a copper
basin for holy water. In 1873 it passed into the collection of the Altertumsverein at

Mannheim. It is described and figured by Haug in the Westdeutsche Zeitschrip 1890 ix.

29 f. pi. I, I
(= my fig. 28), cp. Reinach R^p. Reliefs ii. 68 nos. 1—3. Of the individual

deities (a) Saturnus wears hose, sleeved garment with girdle, and veil ; in his right hand
he holds the hdrpe, in his left a bull's head (?cp. Daremberg—Saglio Diet. Ant. ii. 172
fig. 2403, supra i. 298 n. 7) : [b) Sol, wearing chlamys, raises his right hand towards his
flowing locks : (c) Luna, in chitSn, himdtion, and tasselled veil, likewise raises her right
hand towards her head : [d) Mars, clad in tunic and cuirass, has a helmet on his head,
a spear in his right hand and a shield in his left : {e) Mercurius wears a winged cap (?)

and a chlamys over his left shoulder ; his left hand holds the caduceus, his right hand
a purse ; and beside him crouches a misshapen goat : (/) lupiter, quite naked, has a
thunderbolt in his right hand, a long sceptre in his left : [g) Venus stands with crossed
legs, her left hand pressing against her garment, her right uplifting a mirror.

lupiter-Columns 71

occupied either by an inscription^ or by some additional divinity

naturally associated with the week-days—a Genius or Bonus

Eventus^, a Fortuna or Felicitas^ or Victoria^

The Vicrgottcrstein and the Wochengottcrstein together formed

a double plinth, from which rose the actual shaft of the column.

This might on occasion be left smooth (fig. 29)^ but was normally

covered with a scale-pattern (fig. 3o)^ and sometimes adorned with

vine-leaves etc. (fig. 31)''. F. Hertlein points out that such deco-

' Haug in the VVesldeiitsche Zeitschrift 1890 ix. 33 no. 13 Castel near Mayence

(in • U • D • D • = in lionorem domus divinae), id. ib. 1890 ix. 34 f. no. 15 Havange in

Lorraine (i»0»m), F. Hertlein Die Juppitergigantensauleii Stuttgart 1910 p. 83 Mainz

(Corp. inscr. Lat. xiii no. 6728 a latter part of inscription alone extant).

^ Haug in the Westdeiclsche Zeitschrifl 1890 ix. 28 no. 4 Metzingen, id. ih. 1890 ix.

35 no. 17 Agnin (Isere).

* Haug in the Westdetitsche Zeitschrift 1890 ix. 33 f. no. 13 Heddernheim (?).

* F. WtrtXtin Die/tfppittrgigaiilensiiiih'n Stuttgart 1910P. 82 n. 2 Merten in Lorraine.

* Fig. 29 is a column, i5"50'" h'g'i) found at Merten near Saarlouis in 1878 and now
preserved in the Museum at Metz (for bibliography see F. Hertlein DieJuppitergiganten-

siiulen Stuttgart 1910 p. 13 f. and Espernndieu Bas-reliefs de la Gaiile Rom. v. 452 ff.

no. 4425 with six photographic cuts. Add Durni Baiikunst d. Rom!^ p. 742 ff. fig. 817).

The restoration by E. Arnold published in the Jahrb. d. Vereins v. Alterthums-

frettnd. im Rheinl. 1878 Ixiv. 94—99 pi. 7 is far from accurate, and the same may be said

of that by O. A. Hoffmann in the Gesellschaftfiir Lothringische Geschichte tmd Altertums-

kunde: Jahrbuch 1889 i. 14 ff. Much better is that by A. Prost in the Rev. Arch. 1879

i. r—20 pi. I f. and in the Bulletin de la Societe Natiotiale des Antiqiiaires de France

1879 p. 64 {Menioires de la Socic'te Nationale des Antiqiiaires de France Serie IV Tome x),

or that by Tornow in the Deutsche Bauzeitung 1879 no. 53 (reproduced by F. X. Kraus

in Kunst tmd Altertum in Elsass-Lothringen 1886— 1889 iii. 2. 316—325 fig. 87). My
own restoration is based on that of Prost, from which however it varies in the character

of its steps, in the arrangement of its reliefs, and in the reconstruction of its equestrian

group.

Remains of other smooth ' Jupiter-columns ' have come to light at Hagen near Saverne

in the Wasserwald, at Butterstadt near Hanau, and at Treves (Hertlein op. cit. p. 84).

" Fig. 30 is a column, 5"44"' high, found in 1884 in a fountain within the Roman
walls at Heddernheim together with an altar to lupiter and a smaller column topped by

a figure of lupiter enthroned. The whole group is now in the Historical Museum at

Frankfurt : see O. Donner-von Richter and A. Riese Heddernheiiner Aiisgrabungen

Frankfurt am Main 1885 (an Stelle des Neujahrs-Blattes des Vereins fiir Geschichte und

Alterthumskunde ftir 1885 und 1886) pp. i—20, whose pi. i, i I reproduce. Note that

the IVochetigotterstein is in the case of this column replaced by a Sechsgolterslein, on

which see Haug in the IVestdeutsche Zeitschrift 1890 ix. 48 f. no. 4 Heddernheim.
^ Fig. 31 is a sandstone column, some 3'5o'" high, found in 1838 at Neuenheim near

Heidelberg, along with a Viergotterstein (Haug in the IVestdeutsche Zeitschrift 1891 x.

26 no. 40 Neuenheim) and a fragmentary Mithraic figure (F. Cumont Textes et tnonu-

ments figures relatifs atix mystlres de Mithra Bruxelles 1896 ii. 508 fig. 461), and now
preserved in the Museum at Karlsruhe. The shaft is embellished with vine-leaves and

birds perched among them : the four small heads of its capital are apparently female

(F. Hertlein Die Juppitergigantensdtilen Stuttgart 191 o p. 89). F. Cumont, whose
illustration [op. cit. ii. 508 f. fig. 462) is here copied, supposes that the Viergotterstein

mentioned above formed the base of this shaft. But F. Hertlein (op. cit. pp. 84, 89, 93)
states that their respective dimensions are unsuitable.

Fig. 32 is a drum of white limestone, o'84"' high, found in 1726 at Les Fontaines,

72 lupiter-Columns

F^^
1 K^j^j\

Iv' '"~M
W\ Vmwm

\ 1 \ 1

\(i^V\

Fig. 29. Fig. 30.

lupiter-Columns 73

M

n

Fig- 3 2- »

ration was suggestive of a tree-stem' and thus served

to bring the hard stone of the Roman monument

Fig- 31-

between Maubeuge and Avesnes, and now at Brussels (F. Cumont
Catalogue des scidpHires &' inscriptioiis antiques [monuments lapidaires)

desMusees Royaiix dii Cinquantenaire'' Bruxelles 1913 p- si.^ ff. no. 173,

Espeiandieu Bas-reliefs de la Gaiile Rom. v. 192 f. no. 3985). The
surface is covered with a tangle of vine-leaves. Against these is seen

a nude Bacchant, who bounds along with streaming hair : she holds

a thyrsos in her left hand, and with her right pours the contents of a

horn or rhytoii into her mouth. Behind her flies a winged Cupid, vv^ho

with his right hand steadies a basket of grapes on his head, and in his

left carries some indistinct object: beneath his feet is a small quadruped

(rabbit?) nibbling a grape-bunch. When first discovered, this relief

was in better condition and showed other animals half-hidden in the

vine-shoots. F. Cumont thinlcs it certain that the drum and the

Viergotterstein found on the same site {stipra p. 67 ff. fig. -27) belong to

one monument, and F. Hertlein [op. cit. p. 84) regards the combina-

tion as possible.

On the vine-leaf column as a Syrian motif 'Cnz.t made its way through-

out the Mediterranean area see S. Gsell in the Atti del II Congr. di

arch, crist. p. 203 ff., C. M. Kaufmann Handlnuh derchristlichen Archd-

ologie'^ Paderborn 1913 p. 483 f.

' Durm Baiikunst d. Rom."^ p. 388 f. fig. 426, cp. M. Meurer Ver-

gleichende Formenleltre des Ornamentes und der PJlanze Dresden 1909

p. 572 ff.

74 lupiter-Columns

nearer to its prototype—the wooden trunk of the old Germanic

Irminsiil^.

The shaft was surmounted by a capital displaying four small

heads or busts (fig. 33)^ which have been interpreted by O. Donner-

von Richter^ and F. Hertlein^ as the four divisions of the day

—

Fig. 33-

Matutinus, Meridies, Vespera, Nox. Since these divisions corre-

spond with the main points of the compass, the series runs from

right to left. Nox always, and Meridies usually, is represented

full-face, whereas Vespera and Matutinus are more often shown in

profile.

On the top of the column thus constituted was a sculptural

group of peculiar aspect—a galloping rider supported on the

shoulders and hands of a figure that bent or lay beneath him^
The rider has normally the face of a bearded lupiter and the

costume of a Roman general (fig. 34)*^, very seldom a beardless

1 F. Hertlein Die Juppitergigantensdulen Stuttgart 1910 p. 84.

^ Fig. 33 shows the heads on the capital of the column found in 1884 at Heddernheim
{supra p. 71 n. 6) as published by O. Donner-von Richter and A. Riese Heddernhebner

Aitsgralmngen Frankfurt am Main 1885 (an Stelle des Neujahrs-Blattes des Vereins

fur Geschichte und Alterthumskunde fiir 1885 und 1886) pi. i, I—M.
^ O. Donner-von Richter and A. Riese op. at. p. 12.

* F. Hertlein Die Juppitergigantensdulen Stuttgart 19 10 pp. 87—93 gives a careful

summary of the evidence, and succeeds in establishing his interpretation as against

previous hypotheses. F. X. Kraus in the Jahrb. d. Vereins v. Alterthumsfretind. im
Rheinl. 1878 Ixiv. 99 and A. Hammeran in the Ko7-7-espondenzhIatt der Westdeutschen

Zeitschrift 1885 iv. 3 had regarded the heads as allegorical representations of the four

seasons. E. aus'm Weerth in the Jahrb. d. Vtreins v. Alterthumsfreund. im Rheinl.

1878 Ixiv. 99 n. I had suggested that they might be the four ages of man. Haug in the

Fmidberichte aus Schwaben 1907 xv. 82 had been content to view them as merely

decorative.

^ By far the best account of this group is that given in F. Hertlein Die Jttppiter-

gigantensduten Stuttgart 1910 pp. i—27 (' Verzeichnis der Gruppen des Gigantenreiters

(oder Gigantenfahrers)'), 28—50 (' Gesamtbeschreibung der Gruppe und Folgerung aus
der Darstellung'), 51—69 (' Ursprung der Gruppe aus germanischen Vorstellungen'),

70—86 ('Die Juppitergigantensaule eine Irminsaule'), though we shall see reason to

traverse his conclusion with regard to the significance of the reclining figure (injra p. 82).

^ Group in Jura-limestone (height without base 0-86"'], found at Ehrang in 1890 and
now in the Museum at Treves (F. Hettner in the Korrespondenzblatt der Westdeutschen

Zeitschrift 1891 x. 72 f with fig., id. Die roinischen Steindenkmdler des Provinzialmuseums

lupiter-Columns 75

barbaric head and native dress (fig. 35)'. Once he appears as driver

F'g- 34-

of a dashing two-horse chariot, the Hkeness to lupiter being pro-

nounced (fig. 36)-. By way of offensive armour the rider brandishes

zu Trier Trier 1893 p. 23 f. no. 32 with fig. = my fig. 34, Reinach Ri>p. Stat. ii. 529
no. 5, F. Hertlein op. cit. pp. 21 f., 30 n. i, 33 f., 35, 43, 45, Esperandieu Bas-reliefs de

la Cattle Rom. vi. 4245. no. 5246 with two photographic cuts). The rider wears tunica,

lorica, pahidamentiim : his left hand held the reins, his right was raised. The crouching

figure grins with open mouth : his left hand held the left forefoot of the horse ; his right

probably grasped a club (a suitable fragment was found), on which rested the right hoof

of the horse.

^ Group in yellowish grey sandstone (maximum height o'yS™), found at Ehrang in

1890 and now in the Museum at Treves (F. Hettner in the Korrespondenzblatt der

Westdeutschen Zeitschrift 1891 x. 73 f. with fig., id. Die roniischen Steindenkmdler des

Provinziabmiseums zii Trier Trier 1893 p. 21 f. no. 31 with fig. = my fig. 35, Reinach

Rep. Stat. ii. 528 no. 5; F. Hertlein op. cit. pp. 21, 30 with n. i, 32, 34, 35, 42, 43,

Esperandieu Bas-reliefs de la Gaule Rom. vi. 412 ff. no. 5233 with photographic cuts).

The rider wears a close-fitting jacket, which has a seam on the right side and reaches to

his hips (edge visible in good light) ; whether it was sleeved or not is uncertain. His belt

has a round disk at the back. His left hand held the reins; his right, connected with his

head by a clumsy support, probably held a thunderbolt, not a spear (see F. Hertlein

op. cit. p. 32). The horse has a saddle with pommels, back, saddle-cloth, etc. The
crouching figure, a young and beardless male, bears the weight on his hunched shoulders.

This group was found together with a Viergdtterstein and other fragments in the same
sandstone of a 'Jupiter-column' (F. Hettner in the Korrespondenzblatt der Westdeittschen

Zeitschrift 1891 x. 75 ff., id. Die roniischen Sleitidenkmdler des Provinzialmiiseums zu

Trier Trier 1893 p. 18 ff. nos. 27— 30, Haug in the Westdeutsche Zeitschrift 1891 x. 136

no. 159 Ehrang, F. Hertlein op. cit. pp. 21, 94, 95), to which—despite the obvious

difference in style— it may have belonged.

^ Group in stone (plinth o"65'" long, o"45'" broad, o"09"' thick; driver ros"" high),

found at Weissenhof near Besigheim in 1897 and now in the Lapidarium at Stuttgart

(G. .Sixt in the Westdeutsche Zeitschrift 1897 xvi. ,293—296 with two figs, of which the

7 6 lupiter-Columns

either a thunderbolt (pi. iii)^ or a spear (fig. 37)^: in one case he

Fig. 36-

second^my fig. 36, F. Haug und G. Sixt Die romischen Inschriften und Bildwerke

IViirttemhergs, im Auftrag des wilrlt. Geschichts- und Altertumsvereins herausgegeben

Stuttgart 1900 no. 343 with the same two figs., F. Hertlein op. cit. pp. 3 f., 29, 30

with n. I, 35, 37, 43, 46, 65 With the second fig. as title-vignette). lupiter, wearing

himdtiott only, which is fastened by a brooch on his right shoulder and leaves the left

shoulder bare, stands erect in a small chariot : his left hand originally held the reins, his

right was somewhat drawn back and raised. The two horses, harnessed under a yoke,

gallop onwards, their forefeet supported on the shoulders and hands of a beardless male

figure with serpentiform legs.

^ Group in red Vosges sandstone (original height c. o"7o"* to o"8o"'), found in 1908 in

the inner court of a villa rtistica in the Wasserwald six kilometres S.W. of Saverne and

now in the Museum of that town (A. Fuchs in the Anzeigerfur elsdssische Altertutiiskimde

1909 i. 32 with fig., id. in the Elsdssische Monatsschrift fiir Geschichte und Volkskunde

1911 ii. 472—480, id. Die A'uliur der kellischen Vogesensiedelungen Zabern i. E. 1914

pp. 120— 124 with pi. 23, I (base and shaft), pi. 24, i, 2, pi. 25, i, 2 (four views of rider),

E. Wendling Die keltisch-rbmischen Steindenkmdler des Zaberner Museums Zs^ittn 1912

nos. 62 and 63, F. Hertlein op. cit. pp. 9, 30 n. i, 31, 37, 43). With it was the rest of

the monument, viz. a plain base, a smooth turned shaft {supra p. 71 n. 5), and a simple

capital. The rider, whose head resembles that of lupiter, wears nothing but a cloak: he

grasps in his raised right hand an iron thunderbolt (length o'45'") with tines. The horse,

equipped with a saddle-cloth, was supported by the usual kneeling figure. I am indebted

to Prof. L. Bachmeyer, Director of the Museum at Saverne, for a minutely accurate

description of the whole monument together with tracings of its several parts and a coloured

restoration of the group (followed in my pi. iii).

^ Group in stone (present height o-S4'", length 0-72'"), found at Diedelkopf near Kusel

Plate III

^^.y^tr

The Jupiter-Column of Saverne.

See page 76 n. i.

lupiter-Columns 11

has a sword also slung on his left side^; and he sometimes- carries

a four-spoked wheel, thrusting his left hand between two of its

Fig- 37-

Fir

(E. Wagner in the Westdeiitsche Zeitschrift 1882 i. 39, F. Hertlein op. cit. pp. 17, 31, 38,

43, 44, 46, 49 fig. = my fig. 37). The rider wore a smooth tunica or jerkin, and in his

right hand carried a spear, tlie end of which is visible against his horse. The crouching

figure has large staring eyes and no beard : leaning on elbows and chin, he supported the

horse's hoofs with his hands.

^ So in the group found at Butterstadt near Hanau (F. Hertlein op. cit. pp. 5, 33).

^ F. Hertlein op. cit. p. 33 'Das merkwurdigste Attribut des Reiters ist entschieden

das vierspeichige Rad. Es hat sich mehreremal gefunden, an weit entfernten Orten, in

Butterstadt bei Hanau \ib. p. 5], in Les Ronchers, Depart. Meuse \ib. p. 26], in Meaux,

Depart. Seine et Marne \ib. p. 27], und wohl auch an dem Bruchstlick von Zabern iv

\ib. p. 9]... Wir werden dem Rad wieder begegnen auf Viergottersteinen \ib. pp. 109

with n. 3, 148 Niederwiirzbach, Amt Zweibriicken ; Dunzweiler, Amt Homburg; Theley,

Kreis Ottweiler].' On the reliefs from Niederwiirzbach and Dunzweiler see Haug in the

Westdeiitsche Zeitschrift 1891 x. 48 f. nos. 94, 95. I figure that from Theley {supra i.

289 n. I wrongly called 'an altar') after F. Hettner Die rdmischeii Steindenkmciler des

78 lupiter-Columns

spokes as he reaches forward to grasp the reins (figs. 38^ 39^). The

Fig. 39- Fig. 40.

Provinziabnuseunis zti I'rier Trier 1893 p. 29 ff. no. 40 (plinth of red sandstone, height

0-84"', breadth of side here shown o-^6'": Iiipiter with wreath and chlamj's, holding

sceptre (?) in right hand, six-spoked wheel in left; a small bird beside his right foot).

F. Hertlein op. cit. p. 109 n. 3 prefers to call this deity Mars (the head is beardless, the

alleged wreath a ' Lockenkranz,' the chlainys a sagutn).

1 Group in stone (original height not more than o'jo"") from Meaux (Seine-et-Marne)

presumably found with a fragment of scale-patterned column (G. Gassies ' Cavalier et

anguipede sur un monument de Meaux' in the Revue des etudes anciennes 1902 iv.

287—297 with figs. I—3, of which fig. i f. =my fig. 38, Reinach Rip. Stat. iii. 270 no. 2,

F. Hertlein op. cit. pp. 27, 29, 33, 34, 43, 60, Esperandieu Bas-reliefs de la Gaule Rom.

iv. 258 f. no. 3207 with photographic cuts). The rider, whose head and right arm are

missing, wears a wide tunic, a fluttering cloak, and hose : he passes his left hand through

a rosette-like wheel to hold the reins. The horse has neither saddle nor saddle-cloth.

The reclining figure is beardless, but male.

* Group from a column {c. 4' 50'" high) found at Butterstadt near Hanau and now in the

Museum des Geschichtsvereins at Hanau (W. Kiister in the Westdeutsche Zeitschrift 1901

XX. 325 f. with fig. = my fig. 39, G. Gassies in the Reznie des etudes ancienttes 1^02 iv. 290 fig. 3,

Reinach Rip. Stat. iii. 151 no. 7, F. Hertlein op. cit pp. 5 f., 30 n. i, 33, 34, 39 f., 43, 60).

The rider, a lupiter in type, wears tunica and paludamentum : his right arm was drawn

back and raised ; his left passes through a four-spoked wheel to hold the reins. The
second figure, beardless but male, lies on his back and turns his face towards the left side

of the rider : his right hand is pressed against the ground ; his left probably held the right

hoof of the horse on his left shoulder, the left hoof of the horse resting on his right

shoulder.

lupiter-Columns 79

crouching or reclining figure commonly' turns his back towards the

rider, whose horse he supports on his shoulders or hands (fig. 42)^ or

Fig. 41.

even on his head. He is bearded or unbearded, but always male^

;

his legs end in snakes with snaky heads of their own ; and he

' F. Hertlein op. cit. p. 39 f. notes the exceptions—Heddernheim 1884 [ib. p. 6,

sitpra p. 71 n. 6), Butterstadt [ib. p. 5 f., supra p. 78 n. 2), Higny {ib. p. 25), Arlon

{ib. p. 23), Hommert {ib. p. 11). The last-named group is unusually complete (height

I "15'", breadth o'Si"). It was found in the forest of Hommert and is now in the Nancy
Museum (L. Wiener Catalogue du Mus^e historique Lorrain'' Nancy 1895 p. 33 no. 243,
F. Hertlein op. cit. pp. 11, 30 n. i, 31, 33, 34, 35, 40, 42, Esperandieu Bas-reliefs de la

Gaule Jiotn. vi. 24 f. no. 4557 with photographic cut). I reproduce the engraving given

by P. Morey in the M^moires de VAcadimie de Stanilas 1867 p. 1436". with pi. facing

P- 135) fig- A = my fig. 41. The rider is bearded and, except for his clumsy-looking cloak,

nude. The right forefoot of the horse seems to have pawed the air ; the left is broken off

short. The other figure, half sitting up in a very awkward attitude, turns his face towards

the left side of the rider, whose feet he touches with both hands.

^ Group in stone (height o"67'", length of plinth 0-34"') found at Pforzheim in 1869

and now at Karlsruhe (E. Wagner in the Westdeutsche Zeitschrift 1882 i. 36 ff. pi. 1,2 =
my fig. 42, Reinach Rep. Slat. ii. 529 no. 2, F. Hertlein op. cit. pp. 4, 29, 37 f., 42, 46).

The galloping rider wears tunica, lorica with belt, and palitdamentuvi. The giant is

bearded, and supports both forefeet of the horse on his hands.

•* This is convincingly shown by F. Hertlein op. cit. p. 42 ff.

8o lupiter-Columns

sometimes has as his attribute a club^ or a pair of clubs (fig. 43)-.

fig. 42.

It has frequently been supposed that he is a vanquished foe trampled

under foot by the victorl But careful examination shows that this

1 Thus^.o-. the group found at Ladenburj; in 1865 and now in the Museum at Mannheim

(J. B. Stark in thtjahrb. ti. Veieins v. Alterthitmsfreund. im Rheinl. 1868 xliv. 27 pi.

2b, figs, la, b, c and 2, Reinach R^p Stat. ii. 529 no 3, F. Hertlein op. cit. pp. 5, 30 n. i,

43, 46f., 85 n. i) represents the lower figure as holding a club with his right hand. Cp.

supra p. 74 n. 6.

^ Group in stone (height o'66"', length of plinth o"44'") found at Pforzheim in 1872 and

now at Karlsruhe (E. Wagner in the Westdeiitsche Zeitschrift 1882 i. 36 ft", pi. i, i=niy

fig. 43, Reinach RSp. Stat. ii. 528 no. 6, F. Hertlein op. cit. pp. 4, 30 n. i, 32, 34, 36 f.,

43 f., 46, 52). The rider, whose head resembles that of lupiter, wears a smooth leathern

jerkin with a girdle and a cloak. The figure beneath him, beardless but male, crouches

on his knees and grasps two clubs, upon which the front hoofs of the horse are supported.

Similarly in a group (height o'37"', length o'40"') found at Dalheim (F. Hertlein op. cit.

pp. 22, 34, 38, 43) he shoulders two clubs, which support the forefeet of the horse; and

in the stone group (height o'56™) found at Schierstein in 1889 and now at Wiesbaden

(G. A. Miiller Z*/^ /v't7'/i'r^'-;7//)/6' aiif den rdiniscli-ge7-))ianischen Giganten-Saulen Strass-

burgand Biihl 1894 p. i2f. pi. 2, 3—5, Reinach Tv'^. Stat.n.iij^no. i,r. YJo^^^ Die Rbmer
in Deutschland Bielefeld 1905 p. 140 f. fig., Forrer Reallex. p. 390 fig. 283, F. Hertlein

op. cit. pp. 7, 30 n. I, 33, 34, 35, 38, 43, 44, 46, 60, 85 n. i, 133) he grips a pair of

clubs, on one of which rests the horse's right forefoot.

^ Hence supra i. 178 n. I spoke of 'a warlike lupiter on horse-back spearing a

serpent-legged giant.' I was wrong.

lupiter-Columns 8i

is not so. The motif throughout is that of support, not active re-

sistence\ The god and the giant are alHes now, whatever they may
have been once.

This curious group has beyond doubt preserved to us in Ro-

manised form the contents of a long-standing local belief. And
F. Hertlein deserves all credit for recognising that the rider, who

Fig- 43-

has the guise of a warlike lupiter, is none other than the old

Germanic Ziu-. As a sky-god Ziu would control both sunshine

and storm. The sun appears as the rider's wheels if not as his

radiate crown-*; the lightning, as his brandished bolt or lance'.

1 F. Hertlein op. cit. p. 28 ff. proves conclusively, as I now think, that the type in

question implies support rather than continued hostility. He notes that the rider pays no

attention to the giant, that the horse never tramples on the giant's back or front, that the

giant makes no effort to attack the rider, etc. But of course it remains open to us to sup-

pose that the giant, formerly an enemy, has been reduced to serve as a footstool.

- F. Hertlein op. cit. p. 70 ff.

* Supra p. 77 f. Q."^. supra \. 197 ff. ('The Sun as a Wheel') and i. 882 (Index ii s.v.

'Sun').

* F. Hertlein op. cit. pp. 31, 73 maintains that several of the riders were fitted with

a ' Strahlenkranz^ But the evidence adduced by him is insufficient to prove his point. A
dowel-hole on the head of rider or horse more probably implies a metal spike to keep

birds from settling. ^ Supra p. 76. Cp. infra § 3 (c) ii ('The Spear of Zeus').

c. II. 6

82 lupiter-Columns

So far, then, we can accept Hertlein's view. But when, follownig

A. Riese\ he contends that the prone or prostrate giant represents

the earthy he seems to be deserting the principle of interpretation

that he has himself propounded. For the Germanic earth-power

would have been a goddess (Nerthus^ or the like) rather than a

god. Besides, she would surely have been figured below, not above,

the Romanised IrminsiM—a pillar that ex Jiypothesi linked earth

with heaven. I should therefore prefer to explain the giant along

other lines. The provincial sculptor, bound to express himself in

Fig. 44. Fig. 45.

the art-speech of Rome, would naturally draw his design for a

warlike lupiter from the Graeco-Roman type of the Gigantomachy.

Hence his lupiter as rider or driver with uplifted bolt. Hence too

his giant always with serpentine legs*, sometimes with a club^, and

in one case with a second giant beside him". Further, when this

pictorial composition, suitable enough for relief-work or intaglio

or painting on the flat, was translated into sculpture in the round,

^ A. Riese in the Geselhchaft fiir lothringische Geschichte iind Altertumskunde :

J^ahrbuch 1900 xii. 3240".

^ F. Hertlein op. cit. p. 47 f.

^ Tac. Germ. 40. For recent opinion with regard to Nerthus see W. Mannhardt Wald-

und Feldhilte- Berlin 1904 i. 567—602, M. Ihm in Roscher Lex. Myth. iii. 274—277,

E. Mogk in the Gricndriss der germaniscken Philologie^ Herausgegeben von H. Paul

Strassburg 1900 iii. 367— 369, R. M. Meyer Altgeriiiattische Religionsgeschichte Leipzig

1910 pp. 204—209, K. Helm Altgermanische Religionsgeschichte Heidelberg 1913 i.

311—321-
* This feature of the Gigantes is discussed by E. Kuhnert in Roscher Le.x. Myth. i.

i67off., M. Mayer Die Giganten und Titanen Berlin 1887 pp. 274—282 ('Typhoeus
;

Schlangenfussler'), cp. ib. pp. 216, 223 with n. 167, A. von Salis Der Altar von Pergamon
Berlin 1912 p. 67 f., E. Kiister Die Schlaiigc in der griechischen Kunst tmd Religion

Giessen 1913 pp. 95—97.

^ Supra p. 80.

" A group from Pfalz (?) now in the Museum at Mayence (F. Hertlein op. cit. pp. 18,

40 f., 42 f., 45) has a pair of giants, one bearded, the other beardless. This exceptional

arrangement, like the occasional duplication of the giant's club (supra p. 80 n. 2), might
be referred to a mere feeling for symmetry (as is perhaps the case with some of the

doublets cited by E. Gerhard Zzvei Minerven [Winckeh/iannsfcst-Progr. Berlin viii)

Berlin 1848, Overbeck Gr. IZfinstrnyth. Zeus p. 257 n.'^), but is more probably to be
explained as a reminiscence €f the Gigantomachy.

lupiter-Columns 83

the pose taken by the defeated combatant was modified to form the

necessary support for the galloping horse. Thus owing to a definite

structural requirement^ the vanquished giant of Graeco-Roman art

(figs. 44-, 45^, 46-*) became the subservient giant of the 'Jupiter-

column.'

An exceptional group from Grand in the canton of Neufchateau

shows an even quainter perversion of a classical type (fig. 48)^ For

here the god on horseback, with a thunder-drum {'^y beneath him,

1 It is, however, possible that, where the giant is represented as a half-length figure

bent or bowed beneath the sky-god's feet, there has been some contamination with the

type of Caelus (supra i. 59 ff.).

- A sardonyx cameo at Naples (Miiller—Wieseler Denkm. d. alt. A'unst ii. 18 pi. 3,

34, Miiller—Wieseler—Wernicke ^«A Denkm. i. 78 f. pi. 8, 3, E. Babelonin Daremberg

—

Saglio Diet. Ant. ii. 1475 fig. 3513, id. La graviire en pierresfines Paris 1894 p. 130 ff.

fig. 102, Overbeck Gr. Ktinstmyth. Zeus p. 391 Gemmentaf. 5, 2, A. Furtwangler in the

Jahrb. d. kais. deutsch. arch. hist. 1888 iii. 215 f. pi. 8, \g= id. Kleine Schriften

Miinchen 1913 ii. 207 f. pi. 26, 19, id. Ant. Gemmen i. pi. 57, 2 = my fig. 44, ii. 259, iii. 158)

signed by AO H N 1 11 N , a gem-engraver who probably worked at Pergamon for the court

of Eumenes ii. Zeus in a chariot drawn by four horses drives over two serpent-legged

giants. He brandishes a thunderbolt in his right hand, while he holds the reins and a

sceptre in his left. Of the giants one is dead, the other still full of fight swings a torch in

his right hand.

^ A green paste at Berlin (Furtwangler Geschnitt. Steine Berlin p. 335 no. 9452,

Miiller—-Wieseler Denkm. d. alt. Ktinst ii. 52 pi. 7, 78a= my fig. 45, L. Stephani in the

Compte-rendu St. Pdt. 1865 p. 173, Overbeck Gr. Ktinstmyth. Poseidon p. 333 Gem-
mentaf. 3, I, M. Mayer Die Giganten nmi Titancn Berlin 1887 p. 394 ff- fig. 3, p. 405)

represents a god on horseback attacking a giant with snaky legs. It is usual to dub this

group Poseidon and Polybotes on the strength of Paus. i. 2. 4. But the weapon in the

god's hand is more like a thunderbolt than a 'spear.' I should therefore regard him as

Zeus, despite the rarity of the equestrian type {supra i. 19). It should be noted that

Furtwangler loc. cit. includes this paste among the ' Bei Winckelmann und Tolken irr-

thiimlich als antik verzeichnete moderne Glaspasten der Stoschischen Sammlung, zumeist

nach antiken Steinen.'

* An oinochde of s. iii. B.C. from Canusium published by H. Heydemann in the

Winckelmamisfest-Progr. Halle i. pi. i=my fig. 46 (cp. E. Kuhnert in Roscher Lex.

Myth. i. 1662, M. Mayer Die Giganten tmd Titanen Berlin 1887 p. 392 ff. fig. i,

H. Steinmetz in the/ahrb. d. kais. deutsch. arch. Lnst. 1910 xxv. 36) shows Zeus fulmin-

ant in a four-horse chariot, with Hermes as charioteer, pursuing across the sea a giant,

who heaves up a rock in both hands : above the horses of Zeus are four stars ; above the

giant, the head of a wind-god breathing out a mighty blast.

^ A group in common stone (height i"6o'"), found in 1895 inside an ancient cistern at

Champ- Marguerite near Grand and now in the Museum at Nancy (G. Save—A. Schuler
' Le groupe equestre de Grand au Musee lorrain ' in the Mimoires de la Socidt^ d'arch^o-

logie lorraine 1899 xlix. 5—34 with figs., F. Hertlein op. cit. p. 23, Esperandieu Bas-

reliefs de la Gaule Rom. vi. 202 ff. with photographic cuts of which the first two=my
fig. 47). The rider vi^ears bay-wreath, lorica, axid. paludamentu7n. His uplifted right hand

held a weapon. The forefeet of his horse are supported on the wings of a nude male

figure, who bears a lightning-flash—an obvious modification of Victory with a fillet.

" Cp. e.g. Reinach Bronzes Figures 'g. 156 no. 176 fig., p. 175 f. fig. (= Reinach i^i*/.

Stat. ii. 21 no. 6), p. 176 fig., Harrison Themis "i^. iij^i. fig. 21, Frazer Goldoi Bough'^:

The Magic Art i. 248, ii. 183. Supra i. 650.

6—2

84 lupiter-Columns

is preceded by a nude male figure, who flies through the air with

lupiter-Columns 8s

Fig- 47-

86 lupiter-Columns

a flash of lightning held across his body. As he steps out from the

top of the column, he looks like an incredibly clumsy caricature

of Paionios' Victory.

Equally bizarre is a group from Luxovium {Luxeuil) in Germania

Superior (fig. 48)^ This shows the rider-god thrusting his right

Fig. 48.

hand between the spokes'- of a wheel and resting his left on the

shoulder of a partially draped female figure, who appears to be

floating through the air at his side. The giant is reduced to a

mere head supporting the left forefoot of the horse. The precise

significance of the group is uncertain. It is possible that the god

and his attendant should be identified with Luxovius and Brixia,

mentioned together in an inscription from Liixeuil'^. But in any
case the rider must be regarded as a form of the Celtic lupiter,

who is represented by statuettes in white clay from Moulins (Allier)

as a bearded god in military garb holding a wheel in his right hand

^ A. C. P. de Tubieres Comte de Caylus Rectieil (Tantiquitis ^gyptiennes, itrusques,

grecqties, roinaines et gauloiscs Paris 1759 ''•• 3^7 f- pl- 99) 3 (= niy fig. 48), Reinach J?^p.

Stat. ii. 532 nos. 3 and 6. Found at Luxeuil in 1755. Local stone. Height 5 ft.

^ Caylus says : ' una roue a sept rayes.'

•* Corp. inscr. Lat. xiii no. 5426= Dessau laser . Lat. sel. 4680 Luxovio et Brixiae G.
lul. Firma(n)us v.s.l.m., cp. 5425 = 4680^ [Lu]ssoio

|
et Briciae

|
Divixti|us Consjtans

|

v.s.(l.)m. On Luxovius see M. Ihm in Roscher Lex. Myth. ii. 2163 ('Es scheint der

Quellgott von Luxeuil-les-Bains zu sein') and on Brixia A. Holder AU-cellischer Sprach-

schatz Leipzig 1896 i. 531 and 616 ('vielleicht zu fl. Breuchin (Breche) und O. Breuches

und Breuchotte bei Luxeuil '), M. Ihm in Pauly —Wissowa Real-Enc. iii. 835 f., Ruggiero

Dizion, epigr. i. 1027 and 1046.

lupiter-Columns 87

and sometimes resting his left on the head of a nude female beside

him (figs. 49, soy. '

The seasons of the year, the days of the week, the divisions of

the day, all surmounted by a group representing the triumphant

Fig. 49. Fig- 50-

sky-god. We can hardly conceive a better scheme of decoration

for the Romano-Germanic IrminsiM. It was appropriately dedicated

'to lupiter Best and Greatest^' or .'to lupiter Best and Greatest and
to luno the Queen^,' in one case 'to lupiter Best and Greatest, the

1 H. Gaidoz in the Rev. Arch. 1884 ii. 8 f. figs, i

—

5(4 and 5 =my figs. 49 and 50),

A. Bertrand La religion des Gaiilois Paris 1897 p. 319 pi. 28. Cp. supra i. 288 f.

- I{o7)i)0[ptimo)M{axii)io). So on the Fz>r§»//«-5/««e?of Brcitzingen (Haugin the Wesi-

detUsche Zeitschrift 1891 x. 22 no. 30), Schierstein {id. ib. 1891 x. 33 no. 56), Godram-

stein {id. ib. 1891 x. 45 no. 86), Mayence {id. ib. 1891 x. 59 no. 129), Kreuznach {id. ib.

1891 X. 126 no. 135), Metz {id. ib. 1891 x. 132 no. 150 [I]OM), Ahrgebiet {id. ib. 1891

X. 138 no. \6jf= Corp. inscr. Lat. xiii no. 7784), Mosbach (F. Hertlein op. cit. p. 119),

Kreuznach bis {id. ib. p. 124 \Y\.0.'M = Corp. inscr. Lat. xiii no. 7528), and on the

Wochengottcrstein of Havange (Haug in the Westdctitsche Zeitschrift 1890 ix. 34 f. no. 15,

supra p. 71 n. i). See further F. Hertlein op. cit. p. 80.

^ L{ovi) 0{ptinio) 3I{aximo) et Iiinoni Reginae. So on the Vierg'ottersteine of Kastel

(Haug in the Westdetitsche Z.citschrift 1 891 x. 30 f. no 50 [I. O. M.] et I[uno]ni Re[g(inae)]),

Kastel bis {id. ib. 1891 x. 32 no. 53 I. O.M. et lun. Reg.), Kastel ter {id. ib. 1891 x. 32f.

8 8 lupiter-Columns

PreserverV in another * to lupiter Best and Greatest and to all

the other gods and goddesses immortals' Thus with simple time-

honoured phrases the tribes of Rhenic Germany attested their belief

that heaven, the abode of the sky-god, rested on a world-pillar.

Their ancestors, could we have questioned them, would probably

have held the same opinion in a slightly different form, speaking

not of a pillar but of a tree—a notion that still lingers in the cottage-

homes of their descendants^

Finally, since the holy tree of a primitive cult is apt to be

associated with a holy well*, F. Hertlein rightly draws attention

to the fact that a noticeable proportion of these ' Jupiter-columns
'

has been discovered in Roman wells or beside a spring or river'.

no. 55 I.O.M. e[t Inn.] = Co7-^. inscr. Lat. xiii no. 7270 I.O. M. e[t I.K.]), Bierstadt

(Hang in the Westdeiitsche Zeitschrift 1891 x. 34 no. 58 [I.]O.M. [lujnoni Reg.), Lieder-

bach (id. ib. 1891 x. 34 no. 59 I.O.M. et lunon(i) Re(ginae)), Heddeinheim {id. ib. 1891

X. 35 no. 61 [I.O.M. et lunoni Regi]nae), Heddernheim bis (id. ib. 1891 x. 35 f. no. 62

[I.]O.M. lunoni Regiiia[e]), Mayence (id. ib. 1891 x. 555. no. 120 I.O.M, which

J. Becker Die nhiiischen Inschriften mid Sleinsculpttiren dcs Aliisaitiis dcr Siadt Maiitz

Mainz 1875 p. 3 no. 1 1 completes [lun. Reg.], the Corp. inscr. Lat. xiii no. 6699 [et I. R.],

F. Hertlein op. cit. p. 81 n. i [(et) I. R.]), Mayence bis (Haug in the Westdeuiscke Zeitschrift

1891 X. 56 no. 121 I.O.M. et lunoni Reginae), Mayence ter (id. ib. 1891 x. 57 no. 124

I.O.M. et lunoni Reginae), Heddernheim ter (F. Hertlein op. cit. p. 6 [I.O.M. et

I. JR.), Mayence quatcr (id. ib. p. 123, cp. Korber in the Westdetitsche Zeitung 1906 xxv

Korrespondenzbl. p. i68f. [I.O.M. et lunoni Re]gin(a)e), Weisenau (id. ib. p. 123

[I.O.M. et] lunoni Reg.).

' I(ovi) 0(ptimd) M{aximo) Conservato[ri]. So on a Viergotterstein of Kastel (Haug in

the Westdeuiscke Zeitschrift 1891 x. 31 f. no. 52). For Conservator z.% an epithet of gods in

general and of lupiter in particular see the TheL Ling. Lat. iv. 418, 37 ff., Preller

—

Jordan Rciin. Afyth.^ i. 208, 238, Wissowa Rel. Kjilt. Num.- p. i 28 f. : cp. supra i. 276
n- 5. 55 in. 11, 608 n. 7.

^ lovi Optitno Maximo et caeteris dis deabusq(ite) iminortalibus. So on the IVochoi-

gotterstein of Agnin (Orelli—Henzen Inscr. I^at. sel. no. 5653, Haug in the Westdetitsche

Zeitung 1890 ix. 35 no. 17).

' The idea of a woi Id-tree (on which see e.g. J. Grimm Teutonic Mythology trans.

J. S. Stallybrass London 1883 ii. 796 ff., 1888 iv. 1536 f., P. D. Chantepie de la Saussaye
The Religion of the Teutons Boston and London 1902 p. 347 ff., R. M. Meyer Alfger-

manische Religionsgeschichte Leipzig 1910 pp. 69, 474 ff., 547 f. ; Folk-Lore 1906 xvii.

56 f., 158 f.; R. Eisler Weltenmantel tmd Hiinmelszelt yi\\\\z\v&\\ 1910 ii. 565 f., 584,604,
677; A. de Gubernatis La mythologie des plantes Paris 1878 i. 93ff., 1882 ii. 75 ff.

;

Mrs J. H. Philpot The Sacred Tree London 1897 p. 109 ff.) enters into tales of the 'Jack
and Beanstalk' type (C. S. Burne The Hajidbook of Folklore London 1914 p. 350 no. 33),
which are of wide-spread occurrence (E. B. Tylor Researches into the Early History of
Mankind and the Development of Civilization London 1865 pp. 341—349, W. R. S.
Ralston Russian Folk-Tales London 1873 pp. 291—298, J. Jacobs English Fairy Tales'^

London 1898 pp. 59 ff., 238) and have left traces of themselves in France (P. Sebillot Le
Folk-lore de France 1906 iii. 439) and Germany (Grimm's Household Tales trans. M. Hunt
London 1901 ii. 107 f. no. 112, ib. ii. 413, cp. ib. ii. 506—508).

* Supra i. 76 f., 368 f., 526 n. 4.

^ F. Hertlein op. cit. p. 85 f., following up an obser\'ation by F. Plettner in the Wesi-
deutsche Zeitschrift 1885 iv. 387.

lupiter-Columns 89

_^>-—

Another variety of 'Jupiter-column,' found over a wider area'

and dating, it would seem, from a somewhat earlier period 2, was

surmounted merely by a seated or standing

figure of the sky-god I These columns were

characterised by much sculptural decoration''.

Their square plinth was regularly a Viergotter-

steiii carved with deities : indeed, it seems

probable that the practice of thus adorning the

plinth began with the makers of the earlier

columns and spread from them to the makers

of the rider-and-giant series, who improved upon

the earlier plan by restricting the deities in

question to representatives of the seasons, soon

afterwards adding the heads or busts on the

capital to denote the divisions of the day, and

at the same time or but little later introducing

the WocJieiigdtterstein as a secondary plinth'.

The shaft of the earlier columns might be left

smooth (fig. 51)", but was often patterned with

scales etc.'', and sometimes also embellished with

the figures of deities, e.g. Mercurius, Minerva,

luno (fig. 52)^ or Hercules, Minerva, luno in

^ F. Hertlein op. cit. p. 51 :
' deraitige Sriulen mit stehen-

dem oder thronendem Juppiter finden sich haufig ausserhalb

des Gebietes der Gigantengiuppen und an der Peripherie der-

selben, wo diese sehr selten sind, wie in der Kolner Gegend'

(cp. ib. pp. 53, 158).

- Id. ib. p. 159.

^ Hence F. Hertlein op. cit. passim would distinguish them

as "Juppite7-sdiden ' from the 'Jiippitergigantensaiden ' already

discussed. This convenient nomenclature is more possible in

German than in English.

* F. Hertlein op. cit. p. 157.

^ Id. ib. pp. 159—161.

" So in the case of the smaller column from Heddernheim ^'S- S'-

(O. Donner-von Richter and A. Riese Heddemheimer Aiisgrabimgen Frankfurt am Main
1885 (an Stelle des Neujahrs-Blattes des Vereins ftir Geschichte und Alterthumskunde
fur 1885 und 1886) pi. i, 2f. =my fig. 51, F. Hertlein op. cit. pp. 6, 158, supra p. 71
n. 6), which has a total height of 2

-so'" and is accompanied by an altar 0-625'" high
inscribed l{ovi) O(ptimo) M(axinto).

" F. Hertlein op. cit. p. 158, cp. ib. p. 84.

** Id. ib. p. 157 f. I figure the limestone altar, column, and statue found in 1880 at

Mayence among the ruins of a large Roman building and now in the Mayence Museum
(J. Keller in iha/ahrb. d. Vereins v. Altcrthninsfrciind. im Rheinl. 1881 Ixx. i ff. pi. i,

F. Hettner in the Westdeutsche Zeitschrift 1885 iv. 370 f., Kdrber in the Maittzer Zeit-

schrift 1906 i. 62 fig., F. Hertlein op. cit. p. isyf.). The altar (height 0-50'", length

and breadth 0-3
1
5"') is inscribed I{ovi) O(ptimo) AI(aximo)

\
M.P.P.

\
v.s.l.l.m. The

column (upper diameter o-i8"', height c. r6o'"), once mounted on a plinth, is decorated

90 lupiter-Columns

ascending order (fig. 53)^ The column as a

whole was dedicated ' to lupiter Best and

Greatest,' but not—so far as we know—to

luno in combination with him'-.

The earlier, like the later, variety of ' Jupi-

ter-colunm ' had a long history behind it,

being in all probability itself descended from

the Germanic IrminsiM. The one example of

which any trace subsists in our own country

stood at Durocornovium {^Cirencester^. Here
a small sandstone plinth has come to light

with a scale-pattern and three superposed figures of Mer-

curius, Minerva, luno. The statue, to judge from its di-

mensions, stood upon the capital of the column, not—as

Keller supposed—on the altar. Hertlein notes that the

column of Klein-Bouslar near Erkelenz
(
Westdeutsche Zeit-

schrift 1907 xxvi. 321) exhibits the same three deities in the

same order. See further F. Hettner in the Wesldeutsche

Zeitschrift 1885 iv. 386.

1 S. Reinach in the Rev. arch. 1913 i. 27 fig. 2 'Colonne

de Miilfort.'

2 F. Hertlein op. cit. p. 158, cp. ib. p. 81.

Fig- 52.

lupiter-Columns

.^^^ r,

v^

1 II

inscribed with careful lettering of Diocletian's age (284—305 A.D.). In

front is a dedication 'To lupiter Best and Greatest. L. Septimius...,

an equestrian, governor of the iirst province of

Britain, restored this by the agency of C. lust....'

To left and right are two very indifferent verses :

The statue and the column here in ancient days adored

Britannia Prima's ruler Septimius restored^.

The object of Septimius' pious and politic care

was certainly a 'Jupiter-column ' of some sort.

And, if the road connecting Calleva {Silchester)

with Durocornovium {Cirencestej') was really, as

E. Hiibner supposed, an Ermine Street'-, it may
fairly be assumed that the column had taken the

place of an older Inninsitl. Nor need we be

deterred from regarding the ' Jupiter-column ' as

a Romanised Irminsill by the fact that deities

were carved upon its shaft. The Irminsnl near

Eresburg^ was itself described by a Saxon poet,

who wrote in the reign of Arnulf, as a thing ' of

beauty^.' And a similar sacred post at Austa

^ E. Hiibner in the Korrespondenzblatt der Westdetitschen

Zeitschrift 1891 x. 254 f. reads the dedication as follows : I{ovi)

0{ptimo) \^I\I{aximo)'\
\
L. St'pt\imius...'\

\
v{ir) p{erfectissinms)

pr(a,eses) \prov{inciae) Briiianniae) pr{tmae)]
\

rest\iltiit^
\

c{urante) /ust[mo...'\ and the hexameters thus: [Sigjfiiim et
\

[ej-]c'c(am
|

[p]r!sca re\\li'\gioneco_lii\}Hnai)i\\Septiniius
\
renovat,

\

primae
\

provinciae
\
rector. F. Biicheler Carniina Latina epi-

graphica Lipsiae 1895 i. 135 no. 277 prefers: I{ovi) 0{ptitno)

[Jl/{axi/No)]
\
L. Sept[imius...'\

\
v{ir) p{erfectissimus) pr{aeses)

{^prov{inciae) Brit{anniae) primac\
\
rest\iiuit curatn agente]

\

S- 53-

C. lust. . . and \Sig\nu7n et
\

\der'\ectam
\

[p^risca re \gione co
\

\lti\mna7n
|| Septimius \

reno-

vat
I

primae
\

provinciae
\
rector. F. Haverfield in tlie English Historical Review for July

1896 figures the plinth and (followed by E. Conybeare Roman Britain London 1903

p. 225 n. 1) reads the hexameters in the inverse order. Cp. also Ephem. epigr. ix. 517 f.

no. 997, F. Haverfield The Romanization ofRoman Britain^ Oxford T915 p. 70 n. i.

- See the map appended to Corp. inscr. Lat. vii. Cp. T. Codrington Roman Roads in

Britain London 1903 p. 29 f. ' Higden, following another of King Belinus's roads in

Geoffrey of Monmouth's account, says that Erming Street tends from west to east,

beginning at St. David's, and goes to Southampton, that is, roughly parallel to Watling

Street, and extending from sea to sea. There can be little doubt that he referred to the

line of Roman roads through Gloucester, Cirencester, Cricklade, to near Wanborough,

and then south by Marlborough to Winchester and Bitterne near Southampton, a route

which in Gloucestershire and North Wiltshire still bears the name of the Ermin Way.'

^ Supra p. 53.
* Poeta Saxo annalitnn de gestis Caroli Magni imperatoris lib. i anno 772 v. 45 ff.

(G. H. Pertz Monumenta Germanics historica Hannoverae 1826 i. 228) Gens eadem

coluit simulacrum, quod vocitabant
|
Irminsul, cuius factura similis (sic cod. : similis

factura corr. Leibnitius) columne (factura simulque columna cj. Reineccius)
|
Non

operis parvi fuerat pariterque decoris.

92 lupiter-Columns

{le Bourg d'Angst near Eii) in Neustria mentioned in an eighth-

century Life of Walaricus, Abbot of Lenconaus, who died c. 622 a.d.',

was ' figured with diverse images^' Such examples lend some sup-

port to the statement of Simon Grunau^ that in the great evergreen

^ S. A. Bennett in Smith—Wace Diet. Chr. Biogr. iv. 1169.

^ Acta Sanctorufu add. Bolland. Aprilis i. 21 (Ragimbertus Abbas v. S. Walarici 16)

Et juxtaripam ipsius fluminis stipes erat magnus, diversis imaginibus figuratus, atque ibi

in terram magna virtute immissus, qui nimio cultu, more Gentilium, a rusticis colebatur.

Cumque hoc Confessor Domini vidisset, confestim zelo Dei accensus, ad puerum dixit

:

Fili mi, impinge hunc in ruinam cadendum. Qui nihil haesitans nee moratus, manu hunc

tantummodo contigit ; & pondus immensum, quod vix multitude hominum magna vi

posset evellere vel securibus incidere, a tactu unius obedientis monachi, quasi madidus &
putrefactus, nimio fragore & magno impetu subito ad terram cecidit, atque in semetipsum

totus confractus apparuit. Et hie quidem rusticis, habitantibus in loco, non parvum tam

mcerorem quam & stuporem omnibus prtebuit : sed undique illis certatim concurrentibus

cum armis& fustibus, indigne hoc ferentes invicem, ut quasi injuriam Dei sui vindicarent,

cum in eum unanimiter magno furore erupissent, (S; extensis brachiis colaphos ictusque

suos in aere suspendissent ; ille, ut erat semper animo intrepidus atque robustus, fertur

eis illud dixisse : Si Dominus hoc permittit, nullus ei resistere valebit. At illi e contrario

perterriti, ab intentione animi sui statim divino nutu repressi, ab eo recesserunt. Sed his

ita dimissis, cospit Sacerdos divino spiritu afflatus eos instruere, ut relictis idolis omnipo-

tenti Deo deservirent. Et in ipso eodemque loco postea in honorem B. Walarici basilicam

construxerunt, juxta fontem aliquem, ex quo fertur ipse se lavisse ; ubi plurima beneficia

recta fide petentibus a Domino prrestantur.

It will be observed that this post, like the 'Jupiter-columns' {supra p. 88), was set

up beside a spring and not far from a river.

^ S. Grunau Prenssische Ckronik ed. M. Perlbach Leipzig 1876 i. 78 (Tractat. ii

cap. 5 sect. 2 'Vonn der gelegenheit der eichenn, inn welchin do worenn die gotthe.')

' Die grosse dicke und mechtige hohe eiche, in welcher der teuffel sein gespenst hette und
die bilde der abgotte ynne woren, halt ich ausz vorplendungk des teufels, war stetis griin,

winter und sommer, und war obene weit und breit so dicke von lobe, damit kein regen
dardurch kunt fallen, und umb und umb woren hubsche tuchir vorgezogen ein schrit aber

3 von der eichen wol 7 elen hoch, do mocht niemandt eingehen ag der kirwaito und die

obirsten waidolotten, sonder so imandes quam, sie die tuchir wegk zogen. Und die eiche

war {-Mol cod. A) gleich in 3 teil geteilet, in iglichem wie in eim gemachten fenster stundt

ein abgott und hett vor sich sein cleinott. Die eine seite hilt das bilde Perkuno inne,

wies oben ist gesagt wurden, und sein cleinott war, domit man stetis feuir hette von
eichenem holtze tag und nacht, und so is von vorseumnis ausginge, is koste dem zuge-

eigenten waidlotten den hals, auff man brandte die oppherungk. Dy andre seite hilt

ynne das bildt Potrumppi und het vor sein cleinot eine slange, und die wardt in einem
grosen toppe irnert mit milch von den waydolottinnen und stetis mit garwen des getreides

bedeckt. Das dritte bilde PatoUi hilt inne die dritten seitte, und sein cleinott war ein

todten kopff vonn eim menschin, pferde und ku, und diesen zu zeiten in iren festen in eim
toppe unslitt brandten zur erungk. Umb und umb in ihren gezelten wonten die wado-
lotteu (leg. wadolotteii).''

Simon Grunau's good faith has been doubted or denied, especially in regard to these

three images (M. Toeppen Geschichte der Preussischen Historiographie von P. v. Dusburg
bis auf K. Schiitz Berlin 1853 PP- 122—201, H. Usener Gotternamen Bonn 1896 p. 83).
But he lived as an itinerant Dominican friar early in the sixteenth century in that part of
Prussia, which had been ceded to Poland (Frazer Golden Poiigh'-': The Magic Art ii.

366 n. 2) ;
and such a man would have had excellent opportunities of becoming acquainted

with the old heathen customs of the district.

L>

»i^
^?=^

V
o
o

TJ 13m c4

SbC

Pfi 1
^

fO
o«
V
&B5
«V.
«>

^

vd
On

^J

^y 5
rrt (U

S
pq c

H)
>% S3
c« B
§ So
t4-i .^
o ts*

c 1?

£
-1

f̂t
o
o

^ ^
3 .^
•4^

.-S

K^J
3 ^3

0)
O

%)

T) :5J
1)

C/J J3 ^
ct; H V,

<u c^J

>

^

~ \

c
o

The Column of Mayence 93

oak at Remove^ were images of the three Lithuanian gods Perkunas,

Potrympus, and Pikulas-.

(^) The Column of Mayence.

Perhaps the earhest, certainly the finest, example of the figured

variety is the 'Jupiter-column' found within the territoriuvi of the

Roman camp at Mogontiacum (^Mayence) in 1905 and now preserved

in the Mayence Museum (pi. iv)^ From a double plinth (2'98"i

high) rose a base, shaft, and capital (together 5'6o"i high) support-

ing a pedestal (o"62'" high), on which stood a bronze statue of

lupiter. The front of the upper plinth was inscribed: 'To lupiter

Best and Greatest on behalf of the emperor Nero Claudius Caesar

Augustus (this monument was dedicated) by the public action of

the Canabarii^ when L. Sulpicius Scribonius Proculus imperial

legate was propraetor^ through the agency and at the charges of

O. lulius Priscus and Q. lulius Auctus*'.' The sculptors, who
decorated the column, added their names on the cornice of the

lower plinth :
' Samus and Severus, sons of Venicarus, did the

carving^' This lower plinth was in effect a Viergotterstein. It

^ On the oak at Romove see further W. J. A. von Tettau und J. D. H. Temme Die

Volkssagen Ostpreiissens, Litthauens und Westpreiissens Berlin 1837 pp. 19—22, 35—38,

J. Voigt Geschichte Preiissens Konigsberg 1827 i. 580 ff., 595 ff-. P- Wagler Die Eiche in

alter und netcer Zeit Berlin 1891 ii. 46—48, Frazer Golden Boitgh^: The Magic Art ii.

365—367-
^ The names of the three gods are discussed by H. Usener Gotternamen Bonn 1896

pp. 97, 98, 98 f.

^ K. Korber 'Die grosse luppiter-Saule von Mainz' in the Mainzer Zeitschrift 1906

i. 54 fT., A. von Domaszewski 'Die luppitersaule in Mainz' in the Archiv f. Rel. 1906

ix. 303—311 pi. 2 (from which my pi. iv is redrawn), E. Maass 'Die Griechen in Sud-

gallien' in ^& Jah-esh. d. oest. arch. Inst. 1907 x. 85 ff. with figs. 33—38, Reinach Rip.

Reliefs i. 186 f., F. Hertlein Die Juppitergigaiitensdulen Stuttgart 1910 p. 155 ff., cp. ib.

pp. 80, 96, 123, 127, 131, A. Oxe in the Mainzer Zeitschrift 1912 vii. 28 ff. pis. 3 f.,

E. Neeb Die Juppitersaide, eine kurze Erkldritng ihres Bildschinuckes niit ^ Tafeln

Stuttgart s.a., S. Reinach 'La colonne historiee de Mayence' in the Rev. arch. 1913 i.

25—30 figs. I—4, E. Strong 'On the storied colunni of Mayence' ib. 1913 ii. 321—332

figs. I—5, S. Reinach ' Rosmerta ou Maia?' ib. 1913 ii. 333 f.

^ These Caiiabarii or Canabenses were the cives Rotnani ad Canabas of Mayence,

i.e. shop-keepers, traders, veterans etc. occupying the wooden shanties {canabae), which

alone were permitted in the vicinity of the Roman camp (A. von Domaszewski in the

Archivf. Rel. 1906 ix. 153 ff.).

^ Scribonius Proculus and his brother Rufus, governors of Germania Superior and

Inferior respectively, were recalled by Nero in 67 A.n. (Dion Cass. 63. 17, cp. Tac. ann.

13. 48, hist. 4. 41).

^ A. von Domaszewski in the Archiv f. Rel. 1906 ix. 303 = Dessau Inscr. Lat. sel.

no. 9235 I{ovi) 0{ptiiiio) iM{axinto)
\

pro [say^tite JyeroffWlisI Clattld]i Cae\saris

Au\g(iisti)'\ imp{eratoris)
\
Canaba[rf\ pi(b[l]ic-e

|
R. Sulpicio Scri[b]onio Proculo leg{ato)

Atig(usti) p[r{o) p]r{aetore) ; \
cttra et impensa

\
Q. luli Frisc[i] et Q. luli Audi.

'' A. von Domaszewski in the Archiv f. Rel. 1906 ix. 304=^ Dessau Inscr. Lat. sel.

no. 9235 Samus et Sive7-us Vehicari f(ilii)jculpserunt.

94 The Column of Mayence

exhibits the seasonal (?) series ^ from right to left with sundry slight

modifications— lupiter replacing luno as patron of the opening

year^, Mercurius being provided with a partner, possibly Maia (?)^,

1 luno (= Fiija) as goddess of spring, Mercurius (= Wodan) as god of summer,

Hercules (= Donar) as god of autumn, Minerva (= Holda) as goddess of winter. See

supra p. 58 ff.

^ lupiter heads the climatic series because he was ' the Author of Good Weather

'

[Corp. inscr. Lat. xiii no. 6= 0relli—Henzen Inscr. Lat. sel. no. 56i5 = Dessau Inscr.

Lat. sel. no. 3060 a marble altar from Lescure (Ariege) inscribed /. 0. m.
\
audori

\

bonarum
\

Teiiipes\tatiui)i,
\

Val. Justus between a patera carved to the left and a. guttus

to the right, cp. Corp. inscr. Lat. viii no. 26o9= Orelli hiscr. Lat. sel. no. 1271 = Dessau.

Inscr. Lat. sel. no. 3061 an altar found near Lambaesis lovi 0. m.
\
Tempestatitwi

\

divinarum
\

potenti,
\
leg. Ill Aug.

\
dedicante

\
Q. Fabio Catulliiw

\
leg. Aug. pr. pr.

together with a twin altar Co7p. inscr. Lat. viii no. 26to= Orelli loc. cit. = Dessau loc. cit.

Veiitis
I

bonarum
\

Tenipes\tatinni
\

pctentibus
\

leg. Ill Aug.
\
dedicante

\
Q. Fabio

Catullino
\
leg. Aug. pr. pr.). Similarly Zeus, the author of days and years {supra i. 16

n. 3, 187 n. 8), is associated with the Horai as powers of the 'year' (L. Meyer Handb.

d. gr. Etym. i. 653 f., Schrader Reallex. p. 395, Prellwitz Etym. Worterb. d. Or. Spr?

p. 523) throughout the whole of their long development (on which see J. H. Krause

Musen Grazien Horen und Nyniphen Halle 1871 pp. 109—127, P. Herrmann De Hora-

ruvi apud veteres figuris Berlin 1887, Preller—Robert Gr. Myth. i. 477—480, A. Rapp
in Roscher Lex. Myth. i. 2712—2741, J. A. Hild in Daremberg—Saglio Diet. Ant. iii.

249—256, Gruppe Gr. Myth._ Rel. pp. 382 n. i, 1063 n. 3, Jolles in Pauly—Wissowa

Real-Enc. viii. 2300—2313). Thus the Atos wpai of Homer {Od. 24. 344 with Eustath.

in Od. p. 1964, 28, cp. Pind. 01. 4. l ff. e\aTi]p vTripTare ppov\Tds aKafiavTOTrodos
\
ZeC*

real yap '^Upai. k.t.X. with scholl. ad loc.) become in Hesiod and later writers the daughters

of Zeus by Themis (Hes. theog. 901 ff., cp. 0. d. 256; YmA. frag. 30 Schroeder= «ir/;-a

p. 37 n. I, cp. 01. 13. 6 ff. ; Orph. h. Hor. 43. iff.; Apollod. i. 3. i ; Hyg. fab. praef.

p. 12, 6 Schmidt s.ndfab. 183 ; Cornut. theol. 29 p. 57, 6 ff. Lang ; Rufin. recog7iit. 10. ai

;

Eudok. viol. 1019), or at least the daughters (Diod. 5. 72, Paus. 5. 11. 7) or attendants

of Zeus (Nonn. Dion. 8. 5, 8. 33, cp. 7. 106 f.). Hence they figured as decorative details

on the throne of Zeus at Olympia (Paus. 5. 11. 7) and at Megara (Paus. i. 40. 4).

But, apart from the general connexion of lupiter with the Tempestates or Zeus with

the Horai, there seems to have been a special reason why this deity was chosen as the

representative of spring, viz. a May-festival of lupiter in the Gallo-Germanic area

(E. Maass in \h&Jahresh. d. oest. arch. Inst. 1907 x. 108 fif. cites Eligius, bishop of Noyon
(640—648 A. D.), de rectitudine catholicae convcrsationis (xl. 11 72 Migne) NuUus diem
lovis absque Sanctis festivitatibus nee in Maio nee in ullo tempore in otio observet).

" Mercurius, clad in chlamys, winged petasos and sandals, holds a caduceiis in his left

hand and offers a purse with his right, while a cock—his frequent attribute—hovers above

it. His companion, in chitdn and himdtion, holds out towards him a winged petasos in

her left hand, a caduceus in her right. Beneath the latter is a stepped omphaloid stone,

round which a snake is coiled. K. Korber and A. von Domaszewski suppose that this

goddess is Rosmerta, the Gallic partner of Mercurius (on whom see the excellent article

by M. Ihm in Roscher Lex. Myth. iv. 209

—

225). E. Maass in ih.&/ahresh. d. oest. arch.

Inst. 1907 X. 87—90 wants to call her Emporia as goddess of the local mart : but his

arguments are unconvincing. A. Oxe in the Mainzer Zeitschrift 1912 vii. 28 ff., followed

by E. Strong in the Rev. arch. 1913 ii. 324, makes her out to be Salus, the Romanized
Hygieia, whose presence was required by the pro sahite Neronis of the inscription {supra

p. 93 n. 6). J. Zingerle in t\\e fahresh. d. oest. arch. Inst. 1907 x. 338 n. 29, M. Ihm in

Roscher Lex. Myth. iv. 220 ff., S. Reinach in the Rev. arch. 1913 i. 25 revert to the

name Rosmerta. Reinach ib. 1913 ii. 333 f. further identifies Rosmerta with Maia as the

mother of Mercurius.

The Column of Mayence 95

and Minerva bringing the year to a prosperous close with Fortuna

conceived as her second self\ The front and back of the lower

plinth show lupiter and Hercules^ standing between acanthus-

pilasters, which are adorned with flowers, grapes, squirrels, etc.

and topped by four male heads or masks—two Satyroi with pointed

ears on the side of lupiter, two Silenoi wreathed with ivy and vine

on that of Hercules^ The upper plinth displays Apollo flanked by

1 Minerva, wearing sleeved chitdn, himdtion, aigts, and helmet with reclining griffin

as crest-support, drops a pinch of incense from her right hand into a small brazier set

upon a stone base : her owl is visible beneath her left hand. Fortuna, draped in a sleeve-

less chitdn, which has slipped from her right shoulder, and a hiindtion, has a stephdnc in

her hair, holds the tiller of a steering-paddle in her right hand, and carries a goat's horn

as cornii copiae over her left shoulder.

F. Hertlein Die Juppitergigantensdulen Stuttgart 1910 p. 156 notes that Fortuna

appears as representative of the winter on Vicrgottersteine from Kreuznach {ib. pp. 109,

126, 131) and Heinzenhausen (//'. pp. 109, 122, 126). Moreover, he is able to cite an altar

Fig. 54-

found at Mayence in 1832, which is dedicated [/.] 0. in.
\

[/u]}20>ii Reginae
\
\^For\hinae

Mina-vae
\

... (Corp. inscr. Lat. xiii no. 6728) : this implies a close association, though

hardly an actual identification, of Fortuna with Minerva (cp. Co7p. inscr. Lai. ix no. 4674

Reate lovi 0. m. Minervae Fortunae Herculi).

2 For lupiter and Hercules as obverse and reverse of the same monument cp. a lime-

stone figure found in 1885 on the Petersberg near Treves (F. Hettner Die rdmischen

Steindenkmdler des Provinzialmuseums zu Trier Trier 1893 p. 12 f. no. 2r fig. = my
fig. 54). lupiter in hiindtion and sandals, with his eagle on a globe beside him, is seated

on a throne, the back of which forms a floral frame filled by a standing Hercules with

lion-skin and club, bow and quiver. It was perhaps felt that Hercules was the heroic

counterpart of lupiter : Donar at least was equated first with the former and then with

the latter [supra p. 63 n. i). A Gallic lupiter approximating in type to Hercules has

been figured supra i. 288 fig. 208.

^ These Dionysiac heads together with the vegetable and animal decoration of the

pilasters recall the vine-leaf shafts of Neuenheim and Les Fontaines (5 ^i-/;';? p. 71 n. 7).

96 The Column of Mayence

Castor and Pollux, all three being sons of lupiter who in various

ways inherited their father's light-giving prerogative. The shaft of

the column is covered with five zones of deities arranged as in the

following table :

ID

o
u
w
X

O
H
<

^ 2
J Oh

IVNO
Regiiia

Luna Sol

Genius Neronis Lar Bacchus Lar

Pax luno Sattcta VESTA VENVS

CERES Hones VOLCANVS Virtus

Victoria MARS DIANA NEPTVNVS

Inscription Castor APOLLO Pollux

IVPITER
MERCVRIVS

and
Maia(?)

Hercules
MINERVA

and
Fortuna

FRONT LEFT SIDE BACK RIGHT SIDE

Immediately below the bronze statue of lupiter Best and

Greatest is his consort luno the Queen \ standing sceptre in hand

between the chariots of Sol and Luna. Next in order of dignity

comes Nero, to whom the second drum is devoted. As a Genius^

with portrait features, veiled and sacrificing, he is flanked by the

imperial Lares. He is further brought into connexion with Bacchus,

possibly as being himself a Neos Dionysos^. To interpret the three

^ Supra p. 87 n. 3. Numerous inscriptions found at Mayence associate lupiter Optimus

Maxivius with luno Regina {Corp. inscr. Lat. xiii nos. 6713— 6728).
'* Local inscriptions repeatedly link the names of lupiter Oplinius Maxiiims or luno

Regina or both with that of the Genius (Co7p. inscr. Lat. xiii nos. 6696 lunoni Reg.

et
I

Genio loci, 6710 I. o. m. et Genio, 67 11 L o. m.
|
et Genio

|
benemejrenti, 6712

L o. m.
I

et Genio loci, 6726 L o. m. [lun. Reg.]
|
et Ge[nio], 6730 L o. m.

|
Sucaelo

et
I

Gen. loci), whose cult survived in tlie Gallo-Germanic region till the seventh century

(see E. Maass in ihtjahresk. d. oest. arch. Inst. 1907 x. 109 f.).

* So Mrs Strong in the Rev. Arch. 1913 ii. 327 :
' Nor does it seem fanciful to suppose

that Liber appears on the same drum as Nero, in compliment to the Emperor not averse

doubtless to seeing himself alluded to as the vio'i Atoviicros.' This title was actually assumed

by Mithradates vi Eupator, king of Pontes 120—63 B.C. (Poseidoniosy;-a/. 41 {Frag. hist.

Gr. iii. 266 ff. Miiller) ap. Athen. 212 D, cp. C\c. pro Flacco 60, Dittenberger Orient.

Gr. inscr. sel. no. 370, i, W. Wroth in the Brit. Mus. Cat. Coins Pontus, etc. p. xxv,

G. F. Hill Historical Greek Coins London 1906 p. 162 f.), Ptolemy xiii Auletes, king of

Egypt 80—51 B.C. (Dittenberger Orient. Gr. inscr. sel. no. 186, 8f., no. 187, 2, no. 191,

I f., no. 193, 9, no. 741, I f. with notes on no. 182, i, B. P. Grenfell and A. S. Hunt
The Oxyrhynchus Papyri London 1899 ii. 139 f. no. 236 /^ i, B. P. Grenfell—A. S. Hunt
—D. G. Hogarth Faytiin Towns and their Papyri L.ondiOn 1900 p. 304 no. 236, Porphyrios

The Column of Mayence 97

Fig. 5 =

lower drums aright, we must view them from the front, bearing in

ap. Euseb. chroji. i. 22. 6 (p. 120 ed. A. I\Iai—J. Zohrab), cp. Loukian. de calntmi. 16,

supra i. 709 n. 1), M. Antonius the trititiivir (Veil. Pat. 2. 82. 4, cp. Sokrates of

Rhodes y;v?/. i {Frag. hist. Gr. iii. 326 Miiller) ap. Athen. 148c, Eustath. in II. p. 776,

30 f-), Caligula (Philon de legat. ad Cai. 12, Athen. 148 D, Eustath. in II. p. 776, 29 f.),

and probably Hadrian (E. L-. Hicks The Collection of Ancient Greek Inscriptions in the

British Museicm Oxford 1890 iii. 2. 161 no. 600, 46). Demetrios Poliorketes too had

posed as Dionysos (Plout. v. Demetr. 2), as had Antiochos vi, son of Alexandros i Balas

{Brit. Mils. Cat. Coins Seleucid Kings of Syria p. 63 ff. pi. 19, i—3, 5— 14, Hunter Cat.

Coins iii. 728". pi. 68, 2— 10, Head Hist, num.- p. 766 f. fig. 337) ; and in later times

Antinoos {supra i. 714 n. 6, cp. Brit. Mus. Cat. Coins Lycaonia, etc. pp. Ixxxix, 189

NGniAKXfl on a copper of Tarsos) and various scions of the imperial house {supra i.

7J4f) were represented as Dionysos incarnate. That Nero claimed to be Dionysos is not,

I think, recorded by any ancient authority : but his worship, like that of other emperors

(see W. Quandt De Baccho ab Alexandri aetate in Asia Minore culto Halis Saxonum

1913 p. 275), might be associated with the worship of Dionysos [e.g. Corp. inscr.

Att. iii. I no. 158 [Atoviycry 'E\]€i/^€piet

KoX [N^pojci] K\au3t(jj KatVapi 2e[/ia(7Ty

Vep/xaviKijj K.T.X.]), and he takes on occasion

the role of Zeus EleuthMos (fig. 55 is a / > *^L-f ,/^(iT*\

copper of Sikyon (this attribution was first

made by F. Imhoof-BIumer in the Kevue

Suisse de nuinismatique 1896 vi. 240,

1897 vii. 40, cp. R. Mtinsterberg in the

Num. Zeitschr. 191 1 iv. 122) from my col-

lection: obv. NE-KAI-SE YC-eAEY0EPIOC- head of Nero to right; rev.

ETTir(atou)- IOY(Xioi;) TTOAYAINOY-AA (for hvavhpiKovl) Q,\{kvwAwv) emperor

on horseback to left. So Inscr. Gr. sept, i no. 2713, 41, 49, 51 f. = Dittenberger Syll.

inscr. Gr?' no. 376, 41 Akraiphia [Nepwi'] Zeus 'EXeu^^ptoj, 49 Aa 'EXevdepiif) [N^ptoj/]i,

51 f [N^ptovos] Aids
I

'EXevdeplov, cp. Corp. inscr. Att. iii. i no. 1085, 3 f. Similarly

Theophanes, the friend of Cn. Pompeius Magnus, in Inscr. Gr. ins. ii no. 163 5, iff.

Mytilene [d'\iw A[a 'EXeii^ellpico 'i'iXoTrd.rpiSi
|

Qeo(pa.vij tu crai|r')jpt Kai evepy^lra Kai KTia-ra

Sei'JTfpw tSs irdTpi5os = C. T. Newton The Collection of Ancient Greek Inscriptions in the

British Museum Oxford 1883 ii. 47 f no. 211— Collitz—Bechtel Gr. Dial.-Inschr. i. 373
no. 1720 A' = Dittenberger Syll. inscr. Gr.- no. 339. Augustus in Corp. inscr. Gr. iii

no. 4715, I Denderah UTr^p avTOKparopos Kaicrapos, deov vlod, Aibs ^"EXevdepiov 'SefiacrTov

K.T.X. ^Dittenberger Orient. Gr. inscr. sel. no. 659, i, S. de Ricci in the Archiv ficr

Papyrusforschung und vcrwandte Gebiete 1903 ii. 431 no. 8 '^cx.'icapa, avTOKparopa deov

vlbu Aia 'E[Xev]depiov 'Ze^aarov, Corp. inscr. Gr. iii no. 4923, i ff. Philai 'Kalaapi. ttovto-

fxiSovTL Kai aTreipiAiv Kpareovrc
\

Zavi, twl eV Zavos Trarpds, 'EXei/^epiw,
j
SeaTrdrai Ei'pcuTras

re /cat "AcriSos, darpwi a-rrdaas
\
'EXXdSos, (6s) iTcor(rj)p Zeii(s) d!'(e)r(«)X[e] fjL^yas, k.t.X.

= Cougny Anth. Pal. Append, i. 159. iff., Inscr. Gr. ins. ii no. 156 Mytilene avTO-

KpaTopi
I

Kaiaapi Se'/SacrrcD
|
'EXe[i;j^epi'cj], G. Cousin and G. Deschamps in the Bull.

Corr. Hell. 1887 xi. 306 ff. no. r, 5 ff. Kys in Karia 'Eparo^ctcr/s Xapeivou 'PoSios 6 ei'ea'Tibs

(!T€(^a.\vr\<^bpO'i Kai iepevs rod deov 2€/3acrToC Kai apx^yerov
\
ttjs xoXeois Aios 'EXevOepiov,

cp. Co?p. inscr. Gr. ii Add. no. 2903/" Alabanda 'A7r6XXwcos
|
'EXevdepLov 2e/3acrToO

= Dittenberger Orient. Gr. inscr. sel. no. 457. Domitian in Corp. inscr. Att. iii. i

no. 1091, 1 fi. e'7r[t] avTOKparopoi Kai<r[a]pos, deov
\
Oveaira^cr^Lavov vloD, Aofieriafold

'Z]ej3a(<'Tou
\

Vepp-avLKov Aids 'EXevdepiov [dpxo]i'Tos,
|
k.t.X., Fouilles de Delphes iii. 2

no. 65, I ff. ['EJirt a[i)]To/cpdTopo[s] Kai'a'apo[s Se/3]acrToO A\o\fx\i.Tiavov Tepfj-aviKOv Alos

'EXev6e[p]lov apxovTo[s
\
€]v 'AOrivais k.t.X. Hadrian in Inscr. Gr. ins. ii nos. 183, 185,

191— 198, 214 a series of votive inscriptions from Mytilene, of which one will serve

—

185 aiiTOKpaTopi
\
Kaicrapi T!pata\vi^ 'ASpiavu) 2e|/3o(rTci 'EXevd\epiio 'OXvpLTriw

\
aoiTTJpc Kai

KTl<r\Tri x"P"'"''W""'i ^- ^''- Tocilescu 'Neue Inschriften aus Rumanien ' in the Arch.-ep.

C. II. 7

98 The Column of Mayence

mind that, just as luno Rcgina stands between Sol and Luna, or

the Genius Neronis between the Lares, so each figure beneath Nero

is flanked by two appropriate supporters. Read downwards the

column will speak for itself: lupiter, luno, Nero, Pax^, Ceres-,

Victoria. The mere names convey their message :
' Under the

blessing of lupiter and luno, Nero has brought Peace and

Plenty in the train of Victory.' The side-figures emphasise and

enhance this gracious announcement. Peace with olive-branch and

cadticens is attended by the civic virtues of Sanctity and Love, who
appear in august yet popular forjn as luno Sancta^ and Venus

Mitth. 1896 xix. 97 no. 45 Constantza auro/fpd[ro]|pt KaiVapt _..\...'\vQi Se/3a[(r]|ru)

EXe(u)^[ept]|a) '0\ii;ti7r[ia;
|

trjcor^pi
|

[xa]pt(rr-^[pi o\v, Corp. instV. Alt. iii. i no. 49^

[Z]aj'6[$
I

'E]Xeii^epi[oi' ?] |

[^eoO TpaiOfoO I'ijj', feoi' ?] Nfpofa u[iuic6j'?
|
Tpa(aI'6]I''A5/^taJ'[6^

2e/3a<rT6v ?]. Antoninus Pius in archaising inscriptions from Sparta etc. quoted infra

p. loi n. 1), Apollon {Brit. Mits. Cat. Coins Thessaly etc. p. 62 pi. 1 ;;, 4, Head

Hist, num? p. 314 coppers of Apollonia Illyrici with obv. NCPCONI ATTOAACONI
KTI CTH Nero to right, in long chitdn and cklamys, playing lyre, cp. Morell. Tiies. Niun.

Imp. Rom. ii. 125 pi. 14, 21 f. obv. NEPHNI ATTOAAnNI Nero to right, in long

chiton and chlaniys, playing lyre, ib. ii. i24f. pi. 14, H)^. rev. NEPflN ATTOAAriN
head of Nero to right

; J. J. Bernoulli Rbiiiische Ikonographie Berlin und Stuttgart 1886

ii. I. 390, 392, 411 f., Amelung Sculpt. Vatic, ii. 478 f. no. 277 pi. 63, W. Helbig Fiihrer

ditrch die dffi:ntlichen Sammlungen klassisclier Altertiii?ter in Rom"^ Leipzig 191 2 i. 142

no. 215. See further Dion Cass. 6r. 20 6 KaXds Kaicrap, 6 'AttoXXcoi', 6 Ai"70iiaTos, il% ujs

Ilii^ios, 63. 20 l^ipwvi TO) 'ATrciXXwci, cp. Suet. Aler. 53), Herakles (Dion Cass. 63. 20

'Nepojvi TO} 'Hpax-Xe?, cp. Suet. JVer. 53), Helios {/nscr. Or. sept, i no. 2713, 31 ff. = Dit:ten-

berger Syll. inscr. Gr.'^ no. 376, 31 ff. Akraiphia 6 tov Travrbs Koa/j-ov KijpLos Nfpwf...
|
veos

"HXtos eTn\d/j.\j/as TO?s"EXXr/criv, cp. Suet. A'er. 53), and the Agathos Daimon {Brit. A/us.

Cat. Coins Alexandria etc. p. 20 f. pi. 26, 171, Hunter Cat. Coins iii. 413, Head Hist,

niitn.^ p. 863 billon coins of Alexandreia with rev. N EO • AFAO • AAI A\ Agathos

Daimon as a snake wearing skhent and holding in its coils poppy-heads and corn-ears.

Cp. Corp. inscr. Gr. iii no. 4699, 2 ff. =Dittenberger Orient. Gr. inscr. scl. no. 666, 2 ff.

Gizeh [N^pcoc] KXaiJoios \s.a.laa.p ^((3aaTds
\
TepfMaviKos avroKparup, 6 dyadbs Saifioov ttjs

oiKovfx^vris) . Infra §3 (a) iii (^).

^ This identification is made by Mrs Strong in the Rev. Arch. 1913 ii. 324. Others

had conjectured Maia (A. von Domaszewski), Rosmerta (S. Reinach), Libera? (A. Oxe),

Felicitas (Quilling).

^ So named by K. Korber, Quilling, and E. Neeb. A. von Domaszewski, A. Oxe,

and S. Reinach call this figure Pax. Mrs Strong in the Rev. Arch. 1913 ii. 326 proposes

the name Tellus on the ground that Ceres must be recognised elsewhere. But that ground,

as we shall see {infra n. 3), is fallacious.

^ A. von Domaszewski fancies that this goddess is Persephone. A. Oxe dubs her

Gallia Aquitanica, the province being famous for its trade in leather ! Quilling no less

absurdly conjectures a Parca Itala standing on the head of a vitulus ! S. Reinach in the

Rev. Arch. 1913 i. 29 says Ceres because (a) room must be found for Ceres somewhere,

(1^) she holds an object which may be a double torch, (c) a statuette in the British Museum,
figured by S. Lysons An account of Roman Antiquities discovered at Woodchester in the

county of Gloucester London 1797 p. 10 pis. 38 and 39 (Diana Lucifera), represents Ceres

with her foot on the head of an ox. But {a) Ceres is more probably the goddess with

corn-ears (supra n. 2), {b) Reinach's Ceres is holding no torch, but a sceptre in her left hand,

a patera in her right (see Mrs Strong in the Rev. Af-ch. 1913 ii. 323 n. i), (c) the marble

statuette from Woodchester was labelled Luna by Sir A. W. Franks, presumably because the

The Column of Mayence 99

Verticordia^, the former with sceptre z.v\d. patera setting her foot on

a cow's head, the latter holding the scales of justice. Plenty,

typified by Ceres with patera and corn-topped sceptre, is com-

panioned by a pair of more martial virtues—Honour grasping a

sheathed sword and a suit of captured armour, Prowess proudly

displaying her banner'-. Below these in turn is Victory, who having

won her triumphs by land and sea stands with her palm-branch

midway between Mars and Neptunus. The back of the column was

designed with equal care. Diana figures next to her brother Apollo.

Above her come two other deities closely associated in Gallic in-

scriptions^—Volcanus and Vestal Volcanus is aptly placed between

flame of a torch is visible against her right shoulder. But it is more likely that she is

luno Sainla, the consort of lupiter DoUchcmis (supra i. 6iof.). The fragment of a

triangular bronze plate, originally gilded, which was found at Aalen, shows this goddess

standing on her cow [stipra i. 619, O. von Sarwey—E. Fabricius Der obeigermaiiisch-

radische Limes des Roeinerreiches Lieferung xxiii no. 66 Heidelberg 1904 p. 15 f. with fig.).

1 K. Korber saw in this figure lustitia ; A. von Domaszewski, Aequitas. A. Oxe
took her to be Gallia Lugudunensis, the scales symbolising her trade and her mint.

Quilling surmised a Parca GaUica for the same reason. S. Reinach in the Rro. Arch.

1 91 3 i. 29 f. first showed that she is Venus Verticordia by comparing the denarii oi the

gens Cordia, on which Venus appears as here with a sceptre in her left hand and the

scales in her right (Babelon Monn. rdp. roin. i. 383 nos. i f. fig., Brit. Mus. Cat. Rom.

Coins Rep. i. 523 f. pi. 51, 11 f.). Scales are an attribute that has come to Venus as

mistress of hearts from the great mythological type of the \j/vxocTa<7la (on which see

O. Crusius in Roscher Lex. Myth. ii. ii43f., R. Holland ih. ii. 2674 ff., O. Waser ib. iii.

3224 ff., F. Studniczka in the. Jahrb. d. kais. deutsch. arch. Inst. 191 1 xxvi. 131 ff.), itself

based ultimately on a religious conception of the Otherworld (Gruppe Gr. Myth. Rcl.

pp. 681 n. 6, 863, Sir G. Maspero llie Daivn of Civilization^ London 1901 p. 190 f.,

A. Erman A Handbook of Egyptian Religion trans. A. S. Griffith London 1907 pp. 102,

230, A. Jeremias Handbuch der altorientalischen Geistesknltur Leipzig 1913 p. ii3f.).

It is, however, probable that in imperial times Venus with the scales was regarded as a

goddess meting out just measures like Aequitas or lustitia or Moneta, who on Roman
coins often have scales and cornu copiae, sceptre and patera, etc. (Aequitas : E. Aust in

Pauly—Wissowa Real-Enc. i. 604 f., Rasche Lex. Num. i. 135 fif., Suppl. i. 282 ff.

lustitia : Stevenson—Smith—Madden Diet. Rom. Coins p. 499, Rasche Lex. Num. iv.

1243 ff., Suppl. iii. 28; f. Moneta : H. W. StoU and W. Drexler in Roscher Lex. Myth.

ii. 3200 f., Stevenson—Smith—Madden Diet. Rom. Coins p. 560 f., Rasche Lex. Num. v.

786—832). So, after all, K. Korber and A. von Domaszewski were not far wrong.

- The only dissentient is Quilling, who holds that these figures stand for Roma deleta

and Roma restituta—a queer notion.

^ Corp. inscr. Lat. xiii no. 1676 Lyon, an epistylium dedicated Marti Festae Volkano,

no. 2940 = Dessau Inscr. Lat. sel. no. 7050 Sens, the site of Agedincum Senonum, a

stylobates dedicated by the same persons to Mart. Folk, et deae sanctt\s'\s. Vestae. On
Vesta as paired with Volcanus see further Wissowa Rel. Kult. Rom.^ p. 231.

* A. von Domaszewski makes this goddess Demeter to suit hjs neighbouring Per-

sephone. A. Oxe completes his tres Galliae by interpreting her as Gallia Belgica, famous

for its horse-breeding, chariot-making, etc.
;

Quilling, his tres Parcae by inventing a

Parca Germana to serve as one of the Norns with her horse ! There was more to be said

{pace Mrs Strong) for the Epona of K. Korber. But I do not doubt that S. Reinach was

right to insist in the Rev. Arch. 1913 i. 29 that the disputed figure is simply Vesta with

her ass (on which see G. Wissowa Gesammelte Abhandlungen zur romischen Religions-

lOO Commemorative Columns

Honour and Prowess, for whom he forges the weapons of war. And
Vesta is next to Venus, whose scales commemorate the penalty

meted out to unfaithful Vestals^ Moreover, it will be observed that

the back of this column is no less eloquent than the front. Vesta,

Volcanus, Diana, Apollo—what are these but domestic and

elemental fire, moonshine and sunshine, fit denizens for a veritable

' pillar of light'? Indeed, S. Reinach^ points out that on the column

as a whole all the twelve deities recognised by Ennius^ find a place,

dominated by the flashing figure of the sky-god. Our thoughts

travel back to Platon, in whose cosmic scheme ' Zeus, the great

chieftain in heaven,' followed by 'a host of gods and inferior deities,'

comes 'by an uphill path to the summit of the heavenly vault,'

thereby arriving at the apex of that 'straight light like a pillar'

which stretches along the axis of the universe!

(tj) Commemorative Columns.

The earlier type of 'Jupiter-column' was not without its influ-

ence on the great commemorative pillars of Rome and Constanti-

nople. These masterpieces of columnar art were indeed no longer

dedicated to the sky-god. But it must be remembered that latterly

the emperor had stepped into the sky-god's shoes'. Trajan® and

«;/(/ Stadtgeschichte Munchen 1904 p. 67 ff., id. Rel. Kiilt. Roiii.'^ p. 158, W. Warde
Fowler The Roman Festivals London 191 1 p. i^%,Journ. Hell. Stud. (894 xiv. 92).

^ Wissowa Rel. Knit. Rom.- p. 290.
' S. Reinach in the Rev. Arch. 1913 i. 29.

* 'EnrxiMs frag. 79 Baehrens ap. Ap. de deo Socr. 2 and Mart. Cap. 42 luno Vesta

Minerva Ceres Diana Venus Mars
|
Mercurius lovis Neptunus Volcanus Apollo.

A. von Domaszewski 'Die luppitersaule in Mainz' in the Archiv f. Rel. 1906 ix.

303—311 supposes that the column of Mogontiacum was a copy of one at Massilia erected

between 17 and 12 B.C. He would recognise on it the twelve deities of the Massiliotes,

viz. Zeus, Athena, Herakles, Hera, Apollon, Poseidon, Artemis, Ares, Hephaistos,

Demeter, Persephone, Dionysos. This whimsical idea is brushed aside by E. Maass in

\\\e.Jahiesh. d. oest. arch. Inst. 1907 x. 85 and need not detain us

* Stipra pp. 43—45-
•'' Folk-Lore 1905 xvi. 308 ff.

* Corp. inscr. Gr. i no. 121^ = Inscr. Gr. Pelop. i no. 701 (cited infra Append. N
vied.) speaks of Trajan as Zeus 'E/n/Sariyptos—a god to

whom vows would be made by travellers going on board

their vessel. Coip. inscr. Lat. xi no. 1147 = Wilmanns Ex.

inscr. Lat. no. 2845 = Dessau Inscr, Lat. sel. no. 6675 a

tabula alimcntaria from Veleia ex indulgentia Optimi

Maximicjue principis imp. Caes. Ncrvae
\
Traiani Aug.

Germanici Dacici applies to Trajan the cult-epithet of

lupiter Optimus Maximus, and numerous inscriptions in-

clude Optimiis among the emperor's titles (Dessau Inscr.

Lat. sel. iii. i. 274 Index), e.g. the dedication of the arch

at Beneventum (on which see infra Append. N med.).

Greek inscriptions render this Optimus hy "XpicrTos (Ditten-
Fig. 56-

berger Orient. Gr. inscr. sel. no. 677, i f. virep rrji toG Kvpiov AvTOKparopos Katcrapos

Commemorative Columns lOI

Antoninus Pius' were definitely dubbed Zeus and honoured with

Ne'poi'a
I

Tpal'avoO 'ApiffTov Se/SatrroC Tep/JLaviKOv AaKtKov tvxv^, ib- ^^-^ cp. Corp. inscr.

Gr. i no. 1306, -2, ii nos. i8ot, 7, 2178, 3, 2572, 3, 2634, 2, 2707, 2, iii nos. 4843, 2, 4948,

2, Add. 4443 c, 2).

Copper coins of Selinous (Traianopolis) in Kilikia, struck by Septimius Severus and

Severus Alexander, show Trajan as Zeus enthroned in a tetrastyle temple v\ ith thunder-

bolt and sceptre (Brit. Mtis. Cat. Coins Lycaonia, etc. p. 143 pi. 24, 9 = my fig. 56,

Anson Num. Gr. v. 43 no. 294).

' Many altars, bases, and stHai found at Sparta are inscribed Zac t ^^Xivd^pioi kvrwvdvoi

(less often 'kvrwvivoC) "Zwrripi (Inscr. Gr. Arc. Lac. Mess, i nos. 407—444, M. N.Tod and

A. T. B. Wace A Catalogue of the Sparta Museum Oxford 1906 p. 24, CoUitz—Beclitel

Gr. Dial.-Inschr. iii. 2. 37 f. nos. 4492 f.). One dedication shows the slightly extended

formula [ZJavi
|
'WKivQi\pio{. koX 'OXiiyUTTilot 'A^'Taji'etjj'Oi SwT'^lpt (Inscr. Gr. Arc. Lac.

Mess, i no. 445, M. N. Tod and A. J. K. Wace op. cit. p. 45 no. 230, Collitz—Bechtel Gr.

Dial.-Inschr. iii. 2. 38 no. 4494), and another, found at Athens, read Tiovl
\

['E]\eu^e][p]fo

'kvTo\vlvoi. 'Z'ji\rr)pi. '0[\Dl/xirtot ? supplevi] (Coi'p. inscr. Gr. i no. 350) or 6 [Stj/xos 6

Xa.K(.ho.i.p.Qviuiv T\ (Corp. inscr. Att. iii. i no. 527). These archaising inscriptions were

apparently intended to be hexametrical. They are normally accompanied by the repre-

sentation of a wreath and two palm-branches. A base found at Kyaneai (Yarvoo) in Lykia

is dedicated QiQi ^Ie7d\a)"Apet Ktjx 'E\£vdep<:i>a
\

' Apxvy^'''i-St 'EiTi<pavddtd Kal Ad
\
Avto-

KpoLTopi Kalffapi. Tircj Ai\lo}'A\8piai'u)'AvTCi)veiv(i} "Ze^aaru Ei;|cre/3er'7r(arpi) 7r(arpi5os) (Corp.

inscr. Gr. iii Add. no. 4303 k^). Again, Antoninus Pius, like Trajan (supra p. 100 n. 6),

bears the titles of lupiter Optimus Maximus (Corp. inscr. Lat. xi no. .s632 = Orelli Inscr.

Lat.sel. no. 804= Dessau Inscr. Lat. sel. no. 2735 from Camerinum optimi tnaximique

imp. Anto\nini Aug. Pit, Orelli—Henzen Inscr. Lat. sel. no. 7170= Wilmanns Ex. inscr.

Lat. no. 692 a= Dessau Inscr. Lat. sel. no. 2666 a from Tuficum

ab Optimo
\
maximoque principe Atitonino Atig(usto) Pio, Corp.

inscr. Lat. xi no. 1924 — Dessau Inscr. Lat. sel. no. 5503 from

Perusia divo Antonino
\
Pio

\

Optimo 7naxi?noq. princ, cp.

Corp. inscr. Lat. v no. 532 i 10= Wilmanns Ex. inscr. Lat.

no. 693, 10= Dessau Inscr. Lat. sel. no. 6680 i 10 from Tergeste

apu(t) optitmtm principem Antoninum Aug. Pitun).

Copper coins of Tarsos represent Antoninus Pius enthroned

as Zeus : he wears a himdtion wrapped about his legs and holds

a wreath-bearing Nike in his right hand, a sceptre in his left

(fig- I'l^Brit. Mus. Cat. Coins Lycaonia, etc. p. 190 no. 160, cp. Rasche Lex. Num. ix.

580). Bronze medallions of Antoninus Pius have obv. Divvs antoninvs head of

Fig. 57-

Fig. 58-

emperor to right, rev. consecratio emperor, with himdtion wrapped about legs and

sceptre in right hand, borne aloft on the back of an eagle away from a reclining male figure

I02 Commemorative Columns

(Gnecchi Medagl. Rom. ii. lo no. 6 pi. 43, 5, Frohner Mid. emp. roiii. p. 73 f. fig.

(=:my fig. 58), Cohen Monn. emp. rom."^ ii. 287 no. 153 fig., Stevenson—Smith—Madden

Diet. Ro7n. Coins p. 248 fig-): it seems probable that here too the divinised emperor is

assimilated to the sky-god (Frohner loc. cit.), though this is certainly not proved by the

presence of the eagle as carrier; indeed the late molif oi Zt\\% seated or recumbent on an

eagle, which occurs on coins of Alexandreia [Brit. Mus. Cat. Coins Alexandria p. 48

no. 397 and 398 (= niy fig. 59) Trajan pi. i, Hunter Cat. Coins iii. 433 no. 241 Trajan,

Overbeck Gr. Ktinstmyth. Zeus pp. 264, 602 Munztaf. 3, 30 ; Brit. Mns. Cat. Coins

Alexandria p. 80 nos. 673—675 (= my fig. 60) Hadrian, Hunter Cat. Coins iii. 447
no. 332 Hadrian ; Brit. Mns. Cat. Coins Alexandria p. 118 no. 1014 (= my fig. 6r) and

Fig- 59- Fig. 60.

Fig. 62. Fig. 61. Fig. 63.

1015 Antoninus Pius pi. i. Hunter Cat. Coins iii. 470 no. 471 Antoninus Pius; Brit.

Mtis. Cat. Coins Alexandria p. 221 no. 1724 (= my fig. 62) lulia Mamaea; ib. p. 227

no. 1768 (= my fig. 63) and 1769 Maximinus, Hunter Cat. Coins iii. 504 no. 713

Maximinus; ib. iii. 522 no. 867 Philippus lunior), in the stucco relief of a vaulted tomb
on the Via Latina (E. Petersen in the Ann. d. Inst. 1861 xxxiii. 203 f, Mon. d. Inst.

vi—vii pi. 49),' and elsewhere {supra i. 754 n. 2, Furtwangler Geschnitl. Steine Berlin

p. 121 no. 2609 pi. 23, ib. p. 150 no. 3445 f. pi. 28, ib. p. 246 no. 6715 pi. 48, ib. p. 299
no. 81 54 pi. 59, Brit. Mus. Cat. Gems p. 91 no. 581, Brit. Mus. Cat. lamps P- 95 f-

no. 629f, p. 113 no. 751 fig. 138, p. 121 no. 804, p. 124 nos. 824 fig. 149, 825, p. 142

no. 942, p. 156 nos. 1046, 1047, 1048 pi. 31, 1049 (cp. my fig. 64 from a fine specimen in

the Lewis collection—diam. 4! ins.—photographed by Mr W. H. Hayles), p. 203 no. 1357 :

see further Overbeck Gr. Kunstmyih. Zeus pp. 263—266, Muller—Wieseler—Wernicke
.Ant. Ben/cm. i. 45 f. pi. 4, 6), is itself presumably derived from the coiisecratio-ty^t (K. Sittl

Der Adler und die Welt/u/gel als Attribute des Zeus (Besonderer Abdruck aus dem
vierzehnten Supplementbande der Jahrblicher fiir classische Philologie) Leipzig 1884

p. 37 f., L. Deubner ' Die Apotheose des Antoninus Pius' in the Rom. Mitth. 1912 xxvii.

I— 20 figs. I—4. See further an interesting chapter in F. Cumont Etudes Syriennes Paris

Commemorative Columns 103

'9' 7 PP- i!>
—"8 ('L'aigle funeiaire d'Hierapolis et I'apotheose des empereurs ')). The

reverse design of the medalHons of Antoninus Pius is best explained by comparison with

the southern or principal relief on the marble base of his column, now in the apse

of the Giardino della Pigna at the Vatican (Amelung Sculpt. Vatic, i. 883 ff. no. 223

pis. 116 (= my fig. 65)— 118, W. Helbig Fiihrcr ditrch die offentlichen Sannnlungen

Fig. 64.

klassischer Altertiiintr in Roiifi Leipzig 1912 i. 74 f. no. 123, Mrs A. .Strong Roman
Sciilptiiye from Augustus to Coustaiitine London 1907 p. 270 fil. pi. 82, Reinach

AV/. Reliefs i. 291 f.). This relief represents the Dea Roma seated on the right, the

personified Campus .NLirtius reclining on the left : the former uplifts her right hand in

greeting, the latter clasps with his left the obelisk of Augustus (Plin. nat. hist. 36. 72) ;

between them is a pile of weapons. Soaring up into the air is a youthful i^etiius., who in

his left hand bears a globe marked with zodiac (Pisces, Aries, Taurus), moon, and stars,

and a snake resting upon it. Above his broad wings are seen the half-length figures of

Antoninus Pius with eagle-sceptre and Faustina Senior with veil, crown, and sceptre.

Flanked \)y a pair of eagles, the emperor and his wife are probably conceived as the new
rivals of lupiter and luno (R. Foerster Die Hochzeit des Zeus und der Hera {Winckel-

mannsfcst-Progr. Breslau 1867) p. 34 n. 5).

In the Hope collection at Deepdene was a fine statue of Zeus, erect with an eagle

beside him, in Thasian marble, transformed into Antoninus Pius by the addition of

a modem head and neck (A. Michaelis Ancient Marbles in Great Britain trans. C. A. M.
Fennell Cambridge 1882 p. 282 no. 5, Hope Sale Catalogue London 1917 p. 42 no. 253).

I04 Commemorative Columns

the titles of lupiter. Marcus AureliusS too wise to ape divinity, was

MM

^ Bronze medallions struck in the year i68 a.d. have as their reverse type a colossal

lupiter, with thunderbolt and sceptre, protecting beneath his spread cloak the diminutive

figures of Marcus Aurelius and Lucius Verus (Gnecchi Medagl. Rom. ii. 33 no. 52 f. pi. 63,

3f., Frohner MM. emp. rom. p. 91 f. figs., Biit. Mtis. Cat. Medallions p. 14 no. 10

pi. 21, I, Cohen Mann. emp. rom.'- iii. 87 no. 886 f. fig.) : cp. sup7-a i. 276 n. 5 fig. 201.

Commemorative Columns 105

recognised at least as the protege oi lupiter and the imitator of Zeus.

Even the late Roman emperors inherited the same tradition and

viewed themselves as the viceroys of lupiter Capitolinus^. Hence the

comparison of the Germanic with the classical column is not far-

fetched or unreal. The smooth variety of the former supporting the

figure of lupiter Optimus Alaxinms- may fairly be regarded as analo-

gous to the column of Antoninus Pius-', a plain granite shaft, on which

stood the divinised emperor, optimus maxinmsque princeps'^, holding

— if coins can be trusted—the eagle and sceptre (figs. (y6—GjY of

Fig. 66. Fig. 67.

lupiter. Again, monuments like that of Mogontiacum" showed the

possibilities of columnar relief and furnished a starting-point for yet

more ambitious efforts, the columns of Trajan (figs. 68—69)" and

loul. sy/iip. 333 B ff. describes Marcus Aurelius as an imitator of tlie gods, who acted

Kara fiifx-qcFiv rod fieyiarov Aios (334 d) and was fain to follow the lead of both Zeus and

Kronos (335 d). He too is opthmis {Corp. inscr. Lat. xiv no. 4003 = Orelli Inscr. Lat.

sel. no. 3364 = Dessau Inscr. Lat. sel. no. 6225 Ficulea) and t?iaximtcs (Corp. inscr. Lat.

xi no. 5635 = Orelli Inscr. Lat. sel. no. 2172 = Wilmanns Ex. inscr. Lat. no. 2 104 = Dessau

Inscr. Lat. sel. no. 664O Camerinum).
^ Supra i. 46 f. ^ Sttpra p. 89 f.

^ Supra p. 103 n. * Supra p. 101 n. i.

^ Cohen Monn. etnp. rotn."^ ii. 305 f. nos. 353 fig.—356 describes the type as ' la statue

d'Antonin debout, tenant un globe et un sceptre.' Rasche Lex. Num. ii. 708 f. says

' Imperator...d. hastam gerens.' Stevenson—Smith—Madden Diet. Rom. Coiftsp. 235 fig.

have ' a colossal statue of the Lmperator... holding a spear in his right hand.' I illustrate

a first brass in the British Museum (fig. 66) and another in my possession (fig. 67).

Mr G. F. Hill, who kindly looked through all the specimens in the national collection

for me, writes (June 19, 1915) : 'The figure on the Antonine column certainly holds an

eagle, when it is possible to make out what he holds at all.'

^ Supra p. 93 ff.

^ Corp. inscr. Lat. vi no. 960 = Wilmanns .ffx. inscr. Lat. no. 935 = Dessau Inscr. Lat.

sel. no. 294, Dion Cass. 68. 16, 69. 2, curiosum urbis regiontim xiv and notitia regionum

urbis xiv reg. 8 (H. Jordan Topographic dcr Stadt Rom im Alterthtim Berlin 1871 ii. 552),

Aur. Vict. epit. 13. 11, Hieron. chron. ami. Abr. 2132, Amm. Marc. 16. 10. \i),miral>ilia

Romae 16 (H. Jordan op. cit. ii. 620). The most important publications of Trajan's column

are W. Froehner La Colonne Trajane Paris 1872-1874 (text and four vols, of 220 photo-

lithographic pis.), C. Cichorius Die Reliefs der Traianssdiile Berlin 1896-1900 (text and

two vols, of 113 heliographic pis.),—both sets of plates being reproductions from the

plaster casts taken by order of Napoleon iii in 1861-1862 A.D. Reinach Rtp. Reliefs i.

330—369 gives in reduced form the plates of P. S. Bartoli—A. Ciaccone—G. P. Bellori

io6 Commemorative Columns

Marcus Aurelius\ of Theodosios"^ and Arkadios''. Isolated zones

Fig. 68. Fig. 69.

Colonna Trajana Romae s. a. (1672), which are inexact but convenient. See also

W. Froehner La Colonne Trajane Paris 1865 PP- i— ^68 with map and figs., S. Reinach

La Colonne Trajane an iiuis^e de St. Germain Paris 1886, E. Petersen Trajans dakische

Kriege nach dcin Sdtdenrelief erziihlt i ii Leipzig 1899, '903' ^^''^ ^- Strong Roman
Sculpturefrom Augustus to Constdnlitie London 1907 pp. 166—213 pis. 51—62. Further

bibliography in H. Kiepert et C. Huelsen Formae urbis Romae antiqttae'- Berolini 1912

p. 72.

Fig. 68 is from a specimen in the British Museum, on which Trajan is shown with a

sceptre (?) in his left hand, a thunderbolt (?) in his right, and a paliidamentum covering

his back. Fig. 69 is from a specimen in my collection, which represents him with sceptre (?)

and thunderbolt (?), but without xUe paluda?nentu>n. Cp. Rasche Ztfx. A^«w. ii. 71 1 f.,

viii. 594 f., 1561 f., Suppl. i. 1880, Cohen Monn. emp. rom.'- ii. 55 f. no. 359 fig., nos. 360 f.,

id. ib."^ ii. 75 f. nos. 555—564, Stevenson—Smith—Madden Diet. Kom. Coins p. 236 f. fig.

1 Corp. inscr. Lat. vi nos. ii,'^~,a and 1585/"= Wilmanns Ex. inscr. Lat. no. 2840=
Dessau Inscr. Lett. sel. no. 5920, curiosnm urbis regionum xiv and iwtitia regionum

urbis xiv reg. 9 (H. Jordan Topographic der Stadt Rom im Alterthum Berlin 1871 ii- 556),

Aur. Vict, de Caes. 16. 13, epit. 16. 14, mirabilia Roinae 16 (H. Jordan op. cit. ii. 620).

The chief modern work on the column of Marcus Aureliiis is E. Petersen—A. von

Domaszewski— G. Calderini Die Marcus-Sduleauf Piazza Colonna in RomMnnchen 1896

(text and two vols, of 128 pis. photographed from the original reliefs). Reinach Rep.

Reliefs i. 293—329 gives in reduced form the plates of P. S. Bartoli—G. P. Bellori

Columna Antoniniana Romae s. a. {c. 1675), which have the same merits and defects as

in the case of the Trajanic column. See further Mrs A. Strong Roman Sculpture from
Augustus to Constantine London 1907 pp. 270—291 pis. 82—89, H. Jordan—C. Huelsen
Topogmphie der Stadt Rom im Alterthum Berlin 1907 i. 3. 605—607. Bibliography in

H. Kiepert et C. Huelsen Formae urbis Romae antiquae'^ Berolini 1912 p. 71.

^ Konstantinos Rhodios 202—240 {Rev. £t. Gr. 1896 ix. 42 f.), Anonymus descriptio

regionum urbis reg. 7 (in Hesychios of Miletos ed. Orelli p. 316), Anonymos Trdrpta p. 17

(in A. Banduri Imperium Orietitale sive Antiquitates Constantinopolitanie, Parisiis 1711

Pars tertia, Lib. i—iii, p. 17), Kodinos de signis Constantinopolitanis 21 D, 24 n, 24 C

(PP- 38' 42, 43 Bekker), Marcellinus Comes chron. ann. Chr. 480 (Ii. 932 Migne),
Theophanes chronogr. ann. mund. 5878, 5970, 5998 (pp. no, 195, 229 Classen), lo. Malal.

chron. 16 p. 401 Dindorf, Leon Grammatikos chronogr. p. 118 Bekker, Kedren. hist,

comp. 323 B (i. 566 Bekker), Niketas Choniates de rebus post capta/n urbem gestis p. 804 f.

Bekker, Georgios Akropolites annal. 5 p. 1 1 Bekker, and the poems in later Greek de
Syria expugnata 887 ff., Constantinopolis expugnata 343 ft. (Reciteil des historicm des

Croisades. Historiens grecs. Paris 1875 i. 618 a—c, 661c). See further F. W. Unger
Quellen der hyzantinischen Kunstgeschichte Wien 1878 i. 168 ff. nos. 401—420. Modern
monographs are E. MUntz ' La colonne Theodosienne a Constantinople' in the Rev. Et. Gr.

1888 i. 318—325 and T. Reinach 'Colonne de Theodose ' in the Rev. Et. Gr. 1896 ix.

74—78- cp- O. ^L Dalton Byzantine Art and Archaeology Oxford 191 1 pp. 123, 144.

Commemorative Columns 107

of decoration were by a stroke of genius transformed into a con-

tinuous spiral ^ and the cohivuia cochlis was thus enabled to set

forth in stately sequence or effective episode the deeds by which

the immortal had won his immortality.

'Their subject triumphed up from man to God.'

This marble column was erected by Theodosios i in 386 A.D. to commemorate his successful

campaign against the Scythians, i.e. the Greuthungi, whom he drove out of Thrace. It

stood in the seventh region of Constantinople, on the third hill, which went by the name
of Tauros. It supported a statue of Theodosios, which was overthrown in 480 A.D. by an

earthquake and replaced in 506 A.D. by a colossal bronze figure of Anastasios. This in

turn was probably destroyed in 512 A.D., the summit of the column thenceforward being

left vacant. The column itself was demolished by the Sultan Bajazet ii (i48i-i5r2 A.n.),

because it hindered the construction of his magnificent Baths. Drawings of its spiral relief-

band, made by an Italian artist (Gentile Bellini?), were published by C. F. Menestrier

Description de la belle et grande Coloiine histori^e, dressee a fhonneiir de rEmpereur

Theodose, dessin^e par G. Bellin Paris 1702 with 16 pis., id. Columtta Theodosiana s.l.

(Venice?) s.a. (1765?) with 18 pis., A. Banduri Imperiiim Orientale sive Antiqziitates

ConstantitiopolitaniB Parisiis 171 1 ii. 506 ff. pis. i— 18, and in reduced form l)y Keinach

R^p. Reliefs i. 103— iii.

•' Konstantinos Rhodios 241

—

-254 {Rev. Et. Gr. ix. 43 f.), Anonymus descriptio

regiomim tcrbis reg. 12 (in Hesychios of Miletos ed. Orelli p. 324), Anonymos Trdrpia p. 18

(in A. Banduri Iniperium Orientale sive Antiquitates Constajitinopolitanx Parisiis 1711 Pars

tertia, Lib. i— iii, p. i8) = Souid. s.v. A7jp6\o^os= ¥Lodinos de sigfiis Constantinopolitanis

17 B—c (p. 30 Bekker), id. ib. 24 c (p. 43 Bekker), Anonymos breves enarrat. chronogr.

103C (in Kodinosed. Bekker p. 188), Marcellinus Comes c//;w/. ann. Chr. 421 (Ii. 924 B—

C

Migne), Theophanes chronogr. ann. mund. 5895, 6034, 6041, 6232 (pp. 121, 345 f-, 351.

634 Classen), Theophanes continuatus 6. 21 (p. 411 f. Bekker), Chroit. Paschale i. 579
Dindorf, Leon Grammatikos chronogr. p. 104 f. Bekker, Kedren. hist. comp. 323 C, 374 B

(i. 567, 656 Bekker), Michael Glykas annul. 258 A (p. 478 Bekker), \oq\os chi-onogr. comp.

1 70 c (p. 40 Bekker), lo. Malal. chron. 18 p. 483 f. Dindorf, Nikephoros Patriarches i^^-ee'.

hist. p. 66, Zonar. epit.hist. 13. 20 (iii. 232 Dindorf). See further F. W. Unger Qnellen

der byzantinischen Kunstgeschichte Wien 1878 i. 179 fif. nos. 434—447, J. Strzygowski

'Die -Saule des Arkadius in Konstantinopel ' in Xhe Jahrb. d. kais. dcntsch. arch. Inst.

1893 viii. 230—249, A. Geffroy 'La colonned'Arcadius a Constantinople d'apres undessin

inedit' in the Mon. Piot 1895 ii. 99— 130, T. Reinach 'Colonne d'Arcadius' in the Rev.

Et. Gr. 1896 ix. 78— 82, O. M. Dalton Byzantine Art and Archaeology Oxford 191

1

pp. 123, 144. This column, a pendant to that of Theodosios i, stood in the twelfth

region, on the seventh hill, which was called Xerolophos. It was begun by Arkadios in

403 A.D. and finished by his son Theodosios ii, who in 421 a. D. placed a statue of Arkadios

on its summit. The column was rtj^eatedly damaged by lightning or earthquakes, and in

740 A.D. its statue fell. After the earthquake of 17 19 A.D. the Turks decided to pulldown

the shaft ; but its square base, much defaced by fire and neglect, still stands. The rotultis

in all probability represented the war of 400 A.D. against the rebel Goth Gainas. The
upper portion of the relief, dravi^n by Melchior Lorich (1557— 1559 A.D.), was brought to

light by A. Michaelis in \.\\ejah)-b. d. kais. deutsch. arch. Inst. 1892 vii. 91 f; and a view

of the whole column, drawn perhaps for M. de Nointel the French ambassador at Con-

stantinople (1670 A.D.), was published by A. Geffroy in the Mon, Piot 1895 ii. 99— 130

pis. 10— 13 : cp. Reinach Ri^p. Reliefs i. 106 ff.

* I do not, of course, mean to imply that this was the first application of the spiral

motif \.o architecture. Such decoration had long since had a wide vogue : see V. Chapot

La colonne torse et la decoration en helice dans Part antique Paris 1907 pp. i— 176 with

210 figs. But this appears to be our earliest example of a spiral relief being used on a

large scale to represent human figures in continuous action.

io8

Here in truth was the

The Trophy

mm

0m

pii

uphill path' of ancient faith* convincingly

filled with modern meaning. In the case of

the Trajanic column—the first of its kind

and the pattern for posterity—this celestial

track led up and up to a plinth shaped like a

hemisphere, on the top of which stood the

figure of the divinised emperor (fig. 70''^). His

position recalls that of the immortals in the

Phaidros, who 'go outside when they are

come to the topmost height, and stand on

the outer surface of heaven^' there to witness

sights of unspeakable splendour. What the

effect of this great pillar must have been on

the popular mind, it is not hard to guess :

They climbed the steep ascent of heaven

Through peril, toil and pain.

O God, to us may grace be given

To follow in their train.

id) The Trophy.

But if the Germanic IrminsM contri-

buted something to the monumental art of

Rome, it had points of contact also with the

religious life of Greece. 'Jupiter-columns'

were found as far south as the confines of

Thrace. C. JuUian^ quotes a passage of

Valerius Flaccus, in which they are ascribed

to the Coralli, a blonde"' Sarmatian" tribe

settled at the foot of Mount Haimos". The
poet is describing the hosts led by Perses

against his brother Aietes :

Next Phalces drives his bronze cloud o'er the plain

With echoing cries, and the Corallians all

Uplift their banners, who for ensigns bear

Barbaric wheels and boars of jaggy back

1 Supra p. 36 ff.

* After C. Chipiez in Daremherg—Saglio Diet. Ant. i.

135' fig- 1788. ^ Supra p. 44.

* C. JuUian in G. Gassies ' Cavalier et anguipede sur

un monument de Meaux ' in the Revue des iludes anciennes

1902 iv. 290 n. I. 5 Qy_ gj. Pont. 4. 1. 37.
'" Appian. Mithr. 69. C. Jullian loc. cil. says: ' Peut-

etre les Coralli etaient-ils celtiques (Reinach, Revue celtique,

t. XX, 1899, p. 127 et s.).' But F. Hertlein Die Juppiter-

giganiensiiulen Stuttgart 1910 p. 78 n. 3 is not improbably

right in regarding them as a Germanic tribe.

'' Strab. 318.

The Trophy 109

And pillars lopped to be Jove's effigies.

Not theirs to fire the fray with bellowing horn :

True home-bred chiefs and prowess old they chant,

Till praise o' the past begets new valiancy ^

The name Phalces means a 'beam-,' being in fact the same

word as our 'balk' of timber ^ If we may
assume that this name was traditional^ it

points perhaps to the existence of a pillar-

cult among the Corallil However that maybe,

the 'pillars lopped to be Jove's effigies' were

. doubtless tree-trunks shorn of their boughs and

viewed as vehicles of the sky-god. As such

they had their parallel in the trophy-stand

common throughout the classical area (figs. 71",

72^ etc.^), a trimmed oak-trunk which likewise

could be called the image of Zeus'*. Moreover,

just as the Irminsdl developed into the richly-

carved column of Mogontiacum, so the rude

trophy-log gave rise to such monuments as Figs. I—:

^ Val. Flacc. 6. 88 ff. hos super aeratam Phalces agit aequore nubem (P. Burmannus
sen. cj. pubem) \

cum fremitu, densique levant vexilla Coralli,
|

barbaricae quis signa rolae

ferrataque (F. Hertlein cj. serrataque) dorso
|
forma suum truncaeque lovis simulacra

columnae ; |
proelia nee rauco curant incendere cornu,

|
indigenas sed rite duces et prisca

suorum
|
facta canunt veterumque viris hortamina laudes.

For wheels as solar emblems in the bronze and iron ages see J. Dechelette Manuel
(Varchiologie prihistoriqtie Paris 1910 ii. i. 296 f., 413—418, id.ib. Paris 1913 ii. 2. 885

—

892 in addition to the literature cited supra i. 197 n. 7.

On boars as badges see Tac. Germ. 45, cp. hist. 4. 22, Plin. nat. hist. 10. 16, Fest.

p. 234rt 31 ff. Mliller, p. 266, 16 ff. Lindsay, Paul, ex Fest. p. 235, 7 f. Midler, p. 267, 6 ff.

Lindsay, and the information collected by J. P. Cassel Observationcs aiitiquariae de porco

in vexillis ct in foederibus apiid vetcres Roinanos Magdeburgi 1748, J. Grimm Teittonic

Mythology trans. J. S. Stallybrass London 1882 i. 213—215, id. ib. London 1888 iv. 1328,

i355> G. A. Miiller Die Reitergriippe auf den romisch-germanischen Giganten-Sdtilen

Strassburg i/E und Blihl (Baden) 1894 p. 15 pi. 2, 6 (a group of boar and snake-legged

giant in the Museum at Wiesbaden), R. Forrer Reallex. p. 194 lig. 165, id. Keltische

Niimismatik der Rhein- tend Donaulandc Strassburg (908 p. 29 figs. 46, 48, p. 46 fig. 88,

p. 114 fig. 203, p. 290 f. fig. 491, p. 346 figs. 539—541 (bronze statuettes fi^m Hradischt

near Stradonic and Gallo-Germanic coins in gold, silver, potin), A. von Domaszewski Die

Fahnen im rbmischen Heere {Abha)idlungen des archdologisch-epigraphischen Seminares der

Universitlit Wien v) Wien 1885 pp. 12, 55, id. Die Religion des roinischen Hecres Trier

1895 p. 119, id. Abhandlungen zur rbmischen Religion Leipzig und Berlin 1909 p. 12

{ = Arch.-ep. Mitth. 1892 xv. 192), and especially S. Reinach Bionzes Figtiri's pp. 2^S4

—

258, id. Cultes, Mythes et Religions Paris 1905 i. 22 { — Revue scientifiqite 1900 ii. 454), 45

fig. II, 52, 67 ff. {-Revue celtique 1900 xxi. 285, 297 ff.), 244, 262 ff. { = Revue celtique

I90ixxii. 1 5 7 ff.), /i^. 2i5. Paris 1908 iii. 177 { = Revue de rHis/oire des Religions i()0-,\\i. 74).

^ Poll. I. 85 x6 be TTJ GTelpq. irpoffTjXovfievov (paXK-qs, i<t> ov ij Sevrepa rpoTTis.

^ Prellwitz Etym. W'drterb. d. Or. SprP- p. 481 cp. p. 480 s.v. (fioXay^ and p. 491 s.v.

(pXia, F. Kluge Etymologisches Worterbuch der deutschen Sprachc ^ Strassburg 1 899 p. 28 s.v.

no The Trophy

' Balken,' T. H. Murray A New English Dictionary on Historical Principles Oxford 1888

i. 636^57. 'Balk, baulk.'

"* The same name was borne by a leader of the Trojans (//. 13. 791, 14. 513) and by

a son of the Argive Temenos (on whom see H. W. Stoll in Roscher Lex. Myth. iii.

2243)-

5 R. Meringer ' Zum verehrten Pflock' in Wbrter und Sachen 19091. 199—204 thinks

it possible that Phol, a Germanic deity mentioned in the second Merseburg charm, who

has been identified with a variety of unpromising persons (1?.^. Balder, Apollo, and even

the Apostle Paul : see P. D. Chantepie de la Saussaye The Religion of the Teutons Boston

and London 1902 p. 126 ff., E. Mogk in the Grundriss der germanischen Philologie"

Ilerausgegeben von H. Paul Strassburg 1900 iii. 324), was a sacred post comparable with

such divinities as lupiter Tigilhis (Aug. de civ. Dei 7. 11 dixerunt eum {sc. lovem)...

Tigillum...quod tamquam tigillus mundum contineret ac sustineret etc.), his name being

related to the Latus pahis, ' Pfahl.' Meringer's suggestion is attractive, but not altogether

free from phonetic difficulties.

^ The trophy is very frequent as a design on Greek and Roman coins : see the classi-

fied list in Rasche Lex. Num. x. 201— 25-;, and, for illustrations, Anson Nutn. Gr. ii.

106 ff. nos. 1 152— 1220 pi. 23 f. I give three typical examples.

Fig. 71 is a silver tetradrachm struck at Syracuse by Agathokles c. 310— 304 B.C. {Brit.

Mus. Cat. Coins .Sicily p. 195 f- fig-, LLunter Cat. Coins i. 238 pi. 17, 16, G. F. Hill

Coins of Ancient Sicily London 1903 p. 156 f. pi. 11, I3f., id. Historical Greek Coins

London 1906 pp. no, 112ff.pl. 8,66, Yi&z.AHist. num.'- p. i8if.fig. 105): obv. KOPAZ
head of Persephone with flowing hair; rev. AfAOOKAEIOS sc. xapa/cr^p? crar-qp}

i>ov/x/jLos? Nike with hammer and nail fastening helmet to trophy. I figure a specimen in

the McClean collection at Cambridge.
" Fig. 72 is a copper struck at Thebes c. 288—244 B.C. (Brit. Mus. Cat. Coins Central

Greece p. 39 pi. 6, 2, Hunter Cat. Coins ii. 37, Head Hist, num."^ p. 353) : obv. head of

Athena in crested Corinthian helmet ; rev. BO I HTn N trophy. I figure a specimen in the

Leake collection at Cambridge (W. M. Leake Numismata Hellejiica London 1856

European Greece p. 29).

* E.g. infra § 3 (c) i (/*) an aureus struck at Rome in 49 B.C. {Brit. Mus. Cat. Kom.

Coins Rep. i. 505 no. 3954 pi. 49, 12, Babelon Monti, r^p. rom. ii. 17 fig., G. F. Hill

Historical Roman Coins London 1909 p. 100 f. pi. 11, 58) : obv. female head wearing

oak-leaves and jewellery ; behind ±11 ; rev. trophy of Gallic arms (tunic, horned helmet,

shield, kdrnyx) ; on the right, an axe adorned with an animal's head ; across the field

CAE SAR.
" The best collection of evidence with regard to trophies is that by A. Reinach in

Daremberg—Saglio Diet. Ant. v. 497—518 : see also Boetticher Baumkultus pp. 71 ff.,

209, 231 figs. 55, 63, P. Wagler Die Eiche in alter und neuer 7.eit Berlin 1891 ii. 20 ff.,

and some remarks of mine in the Class. Rev. 1904 xviii 364 f., 372 n. 19, Folk-Lore 1904

XV. 373 n. 25, ib. 1905 xvi. 319 f.

The Greek trophy was dedicated to Zeus TpoTratoj (Soph. Ant. 141 ff. k-wra. \oxo-'ioi yap

i(p' eiTTa iriXaLS
\
rax&^vTts iVot Trpbs iffovs i\nrov

\
Zrjvi Tpowaii^ 7rd7xaXK'a TfXrj, Corp.

inscr. Gr. i no. 173, i f. =Cougny Anth. Pal. Append. 2. 39<j Athens [ei] tolQ)v5' avSpuiv e'iri

Tr6Xts, oijTTOT hv av\jri{\
\

[ejx^pot aTrjaaitv7i7]viTponaiov'i5os,et. mag.Tp. 768,51 ft'.TpoTraLa(sic).

T) "Hpa, 5id TO TO. Tp6iraLa...iJi7i ixbvov Ad dvaTtdeadai, dXXd. Kal rrj "S.pg., Tzetz. in Lyk. Al.

1328 TpoTraias de rrjs "Upas, Trap' oaov Kal avrrj oi viklovt€S Cicrwep tc3 Ad Tpoiraiov aviTideaav),

who was worshipped by the Dorians at Sparta (Paus. 3. 12. 9 tov 5i Tpowaiov Aios to

iepbv eiroi-rjffav oi Awpiels woXkfjLw rovs re dWovs 'Axaiovi, ot yijv ttju AaKUviKTjv r-qviKavTa

dxov, Kal Toiis 'Afj.vK\auh KpaTr}(xai'Tes), by the Athenians at Salamis {Corp. inscr. Alt.

ii. I no. 467, 27 f. = Dittenberger Syll. inscr. Gr.'^ no. 521, 27f. = Michel Recueil d'Inscr.

gr. no. 610, 27 f. an ephebic decree of 100/99 B.C. KpoavaT:\e{)aavTe% 8e Kal iwl rpbiraLov

Sutrt TrXoiois idvaav t(2 Ad ry T/)o|7rata;, cp. Corp. inscr. Att. ii. i no. 469, i7f. , ib. ii. i

no. 471, 28 f., where the same formula is used), and by the Pergamenes (M. P'rankel

Die Jnschriften von Pergamon Berlin 1895 i. i36f. no. 237, i ff. — Dittenberger Orient.

The Trophy III

that of La Turbie near Monaco (fig. 74)' or that of Adamklissi

Gr. inscr. sel. no. 300, i ff. on the lintel of a door, found in a Byzantine wall on the south

side of the Agora, inscribed in lettering of the second century B.C. ['A]7roX\65wpos

^ApT^fjLU)i>os, Aiovijcrios 'Nov/xrjviov, 'ApKXTo^ovXos 'IipaK\el5ov
\

[;'o]/t<o0i5Xo/ces Ad TpoiraluiL

Kai tQl 5r)fj.(iic t6 t€ dOpu/xa Kai rds irapacTTadas
\

[K]ai ttji' ev [rcDJt voixo(pv\aKiwL iwKTKevqv

Kai ras Trapa0vp[ldai], Friinkel o/>. cit. i. 160 ff. no. 247 ii, 2 ff. /car[a] \}/Tj<pL(y(j-a. iirl

Uvppoii Tov 'AdijlvoSdipov Sia rrjv yevofievrji/ inrb
\
rod Atos tov TpoTraiov iTTi(f>a.veiav) : he

\\as also invoked as giver of victory on the Attic stage (Soph. Track. 303 03 ZeO Upoirale,

Eur. Heracl. 867 c3 ZeO TpoTroie, El. 671 c3 ZeC HaTpaje koX TpoTrat' ex^ptDc (fjiu)v). Cp.

Scholl—Studemund ancid. i. 265 no. 97 rpoiraiov, 267 no. 92 Tpoiralov.

Similarly the Greeks recognised Zeus TpoTraioOxos (Aristot. de mundo 7. 401 a 22 f.

/cat crrpaTios Kai rpoiraiouxos cp. Poll. i. 23 f. deol...arpa.TLOL, TpoTraiovxot-, Cornut. tlicol. 9

p. 9, 16 f. Lang Kol TpoTraiovxof . . .avTov (sc. rbv Aia) wpocayopeijovaiv), who was worshipped

at Attaleia in Pamphylia {Corp. inscr. Gr. iii Add. no. 4340 f, 5 ff. Vd'iov AiKivuiov,

<i>\a/u[^yoj,]
I
iirdpxov Tex''f'i'''<«'»' ''''*' 'f/'^'^' 5ia piov

\
AtAs TpoiraiovxoVt ib. iii Add. no.

4340^^, 4 ff. a second base bearing the same honorary inscription of early Roman date)

and probably elsewhere—since Othryades the Spartan after the fight with the Argives at

Thyrea is said to have dedicated his trophy (fig. 73 from an

engraved cornelian of Augustan date, in my wife's possession, to

a scale of f : see also Furtwangler A)it. Gemiiien i pi. 23, 1, 5,

8— 14, ii. ii2f.) to Zeus under this title (Plout. parall. Gr. et

Rom. 3 Tpowaiov arrjaas €k tov i5iov at/xaros eniypaxpe Ad
TpoTrawyxv) and since Zei'S TpoTraioCxos was a possible equivalent

for hipiter Feretrins (Dion. Hal. ant. Rom. 2. 34 rhv Se Aia rbv

4>epeTpiou, y to. 8ir\a 6 'PaifjLvXo^ avedy^Kev, eiVe /3oi'\erat tis

Tpowaiovxov, dre lKv\o<pbpov KaXelv, cjs d^wvai rives, fW, otl ivdvTwv vwep^x^^ ''"' T'aaav

iv kvkKi^ Tr€piel\r]<pe ttjv tu>v ovtiiIv (pvaip re Kai Kivrjaiv, TTrepcpep^Trjv, oi'x dficprriaeTai

TTJs d^rjOdas).

In the res gestae divi Augttsti 19 p. 22 f. Diehl aed^s in Capitolio lovis Feretri et lovis

Tonantis is rendered vaow iv KawiTooXiiji Aibs Tpowai-ocpopov Kai Aibs Bpovrrjaiov.

Just as the lopped pillars of the Coralli were called /ovis sifuu/acra (supra p. 109

n. 1) or the high oak of the Celts dyaX/xa Aios (Max. Tyr. diss. 8. 8 Diibner KeXroi

<re^ov<n /xev Aia, dyaXfia de Aibs KeXriKbv vfrjXr] 8pvs, on which see Folk-Lore 1906 xvii.

j.3), so the trophy is regarded by Euripides as the actual image of Zeus (Eur. Heracl.

936 f. "TXXos p.kv oZv 6 t' ecr^X6s 'loXews Operas
\
Aibs Tpo-rraiov KaXXiviKov 'icrraaav, Phoeu.

isiof. noXi/ceiKes, kv aol Zrjvbs opdwaai operas
\
rpowalov, 1472 f. us 5' eviKui/jiev p-dxVt

i

oi p-kv Aios rpoiraiov 'icrraaav Operas, cp. sttppl. 647 f. ttcos yap rpowaia Ti-qvos Aiyews

roKos
I

^arriaev oi' re crvp.ixeTaaxbvres dopbs;). But it is far from clear that this was the

original intention (see W. H. D. Rouse Greek Votive Offerings Cambridge 1902 p. 99,

Class. Rev. 1904 xviii. 365, A. Reinach in Daremberg—Saglio Diet. Atit. v. 497 f.).

1 O. Benndorf Za ^rc/i/^^V ifAuguste pres de Monaco {La Tiirbie) Paris 1904, Durm
Baukunst d. Rom.'^ p. 733 f. fig- 803, J. C. Formige ' Le trophee de la Turbie' in the

Comptes rendus de FAcad, des inscr. et belles-lettres 1910 pp. 76—87 with 3 figs., C. J.

Formige ' Le trophee d'Auguste ' ib. 1910 pp. 509— 516 with 1 1 figs, and 2 pis., F. Liibker

Reallexikon des klassischen Altertuvis* Leipzig-Berlin 1914 p. 50, A. I'ieinach in Darem-

berg—Saglio Diet. Ant. v. 512 fig. 7122. The tropaeum Alpiiim (Plin. nat. hist. 3. 136)

or Tp67raia le^acrov (Ptol. 3. i. 2, whence Torbia, Ttirbia, Turbie) commemorated the

submission of 46 Alpine tribes. This great trophy was erected in 7/6 B.C. on the summit

of La Corniche (454™ above Monaco), marking at once the highest point of the pass over

the Maritime Alps and the frontier between Italy and Gaul (G. Parthey—M. Pinder

Itinerarium Antonini Augttsti et Hierosolyniitanum Berolini 1848 p. 141 =p. 296, 3 f

.

Wesseling). On a paved platform (38"' square), bordered by boundary stones (12 a side),

stood a plinth (27'" square, 5"' high) supporting a rotunda (18"' in diameter, c. 13™ high)

surrounded by 24 Doric columns (8.80'" high) with a stepped stylobate (3'" high) and

112 The Trophy

(fig. 75)8 ^it^}^ their wealth of architectural and sculptural decoration.

^n^rrnM^J^^lJI^^

n—^—

n

n n n n n rv a= -n n--i—

n

Fig. 74-

entablature (2"' high). From this rose a pyramid of steps topped by a colossal trophy.

The total height was some 46"'. The metopes of the rotunda showed garlanded bticrania

alternating with military or naval spoils. And on the east face of the plinth was an in-

scription (quoted in full by Plin. nat. hist. 3. 136 f.: fragments in Coi-p. inscr. Lat. v

no. 7817) flanked by Victories and Gallic trophies in relief.

^ G. G. Tocilesco— (). Benndorf—G. Niemann Das Monicineiii von Adaiiiklissi.

Tropaeum Trajani. Wien 1895 pp. i— 149 with pis. etc., G. Niemann ' Zur Basis des

Tropaeums von Adamklissi ' in iht Jahiesh. d. oest. arch. Inst. 1898 i. 138— 142 figs.

41—44, O. Benndorf ' Neues iiber Adamklissi ' ib. 1903 vi. 247—266 tigs. 131— 136 (these

archaeologists hold that the monument was built by Trajan to commemorate his victories

over the Dacians), A. Furtwangler ' Das Monument von Adamklissi und die altesten

Darstellungen von Germanen ' in his Intermezzi Leipzig und Berlin 1896 pp. 49—77 with

figs., id. ' Zum Tropaion von Adamklissi ' in the Sitzungsber. d. kais. bayr. Akal. d.

The Trophy 113

IViss. Phil. -hist. Classe 1897 pp. 247—288 with figs., t(i. Das Tropaton von Adavi-

klissi and provinzialromische Knnst {Ab/t. d. bayer. Akad. Philos.-philol. Classe xxii.

453—516) Mtinchen 1903 with pis. i—12 of which pi. i = my fig. 75, id. 'Zum Tropaion

von Adamklissi ' in the Sitzungsber. d. kais. bay). Akad. d. Wiss. Phil. -hist. Classe 1904

pp. 383—413, id. in the j5er/. philol. Woch. 1904 p. 1200 ff. (Furtwangler held to the last

that the monument was built under Augustus in 27 B.C. to record the victory won by

M. Licinius Crassus over the Rastarnae in 30 B.C., and that its inscription was added by

Trajan), C. Cichorius 'Die Reliefs des Denkmals von Adamklissi' in Philologisch-

Fig- 75-

histoi-ische Beitriige Curt Wachsmtith zum sechzigsten Gebtirlsiag iihcrreicht Leipzig 1897
pp. I—20, id. Die romischen Deiikmdler in der Dobrotidscha Berlin 1904 (Cichorius

argues that the monument commemorates the victories of Trajan, but tliat the existing

reliefs were due to a reconstruction by Constantine the Great). See further F. Studniczka
Tropaeiun Trajani {Abh. d. sacks. Gesellsch. d. Wiss. Phil. -hist. Classe 1904 xxii. 4. i— 152
with 86 figs.) Leipzig 1904, T. Antonesco Le troph^e d'Adamclissi. £(ude archMogiqiie.

Jassy 1905 pp. I—252 with 10 pis. and 16 figs., Durm Batikunst d. Rom.'- p. 734 f.

C. II. 8

114 The Pillar of Light

(0 The Pillar of Light and the Soul-Ladder.

So, then, the Irini7isfil, the pillar of the sky-god Er or Irmiji^

was a familiar sight to dwellers on the Thracian frontier. And
Platon—it will be remembered—conceives of Er son of Armenios

as standing on 'a straight light like a pillar I' I have already

ventured to connect the Germanic cult with the Greek myth^: I

would now add the conjecture that the link between Germany and

Greece was Thrace, and that the myth in question reached Platon

through Orphic channels. If so, we might look to find either among
the Thracians or among the Orphists some trace at least of the

'light like a pillar' and of the allied belief in a soul-path leading up

to the summit of the heavenly vault. In point of fact there is

evidence of both.

In Krastonia we hear of 'a sanctuary of Dionysos, large and

fine, where during the festival and sacrifice, if the god is about to

cause a good year, there appears- a great gleam of fire seen by all in

the precinct, if a bad season, the light does not appear but darkness

covers the place as on ordinary nights^' It would seem that in this

Thracian 5 cult the presence of the god was betokened by a great

figs. 805—807, Reinach Ri'p. Reliefs \. 428 — 44?, F. \MSi\!.&x Reallexikon des klassischeii

Altcrtums^ Leipzig-Berlin 1914 p. 9, A. Reinach in Daremberg—Saglio Diet. Anl. v.

513 f. fig. 7123. The tropaeum Trajani (the name is certified by inscriptions for the

neighbouring town, which was presumably called after this famous monument) stands in

the Roumanian district of Dobroudja not far from the site of Tomis (A'osteudje), on the

coins of which it appears in a simplified form (Rasche Lex. Num. ix. 1 394 a ' third brass'

of Trajan with rev. TOAM TriN ' tropaeum in cippo,' Head Z^m/. num.'- y>. 276 'Trophy

between captives,' F. Imhoof-Blumer Die aiitikcn Miinzen Nord-Griechctilaiids i Dacien

und Moesien von B. Pick und K. Regling Berlin 19J0 ii. 635, 680 f. nos. 2600 pi. 7. r,

2601—2603). It was erected probably in 103 a.d. by Trajan, and it was dedicated to Mars

UUor possibly on the spot where in 87 A.n. Cornelius Fuscus had been defeated and slain

by the Dacians (C G. Brandis in Pauly—Wissowa Real-Enc. iv. 1966). From a circular

stepped base rises a cylindrical drum (20™ in diameter, 8™ high) formerly adorned with

triglyphs and 50 sculptured metopes, a frieze of arms, and a projecting cornice, which

supported a crenelated parapet. The 50 battlements have reliefs representing barbarian

prisoners with lions as gargoyles between them. Higher up comes a truncated cone, once

covered with scale-like tiles and topped by a hexagonal plinth (8'" high), on which rested

a huge trophy (8'" high) facing east with a barbarian standing before it and two female

captives seated to right and left of it. The dedication [Corp. inscr. Lat. iii no. 12467)

was on the eastern side of the hexagon.

^ Supra p. 50 ff. - Supra p. 44. ^ Supra p. 54.

* Aristot. iiiir. ause. 122 ken 5e /cat dXXo avrbdi [se. iv rrj KpaaTUivig. napa rrjv

BicraXrcDi' x^P"-") 'ep^" Aiovijcrov /uiiya Kai KaXov, iv y ttjs iopTTjs Kal ttjs dvaias oi'crijs

\iy€TaL, orav fiiv 6 deos eierripiav fxi\\-Q ttohIv, iirKpaiveadai. fxiya aiXas irvpos, Kai toOto

Trdurai bpav Toiis irepl to ri/xtvoi Siarpl^ovTas, orav 5' dKapyriav, /u.}) (paiveadaL tovto to <pu>s,

dXKa (TKbTO'i iirix^'-" tov Tbirov ijiairep Kai ras aXXas vvKTas.

^ Steph. Byz. s.v. Kprjo-Tuv • TroXts QpaKijs (cp. id. s.Z'. Tp-qaTWvia' X^P"- QpiKrjs rrpbs rrj

MaKeSoviq,), Tzetz. in Lyk. A/. 937 Kpri<TTiJiv <r)> TroXts Gpa^Tjj. KprjarcovT] Si t) Qp6.Kri

and the Soul-Ladder 115

blaze or shaft of light. Similarly in the BakcJiai of Euripides the

voice of Dionysos is heard from the upper air addressing his

Maenads:

So spake he, and between the heaven and earth

Set up a standing hght of holy fire'.

This Dionysiac pillar of light is presumably a genuine Thracian

touch. Again, Thrasyboulos in his nocturnal march from Phyle to

Mounychia (403 B.C.) was guided by a pillar of fire and, where it

vanished, built an altar to Phosphoros, the 'Light-bearing' goddess^

Since at Mounychia his troops occupied the precincts of Artemis

and of the Thracian Bendis^, it is very possible that here too

Thracian influence was at work.

In view of the kinship between Thracians and Phrygians it

should be noticed that the pillar of fire reappears in a Phrygian

miracle. The pagans of Laodikeia, wishing to flood the prayer-

house and holy well of Saint Michael, made a new bed for the

neighbouring streams Kouphos and Lykokapros. Thereupon, in

answer to the prayers of the hermit Archippos, the archangel mani-

fested himself, with a crash of thunder, in the form of a fiery pillar

stretching from earth to heaven. Extending his right hand he split

a gigantic rock, and bade the waters flow through the cleft of

Chonai with renewed powers of healing'*.

dirb TToXewi yutay oiirw Ka\ov/j.^i>7]s. On Thracian tribes in this district see O. Hoffmann

Die Makedonen, Hire Sprache tind ihr Volkstum Gottingen 1906 p. 117.

' Eur. Bacch. 1082 f. kox ravd' dfj. T]y6peve Kai wpos ovpavbv
\
koX yaiav ecTTTjpi^e (sic

cod. P : ecr7}pi^€ ed. Aid.) 0u)s (Tep-vov irvpos. Cp. Christ, pat. 2255 f. ravrri 0' afi'

ippovT-qae Kol irpos r'ov iroXov
|
Kai yaiav iar-qpi^e (pCis aep-vov irvpos (when the stone was

rolled away from the tomb).

' Clem. Al. Strom, i. 24 p. 102, 3 ff. dWa Kai Qpacrv^ovXip tous iKireffovTas dirb ^vkrjs

KarayayovTi (L. Dindorf cj. KardyovrL) Kai pov\op.iv(^ \a6elv crrOXos oSrjybs yiverai. 5i.d twv

aTpiliwi' ibvTL. T(2 QpaavfiovKw vvKTwpdaeXrjvov Kai dvax^i-P^pov tov KaTacrTTjp.aTos yeyovdroi

wvp ewpdro 7rpor}yoO/.LiUov, owep avroiis dirraiaTcos Trpowepipav /card ttjv Movvvxi-O-" i^iXiirev,

ivda vvv 6 T^s (i>(i}(T<p6pov jiu/xos eari. The context compares the pillar of fire, which led

the Hebrews through the wilderness (Ex. 13. 21 f., 14. 19 f., 24, 33. 9f., Num. 12. 5,

14. 14, Deut. 31. 15, Neh. 9. 12, 19, Ps. 99. 7 : B. Stade Biblische Theologie des Alten

Testaments Tubingen 1905 i. 41 f.). P"or Artemis ^w<T(f>bpos at Athens and elsewhere see

O. Hofer in Roscher Lex. Myth. iii. 2441 ff., cp. H. W. Stoll ib. ii. 3227, K. Wernicke in

Pauly—Wissowa Real-Eiic. ii. 1401, Farnell Cults of Gk. States ii. 458 f., Gruppe Gr.

Myth. Kel. pp. 40 n. 7, 125 n. 13, 263 n. 8, 1298 n. i. Atitk. Pal. 7. 266. I ff. (Hegesip-

pos) tells how Hagelocheia, daughter of Damaretos {sc. Damaratos, king of Sparta c.

500 B.C.), dedicated an Artemis by the cross-ways because the goddess had appeared to

her at the loom ws ai;7a irvpos.

•* Xen. //e/L 2. 4. 11 f. Topographical discussion by A. Wilhelm in i\\& Jahresh. d.

oest. arch. Inst. 1902 v. 127 ff., W. Judeich Topographie von Athen Munchen 1905

p. 398 f.

* M. Bonnet narratio de miraculo a Michaele Archangelo Chonis patrato adjecto

Symeonis Metaphrastae de eadem re libello in the Analecta BoUandiana Paris-Bruxellcs

8—2

1 1

6

The Pillar of Light

A similar manifestation is recorded in the life of Saint Sabas

(Dec. 5), founder of the famous monastery near Jerusalem, who one

night saw a pillar of fire connecting earth with heaven and found

beneath it a cave well suited to serve as a church ^ Sabas was a

Cappadocian by birth ; and it is perhaps more than a coincidence

that another Cappadocian, Saint Basil the Great, appeared in a

vision to Saint Ephraem the Syrian as a column of fire reaching to

the sky^ Accordingly Saint Basil (June 14) is sometimes repre-

sented in art with a column of fire near by and a dove at his head-',

Saint Ephraem (Jan. 28 or Feb. i and July 9) with a pillar of light

before him'*. In the case of Celtic and Saxon saints the said pillar

is almost a commonplace. When Saint Bridget of Kildare (Feb. i)

received the veil from Bishop Maccail at Usny Hill, Westmeath, a

flame shaped like a column appeared above her^ So too when
Saint Brioc of Brittany (May i), son of an Irish father by a Saxon
mother, was being ordained, a column of fire rose to the roof above

his head": he is sometimes figured with this attribute'. A column
of fire likewise appeared on the head of Saint Cuthbert (March 20),

while he was abbot of Melrosel A pillar of light was seen shining

over the thicket, where the body of Saint Kenelm (July 17 and

1889 viii. 287 ft. (P- 304, 2 ff^- Kal rrjv fxkv (puvrjv i^ aiiTov rjKovev, to 8^ fieyedos riji 56^r;s

avTov ^^Xeirev, crruXov Trvpbs dwo rrjs 7^5 eojs tov oupavou, p. 315, 8 f. (Ttv\ov 5e wapaxpVM-''-

TTVpbs (XTTO 7^s etos avTov 5i.-qK0VTa iSelf ovpavov /cat (picvrji eKeWev aKovcrai. k.t.X.), G. Anrich
Die Anfdiige des Heiligenkults in der christlichen Kirche Tubingen 1904 p. 267.

^ Kyrillos of Skythopolis v. Sabae 17 in J. B. Cotelerius Ecclesia: Graca monumenta
Lutecise Parisiorum 1686 iii. 242c bpq....<TTvKov -rrvpos iTreffrrfpiyfjiivov ev rrj yrj ov i]

KeipaXr) d<pLKvdTO eis tov ovpavov, 243 A—E dvi^rj /lera <p6^ov Kal x^pa? fjLeydXris, ivdcn 6

(TTvXos TOV wvpbs iSeixOv' i^'^'- ^vpe awqXaiov fieya re Kal davfidiTLOV, eKKXrjcrias deov eKTinruiiua

ixov.

2 Acta Sanctorum edd. Holland. Antverpire 1658 Februarius i. 75 D (ex Vita S. Basilii

Magni
|
Auctore (ut vulgo creditur) S. Amphilochio) In extasi ergo factus, vidit

columnam ignis, cuius caput pertingebat coelum, & vocem desuper dicentem audiuit :

Effrem, Effrem, quemadmodum vidisti columnam istam ignis, talis est magnus Basilius.

Cp. Smith—Wace Diet. Chr. Biogr. ii. 1 38.

^ M. and W. Drake Saints and their Embkins London 1916 pp. 17, 175.

* M. and W. Drakes/, cil. pp. 41, 200, R. Pfleiderer Die Attribute der Heiligen

Ulm 1898 p. 139.

* C. Cahier Caractiristiques des Saints dans Part foptilaii-e Paris 1867 i. 246 quoting

[]. E.] Nieremberg[ius] De [miris et] viiraculosis \iiaturis in Europa Antverpias 1635]
lib. II cap. xi.

" Vita S. Brioci 19 in the Analecta Bollandiana Paris-Bruxelles 1883 ii. 170 apparuit

super caput Brioccii, qui prope erat episcopo, quasi columna ignis, attingens ecclesise

laquearia.

' C. Cahier op. cit. i. 245, R. Pfleiderer op. cit. p. 139, D. H. Kerler Die Patrouate

der Heiligen Ulm 1905 p. 36 f., M. and W. Drake op. cit. pp. 21, 175, 200.

® C. Cahier op. cit. i. 245. Cp. R. Pfleiderer op. cit. p. 139 (' Saule, glUhende, iiber

ihm '), D. H. Kerler op. cit. p. 168 (' GlUhende Saule '), M. and W. Drake op. cit. pp. 31,

200 ('pillars of light above him').

and the Soul-Ladder 117

Dec. 13), the little king of Mercia, lay hidden^ A column of light

protected the church at Deventer, beneath which was the grave of

Saint Lebuinus (Nov. I2)l A column of light gleamed above Saint

Livinus of Ghent (Nov. 12) at his baptism in Ireland^ A column

of fire was beheld by Saint Keyne of Wales (Oct. 8), when she lay

dying in her cell^ Etc. etc. Hagiography, like history, tends to

repetition.

As to the soul-path, an Orphic poem in praise of the cosmic

Zeus speaks of the sky as his face, the clustering stars as his golden

locks, the sun and moon as his eyes^, and in the midst of this

pantheistic extravaganza declares :

Two golden bull's-horns stretch on either side

—

The east and west, roads of the heavenly gods".

The poet is describing the Galaxy from an Orphic view-point.

Quintus Smyrnaeus too, when he makes the ghost of Achilles

appear by night to his son and demand the sacrifice of Polyxene,

ends with an Orphic or Pythagorean flourish :

Then like a waft of wind he leapt away,

So reached the Elysian plain, where there is wrought

Ascent and descent from the heaven's height

For blest immortals".

The same notion, complicated by a reminiscence of the Phaidros^,

marks the close of Lucian's Demosthenes :

'Enough ; the man has gone his way, to live the life they tell of in the Isles

of the heroic Blest, or to walk the paths that, if tales be true, the heaven-bound

' .4<:/a Sanctornj>i edd. Bolland. Antverpix 1725 Julius iv. 300 E (Acta et Miracula

S. Kenelmi 6) Nam fulgida lucis columna de cselo super locum effusa, stepius ostensa est,

S. Baring-Gould The Lives of the Saints Edinburgh 1914 viii. 428.

- Acta Saiidoritin edd. Bolland. Antverpin; 1668 Martius iii. 651 E (Vita [S. Ludgeri]
|

Auctore Altfrido Episcopo 2. 4. 18) Aliquando etiam ipsam ecclesiam, infra quam
sepulcrum eiusdem Dei famuli receptum est, nocturno tempore columna lucis obtinendo

protexit ; & ad coelum usque porrecta foris excubantibus conspicua stabat.

* Bonifacius 'o. Livin. 5 (Ixxxvii. 330 c Migne, cp. Ixxxix. 874 B Migne) qui mox ut

de aqua levaverunt puerum, cum omnibus qui aderant manifesta visione cernebant de-

scendisse columniferum splendorem radiis splendidi solis fulgidiorem, atque capiti benedicti

pueri imminere etc., S. Baiing-Gould op. cit. xiii. 302.
* Acta Sanctorum edd. Bolland. Bruxellis 1780 October iv. 277 c (Vita Ex Capgravio

4) vidit in visione noctis columpnam quasi igneam usque ad lectuli ejus pavimentum

descendere, S. Baring-Gould op. cit. xi. 179.

° Supra i. 197.

^ Orph./ra^. 123, i6f. Abel ap. Euseb. praep. ev. 3. 9. 2 and Stob. eel. i. i. 23 p. 30,

5 f. Wachsmuth ravpea 5' dfi^orepude 5vo xpwf'f Kepara
\
dvToKL-q re 5u(tis re, dewv odol

ovpavidivojv. See Rohde Psyche- p. 213 n. 2.

^ Quint. Smyrn. 14. 223 ff. cos eliru);' dwopoixje 9o^ ivaXiyKios avpri,
\
airpa 5' is 'HXvcrioi'

Tiblou kUv, fixL TervKTai.
|
ovpavoO e'| vwaToio KaraL^affirj t &vo56s re

\
ddavdrocs /xaxd-

pecroLv.

* Supra p. 43 f.

1 1

8

The Pillar of Light

spirits tread ; he shall attend, surely, on none but that Zeus who is named of

Freedom^.'

More definitely Orphic are the gold tablets from CoriglianoS in

which the soul, addressing the Queen of the Underworld together

with Eukles^ Eubouleus^ and the other immortal gods, claims to

1 houkian. Dem. 5odXX' 6 /xh oix^Tai ^iov i^iiov tov iv fxaKapoiv urjaoLi ijpiIiuvXeyofjievov,

t) tixs eh ovpavov \f/vxah vojxi^oixiva's 65oi'/s, owaSSs tis Saiixuv effd^evos 'E\fv6epiou Aids,

K.T.\. trans. H. W. Fowler and F. G. Fowler.

2 Three small plates of gold obtained in i88o from graves in the territory of Thourioi

(near Cori^i^liano). They were first published by G. Fiorelli in the Atti della R. Accadeinia

dei Lincei anno cci.xxvii (1879— 1880). Serie Terza. Memorie della Classe di Scienze

Morali, Storiche e Filologiche. Roma 1880 v. 400—410 pi. 3, i

—

i = Not. Scavi 1880

pp. 152— 162 pi. 6, I—3, cp. ib. 1879 pp. 156—159. See also D. Comparetti 'The

Petelia gold tablet' in ih^ Journ. Hell. Sdtd. 1883 iii. iii— 118, id. Laminette Orfiche

edite ed illustrate Firenze 1910 pp. i—32 with 4 pis. (reviewed by O. Gruppe in the Berl.

philol. Woch. Jan. 27, 1912 p. 103 ff.), G. Kaibel Inscr. Gr. Sic. It. no. 641, A. Dieterich

de hymnis Orpliicis Marpurgi Cattorum 1891 p. 30 ff. { = Kleiiie Schrifleii Leipzig and

Berlin 1911 p. 91 ff.), O. Hoffmann in CoUitz—Bechtel Gr. Dial.-Inschr. \\. 161 f.

no. 1654, Harrison Froleg. Gk. Rel? p. 585 ff., G. Murray ib. p. 667 ff., L. Radermacher

'Orphica' in the Rheiti. Mus. 1912 Ixvii. 472—477, H. AUene 'Leparadis orphique et la

formule 'ipupos is ydy iireTov ' in S^i'ta Hommage Internationale a P Universite Nationale

de Grece a Ioccasion du soixante-qtiinzieme Anniversaire de sa foiidation {18jy—79/^)

Athens 191 2, A. Delatte 'Inscriptions orphiqucs sur tablettes d'or' in the Miisie Beige

1912 p. 125 ff. (noted by L. R. Farnell in The Year's Work in Class. Stud, igij

P- 135)) J- H- Wieten De iribtis laminis aureis quae in sepulcris Thurinis sunt inventae

Amstelodami 1915 pp. 1— 172. Supra i. 650 n. o, 675 f.

^ Inscr. Gr. Sic. It. no. 641 i, 2 f. EukXi?? Eu;8oi;Xei/s re Ka.1 a.\Q6.va.Toi deoi &\\oi.,

cp. ib. ii, 3 f. EB/cXe Kal Ei;/3ouXeO Kal 6eol 8aiixo[v]\e{s) dWoi, iii, 2 ff. (E)i;A:Xeiia Ka{i}

Ei;j/3o(ii)XeO Kal dtol &<joi 5(ai)/xo|i'es a\Xo(i). Ei)«:X-^s or Eij/cXos is a euphemistic name for

Hades (Hesych. eiJ/cXijs* 6 aiSijs. Kal ovop-aaTos. Kal ei}ei5ijs (sic cod. evK\eir]s- 6 alBijiJuov

Musurus : M. Schmidt ad loc. cj. that there is a confusion in the text between e^/cX'^is-

6 "Ai57?s, 'bene obseratus,' and eii/cXef^s. F. Bucheler in the Rhein. Mus. 1881 xxxvi. 333
restores Ev/cXtJs- "AtSTjs)) like Ei^/SouXeiJs, E^eiS???, 'Si\ixalTi]s etc. (Rohde Psyche"^ p. 206 f.,

0. Jessen in Pauly—Wissowa Real-Enc. vi. 862, 880, 1053, infra Append. M). It probably

occurs on a bronze tablet from Agnone, now in the British Museum, as part of a lengthy

Oscan inscription: Evkb'ti stat{f...Evkh'd Paterei statif...Evklui..., i.e. ' Euclo statua...

Euclo Patri statua. ..Euclo...' (see J. Zvetaieff Sylloge inscriptionum Oscarum Petropoli

1878 p. 6 ff. no. 9 pi. 2, id. Inscriptioties Italiae Injerioris dialeciicae Mosquae 1886

p. 32 ff. no. 87, R. S. Conway The Italic Dialects Cambridge 1897 i. 191 ff. Oscan

no. 175, C. D. Buck A Grammar of Oscan and Umb7-ian Boston, U.S.A. 1904 p. 254 fil.

Oscan no. 45). Conway op. cit. ii. 619 and Buck op. cit. pp. 20, 46 treat Evklui as

E!j/c6Xy, an epithet of Hermes at Metapontum (Hesych. s.v. ECkoXos, Anth. Pal. 9. 72. i

Antipatros: O. Jessen in Pauly—Wissowa Real-Enc. vi. 1055 f.). But Eif/coXos as epithet

of a chthonian power (Aristoph. ran. 82 6 5' eilKoKos fJ-kv ivda,5\ 'EHkoKos 5' iKei involves a

pun) may be only the last term of the series Eiy/cXe'^s, Ei)kX^s, E5kXos, Eij/c(o)Xos. This is

seen by J. H. Wieten op. cit. p. 31 ff., though I should not agree with his contention that

the whole series was ab initio an appellative of Hermes. Cp. Zeus Eif/cXeios (Bakchyl.

1. 6ff. [A]t6s E^/cXeioi; hi e[K]a|ri ^aQv^wvov Kopav
|

[AJe^i^e'ai' Sapiaaev sc. Minos), ECKXtia

or Artemis Eij/cXeia (O. Jessen in Pauly—Wissowa Real-Enc. vi. 996 ff.), the festival

EiJxXeia (Nilsson Gr. Feste p. 237 f.), and the month E^'/cXetos (E. Bischoff ' De fastis

Graecorum antiquioribus ' in the Leipziger Studien zur classischen Philologie Leipzig 1884

vii. 372 ff., W. Dittenberger in Pauly—Wissowa Real-Enc. vi. 1052 f.).

H. W. StoU in Roscher Lex. Myth. i. 1397, S. Reinach in Daremberg—Saglio4

and the Soul-Ladder 119

be itself one of the same happy kindred, brought low by 'Fate and

star-flung Thunderbolt'.' In the oldest and most accurate of the

tablets, which is inscribed with fourth-century characters and com-

posed throughout in the dialect of Thourioi, the speaker goes on to

say :

I have flown out of the sorrowful weary Round ;

I have entered with quick feet upon the lovely Crown ^.

Did. Atit. ii. 849 f., O. Jessen in Pauly—Wissowa Real-Enc. vi. 86i—869. Supra i. 212,

221 (?). Cp. Zeus Ei^jSoi'XeM (supra i. 669 n. 2, 717 n. 3, infra § 3 (a) iii (\p)). It is not

improbable that here, as in Orph. h. Pliers. 29. 8, h. Dion. 30. 6, h. triet. 52. 4, the

name Ei)/3oi;X6i;s, properly belonging to the nether Zeus, is transferred to his son Dionysos

(J. H. Wieten op. cit. p. 27 ff.)- The Queen with Eukles and Eubouleus would thus

make up the triad Mother + Father + Son.

' Inscr. Gr. Sic. It. no. 641 i, 5 ff. d\(X)a /xe Mo(r)pa ^5a/xacr((r)€
|
koL ddwaroi Oeol

dXXoi Kai do-|<rT€po/3X7)Ta Kepavvdv, cp. iS. ii, 7 f. eire fj.e Mo{l)pa idafidaaTO
\
eiVe dcrrepoTriJTi

K{€)pavi'wi>, iii, 8 ff. e(t)T(e) /ue Moipa {e5dp.acrce)
\

«(')''"' {do-T)epoTrrJTi kti Kipa\vv6 (sic). The

best solution of the textual problem is still that of G. Kaibel who in i, 6 would bracket

Kai dddvaroL deoi aXXoi as interpolated from i. 2 f., and in i, 7 would emend Kepavvov to

Kepavvos, arguing that the original poet meant dffrepopXijTa as an epic nominative, but

that a stupid transcriber took it to be an accusative and consequently altered Kepavvoi to

KepawSf. With this I should agree, only bargaining that we write Kepavvds with a capital

letter, since an Orphic hymn identifies Keraunds with Zeus (supra p. 12). Thus the

' star-flung (rather than ' star-flinging ') Thunderbolt ' is Zeus in his destructive capacity

—

the bright brand that flashes downwards from the Milky Way and hurls the guilty soul,

like a fallen angel, out of heaven.

A. Dieterich de hymnis Orphicis Marpurgi Cattorum 1891 p. 31 (= Klcitte Schriften

Leipzig and Berlin 191 1 p. 92) omits the superfluous koX dddvaroi. deoi aXXot and reads

i, 6 f. darepopXrJTa KipavvCov, ii, 8 and iii, 9 f. dcrTepoTrrjTa KepavvQv. O. Hoffmann too in

Collitz— Bechtel Gr. Dial.-1usehr. ii. 161 f. no. 1654 prints <koX dddvaroL deoi &\\ol>

Kai da\Tepo^\riTa Kepavv(Qi)v. On this showing Kepavvuiv is the participle of Kepavfooo, and

dffTepoSXrjra has to mean ' Blitzschleuderer ' or ' der mit dem Sonnenstich treffende '—

a

choice of evils. J. H. Wieten op. cit. p. 94 ff. decides for the first horn of the dilemma

(dcrTepopXTiTa=*d(TTepoTro8\i)Ta by haplology). G. Murray in Harrison Pro/eg. Gk. Pel."

p. 670 makes the interesting suggestion that dWd fxe Motp' ^ddfiacrcre Kai dddvaroi deoi

dWoi
I

Kai darepo^XfiTa Kepavvbv may be a liturgical abbreviation for some fuller form

of words. Certainly it would be possible to till the gap with <<TK-q\pavTes ^povr-qv re> or

the like, perhaps a much longer phrase. But on the whole I am inclined to think, with

Kaibel, Dieterich, and Hoffmann, that Kai dOdvaroL deoi dWoi is a mere interpolation

from the second line of the poem. The writer of the first tablet seems to have similarly

duplicated his sixth line (infra n. 2), while the writer of the third tablet has the self-

correction KTj Kepa\vv6. L. Radermacher in the Rhein. Miis. 1912 Ixvii. 474 ff. admits

daTepo^XiJTa as a nominative= *dcrrepo(3X-^T7;s, and supposes that '*dcrTepoiro(iXTiTT)s became

*d<TTepopXrjTr]i through confusion with dcTTepoirijr-qs : he doubts whether dcyTepo^XrJTa can

be taken in a passive sense. But stars are as much in point as lightnings ; and a poet

familiar with Ajo/SXjjs, Xc^o/JXtjj, At6^Xi]Tos, Xi^6/3X7;tos as passives would not hesitate to

make da-Tepo^XrjTa passive too. Less and less probable are the conjectures of F. Biicheler

in the Rhein. Miis. 188 r xxxvi. 334 kot' dcrepo^Xr\ra Kepavvbv, D. Comparetti Laminette

Orfiche edite ed ilhistrate Firenze 1910 p. 23 f. elr e/xe 'SioTpa edd/xaac' avov arepoTrr} re

Kepavvov (even if helped out by Gruppe's arepoirfiTL Kepawuj).

- Inscr. Gr. Sic. It. no. 641 i, 7 ff. kvkXov
\

5' i^iirTav papvn-evdeos dpya\Xeoio, ifieprov

5' iire^av aTttpd\vov vocri Kapvra\ifJ.OL<n, Se<T(nroi\va? 8e virb KbXirov e5vv x^ocilas [iaaiXelas,

ifiepTou 5' aTrejiav
\
(TTe{(p)avov Troai KapTra(\)LiJLOL'a-i.. The verse ifxepTou 5' dire^av k.t.X.

I20 The Pillar of Light

The lines may be paraphrased : I have escaped from the dreary

cycle of life's changes^; I have set foot on the Milky Way-. In a

word, I have regained my lost paradise, and am henceforward a god

in heaven, not a man on earth. The astonishing beauty of this pro-

fession must not, however, blind us to its crude material aspect.

Such forinulae presuppose a definite ritual*; and it may be asked

reads like a careless repetition of the verse i/j.€prou 5' itr^Pav k.t.X.; and such it pre-

sumably is, though the verb may have been changed to suggest that the soul now returning

to the Milky Way had originally come from it.

1 For this use of kvk\o? cp. Diog. Laert. 8. 14 Trpwrov re <paai tovtov [sc. Pythagoras)

atro(j>rivaL ttjv ipvxT)v kvkXov dvayKrjs afxdpovaav SCKXot aXXois evSeladai i'wots, Emped.

frag. 17, 12 f. Diels^ ^ 5e ScaXXdcnrovra 5Lafj.Trep€s ou8afxa XrjyeL,
\
ravTrj 5' ai^v iaaiv

a,Ktvr]TOL Kara kOkXov, Orph. frag. 223, i f. Abel ap. Prokl. in Plat, reiiip. li. 3:59, i ff.

Kroll ovviK afxeL^ofxivr) ^I'XV Kara KVK\a xpovoio (so Herwerden for xpovoLai)
\
dvOpwirwv

^woKTL fjier^pxerai dWodev aXXoi?, Orph. /ra^. 225 Abel a/i. Olympiod. in Plat. Pliaed.

p. 131, 9 ff. Norvin on TraXaib^ 6 X670S, 'Op0iK6s re yap Kai Ylvdayopeios, 6 ttoXlv dywv rds

\pvxa.s (is TO ffwfia Kal irdXiv dirb tov <TWfj.aToi dvdyuii' Kai tovto KVKXqi woXXaKis (see also

Norvin's Index p. 263 s.-'. kvkXos), Orph. frag. 226 Abel a/>. Prokl. in Plat. 7>'w. iii.

296, 7 ff. and 297, 6 ff. Diehl fxia awrripla t^j ^vxv^ avn) irapk tov 5rifjLiovpyov Trporeiverai

TOV kvkXov TTJs yev^afws dwaXXaTTOvaa Kai Trjs ttoXXtjs -rrXdvyjs Kal t^s avrivvTov ^(tjrjs, r) Trpos

TO voepbv eldoi ttjs '/'I'X'^s dvaSpofxij Kai i] (pvyrj TrdvTwv tCiv (k ttjs yevecreios rip.1v Trpo(rTre(pv-

KOTii)v- ... irdaav 5i t'T)v ipvxTfv eh rr]v euSaip-ova irepidyovffa ^lorjv aTro Trjs irepl rrjv yiveaiv

TrXdvTjs, 17s Kai oi Trap'' ^Op<p€l tu> Aiovijaip Kai rrj Koprj TeXovp-evoi. Tvxel" eiixovrai, '^kvkXov t'

dv Xrj^ai Kai dvawevaai KaKdrTiros.'' k.t.X., .Simplic. in Aristot. de cado p. 2iTi , I'Z ff- Heiberg

ivSedijvai 5e inrb rod to /car' d?iav irdaLv d(popL^ovros drjpuovpyov deov ev ri^ Trjs el/j.apfj,^vris

re Kal yeu^ffews rpoxui, oinrep ddvvarov dwaXXayr/vai Kara rov ^Opcpia p^r) roi/s 9eov;

CKeivovs IXeojaap-evov, '• ols eweTa^ev" 6 Zeus " kvkXov t' dXXvaai {dXXij^ai cod. A.) Kai dvaxpv^ai

{dfj.\f/v^ai cod. A.) KaKorr^Tos " rds dvOponrivas xj/vxds, Porph. ap. Stob. eel. i. 49. 60 p. 446,
1 1 ff. Wachsmuth O/xrjpos oe rrjv ev kvkXu} irepioSov Kal rrepicpopdv -rraXiyyevecrias KlpKTjv

irpocTr)ybpevKev.

- The use of the word arecpavos to denote the Galaxy resembles Parmenides' use of

<Tre<t)dvq (Aet. 2. 7. i ap. Stob. eel. i. 22. i» p. 195, 4 ff. Wachsmuth: see O. Gilbert Die
meteorologischen Theorien des grieehisehen Altertums Leipzig 1907 pp. 96 n. 1, 102 n. i,

103 n. I, and 684 n. 3). A. Dieterich de hytnnis Orphicis Marpurgi Cattorum i89r

p. 34 f. (— Kleine Schfiften Leipzig and Berlin 191 1 p. 95) goes off on a wrong tack.

Miss J. E. Harrison in her Proleg. Gk. Rel? p. 592 f. gets nearer to the truth.

=* This is seen by Miss J. E. Harrison Proleg. Gk. RelP- p. 588 ff., who—perhaps
wisely—refrains from attempting to determine the precise nature of the rites involved.

J. H. Wieten op. cit. p. 97 ff. is more venturesome. On the strength (none too strong) of
Psell. riva irepi 5aip.6vwv do^d^ovaiv "EXXr/ves ; (printed in Psell. de operatione daemonum
ed. J. F. Boissonade Norimbergae 1838 p. 36 ff.) p. 41 f. wvpd U iroXXd k6kX({1 tivI

Trepiypa<povTes e^dXXovrai ttJs (pXoyos. rjv 5e Kal tovto ttJs waXacds j3aKxeias, 'iva firj X^yu
p.avias, p.epis...6 5^ ye kvkXos Karoxv^ ?X" 5uvap.tv (quoted by Miss Harrison) and of Dion
Chrys. or. 12]). 388 Reiske ^ti 8^, ei (se. trepLXopeijoLev avrbv) Kaddirep elJidaaiv iv ti^

KaXov/xivip Bpovicixip KaQicavres tovs /xvov/ievovs oi reXovvres kvkX^p Trepi-xopeveiv he suggests
that the initiate at Thourioi was placed in a circle of fires or surrounded by torch-bearing
dancers and expected to leap over the fiery ring. He further contends (id. p. 100 ff.) that,

having leapt out of the ring, the initiate next stepped quickly into a garland lying on the
ground. Hence the golden garlands in the Bacchic procession of Ptolemy ii Philadelphos
(Kallixenos of Rhodes frag. 2 (Prag. hist. Gr. iii. 64 Miiller) ap. Athen. 202 d) ; and
hence too the Pythagorean symbol 41 Mullach crT^(pavov p.r) riXXeiv (Porph. v. Pyth. 42).
But the part of Ptolemy's show here adduced was subsequent to the Bacchic procession

and the Soul-Ladder 121

—How, exactly, did the Orphist 'enter upon the lovely Crown'?

We have seen reason to believe that, with a view to apotheosis^ he

had 'fallen as a kid into milk-.' Now Attic vase-paintings of the

fifth century B.C. represent the Thracian women that slew Orpheus

as tattooed with various symbols including a small goat and a

ladder (fig. y6y. And Attic vases of the late fifth or the fourth

V /

r^

f

">v%
\

V'" '?

Fig. 76.

(see Athen. 202 A Kal fiera ravra Aios ijyeTo nofxirr) Kai aXXtoi' Traiii,Tr6Wioi> deiov, k.t.\.),

and Wieten's interpretation of the Pythagorean precept is confessedly different from

that of Porph. /oc. cit. Neither objection is necessarily fatal, but the whole hypothesis

is frail.

^ M. Radin 'Apotheosis' in the Class. Rev. 1916 xxx. 44—46 acutely remarks that

' the term [ciTro^^uio-is] was intended to denote not merely the elevation of a mortal to

divinity [e/c^e'wo-i?], but to assert of such an elevation that it was a movement in the

Orphic cycle, a restitutio in pi-istinuiii statum.^

'^ Stipra i. 675 ff.

^ (i) A fragmentary kylix with white ground, found in 1888 on the Akropolis at

Athens (J. E. Harrison ' Some fragments of a vase presumably by Euphronios ' in the

/ourn. Hell. Stud. 1888 ix. 143—146 pi. 6, part of which = my fig. 76, G. C. Richards

ib. 1894 xiv. 381 f., W. Klein Die griechischen Vaseii init Liebliugsinschrifteii Leipzig

1898 p. 154 f., O. Gruppe in Roscher Lex. Myth. iii. 1184 fig. 9, Furtwiingler— Reichhold

12 2 The Pillar of Light

Gr. Vasenvialerci i. 284, Perrot—Chipiez Hist, de l'Art x. 707 ff. fig- 387 f.), has for

interior design Orpheus (^OP®EVsj attacked by a Thracian woman. He sinks, bleeding,

to the ground, supported no doubt by his left hand, and defending himself with the lyre

uplifted in his right. His assailant holds in her right hand a double axe (missing portion

subsequently found

—

Journ. Hell. Stud. 1894 xiv. 381), beneath which appears a kalos-

name (probably ^Xa^^-ONJ and an uncertain object (? handle of large spit : Miss Harrison

aptly cp. Mon. d. Inst, ix pi. 30). She grasps the singer's arm with her left hand, and

sets her foot against his thigh. She has three tattoo-marks—a small goat (not a stag ; the

legs are too short for that) on her right upper arm, a ladder beneath the bracelet on her

left wrist, and four vertical strokes on her neck. The vase may be dated c. 470—460 B.C.

(2) PI. V, a 'Nolan' amphora from Capua, now in the British Museum {Brit. Mus.
Cat. Vases iii. 218 no. E 301), shows a similar scene painted in the style of Douris. The
Thracian woman in a, but not in b, has a check-pattern on the front of her neck, the

inside of her right forearm, and the instep of each foot. The photographs here reproduced

are by Mr R. B. Fleming.

(3) A ' Nolan' amphora from the Durand collection, now in the Louvre (Pottier Cat.

Vases du Louvre iii. 1 109 no. G 436, T. Panofka in the A)in. d. Inst. 1829 i. 265 fif.,

Mon. d. Inst, i pi. 5, 2, Reinach Rep. Vases i. 63, 4, O. Gruppe in Roscher Lex. Myth.

iii. 1 185), represents the same scene. The Thracian woman has a pattern of ivy-leaves (?)

down either arm.

(4) A 'Nolan' amphora at Munich (Jahn Vasensamml. Miinchen p. 126 f. no. 383,

A. Flasch in the Ann. d. Inst. 1871 xliii. 127, O. Gruppe in Roscher Lex. Myth. iii.

ri88) has the same design, the woman's arms being decorated with a »>-pattern
(? ivy-leaves).

(5) A red-figured stdmnos from the Campana collection, now in the Louvre (Pottier

Cat. Vases du Lotivre iii. [103 no. G. 416, A. Flasch in the Ann. d. Inst. 1871 xliii.

i26ff., AIo7t. d. Inst, ix pi. 30, Reinach R^p. Vases i. 186, O. Gruppe in Roscher Lex.

Myth. iii. ii84ff. fig. 10), amplifies the scene by adding five other Thracian women.
Four out of the six are tattooed, one with a series of short strokes on either arm, another

with short strokes on the neck and on the one arm visible, a third with short strokes on
the neck and a long line on either arm, a fourth with two vertical lines on the neck.

(6) A red-figured keUbe at Munich (Jahn Vasensamml. Miinchen p. 241 no. 777,
A. Flasch in the Ami. d. Inst. 1871 xliii. 127, O. Gruppe in Roscher Lex. Myth. iii.

1188) has obv. a Thracian woman, with sword in right hand, sheath in left, whose arms
and legs are painted with zig-zag patterns ; on either upper arm is a stag (' Hirsch '

Jahn), on the knee a star with a stag (' Hirsch' Jahn) beneath it : rev. a Thracian woman
running with outstretched arms ; her arms and legs are again patterned with zig-zags.

Orpheus does not appear.

These vases together with some others, on which the women are not tattooed,

presuppose—as O. Gruppe in Roscher Lex. Myth. iii. 1184— 1188 points out— ' eine

gemeinsame Vorlage.' Possibly the original was an unrecorded fresco by Polygnotos (not

the Orpheus-scene in the Cnidian Lesche at Delphoi : supra i. 537), who as a Thasian by
birth would be familiar with the customs of Thrace.

For monumental evidence of tattooing in palaeolithic times see J. Dechelette Manuel
d'archdologie prehistorique Paris 1908 i. 203 ff. and Index p. 730, in neolithic times id. ib.

i. 565 ff. and Index p. 730. Bronze-age examples include a marble idol from Seriphos,

the face of which is painted with transverse rows of red dots across forehead, cheeks, and
chin (C. Blinkenberg ' Antiquites premyceniennes ' in the Mhnoires de la Sociiti royale

des Antiquaires du Nord Copenhague 1896 p. 48 fig. 13, J. Dechelette op. dt. i. 597 fig. 1),

a marble head from Amorgos with lines of red on forehead, nose, and cheeks (P. Wolters
' Marmorkopf aus Amorgos' in the Ath. Mitth. 1891 xvi. 46—58, Perrot—Chipiez Hist.

de PArt vi. 742 f. fig. 336), a white limestone idol from the neighbourhood of Sparta

with quadruple chevrons incised on its right upper-arm and quadruple squares on its left

upper-arm (P. Wolters in the Ath. Mitth. 1891 xvi. 52 f. fig. i, Perrot—Chipiez Hist.

Amphora from Capua, now in the British M;

Plate V

Orpheus attacked by Thracian women.
See page 122 n. o (2).

and the Soul-Ladder 123

de PArt vi. 741 ff. fig. 334), a female (?) head in painted plaster from Mykenai with

a rosette of red dots on forehead, chin, and either cheek (Ch. Tsountas ' KecpaXi] iK

Mi'Ki7i'cDf ' in the 'E0. 'Apx- 1902 pp. i— 10 pi. i). Even in the iron age similar practices

persisted : the Louvre possesses an archaic terra cotta, said to have been found in Greece,

which represents a nude standing female with incised circles of dots round her breasts,

round her navel, and on her thighs (E. Pottier in the A'ev. Arch. i8Qg i. 10 fig. 7), and

an archaic terra cotta from Boiotia, which shows a draped standing female with a circular

black patch on either cheek (Collignon Hist, dc la Sctdpt. gr. i. 109 fig. 55). A kylix of

Ionic style from Vulci, now at Berlin, has a running Maenad with a small circular red

patch on her cheek (J. Endt Beiiriige zjcr /onisc/ieii Vaseuntalerei Prag 1899 p. 35 fig. 15,

J. Boehlau ' Die Jonischen Augenschalen ' in the Ath. Mitth. 1900 xxv. 50 ff. fig. 10 ' ein

unverkennbares rotes Schonheitspflasterchen ' !). The black-brown figures represented

on Tanagra-ware (S. Wide ' Eine lokale Gatlung boiotischer Gefasse ' in the Ath. Mitth.

1901 xxvi. 143— [56 pi. 8) have sometimes, if not always, a group of three dots in thinned-

out colour on either cheek {Brit. Mas. Cat. Vases iii. 385 no. E 813 pi. 21, i, ih. iii. 385

no. E 814 pi. 21, 2 f. : but see Wide loc. cit. p. 146 no. 3 = Collignon—Couve Cat. Vases

d'Ath^nes p. 350 no. 11 19, p. 146 f. no. 4, pp. 147 f. 150 ff. pi. 8 = Collignon—Couve

op. cit. p. 350 no. 1120). On a terra-cotta antefix from Thasos (C. Fredrich in the Ath.

Mitth. 1908 xxxiii. 245 f. pi. 10 Gorgoneion with floral design on forehead, rosette on

nose, etc.) and on various classes of black-figured ware prophylactic faces show tattoo-

marks {e.g. De Ridder Cat. Vases dc la Bibl. Nat. i. 90 f. no. 182 fig. 9 Ionic vase-lid

—

Gorgoneion with four dots on forehead, id. ib. i. 219 ff. no. 322 fig. 39 Attic kylix—
Gorgdneion with large round black spot on forehead, id. ib. i. 216 ff. no. 321 fig. 38 Attic

kjdix—interior, Gorgdneion with row of dots on forehead; exterior, eyes forming .part of

face with four dots on forehead).

Literature attests the custom of tattooing for Thracians (Hdt. 5. 6, Klearchos /ra^. 8

{Frag. hist. Gr. ii. 306 Mtiller) ap. Athen. 524 D—E, Phanokles ap. Stob. yftjr. 64. 14

(ed. Gaisford ii. 419), Cic. de off. 2. 25, Strab. 315, Plout. de sera num. vind. 12, Dion

Chrys. or. 14 p. 442 Reiske, Artemid. oneirocr. i. 8, Eustath. in II. p. 933, 7, id. in

Dionys. /cr. 322, anon. Pythag. diss. 2 de honesto et turpi (T. Gale Opuscida inythologica,

ethica et physica Cantabrigiae 1671 p. ^6=0pusctda inytkologica physica &^ ethica AmsieXx-

dami 1688 p. 712 f.) and for Agathyrsi (Verg. Aeti. 4. 146, Mela 2. 10, .Solin. 15. 3,

Amm. Marc. 31. 2. 14, interp. Serv. i)i Verg. Aen. 4. 146, cp. Plin. tiat. hist. 4. 88),

Daci (Plin. nat. hist. 7. 50, 22. 2), Geloni (Verg. georg. 2. 115 with Sqvw. ad loc, Claud.

in Rufin. 1. 313), Getai (Artemid. oneirocr. i. 8, cp. Dionysophanes ap. Porph. v. Pyth.

14 f.), Harii (Tac. Germ. 43), lapodes (Strab. 315), Illyrioi (Strab. 375), Sarmatai (Plin.

nat. hist. 22. 2, Sext. Pyrrhon. hypot. 3. 24 p. 286 f. Fabricius), as also for Britanni

(Caes. de bell. Gall. 5. 14, Mela 3. 51, Plin. nat. hist. 22. 2, Herodian. 3. 14. 7, cp. Solin.

22. 12), Picti (Claud, de bello Getico 4166"., Isid. orig. 19. 23. 7), Scoti (Isid. orig. 9. 2.

103), Kylikranes (PolemonyVrt^. 56 {Frag. hist. Gr.\\\. 133 Miiller) ap. Athen. 462 a and

Hesych. s.v. Ki^Xi/cpdi'coi'), Mossynoikoi (Xen. an. 5. 4. 32), Aithiopes (Sext. Pyrrhon.

hypot. I. 14 p. 66 Fabricius, cp. ib. 3. 24 p. 287, Lyd. de mens. 4. 53 p. no, 16 ff.

Wunsch and Sir W. M. Flinders Petrie Kahun, Gurob, and Haivara London 1890 p. 30,

id. lllahttn, Kahun and Gurob London 1891 p. 9 pi. 13, 20), Assyrioi (Loukian. de dea

Syr. 59 : supra i. 593 no. o). Mithraic 'soldiers' were marked on the forehead (Tertull.

de praescr. haeret. 40, cp. Greg. Naz. adv. lulian. i. 70 (xxxv. 592 Migne))—a practice

compared by G. Anrich Das antike Mysterienwesen in seinem Einfluss auf das Christentum

Gottingen 1894 p. 123 f., not only with the Roman custom of marking military recruits

(Veget. epit. rei milit. i. 8, 2. 5, Actios of Arnida 8. 12, T. Ruinart Acta martyrum

Ratisbonae 1859 P- 34' ^'^^'^ Maximiliani), but also with such usages as those of Kybele-

worshippers (Prudent, peristeph. 10. 1076 ft.) and other devotees (Philon de monarch, i. 8),

the followers of the Gnostic Marcus (Eiren. c. haeres. r. 20. 4=Hippol. ref. haeres. 7. 32

p. 404 Duncker— Schneidcwin), and even the Christian crcppayU ('baptism') (Herakleon

prag. 49 Brooke ap. Clem. Al. eel. proph. 25. i p. X43, 22 ff. Stiihlin). See further

J. Rhodius on Scribonius Largus coviposit. fned. 231 (ed. Patav. 1655 p. 308 ff.), Schrader

124 The Pillar of Light

century repeatedly introduce a ladder into scenes of mystic incense-

gathering (?)\ such as that on a fine polychrome hydria from

Kyrenaike, now in the British Museum (pi. vi)-, or those on a

couple of aryballoi from Apollonia in Thrace, which passed from

the Van Branteghem collection to the Hermitage and Berlin

respectively (pi. \\\f. It is therefore permissible to conjecture that

the Orphic initiate actually mounted a ladder in order to ensure his

entrance upon the Elysian soul-path'*.

Reallex. p. 851 f., H. Hepding v4//zV seine Mythen iind sein Kiilt Gieszen 1903 p. 163

n. 2, W. Dennison in i\i& Am. Jotu-n. Arch. 1905 ix. 37, and the monograph of W. Jost

Tdtowiren, Narbenzeichnen, luid Korperbefnalen Berlin 1887 pp. 43 f., 102 f.

^ See the materials collected by F. Wieseler Covimoitatio de scala synibolo apiid Graecos

aliosqiie populos veteres Gottingae 1863 pp. 3— 17. The list of vase-paintings ib. p. 3 f

.

must, however, be used with caution, since Wieseler appears to have included certain

representations of a musical instrument resembling a dulcimer in shape (G. Nicole in

Daremberg—Saglio Did. Ant. iv. iio8f.). The subject has been handled with more

discretion by Furtwangler—Reichhold Gr. Vasenmakrei n. 98 f. pi. 78, i ('eine festliche,

von Aphrodite und Eros vorgenommene Weihratichernte ') and by G. Nicole iMeidias et

le style Jleuri dans la ceraniique attiqiie Geneve 1908 Append, ii ' Sur le motif de I'echelle

dans les scenes de gynecee ' with fig. 43 and pi. 8, i—6, pi. 9 (' une recolte mystique de

I'encens, fete religieuse accompagnee de melodies et de danses sacrees'). Not improbably

the gatherer mounted the ladder to symbolise the celestial nature of the harvesting.

^ Bnt. MiiS. Cat. Vases iii. 186 no. E 241, G. Nicole Meidias et le style Jleiiri dans la

ch'atniqne attiqiie Geneve 1908 p. i.^o fig. 43. My pi. vi is from a photograph taken by

Mr C. O. Waterhouse. In the centre is a long ladder, and beside it a tall plant with berries

(gilded) in clusters of three. Aphrodite (?), bare to the waist, descends the ladder and

scatters something into a two-handled vase held by a woman (drapery blue)—hardly

Adonis, as Furtwangler op. cit. ii. 99 asserts. On the right another woman closely

wrapped in a himdtion (pink), which passes over her mouth, dances to the flutes of a

hovering Eros (wings gilded). Further to the right is a second dancing woman, who
plays the castanets. On the left are a third dancing woman, a woman playing the flutes,

and a small bearded Pan, with goat's legs and horns (gilded ?), also dancing. Height

i5i ins.

'^ W. Froehner Collection van Branteghem Bruxelles 1892 nos. 98 and 99 pi. 31—34

(= my pi. vii), G. Nicole op. cit. p. i5of. pi. 8, 5 and 6. Variations of the same scene,

marked by the presence of a thymiath'ion, which on a polychrome aldbastron from

Naukratis (E. A. Gardner— P'. LI. Griffith Naukratis Part ii London 1888 p. 28 pi. 16,

20, Brit. Mus. Cat. Vases iii. 355 no. E 721, G. Nicole op. cit. p. 150 fif. pi. 8, i) is held

by Eros as he descends the ladder.

* In an elegiac epitaph from Doxato near Philippoi the soul that has entered the

Elysian fields is brought into connexion with the tattooed mystics of Dionysos (L. Heuzey

—

H. Daumet Mission Archeologique de Macedoine Paris 1876 Texte p. 128 ff. no. 61, Corp.

inset. Lat. iii no. 686, 11 ff., F. Biicheler Carmina Latina epigraphica Lipsiae 1897 ii.

577 ff. no. 1233, II ff. [tu placidus, dum nos crjuciamur volnere victi,
|
et reparatus item

vivis in Elysiis.
|
sic placitum est divis a[e]terna vivere form[a]

|

qui bene de supero

[njumine sit meritus :
j
quae tibi castifico promisit munera cursu

|
olim iussa deo simpli-

citas facilis.
|
nunc seu te Bromio signatae mystidis aise

|
florigero in prato congregi in

Satyrum
|
sive canistriferae poscunt sibi Naides aequ[e]

|

qui ducibus taedis agmina festa

trahas,
|
sis quodcumque, puer, quo te tua protulit aetas,

|
dum modo []. The

meaning of mystidis aise is doubtful. Biicheler ad loc. takes mystidis to be for mystides,

adding ' an nomen pueri hie fuit ut Aesi ?
' E.G. Wick in Studi italiani di filologia

classi'ca 1909 xvii. 198 f. (a reference for which I am indebted to Mr A. D. Nock of

Plate VI

Polychrome hydria from Kyrenaike, now in the British Museum :

scene of mystic incense-gathering (?).

See page 124 «. 2.

Plate VII

a

Two aryballoi from Apollonia in Thrace, representing

scenes of mystic incense-gathering (?).

See page 124 it. 3.

and the Soul-Ladder 125

In support of that conjecture I may point out, not only that

Pindar in a passage already cited speaks of the celestial track as a

'dread stair' or * ladder V but also that Orphic belief thus falls into

line with the beliefs of other peoples. Amulets in the shape of

k::y

Fig. 77-

little bronze ladders (fig. yy)—a magical means of getting to heaven
—have been found in Roman graves-. They recall the Egyptian

amulet of the ladder,

as follows

:

about which E. A. Wallis Budge writes

'In tombs of the Ancient and Middle Empires small objects of wood and
other substances in the form of ladders have often been found, but the significa-

tion of them is not always apparent. From the texts inscribed upon the walls of

Trinity College, Cambridge) cj. Mystides aere (= sistro). But H. Daumet op. cit. p. 130

long since suggested alai] (= atcra), and personally I would rather keep mystidis aise as a

Latinised equivalent of fitjcrTidos aiarj (cp. e.g. Ap. Rhod. 3. 3 KuTrpiSos ataav). Biicheler

retains coiigregi in Satyrnin as meaning 'in the company (adj. for subst.) of the Satyrs

(gen. plur.).' He had thought of congregium, which might be accepted either as an
irregular gen. plur. of congrex, or as ace. sing, of congregiits, a new formation on the

analogy of cgreghis.

1 Supra p. 37.

2 A small bronze ladder together with many other amulets was found in 1696 a.d.

near Rome within the remains of a bronze kiste, itself enclosed in a jar of coarse pottery

and protected by a tile (Gerhard Etr. Spiegel i. 36—46 pi. 1 2 f. , of which pi. 12,1,4,6= my
fig. 77, O. Jahn in the Ber. sacks. Gesellsch. d. Wiss. Phil.-hist. Classe 1854 p. 41 n. 44«
pi. 5, I, p. 48 n. 69" pi. 4, 5 f., p. 58 n. 116, p. 94 f. pi. 4, 15, S. Seligmann Der base

Blick und Venvandies Berlin 1910 ii. 296, 365 fig. 214) ; it is now in the Naples Museum
(E. Gerhard—T. Panofka Neapels antike Bildwerke Stuttgart 1828 p. 231 f. Zimmer v
Schrank 8). Two small bronze ladders, found with other amulets and coins of Marcus
Aurelius and Constantine the Great in Roman graves at Cologne, are now in the Museum
at Bonn (J. Overbeck Katalog der konigl. rheinischen Museums vaterldndischer Alter-

thiitner Bonn 1851 p. 146 Karte no. 8f., O. Jahn in the Ber. sacks. Gesellsch. d. Wiss.

Phil.-hist. Classe 1854 p. 41 n. 44'').

126 The Pillar of Light

the corridors and chambers of the pyramids of Unas, Teta, Pepi, and other

early kings, it is clear that the primitive Egyptians believed that the floor of

heaven, which also formed the sky of this world, was made of an immense plate

of iron, rectangular in shape, the four corners of which rested upon four pillars

which served to mark the cardinal points. On this plate of iron lived the gods

and the blessed dead, and it was the aim of every good Egyptian to go there

after death. At certain sacred spots the edge of the plate was so near the tops

of the mountains that the deceased might easily clamber on to it and so obtain

admission into heaven, but at others the distance between it and the earth was

so great that he needed help to reach it. There existed a belief that Osiris

himself experienced some difficulty of getting up to the iron plate, and that it

was only by means of the ladder which his father Ra provided that he at length

ascended into heaven. On one side of the ladder stood Ra, and on the other

stood Horus', the son of Isis, and each god assisted Osiris to mount it.

Originally the two guardians of the ladder were Horus the Elder and Set, and

there are several references in the early texts to the help which they rendered to

the deceased, who was, of course, identified with the god Osiris. But, with a view

either of reminding these gods of their supposed duty, or of compelling them to

do it, the model of a ladder was often placed on or near the dead body in the

tomb, and a special composition was prepared which had the effect of making

the ladder become the means of the ascent of the deceased into heaven. Thus

in the text written for Pepi- the deceased is made to address the ladder in these

words : "Homage to thee, O divine Ladder ! Homage to thee, O Ladder of Set

!

Stand thou upright, O divine Ladder ! Stand thou upright, O Ladder of Set !

Stand thou upright, O Ladder of Horus, whereby Osiris came forth into heaven

when he made use of his magical power upon Ra For Pepi is thy son, and

Pepi is Horus, and thou hast given birth unto Pepi even as thou hast given birth

unto the god who is the lord of the Ladder {i.e., Horus) ; and thou shalt give unto

Pepi the Ladder of the god (?>., Horus), thou shalt give unto him the Ladder of

the god Set whereby this Pepi shall come forth into heaven when he shall have

made use of his magical power upon Ra...." Elsewhere^ the gods Khonsu,

Sept, etc., are invoked to bring the ladder to Pepi, and the ladder itself is

adjured to come with its name, and in another place '' we read, " Homage to

thee, O thou Ladder that supportest the golden vase of the Spirits of Pe and the

Spirits of Nekhen, stretch out thy hand to this Pepi, and let him take his seat

between the two great gods who are in the place of this Pepi ; take him by the

hand and lead him towards Sekhet-Hetep {i.e.., the Elysian Fields), and let him
take his seat among the stars which are in the sky."

In the Theban Recension of the Book of the Dead the importance of the

ladder is also seen, for in Chapter CXLix.^ the deceased says, "I set up a Ladder
among the gods, and I am a divine being among them"; and in Chapter CLIII.

he says, "The Osiris Nu shall come forth upon your Ladder which Ra hath

made for him, and Horus and Set shall grasp him firmly by the hand." Finally,

when the custom of placing a model of the ladder in the tomb fell into disuse,

the priests provided for the necessity of the dead by painting a ladder on the

papyri that were inscribed with the texts from the Book of the Dead and were
buried with them*'.'''

1 Unas, line 579. ^ Ljj^g j^, f. » Pepi, line 200. * Pepi, line 471.
^ See my Chapters of Coviing Forth by Day, translation, p. 270.
^ See the Papyrtcs of Atii, 2nrl edition, pi. 22.
'
E. A. Wallis Budge, Egyptian Magic London 1899 pp. 51—55. Cp. id. The Gods

and the Soul-Ladder 127

Such beliefs were not without their influence on the receptive

and superstitious Greek. P. AeHus Aristeides of Adrianoi in Mysia

(129— 189 A.D.) was the son of Eudaimon priest of Zeus in that

city\ and apparently succeeded to the office-, if not to the title of

his father^. As a life-lon<j invalid he was devoted to the cults of

y- I'

Asklepios and Sarapis*; and, among the dreams vouchsafed him

during a protracted illness, he records with a shudder that of the

ladders which separate the world above from the world below^

The celestial ladder (fig. 78)" is associated with a pillar'' in the

Biblical account of Jacob at Bethel :

'And Jacob went out from Beer-sheba, and went toward Haran. And he

of the Egyptians London 1904 i. 167 f., 490, ii. 92, 341 f. , G. Maspero in the Revue de

rhistoire des religions 1887 xv. 2796"., A. Erman A Handbook of Egyptian Religion

trans. A. S. Griffith London 1907 pp. 96, 145 fig. 69/, 188, A. Jeremias 'Die Pan-

babylonisten, der alte Orient und die agyptische Religion'^ in Ini Kanipfe um den alien

Orient Nr. i Leipzig 1907 p. 62.

^ Philostr. V. soph. 2. 9. [, Souid. s.v. 'ApiareiSr]?, 'Adpiavevi.

- Aristeid. or. 23. 282 (i. 455 Dindorf), 27. 357 (i. 545 Dindorf) : see W. Schmid in

Pauiy—Wissowa Real-Enc. ii. 886.

' Philostr. loc. cit., Souid. loc. cit. * W. Schmid loc. cit. ii. 887 ff.

'' Aristeid. or. 25. 320 (i. 500 f. Dindorf) iroXh de n to^toiv (ppiKOiSiarepov elxe to,

Xpbvw varepov (pavOevra, iv oh a'i re Stj KXi'/uaxes Tjcrav ai rb vtrep 777s re /cat virb 7^5

dtpopi^ovcrai, Kal rb eKaripuidL Kparos rod deov, Kai ^repa ?KTr\y]^LV davfxaar-qv (pepovra, Kal

oi}5e pTjTo. icuis eis aTravras, dare aafiAvt^ /xoi (f>avrjvai trvfx^oXa tov 'A(rK\r}WLOv. KecfxxXawv

S' rjv TTipl TTjs TOV deou Svvdfieojs on /cat X^P^^ oxfjIJ'd.TOJv Kal x^P'-^ CTWixaTwu 6 SdpaTrts olos

t' €17; KOfjLi^eLV dvdpwwovs oTTTi jSoi^XotTo. Toiavra rjv rd TTJi reXfTrjs' Kai dviaTrfv ov pq.5ios

yi>wpi<rac Kai wpbs tovtoiz Ouaia ris edrjXovTo, 6<peCKo^jLivq fikv Att Kai Trpoppricnv fj-^vovca,

dwododeiaa 5e cl/s rod ^apdindos ovaa, direbbdrj be Kai tl)s ry Att, ^x'^ ^^ \iyeiv Kav rats

iepah -q/nepaLS, fts 17 TroXts r/ tQv 'AXe^avbp^uv iroiel t(2 6ei2-, TroWd 5r] TroXXa/cts auTbu

eiTLcrrjfx-qvavTa, Kai /car' aiirrju eKdarrjv, Kai Trpocrayayovaris ^ti.

•* From Herrade de Landsberg Hortus Deliciariim edd. A. Straub—G. Keller Stras-

bourg 1879— 1899 p. I [f. pi. 12, 2 a twelfth-century illustration (infra p. 136).

^ Presumably the Massebhoth, the mark of an ordinary sanctuary.

12 8 The Pillar of Light

lighted upon a certain place, and tarried there all night, because the sun was

set ; and he took one of the stones of the place, and put it under his head, and

lay down in that place to sleep. And he dreamed, and behold a ladder set up

on the earth, and the top of it reached to heaven : and behold the angels of God
ascending and descending on it. And, behold, the Lord stood above it.... And

,
Jacob awaked out of his sleep, and he said. Surely the Lord is in this place ;

and 1 knew it not. And he was afraid, and said. How dreadful is this place !

this is none other but the house of God, and this is the gate of heaven. And
Jacob rose up early in the morning, and took the stone that he had put under

his head, and set it up for a pillar, and poured oil upon the top of it. And he

called the name of that place Beth-el : but the name of the city was Luz at the

first 1.'

Ladder and pillar coalesce in the stepped tower or zikkurat of

the Babylonians^, as in the coliimna cochlis of the Romans, to which

indeed the spiral tower of Samarra {s. ix A.D.)—a direct derivative

of the zikkurat—bears a marked resemblance^ The seven steps of

the zikkurat—eight, if we reckon in, as Herodotos does^ the

sanctuary on the summit—have undoubtedly a cosmic significance-^

1 Gen. 28. 10 ff. For discussion of the passage in its various aspects see in primis

J. Skinner A critical and exegetical Commentary on Genesis Edinburgh 1910 pp. 375—380.

2 Supra i. 603. A useful summary of the present state of knowledge on the subject

will be found in A. Jeremias Haiidbiich der altorientalischen Geisteskultur Leipzig 191

3

pp. 44—47. The article by Scheil there cited as forthcoming has since appeared (F. V.

Scheil 'Esagil ou le temple de Bel-Marduk a Babylone' in the Mhnoires de VAcad^rnie

des inscriptions [Institut de France) pr^sent^s par divers savants 1913 xxxix. 293—308,

cp. M. Dieulafoy 'Temple de Bel-Marduk' ib. pp. 309—372).

^ E. Herzfeld Samarra Berlin 1907 pp. 23—36 pi. 3. Good photographs are repro-

duced by AL Jastrow Aspects of Religious Beliefand Practice in Babylonia and Assyria

New York and London 191 1 p. 291 pi. 23, 2, A. Jeremias Handbiich der altorientalischen

Geisteskultur Leipzig 19 13 p. 44 n. 5 fig. 26, Capt. K. A. C. Creswell in the Bulletin de

rIfistitutfrattfais d''Archdologic orientate 1919 xvi pi. i fig. B.

* Hdt. 1. 181 ff. iv Se (papae'C eKarepitj rfjs ttoXios rereixK^TO ev fiifftfi' ev t(^ r/ev to.

^ixaCkqCa, wepi^oXiii /xeydXtji re Kal iax'^PV' ^'' ^^ ''<? ^Tepip Aios BtjXou (supra i. 756 n. 6)

ipov xoAkottuXov, Kai es e/x^ tovto eri ibv, dvo (TTaSLuv TrdvTTj, ebv rerpdyoivov. iv ixicoj 5e tou

Ipou TTvpyoi arepebs oi/co56;U7)rai araSiov Kai to /j.rJKOi Kai rb ePpos" Kai eiri toutui t(^ iropyu}

aWos wijpyos 67ri/3f/3TjKe, /cat eVepos fji.a\a eiri rovTi^i, /xexP's ov oktw Trvpyuv. dcd/Sacris 5e es

avTovs 'i^wdev kvk\i() Trepi TrdrTas roi'S 7ri''p70i'S ^x°^'^''- Ten-otijrat. fj-eaovvTi 5e kov ttjs

dva/SdcTios ^aTL Karaywyrj re Kai Bwkoi d/j.xavaTifjpcoL, iv tolul Karl'(ovTt% dfiiravovTai. oi di'a-

^aivovTes. ev 5e ry reXivraiio irvpyix) vqbs ^-rrecTTi /xeyas' ev 8i rijj vi)<^ K\ivrj /xeydXr] Keerai eu

ecTptafiiuT], Kai oi rpaTrefa TrapaKierat XP^'^^- ti-yaXfJ-a 5e ovk ivL ovdiv avrbdi ivibpvixivov
'

nvde vvKTa ovoeis (vavXi^erai. dvdpthirwv, 6ti. p.7] yvvrj fxaiivr} tGiv eVixcupiaji', t7]v 'dv b debs

eXriTai e/f iraaitiiv, cIis \eyovai oi Xa\5a?oi, eovres ipies tovtov tov deov. k.t.X. For a critical

handling of this and other references to the zikkurat at Babylon see A. Baumstark in

Pauly—Wissowa Keal-Enc. ii. 2688 ff., and for a description of the extant remains,

R. Koldewey The Excavations at Babylon trans. (Mrs) A. S. Johns London 1914.

^ M. Jastrow Aspects of Religious Beliefand Practice in Babylonia and Assyria New
York and London 1911 p. 286 f: 'While no special stress seems, at any time, to have

been laid on the number of stories or stages of which a zikkurat consisted, ...seven stages

seems to have become the normal number, after a certain period. There seems to be no

reason to doubt that this number was chosen to correspond to the moon, sun, and five

planets, which we have seen were the controlling factors in the Babylonian-Assyrian

and the Soul-Ladder 129

and correspond with the seven or eight steps of the Mithraic ladder'

or, for that matter, with the Sabian ladder of the seven planets I

^Fortified by these examples of the soul-ladder as conceived in

other parts of the Mediterranean world—to go no further afield^

—

we return to Thrace and the Orphists. Otos and Ephialtes, who
essayed to pile Ossa on Olympos and Pelion on Ossa, ' that the

astrology. Gudea describes the zikkiirat at Lagash known as E-Pa as the "house of the

seven divisions'" ['Thureau-Dangin, Siiinerisch-Akkadische Inschriftefi, pp. 76, 84, 86,

etc.]; and from the still fuller designation of the tower at Borsippa as the "seven

divisions of heaven and earth," it would appear that in both cases there is a symbolical

reference to the ''seven planets," as the moon, sun, and five planets were termed by the

Babylonians themselves "' [''Rawlinson, III. Plate 57, No. 6, 65.].' Etc. Cp. id. The

Religion of Babylonia and Assyria Boston etc. 1898 pp. 618 ff., 639.
' Orig. ('. Cels. 6. 21 f. kina. 5f ovpavovs •^ SXcos Tr€pLO}pi(rfj,€i>ov apidfiov avruiv al (p€p6-

fievaL ev rah iKKXTjffiais tou deov ovk airayyi\\ov<n ypa<pai, dX\' ovpavovs, dre Tots (T(l>aipas

Tuiv Trap "EW7]ai Xeyofiivwv irXavrjTcov eiVe Kai &\\o tl dwoppTjTOTepov io'iKacFL 5i.5dcKiiv ol

\6yoi. Kai TO odov 5e elcat racs \{/vxous es 7^1* Kal (xtto 7^5 KeXcros fief Kara llXdrwud (pTjai

ylvecdai. Sio, twv wXavriTuV MojvffTJs de, 6 apxci^Taros tjjxCov irpo((>7iTr)S, ev 6\pei rod irar-

pidpxov i]/xu)v 'Ia/ctJ/3 <f>7)(nv iuipdaPai Bilov evvwviov, KXlfxaKa "els ovpavov^' (pddvovaav Kal

dyyeXovs ^''rov deoD^' dva^aivovras Kai Kara^aivovTas eir' avrfji. rbv Bk Kvpiov eireuT-q-

piyfxkvov eiri rots fi/cpots aiiTrjs, eire ravra e'lre two, fxeL^ova tovtwv aiviTrbfievos ev ruj irepi

TTJs KXi/xaKos X6yip irepi ^s Kal ti2 i>iXwvi crvvrkTaKTai ^l^XLov, d^iov (ppovifiov Kal crvveTrjs

wapd Tois ^iXaXrideaiv e^erdaecxis (cp. Philon de soniniis i. 22 (i. 641 f. Mangey)). e^'^s 5^

TovTOLS j3ovX6iJ.evos 6 KeXaos iroXvuddeiav eavrov iirtdel^aadai ev rtjj Kad' riixCiv Xoyip

eKTiderai Tiva Kal Hepcrt/ca fj-varripia iv oh (prjffiv alvlTTerai ravra Kal 6 Ilepawv X6yos, Kal

7) Tov Midpov reXeTTj, 17 (r) ins. Keim) Trap' ai^rors eariv. 'kari ydp ri ev avry (jvfxfioXov rujv

5i5o ruv ev oipavi^ wepidSuv, rrjs re djrXai'oOs Kai Trjs els roiis irXavriras av veve/j.7]/j.kvris, Kal ttjs

5i' ai.Vaij' TTJs i/'i'X^s 5te^65ov. roiovde to avfx^oXov ' KXtfjLa^ I'l/'iTrnXos (fTrraTruXos cj. Koetschau

post Boheiellum), eirl S' avrrj irvXi] oydorj (eir' avrfi 8k TrvXai eirrd cj. Guiet). i) ttpurr] twv

TTvXwv /xoXipdov, K.T.X. cited supra i. 626 n. o). The Mithraic doctrine is discussed by

F. Cumont Textes et monuments figures relatifs aitx mysteres de Mithra Bruxelles 1899 i.

37 ff., 1896 ii. 243 ff. fig. 77, id. in Roscher Lex. Myth. ii. 3057, id. in Daremberg—Saglio

Diet. Ant. iii. 1953, id. Die Mysterien des Mithra''^ trans. G. Gehrich Leipzig 1911

p. 129 f. See further Lobeck Aglaophamus ii. 934, G. Kroll De oraculis Chaldaicis

Vratislaviae 1894 pp. 63 (citing from Psellos i^rjyrjaLS els rd XaX5ai/ca X67ia (cxxii. 1 132 B

Migne) the lines /u.77<5e> Karoi veixrys' Kprj/jLvos Kara yrjs viroKeuaL
|
eTrraTropov cvpojv Kara

^ad/jLi8os' f i"p' rjv 6 TTJs 'AvdyKTjs dpbvos eariv (an leg. riv inr' 'AvdyKTjs
\
^crri dpovos?),

where the ewrdwopos ^ad/xis is equivalent to Origen's KXIfxai, kirrdTrvXas), 76 Add., Gruppe

CuU. Myth, orient. Rel. i. 665, id. inXht/ahresbericht iiber die Forlschritle der classischen

Alterlhumswissenschaft 1896IXXXV. 266, id. Gr. Myth. Rel. p. 1599 f., '^ . ^^^^ Zttr Frage

nach dem Ursprung des Gnostizismus Leipzig 1897 p. 86 ff., W. Bousset 'Die Himmels-

reise der Seele' in the Archivf. Rel. 1901 iv. 160 ff.

^ D. Chwolsohn Die Ssabier und der Ssabismus St Petersburg 1856 ii. 610 cites from

Makrisi (1364—1441 A.D.) the following statement: ' Unter diesen geistigen Wesen
verstehen sie die Engel, von denen sie glauben, dass sie die Leiter der sieben Planeten in

deren Himmelskreisen seien,' etc.

^ A pilaster-relief from the stilpa of Bharhut, now at Calcutta, shows 'the great

Ladder by which Buddha descended at Sankisa from the Trayastrinsas heavens ' as ' a

triple flight of solid stone steps, similar in all respects to the single flight of steps which

was found at the Western Gateway of the Stiipa' (A. Cunningham The Stitpa of Bharhut

London 1879 p. 91 ff. pi. 17 railing-pillars of West Gate, middle relief of right side ;

A. della Seta Religion &= Art trans. Mrs A. Strong London 1914 p. 306 fig. 167).

c. n. Q

130 The Pillar of Light

sky might be climbable ^' are connected in many ways with northern

Greecel K. O. Miiller even regarded them as the m)-thical leaders

of the Thracian colonies^ It is therefore noteworthy that Pindar

speaks of them as

—

Stretching in haste

A ladder to the steep sky*.

This manoeuvre is usually described as a menace to the gods. But

it must be remembered that Ephialtes was wooing Hera, and Otos

Artemis'. Their presumption was that of aspirants to the hand of

a goddess.

A curious historic or qnasz-historic parallel to the enterprise of

the Aloadai is that of Kosingas the Thracian chief, who threatened

to clamber up a long chain of ladders into heaven and so gain the

ear of Hera. The tale is told by Polyainos":

'The Kebrenioi and Sykaiboai are Thracian tribes. Their custom is to have

as leaders the priests of Hera. They had a priest and leader named Kosingas.

The Thracians would not obey him. Kosingas joined one to another many long

wooden ladders, reared them up, and made as if he would climb up into the sky

and denounce the Thracian mutiny to Hera. Thereupon the Thracians, stupid

unreasoning folk, fearing that their leader would climb up into the sky, besought

him and swore that they would hearken to all his commands.'

If such was the attitude of the average untutored Thracian, we
begin to see why Pittakos had votive ladders dedicated in the

sanctuaries of Mytilene''. His father was a Thracian"^ and pre-

^ Od. II. 316 IV ovpavbs d;Ci/3ar6s fir;.

^
J. Toepffer in Pauly—Wissovva Real-Enc. 1. 1591 f.

* K. O. Miiller Orchomenos und die Minyer"^ Breslau 1844 p. 380.

^ V'\vA. frag. 162 Schroder ap. Cramer aiiecd. Oxon. i. 201, ijff. IT^vSapos iwl toO

"ftroi; Kat 'E</):dXTOD, 'TriTuovTes (J. G. J. Hermann cj. TriTvavres) doav
\
K\i/j.aKa oiipavbv is

alinjv (F. W. Schneidewin cj. K\ifj,aK^ es aiirvv oiipavov)' ' tt]v fxeyaKriv SrfKovbTi. Her-

mann's TTLTvavTiiK certainly right, cp. Eustath. in II. p. 561, \o= et. mag. p. 403, 32 f.

'E0id\T?;s...irapa to laKKiii, to eKTeivci], /c.r.X.

In the Underworld Otos and Ephialtes were bound by snakes to a column, facing

different ways, and tormented by a horned owl (wtos) (Hyg.Jal). 28, cp. V^erg. ci/i. 234 fif.).

The column may be that on which the earth rests.

^ ApoUod. I. 7. 4 ifJ-vCivTo 8e 'E^idXxTjs /i€v"Hpay,''flros 8e"ApT€/j.ii', cp. schol. B.D.T.

^^- 5- .385. ^ Polyain. 7. 22.

'' Ail. var. hist. 2. 29 IltTTaKos if MvTtXrjvrj KaTecrKevaat iv Toh iepois /cXi/ia/caj is

ovSeixiav /j.ei' xp^o'"' eirtTjjSeioi/s, avTo 5i tovto a.vadT)ixaTa elvai, aiviTTd/nevos ttjv sk ttjs

Tvxv^ ^voj Kai kAtoj yuerdTrrwcrii', Tpdirov Ti.va tQiv /xiv fvTvxo'Ji'Tuiv avibvTwv, Ka.Ti.6vTwv de

Twv 6vffTvxovuTuv. I doubt whether Aelian fathomed Pittakos' meaning : the ascent and

descent in question were, if I mistake not, the ascent of the soul to heaven and its descent

to earth via the cosmic stair.

We may perliaps detect a refinement upon the same belief in Herakleitos' saying 686s

aviii KCLToi fiia Kai cjutt? (Herakl. frag. 69 Bywater, 60 Diels), if not also in Diotima's

mystic ascent towards ideal beauty (Plat. symp. 211c dpxd/u.coi' dwo TwvSe tQiv koKwv

iKeivov iveKa tou koXov del iwavUvai, ijjcnrep iwava^adp-ols xp^l^^^o^i k.t.\.).

* Doims/rag. 53 [Frag. hist. Gr. ii. 482 Miiller) ap. Diog. Laert. i. 74, cp. Souid.

s.v. IItrra/c6s.

and the Soul-Ladder 131

sLimably versed in Orphic lore. Again, we can give a shrewd guess

as to the reason why the ladder figures among other amulets on the

terra-cotta cake-moulds of Tarentum^ That city was a stronghold

of the P)'thagoreans, who were deeply imbued with Orphism, and

it had moreover its own pillar-cult of Zeus Kataibdtes^. Finally, we
obtain the answer to an old conundrum. In 1843 J. Millingen pub-

lished a terra cotta from Italy representing a naked female figure,

who sits on the back of a pig with her legs spread apart and a

small ladder held upright in her hand (fig. 79)1 Millingen rightly

identified this personage as Baubo, but failed to detect the true

significance of the ladder. Baubo was a goddess worshipped in

Paros along with Hera, Demeter Thesmoplwros, Kore, and Zeus

Eubouleils : since her name in the Parian inscription'* follows im-

mediately those of the Ionian triad, she too was in all probability a

goddess of chthonian imports According to Asklepiades of Tragilos

{s. iv. B.C.), she was the wife of the autochthonous Dysaules (whom
we may venture to regard as an appellative of Hades'^) and by him

the mother of Protogone and Misa^ And Orphic tradition made

^ (i) Formerly in the possession of Sir W. Temple at Naples (O. Jahn in the Bei-.

sacks. Geselbch. d. Wiss. Phil. -hist. Classe 1854 pp. 52 f., 95 pi. 5, 3, E. Labatut in

Daremberg—Saglio Diet. Ant. i. 256 fig. 306, S. Seligmann Der base Blick unci V'er-

wandtcs ^QxXvn 1910 ii. 166 f., 169 fig. 150). (2) At Naples (G. Minervini 'Poche psser-

vazioni' sopra un disco di terracotta, nel Real Museo Borbonico' in the Bull. Arch. Nap.

1857 V. 169— 172 pi. 6, 2, S. Seligmann op. cit. ii. 166 f., 171 fig. 151). (3) and (4) At
Oxford (Sir A. J. Evans ' Recent discoveries of Tarentine terra-cottas' in ihejourn. Hell.

Stud. 1886 vii. 44—50 no. 2= p. 44 ff. fig. 6 and no. 3 = p. 46). Sir A. J. Evans loc. cit.

was the first to recognize in these circular plates ' Moulds for Sacred Cakes ' : he thinks

it probable that the specimens published by Jahn and Minervini, like those now at

Oxford, come from Tarentum. In the Comptcs rendus de PAcad, dcs inscr. et belles-

lettres 1916 p. 344 F. Cumont adds two other examples—(5) a disk communicated by him
to the Academy, and (6) a disk in the Louvre. According to him, they date from s. ii or

i B.C. and were probably bogus mirrors used for catoptromancy.
- Supra pp. 29 ff., 45.

*
J. Millingen 'Baubo' in the Ann. d. Inst. 1843 xv. 72—97 pi. E = my fig. 79. The

terra cotta in question is now in the Antiquarium at Berlin.

^ Supra i. 669 n. 2.

•' On Baubo see F. Lenormant in Daremberg—Saglio Diet. Ant. i. 683, A. Schultz in

Roscher Ze-x. Myth. i. 752 f., A. Dieterich in Phitologus 1893 Hi. \^.=Klei7ie Schrifteii

Leipzig and Berlin 191 1 p. 125 ff., id. Nekyia Leipzig 1893 p. 87 n. 3, O. Kern in Pauly

—

Wissowa Keal-Ene. iii. 150 f., Gruppe Gr. Myth. Rel. pp. 50 n. 2, 57 n. 3 f., 233, 771
n. 3, 1437 n. 2, 1542 n. i, id. Myth. Lit. 1908 p. 431 f., and H. Diels 'Arcana Cerealia'

(estratto dalla Miscellanea di Areheologia di Storia e di Filologia dedieata al Prof.

A. Salinas uel XL anniversario del suo insegnamento—to which Miss Harrison kindly

drew my attention) Palermo 1907 pp. 3— 14.

" Hades is Ai'crayXTjj, 'Heof the sorry R.esting Place' (SuirauXia), as lord of the oiVia...

(T/j.epdaX€' evpmvTa, Tare aTvyiovan deoi wep {/I. 20. 64 f.).

' Harpokr. s.v. AvcravX-qs ' ... 'A(TK\riTn,a.8rjs 5' ev TerdpTui Tpay(ji8ov/x^i'0}v (Asklepiades

of Tragilos y;-(2f. 6 (Frag^. hist. Gr. iii. 302 Muller)) tov AvcravXiji' avTox&ova ehai (prjai,

avvoiKriaavTa di BaujSot crxf^v TraiSas TipojTovdrjv {HpuToydvTjv corr. A. Dieterich in Philo-

132 The Pillar of Light

Dysaules the father of Eubouleus and Triptolemosi. It is, I think,

fairly safe to conclude that Baubo was an Orphic goddess of the

Pedrtttv sc-

l-'ig- 79-

Underworld. I suggest that she was the 'Mistress' mentioned in

the Orphist's so\&xnr\ formula

:

I have passed beneath the bosom of the Mistress, the Queen of the Under-

world^.

logus 1893 lii. 2 n. (i= Kleine Schriftcn Leipzig and Berlin 191 1 p. 126 n. 3 and L. Bloch

in Philologus 1893 lii. 577) re koX '^[(jo.v (MiVai' corr. C. Muller Frag. hist. Gr. ii. 339,

iii. 302).

^ Paus. r. 14. 3, cp. supra i. 212.

* Stipra i. 650 n. o, ii. 119 n. 2. Observe that the line AeerTroiVas 5* vtto koKttov

^Sw, Xdovias BacriKelas is at least partially paralleled by the phrase Ban^ous vwo /c6X7rois in

the passage (Clem. Al. /r<j/r. 2. 21. i p. 16, i t, ff. = Orph. /rag. 215 Abel) so convincingly

expounded by H. Diels /of. cit.

The Orphic formula ultimately influenced the ritual of Eleusis, where Persephone,

not Baubo, was chthonian Queen : see Psellos riva. irepl 8atfi6v(ov do^al^ovcnv "EWrjue^

;

(printed in Psell. de operatione daemonum ed. J. F. Boissonade Norimbergae 1838

p. 36 ff
.) p. 39 f. TO. hi 7e ixvcFTTipia tovtuiv, ota. avrUa to. 'EXeytriCia, rbv fivdiKou VTroKpiverai

Aia fXLyvvp.€vov ttj Atjo?, TJyovv ttj Arjfj.T}TpL, Kai rr/ OvydrpL TatjTr]s JlepaecpaTTri, rri Kal Kdpy.

iTreiSi) 8^ ^/xiWov Kal acppoBitrioL iirl ttj ixvr)crei. ylveadaL avfj.Tr\oKal, dvaSiierai ttcjs tj

' A<ppo8lTr] d7r6 TLvcov Treir'KaafJ.eviiJv firiSewv Tre\dyio?. elra Se yafMr/Kios Xiyerat ewl Tjj KSprj

iiixivaLOS, Kal iiraSovav ol Te\ovfj.evoi • ' eK TV/n-rrdvov ?(payov, (k Kv/J-^aKuv iiriov, iKipvo(pbpri(Ta,

and the Soul-Ladder 133

Now \}[\dX formula stood next to the profession:

I have entered with quick feet upon the lovely Crown.

It would seem, then, that the initiate posed as the very consort

of the chthonian Queen'. As such he had every right to mount

her ladder, the ladder that led to Elysium. The 'child of Earth

and starry Sky-' must needs be free of either world.

The soul-ladder appears again in that most pathetic and im-

pressive document TJie Passion of Saint Perpetiia^ (March 7), who
was done to death in the arena at Carthage c. 203 a.d. When in

prison, she prayed, at her brother's request, that the future might

be revealed to her, and had by way of answer the following vision

:

' I beheld a bronze' ladder of wondrous size, reaching even to the sky, and so

narrow that onlv one could mount it at a time. And in the sides of the ladder

were fixed all manner of iron implements—swords, lances, hooks, knives—so

that any who mounted carelessly or without looking upwards was torn and his

flesh caught by the iron implements. And under the very ladder lay a snake of

wondrous size, plotting against them that ascended and frightening them from

the ascent. Now the first to go up was Saturus, who at the time of our arrest was
not there, but later had given himself up on account of us. And he came to the

top of the ladder and turned and said to me :
" Perpetua, I await thee. But see

that yonder snake bite thee not." And 1 made answer :
" He will not hurt me in

the name of Jesus Christ." And under the very ladder he put forth his head
slowly, as though he feared me, and I, as if I were treading the first step, trod

upon his head. And I went up and beheld an immense garden, and in the

midst of the garden a white-haired man sitting, clothed like a shepherd, tall,

milking his sheep. And standing round about him were many thousands clad

in white raiment. And he raised his head and looked upon me and said to me :

iJ7r6 Tov TraffTOV eiaeSvv.' viroKpiveTaL Si Kal ras rrjs AtjoOs wdlvai. iKerrjpiai yovv avTiKa

At/oDs Kai xoX^s ttoctis Kai KapdiaXylai. iip' oh Kal Ti rpayocTKeXes fiifirifia TradaivdfJ.evoi' irepl

Tols 5i.86fj.OLS, OTiwep 6 Zevs, diKas diroTt.vv{is ttjs j3ias rj ArjiJLr]Tpi, rpdyov opxei^s aTroTt/xuiv,

Tui KoXiriji TavTTjs Karedero Ctxrirep 8r] Kai eavrou. iwi vSlctlv at tov Aiovuaov rifial Kai i] kIctth

(kvcttis codd. A.B.) /cat to. Tro\v6/x(pa\a Troiraua, /cat oi ti^ ^ajSa^iij} reXov/j-evoL, Kai ot

/xriTpid^ovTes {fierpi^ovTes cod. A. G. Gaulminus tentaverat p-riTplgovrei), KXuduivfs (so

G. Gaulminus for KXr]56ves codd. A.B.) re /cat Mt/iaXX6j'es, /cat tls tix^v Xip-rjs Qeairpdireios,

/cat Au}5wvaToi' xctX^eio;' " /cat Kopv^as dXXos, /cat Kovpris erepos, SaifjLovwv /j-LfxinxaTa. e(f>' oh

T) Bai//3t<j Tovs fj.rjpovs duaavpa/jJurj, /cat 6 7i'j'at\'eros /crets' ovtcj ydp ofo/xd^ovcn t7)i> at'5t3

atVxui'Oiuei'ot. ^at ovtws ev alaxp<{i ttjv reXfTTjp KaraXvovcnv. Cp. throughout siipra i.

392 ff.

1 Supra i. 649 n. 7.
'^ G. Murray in Harrison Proleg. Gk. Rel.'-'' p. 659 lif.

•'

J. Rendel Harris— S. K. Gifford The Acts of the Martyrdom of Perpetua and
Felicitas London 1890 (Latin and Greek texts), J. Arniitage Robinson The Passion of

S. Perpetua Cambridge 1891 (Latin and Greek texts), A. Fillet Histoire de Sainfe

Perpetue et de ses compagnons Lille—Paris 1885 (Latin texts), cap. 4. I have translated the

longer Latin text, which is admittedly the oldest source. J. Armitage Robinson op. cit.

p. i9f. prints in parallel columns the Long Latin, the Short Latin, and the Greek

Version.
* The variants are : scalam cod. A. scala/n auream cod. B. scalam aer-eam cod. C.

KXi/iaKa xO'XKrji' cod. Harris., cp. CKaXav x'^-^^fji' menol. Basil. (J. Armitage Robinson op.

cit. p. 21 f.). A friend of Armitage Robinson cj. scalam aeriain.

134 The Pillar of Light

" I am glad thou hast come, child." And he called me and gave me a mouthful

of the curds from his milking. And I received it with joined hands and ate ; and

all that stood round about said "Amen." And at the sound of their voice I awoke,

still eating something sweet. And straightway I told it to my brother, and we

understood that it meant suffering and thenceforward began to lose all hope in

this life.'

Since the remaining visions of Perpetua seem to contain certain

elements of mystical or mythical import^ it is at least possible that

here too we should recognise sundry pre-Christian traits. Orphism

is suggested both by the celestial ladder and by the milky diet of

the newborn soul", if not also by the very name of Satyros.

Perpetua is by no means the only saint associated with a ladder.

Saint Sadoth (Feb. 29), who was martyred at Seleukeia on the

Tigris in 344 A.D., dreamed that his predecessor Simeon Bar-Saboe

stood at the top of a ladder, beckoning him from earth to heaven^.

Saint Alexis of Rome (.-' Constantinople) or Edessa, who lived at

the end of the fifth century and is commemorated on July 17 (by

the Greeks on March 17), is represented with a ladder in his arms^

Saint Leonard (Nov. 6), who died as abbot of Limoges in 559 A.D.

but is nowadays reckoned the principal saint of Bavaria', as patron

of prisoners holds by a chain a youth mounting a ladder". Saint

John Klimax (March 30), who died in 606 A.D., was abbot of Mount
Sinai and reverenced as a second Moses": he got his title from the

^ E.g. in cap. 7 the boy Deinokrates retains his gangrenous wound even after death

(cp. the sons of Herakles on the Orphic ' Underworld ' vase at Munich : Furtwangler

—

Reichhold Gr. Vasenmalerei '\. 50 pi. 10, supra i. 222 n. 5) and cannot reach the water

that he fain would drink (cp. Tantalos, supra i. 205 fig. 148) ; in cap. 10 Perpetua,

stripped for the conflict, becomes a man, is pitted against an Egyptian wrestler and feels

as though she were uplifted from the ground, but with joined hands pulls him down and

wins the bout (cp. Herakles v. Antaios), receiving as her prize a green bough with

golden apples on it (cp. Herakles and the apples of the Hesperides).

^ Supra i. 676 f

3 Acta Sanctorum edd. Holland. Antverpia; 1658 Februarius iii. 176 B {Acta 2) Vidi

in somnis hac nocte scalam cum magna gloria, cuius initium erat in coelo. Ei autem super-

stabat sanctus Episcopus Simeon cum infinita gloria : ego vero infra in terra consistebam.

Atque iile magna me cum hilaritate compellans, Ascende, inquit, ad me Sadoth, ascende :

ne timeas, ego enim heri ascendi, tu vero hodie ascendes. Etc., M.. and W. Drake
Saints and their Emblems 'L.oxid.ovi 1916 pp. 114, 188.

* C. Cahier Caractt'ristiques des Saints dans fart populaire Paris 1867 i- 3^8, 387 f.,

D. H. Kerler Die Patronate der Htiligen Ulm 1905 p. 36 ('Treppe'), M. and W. Drake
op. cit. pp. 6, 188.

5 R. Andree Votive und Weihegaben des kathoUschen Volks in Siiddeutschland Braun-

schweig 1904 p. 39 ff.

« M. and W. Drake op. cit. pp. 74, 188.

" Acta Sanctorum edd. Holland. Antverpiae 1668 Martius iii. 837 A {Vita
\
Auctore

Daniele monacho coffcuo 2. 9) Nam & montem Dei ipse accessit, inaccessarhque nebulam
ingressus, scalteq; coelestis gradibus admotus, scriptam Dei digito legem accepit, etc.,

S. Baring-Gould The Lives of the Saints Edinburgh 1914 iii. 506 ff.

and the Soul-Ladder 135

Ladder of Paradise, a book of thirty chapters in which he described

out of his own experience tlie thirty steps leading upward to per-

fection'; hence he is figured with a ladder^ So too is Saint Em-
meram of Ratisbon (Sept. 22)^ but for a very different cause: in

652 A.D. he was bound to a ladder, mutilated, and murdered on a

false charged Saint Bathild the Saxon (Jan. 26 or 27 or 30), who
was married to Clovis ii in 649 A.D., shortly before she died had a

vision of a ladder set up in front of an altar and of herself, escorted

by angels, going up it into heaven^: she is represented accordingly®.

Saint Romuald of Italy (Feb. 7), who lived c. 907— 1027 A.D., once

saw a ladder rising to the sky and his monks ascending it in white

habits: he founded a fine church on the spot'. Saint Olaf king of

Norway (July 29), who fell at Stikklestad in 1030 A.D., is portrayed

with a ladder seen by him in a similar dreamt Saint Bernard

Ptolemy (Aug. 21, 1348 A.D.), founder of the Olivetines at Siena,

had—-like Saint Romuald—a vision of angels leading white-robed

monks up a ladder". And Saint Angela of Merici (May 31, 1540

^ KXr^a^ rov TapaSeiaou, Scala Paradisi (Ixxxviii. 631— 1164 ^ligne). On it see

K. Krumbacher Geschichtc der byzantitiiscken Lil/ei-afiir- Munchen 1897 p. 143 f- and

a beautifully illustrated chapter by W. Denni.son and C. R. Morey Studies in East

Christian and Roman Art {University of Michigan Stiuiies : Humanistic Series xii)

New York 191S pp. i—30 ('Two Miniatures from a Manuscript of St. John Climacus,

and their Relation to Klimax Iconography') with col. pis i, 1 and figs, i— 14.

- M. and VV. Drake op. cit. pp. 67, 188.

* C. Cahier op. cit. i. 327 f., M. and W. Drake op. cit. pp. 40, 188.

^ B. Sepp in the Analecta Bollandiana Paris—Bruxelles 1889 viii. 233 f. (Arbeonis

episcopi Frisingensis Vita S. Enimcratnmi aiithentica 16 ff.) scale superpositum fuiiibus

alligauerunt etc., S. Baring-Gould op. cit. x. 338 f.

^ Acta Sanctorum edd. Bolland. Antverpias 1643 Januarius ii. 741 (Vita 13) At vero

iam propinquante glorioso eius obitu, visio prKclara ei fuit ostensa. Scala enim erecta &
stans ante altarium S." Marix, cuius culnien ccelum contingeret, & quasi Angelos Dei

comitantes, vt ipsa Domna Baltildis ascenderet per earn : etc., cp. ib. 745 {Alia Vita 16)

in the better Latin of an interpolator.

• C. Cahier <?/. cit. i. 328, M. and W. Drake op. cit. pp. 17, 188.
'' Acta Sanctorum edd. Bolland. Antverpiae 1658 Februarius ii. 136 B (Alia Vita

|
sive

Sermo de Vita S. Romualdi, auctore Hieronymo Eremita Camald. 61) Vbi dum lassus

quiesceret, vidit instar lacob scalam excelsam, ccelum quasi suo vertice tangentem, per

quam albescentium monachorum videbatur ascendere multitudo in ccelum, S. Baring-

Gould op. cit. ii. 209, M. and W. Drake op. cit. pp. 112, 188.

* Acta Sanctorum edd. Bolland. Antverpise 1731 Julius vii. 106 F {De S. Olavo, Rege

et Martyre, Nidrosia in Norvegia . . .i)']) Scalam, inquit Rex, vidi a terra in coelum usque

pertingentem, meque per gradus ascendentem, suprcmamque tenuisse, ib. 115 c f. {Acta

brevia 10) passioni se Icetus obtulit, jam divinitus sperans scalam, quam in somnis nuper

ad coelos erectam viderat, per quam ad dulcedinem, quam gustaverat, feliciter erat

ascensurus. Cp. F. Metcalfe Passio et Miracula Beati Olavi Oxford 1881 p. 126 citing

Snorri Saga Olafs konungs eiis helga edd. P. A. Munch—C. R. Unger Christiania 1853

cap. 226 ; C. Cahier op. cit. i. 328, M. and W. Drake op. cit. pp. 95, 188.

" C. Cahier op. cit. i. 328.

136 The Pillar of Light

A.D.), foundress of the Ursulines at Brescia, is likewise represented

ascending a ladder with her virgins

^

Even ordinary mortals might aspire to climb the steps that led

heavenwards. A Christian sarcophagus at Burgos in Spain has Jacob's

ladder for its central subject (fig. 8o)l Herrade of Landsberg, abbess

Fig. 80.

of Hohenburgon Mount Saint-Odile from 1167 to 1195 A.D., included

in her Hortus Deliciariini a symbolic design representing 'The
Ladder of Virtues' (fig. 8i)-'. x\kin to this is the magnificent painting
in tempera {c. 1200 A.D.), which was discoyered in 1870 on the

western wall of the nave in Chaldon Church, Surrey (pi. viii)*. 'The

1 C. Cahier op. cit. i. 328, M. and W. Drake op. cit. pp. 10, 188.

2 Monumej7ios arquitectonicos de Espana pi. without number (see S. Reinach in the
Rev. Arch. 191 1 ii. 467), Index by D. Eduardo de la Rada y Mendez Madrid [895,
Reinach Kip. Reliefs ii. 190 nos. i—4.

^ Herrade de Landsberg Hortus Deliciarum edd. A. Straub—G. Keller Strasbourg
1879— 1899 P- 43 Pl- 56 (= my fig. 81) ' L'echelle des vertus' after C. M. Engelhardt Herrad
von Landsperg, Aebtissin zu Hohenburg, oder St Odilien, ivi Elsass, hn z-wolften Jahr-
hundert, und ihr Werk : Hortus deliciarum Stuttgart—Tubingen i8ji8 p. 115 f. pi. 9. The
^^•hole design is inscribed : Hec scala significat ascensum virtutuin et religiosum saticii-

taiis exerciiiic/ii, quo vite corona adipiscitiir. Huic scale pri7)iu7n pluritni innitentes postea
diabolicis sagittis vulnerati retrahuntur, et terrenis impedimentis ac concupiscentiis suis
illecti et abstract! nequiter iiuurvantur. The ladder rises obliquely from earth to heaven. '

Beneath its lowest step crouches the devil in the form of a dragon. Above its highest step
the hand of the Lord holds out the crown of life. Two demons shout arrows at the
climbers and successfully overthrow a knight (miles) and his wife [laica), a nun (sancti-
iiwnialis), a clerk (clericus), a monk [monackus), a recluse [inclusus), and a hermit
(heremita), who all fall downwards towards the objects of their desire. Two angels with
sword and shield protect the uppermost figure, that of Virtue (Virttts, id est caritas), who
advances to take the crown. On one side of the ladder we read : Draco iste iusidiatur
scandetitibus and Has omnes periculose ab alto cadentes potest Dominus medicina peniteutie
iterum ad virtiUum culmcn restituere. The happier alternative is indicated by the inscrip-
tions

:
Septem sunt scale quibns ascenditur adregnum celorum :prima castitas, secumia mundi

contemptio, tertia humilitas, quarta obedientia, quinta patientia, sextafides, sepiima caritas
depuro corde and Hec persona virtutis significat omnes sanctos et electos, qui aiigelica custo-
d,a perducuntur ad celestia premia. Virtus autem hec est caritas. Sola enivi virtus caritatis,
que ceteras virtutes continet, ad accipiendam celestis premii coronam perveniet.

^ J. G. Waller ' On a Painting recently discovered in Chaldon Church, Surrey '

in

and the Soul-Ladder 137

Ladder of the Soul's Salvation and of the Road to Heaven' is like-

.iiu(ilC4 ' <.'lld*U-

^> ^- . .^•«.> ^- "wmf/
• .r, 'I,

. . . i.V.lV I

^m^rA

H«f„«™«,j,w.buif,^ #;r?-"^^rk-<i-^ "-^^P^'f^^-^^ '^*^ /isiv-/

pr*)»ni?(ri>*f, 1

.ME.'-^»I.'J-

Fig. 8i.

wise a traditional theme among the ecclesiastical painters of the

Surrey Archczologkal Collections 1871 v. 275—306 with col. pi., Eliza B. Miller in The

Victoria History of the Cotinty of Sierrey London 1912 iv. 192 f. with col. frontisp. by

P. M. Johnston. Good photographs are obtainable in the form of picture-postcards

(= my pi. viii). The colours used in the original are 'red and yellow ochre, a little native

cinnabar and white' (Waller). The painting is divided into two registers by a horizontal

band or nebuly. The lower register represents the torments of the lost ; the upper, the

1 3 8 The Pillar of Light

Greek Church^ Dante, when he ascends with Beatrice to the

bliss of the saved. The two are connected by a vertical ladder rising towards a half-length

figure of Christ in the act of benediction, with the sun on his right, the moon on his left.

Below, to the right, is the tree of life with the serpent in it ; and on the north wall

adjoining it were remains of a large demon, now destroyed. Between the tree and the

ladder is a usurer seated in flames and tormented by two demons : he is slung with money-

bags, vomits coins, and holds up a piece of gold. The usurer is flanked by two amatory

couples, perhaps clerk and concubine, priest and nun, each couple with an attendant

spirit prompting to sin. To either side of them two large demons support a bridge of

spikes, on which are seen several culprits marked by the emblems of their trades—a black-

smith condemned to forge a horseshoe without anvil, a mason with his pick, a woman with a

ball of yarn, another woman with some attribute defaced, and a man with a bowl, probably

one who had stolen a tithe of milk and must now carry it over the bridge without

spilling. To the left of the ladder is a caldron full of flames, set over a fire and tended by

two large demons, who are filling it with parricides and fratricides. On the extreme left

the painting is damaged and obscure ; but we can make out several souls of dancers,

whose feet are gnawed by a recumbent wolf. On the opposite side of the caldron is a

figure with pilgrim's staff and purse, but a wine-bottle in his hand : he had sold all to buy

strong drink. The figure having her arm bitten by a dog is a warning to ladies against

feeding their pets too well. Another large demon, with the cloven hoofs, tail, and ears of

a Satyr, shoulders a two-pronged fork and is bent on picking off souls from the ladder.

Behind him a woman and a man tumble downwards together : she holds out a gold coin

and clasps a large gold-banded horn carried by him—a symbol of lewdness rather than of

drunkenness. Above, to the right, is 'the Harrowing of Hell.' Christ advances upon the

prostrate form of Satan, whom with cross and banner he thrusts down into the open jaws

of Hell, here conceived as a gaping monster. The victor extends his hand to Adam, and

liberates a troop of souls from the flames of Purgatory, while an angel, issuing from

Heaven with a scroll, announces the fulfilment of prophecy. Two other angels stand on

either side of the ladder as guards and guides of the blessed, who ascend towards Christ

above them. A couple of souls—Enoch and Elijah—clamber up outside the ladder in an

unusual way. Another exceptional case is that of the soul—presumably the penitent

thief—carried direct to Paradise by a flying angel. To the left is St Michael weighing

souls. Three females—probably the three Marys—pass towards the ladder. A fourth

soul supplicates the archangel. Two others, weighed and found wanting, are flung into

the gulf below. Lastly, to the left of the upper register, a demon, dragging many souls

bound with a rope, tries to depress one scale and so send up the beam. The dedication-

cross is on the lower edge of the painting, which measures 17ft. sins, in length by

1 1 ft. 2 ins. in height.

^ The painter's manual by Dionysios Hieromonachos is an important source first

published in a French traijslation by P. Durand Manuel iViconographie chrHietine

grecqtie et latine Paris 1845. The Greek text was first printed by A. Konstantinides,

ed. I Athens 1853, ed. 2 Athens 1885, and is entitled 'Ep/xT/ce/a
|
tu>v

\

^wypd(f>wv
\
us

irpos TrjV
I

'lSiKK\riaia(7TiKT!)v ^wypa<piav
|
viro

|
Acovvcriov tov lepofj-ovaxov

\
Kai ^wypa.<pov\

Tov €K '^ovpvd tQv 'Aypdcpojv
\

(avyypacpeta-a iv "AGwei r^J 1458). Further bibliography in

K. Krumbacher Geschichte der byzantinischcn Littcratur'^ Miinchen 1897 p. 11 17. It is

now held that Dionysios lived early in the eighteenth century, but drew largely upon an

anonymous painter's book of 1566 A.D. : see A. Papadopoulos Kerameus Denys de

Fourna, Manuel cVicouographie cJn-dtienne, etc. St Petersburg 1900, id. Aiouvcriov tou iK

<^ovpvci ' Epp.T]V£la T^s ^ojypa<(>LKrjs, etc. St Petersburg 1909, O. M. Dalton Byzantine Art
attd Archaeology Oxford 191 1 p. 649. I append the text of the 'Ep/^T/ce/a §523 p. 242 f.

Konstantinides"-^ : 'H »|«ux.oo-a>TTJpios Kal ovpav68po(j.os KXCjxa^. 'MovavT-fjpi.ov Kai ^^wdev

Trjs TTvXtjs avTov TrXrjdos ixovaxdov irdarjs rfKiKias' Trap' avrrj 5^ K\lfj.a^ (pddvovaa fJ-expi-^

oiipavoO' Kai /xovaxol dvepx^/J-evoi 5td twv ^ad/xldiiji' avTT}s' ol /j.ev trpos rds dpxds ttjs

/cXi/ioKos 6vT65, oi di wpoi TO, fji^cra, ol 8e wpos to r^pfxa (TxtSov ' Kai dyyeXot wapd rois

>

a.

c
o

• I—

<

_>

C/3

ca

J3

Si
!-i

3
C«

o
1-.

U
c
o

U

Oh

3

and the Soul-Ladder 139

seventh heaven of the planet Saturn, beholds a ladder leading to

yet higher heights:

Within the crystal, which records the name
(As its remoter circle girds the world)

Of that loved monarch \ in whose happy reign

No ill had power to harm, I saw rear'd up,

In colour like to sun-illumined gold,

A ladder, which my ken pursued in vain.

So lofty was the summit; down whose steps

I saw the splendours in such multitude

Descending, every light in heaven, methought,

Was shed thence^.

The conception has left faint but unmistakable traces of itself in

the trade-marks of early Italian paper-makers (fig. 82)1 And its

auapaivovai ^orjdovvres Toh fiovaxoh' b 8e "KvpLos ttjs K\i/j,aKOi Avco ^eraji) dyyeXwi'

TToKvapidixwv Kai i'€<pe\u!i' 'Ka/j.^dvei top dva^aivovTa ixovaxbv e/c tCov xeipajc 6ia t^s yuias,

yrjpalov ovra ndw tt)v rfKiKiau ko.1 iepoTrpeTTT), dia 5e ttjs dWrjs ewLderei iirl ttj's Koputpfis tou

fiovaxov cTTe(pavov dvdocpopov Kal Xidocs irewoiKiXixivov eK di rod aro/j-aTOi tou Kvptov

i^ipXovrai ravra' " AeOre 7rp6s /xe wdfres oi KoiriQivm Kai ire(popTiaixivoi, Kdyw dva-rravcfii}

'ii/xas." ripos rd dpiarepd 5e t^s KXlfiaKos fJ-ipT] Saifioves dva^alvovTi^ Kai Kara^aivovres

avpofres irpos eavTovs tovs /xovaxovs Bid ttjs jSias €k tu)u ivSv/xdrdiu " Tivd^. fxev tovtoju

(po^i^ovcTLv ixaKpbdiv TLvd% be plirTovatv KaraKfcpaXyji e'/c ttjs afwrdrrys jBad/ilSos' nvds 5^ eK

roil fxicTOv, Tivd^ de evdvs ev ry dva/Sdcrei, Tivds Se SoKi/xdfoucrtJ' 'iva pLxpuiai Kdrw, dXXd fj-r;

bvvdfJLevoi Kara^ecrxi-iovaiv eavTOVi' rives de Kai toi Kara KecpaXijs bvres avpofievoi irpbs rd

Karo] irapd rwv Saiixbvicv dvrexovcriv SyUOJS Kparovvres Trjv KXi/j-aKa oXais dwd/xeffi. bid ruju

XeipHov • ^77115 bi rrjs /cXt/ua/cos 6 Traficpdyos g,5ris <I)s bpdKoov fiiyas Kai ^o/3ep6s ^x'^" ^frbs rov

arofiaros ixovaxbv KarafSalvovra Trpos to. Karii}. '^Kiypo.^\t.a.. "BXeTroi' KXi/xaKa Trpos irbXov

earpafifj-ivriv
\
'Op^ws vbei/xot. dperCjv dva^daeis

|
'Pevarov /3toi/ ovv eKcpvylov bcrov rdxos

\
"Idi

Trpos avTT)v Kai dveXOe efji,irbvu?
| "Ex^f be (ftpovpom rods xop<"^s '''^'' dyyeXwv

\
Abxovs bi^XdeLS

rwv Trov7]pwv bat/xovuiv.
\
"Owios dveXdlcv els irvXas oi'pavlovs

\
"E|eiS are(pavov x^'P'

''""'^

K.;p^oi.."

^ Saturn.

^ Dante Div. Conini. Parad. 21. 22 fF. trans. H. F. Gary.

^ H. Bayley The Lost Language of Syrnbolisin London 1912 i. 32 f. figs. 52—55 after

C. M. Briquet Les Filigranes Dictionnaire historique des Marques du Papier des leur

apparition vers 1282 jusqu'en 1600 Paris etc. 1907 ii. 344 with figs. 5898—5934 (my

fig. 82 is from nos. 5900, 5903, 5934, 5921, 5925, 5929, 5933), who says :
' II n'est pas

impossible qu'il y ait un rapport entre le filigr. de rechelle et les armoiries de la famille

della Scala, mais rien ne I'etablit jusqu'ici.'

The combination of ladder with cross is noteworthy. Writers of mediaeval sequentiae

often describe the cross as a ladder (e.g. J. Kehrein Lateinische Sequenzen des Mittelalters

Mainz 1873 p. 67 no. 60, 5 haec est scala peccatorum, p. 73 no. 68, 3 tu nos hinc per

modum scalae
|
ducas ad coelestia, p. 75 no. 73, 2 haec est scala novae legis, p. 76

no. 75, 9 tu scala, p. 331 no. 473 (Notker Balbulus), i ff. scalam ad coelos subrectam

tormentis cinctam,
|
cuius ima draco servare cautus invigilat iugiter,

|
ne quis eius vel

primum gradum possit insaucius scandere.
|
cuius ascensus extracto Aethiops gladio

vetat exitium minitans.
|
cuius supremis innixus iuvenis splendidus ramum aureolum

retinet.
|
etc.)—a description readily applicable to the cross with three transverse bars

(R. St. J. Tyrwhitt in Smith—Cheetham Diet. Chr. Ant. ii. 497). Again, the ladder that

appears among other emblems of the Passion (Mrs II. Jenner Christian Symbolism

London 1910 p. 58) is presumably symbolic as well as realistic.

140 The Sky-Pillar in Sardinia

abiding helpfulness is attested by the popularity of Longfellow's

poem The Ladder of Saint Augustine^. J. M. Neale had the experi-

Fig. 82.

ence of centuries at his back, when with regard to life's trials,

sorrows, and temptations he put the wistful question :

What are they but the ladder

Set up to heaven on earth ?

(k) The Sky-Pillar in Sardinia.

The invocation prefixed to the Orphic Hymns is addressed to a

great variety of gods and goddesses including

—

1 H. W. Longfellow ('Cambridge Edition') London 1895 p. 186 f. with note on

p. 668: 'The words of St. Augustine are, "De vitiis nostris scalam nobis facimus, si

vitia ipsa calcamus."—Sermon in. De Ascetisione.'

The Sky-Pillar in Sardinia 141

all Winds,

Thunders, and parts of the four-pillared World

^

But this conception of the sky as resting on four pillars is not in-

compatible with belief in the soul-ladder: both notions were com-
bined in Egypt". Neither is the four-pillared sky necessarily

inconsistent with one central prop, the universalis coluinna^. In the

Museum at Cagliari is a bronze from Mandas representing the

whole apparatus of an early Sardinian cult (fig. 83)*. From a sub-

^ Orph. evxh Tpos ^lovaauov 38 f. 'Ai/e'^uoi/s rf Trpbiravras
\
Kal BpovTO.^ K6afj.ov re fxep-q

TeTpaKiouos av5w (so Porlus for avXuip).

- Supra p. 125 f. The 7l'/-pillar, with regard to which conjecture has been rife (Sir

G. Maspero The Dawn of Civilization^ London 1901 p. 130 n. 6, E. A. Wallis Budge
Egyptian Magic London 1899 p. 44 ff. 'The Amulet of the Tet'), would— I think—be

best explained as an abbreviated group of four columns representing the foijr supports of

the sky (cp. C. J- C. Reuvens Lettres a M. Letrojine Leide 1830 i. 69 together with W. M.
Flinders Petrie Mediim London 1892 p. 31).

^ Cp. the modern Greek belief in the earth as supported by one column with four other

pillars {supra p. 56 n. 2 no. 621).
* L. A. Milani 'Sardorum sacra et sacrorum signa' etc. in the Hilprecht Anniversary

Volume Leipzig—London—Paris—Chicago 1909 p. 312 f. fig. i, A. Taramelli 'II tempio

142 The Sky-Pillar in Sardinia

stantial square base, with a column at each angle, rises a central

shaft, broken at the summit, which—as A. Taramelli infers from a

votive bronze boat found in the same place (fig. 84)^—was originally

Fig- 84.

topped by bull's horns supporting a dove. Adjoining this structure

is a small edifice with a gabled roof, on the ridge of which are the

remains of three doves. It seems probable that the quincunx of

pillars rising from a solid base was in effect a model of the sky

uplifted above the earth-, that the bird resting on the central shaft

nuragico ed i monumenti primitivi di S. Vittoria di Serri (Cagliaii) ' in the Alon. d. Line.

1915 xxiii. 390 ff. fig. 93 (= my fig. 83 : restorations after Milani loc. cit.). As to the

date of the nuraghi civilisation, ' All we can say is that, although it may have reached

its highest development in the bronze age, it certainly flourished in the eneolithic

period' (T. E. Peat The Stone and Bronze Ages in Italy and Sicily Oxford 1909, p. •236).

1 A. Taramelli loc. tit. p. 390. The boat in question is published by L. A. Milani in

the Hilprecht Anniversary Volume p. 333 n. 2 fig. 34 (= my fig. 84). It is a two-wicked

lamp in the form of a bull-headed boat with a timenos on board : an enclosure with four

pillars surrounds a taller column, on the capital of which is a pair of horns supporting a

bird. Milani and Taramelli both compare the prow of a stag-headed bronze boat from

Vetulonia, on which four clustered pillars are surmounted by a single shaft with horns and

bird (L. A. Milani Studi e materiali di archeologia e numismatica Firenze 1902 ii. 87

fig. 274). Similar too is a seal-impression found by A. J. B. Wace in a well at

Mykenai, which represents a pillar topped by ritual horns with a dove between them

and flanked by two other doves.

" L. A. Milani 'II tempio nuragico e la civilta asiatica in Sardegna' in the Rendiconti

d. Lincei 1909 xviii. 579—592 (cp. id. in the Hilprecht Anniversaiy Volu7ne p. 312,

A. Taramelli loc. cit. p. 389 ff.) compares the pillared base of the Sardinians with the

zikkiirat oi \\\& Babylonians. The analogy is remote; but it is certainly thinkable that the

solid plinth, like the zikkiirat (supra i. 603), was a conventionalised form of mountain, or

at least stood for terra Jirnia.

C. Brandenburg ' Reisenotizen aus Sardinien ' in the Zeitschrift fiir Ethnologic 19 14
xlvi. 643 says: 'Das Objekt ist als " Tempelmodell " bezeichnet ; es konnte aber

moglicherweise auch ein ex voto sein, etwa das Haus eines Hauptlings mit holzernem
Wachtturm daneben, das zum Dank fur die Errettung aus irgendeiner Katastrophe den
Gottern geweiht wurde.' My experienced friend Mr T. Ashby agrees with me in thinking

this solution of the problem unlikely (July 11, 1920).

Diana-Pillars 143

was the sky-god in feathered form, and that the birds perched on

the neighbouring roof betokened his presence in

the sacred building near at hand. Perhaps we
may venture a step further and identify this

feathered sky-god with Sardopator^ or Sardus

Pater, who appears in a feathered head-dress on

the copper coins of the island (fig. 85)-. Was it

he that sent the winter rains so vital to the life

of the Sardinian peasant^?

(A,) Diana-Pillars.

Similar constructions appear in the landscape-frescoes of Italy

and are susceptible of the same interpretation. A remarkable

painting in greenish monochrome from Herculaneum, now in the

Naples collection (fig. 86)^, shows a pillar-shrine set by the edge of

a lake or river. A short flight of steps leads up to a square plinth,

on which stands a pillar with moulded base, club-shaped shaft, and

shallow disk-like capital. The shaft is surrounded by several bands

and is marked here and there with patches^ probably denoting

votive objects affixed to it". Above the capital the shaft is continued

in the form of a tapering finial, round the lower part of which are

seen three ornaments (heads of deer }y. The pillar is half-encircled

by a wall carrying an Ionic colonnade, which is finished off with a

low cornice and a row of vases. Two side-walls, each supporting a

^ Ptol. 3. 3. 2 l.apoo-Ka.Topos iepdu with C. Miiller ad he.

^ Babelon Alonn. r^p. row. i. 223 f. fig., M. Bahrfeldt Nachtrdge und Berechtigiingen

zur Miinzkunde dcr rbmischcn Reptiblik Wien 1897 p. 45 f. fig., Hunter Cat. Coins

i. 262, Head Hist, num.'- p. 191, A. Boutkowski Dietionnaire nuniisinatique Leipzig

1884 ii. 831 nos. 1601, 1602, E. Klebs in Pauly

—

Wissoviz. Real-Ene. ii. 2253 f., O. Hofer

in Roscher Lex. Myth. iv. 384 ff., R. Pettazzoni La religio7te priinitiva in Sardegiia

Piacenza 1912 p. 62 ff. fig. 17. I figure a specimen in the Fitzwilliam Museum. For the

feathered coiffure see further Sir A. J. Evans Scripta Minoa Oxford 1909 i. 24 f. figs.

\\b[c), lie, 275 f. fig. T26 (no. 2), H. R. Hall in the Ann. Brit. Sch. Ath. 1901-1902

viii. 185 fig. 9, id. in Xhejozirn. Hell. Stud. 1911 xxxi. 119— 123 figs. 3— 7.

* Solin. 4. 5 hibernae pluviae in aestivam penuriam reservantur, nam homo Sardus

opem plurimam de imbrido caelo habet. Cp. R. Pettazzoni op. cit. p. 105 ff.

•* Le pitiure antiche cCErcolaiio Napoli 1762 iii. 273 ff. pi. 52, H. Roux—M. L. Barre

Herculanum et Pompii Paris 1870 iii. 2. 16 ff. pi. 7, Helbig Wandgem. Camp. p. 71

no. 252'', M. Rostowzew 'Die hellenistisch-romische Architekturlandschaft ' in the Rbvi.

Alitth. 191 1 xxvi. 42 fig. 21 (here used to correct the earliest publication). Inventory

no. 9413. Height 0'65'". Breadth o'45"'. The painting is assigned to the third or ' ornate
'

style of mural decoration (c. 25 B.C.—50 A. D.).

'•' Le pittuie antiche d'Ercolano Napoli 1762 iii. 274 f. ' alquante fasee, o giri, e

macchie di varie figure, che il color della pittura, ch' e tutta a chiaroscuro, sbiadato

ancora pel tempo, non lascia ben distinguere, nella superficie del corpo cottico.'

'' Cp. infra p. 146. "' Cp. infra p. 146 f.

144 Diana-Pillars

vase, complete the architecture of the shrine. Branches and ribands

are twined about it; a jointed reed rests against the pillar; a

filleted staff or sceptre lies before it. In the foreground a doe

Fig. 86.

drinks, watched by a Nymph. To the left appears Diana with her

hounds; to the right Actaeon, the horns sprouting from his head\

The choice of this myth may be taken to imply that the pillar was

more or less closely associated with Diana.

1 W. Helbig in the Bull. d. Inst. 1864 p. 37.

Diana-Pillars 145

A fresco still in the triclinmin of the 'House of Livia' on the

Palatine (fig. 87)' represents a shrine essentially similar in character.

"^

Fig. 87.

'

1 T. Schreiber ' Due pitture del Palatino ' in the Ann. d. Inst. 1875 xlvii. 210

—

321

pi. K-L, 2, A. Mail Geschichte der decorativeii IVandmalerci in Pompeji Berlin 1882

pp. 167 ff. , 196 ff. pi. 9, id. ' Wandschirm und Bildtraeger in der Wandmalerei ' in the Rom.

Mitth. 1902 xvii. 213 fig. 11, G. \<.oditnyizXd\. Die Komposiiion der pompejaniscken IVand-

C. H. 10

146 Diana-Pillars

Steps give access to a bridge across a stream, along which three

ducks are swimming. Above the bridge is a broad but low marble

plinth. Over this trails a fillet. On it are a bticranium, a sacrificial

bowl from which incense-smoke (?) curls upward, and a goat whose

hind legs appear on a detached piece of plaster. From the plinth

rises the club-like pillar with its disk. The shaft, yellowish brown

in colour, seems to be of timber': to it are attached the heads of

several woodland animals—stag, boar, and goat. Below the discoid

capital hang pendants (tassels.'*); and above it project other small

accessories (a row of deer-heads .'')^ The finial, which doubtless

topped all, is not preserved. Partially encircling the pillar is a

curved wall, over which woollen fillets are slung. The wall is pierced

with a series of narrow openings and surmounted by three archaistic

statues of females'*, each with a metal spike on her head and a pair

of torches in her hands. To the right are several indistinct archi-

tectural features, apparently two large smooth pillars on a base.

Upon one of these pillars a parrot is perched. And upon the base

lies a great golden crown, set with red and green jewels and

adorned with a row of deer-heads {"})* precisely resembling those of

the disk. In the foreground a rude stone altar^ is burning (.^). In

the background a huge tree, perhaps meant for a pine, spreads abroad

its branches surrounded by the foliage of a dim-lit forest. The
whole scene almost certainly depicts a shrine of Diana Nemorensis

decked with spoils of the chase. It is on record that this goddess

was worshipped in the form of 'a log' {ligninny. And the ring of

deer-heads (?) on the upper part of the pillar recalls the 'crown

decorated with stags' worn by Nemesis, the Greek counterpart of

Diana Nemorensis^ Finally, in the great golden crown tricked out

^«wrt7a?i? Berlin 1909 p. 38, M. Rostowzew 'Die hellenistisch-romische Architekturland-

schaft ' in the Jidtit. Mitth. 191 1 xxvi. 6 f. fig. 2 (which I have used to correct Mau's
colour-plate). Height 2-53'". Breadth (•44™. The painting is of the second or 'archi-

tectural' style (.:. 80-10 B.C.).

^ M. Rostowzew loc. cit. regards the pillar as made of bronze : but how then were the

heads of the slain beasts fastened to it ?

^ For M. Rostowzew these are ' G?'e!'fenkop/e.' They are not particularly like deer, or

griffins either. Cp. the ornaments of the crown surmounting a sacred pillar, flanked by
Aphrodite and Hermes, in a wall-painting from Pompeii (B. Quaranta in the Real I^Iuseo

Borbonico Napoli 1824 i. 1—9 pi. 32, Helbig Wandgem. Camp. p. 8 no. 20, R. Engel-

mann Bilder-Atlas zuni Homer Leipzig 1889 Odyssee p. 4 no. 24 pi. 4).

^ ' Bronzebilder der Hekate' (Rostowzew /(?c cit.).

* M. Rostowzew again says ' mit...Greifenkbpfen.^

^ Cp. Gratt. cyneg. 483 ff. (cited supra i. 274).
^ Commod. instructiones i. 19. 2 (cited supra i. 281 n. 5).
'' Supra i. 275. If Rostowzew's interpretation of the upstanding ornaments as griffin-

heads is correct, we must comfort ourselves with the reflection that the griffin was a more
frequent attribute of Nemesis than the stag {supra i. 270, 276, 281).

Diana-Pillars 147

with the same deer-heads (?) we may recognise the trappings of

Diana's human consort, the rex Nemorensis himselP. There is

indeed a certain fitness in the fact that a fresco illustrating the

Arician cult was chosen for the walls of this triclininin. The
'House of Livia ' was in all probability^ acquired from the Hortensii

by Augustus, who occupied it for more than forty years-'. He
seems to have reconstructed its back court, and—we are told—after

the work was done made the whole house public property, con-

tinuing to hold it as pontifex maxiinus^. Later, if R. Lanciani' is

right, it became the house of Germanicus father of Caligula, who

—

jealous of the long reign of the rex Nemore7isis—actually hired a

cut-throat to dispose of him'^. Was it our fresco that suggested the

freak ?

Another fresco (fig. 88)'', discovered at Pompeii, during the

excavations of 1888— 1890, on the end wall of a triclinium in the

fifth region^, adds further points of interest. In the centre of a

rocky, mountainous scene, close to a stream or lake, grows a leaf}-

pine-tree. Beside it is set a club-like pillar tapering downwards and

surmounted by a capital of some sort with ornaments (deer-heads?)

as before: the pillar is painted in light violet and is twined with

' Traces of a similar crown can perhaps be made out to the left of the sceptre in the

monochrome painting from Herculaneum (supra p. 144 fig. 86). De Visser De Gr. diis

iton ref. spec. Jmin. p. 56 n. 4 observes that many Roman frescoes attribute a ' corona

dentata ' to Artemis {e.g. Helbig Wandgcm. Cainp. p. 67 nos. 234, 236, 237, p. 68 nos.

240, 247, 248, p. 71 f. no. 253, p. 72 f. no. 256, Sogliano /"///. mtir. Camp. p. 28 no. U2,

p. 30 f. no. 119, p. 141 f. no. 687, cp. id. ib. p. 29 nos. 114 f., A. Mau in the Rom.

Mitth. 1890 V. 264 f. .See further L. Stephani ATwi^/w und Strahlenkranz .St Petersburg

1859 P- 123 (extr. from the Mcmoires de VAcademic des Sciences de St.-Petersboiirg. vi

Serie. Sciences politiques, histoire, philologie. ix. 483), so that the crown in our fresco

might be that of the goddess, not that of her priest. But, if the goddess is represented by
the lignum, her crown is presumably the disk set upon it.

- See G. Pinza in the Bull. Comm. Arch. Comun. di Roma 1910 xxxviii. i ft", and O. L.

Richmond 'The Augustan Palatium ' in i\\e. Journ. Rom. Stud. 1914 iv. 193 ff. Others

{e.g. O. Richter Topographie der Stadt Rom- ^\\vs\c\itn 1901 pp. 143 f-i 160, II. Jordan

—

C. Iluelsen Topographie der Stadt Rom im Alterthum Berlin 1907 i. 3. 61) have

regarded it as the house of Ti. Claudius Nero, first husband of Livia and father of the

emperor Tiberius, who was born on the Palatine (Suet. Tib. 5).

* Suet. Aug. 72.

* Dion Cass. 55. 12.

* C. L. Visconti—R. Lanciani Guida del Palatino Torino 1873 p. 114. But see

H. Jordan—C. Huelsen op. cit. i. 3. 85 n. 109.

^ Suet. Calig. 35 Nemorensi regi, quod multos iam annos poteretur sacerdotio,

validiorem adversarium subornavit.
" A. Mau in the Rom. Mitth. 1890 v. 264—266 with fig. (=my fig. 88), G. Roden-

waldt Die Komposition der pompejaitischen Wandgemdlde Berlin 1909 p. 49. The
painting, which measures o"99"' in height by 0'57™ in breadth, is of the third or 'ornate'

style {c. 25 B.C.-50 A.D.).

8 Reg. v. 2. 10.

10-

148 Diana-Pillars

broad ribands. Raised on a square plinth at the foot of tree and
pillar is the statue, perhaps a herm, of Diana with a moditis on her

head. Her left hand is uplifted and rests on a sceptre; her right is

^^m^h^^j

'

' ;,Uri2r: :y.X «;(

Fig. 88.

outstretched as if it held di patera. Before her, clad in chlaviydes of
various hues, stand three men. One holds out towards her a wreath
of leaves; his two companions turn their heads away. The hunting

Diana-Pillars 149

spears that the)^ carry, the pair of hounds attending them, and the

stag- bounding through a rocky archway in the background, all

show that this is the cult of Diana Nemorensis. Grattius expressly

mentions puppies and wreaths and weapons in his description of

her woodland rite^ Who the long-robed figure in the lower left-

hand corner may be, we cannot say. But it is noteworthy that the

pillar-shrine of the goddess is duplicated and even triplicated in

the same view. To the right of the pine and rather more in the

background rises a second club, narrowing upwards and topped by
a disk which apparently carries a tray or lik7ion. To the club are

bound a short thick stick (?) and other votive offerings. By it stands

the second efifig}- of Diana, this time an unmistakable herm. She
bears again a moditis on her head, holds on her shoulder a short

sceptre (?), and extends her right hand. Club and herm alike are

painted in dull violet to express distance. Away to the right a low,

broad tripod, white and yellow, is placed on a round, whitish base.

Adjoining this are bushes of bay (?); in the background, rocks and
trees. On the left, above the arched rock, is seen yet a third club-

pillar set on a square step beside an ancient,

leafless tree. The painting as a whole may
indeed be taken to illustrate no fewer than

six stages in the evolution of religious art—the

living tree, the dead tree, the club, the pillar,

the herm, and the statue on its plinth. More-
over, it should be observed that here, as in the

contemporary fresco from Herculaneum^, the

artist is fitting figures originally drawn from

the gallery of Greek nn^th into a frankly Italian

framework. Hippolytos, immortalised by Eu-
ripides^ as presenting a garland to his patron

goddess Artemis, is thus transformed into the

hunter offering his wreath to Diana Nemorensis
—a subtly appropriate transformation, when
we call to mind the belief that Hippolj'tos

came to life again in Diana's grove at Nemi-*.

In passing I may note a parallelism of form,

and perhaps of function, which would repay
further study. The pillar of Diana as repre-

sented on the frescoes was a stout post, rising

from a stepped base, wound about with a fillet and crowned by a

^ Gratt. cyneg. 483 ff. (supra i. 274).
- Supra p. [43 f.

a £,jr. Hipp. 70 ff.

* Supra i. 225 n. 4, 282 11. i, infra §3 (a) v [v).

Fig. 89.

I50 Diana-Pillars

disk, from which pendants were danghng. In short, it was an

erection uncommonly Hke our own May-pole, which I illustrate

from a manuscript dated c. 1499 A.D. (fig. 89)^ The comparison

donne a penser-.

The landscape-paintings—not to dwell on the very similar land-

scape-reliefs (figs. 91, 92)-'— , when viewed in connexion with the

^ R. Chambers The Book of Days London—Edinburgh 1864!. 575 :
' In the illumina-

tions which decorate the manuscript " Hours " once used by Anne of Brittany and now
preserved in the Bibliotheque Royale at Paris, and which are believed to have been

painted about 1499, the month of May is illustrated by figures bearing flower-garlands,

and behind them the curious May-pole here copied, which is also decorated by colours on

the shaft, and ornamented by garlands arranged on hoops, from which hang small gilded

pendents. The pole is planted on a triple grass-covered mound, embanked and strengthened

by timber-work.' Id. ib. p. 577 notes that in the neighbourhood of Salzburg it is the

custom to trick out the May-pole with birds, stags, etc. ('In one instance a stag-hunt is so

represented ') : the resemblance to the Roman pillar of

Diana Neinorensis is curiously close.

^ Supra i. 291, 339 I suggested that the May-pole

was topped by an effigy of the sun (globe, wheel, hoop).

But these horizontal garlands point rather to an effigy of

the sky {infra p. 157 f.).

Analogous forms might be traced yet further afield.

A sacred column {stambha, Idt) of granite (height 53^ ft)

facing a Jain temple at Mudubidery or Morbidry near

Mangalore (E. Moor The Hindu Pantheon London i86r

pi. 77 (=;my fig. 90), id. The Hindu Pantheon^ Madras

1864 p. 368 pi. 44) bears indeed a curious resemblance

to the Diana-pillars of ancient Italy. This may, of

course, be wholly fortuitous. But it is thinkable that

there was some remote connexion between them. For

the Jains were apparently known to the later Greeks

(Hesych. Fewoi' ol Vvixvo<jO(j>L(na.'C)\ and the stambha

or Idt in its earliest form has ^z^aj^'-classical traits (see

J. Fergusson History rf Indian and Eastern Architecture

rev. by J. Burgess and R. Phene Spiers London 1910

i. 54, 56 ff. fig. 5 fif., 346 ff. fig. 202 f., ii. 11 fig. 275, 81 fif.

fig. 308). Moreover, the Jains sometimes compared the

world with a spindle resting on a half spindle (H. T.

Colebrooke Miscellaneotis Essays'- London 1873 ii. 198 f.,

C. Lassen Indische Alterthunisknnde Leipzig 1861 iv.

771). Hence it is tempting to conjecture that the stambha

was, at least originally, a world-pillar.

* A few examples will suffice : Fig. 91, a marble relief

(height c. i'2o'", breadth 075™) in the Palazzo Colonna

at Rome (Matz—Duhn Ant. Bildw. in Pom iii 66 f.

no. 3576, Montfaucon Antiquity Explained trans.

D. Humphreys London 1725 Suppl. i. 132 pi. 31 no. 8

with sides reversed, Gerhard Ant. Bildw. p. 287 f. pi. 42,

I, id. Uber den Gott E7-os Berlin 1850 p. 34 f. pi. 2, i,

Boetticher Baumkultus pp. i58f., 539 fig. 26, T. Schreiber

Die hellenistischen Reliefbilder Leipzig 1889 pi. rj^my

„MUj:i;iii,i;iiimif:!ii'jjil

hg. 91

Fig. 90.

id. ' Die hellenistischen Relief bilder und die augusteische Kunst' in X\\e. Jahrb. d.

Diana-Pillars 151

Fig. 91.

152 Diana-Pillars

Fig. 92.

kais. deutsch. arch. Inst, j 896 xi. 99 n. 56, 100 n. 58, Reinach Rip. Reliefs iii. -220 no. 2,

M. Rostowzew 'Die hellenistisch-romische Architekturlandschaft ' in the Rom. Rlitth. 191

1

xxvi. 105 f.), shows Hermaphrodites nursing the infant Eros, who arranges a wreath on a

herm to the right. To the left an archaistic Artemis, wearing a skin and holding a fawn

on her shoulder, is mounted on a pilaster. (Restored : Hermaphrodites' nose, right hand,

phallos ; Eros' right fore-arm ; the herm's beard and phallds ; Artemis' head ; the fawn's

head.) The background represents a precinct-wall, above which we see in the centre an

ancient oak with a band twined about its trunk, to the right an Ionic column with a

burning torch tied to its shaft and a vase set on its capital, to the left a circular pillar-

shrine with Ionic columns, windows, entablature, second row of windows, and battle-

ments, the shrine enclosing a Diana-pillar with two torches bound to it.

Fig. 92, a marble relief (height o'30'", breadth o"34'") found at Rome in 1820 and now
at Munich (Furtwangler Glyptothek zu Muncheti p. 370 f. no 455, id. ib.^ p. 397 no. 455,

id. Ein Iu(ndert Tafebi nach den Bildiverken der kgl. Glyptothek zu Miinchen Munchen

1903 pi. 93, 2, J. M. Wagner in the Ann. d. Inst. 1836 viii. 47—52, Mon. d. Inst, ii

pi. 27, Boetticher Baumkultus pp. i56ff., 543 fig. 56, T. Schreiber Die hellenistischen

Reliefbilder Leipzig 1890 pi. So, id. 'Die hellenistischen Reliefbilder und die augusteische

Kunst ' in the yahrb. d. kais. deutsch. arch. Inst. 1896 xi. 99 n. 56, 100 n. 58, J. E.

Harrison ' Mystica vannus lacchi ' in the jfourn. Hell. Slnd. 1903 xxiii. 297 f. fig. 6, ead.

' Note on the mystica vannus lacchi' in the Ann. Brit. Sch. Ath. 1903— 1904 x. 147,

Reinach Rip. Reliefs \\. 82 no. i, M. Rostowzew ' Die hellenislisch-rdmische Architek-

turlandschaft' in the Rom. Mittli. 191 1 xxvi. 102 f.), portrays a countryman driving a

cow to market. He carries a basket and a pole with a dead hare hanging from it ; his

cow has a couple of sheep slung pannier-wise over its back. (Restored : the countryman's

head and right fore-arm, basket, pole with part of hare ; the cow's head.) Behind this

Diana-Pillars 153

Fig. 93-

group appears a circular pillar-shrine with windows in its wall, which is partially broken

down. Through the gap we see a decorative Diana-pillar with disk-like capital, from

which two tassels are hanging. A pair of timbrels is set up on the wall, a flaming torch

154 Diana-Pillars

bronze shrines from Mandas^, enable us to reach certain tentative

conclusions. In the first place, it would seem that the cosmological

belief expressed in the cult-monuments of Sardinia was common to

Italy alsol Italian rustics at the close of the republic were still

bound to the pillar, and a likiion full of fruits including a phalloid gherkin or small

cucumber placed upon the disk. Adjoining the pillar-shrine on the right is a gateway,

with pine-cone as finial, built over an old oak-tree, the trunk of which disappears behind

a wall to the right ; on the left, a low wall with narrow openings left in it, a vase set upon

it, and a ihyrsos and two torches leaning against it. The background to the left shows an

aediciila of Priapos with an arched entry and a windowed side.

Fig. 93, the three-sided base of a candelabrtwi in the Vatican (Gerhard Ant. Bildw.

p. 322 pi. 83, Boetticher Baiimkiiltus p. 77 f. figs, gf., E. Saglio in Daremberg—Saglio

Diet. Ant. i. 413 fig. 499, Helbig Guide Class. Ant. Rome i. 259 f. no. 369, ih.'^ i. 229

no. 356, Baumeister Denkm. i. 297 fig. 313), represents (a) a quiver, bow, and hunting-

spear hung from the branch of a bay-tree, {b) a Diana-pillar with a stag's antlers and a

garland bound to it and a votive tablet leaning against it, (c) a rustic altar decked with a

garland : on the altar are ofiferings—a pine-cone etc. ; against it leans a blazing torch,

while a deer bites playfully at the riband hanging from the torch.

Fig. 94, a silver box-lid obtained from the Roman dealer Capranesi by E. Gerhard

and now at Berlin (O. Jahn in the Arch. Zeit. 1858 xvi. 229 ff. pi. 118, i=my fig-),

renders in high relief an altar-top with a group of votive or sacred objects lying upon it.

Fi" 94-

These include a filleted ox-head, a sheep's head, a goat's head, a kid with folded legs, a

bird with bound wings, a bunch of grapes, an ear of maize, a fig, an almond, etc. Among
them is a club-shaped Diana-pillar (Jahn describes it with hesitation as ' eine Spindel ')

of the sort already familiar to us.

1 Supra p. 141 f.

- This may be disputed. Some archaeologists have looked to Egypt, others to Asia

Minor or Syria, as the source from which the pillar-worship of Graeco-Roman art was

Diana-Pillars 155

ArAQHCTVXHC

01.

En

Fig- 95-

156 Diana-Pillars

vL
^*w

^ 05

JiZ. <
— L
<

Diana-Pillars 157

making the sky-column on its plinth within a ring of pillars or

pilasters pretty much as the Sardinians had done at the beginning

of the bronze age, though quite possibly the meaning of the custom

had long been forgotten. Secondly, we note that the central shaft

or sky-prop was of wood, a sacred log, in short an Italian Irmmsiil^

modified by art into a tapering column of peculiar form^ Further,

we may suspect (though we can hardly prove the point) that its

most peculiar feature, the flat disk serving as capital, had come to

be taken for a representation of the round sky resting on the sky-

derived. And arguments more or less specious are not wanting. On the one hand, a very

similar pillar, with cylindrical base, discoid capital, and tapering shaft, occurs as part of

ihe relief-decoration on blue porcelain jugs inscribed with the names of Ptolemaic kings

and queens (E. Beule ' Le Vase de la Reine Berenice' in \}c\t. Journal des savants 1862

pp. 163—172 with pi. =my fig. 95, F. Lenormant ' Le vase de la reine Cleopatre ' in the

Rev. Atch. 1863 i. 259-—266 pi. 7 — my fig. 96, T. Schreiber Die alexandrinische Toreiitik

Leipzig 1894 p. 433 n. 47, id. 'Die hellenistischen Reliefbilder und die augusteische

Kunst' in ihe Jahrb. d. kais. dentsch. arch. Inst. 1896 xi. 100 n. i, H. B. Walters

History of Ancient Pottery London 1905 i. 129, and especially E. Breccia in the Bulletin

de la Society Archeologique d''Alexandria 1910 xii. 93—98). On the other hand, a sherd

of Pergamene relief-ware (not later than

,f. iii B.C.), found at Pergamon and now
in the Antiquarium at Berlin, repre-

sents a sacred pillar, which resembles

that of the Romans even more closely

(M. Rostovvzew 'Die hellenistisch-

romische Architekturlandschaft ' in the

RojH. Mitth. 191 1 xxvi. 114— 116, 130

pi. II, 3 = my fig. 97): on a garlanded

cylindrical base stands a club-like pillar

with disk and finial
;
propped against the

base are a double flute (?), a bucraniiim,

and a lagobohm, the other end of which

seems to rest on a tree-stem ; a syrinx is

fastened to the pillar by a riband ; and

Pan leans against it playing on the lyre.

But there is much more to be said for

the view that in the pillar-worship of

Italian art we should recognise a local

survival of a cult once common to the

whole Mediterranean area (Sir A. J.

Evans ' Mycenaean Tree and Pillar

Cult and its Mediterranean Relations' in ihtjourn. Hell. Stud. 1901 xxi. 128).

1 For a sacred tree conventionalised into a pillar of this shape see an interesting series

of Cypriote terra-cotta agalinata published by Ohnefalsch-Richter Kypi-os pp. 127 fif., 413

pi. 76, 8, I, 6,]o=my fig. 98. Of these Ohnefalsch-Richter pi. 76, i came from the

sanctuary of Artemis at Achna, half-way between Kition and Salamis, the rest from that

of Astarte at Chytroi. They warrant the inference that a tree might degenerate into a

tapering baluster, its branches being reduced to a mere crown or ring. If that is so, we

may fairly explain the disk-like capital of the Diana-pillar as a vestige of the original

branches or foliage. The pendants hanging from the disk would, on this showing, be

a reminiscence of offerings etc. suspended from the boughs.

Fig- 97

158 Diana-Pillars

pillar : the pendants that dangle from it are not without analogy in

the cosmic notions of other races ^ Finally, we observe that side by
side with these pillar-shrines there persisted the more primitive

tree-cult, in which the living tree was enclosed by a gateway con-

sisting of side-posts and lintel (fig. 99)- or by some later elabora-

Fig. 98.

^ See e.g. Sir G. Maspero The Dawn of Civilization* London 1901 p. 16 n. 7 :
' The

variants of the sign for night— Fy^, i=^p=i —are most significant. The end of the rope

to wliich the star is attached passes over the sky, \, 0,and falls free, as though arranged
for drawing a lamp up and down when lighting or extinguishing it. And furthermore, the

name of the stars

—

kkabisu—is the same word as that used to designate an ordinary lamp.'

Cp. the sun suspended by cords on a Babylonian tablet (supra i. 262 ff.)- J. Grimm
Teutonic Mythology trans. J. S. Stallybrass London 1883 ii. 722: 'The Lithuanians
beautifully weave shooting stars into the fate-mythus : the verpeya (spinneress) begins to

spin the thread of the new-born on the sky, and each thread ends in a star ; when a man
is dying, his thread snaps, and the star turns pale and drops (Narbutt, i, 71).'

Traces of such beliefs can be found here and there among the Greeks. Thus at the

Boeotian Daphnephoria the kopo was a staff of olive-wood with a bronze ball at the top
to denote the sun, a smaller ball below to denote the moon, a number of little balls

hanging from the topmost ball to denote the stars and planets (Nilsson Gr. Teste p. 164 f.

:

I have discussed the rite in Folk-Lore 1904 xv. 409 ff., supra i. 291 n. 5).

- Fig. 99 is a stucco-relief from one of the vaulted rooms of a Roman town-house dis-

covered in 1878 in the garden of the Villa Farnesina {Mon. d. Inst. Suppl. pi. 35,

J. Le$sing—A. Mau Wand- tmd Deckenschinuck eines roemischen Hauses aiis der Zeit des

Augustus Berlin 1891 p. 14 pi. 15, M. Collignon 'Le styl decoratif a Rome' in the Jievue
de Part ancien et moderne 1897 i. p. 104 with pi., M. Rostowzew 'Die hellenistisch-

romische Architekturlandschaft ' in the Kbm. Mitth. 191 1 xxvi. 34 ff. fig. 13 f. (after

Anderson's photograph no. 25o6=my fig. 99), H. Bulle Der schone Metisch im Altertum'^
Miinchen und Leipzig 1912 p. 601 f. pi. 298, Helbig Gtiide Class. Ant. Kovie\\. 220 ff.,

233 no. 1059, ib.^ ii. 117 ff. no. 1330). This relief, which is now in tlie Museo delle

Terme, represents a rocky landscape with a stream spanned by a bridge. On the bridge
are two women carrying pitchers, of whom the first gives drink to a kneeling beggar (cp.

luv. 4. ii6ff. with J. E. B. Mayor ad loc.). To the left of the bridge a large date-
palm (?) stands in a precinct between a couple of two-storied buildings. Over it is a gate-

way consisting of a pillar and a pilaster with an architrave, on which is set a fluted jar.

Adjoining this complex we see a circular walled structure with narrow openings, which is

Diana-Pillars 159

OS

fc'/)

decked with garlands and contains a palm-tree and a pillar. To the right of the bridge

yet another sacred tree with its pillar and jar rises from an enclosure of peculiar shape

(three columns and a back-wall support an architrave, of which two sides are concave, the

third convex).

Another good example of the gateway erected over a sacred tree is Le pitture antiche

tPErcolano Napoli 1762 iii. -281 ff. pi. 53, H. Roux—M. L. Barre Heradanum et Powpei

i6o Agyieus-ViW'Sir^

tionof the same^ From our present position it seems legitimate to

conjecture that this gateway or arch at first denoted the sky itself

resting on the side-supports. Such a supposition at least helps

us to understand the otherwise puzzling representations of the

Dioskouroi in Etruscan art. Their dokana are seen to be simply

the 'beams' of the world—its pillars and ceiling. And they them-

selves, as figured on Etruscan mirrors, are the humanised side-posts,

which naturally enough have between them a tree or a column
and above them a starry pediment-.

(/") ^^jt'/eus= Pillars.

And here, at the risk of faring worse, we must go further. For
it is impossible to separate the Diana-pillars of Italy from the

Agyieiis-'^iWdiXS of Greece'*, which in form and fashion are their

exact counterpart. Grammarians and lexicographers define the

term Agyietis sometimes as a pointed'* or conical pillar^, sometimes

Paris 1870 iii. 2. 13 ff. pi. 5, Boetticher Baumkultus pp. 156, 541 fig. 36, W. Helbig in

the Arch. Z,eit. 1866 xxiv. 182 f., id. Waiidgem. Camp. p. 274 no. 1279. See further

M. Rostowzew 'Die hellenistisch-romische Architekturlandschaft' in the Rom. Mitth.

191 1 xxvi. 41 fig. 18 — Sogliano Piit.)nur. Ca»ip. p. 141 no. 686, cp. id. ib. p. 52

no. 245.

A base or allar in the Villa Albani (G. Zoega Li hassirilievi aiitichi di Roma Roma
1808 ii. 235—238 pi. 98, Reinach Rep. Reliefs iii. 132 no. i, W. Helbig Fiihrer durch

die offentlichen Sammhingen klassischer Altertiinier in Rom'^ Leipzig 19 13 ii. 409
no. 1847) shows (rt) Apollon, \\ith lyre and //i'/C'/Ao;/, bow-case and quiver, standing beside

his bay-tree, which grows through a Corinthian gateway ; {b) a richly decorated tripod, on

the plinth of which is perched a raven ; (c) a sacrificial ewer and bowl
;

(12') a griffin

looking backwards. The scheme of the rustic tree-shrine is applied to the cult of the

civilised Apollon in virtue of his sacred bay.
• Supra p. 152 fig. 92. - Sup7-a i. 766 ff.

* The main facts and fancies relating to these ^jyw/o-monuments are collected by

Welcker Gr. Gotterl. i. 495 ff., E. Saglio in Daremberg—Saglio Did. Ant. i. 168 f., Over-

beck Gr. Kniistmylh. Apollon p. 3 ff. Miinztaf. i, i—8, G. Wentzel in Pauly—Wissowa
Real-Enc. i. 909 f., E. Reisch ib. i. 910 ff., K.,Wernicke ih. ii. 41 f., De Visser /?(.' Gr.

diis 7ion ref. spec. hum. p. 46 ff. § 22 ff., Sir A. J. Evans in the Journ. Hell. Stud. 1901

xxi. 173, Gruppe Gr. Myth. Rel. pp. 774 n. 4, 776 n. i f., 1232, Farnell Ctdts of Gr.

States iv. 148 ff., 307f., 371 f. coin-pl. a, 15, J. E. Harrison Themis Cambridge 1912

p. 406 ff., M. H. Swindler Cretan Elements in the Cults and Ritual of Apollo (Bryn Mawr
College Monographs: Monograph Series xiii) Bryn Mawr 1913 pp. 41 f., 74.

•* Harpokr. J.&. 'A7i;ias = Bekker ««?<:(/. i. 331, 32 f. = Souid. j'-w. d7wat= schol. Aid.

Aristoph. vesp. 875 = Zonar. lex. s.v. 'A7i;iei;s= Favorin. lex. p. 28, 27 f. Herodian.

ii. 889, 27 ff. =Steph. Byz. s.v. ci7wd = Bekker anecd. i. 327, 17 f. Schol. Eur. Phoen. 631.

Eustath. ill II. p. 166, 22 = Favorin. lex. p. 798, 5 f.

•'' .Souid. s.v. d7i;ia/ = Zonar. /d'jf. s.v. 'A7i'ias= Favorin. lex. p. 28, 31 f. Herodian. i.

240, 21 ff. = Steph. Byz. s.v. ir^vi.i., and schol. Aristoph. vesp. 875 use the word 6^e\L(TK0i,

which might pass muster as a rough and ready equivalent. Schol. Rav. Aristoph. thesm.

489 'A7uia- <6> ovTiii KdKov/j.fi'os 'AwdWcov rerpdyuvos was perhaps confusing the Agyieiis

with a herm, cp. Ulpian in Dem. in Mid. 51 oi Se dyvLas (leg. 'A7utas) (paac roi/s 'Epfids

though Paus. 8. 32. 4 (infra p. 164 n. 7) describes an Apollon Agyieiis at Megalopolis as

having cx^itta TfTpdywvov (for which shape in Arkadia see supra i. 520 n. 2).

Agyieus-V\\\2iX^ 1 6

1

as an altar', set up before a doorway. Attempts have been made
to distinguish the pillar from the altar-; but these are now gene-

rally discredited^ in view of Hesychios' gloss

—

^Agyieus, the pillar-

shaped altar that stands before the doors'*.' The association of

pillar with doorway recalls the dokana of the Dioskouroi as figured

on the Etruscan mirrors I And the use of a pillar before the doors

for an actual altar can be paralleled from the cult of Zeus Kataibdtes

at Tarentum". Nor are we dependent for our notion of an Agyieus

merely upon the verbal descriptions of ancient scholars. Those

descriptions are precise enough to warrant us in giving the name

to the monument represented on coins of northern Greece struck at

Apollonia (figs. loo, loi)'^, Orikos (fig. 102)^ and Olympe (fig. 103)''

^ Harpokr. s.v. 'A7i'ias=Bekker anecd. i. 332, 3fF. = Souid. s.v. d7i;tai = schol. Aid.

Aristoph. z't'j/i. 875 = Zonar. /t'.r. s.v.'A.yviS.^= ¥a.\orm. lex-^). 28, 29 ff. Nigidius (/ra^. 42

Funaioli) ap. Macrob. Sat. i. 9. 6. N^arr. ap. Porphyr. in Hor. od. 4. 6. 28. Poll. 4. 123.

Helladios ap. Phot. bihl. p. 535 b 33 flf. Bekker. Phot. lex. s.v. Ao^ias. Eustath. ni II.

p. 166, 23 f. Of the passages cited by Harpokr. etc. the least equivocal is Soph. Laocoon

frag. 341 Nauck'', 370 Jebb \d/j.ireL 5 dyvieiis ^Ufxds aT/xi^uiv irvpl
\

cr/xvpvr]s ffTaXay/xovs,

^ap^dpovs {araKayp-oh papjBdpovs Harpocr. libri fere omnes) evocr/xias.

- First by F. Wieseler ' Interno all' 'A7i'teiis ossia d7i'ieL's ^w/ios, ed alcune rappre-

sentanze di esse sopra monumenti' in the Ann. d. Inst. 1858 xxx. 222—227 (cp. Helbig

Wandgem. Camp. p. 490 Index s.v. 1' kyviev% /3w,u6s), then by E. Reisch in Pauly

—

Wissowa Real-Enc. i. 910, 912, and last by A. C. Pearson on Soph. frag. 370 Jebb

[supra n. t).

•'

J. Six ' Der Agyieus des Mys'in the Ath. Mitth. 1894 xix. 344 f., Gruppe Gr. Myth.

Rel. p. 776 n. I, De Visser De Gr. diis non ref. spec. hiun. p. 47 f. § 23.

We must, however, admit that the shape of the Agyieiis was somewhat variable. Six

loc. cit. 1894 xix. 340—345 figs. I— 7 holds that a conical limestone pillar at Korkyra

inscribed MCs /^e h'i(j\a.To and three blocks still standing on quadrangular plinths beside

house-doors at Pompeii (a cone of dark lava in the Strada delP Abbondanza= rcg. viii. 3. 2,

a limestone omphalos in the Strada delta Fortuna ^reg. vi. 14. 14, a round-topped stde of

travertine in the Strada Stabiana= reg. ix. 3. 3) served as Agyieiis-sion^s : but see A. Mau
ib. p. 344 n. 2. Helladios dp. Phot. bibl. p. 535 b 34 f. speaks of ^wpov...cTpoyyvKov—

a

loose phrase, which would cover a variety of shapes.

* Hesych. 'A.yvuv%- 6 irpb twv dvpCov eunhs /3w/x6s ev axvp-o.''''- Klovos = et. mag. p. 15, 29f.

^k.yvitii'i' 6 vpo tQjv dvpQv lurdpevoi ev (rx^A«^Tt kLovos kuI (/cat om. codd. Vb. D.) /Sw/xoj.

' Supra p. 160.

" Supra pp. 29 ff.
, 45, infra p. 166. On pillar-altars in general see W. Robertson Smith

Lectures on the Religion of the Semites'^ London 1907 pp. 188, 487 ff., W. H. Ward The

Seal Cylinders of Western Asia Washington 1910 p. 360 ff., Sir A. J. Evans in the Joui-n.

Hell. Stud. 1901 xxi. 1 12 ff., 130 ff., supra i. 587 n. 4.

"^ Brit. Mus. Cat. Coins Thessaly etc. p. 56 pi. 12,2 (copper of c. 400—350 B.C. obv.

seven-stringed lyre; rev. APOA AflNOZ obelisk), p. 59 f. pi. 12, 9 and 12 (copper of

229— 100 B.C. obv. head of Apollon laureate; rev. ATTOAAriN IATAN variously

arranged to right and left of obelisk, the whole in a bay-wreath), p. 61 f. pi. 12, 15 and

13, I (silver of 100 B.C.—Augustus obv. ANAPHNOZ head of Athena ; rev. ATTOA-
AH NIATAN Tl AAHN obelisk: copper of 100 B.C.—Augustus obv. AYZflN
and monogram before head of Apollon laureate; rev. ATTOAAn NIATAN obelisk,

the whole in a bay-wreath). Hunter Cat. Coins ii. 2 f. (copper of 229— 100 B.C.), Head
Hist, num.- p. 314, Anson Num. Gr. v. 14 nos. 92—95 pi. 3, 92 f., ib. v. 15 nos. 98

—

C. II. H

1 6 2 y4gjieus-Vi\\3.rs

in lllyria, at Ambrakia (figs. 104— 106)^ in Epeiros, at Byzantion

Fi<r. 10 1.

Fig. to2. Fig. 103.

Fig. 107. Fig. 108.

100 pi. 3, A. Maier in the Ntvnisinatische Zeitschnft 1908 p- 17. I figure two specimens

from the McClean collection.

* Brit. Mus. Cat. Coins Thessaly etc. p. 79 pi. 31, 13 = my fig. 102 (copper of c. 230

— 168 B.C. obv. head of Apollon laureate; rev. fl PI Kl IIN obelisk, the whole in a

bay-wreath), Head Hist, num.''' p. 316. J. Eckliel Nunii veteres anecdoti ex museis Vindo-

bonensi, Florentino viagni Ditcis Etruria, Granelliano nunc Casareo, Vitzaiano, Feste-

ticsiano, Savorgnano Veneto VindobouLt^ 1/75 P- 'O^j ''^- Doctr. num. vet.- ii. 167 cites

the fraudulent inscription Gruter ///jy;-. ant. tot. orb. Rom. ii. 1106 no. 7 C Atinio C.

f. Quir.
I

Felici
|
oriundo Orico

|
vico Apollin. mil.

|
leg. vii Claudiae etc. (= Corp. inscr.

Lat. vi. 5 no. 13 15*) as proof that Orikos was devoted to the cult of Apollon.

"
J. Millingen Ancient Coins of Greek Cities and Kings London 1831 p. 51 f. pi. 3,

19 = my fig. 103 (a unique specimen from the Hamilton collection—obv. head of

Apollon laureate with FA behind it; rev. OAYAATTA ZTAN obelisk, the whole in a

bay-wreath), Overbeck Or. Kunstmyth. Apollon p. 40."= Steph. Byz. s.v. Aioj' notes

that ethnics in -arai. are a Macedonian formation ; O. Hoffmann Die Makedonen, ihre

Sprache und ihr Volkstum Gottingen 1906 p. 177 says ' besonders in Nordgriechenland

verbreitet.'

^ Brit. Mus. Cat. Coins Thessaly etc. p. 94 pi. 18, i (silver of c. 238-168 B.C. obv.

head of Dione laureate and veiled, rev. A AA obelisk, with fillets or fillet and palm

attached, the whole in a bay-wreath), ib. p. 94 pis. 18, 2 and 32, 3 (copper of c. 238-

168 B.C. obv. head of Dione laureate and veiled, or of Apollon laureate (so P. Gardner

and B. V. Head—but the necklace points rather to a goddess), or of Athena in crested

Corinthian helmet ; rev. A AA B P or A A\ obelisk, the whole in a bay-wreath), Htinter

Cat. Coins ii. 10 (coppers of c. 238-168 B.C.), Head Hist, num.- p. 319 f. fig. 179,

Agyieth-ViWzx^ 163

(fig. 107)^ in Thrace, and at Megara (fig. loS)^ the metropolis of

Byzantion. The coins in question have as their reverse type a pillar

or baluster tapering to a point with a stepped plinth or base, a disc-

oid capital, and occasionally an extra ring or rings on its shaft.

Sometimes a fillet or a couple of fillets flutters from its apex. Once
a palm-branch is attached to its side. The obverse type is com-

monly, but not exclusively, a head or symbol of Apollon. This

god is known to have been worshipped as Agyieus at Acharnai^,

Athens*, Argos', Tegea**, Megalopolis", and Halikarnassos^ In

Anson Nitm. Gr. v. 15 nos. 102— 104 pi. 3, 102 f. and pi. 24, 104, Overbeck Gr.

Kmistmyth. Apollon p. 3 f. Miinztaf. i, 2 f. Silver staters of Corinthian type, referable

to s. iv B.C., sometimes have as symbol the Ambracian obelisk with fillet attached {Brit.

M21S. Cat. Coins Corinth, etc. p. 109 pi. 29, 6, Overbeck Gr. Kunstmyth. Apollon p. 4

n. ^ Miinztaf. 1,1). Fig. \o\ = By-it. Mus. Cat. Coins Thessaly etc. p. 94 pi. 18, i. P"ig. 105

is from the McClean collection. Fig. 106 = V\''. M. Leake Niimisinata Hdlenica London

1856 European Greece p. 9. On the connexion of Apollon with Ambrakia see the myth

of Kragaleus as told by Ant. Lib. 4 after Nikandros and Athanadas (Frag. hist. Gr. iv.

343 f. Midler).

* Brit. iMtts. Cat. Coins Thrace etc. p. 96 fig. =my fig. 107 (copper of period after

Alexander the Great obv. BYZA/ head of Apollon laureate; rev. APA XMA obelisk),

Head Hist, num." p. 269, Anson Num. Gr. v. 14 no. 89. See also the interesting coins

infra p. 167 figs. 11 1— 113.

- Brit. Mus. Cat. Coins Aitics. etc. p. 121 pi. 21, 13 (copper of c. 307-243 B.C. obv.

AA E FA prow of trireme ; rev. obelisk, usually with fillets attached, between two dolphins).

Hunter Cat. Coins ii. 84, Head Hist, num.'^ p. 393 f., Anson Num. Gr. v. 15 no. 96 pi. 3,

Overbeck Gr. Kunstmyth. Apollon p. 4f. Miinztaf. i, 8, Imhoof-Blumer and P. Gardner

Num. Comtn. Pans. i. 6 pi. A, 8. I figure a specimen in the McClean collection. See

further infra p. 168 n. i.

^ Pans. I. 31. 6 ioTi. 8e 'Ax^pvai drjinos- outoi dewv 'ATrdWwva Tiij,u)cnv ^Ayviea Kal

Hpa/cXea. k.t.X.

"* Dem. in Jl/id. ~,i f. Kara ras fiavTeias, iv aTs awaffais dvripTjfjLevov ivprjaere rrj TrdXei,

ofjLoiojs eK Ae\(pu)v Kal e/c ^uiSuivTqs, xopovs iardvai Kara, to, irdrpLa Kai KVLddv dyvids [leg.

'A7i;tas, and so in Aristoph. eq. 1320, av. 1233, despite the oracle in Dem. c. Alacart. 66

rds dyvLCLS Kvicrfiv and Loukian. Prom. 19 Kviadv ras dyvids, bis accus. 2 dKvl(rci}Toi 8i at

dyvia.i,cp. Harpokr. s.v.'Ayvi.S.i = 'Bekkeranecd. i. 331, 30 ft. =Souid. j-.z/. d7Vtat = Zonar.

/ex. j-.z/. 'A7was = Favorin. /ex. p. 28, 27 ff., Steph. Byz. s.v. dyvid) Kai ffrecpauTjcpope'iu.

dvdyvwdi Si fxoi \a^wv auras rds fw.vTeias. MANTEIAI. av5Q 'FipexdilSyaLv, oaoi Ilav-

diovoi oLffTV
I
vaiere Kai warplotat ydfiocs Idrji/ed^ eoprds,

|
/j.efj.vTJa-0aL BaKxoio, Kal eiipvxipovs

Kar' d7i^tds
|
iardvaL dipaiiov Bpofiiq) X'^P'-" {'j^po.'iov Bpop-iui xopo" T. Hemsterhuis, uipatip

BpOjUty xop^" E. Meier, uipaiav Bpofilaj x<*P"' H. Sauppe) d/xpnya wdfras,
|
Kal KvLaav

^difj-otai KdpTj (jTecpdvois irvKdcravTas. wepi vyieias dveiv Kai eiix^iydai Ad 'TiraTi^}, 'JlpaKXei,

'AttoWoovl YlpoaTaT-qpltj}- Trepl ri^xas dyadds ' AwoWiavt. 'Ayviei, Aaroc, 'Aprip-iSi, Kal Kar'

d7i'ids KpaTTJpas IcTd/j.iv Kai xopovs Kal aTe<pai'a(popeiv Karrd irdrpia deals 'OXv/xiriois irdvreaaL

Kal wdcaLs, Ibias Se^tas Kal dpi(TT€pdi dviaxovras, Kal p.vaa'idctipe'Lv, Corp. inscr. Att. iii. i

no. 159 'AttoWcovc ^AyvuwL (sic)
|
tov ^wf^ov |

oi irvXcovpoi (sic)
\
At.... on an altar of

c. 50 A. D., id. iii. I no. 175 dyaOiji tvxV''-
I

'A7r6XXwJ'os 'A7Lii^Ct;s UpoffTarripio^vl
|
Harpibov

Ilvdiov KXapiov Ylafiuviov on an altar adorned with a relief of Apollon playing the lyre

(E. Saglio in Daremberg—Saglio Diet, Ant. i. 169 fig. 193)) ib- iii- 1 no. 177 'ATroXXojfos

'A7iit^u;s 'A\€^iKdKov on a quadrangular base of Hymettian marble found near the

Acharnian Gate. See also Varr. ap. Porphyr. in Hor. od. 4. 6. 28, Harpokr. s.v. 'Ayvids

(supra p. 161 n. i), Euanthius de fahuia p. 3, 9 ff. Reifferscheid.

II 2

1 64 Agyieus-V\\\2ixs

fact, the title was usually regarded as his beyond dispute. Never-

theless there were dissentients. A literary tradition attributes the

A£yte2(s-pi\\a.r to Dionysos, or at least to Dionysos in partnership

with Apollon^; and a marble meta in the Villa Albani (fig. 109)^

^ Pans. 2. 19. 8 iTrlTovTOii (sc. after the graves of Linos, son of Apollon, and Linos,

the poet) icTTlv 'A7r6\Xco;' 'A7i'teus Kal ^u/xbs 'Teriou Aios, k.t.X.

* Pans. 8. 53. I Ti^ 5e 'AirdWwvi oi Teyearai t^ 'AyvLfi to. dydX/jLara iw alriq. (pacriv

iSpijaacrdai TOi.S.d€. 'ArroWwya koI"AprefiLv iirl irdaav Xiyovci xdipav TLuuipelcrdai twv t6t€

dvdptxnriiov oaoi At/toOj, ijviKa elx^v iv rrj yaarpi, ir\o.vwiJ.iv7]s /cat dcpiKOfji^vrii 4s rrjv yiju

iKeluTjv oiid^va. eTroLrjcravTO ai'r^s "Kbyov. cos 6e Upa Kal es rrjv TfyeaTLOV {XrjXvdevai tovs

deoijs, evravOa vibv Teyearov HK^cppov wpoaeXObvTa t(^ 'ATrbWoiVL iv aTroppriTui diaKeyeirdaL

Tpbs ai/rbv Aeifxwv be—ijv 5e Kal 6 Afifilov ovtos Teyedrou tG)v walbuiv—vTrovo7)<7a% iyKXri/xa

^X^'-" fS eavrbv to. vwb '2,Ki<(>pov Xeyb/xeva, dwoKTivvvcTLv imbpa/xiov rbv dbe\cf>bv. Kal AeLfji.wva

fiev To^evdivTo. inrb ^Apre/xiSos TrepLrj\dev aiiTiKa i) b'lKT) tov (pbvov Teyedrrjs 5i Kai Maipo. rb

fxev wapavTiKa 'AirbWcovi Kai 'ApTefxibt dvovcriv, vanpov 5k eiriKa^ovaris aKapTrias laxvpS-s

ri\9e fidvTevfia eK A€\<pU}i' ^Ke(ppov dp-qveiv. Kal &\\a re ^i' tov 'AyvU(i]s rfj eoprrj bpQcnv es

Tip.rjv TOV "^K^cppov Kal 7) TTJs 'ApT^fiibos Upeia diooKei tlvo, are avTTj Tbv AfifiiZva i]" ApT€//.is.

¥. G. Welcker Kleinc Schrifteii Bonn 1844 i. r8f. cp. the mourning for Linos and in-

terprets the names ' Leimon, Feuchtling, und Skephros, Dorrling, deren Mutter Mara

ist, die Sirioshitze in weiblicher Form,'—a view revived by Immerwahr Kttlt. Myth.

Arkad. p. 62, H. W. StoU in Roscher Lex. Myth. ii. 1933 f., Buslepp ib. iv. 991 f., and

(with the omission of rash etymologies) by Preller—Robert Gr. Myth. i. 464. Nilsson Gr.

Feste p. 166 f. is impressed by the fact that the grave of Linos at Argos adjoined an Apollon

Agyieiis and an altar of Zeus HyHios {supra n. 5), but points out that Leimon would

personify the year's vegetation better than Skephros, unless we cp. the <rTa<pv\o8pb/j.oi of

the Karneia (id. ih. pp. 121, 126) and hazard the guess 'dass Leimon ein Doppelganger

des Skephros ist, dessen redender Name den Sinn des Gebrauchs verdeutlichen sollte.'

Sir J. G. Frazer on Paus. loc. cit., after F. Back De Graecorum caeriinoniis in quibus

homines deorum vice fimgebantia- Berlin 1883 p. 24 ff. and Immerwahr Kidt. Myth.

Arkad. p. 155, cp. the festival of the Agrionia at Orchomenos in Boiotia (Plout. quaestt.

Gr. 38) and argues that the Tegean rite ' appears to have been a substitute for human

sacrifices offered to make the crops grow.' Sir W. Ridgeway The Origin of Tragedy with

special reference to the Greek Tragedians Cambridge 1910 p. 37 ff. regards Skephros as a

local hero, whose ghost was placated by a ' mimetic performance ' held close to his tomb,

and thinks that the ceremony ' throws some light on the origin of Tragedy.' The problem

is complex, and none of these solutions is wholly satisfactory. Paus. 8. 5. 6 adds Te7edrat5 5e

TOV 'Ayviecjs to, dydXfiaTa Tiaaapd eiaiv dpidfibv, VTrb 0uX^s iv eKdaTris ibpvfilvov {infra p. 454).
'' Paus. 8. 32. 4 fiVt 5e viroKara^avTi b\iyov deoi— wap^x^"'^''-'- ^^ '''''' ovtol axvi^"- Terpd-

ywvov {supra p. 160 n. 5), 'EpYdrat 5^ i(JTiv avTol% iitiK\y)(ji'i—''AQ-qvd re '^pydvir\ koX

ATroXXoji' Ayvie\i%.

^ Kaibel Epigr. Gr. no. 786. i ff. (= Corp. inscr. Gr. ii no. 2661, i ff. = Cougny Anih.

Pal. Append, i. 132. i ff. an inscription from Halikarnassos oi c. s. ii) Nocrtros '%\vpp.i.bbvo%

Kovpav Aios dvdeTo walba
\

"ApTepuv evbX^wt. Twibe irapd wpoTrvXui.,
|

<t>oi'|3wi 'Ayviel Tdvbe

vip.(j)v X'^P"'i ou irepl /cpaT[t]
|
5d(pvas evcrdnovs K\u>vas dvaaTfcfxrai..

\
dXXo. a\ii~\ oi Ti/jids

[fj-epos dWo TL TTf/xTT*] iTri ToitSe,
I

c3 d[j'a], Td\L\ ix€yd\a[i. TavTai] iw' evcrejSiai. The restora-

tion of the last two lines is very uncertain—see A. Boeckh and E. Cougny ad loc.

^ Harpokr. s.7'. 'Ayvids'..!Ayvi€vs 5i i(TTi kiojv els o^u Xrjycov, 6v icTTdai. npb twv OvpQv.

idiovs be dval (pa<nv avTovs 'AwbWojvos, oi bi Aiovvaov, oi bi d/ji,<poiv— Sou'\d. s.v. dyvLai=
schol. Aid. Aristoph. vesp. 875 = Bekker aiiecd. i. 331, 32 f. (with'HXiou for 'AvbXKuvos,

cp. Cornut. theol. 32 p. 69, 9 fif. Lang, schol. Eur. Phoen. 631). Harpokration has clearly

preserved for us the opinions of various commentators on Dem. in Mid. 51 f. {supra

p. 163 n. 4).

^ G. Zoega Li bassirilievi antichi di Roma Roma 1808 i. 158— i6r pi. 34 = my fig. 109,

Agyieus-YiW^iVS 165

has been interpreted in that sense. Agyieils is found as an

epithet of Zeus^ also ; but

whether this attribution was

based upon existing cults we
do not know. The statement

of Dieuchidas, the fourth-cen-

tury historian of Megara^ that

the erection of Ag)neus-Y>\\\dirs,

was a specially Dorian custom^

agrees with the numismatic evi-

T. Panofka Dionysos tmd die Thyaden

(extr. from the Abh. d. berl. Akad. 1852

Phil. -hist. Classe pp. 381 f., 390 pi. 3, 9)

Berlin 1853 pp. 41 f., 50 pi. 3, 9, Helbig

Guide Class. Ant. Rome ii. i f. no. 705,

Reinach Rep. Reliefs iii. 151 no. 2, J. E.

Harrison Ty/^wwCambridge i9i2p.407f.

fig. 120. This marble cone (height 14 ft.

6 ins., diameter 2 ft.) stands on a low

circular base (top and bottom restored)

and has a series of square projecting Cna,

on four of which hang olive-garlands in

relief. Towards the upper end of the

cone is carved a band, which serves to

attach a lagoholoii, a belt (?), and a club.

Near the base are five figures in the neo-

Attic style representing Apollon with ?iis

lyre, a Satyr with iiehn'sC^), pan-pipes,

and lagobolon, and three Maenads (T.

Panofka, followed by Miss Harrison,

takes these persons to be Apollon, Pan,

and three Horai ; VV. Helbig says ' a

Satyr and three Bacchantes dancing to

the music of a woman playing on a

cithara '
; G. Zoega is content with ' una

danza bacchica,' S. Reinach with 're-

liefs bachiques').

' Scholl—Studemund anecd. i. 266 eTridera At6s...3 dyv^ws, ry dyveT.

^ E. Schwartz in Pauly—Wissowa Real-Enc. v. 480 f.

^ Dieuchidas /n?^'-. 2 {Frag. hist. Gr. iv. 388 f. Miiller) ap. Harpokr. 5.z^. 'A-ywas • ...

(^acri 5' (X.VTO l^wv ehai Awpieuv, tbs 5rj\ov ttoui Aevxi-Sas (Aieux'Sas corr. I. Casaubon) ev

TTJ y T(2v MeyapiKuv and ap. schol. Aristoph. vesp. 875 nepi tou 'Ayvi^ojs 'AttoXXwj'os

Aievxi-Sas {Auvrvxi-Sas cod. Ven. ; I5iws evrvxia^ Aid.) oiJrcos ypdcpeL- " eV 5e ry ia.Tp(^

{deaTpui vel larpdoj cj. Palmer) tovto (tovtu) cod. Ven.) Sia^^cei, Kai {kuI om. cod. Ven.)

^Ti Kai vvv icTLv {iaTi Kcd cod. A^en.) clis ^Ayvieiii tQsv Awpuwv oiKTicxdvTwv iv ti^ t()wi^

a.vddr)fxa. Kai ovtos (ovtiijs Aid.) Karap-rjuveL 6ti Aojpieuv icrri rd (rd om. cod. Ven.) twv

^Wrjvwi' • TOUTois ydp ^wi ras arpaTids <pd<jp.aTOs oi Awpieh diropLpovpLevoi ras 0.711145 laTaCLV

in, Kai vvv ry 'AnoWuvi." If we may assume that Dieuchidas the Megarian is describing

the obelisk of Apollon Karinds, which stood in the old gymnasium at Megara {supra

p. 163 n. 2, itifra p. 168 n. i), it becomes possible to re-write this very corrupt passage

as follows: iv hk t(^ Ovpirpt^ Todn^ Sia/xivet, Kai 'iri. Kai vvv iariv tJs 'Kyviei/i twv Awptitav

< Tuiv > oiKT](rdvTU}v iv rf tottui dvddr;p.a. Kai ovtos KaTa/xr]vvet on, Awpiioiv iffri rd twv

Fig. 109.

1 66 0?npha/6s and Pillar

dence that they were largely represented in Illj'ria, since the Dorians

were ab origine an lllyrian tribe ^ On the whole it seems probable

that we have here to do with an ancient lllyrian pillar-cult-, strictly

comparable with the pillar-cult of Italy. If so, it might be main-

tained that the Agyii'i(S-\>\\\7i.x was essentially a universe-column, and

that Agyicus himself, 'God of the Way {agyid),' was originally lord

of the road from earth to heaven ^ The term agyid is actually used

of the soul-path by Pindar^ and the transition from Agyieits in

this hypothetical sense to Agyiais in its ordinary classical meaning

presents no difficult)-. The 'God of the Way' would naturalh' become

the 'God of the Street,' especially if—as was the case at Tarentum

and elsewhere—his pillar stood ' before the doors ' of the houses.

(i/) OmphalOs and Pillar.

It appears, then, that the Irminsul of the north had a counter-

part on both sides of the Adriatic, the Diana-pillars of Italy being

own cousins to the Agyials-'^xW'aiXf, of Greece. But at this point a

difficulty arises. How comes it that the Italian pillars were asso-

ciated with a goddess, the Greek pillars with a god ? The answer

to this question is to be sought in the belief that the universe-

column was a central prop, originally a central tree, rising from

earth to sky. Such a prop would be connected primarily with the

earth in which it was planted, secondarily with the sky which it

'EXXiJi'Wj' <:TO(oOTa d7dX)uaTa>* roi/rots 7op ivX rjj% aTpariai (paff/xaroi <.<f>avivTOS> oi

AwptfTs dirofi.tfxovfKvoi roin 'AyviSii ioTaiffiv fri kcu vvv rifi 'A7r6XXw»'t. But ??

^ See Sir W. Ridjjeway 'Who were the Dorians?' in Anthropological Essays presented

to Edward Burnett Tylor Oxford 1907 pp. 295—308, C. H. Hawes 'Some Dorian

Descendants?' in the Ann. Brit. Sch. Ath. 1909- 19 10 xvi. 258—280.

- Prehistoric tombs in Thessaly have yielded bronze rings, which perhaps attest a

similar pillar-cult (N. I. Giannopoulos Beiro-aXiKai irpoeWrji'iKal

iviypatpal iirl /Spaxwf, Xldwv, crippayiSui' Kal d77e/w«' Athens 1908

p. 67 fig. i6 from Ilomolion, id. in the 'E(f>. 'Apx. 1915 p- 106 f.

no. 16 fig. with pi. 2, 16 and pi. 1, 16 (enlarged =:my fig. 110),

no. 17 fig. from Homolion with pi. 2, 17).

•'' Dr Farnell too is prepared to abandon the orthodox idea

that the name originally designated the deity of the city's

streets :
' to ex])lain 'Ayvuvs,' he says [Cults of Gk. States iv.

150), 'our imagination may turn back to the prehistoric epoch

when the god—or the j)riest bearing his emblem—marched at

'^' "°'
the head of the immigrant tribe down its perilous path of con-

quest.' In fact we are to suppose (//>. iv. ,^08) ' that the Agyieus-emblem entered with

the wandering deity, and that it was specially consecrated by serving to mark certain

stations along the Sacred Way from the north.' The explanation is ingenious and, no

doubt, possible. Hut the view proposed in the text is more consonant with the Germanic

and the ' Minoan ' evidence.

* Pind. 01. 9. 50 fT. oi)8' 'AW05 a.Ki\viyTa.v tx(^d/Sdoc,
|

ppdrta au/xad' q. Kardyti I Kol\ai>

TTpds (v. I. ii) Hyviav \
Ovgifficdi'Tuv {v. I. OvrjffKdvrwv).

Omphalos and Pillar 167

supported. It could therefore be attributed either to the earth-

mother or to the sky-father, according as the worship of the goddess

or the god prevailed.

We shall hardly expect to find chapter and verse for all this in

e.xtant Greek literature. Crude notions are not always articulate

and comparatively seldom emerge on the literary level. We must

be satisfied with stray hints and glimpses: pieced together they

may tell their tale. Of the cosmic tree there is good evidence which

would merit further investigation \ Our concern is now with the

cosmic pillar. W. H. Roscher in a recent monograph- has shown

that the Greeks, like many other peoples, conceived of the earth as

a flat disk with a central point called its omphalos or ' navel,' and

further that within the limits of Greece a variety of towns claimed

to possess this all-important centre. He makes out a case not only

for Delphoi, but also for other ApoUine seats— Branchidai, Delos,

Gryneion, Patara, etc. Among possible claimants he includes By-

zantion^ but without proving the existence of a Byzantine omphalos.

Proof, however, is forthcoming. Coppers of this town struck in the

third or second century B.C. have sometimes as obverse type a lau-

reate head of Apollon and as reverse an Agyieus-'^Wizx set on the

top of an omphalos, which is covered with its net-work or agrenon

(figs. Ill— 113)^. This monument has been plausibly explained by

Fig. III. Fig. ii?. Fig. 113.

W. Drexler^ as the obelisk of Apollon Karinos, who is known to

^ I have broached the subject in Folk-Lore 1904 xv. 291—299.
- W. H. Roscher Omphalos (Abh. d. sacks. Gesellsch. d. Wiss. Phil. -hist. Classe 1913

xxix. 9. 20 ff.) Leipzig 1913 p. 20 ff. ^ Id. ib. p. 36, n. 66.

* Fig. i\\=Ant. Miinz. Berlin Taurische Chersonesus, etc i. 147 f. a specimen from

the Prokesch collection (rev. BYIANT ETTI MATPIKHN obelisk), op. Mionnet

Descr. de vi^d. ant. Suppl. ii. 241 no. 215, 243 no. 229, Anson Num. Gr. v. 14 no. 91,

Head Hist. num^. p. 268 f.

Fig. ii2=J. N. Svoronos in the 'E<^. Apx- 1889 p. 92 pi. i, 5 from a specimen at

Paris (rev. BYIANTI ETTI MENEK obelisk, with tripod and K- in field to left), cp.

Mionnet Descr. de mM. ant. Suppl. ii. 241 no. 216, Hunter Cat. Coins i. 394 no. 8.

F'g- ''.^ = '1 specimen in my collection (rev. BYIAN ETTI 4>nKPI obelisk), cp.

Mionnet Descr. de nu'd. ant. i. 377 no. 94, Anson Num. Gr. v. 14 no. 90.

' W. Drexler in the Zeitschr.f. Num. 1895 xix. 128 f., cp. Num. Chron. Third Series

1893 xiii. 233.

i68 Omphalos and Pillar

have been worshipped in aniconic form at the mother-town Megara\

Drexler may be right or wrong'^; but in any case the Byzantine

pillar is of interest, because it exhibits the omphalos, earth's centre,

in combination with the Agyieus, heaven's prop^.

^ Paus. I. 44. 2 'ioTi. 5e iv t(j3 yvfivaalcp tixi apxaiio TrXrjaiov ttvXiZv Kd\ov/j.(vwv 'Nv/j,<pa.8uv

\i6os TrapexOyU.ei'os Trvpafxidos axv/aa ov fi^ydX-ris ' tovtov {tovto codd., tovtov corr. M.

Musurus) 'AirSWuiva ovofid^ovai Kapivdv, Kal ElXeLdviwv iffriv evradda iepbv. It is com-

mortly supposed that this monument is represented on the coins of Megara {supra p. 162

fig. 108), though the small pyramid of Pausanias hardly squares with the Agyitiis-^\\\wc on

the coins (Overbeck Gr. Kunstmyth. Apollon p. 4 f.). The epithet Kapti'6s is probably

related to Kap, son of Phoroneus and first king of Megarn (Paus. i. 39. 5, r. 44. 6), after

whom the Akropolis of Megara was called Kap(a (Paus. i. 40. 6, Steph. Byz. s.v. Yt.(ipia.) :

K.Schwenck in the Rhein.Mns. 1838 vi. 575and Gerhard Gr.Myth.-^.^id rashly regarded

Kaptvis as a by-form of Kdpi'etos.

^
J. N. Svoronos in the 'E0. 'Apx- 1889 p. 92 takes the obelisk on the Byzantine coins

to be one of the bronze kamptcres of the hippodrome with a half-egg on top, citing Hesych.

Miles. y"ra^. 4. 37 (Frag. hist. Gr. iv. 153 Mliller) hOa. Kal vvv 01 Kap.TrTrjp€$ SrfKoiJai to,

Tuv ((popwv (sc. Twv AioaKovpuiv) yv(i}pi(T/J.aTa 5ia twv iiriKeLpLefiiiv uiwv rots X'^^'^o'^ o^eXl-

(TKOis, Kodinos de signis Constantinopolitanis 30 A (p. 54 Bekker) koX twv Kafiwrrjpwv oi

\idivoi Klovfs Kal ol xct^fo' dPe\ia-Koi rwv Ka/xTTT-qptav . But the top of the obelisk is much
more like an Agytc/h-fin\a\ than a half-egg, and the base is beyond all doubt an omphalos.

* Less conclusive are the following : (i) Certain autonomous coppers of Kyrene, struck

between 323 and 305 B.C., have ohv. head of Zeus Amnion, rev. an omphalos (?) lopped by

a pillar, on which rests a vase (L. Miiller Numismatiqiie de rancienne Afriqite Copenhague

i860 i. 54, 72 f. no. 234 fig. (=my fig. 114) and no. 235, Babelon Monn. gr. rom. ii. 3.

1095 f. pi. 267, 16 f.). A. Duchalais in the Rev. Num. 1850 pi. 16, 7 (= my fig. 115),

ib. 185 1 pp. 89—95, was the first to recognise the tomb of Battos. His view was accepted

by L. Miiller locc. ciit. and, more doubtfully, by E. Babelon loc. cit.

Fig. 114. Fig. 115.

Fig. n6.

(2) A copper of Deultum in Thrace, issued by Gordianus iii (238-244 A.D.), has obv.

GORDIANVS IMP AVG bust of emperor, laureate, to left, with spear etc., rev. C F P D
[Colonia Flavia Pacensis Deultum) an omphalos (?), with a railing (?) in front of it, topped

by a short pillar or knob. I figure a specimen from my collection, formerly in that of

Prince Chakow (Versteigerung in Wien ain -^./dnner 1908 Brlider Egger (Collection de

Mr. le Prince Ch.) p. 20 no. 299 pi. 9 ' Cultbild der Artemis (?) '). Cp. J.'Eckhel

Catalogus Musei Caesarei Vindoboneusis manorum vcterum Vindobonae 1779 i- ^^

The Delphic Omphalos 169

(^) The Delphic Omphalos.

The occurrence of an oinp/ialds-dind-^\\\^.r at Byzantion leads

us to reconsider the shape of the omphalos at Delphoi. Here, if

anywhere, was the centre of the earth. Here, if anywhere, the sky

would need a supporting column, an Agjie?is-pi\\a.r. Accordingly

local tradition told how the oracle had been established by Pagasos

and divine Agyieus, sons of the Hyperboreoi^ And 'the author of

the Etiropia teaches us that the image of Apollon at Delphoi is a

pillar in the following lines :

That we might hang for the god a tithe and trophy

From his pure doorposts and his lofty pillar^.'

These allusions at once become intelligible, if we assume that the

omphalos at Delphoi, like the omphalos at Byzantion, was originally

topped b)' an Agyiefts-'^xWz.x. Let us be bold and make that assump-

tion. Our pillar, erected at a time when men believed in a circular

earth and a central sky-prop, would with increasing knowledge

come to be viewed as the axis of a spherical world*. Nonnos de-

scribes the Delphic omphalos as the 'mid-navel axis^'—a description

Deultum no. 1-2 (' Telesphorus stans '), Mionnet Descr. de tnt'd. ant. Suppl. ii. 294 no. 562

(' Telesphore deb.').

^ Pans. 10. 5. 7 f. Boicb 5e iirix^pi-o- yvvr] Troirjaaaa vfxvov AfXcpois 'i(prj KaTaaKevdcraadai

TO /xavT€tov tCj d€(^ Toiis a,<piKO/x4vois e^ 'TTrep^op^uii' toOs re aWovs /cat 'iiXijva' tovtov 5e

/cat fxavTevaaadai irpwTov Kai aaai irpwTOV to (^dp-eTpov. TreTroirjKe 5e 7} Botw ToidSe • ivda

Toi ivixv-qsTOv p^;p7;crT'^pto>' (KTeXeaavTO
\

7ra?5es Tvep^opitav Ylayaabs Kal 5tos 'A7ute(^s.

eirapid/jLovcra 8^ /cat aWovs tu)v 'Tirep^opeuv, sttI reXei^rij tov v/jlvov tov 'QXrjva (hvdfiaaev •

'iiXriv d\ OS y€V€T0 TrpuJros ^oi^oco Trpo4>dTas,
\
TrpCiTos 5' dpxaiwv eireiov TeKTdvar docddu.

On Boio see G. Knaack in Pauly—Wissowa Real-Enc. iii. 633 f.

Prof. J. M. MacGregor drew my attention (March 21, 1917) to the fact that Euripides

mentions both dyvidi [Ion 460) and dYuictTtSes depawelai (Ion 186) in connexion with

Delphoi.

^ Emnel. /ra£. n Kinkel a/>. Clem. Al. strotn. \. 24 p. 102, 26 ff. Stahlin dXKk Kai 6

Tr]v Evpojiriav (Evpujweiav Dindorf) TroL-rjaas laTOpei to iv A€\<poh dya\/na 'AirdWwvos Kiova

elvaL 5ta TuivSe • 6(ppa dei^ deKaTijv dxpodivid re Kpefidcrai/JLev | aTadfiwv tK ^adiwv Kai kIovos

viprfKoto. Some critics (e.g. Boetticher Bautnktilttis p. 227, Overbeck Gr. Kunstmyih.

Apollon p. 5, De Visser De Gr. diis non ref. spec. hum. p. 51 §29) are disposed to

minimise the force of this evidence. But kIwv vxpriXos here, like kLwv /xaKpds in the frag-

ment of the Phoronis cited by the same author {supra i. 453 n. 8), certainly refers to a

single sacred pillar, not to the whole colonnade of the temple ; and, in view of other

aniconic forms of Apollon (Overbeck op. cit. p. 3 ff.), we need not doubt that Clement

has interpreted this early couplet aright.

^ W. H. Roscher Omphalos {Abh. d. sacks. Gesellsch. d. Wiss. Phil. -hist. Classe 1913

xxix. 9) Leipzig 191 3 pp. 41 ff., 68, 74 f , 79.

^ Nonn. Dion. 2. 697 f ah hi, KctS^ae, ixicofKpaXov a^ova ^aivcov
|
Ae\0i5os aiidrjevTa

fjL€T€pxfo Tifiirea llvOov!, 4. 289 ff. ^vda KLxv^as |
AeXcpbv dcriyrjToco /j.€a6fJL<pa\oi' &^oua

Hvdovs
I

fj.avTocTvvT]v epieive, Kai ^fj.(f)pova Iliy^tos a^uv
\
kvkXov irr avTo^dtjTov (K. Lehrs cj.

KVKXoOev avTop6ijTos, cp. 36. 325 ; but /ci//cXos avTo^STjros may refer to the oracular tripod,

cp. 13. 133 and Poll. 10. 81 to 8' eTridrjp-a tov TpiiroSos kijkXov /cat oX/xov TrpoffrjKd KaXeTv)

fdiawiae KoiXddL (pwvy. Cp. 27. 252 amoves 6/jL<paioio derjyope Kolpave \lvdov%. Similarly

lyo The Delphic Omphalos

which certainly suits and possibly presupposes an actual pillar\

It may be objected that of all the representations of the omphalos

in ancient art, and they are many, not one has it surmounted by

the pillar—an extraordinary omission, if my hypothesis is to stand.

To this I should reply that the omphalos shown to travellers and

multiplied throughout the Greek world was not the original, but a

replica in marble placed outside the temple at the eastern end of

the terrace (fig. II7)-, where indeed it has been duly discovered in

the course of the French excavations (fig. 1 18)-'. The real omphalos,

Claud, in Fl. Mallii Theodori consulatuDi prol. 16 Pythius axis (ififra p. 179 n. i). But

see infra § 3 (a) iii (0).

^ W. H. Roscher op. cit. p. 40 ff. cites Iambi, de iiiyst. 3. up. 127 Parthey Kai /itjv

rj ye ev Bpayxi^Sais yvvri xRVf^l^V^^^r ^^'''^ pd^Sov ?x''i"''* '''V" Tpwrws vird deov rivbs irapa-

bodeiaav vXyjpovTai rrji ffelas aiiyrjs, ehe eirl a^ovos KaOrjfxivT) xpoXiyei to fi^Wov, eiVe toi'S

w65ai Tj Kpd(Tire56v ri riyyovcra. t<^ vdari y iK rod vdaroi aT/j-i^o/x^vr] SexeTaL rbv Bebv, e^

a.v6.VT(j)v TOVTWv eTTLTrjdeia wapa(7K€va^oiJ.^VT} trpbi Tr}v inroSoxV" ^|w^£c avTOv /xfTaXa/x^dvfi

and contends that here too a^wv denotes the cosmic axis. But must we not then read

iiri <Tov> d^ovos? And in an)' case the mathematical d^wv is perfectly compatible with

a material Kiwv (see Eustath.. in Od. p. 1389, .i^9ff.) : Lieut. Peary at the north pole set

up a flagstaff.

'^ A red-figured amphora with volute handles from Ruvo (fig. 117 = 0. F. Jatta in the

Ann. d. Inst. 1868 xl. 235—248 pi. E, id. Catalogo del MuseoJatta Naples 1869 no. 239,

Baumeister Dcnkvi. ii. 1009 f. fig. 12 15, P. Weizsacker in Roscher Lex. Myth. iii. 176

fig. 5, R. Engelmann Bilder-Atlas zuvi Hovier Leipzig 1889 ii. 3 pi. 4, 18, J. H. Hud-
dilston Greek Tragedy in the light of Vase Paintings London 1898 p. 83 ff. fig. 10, Reinach

Rep. Vases i. 321, i, W. H. Roscher Omphalos Leipzig 1913 p. 103 pi. 2, i) representing

the murder of Neoptolemos at Delphoi depicts the scene with some pretence to topo-

graphical accuracy. In the background stands a peripteral temple with decorated doors

ajar. This will do for the fourth-century building (though it had Doric columns outside, Ionic

inside) with its ivory doors. To the right of it sits A P OAAfl N with his bow, unmoved by

the tragedy. To the left the Pythian priestess with a filleted key over her shoulder starts

away in horror. In the foreground N EOPTOAEAAOZ, already wounded, takes refuge

on the altar; OPEZTAZ, sword in hand, approaches him stealthily from behind the

omphalos; a Delphian, elsewhere called Machaireus (Roscher Lex. Myth. ii. 2226 f.),

raises his lance to deal the fatal blow ; and the stones in the left-hand corner hint at the

fury of the populace (Eur. Andr. 1127 ff.). The altar here shown corresponds in position

with that of the Chians (Frazer Patisanias v. 309f., 631, E. Bourguet Les mines de

Delphes Paris 1914 p. 175 ff.), and the 07?iphalSs vi\\.\\ that described itifra n. 3. The
palm-tree recalls the bronze palm dedicated by the Athenians out of the spoils won at the

battle on the Eurymedon (Frazer op. eit. y. 313, infra §'3 (a) iii (x))- The tripod on a

round base in the middle distance may be reminiscent of the famous tripod dedicated by
the Greeks who fought at Plataia (Frazer op. cit. v. 299 ff., E. Bourguet op. cit. p. 160 ff.).

Lastly, the tripod beside the palm-tree and the shield next to Apollon are samples of the

votive offerings with which the whole precinct was crowded.
^ Fig. 118, after a photograph by Rhomaides (Delphoi no. 41), represents zx\.omphal6s

of white marble found on the last turn of the Sacred Way close to the bases of Gelon
(E. Bourguet op. cit. p. 248 n. i) and rightly identified with that described by Paus. 10.

16. 3 (see G. Karo in Daremberg—Saglio Diet. Ant. iv. 199 fig. 5404, H. Pomtow in

Philologus 1912 Ixxi. 59, W. H. Roscher Omphalos Leipzig 1913 p. 8r f. pi. 6, i). That
this omphalSs was a mere replica, is sufficiently proved by the agrendn (J. E. Harrison
' /Egis—APPHNON ' in the Biill. Corr. Hell. 1900 xxiv. 254—262) carved in relief

The Delphic Omphalos lyi

172 The Delphic Omphalos

Fig. 118.

upon it. The flattened top is best explained on the assumption that the ape.\ was made in

a separate piece, though it is possible that at some period it served as the pedestal for a

statuette (W. H. Roscher op. cit. p. 82 f. : but see infra p. 175 n. o). The band cut

away round the bottom has been taken to imply that the whole omphalos was let into a

larger base (G. Karo loc. cit. iv. 199, W. H. Roscher op. cit. p. 82), but may rather indi-

cate that it was adorned with a metal collar of acanthus-leaves like that shown in the

vase-painting (fig. 117).

The Delphic Omphalos 173

unseen for example by Pausanias', was kept—as Varro knew—'in

the temple at one side-.' Delphic building-accounts of the year

343—342 B.C. and a little later prove that the omphalos had a

porch in front of it and was protected by carefully surfaced walls

supporting a roof ^—circumstances which suggest that, like the om-

pJialos at Argos**, it stood in a small chapel of its own^ H. Pomtow
provisionally locates it in the niche between the second and third

columns of the north aisle, though he admits that it may equally

* On this much-disputed point see Frazer Pausanias v. 316 ft., F. Studniczka in

Hermes 1902 xxxvii. 263, H. Pomtow in Philologiis 1912 Ixxi. 59f., W. H. Roscher

Omphalos Leipzig 1913 p. 72 f. It was reserved for F. Courby in the Comptcs renins de

I'Acad, des inscr. et belles-lettres 1914 p. 259 f. and in the Fouilles de Delphes ii. i. 72 to

appreciate the simple truth. Yet Paus. 10. 24. 5 es 5^ tov vaoO to ta'WTdTco, wapiacrL re es

avTO oKlyoi k.t.X. drops a broad enough hint, as G. Karo saw (Daremberg—.SagHo Diet.

A)tt. iv. 199 'I'omphalos lui-meme etait invisible pour le grand public').

- Varr. de ling. Lat. 7. 17 et terrae medium non hoc, sed quod vocant Delphis in

aede ad latus (sic cod. F., allatus codd. G. H., illatits cod. a., ablatics cod. b. Lobeck cj.

arquattim, Roscher lanatutnl) est quiddam ut thesauri specie, quod Graeci vocant

dfj.<pa\6v, etc.

^ E. Bourguet in the Bull. Corr. Hell. 1903 xxvi. 42 col. i. a line 30 fF. Q^v-fivti rds

iyKavcno\s tov iTncTTvXiov tov iiri rat
|
irpoaTaaei tu irpb tov 6iJ.<l>aK\ov /j.ia6bs Spax/J-al

5eKa e^.

Id. ib. 1902 xxvi. 65 col. ii. b line 14 ft. 0£i;0d|i'rut Koi 2i'c<;»'i tov YlaffLuivos
|
ipyov rov

Trepi TOV 6/UL(pa\6v, ir\[X]ivdo)v S^K^a] eTepoir\fvpwv, t\\Ci\v trXivpiwv Trap^ods tov a.vw\

''['J'X'"^ ''0'^ '^""o ''^' viroboK'i.w\i., \e'\K(xaTov tov TrXevpiov 5pax|/ia[i] T^ro[pe]s, (rvfjivas ,titcr^6s||

[8paxM-o.i T€Tp]d}K0PTa.

During the building-operations the omphaUs was safeguarded by a special construction

of crude brick [id. ib. 1902 xxvi. SIS'. F Inv. no. 207, 8 ff. oko5o/x][^](rai irXivdoLS yaivai.s

7rep|[i] TOV 6/x(pa\6v, cp. lb. p. 92 H Inv. no. 1802 col. iii line 3 ff. [t]\wv aK[aTreTuv tQiv

Trepi TOV 6/jL(p]\a\6v)

.

• W. Vollgraff in the Bull. Corr. Hell. 1903 xxvii. 270 ff. no. 28 line iff', ^eos. itpo-

fj-dvTLes avidev
\
'AwdWoivi 'Ap£(r[T]ei)s 2,<pvp7i\8as, ^iXoKpaTris 'NaTe\id\8as, TrpocpTJTai

(Ai)o-xt^Xos ^ApaxvdSas, Tpvyrjs AiOuviBas Kai Ka\TeaKevaacrav Kai eaaavTO [tov]
\
eK

/xavT-qas Fas ofxcpaXov Kai T[d]\v irepiaTaffiv Kai to (pdpy/na Kai tov
\
^cofiov Trpb(T(^)opov ttot

d{f)w Kai TreT\TpLV0v pbov Kai tclv apxi^dvpav
\
inrep avTov Kai drfavpov ev ry p.av\T-qu! KaTe-

aKevaaaav rots ire\d\voLS kXclktov Kai tclv bhbv fpyda\<TavTo airavaav k.t.X. This inscription

presumably refers to the cult of Apollon Deiradiotes, whose temple, said to have been

founded by Pythaeus (TelesilkyVao. 3 Bergk'' ap. Paus. 2. 35. 2), stood on the way up to

the Argive Larisa (Paus. 2. 24. I dvi.bvTWv 6e es tt\v aKpotroXiv ^ctti. fxiv ttjs 'A/cpai'as "Hpas

rb lepbv, ecTTi. be Kai vabs ' AirbXXuvos, 6v IlvSaevs irpuTos Trapayevbfj.evos eK AeXtpuv XeyeTac

TTOiTJcrai. Tb 8e ayaX/xa Tb vvv x^i-^kovv iaTLv opdbv, AeipaSniiTTjs 'ATrdXXwi' KaXov^evos, oti

Kai 6 TOTros oiiTos KaXeiTai Aeipds. ij 5e oi fiavTiKr}—/xavTeveraL yap ^tl Kai es 7]fj.di
—KadeffTrfKe

Tpbirov TOVTOV. 7wf; /j.ev rrpocpTjTevovad eaTiv, dvdpbs evvTJs eipyofj-ivrj- dvofi^vrjs 5^ iv vvktI

dpvbs KaTO. fiTJva eKasTov, yevtra/xivr) 8r] tov aifiaTos i] 71;^?; KdToxos iK tov Oeov yiveTai. See

further Sir J. G. Frazer ad loc, O. Jessen in Pauly—Wissowa Real-Enc. iv. 2409,

O. Hofer in Roscher Lex. Myth. iii. 3364 ft".). It is reasonable to conclude that the

Argive cult, if not a filial of the Delphic, was at least in some respects under the

influence of Delphoi.

^ So G. Karo in Daremberg—Saglio Diet. Ant. iv. 198, A. Frickenhaus in the Ath.

Mitth. 1910 XXXV. 271 n. i,H. Voywiow \Vi Philologus 1912 Ixxi. 6of.,cp. W. H. Roscher

Omphalos Leipzig 19 13 p. 81 n. 150.

174 The Delphic Omphalos

well have occupied a corresponding position in the south aisle^.

F. Courby^ by a consideration of the tasks assigned to the various

builders has made it probable that the omphalos in fact adjoined

the southern rather than the northern wall of the templet Further,

by a careful examination of the ruins as photographed in 1894*

he shows that in the fourth century B.C. a side-chapel (2'90"i broad

inside by 5 40™ deep) actually stood against the southern wall of

the naos, close to its western end, thereby interrupting the inner

line of Ionic columns^ Finally, in September 1913, buried in

the made earth beneath this chapel he found the omphalos itself

(pi. ix)^. It is a rough block of limestone, once coated with

1 H. Pomtow in Philologus 191 2 Ixxi. 61, 68 ff. fig.

^ F. Courby in the Coinptes rcndus de VAcad. des inscr. el belles-lettres 19 14 pp. 263,

266, and in the Fouilles de Delphes ii. i. .76.

3 Pankrates was at work on the walls of the opisthSdomos and on the eastern end of

the north wall of the naos {Bull. Corr. Hell. 1902 .xxvi. 65 col. iii a line 10 ff.). Theu-

phantos and Sion placed two angle-triglyphs in the prSiiaos, worked at the walls round

the otnpkalSs, and saw to the western end of the south wall of the naos [ib. 1902 xxvi. 64

col. ii h line 5 ff., 65 col. iii a line iff.). ' Si les taches,' says Courby, 'n'ont pas ete dis-

tribuees an hasard entre les entrepreneurs et si, comme il faut bien I'admettre, quelque

preoccupation de logique et de bon ordre a preside a leur repartition, on supposera que

Pankrates ayant opere au Nord, Theuphantos et Sion operaient au Sud, et c'est done de

ce cote qu'on replacera Fomphalos ' (Comptes rendus etc. 19 14 pp. 263, 266, cp. Fouilles

de Delpkes ii. i. 76).

* The foundations of the inner colonnade, insufficiently filled in, have since given way.

^ Courby Comptes rendus etc. 1914 p. 266: 'Au Sud, sur une longueur de 3™ 96 a

partir du mur ouest, couraient deux assises de blocs en calcaire, rigoureusement symetri-

ques a celles du soubassement nord, et qui portaient, a n'en pas douter, un troncon de la

colonnade sud. En ce point, le soubassement est interrompu par une batisse en encoig-

nure avec des restes d'un mur applique contre le cote sud de la cella, et d'un autre mur
perpendiculaire au premier. Un examen attentif des details que donnent les photo-

graphies [ib. p. 264 fig. I, p. 265 fig. 2] prouve que cette batisse est, sinontout a fait con-

temporaine du temple, du moins bien anterieure a notre ere.' See further Courby in the

Fouilles de Delphes ii. i. 47—69 (' Le fond de la cella') with figs. 45—61 and pis. 3, 4,

F. Poulsen Delphi trans. G. C. Richards London 1920 p. 150 f.

^ Courby Comptes rendus etc. 1914 p. 267 f. fig. 3. Id. in the Fouilles de Delphes'n. 1.

76 ff. figs. 64 (= mypl. ix), 65, 66, 67, 68 (= my fig. 119), 69 : 'En septembre 1913, un

sondage pratique contre le mur Sud de la cella au pied des blocs a, /3, ^' (pi. iii, et fig. 47,

48, 49), dans le renfoncement inferieur de la fondation, fit apparaitre un petit monument
de poros en forme d'omphalos qui reposait debout, contre le parement, sur le remblai

provenant des fouilles (fig. 64, 65, 66, 67). II mesure o™ 385 de diametre et o™ 287 de

hauteur (fig. 68). Le travail en est assez grossier ; les coups de ciseau du ravalement en

sillonnent par endroits la surface. On aper9oit encore 9a et la des debris d'un stuc

analogue a celui qui recouvrait le poros du temple au IV^ siecle. Dans un canal de section

rectangulaire qui le traverse de haut en bas penetre, jusqu'a o'" 105 du bas, une tige de

fer plate, tranchante d'un bord, a profil recourbe de ce cote et termine en pointe, qui a

toutes les apparences d'une lame de couteau (fig. 68) : deux clous (fig. 69) enfonces en

arriere assujettissaient solidement cette lame. On peut reconstituer ainsi ce qui s'est pro-

duit. La cavite recevait une tige (de bois, sans doute, puisqu'il n'y en a plus trace) qu'on

a calee, plus tard, d'une maniere assez primitive et par des procedes de fortune. A o'" 18

environ du bas court une inscription archaique profondement gravee, oil Ton reconnait

Plate IX

Plate IX

Three views of the inscribed omphalos found by F. Courby beneath the inner chapel of the Delphic '•<=.

'*^'i;4fr.

The Delphic Omphalos 175

stucco and pierced from top to bottom by a square hole. From the

edge of this hole projects a knife-shaped blade of iron, which is

wedged in by a couple of nails and presumably served to keep in

<-

—

385

10

_i

20 DO 4-0 50 en

Fig. 119.

place a wooden stem, now lost. On the block are engraved four

archaic letters, referable to the seventh century B.C. (fig. 120), of

which the last three give us in the genitive case the name o{

facilemfent les trois lettres e 7 ft et, peut-etre, dans le signe en z qui se voit a la suite, la

lettre s. On lira done : [facsimile to scale i= my fig. 120] 570?.' 'S'il en est ainsi, on

s'explique peut-etre la destination de la tige qui traversait I'omphalos et qu'on a cru

necessaire d'y fixer solidement : on y attachait sans doute les bandelettes et les reseaux

de 1 d7p7?i'6j', mais il est probable qu'elle servait surtout a maintenir les images des

deux aigles^ ('On expliquera peut-etre de cette maniere la cavite profonde qui a ete

creusee au sommet de I'omphalos de marbre du Musee); ce qui nous engagerait a prendre

le k-K avT(^ de Strabon au sens de iw avrov, comme le voulait M. Svoronos (p. 70).'

176 The Delphic Omphalds

the earth-goddess Ga' and the first appears to be the mystic

symbol E-.

Fig. 120.

^ The cult of Ge at Delphoi is attested by Aisch. Etim. i ff. wpwrov /j.ev eixv '^V^^

Trpecr^ivu) OeQv
|
Tr/v irpwrbfiavrLv Valav tK 5e ttjs OifiLV,

\
rj 87) to firjTpbs Sevripa rob''

f^ero
I

fxavTeiov, cos \6yos rts, Pans. 10. 5. 5 f . <paai yap 8r] ra apxaiorara Ttjs elz/at to

XP'O'^Trjpiov , Kol Aa(pi'ida eir' avT(^ TeTaxGo-i- '"^po/J.avTLv vivo rrji Ttjs' elvai 5e avTTjv twv irepi

TO opos vv/j.(pu>v i(TTi Sk iv"^W7]a'L TToiT^cTis, ovofxa fj.ev Toh iireaiv iffTiv EvpLoXvla, Mouaattf)

5e T<2 ' Ai'TLO<prip.ov (cp. Orph. A>'g- 308) Trpoanoiovin to, ^ttt]- ireTroLrnxivov ovv eanv e'c

ToiJTOcs IIocretScDi'os iv Koivip kuI Trjs elvac to fxavTelov. koI t7)v /x^v xP^" '^^ttjv, YioaeibCivi 5e

virrjpiTrjv is to. /xavTeij/iaTa etvai IlipKWva. /cat ovtws ix^'- ^^ ^^V ' o,VTlKa Si Udov'fqs (pdivr)

(codd. o-<pwi' 8t] aut a<pC}v, Lobeck cj. cpwvr], Tyrwhitt cj. XBouIti <T(piv Tfj cp. Dittenberger

Syll. inscr. Gr? no. 615, 25 Fj X^on'?;) kivvtov cpdro p.vdov,
\
avv de re IHipKiau d/i0i:roXos

kXvtov 'TSwocriyaiov [M.o\is. /rag. i Kinkel, 11 Diels]. XP°^V ^^ vcrepov, ocrov rrj Trj fieTTJu,

dodrjvaL 0e/xi5i inr avTrjs Xiyovaiv, ' AiroWiova 5e Trapa Qe/j-tdos Xa^fiv dcjpedv, schol. Pind.

Pyth. argiim. i p.r\Tpi^ov Si, 'otl F^s e'cTt to fiavreiov. The sanctuary of Ge is mentioned in

the building-accounts c. 340 B.C. (E. Bourguet in the BuU. Corr. Hell. 1902 xxvi. 65

col. iii a line 3 f. iv tuh (XKiXei, TtoiTrorji (r)6 ras Fas iepov) and in Plout. de Pyth. or. 17

ir€pi€\66vT€S ovv iiri tuiv fjL€arifj.ppivu>v Kade^dp-eda Kp-rjiriSuv-cTod^-veu) Trpbs to ttjs Ttjs iepbv

to t€ iiSwp airo^XiirovTes (ante a.iro^\iwovT€s lacuna xii litteraruni in E, post aTro^XiTrovTes

lacuna xi litterarum in B : W. R. Paton cj. ttjs KacraoTiSos?)- ...wapa to vS.p.a Kai to ttjs

Ttjs iepbv, -qs XiyeTat to fiavTuov yeviadac, k.t.\. It seems likely too that at Delphoi the

earth-mother bore at least one other name, viz. Themis (Gruppe Gr. Myth. Pel. p. toi

n. 7, H. Pomtow in Philologies 1912 Ixxi. 57 f ; cp. Corp. inscr. Att. iii. i no. 318

ipcrT](p6pois |3' [F]?}? Oi/xiSos, ib. iii. i no. 350 tepias F'^s Qip-iSos, Aisch. P.v. 209 f. Qip.iS
\

Kai Tola, TToWQv ovop-dTwu p-opcpr] p.ia, J. E. Harrison Thetnis Cambridge 1912 p. 480 ff.).

O. Gruppe op. cit. p. loi thinks that she bore here the further titles of Melaina (cp.

h. Ap. 369 Fata /xiXacva and Melaina or Melanis or Melantho or Kelaino the mother of

Delphos together with Melantheia or Melantho his grandmother : this view, already

sketched by Welcker Gr. Gbtterl. i. 326 f., is attractive; but Vaia jj.i\aiva is, after all, a

commonish tag—see Bruchmann Epith. deor. p. 72, and the blackness of Melaina & Co.

need not be chthonian—see L. Weniger in Roscher Lex. Myth. ii. 2565 f.) and Eury-

sterna (cp. Hes. theog. 1
1
7 Ya'C evpvcTTepvos with schol. ad loc. 'Hi.vaaias 6 W.aTpevs (cod.

C. Harapevs) iv Trj tQiv AeXipLKwv xpv'^f^'^'' avvayiiiyrj (Mnaseas frag. 47 in Frag. hist. Gr.

iii. 157 Miiller) ^vpvaTipvas iepov <f>r](riv dvacTTJaaL (whence Gruppe op. cit. p. 101 n. 11

restores 'EvpvaTipvas
\

ipbv dvaaTTjcai), Paus. 7. 25.' i3F^s Si iepoj' eo-ri;' 6 Fatos (Schneider

C\. i(TTi rb TaTov) iTrlK\7j(Ti.v EupiiaTipvov).

^ In the temple at Delphoi visitors were shown three symbols resembling the letter

E—a wooden original said to have been put up by the sages, a bronze copy of it presented

by the Athenians, and a golden replica dedicated by the empress Livia (Plout. de E apud

Delphos 3). Coppers of Delphoi struck by Hadrian and by Faustina Senior represent the

facade of the temple with E in the centre of it (Imhoof-BIumer and P. Gardner Nu?>t.

Conivi. Paus. iii. 119 pi. x, 23 = my fig. 121 and pi. x, 22 = my fig. 122, J. N. Svoronos in

the Bull. Corr. Hell. 1896 xx. 36 pi. 27, 12 and 46 pi. 29, 17 f.. Head Hist, num.'^

p. 342). Attempts to explain the symbol have been numerous. Plout. de E apud Delplios

3 takes E as irivTe, the five sages Chilon, Thales, Solon, Bias, Pittakosj id. ib. 4 equates

The Delphic Omphalos 177

Thus far Monsieur Courby, whose modest but convincing an-

nouncement will rank among the most brilliant archaeological dis-

coveries of our time. For the speculations that follow he is not

responsible. But it seems to me that his momentous find goes a

long way towards establishing my hypothesis of a Delphic omphalos-

and-pillar. The slender wooden post implied by the square hole

in the ouiphalos was—if I am right—none other than the ' lofty

pillar' of Apollon, to which ' tithe and trophy ' were attached in his

earliest cult, the cult established by the Hyperboreans Pagasos and
Agyieus^ As the veritable earth-centre it furnished the starting-point

of later arithmology. In the mystic language of the Pythagoreans^,

the second vowel E with the second planetary body, the sun ; id. id. 5 writes E as et,

'if,' 'if only,' a word that might introduce a question or a prayer addressed to the god;

id. ib. 6 treats E or et as a symbol of dialectic

;

id. ib. 7— 16 gives a Pythagorean disquisition

on E, that is Trecre, as the numerical base result-

ing from the union of the first even bdo with the

first odd Tpla ; id. ib. 17— 21 concludes that E is

for el, ' thou art,' as a metaphysical invocation of

the deity. Years ago I ventured the suggestion

(W. H. D. Rouse Gmk Motive Offerings Cam-
bridge 1902 p. 354 n. II, Folk-Love 1903 xiv.

287 f.) that the E was a sacred relic, in fact the head of Poseidon's trident kept in the

sanctuary, where he had an altar (Paus. 10. 24. 4) and probably a chapel (see H. Pomtow
in Philoiogus 1912 Ixxi. 45 ff.), much as the trident of Neptune is kept affixed to the wall of

the ancient church of S. Vigil in Tridentum, the modern Trento, Trent (L. Schmitz in

Smith Diet. Geogr. ii. 1230) ; and it will be admitted that the trident-head, which symbolises

Poseidon on coins of Corinth, Leukas, Mantineia, Troizen, etc., is of the requisite shape

—

indeed Agathon Telephosfrag. 4 Nauck'^ ap. Athen. 454 d describes the letter E as rpib^ovs

irXdyios, 'a trident laid crosswise.' My friend Mr A. H. Smith once told me that in his

opinion the mystic E might possibly be explained by the resemblance that it bears to

the m-shaped window or smoke-hole over the door of hut-urns from Etraria etc. {Fot/i-

Lore 1903 xiv. 288). Miss J. E. Harrison {ib. 1904 xv. 416 n. 271) has acutely compared
the Delphic E with the trinity of pillars represented e.g. on Phoenician reliefs from
Sardinia (G. Patroni in the Mon. d. Line. 1904 xiv. 230 f. pi. 21, 2a and pi. 25, 2) and
suggested 'that the E was originally three betyl stones or pillars placed on a basis and
representing the three Charites' (J. E. Harrison in the Comptes rendus du Congres Inter-

national d"Are/u'ologie lere Session, Athenes 1905 pp. 194—196, citing Paus. 9. 38. i,

Plout. de mils. 14 (quoted infra %i (a) iii (x)), schol. Pind. 01. 14. 16 Trapi ry 'A7r6X-

Xojft 07/(7-£ Kadi'^icdat ras Xd/Jiras Sio. Ty]v irpos avTov OLKeiSTTjra. ev yovv AeX^oFs inl rrji

Sepias €iaiv iSpv/u-evai rod 'AirdWwvos). R. Eisler Welteninantel tmd Himmelszcll MUnchen
1910 ii. 489 n. 4 draws attention to a passage in the de6\oyo6ixiva ttjs apL6f/.r)TLK7Js {t/ieotog.

aritJun. 32 p. 30 f. Ast roi/ry Stj t!^ rpoirq} r^s 8LKai.0(Tvvi]s t<Jj e' dpi6ixt2 diKaLOTara ivo(pdel(jy)s

Kai rri^ tou arixov d.pLdfj.r]TLKTJ^ eiKOVos fi'7y rivi ovk dwiddvws iiKaade'ia-qs, to irapdyyeX/xa

Tols yvujpifxois iv a-v/j.p6\ov axrifJ-a-Ti 6 Hvdayopas iveTroirjacLTO "fi/761' ^17 inrep^aiveiv"

rovTean, SLKaioadv-qv), according to which Pythagoras assigned the number 5 or E to

justice and saw in it the image of scales (^vyov) : Eisler notes that this implies E 'in der
Stellung des m in der delphischen Inschrift.'

^ Supra p. 169.

- On which see A. Delatte £tudes siir la litterature pythagoricienne Paris 1915
p. 139 fif.

C. II. 12

178 The Delphic Omphalos

who are known to have been deeply interested in Delphoi\

the ' axle,' the ' tower of Zan,' and ' Apollon ' were all synonymous

descriptions of the nionad^; and an Orphic fragment uses 'Agyieus'

with the same signification^ Further, Apollon's 'lofty pillar' was

flanked by his ' pure doorposts*.' That is to say, we have once

more*^ the association of the sacred tree or pillar with a doorway,

which we have already taken to denote the sky resting on its side-

supports^. If this be so, we are at last in a position to solve the old

problem of the Delphic m. It was simply a graphic expression for

the sky upborne by its central and lateral pillars'.

The likeness of the Delphic Agyieus, thus reconstituted, to the

Germanic Iruiinsul is sufficiently striking. It becomes even more

so, when we note that the Irminsicl described by Widukind* was

erected at the gateway of the town with a pillar on either side of it

^ Iambi. V. Pyth. 82 rl iffri to iv Ae'Kipots fxavrelov ; TerpaKTijs ' birep iffriv 7) apfxovia,

ev 7) ai HeipTJiifs (H. Diels Die Fragniente der Vorsokratiker'^ Berlin 1912 i. 358 n.

explains that the Sirens produced the music of the spheres, and A. Delatte op. cit.

p. 259 ff. adds that this harmony was the supreme revelation vouchsafed to men by Pytha-

goras as Apollon incarnate : see, however, supra i. 258 ff.), cp. Nikomachos of Gerasa

(?= Iambi, avvaywyr) twv Tivdayopeicov Soyfidruv 7: G. Mau in Pauly—Wissowa Real-

Enc. ix. 647, W. Kroll //;. ix. 650) ap. Phot. bibl. p. 144 a 16 Bekker who speaks of the

TeTpds as apfiovlra {sir) rj app-ovia. Again, the Pythagoreans had their own name for the

tripod (Hesych. rploxj/' 6 virb twv TlvdayopiKutv ev A€\<pois Tpiirovs) and perhaps their own
interpretation of the mystic E {supra p. 177 n. o).

- Nikomachos of Gerasa ap. Phot. bibl. p. 143 a 31 ff. Bekker a.i,uiv Te ia-Tiv (sc. ij

ixovas) avTois Kai ijXtos /cat TrvpaXios, Kai p.op(f)w de Kai Zav6s irvpyos, Kai awepfiaTLTris \6yos,

'AtoWuiv Te Kai Trpo(j)riTT]i Kai X6710S. But /(/. ib. p. 144 a 36 fif. describes the irei'Tas in

somewhat similar terms : ... koX kvkXiovxos Kai dixidtos Kai Tiavbs irvpyos Kai dLdvp-aia Kai

d^uv edpala (A. Delatte op. cit. p. 154 cj. d^oceSpata, cp. di,ov-r\KaTO's, in the sense 'celle qui

se tient ferme sur I'axe du monde').

3 Orph. frag. 144 Abel ap. Lyd. de mens. 1. 6 p. 22, 21 ff. Wiinsch 'Opipeiis 5e tov

eva dpidfibv 'AyvUa KoXei, k.t.X.

* Sjipra p. 169.

^ Supra pp. 158 ff. (Italian tree-cults with gateway or arch), t6o (dokana with

central tree or column), 160 f., 166 (^^/«/j--pillars before doorways), 161 (pillars of Zeus

Kataibdtes at Tarentum).
'° Sicpra p. 1 60.

'' Cp. the Egyptian signs YYYY and '

j j j

j
'
, which depict the sky resting on or falling

off the four pillars that support it (E. A. Wallis Budge Easy Lessons in Egyptian Hiero-

glyphs London 1899 p. 74, Sir G. Maspero The Dawn of Civilization^ London 1901

p. 17 nn. I and 2).

The same conception of the pillared sky found ritual expression in the great festival-

tent erected by Ion at Delphoi (Eur. Ion ii32ff. 6 5e veavlas
\
aep-vCis oltoLxovs wepi.^6\as

CKir)vwiJ.a.Twv
\
opdoa-TaTais idpved'...). That this was an imitation of the sky is clear, not

only from the fact that it was made big enough to hold the entire populace (id. 1140,

1 167 f.), but also from the cosmic decoration of its roof (ib. 1 146 ff. : see further R. Eisler

lVel/ej!»/antel tind Uimmelsze/t Munchen 1910 i. .57ff., 156 f.).

** Supra p. 53 f.

The Delphic Omphalos 179

and an eagle set upon it. The mention of the eagle brings us up

against another long-standing puzzle. What are we to make of the

eagles on the omphalos'i Can they too be explained in the light

of this pillar connecting earth with heaven ? The Delphic eagles

appear in classical literature from the fifth century B.C. onwards^

Pindar, our earliest source, writing in 462 B.C. speaks of the Pythian

priestess ' who sitteth beside the golden eagles of Zeus^,' and an

old Greek commentator on the passage tells the orthodox tale :

' A story is bruited abroad to the effect that Zeus, wanting to determine the

centre of the world, let fly eagles of equal speed from west and east. They,

winging their way in opposite directions, met at Pytho and by that very fact

marked the central point of the whole world. Later, in token of what had
befallen, he made other eagles of gold and set them up in the precinct of the

god^.'

Observe that, whenever this tale is told of Zeus, the teller uses the

verb aphienai^ 'to let fly^' We shall not be far wrong, if we surmise

that the tale was in fact aetiological and aimed at explaining the

cult-epithet Aphesios, which Zeus is known to have borne in the

Megarid' and at Argos*'. Unfortunately the meaning of that epithet

is doubtful. In modern times it has been usually taken to denote

Zeus as a rain-god'^. But 'He who lets fly' is rather, I think,

suggestive of thunderbolts*. Be that as it may, Zeus Aphesios was

1 Find. Pyth. 4. 6 ff. with schol. ad loc. Find. frag. 27 Boeckh ap. Strab. 419, Eur.

Ion 111, (if, with F. Studniczka in Hermes 1902 xxxvii. 269, we accept C. Robert's risky

emendation (TT€/x/xaai 7' evSvTov, dficpl de yopy<u>
\ < Xjouco^a^i'i'w Atos oiuivib>), Philo-

da.mos paean Dion. 123 ff. in the £t///. Corr. Hell. 1895 xix. 407 (if, with O. Kern and

H. Ponitow in Philologus 1912 Ixxi. 61 n. 22, we may take the words v!x.o\y\...
\

[i']e[o]xp('-

(jiov xpi'ceois ri^Trots
|

... o.pya.lvovri to describe the two golden eagles, melted down by the

Phocians but now renewed, and the words aiiroxOovL Kdcrfjup to denote the ompkalos itself),

Strab. 419, Flout, de def. or. i, Loukian. de salt. 38 with schol. ad loc. p. 188, 25 ff. Rabe,

Claud, in Fl. Mallii Theodori co?isulatu/n prol. 11 ff., schol. Bernens. in Lucan. 5. 71 ff.

p. 156, 8 ff. Usener, schol. Eur. Or. 331, schol Soph. O.T. 480.

Delphoi was haunted by eagles in the time of Euripides (Eur. Ion 153 ff.), and is so to

this day (P. Gardner in the. Jonrn. Hell. Stud. 1915 xxxv. 70). I once saw two eagles

hovering above the deep glen of the Fleistos—a sight to be remembered.
- Find. Pyth. 4. 6 ff. ivda irore xp^'^^'^^ I

Atos aierOiv TrdpeSpos
|
ovk dwoddixov 'AttoX-

Xco vos TvxovTos Upea
\ XPW^" k.t.X.

* Schol. vet. Find. Pyt/i. 4. 6 p. 95, 4 ft". Drachmann.
* Schol. vet. Find. Pyt/i. 4. 6 p. 95, 7 d.<prjK€v, ib. p. 95, 22 dcpedivres, Find.T^-a^. 27

Boeckh ap. Strab. 419 d^e^ecTes.

' Append. B Megaris. ^ Supra i. 117, Append. B Fhliasia.

^ Welcker Gr. Gotterl. ii. 195, Gerhard Gr. Myth. p. 169, O. Jessen in Fauly

—

Wissowa Real-Enc. i. 2715, Gruppe Gr. Myth. Pel. p. 832 n. 4, p. mo n. 2. It

remains, of course, possible that the connexion of ' A(p^<nos with dcpUvai. was secondary,

cp. U. von Wilamowitz-Moellendorfif in Hermes 1898 xxxiii. 513 f. and H. Usener Die

Sintjluthsagen Bonn 1899 P- -3°^-
® E.g. II. 8. 133 (Zeus) a.<priK dpyfjTa Kepavvov, Od. 24. 539 KpoviSTj? dfp'm ^oKb^vTo.

K€pavv6v.

12 2

i8o The Delphic Omphalos

in all probability worshipped at Delphoi. And it is interesting to

find that as far back as Homeric times the Pythian ApoUon was
called aphe'tor, 'he that lets fly^' This appellation, which occurs but

once, was and is still a bone of contention to Homer's expositors-.

It looks as though Apollon had stepped into the place of Zeus and
inherited his local title. The archer as well as the thunderer ' lets

fly.' Under the rule of Apollon the eagles, however, were felt to be

a mistake. Attempts were made to rewrite the myth with the some-

what cheap substitution of swans or ravens^ Perhaps Philomelos

the Phocian, who seized the temple {c. 356 B.C.) and appropriated

the golden eagles'*, salved his conscience with the reflection that

after all eagles were not the rightful birds of Apollon. Whether
the eagles melted down by Philomelos were subsequently renewed

in gold, we cannot say for certain. But it appears that in later

days a pair of eagles was represented in mosaic on

the floor to right and left of the omphalos^.

The evidence of literature may be supplemented by

that of art. An electrum stater of Kyzikos, struck

c. 450-400 B.C., shows two eagles, beak to beak,

perched awkwardly enough on the sides of a filleted

omphalos (fig. 123)''. This coin presumably depicts the
^

famous oniplialos at Delphoi, not—as \V. H. Roscher

would make ouf—a counterpart of it at Branchidai.

^ //. 9. 404 f. 01)5' oaa XdiJ'os ovhh% a<f)riTopos ivrbs Upyei,
\
^oijSov 'AirdWuvos, Ilv6oi

hi TreTpr]€cr<TTi cited Ijy Diod. i6. 56, Strab. 420 f., Ail. vai-. hist. 6. 9 Kaibel Epigr. Gr.

no. 545, I, Porphyrii dc philosophia ex oraculis haiirie?ida ed. G. Wolff Berolini 1856

p. 236 Oraculorum Appendix 26 ipT)naios 8e XeXeixj/erai ovSbs a.(pr]Tup, et. mag. p. 177, 2 i f.,

p. 546, 44 f., schol. Kallim. h. Ap. 35, h. Artem. 250, and by loul. or. 2. 80B (with ^epye).-

The same passage is the stock in trade of schol. //. 9. 404, Eustath. /n II. p. 759, 63 ff.

,

Apollon. lex. horn. p. 49, 15 ff. Bekker, Hesych. s.vv. d^ijropos, ^Tjroi (but note the gloss

d<l>r)Topeia ' txavrda), Souid. s.v. a.<p7iropos, SchoU—Studemund anced. i. 267 'ETri^ero

^Air6W(i3vos 5 d.(pr)Topos, i. 278 ^AwoWtav . . .d^rjTOjp, i. 283 'ETrt^era 'ATr6Wu)vos...d^riT(i}p.

^ Consult O. Jessen in Pauly—Wissowa Real-Enc. i. 2719, Prellwitz Etyvt. Worterb.

d. Gr. Spr.'^ p. 68, Boisacq Diet, c'tyin. de la Langiie Gr. p. 106.

^ Plout. de def. or. i deroi^s TLvas ?) kvkvov%, Strab. 419 oi deroi oi dcpfOevTf? inrb toO

Aior, ...ot §e KdpuKas (paat.

* Schol. Pind. Pytli. 4. 7 b p. 95, 24 ff. Drachmann.
^ Schol. Loukian. de salt. 38 p. 188, 25 ff. Rabe \4yovcnv iv A(\(pois 6pi<paK6v elvuL

iirl Tov ^5d(f>ovs tov vfw Kai w€pl avrbv ahrbv (deroj' cod. R. H. N. Ulrichs J\eise)i mid
Eorschungen in Griecheiilaiid Bremen 1840 i. 92 f. n. 59 cj. deroi)?. F. Wieseler in the

Ann. d. Inst. 1857 xxix. 172 cj. aiero)) ye-ypatpdai dvb cvvdiaews XlOwv Kai tovto i<paaKov

rb niaov dTrdo-ijs ttjs 7^1.

^ B9'it. Mtts. Cat. Coins Mysia p. 32 pi. 8, 7, Babelon Monn. gr. roin. ii. 2. 1453 ^•

pi. 177, 24, Head Hist, num? p. 525, W. Greenwell in the Num. Ckron. Third Series

1887 vii. 58 f. pi. I, 23, J. H. Middleton in Xhz Jonrn. Hell. Stud. 1888 ix. 295 fig. i,

Anson Num. Gr. iv. 43 no. 421 pi. 8. I figure a specimen in the McClean collection.

^ W. H. Roscher Omphalos Leipzig 1913 p. 50 f. pi. r, i, cp. ib. p. 36 ff.

The Delphic Omphalos i8i

A votive relief in fine yellowish nnarble, found at Sparta but

clearly Attic in style and probably carved in the last quarter of the

fifth century B.C., has Artemis with a prochoos filling the phidle of

Apollon : between them is seen a plain ompJialos set on a plinth,

which supports two eagles with reverted heads (fig. 124)'. A very

similar relief, found at Athens, decorates a pre-Euclidean decree,

which confers upon a certain exegete—apparently one of those

known as PythocJirestoi—a throne in the Prytaneion and a seat

Fig. 124.

1 P. Wolteis in the Ath. Mitth. 1887 xii. 378 ff. pi. 12, J. H. Middleton in ihe/ourit.

Hell. Stud. 1888 ix. 295 f. (wrongly takes Artemis to be Nike), Overbeck Gr. Kimstmyth.

Apollon pp. 3645., 523, F. Studniczka in Hermes 1902 xxxvii. 267 fig. 6 (suggests that

the omphalos was originally painted with an agreiidn), G. Karo in Darembevg—Saglio

Diet. Ant. iv. 199 fig. 5403, M. N. Tod and A. J. B. Wace A Catalogue of the Sparta

Museitm Oxford 1906 p. 181 no. 468 fig. 59, cp. ib. p. 125 f. (where the relief is dated as

late as j-. iii B.C.), J. N. Svoronps in (^^ Journ. Intern, d'Arch. Num. 191 1 xiii. 308 f-

fig. 2, W. H. Roscher Omphalos Leipzig 1913 p. 84 pi. 7, 4. Height o'46'", breadth o'57"'.

l82 The Delphic Omphalos

of honour in the theatre : the sculptured subject was practically-

identical with that of the relief from Sparta, except that here the

carefully spaced lettering leads J. N. Svoronos to conjecture the

former existence of another figure, perhaps Leto, to the left of

Apollon and Artemis (fig. 125)^ A third relief, referable to the

?-2^<:>

7^

U;

U /y

/;
\^- -'--

,^,

t
''mr-<A Y

"^miFAm a l^EN'EAYTOlNE^XCFAr.Tr
'f ^'0©N@iNlTEIEX€El=>E[^E5^T@n PiP^

in(c..L^1T@IJ^@ n EP 5 f TATA FaIn
©FAPEP^.CTAAi;

Fig. 125.

opening years of the fourth century B.C., was found at Phaleron

between the parallel Long Walls in a precinct dedicated to Kephisos

1 A. Wilhelm in the Jahresh. d. oest. arch. Inst. 1898 i Beiblatt p. 43, F. Studniczka

in Hermes 1902 xxxvii. 267, G. Karo in Daremberg—Saglio Diet. Ant. iv. 199 n. 16,

and especially J. N. Svoronos ''^r)<l)L<Tfia'ATTLKov aviKdorov /cat ol d/uL<f>a\oi rOiv ITi/^iwi''

in ihc/ourn. Intern. d'Arch. Ntitn. 1911 xiii. 301— 316 with 13 figs., of which fig. i

shows our relief, id. Ath. Nalionalnms. pi. 211, i =my fig. 125, W. H. Roscher Omphalos
Leipzig 1913 p. 84 ff. pi. 9, 5. Height o'-s^^, breadth 0-37'".

Plate X

Relief from Phaleron: Xenokrateia and her boy ^u|lplicate Kephisos and the deities associated with him.

See page 185 ff.

The Delphic O^nphalos 183

and sundry associated deities. This magnificent slab of Pentelic

marble (pi. x)' fits into a large pillar-like base o{ poros, which is

inscribed—partly in prose and partly in verse—as follows :

'Xenokrateia, wife of Xeniades from the deme Cholleidai, as daughter (before

her marriage) and mother (after it) set up by way of oblation and dedicated to

Kephisos and the gods that share his altar this gift to instruct whoso will to

sacrifice with a view to the consummation of blessings^.'

It would seem that Xenokrateia had gained her heart's desire, a

man-child born in lawful wedlock, by promising this tablet to

Kephisos and the other fertility-powers that shared his altar. Their

names are recorded on a sacred boundary-stone from the same
site: 'To Hestia, Kephisos, ApoUon Pythios, Leto, Artemis Lochia,

Eileithyia, Acheloios, Kalliroe, the Geraistian birth-nymphs, and

Rhapso^.' The list serves as a key to the composition of our relief*.

On the left is Apollon Pythios : he sits on a tripod-throne with a

griffin for arm-rest, two coiled snakes for rings and back, and the

oinpJialos with its eagles for foot-stool. Beside him in the back-

ground stands Leto binding her hair with a fillet, once added in

colour. Before him Artemis holds a torch, similarly put in with

paint. Next to these august persons are Xenokrateia and her boy,

mere mortals and therefore figured on a smaller scale : they make

^ B. Staes ' 'Ara^ij/xarf/coy a.v6.y\v<i>ov e/c ^aXijpoi' ' in the 'E(^. 'Apx. 1909 pp. 239—264

pi. 8, map, and figs, i—3, id. '
^Kva.'^Ko.ia TrpoadriKTi' ib. 1910 pp. 173— 176, Stais Marbres

L't Bronzes: Athenes'^ p. 45 ff. no. 2756 fig., Svoronos Ath. Nationaliiius. p. 493 ff.

pis. 181 f. (pi. 181 =my pi. x), G. Karo in the Archiv f. Rel. 1913 xvi. 271 f., W. H.

Roscher Omphalos Leipzig 1913 p. 86 f. pi. 8, 2. Height o'j/'", breadth i "oj"'.

- Aei'o/cpctTeia K770icrui(t) lip\ov idptjaaro Kal avidr)Kev
|
^vv^uofj-ois re deots 5i8aaKa\\ias

ToSe Sijbpov, SftaSou dvydT\7ip Kal /xyjTrjp, (k XoXeiScSv,
|
6>J€iv rCoi. ^ovKo/n^vioi eVi

|
TekfarGiv

a-yadOiv. Staes read the concluding words as TeXearwv ^Ayd6uiu[os Kal toO Setva'] ; but

Svoronos could discover no certain trace of any letters after dyaduiv, and certainly no

trace of any further line such as would be needed to contain the name of Agathon's

(e\hnv-ie/c'slc's. The queer diction and arrangement of the sentence is, I think, sufficiently

explained by the exigencies of metre, an attempt being made to hitch the whole into

dactylic hexameters and a final pentameter (?) thus : 'iSe(i)voKpdTeia
\
Kij^icraj iepof idpudaro

Kal dveOrjKev
\

^v/j.^di/j.ois re 0eoi(j(L) 5i5a(rKa\ias rode SQjpov,
\
'S.i(t)vi.dbov dvydrrip Kal /xriTrip,

eK XoX(\)€i5u!i>,
I

6}j(iv T(^ povXa/n^vij) iwl TeKecxTCov dyadwv. Xenokrateia was no Sappho.
* 'Ecrriat, 'K-ri<j)Lcr\QiL, 'AttoWojvi

|
HvOiuii, ArfToi,

\
'Apr^fxidi Aoxjiai, 'IXetdvai, 'AxleXwicut,

KaXXkpoTjt, TepaLalrais Ni;/t^at|j recf^Xi|atj, "Paif/oi (B. Staes in the 'E<f). 'Apx- 1909

p. 244 ff. fig. I, Svoronos Ai/i. Nationalmus. p. 495, supra i. 112 n. 3).

"* This was seen first by J. N. Svoronos lac. cit. p. 495 ff. : he did not, however, make
sufficient use of the clue that he had himself discovered ; for he takes Hestia (mentioned

in the list) to be Ilisos (absent from the list).

B. Staes in the 'E</). 'Apx- 1909 p. 251 ff., id. Marbres et Bronzes: Athhtes"^ p. 45 ff.

no. 2756, had interpreted the whole relief as illustrating the myth of Ion: according to

him, the six figures on the left (Apollon Pythios, Leto, Artemis, the Pythian priestess,

Ion, Xouthos setting foot on the threshold of the sanctuary) are grouped at Delphoi, the

seven figures on the right (Hermes, four Nymphs, cult-image of Artemis or Eileithyia,

Acheloios or Kephisos) at Athens.

184 The Delphic Omphalos

their petition to Kephisos, a youthful god with a small horn (?)

over his forehead and his foot supported on an altar. Behind him

and facing the spectator is an older figure, whose draperies were

formerly perhaps completed by the addition of a painted cJiiton and

veil : she would thus have been sufficiently characterised as Hestia'.

Then comes a group of four females, two stately matronal forms

facing left in conversation with two more youthful goddesses facing

right. The older figures are the Geraistian nymphs, the younger

Eileithyia (holding a girdle)'^ and Rhapso (with painted needle and

thread?^). On the right stands Acheloios, represented as a bull

with human face, and behind him his daughter Kalliroe, conceived

as a Caryatid guarding a well-house. It will be observed that these

three reliefs show an omphalos and eagles of identical type, and that

in each case there is some reason to connect the scene with the

Pythian at Athens. Possibly, as J. N. Svoronos contends*, eagles

with reverted heads were actually to be seen on either side of the

Athenian oinplialos.

Eagles with reverted heads occur again on a votive relief of

white marble (fig. 126)' found in Aigina some three hundred paces

from a sanctuary of Apollon". This monument, which may be dated

c. 350 B.C., shows Apollon with a kitJidra in his left hand, z. phidie

in his right, and a worshipper drawing near to greet the god.

Between them is an omphalos without a base, but covered with

^ B. Staes and J. N. Svoronos locc. citt. regard this figure as male, the former caUing

it Hermes, the latter Ilisos. But Hermes would have had a chlamys rather than a hiind-

tioii ; and Ilisos makes a very indifferent pair to Kephisos. Staes honestly remarks ' to

yvvaiKetov ixaWov irpbauirov Trjs /jLop<pTJs Tairrjs' ('E^. 'Apx- 1909 p- 255). That is right:

all we have to do is to complete her costume in paint.

- Svoronos Af/t. Nationalmiis. p. 499 n. i cites Theokr. 17. 60 WCKi'idv{.a.v e^wcraro

Xvai^djvov. So Cornut. //leol. 34 p. 73, 8 ff. Lang El\€idvia,...f,v evxavrai. iXdeiv avrah

fjTriav Kal Xvcri^ojvou a'l u5lvovffai, Orph. //. Prothyr. 2. 4 ff. llpodvpaia,
\

...Xiicrii'a)^',

...
I

...
I

Ei'Xei^i/ta, cp. zd. h. Artem. 36. 5.

' Svoronos loc. cit. p. 499 :
' Mit Riicksicht auf ihr Erscheinen unter den Geburts-

gottinnen...und die Bedeutungen des Wortes patrTtx) : evu, (TvyKoWu), ffvvdirTb} und sogar

oTTcD' [1 Favorin. Lex. s.v. pd-TTToi.] (vgl. ottijw) diirfen wir wohl auch Rapso als eine Schutz-

nymphe oder Moire der Ehe betrachten, speziell des Augenblicks der Entjungferung und
der Empfangnis, der Festnahung des Embryo im Mutterleibe.'

*
J. N. Svoronos in ihe yoiirn. Intern. d'Arck. Ahtm. 191 1 xiii. 308 ff., cp. W. H.

Roscher Omphalos Leipzig 1913 p. 84 ff.

^
J. N. Svoronos ' Aiyiuris a.va.-y\u(pov avadrjp.a.TiKov' in the 'E0. 'Apx- '912 p. 254 f.

pi. 22 (= my fig. 126), VV. H. Roscher Omphalos Leipzig 1913 p. 126 f. pi. 8, 3. Height

o'50"', breadth o"455™.

^ Four stones inscribed opos T€fj.€Povs 'AtroWoovos IIocretSiD^'os {Inscr. Gr. Pelop. i

nos. 33—36) mark the boundaries of the Apollonion {ib. i no. 2, 37 Trapa to 'A7ro\Xcij'[io»'])

or temple of Apollon (Paus. 2. 30. i), who in Aigina bore a variety of titles (see K.
Wernicke in Pauly—Wissowa Real-Enc. ii. 75 f.) including that of Pythias (Find. Nem.
3. 122 with schol. ad loc, Corp. inscr. Alt. ii. i no. 545, 8, n, 35 ff.).

The Delphic Omphalos 185

fillets and topped by the two birds. The design agrees exactly

Fig. 126.

with that of a copper coin (fig. 127)^ struck by Septimius Severus

at Megara, where there was an ancient cult of Apollon Pythias'^.

Fig. 127. Fig. 128.

'
T- N. Svoronos in the yonrn. Intern. d'Ai-ch. Num. 191 1 xiii. 312 fig. 7, id. in the

'E0. 'Apx- 1912 p. 254 f. pi. 22 {= my fig. 127), VV. H. Roscher Omphalos Leipzig 1913

p. 126 f. pi. I, 9.

- Paus. 1. 42. 5, cp. schol. Find. Nem. 5. 84 YivBia, Corp. inscr. Gr. i no. 1065

apxtO^pf^s 6 'A[7r]e\Xcoi'os \\\yQLOv'> i;6'a^cos?], ih. i no. 1058, 4 f . ayijivoQiT-riv \\v\Qa.y\ij3v

,

Lebas—Foucart Peloponnese no. 42 b, i Ili^ffdeia irvyfj-riv, 8 Ili/^deta [2e;8a](7Te[ia 7r]a7-

KpOLTLOV.

i86 The Delphic Ompha/os

The worshipper on the coin is probably Septimius Severus himself.

Another copper of Megara (fig. 128)^ struck by Geta, repeats the

type, but omits the emperor. J. N. Svoronos^ and W. H. Roscher*

infer that Aigina and Megara had similar oiupJialoi of their own in

the service of Apollon PytJiios.

A copper coin of Patara (fig. 129)^, struck by Gordianus Pius,

represents Apollon, with a bay-branch in his right hand and a

bow(?) in his left, standing beside a small omphalos, on which

sits a single eagle with spread wings. Another copper of Patara

(fig. 130)', struck in the same reign, shows the god between an om-

phalos, surmounted by an eagle and entwined with a snake, and a

Fig. 129. Fig. 130.

Xx'xf^oA-lebes, from Avhich a second snake is drinking. The substitu-

tion of one eagle for two is a noteworthy change, probably brought

about by oriental influence ; for an eagle on a sacred stone had in

Levantine art of the Graeco-Roman age a solar significance", which

would well suit Apollon and might suffice to modify his Pythian

attribute.

We have now passed in review the literary and the monumental
evidence for the eagles connected with the Delphic omphalos. We
have yet to determine their original meaning. More than fifty years

ago C. Boetticher in the course of a careful monograph" arrived

^ Brit. Mils. Cat. Coins Attica etc. p. 124 pi. 22, 7 ('two birds (ravens?) '), Imhoof-

Blumer and P. Gardner Ninn. Coinm. Pans. \. 6 pi. A, 9 = my fig. 128 ('omphalos sur-

mounted by eagles, or altar on which ravens '), J. N. Svoronos in the Journ. Intern.

<VArch. Nicni. 1911 xiii. 312 fig. 6 (' ^ti}/j,6fjiop<poi' 6fj.(pa\6v fiera, Svo dercDv').

^
J. N. Svoronos in \\\^ Journ. Intern. d'Arch. Num. 1911 xiii. 312, id. in the 'E^.

'Apx- 1912 P- 255-

* W. H. Roscher Omphalos Leipzig 1913 p. 126 f.

^ Overbeck Gr. Kunslniyth. Apollon pp. 304, 310 ('Rabe') Mlinztaf. 5,6 = my fig. 129,

W. H. Roscher Omphalos Leipzig 1913 p. 108 pi. i, 17. The coin is at Paris.

^ Brit. Mus. Cat. Coins Lycia, etc. p. 77 pi. 16, 2 (= my fig. 130), cp. ib. p. 77
pi. 16, 3, J. N. Svoronos in ^& Journ. Intern, d''Arch. Num. 1911 xiii. 312 f, fig. 8, cp.

ib. fig. 9, Lnhoof-Blumer Kleinas. Miinzen ii. 307 no. 2. See further W. H. Roscher

Omphalos Leipzig 191 3 p. 107 ff.

^ Supra i. 603 f. fig. 475.

7 C. Boetticher Der Omphalos des Zeus zu Delphi [Winckelmannsfesi-Progr. Berlin

xix) Berlin 1859 pp. 1—17 figs, i— 4.

The Delphic 07nphal6s 187

at the conclusion that the true owner of the omphalos was Zeus^

and compared its two golden eagles with the two gilded eagles

that flanked the altar of Zeus Lykaios'^. Whatever be thought of

Boetticher's main contention, the analogy that he drew is sound

and its implications are of some consequence. The altar of Zeus

Lykaios flanked by the gilded eagles was simply a circular summit
of Mount Lykaion^ I am disposed to infer that the oinpJialSs at

Delphoi was likewise, to begin with, a mound—a mere mass of

earth-*, which in process of time was conventionalised into a hemi-

spherical or ovoid stone, but to the last bore upon its surface the

tell-tale monosyllable Gds^. This mound (the 'Archer's hill' some
called if^) supported the sky-pillar', and was therefore haunted by
the sky-god, who here as elsewhere came and went in the form of

an eagle. I take it that both in Arkadia and in Phokis the eagles

betoken the telephany of the god himself**. The fact that they

^ Id. ib. p. 5 :
' Der Omphalos ist vom Ursprunge an das Weihethum des Zeus

Moiragetes und der ihm beisitzenden Moiren gewesen ; durch eine Reihe schicksallen-

kender Mjichte, welche alle nur Zeus Willen oftenbaren, vererbt er sich auf den jUngsten

Gott der Statte, den Apollon, der nach einem bezeichnenden Worte Platons : in des Zeus

Namen als Exeget der Satzungen und Anordnungen seines Vaters fur die ganze Mensch-

heit kv ixiat^ r^s yyjs iirl tov 6/j.(pa\ov Kadrjfievos e^iryeiTai ' [Plat. re/>. 427 c].

2 Id. ib. p. 7f. ' Supra i. 81 ff.

* Cp. fig. 131 =M. Rostowzew ' Die hellenistisch-romische Architekturlandschaft ' in

the Rom. Mitth. 191 1 xxvi. 41 fig. 18 a wall-painting from a house at Pompeii {reg. vii.

2. t8) decorated in the third or 'ornate' style (supra p. 143 n. 4). Height i"i7"S

breadth o'63'". In the centre is a sacred tree with a gateway erected over it and a statue

of Artemis or Hekate holding torches beneath it. Close by is seen a circular wall, with

openings in it, surrounding another tree, which bears fruit (? apples), and an omphaloid

hillock, which is covered with an agrenon and topped by a tall tripod. The remainder of

the picture is occupied by two persons (?man and woman), carrying thyrsos and torch,

three goats grazing, and a number of votive offerings. See further H. Heydemann in the

Bidl. d. Inst. 1868 p. 45 (' un simulacro femminile di bronzo,...due uomini coronati...'),

-Sogliano Pitt, niiir. Camp. p. 141 no. 686 ('una divinita muliebre...due donne...'),

A. Mau Geschichte der decorativen Wandmalerei in Pompeji Berlin 1882 p. 430.
^ Supra p. 175 f. The Delphic omp/ia/os was known to Pindar, Bakchylides, the

tragedians, etc. as the 'navel of the Earth' (see W. H. Roscher Omphalos Leipzig 1913

p. 54 ff.). But neither Homer nor Hesiod mentions it as such {id. ib. p. 10) ; our earliest

source for the expression is Epimenides, who writes : oiire yap rjv yairjs fx^aos ofxipaKbi

oiiSe doKdaaris-
|

ei 5^ tls ecrri, Oeoh SfjXos, dvtjTo'ta-L 5' a<pavTos (frag. 6 Kinkel ap. Plout.

de def. or. i)—a passage considered infra p. 191.

•' Hesych. To^t'ou §ovvos '(Yo^lov^ovos cod. Musurus corr. To^tou ^ovvbs. Dobree cj.

To;iov /3w//.6s) • TOV 'AttoXXuvos tov ev 2tKDto;/t. ^cXtlov Be aKoveiv ttjv ev Ae\(f>ots ^dvrji'

XeyoyU^cijj' • iKu yap Kai 6 dpuKuv KaTero^eidi). Koi 6 6fj.<f>a\6s ttjs yrjs TOLcpos ecTTl tov

Hvduivos. .See further T. Schreiber Apollon Pythoklonos Leipzig 1879 pp. 6 n. 27, 44,

Gruppe Gr. Myth. Pel. p. 1256 n. 2, Tiirk in Roscher Lex. Myth. iii. 3404 f.

' Supra p. 1 69 ff.

* Zeus took the form of an eagle, when he first came from Crete to Naxos (sjipra i.

164 n. 4), consorted with Europe in the tree (supra i. 532), inspected the charms of Semele

(Nonn. Dion. 7. 210 ff.), ravished Aigina (Clem. Rom. horn. 5. 13 (ii. 181, 184 Migne),

Athen. 566 D, Nonn. Dion. 7. 122, 7. 213, 13. 201 'iU, 16. 56 ff., 24. 77 ff-, 33. 296 f,

1 88 The Delphic Omphalos

Fig- 131-

cp. 39. 169 f., Myth. Vat. 2. 203. Alleged representations of the scene are discussed by

Overbeck Gr. Kimstniyth. Zeus pp. 399— 403. See, however, Ov. viet. 6. iioff. addidit

ut...
I

luppiter...
|
...Asopida luserit ignis, and Gruppe Gr. Myth. Rel. p. 841 n. 8),

Asteria (supra i. 543 n. 6), Thaleia {supra i. 105 f.), and carried off Ganymedes (Aiith.

Pal. 12. 64. 3 f. (Alkaios of Messene), ih. 12. 65. i fif. (Meleagros), Ov. met. 10. 155 ff.,

Loukian. dial. dear. 4. iff., Nonn. Dion. 11. 134 f, 11. 293 fif., 15. 281 f., 25. 434 fif.,

Herakleit. de incrcdib. 28 p. 83, 13 ff. Festa, append, iiarrat. 23 p. 368, 33 fif. Westermann,

Myth. Vat. i. 184. An ingenious attempt to distinguish Zeus as an eagle in works of art

representing the rape of Ganymedes is made by O. Jahn Arckdologische Beitrdge Berlin

1847 pp. 20— 24, Overbeck Gr. Kunstinyth. Zeus pp. 520 f., 526 fif. Atlas pi. 8, 6,

The Delphic 07nphal6s 189

were two, not one, is hardly to be explained as a device of heraldry',

or the result of a desire for symmetry-, or an attempt to represent

both sides of a single bird^, or a juxtaposition of memory pictures*.

Rather it illustrates Usener's law of religious development' : the

eagles are Augenblicksgotter that have not yet coalesced into a

Sondergott.

But I am far from supposing that we have thus exhausted the

import of the Delphic omphalos. It will not do to blink the ques-

tion : Why was a particular mound of earth reduced to a com-

pact shape and safeguarded by a whole network of fillets ? When
W. H. Roscher shows that the term ovipJialds was used of earth's

central pointy he does indeed insist upon a truth which helps to

explain a variety o{ data, but he does not—to my thinking—really

get down to the root of things. For, after all, early man was {pace

Piette'') a poor mathematician and knew little of circles and centres.

No, we must assume that to him the word omphalos meant just

what it says—'the navel,' that is, the navel of the human body, not

the hub of the universe. Now there is reason to believe that the

Delphic cult was once comparable with that of 'Minoan' Crete^

P. Weizsacker in Roscher Lex. Myth. i. 1598 f. fig.: but see P. Fiiedlander in Pauly

—

Wissowa Real-Enc. vii. 744).

It may be objected that some of these transformation-scenes are palpably late figments

[e.g. the eagle spying upon Semele), that others were probably modelled on the myth of

Ganymedes [e.g. the eagle ravishing Aigina : so P. Friedlander loc. cit. vii. 739), and that

in his case earlier versions of the tale are extant not involving the bird-metamorphosis at

all {id. ib. vii. 737 ff.). But we do well to bear in mind that late writers often used early

materials (cp. Gruppe Gr. Atyth. Rel. p. 126 n. 5), and that the appearance of Zeus as

an eagle is supported by numerous parallels.

' E. Curtius Ut'ber VVappengebrauch tmd Wappenstil im griechischen Allerthttni {Abk.

d. berl. Akad. 1874 Phil. -hist. Classe) Berlin 1874 p. 104 ff., Perrot—Chipiez Hist, de

PArt vi. 8-;6f., M. Hoernes Urgcschichte der bildendcn Kimst in Europa Wien 1898

pp. 489 f., 495, 501 f., 630, Furtwangler Ant. Gemmen iii. 55, Sir A. J. Evans in the

Jotirn. Hell. Stud. 1901 xxi. 152 ff.

- A. Riegl Stilfragen Berlin 1893 pp. 33—40.

•' Good examples of ' split ' quadrupeds and bii'ds are given by F. Boas ' The Decora-

tive Art of the Indians of the North Pacific Coast ' in the Bulletitt of the American
JMitseum of Natural History 1897 ix. 144 ff. with figs.—a reference kindly supplied to me
by my friend Dr A. C. Haddon.

^ E. Loewy The Rendering of Nature in early Greek Art trans. J. Fothergill London

1907 p. 29 f. fig. 7.

•' Supra p. 13 n. I.
'° Supra p. 167.

" E. Piette ' Etudes d'ethnographie prehistorique iii Les galets colories du Mas-d'Azil

'

in L^Anthropologic 1896 vii. 385—427 with figs, i— 107 and Atlas of 25 col. pis., cp.

'Les galets peints du Mas-d'Azil' ib. 1903 xiv. 655—660 with figs, i—4, H. Obermaier

Der Mensch aller Zeiten i (Der Mensch der Vorzeit) Berlin etc. 1912 p. 216 ff. col. pi. 13

and figs. 136— 138.

** The first priests of Apollon Delphhiios at Pytho were Kp^res ciTro Kvixxraov Mivtifiov

(h. Ap. 388 ff. : see further W. Aly Der kretische Apollonkult Leipzig 1908 p. 35 ff.,

M. II. .Swindler Cretan Elements in the Cults and Ritual of Apollo (Bryn Mawr College

190 The Delphic Omphalos

It is therefore of importance to observe that the Cretans too had a

holy centre called Omphalos, where it was said that the navel-string

of the infant Zeus had fallen to the ground. Kallimachos, having

told how Rhea entrusted the babe to the arms of Neda, continues :

When bearing thee from Knossos, father Zeus,

The Nymph left Thenai (Thenai near to Knossos),

There, lord, fell off thy navel ; wherefore now
Cydonians call that spot the Omphalian Plaint

Diodoros tells the same tale in substantial agreement with Kalli-

machos :

' The story goes that, when he (Zeus) as an infant was being carried by the

Kouretes, his navel fell off near the river named Triton, and that the place was

consecrated and called Omphalos after the occurrence, the surrounding district

being likewise known as the Omphalian Plain-.'

This narrative was denounced by K. Hoeck as a piece of late

Monographs: Monograph Series xiii) Bryn Mawr 1913 pp. 22 ff., 41 f., 62 ff.). The

leader of these Cretan settlers was Kastalios [et. gen. s.v. AiK<pivio%, et. jiiag. p. 255, 18 ff-,

Orion p. 46, 22 ff., Tzetz. in Lyk. Al. 207). After the slaughter of Python Apollon was

purified in Crete by Karmanor (Paus. 2. 7. 7, cp. 10. 6. 7, 10. 7. 2, 10. 16. 5), the father

of Euboulos whose daughter Karme became by Zeus the mother of Britomartis (Paus.

2. 30. 3, cp. Diod. 5. 76, Ant. Lib. 40, Verg. Ciris 220 if.). According to others, Apollon

was purified in Crete by Chrysothemis (schol. Pind. Pyth. argum. 3). This son of

Karmanor is said to have won the prize in the earliest hymnic contest at Delphoi (Paus.

10. 7. 2). On another occasion the prize was secured by Eleuther (Paus. 10. 7. 3), perhaps

the eponym of Eleutherna in Crete (so J. N. Svoronos in the Bull. Corr. Hell. 1896

XX. 8). Koretas, the reputed discoverer of the oracle (Plout. de def. or. 42, 46), bears a

name suggestive of Crete (so J. N. Svoronos loc. cit.). And Pteras, the eponym of the

Cretan Aptereoi, was supposed by some to have built the second temple at Delphoi

(Paus. 10. 5. 10).

A leonine head in limestone, part of a ritual rhyton, found beneath the temple of

Apollon [Foicilles de Delphes iv. i 3 fig. 2 a, (5, v. i. 3 ff. figs. 13, 13 a) resembles closely

the famous lioness-r/y/w; in marble found at Knossos (J. de Mot in the Rev. Arch. 1904

ii. 217, G. Karo ' Minoische Rhyta ' in ths Jahrb. d. kais. deutsch. arch. Inst. 191 1 xxvi.

254 ff. figs. 6f., F. Poulsen Delphi, ir&ns. G. C. Richards London 1920 p. 15 f. figs. 1— 3,

p. 59). A bronze axe from Delphoi, which is engraved with ' Minoan ' characters, will be

figured later [infra § 3 (c) i [fx.)). And 'Minoan' pottery etc. has come to light in the

Delphic precinct {Foicilles de Delphes v. i. 5 f., 8 ff. figs. 26—51, 15 ff. figs. 62—90, 20

f

figs. 91—97> V. 2. 133).

1 Kallim. h. Zeus 42 ff. eiVe Qevas aireXeLTrev airo (so J. A. F. A. Meineke for MSS. etrl)

Kvuiaaoio (pepovaa,
|
Zed irarep, rj vifupt) <re [Qevai 5' ^(xav eyyv6i KvoxriroO),

|
tovtolki. tol

TTtae, dai/xov, otTr' 6fx<pa\6s • ivdiv eKelvo
|
^OixcpaXiov ixeTewecra TriSov KaX^ovcri KuSwi'es,

cp. schol. Nik. alex. 7 apKTov vtt' o/xcpaMeaffai'- ...aWoi 5e ttjv KpTjTtKi^v 'O/nipaXbs yap

t6wos iv Kpr]T7j, u)s Kai KaWi/xaxo^' Tre'cre, dai/xov, &7r' 6fj.(pa\6s, evdev iKeivo
\
'0/J.<pd.\LOV

HerewiLTa iredov KoXeovcri KiySwfes, Steph. Byz. s.v. 'OpLcpoKLOV t6itos KprjTrjs, 7r\7)aiou

Qevwv Kai Kvw(t<70u. kari Kai OerraXias {id. s.v. Ilapavaioi., cp. Ptol. 3. 13. 5). to iOviKOv

'OfKpaXirr]? (cp. Rasche Lex. Ntun. vi. 127).

- Diod. 5. 70 (pepop.evov /xev yap iixb tGiv Koupijrwj' ainod vrjTriov (f)a(Tiv airoTreaitv top

6fj.(f>a\6i> wepi Tov TroTafxbv tov Ka\ovp.evov Tplruya, Kai to x^P^ov re (so L. Dindorf for MSS.

5^. P. Wesseling cj. 5ia) tovto Kadiepwdev airb tov t6t£ avfxjidi'Tos 'OficpaXbi' irpoaayopeu-

drjvai. Kai to irepi.KuiJ.evov wediov bfj.o'uo% 'OfJ.(pdXeiOv.

The Delphic Omphalos 191

aetiology ^ But it is clear that Kallimachos and Diodoros are

drawing upon a common source. Moreover, since Kallimachos in

his context has been paraphrasing Epimenides with regard to the

tomb of Zeus-, while Diodoros in his sequel mentions Epimenides

as his first authority for things Cretan^, it is legitimate to conclude

that poet and prose-writer alike are indebted to Epimenides. As a

native of Crete^ and a Koures to boot^ he would know the local

myth. And the story, thus vouched for, must be at least as old as

the beginning of the fifth century B.C." That we are on the right

track in attributing it to Epimenides appears from another con-

sideration. Epimenides in a noteworthy couplet denied that the

Delphic omphalos was the central point of land or sea^ Why?
Because he knew the tale told about the Cretan Omphalos, and took

the word to mean ' navel,' not ' central point' So then Knossos,

the metropolis of the Delphian shrine^ had a sacred Omphalos,

which c. 500 B.C. was believed to be the spot hallowed by the navel-

string of Zeus. I submit that a like belief attached to Delphoi, and

that the Delphic omphalos was originally the mound in which the

navel-string of Zeus lay buried. Dare we add that the knife-blade,

actually found by Courby and regarded by him as mere packing

for the wooden pillar of the omphalos-', was the very implement said

to have been used at the primal omphaletomia 1

This explanation of course presupposes an actual custom of

burying the umbilical cord^". But such customs are amazingly fre-

^ K. Hoeck Kreta Gottingen 1823 i. 177.
"^ Supra i. 157 n. 3, 664 n. i.

•* Diod. 5. 80, cp. E. Schwartz in Pauly—Wissovva Real-Enc. i. 2866 f., v. 678.
* H. Diels Die Fragmente der Vorsokratiker'-^ Berlin 1912 ii. 185 ff. has a convenient

collection of the sources, which are critically studied by H. Demoulin Epiminide de Crete

Bruxelles 1901 and O. Kern in Pauly—Wissowa Real-Enc. vi. 173— 178.

® Myronianos frag, i {Frag. hist. Gr. iv. 454 Miiller) ap. Diog. Laert. i. 115

Mupwj'iaj'os 5^ fv '0/j.oioLs (prjaiv otl KovpriTa avrbv eKoXovv Kprjres and Plout. v. Sol. 12

*rat KovprjTa f(Ov avrou 01 Tore avdpwTroi Trpocnjyopevov, cp. Diog. Laert. f. iii eiroii)(T€ 8e

KovprjTwv Kai Kopv^avruv yeveaiv.

^ O. Kern in Pauly—Wissowa Real-Enc. vi. 174.
' Supra p. 187 n. 5. 8 Supra p. i8y n. 8.

" Supra p. 175.
^^ W. H. Roscher Omphalos Leipzig 1913 p. 18 :

' Wer bedenkt, dass die Geburt des

Zeus ebenso fiir das Prototyp aller menschlichen Geburten gait wie seine heilige Hochzeit

{iep6s ya.p.o's) ftir das Ur- und Vorbild aller menschlichen Hochzeiten, der wird es doch
wohl mit mir fiir recht wahrscheinlich erkliiren, dass der Mythos von der Nabelschnur des

hochsten Gottes auch eine ahnliche Bedeutung und Behandlung dieses Organes bei den
menschlichen Geburten voraussetzt. Ja, es scheint ni^ht unmoglich, dass man in uralter

Zeit zu Omphalion die Nabelschnur des Zeus ebenso als kostbare Reliquie zeigte und
verehrte, wie in Delphi den Stein, den Kronos nach der Geburt des Gottes ausgespien

haben soUte (Paus. 10, 24, 6) oder zu Tegea die Locke der Gorgo Medusa (Paus. 8, 47, 5)

usw.'

192 The Delphic Omphalos

quent in uncivilised or semi-civilised communities^ To quote a

typical case

:

'among the Maoris, when the navel-string dropped off, the child was carried

to a priest to be solemnly named by him. But before the ceremony of naming
began, the navel-string was buried in a sacred place and a young sapling was

planted over it. Ever afterwards that tree, as it grew, was a tohii ora7iga or sign

of life for the child'-.'

Analogous practices have survived here and there in modern

Greece^ Thus in Lesbos the severed portion of the cord is wrapped

in cloth and thrown into the school, or the church, or the fields. It

is believed that, if the cord falls in the school, the child will become
a teacher ; if in the church, a priest ; if in the fields, a farmer. So,

when a child hangs about a place, his mother gets angry and says

to him: 'Did they throw your navel there?*' Similar usages are

reported from Kephalleniaj'Aigina, Limnobria? {Btirdur) in Pisidia,

Sinasos in Kappadokia, etc., and there can be little doubt that from

time immemorial the Greeks have believed in a sympathetic rela-

tion existing between the infant and the umbilical cord. It is

therefore reasonable to conjecture that in Phokis, as in Crete, the

navel-string of Zeus—or rather of a local king (Python ?) personating

the sky-god'—was deposited in a holy place. And where could it

be more safely bestowed than beneath the central support of heaven

itself? To make security doubly secure, the mound in which the

relic lay buried was covered by the agrenon with its numerous

knots". So far as I can see, nothing short of this hypothesis will

^ See the examples collected by H. Ploss Das Kind in Branch unci Sitte der Volker-

Leipzig 1884 i. 15— 18, ii. 194, 199 f. and Frazer Golden Bongh'-^ : The Magic Art i.

182—201, ii. 56, ib.'^: Taboo p. 48, ib.'^: Adonis Attis Osiris^ ii. 167 ff., ib.'^: Balder the

Beautiful ii. 160 ff.

^ Frazer Golden Bough'^ : The Magic Art i. 182, citing R. Taylor Te Ika A Mani, or

New Zealand and its Inhabitants''- London 1870 p. 184.

^ They were collected, at the request of W. H. Rosclier, by N. G. Polites in Xaoypa,<pla,

1912 iii. 698 ff., cp. P. D. Sepherles ib. 1913 iv. 322, K. I. Mantzouranes ib. 1913 iv.

323 f. See W. H. Roscher Omphalos Leipzig 1913 pp. 18 f., 131 f.

* G. Georgeakis and L. Pineau Le Folk-Lore de Lesbos (Litteratures populaires de

routes les nations xxxi) Paris 1894 p. 331 f :
' Quand on a coupe le nombril du nouveau-

ne, on I'attache dans un morceau de linge, et on le jette soit dans I'ecole, soit dans I'eglise

ou dans un champ : I'enfant alors sera ou instituteur ou pretre ou agriculteur. C'est

pouiquoi, quand un enfant va tres souvent dans le meme lieu, sa mere, en colere, lui dit :

" C'est la que I'on a jete ton nombril !
" '

^ On kings impersonating Zeus see Folk-Lore 1904 xv. 299 ff., supra i. 853 f. Index,

infra Index ; and on the Delphic kings in particular, Folk-Lore 1904 xv. 402 ff.

" Knots as protective amulets are discussed by Frazer Golden Boiigh'^ : Taboo p. 306 ff.,

P. Wolters ' Faden und Knoten als Amulett ' in the Archiv f. Rel. 1905 viii Beiheft

pp. I— 22, F. W..von Bissing ' Agyptische Knotenamulette ' ib. pp. 23—26, J. Heckenbach
De miditate sacra sacrisqne vinculis Giessen 191 1 pp. 4 f., 23, 69 ff., J. Pley De lanae in

antiquorum ritibiis usu Giessen 191 1 pp. 30 ff., 80 ff., I. Scheftelowitz Das Schlingen-

und Netzmotiv im Glauben und Branch der Volker Giessen igi2 pp. 38—49.

Plate XI

a

(a) Altar as represented on a coin of the Cretan community.

(^) Small bronze altar resembling that on the Cretan coin.

See page 193 n. 2.

The Delphic Tripod 193

account for the awful sanctity attaching to the Delphic ompJialos,

for the manifest meaning of its name, and for the peculiar character

of its decoration^

(0) The Delphic Tripod.

The Delphic Agyze?is-p\\\a.r with its side-posts and lintel was in

a manner duplicated by the Delphic tripod. Sir Arthur Evans, when
discussing the libation-table found in the Dictaean cave, traced

briefly but convincingly the whole pedigree of the columnar tripods

He showed that the simplest form, of sacred pillar, on the top of

which libations were poured (fig. 1 32)*, had already in the third period

of the Late ' Minoan ' age given rise to a tripod-/<?i^^i^ with a central

stem (fig. I33)'*; and that this in turn became the parent of such

Fig- 132- Fig. 133.

types as the tripod from Corinth with three lion-goddesses for its

supports' or the Plataean tripod at Delphoi with a coil of three

^ The cowrie-covered case, in which the umbilical cord of the king of Uganda was
preserved (W. Ridgeway T/te Dramas and Dramatic Dances of non-European Races

Cambridge 1915 p. 375 ff. figs. 85—87), bears a superficial resemblance to the fillet-

covered omphalos at Delphoi.

^ Sir A. J. Evans in \he Joiirn. Hell. S/iid. 1901 xxi. ii7f.

In the same context (p. 113 ff.) Sir Arthur traces the analogous evolution of the

'baetylic altar,' regarding it as essentially an 'offertory table placed above the sacred

pillar,' and illustrating its ultimate shape from an imperial copper of the Cretan com-

munity
(J. N. Svoronos Niimismatiqne de la Crite ancienne Macon 1890 i. 353 pi. 35, 36

(= my pi. xi, a), cp. ib. pi. 35, 37, K{oiv6v) K(p-r)TQiv)) . At a recent auction of Egyptian

and Hellenistic antiquities I acquired a small bronze altar (pi. xi, b : extreme height 7^ ins.),

which closely resembles that of the Cretan coin. It has four legs, a thick central stem,

and an upper tray, with widely projecting horns, so contrived that it can be lifted offfrom
the pillar-like legs and the flat-topped barrel. This curious arrangement strongly confirms

Sir Arthur's contention that the central cylinder was the original idol.

* Pig.
1 32 = Sir A. J. Evans loc. cit. p. 117 fig. 13 an impressed glass plaque found by

Ch. Tsountas in a grave of the lower town at Mykenai. Cp. sitpra i. 36f. fig. 9.

* Fig. 133 = Sir A. J. Evans loc. cit. p. 1
1
7 fig. 14 a similar plaque found by Ch. Tsountas

in the same place.

" A. Michaelis Ancient Marbles in Great Britain trans. C. A. M. Fennell Cambridge
1882 p. 592 f., P. Gardner 'A stone tripod at Oxford' in ihe/otirti. Hell. Stud. 1896 xvi.

275— 280 with figs, if and pi. 12, C. Dubois in Daremberg—Saglio Diet. Ant. v. 475
fig. 7068. Height o'66'", lower diameter o'54'", upper diameter 0'36"'.

C. II. 13

194 The Delphic Tripod

Fig. 134.

The Delphic Tripod 195

serpents for its base (figs. 134 and 135)^ Now the mantic tripod also

appears to have been of the columnar kind—witness a certain

number of sculptured copies. Thus a handsome tripod in Pentelic

marble, found at Ostia and preserved in the Louvre (fig. 136)^ has its

^ The fullest collection of passages, ancient and modern, bearing on this famous monu-

ment is that printed by Roehl Inscr. Gr. ant. no. 70. See also E. Bourguet Les rimtes de

Delphes Paris 1914 pp. 160

—

^162, Frazer Pausanias v. 299— 307, F. Poulsen Delphi \.\ix\%.

G. C Richards London 1920 p. 200 ff. Bourguet adopts the view advocated by H. Strack

{Denkschr. d. Akad. Wien 1864 v Abh. p. 43 ff.), F. Wieseler {Jahrb.f. class. Philol. 1864 x.

245 ff., id. Ueber den delphischen Dreifuss (extr. from the Abh. d. gdtt. Gesellsch. d. Wiss.

Phil. -hist. Classe xv) Gottingen 1871 p. 91 f. n.), P. Wolters (Friederichs—Wolters Gipsab-

gi'isse
Y>-

iioff. no. 227), and E. Fabricius ('Das plataische Weihgeschenk in Delphi' in

the Jahrb. d. kais. deutsch. arch. Inst. 1886 i. 176— 191

with figs.), viz. that the serpent-base was a central column

supporting the Ubes and enclosed by the legs of the tripod.

Frazer and Poulsen favour the rival view advanced by

P. A. Dethier and A. D. Mordtmann (' Epigraphik von

Byzantion und Constantinopolis' in the Denkschr. d. Akad.

Wien 1864 V Abh. pp. 3—48 with figs, x, y, z and pis. i—4),

viz. that the feet of the tripod rested on the serpent-heads

projecting from the top of the spiral column. Restorations

on the former hypothesis are given by H. Strack {Denkschr.

d. Akad. Wien 1864 v Abh. pi. 3, 24 r), B. Graef (Jahrb. d.

kais. deutsch. arch. Inst. 1886 i. 189 fig.), and A. Tournaire

(in his panorama of the precinct, Fouillcs de Delphes ii. 1

pi. 9) ; restorations on the latter hypothesis, by P. A. Dethier

and A. D. Mordtmann {Deitkschr. d. Akad. Wien 1864

V Abh. pi. 2, 24, cp. pi. 4, 24a, i\b), and by F. Andre

(H. Luckenbach Erlduternngen ziir Wandtafel von Delphi

MUnchen und Berlin 1904 pp. 22—25 fig. 22). I follow

Strack, Wieseler, etc. rather than Dethier, Mordtmann, etc.

because {a) the extant serpent-head shows no trace of a

tripod-foot attached to its upper surface [Denkschr. d. Akad.

Wien 1864 V Abh. p. 12 n. i), and (b) the monument as

reconstructed by Dethier, Mordtmann, etc. would have

been sui generis, whereas the monument as reconstructed

by Strack, Wieseler, etc. fits into a whole series of recog-

nised types. The sketch that I give (fig. 134) is a fresh

restoration, which takes into account (i) the plinth still in

situ at Delphoi (Rhomaides phot. Delphoi no. 17) ; (2) the

twenty-nine coils now in the Hippodrome {Almeidan) at

Constantinople {Jahrb. d. kais. deutsch. arch. Inst. 1886 i

pi. opposite to p. 176), (3) the serpent-heads figured in a

Turkish miniature of 1530— 1540 a.d. representing a festival in the Almeidan under

Sultan Soliman {Denkschr. d. Akad. Wien 1864 v Abh. pp. 9, 30 pi. i, 14^, (/, e), (4) the

serpent-heads seen and drawn by Wheler in 1675 A.D. (G. Wheler A journey into Greece

London 1682 p. 185 fig.), and (5) the upper part of one of the heads, found by Fossati

in 1848 A.D. and preserved in the Museum of St Eirene at Constantinople {Denkschr.

d. Akad. Wien 1864 v Abh. p. 8 pi. i, 17a, b, c, d).

- Clarac Mus. de Sculpt, ii. 258— 269 pi. 121 fig. 50 (= my fig. 136), Frohner Sculpt, du

Louvre i. ii4f. no. 90, Baumeister Denkm. i. 462 fig. 510, Reinach Rip. Stat. i. 20 no. 3.

Height I •16™. The parts restored are the plinth, the griffin-feet, and all the lower portion

of the monument including the hoop, the three uprights excepting one bucraniuDi and the

upper portion of another, the foliage-lyres, and the quiver-strap.

13—2

Fig. 135-

196 The Delphic Tripod

lebes resting on a central shaft, which is conceived as a bay-trunk

and entwined with a snake—Python presumably, since the god's

quiver is hanging beside it. Similarly a statuette in Greek marble

that forms part of the same collection (fig. 137)^ represents ApoUon

Fig. 136. Fig. 137.

standing by a tripod, whose lebes again rests on a bay-trunk en-

twined with a snake. The.se examples remind us that the name
tripos was given to a species of bay-tree with three roots'*. But a

statuette in Italian marble at Dresden (fig. 138)*, which presupposes

a Greek bronze* of Praxitelean character ^ shows Apollon leaning

on a columnar tripod of a much earlier type^ If it be objected that

the column necessary in a marble copy would have been absent

from the bronze original, we can point not only to reliefs' and vase-

1 Clarac Miis. de Sculpt, pi. 346 fig. 925 (= my fig. 137), Frohner Sculpt, du Louvre i.

97 f. no. 73, Reinach Rip. Stat. i. 175 no. 5. Height 0535'". The parts restored are the

plinth, both feet of Apollon, the tip of his nose, a patch over his left breast, his right hand

with the bay-branch (tenon antique), his left hand with the snake's tail, the middle of the

snake's body, and the greater portion of the tripod-hoops.

^ Lact. Plac. in Stat. Theb. i. 509 tripos species est lauri, tres habens radices,

Apollini consecrata propter triplicem vim divinationis.

^ B. Leplat Recueil des marbres antiques qui se trouvent dans la galerie du roy de

Pologne a Dresden Dresde 1733 pi. 49, H. Hettner Die Bildwerke der k'oniglichen antiken

Sainnibuig zu Dresdm^ Dresden 1881 no. 160, Overbeck Gr. Kunsttnyth. Apollon

p. 211 Atlas pi. 22, 40 (= myfig. 138), Reinach Rip. Stat. ii. 94 no. 6. Height 4ft. 6ins.

•* Overbeck Gr. A unstDiyth. Apollon p. 211.

^ Overbeck op. cit. p. 208 'iL, W. Klein Praxiteles Leipzig 1898 p. '58 fif.

^ Note that the supporting column tapers dowriwards like those of 'Minoan' art.

^ E. Fabricius in the fahrb. d. kais. deutsch. arch. Inst. 1886 i. 186 cites the Chigi base

The Delphic Tripod 197

paintings (fig. 139)^ in which there is no question of structural

exigency, as portraying such tripods, but also to sundry bases- and

votive replicas^ as furnishing ad-

ditional proof of their existence. An .^--oOv
architect's specification, found in or " "t^^^^^^mS
near Athens and dated by M. Hoi- ' ir*^^
leaux before 350 B.C., actually gives

a detailed description of one :

{infra p. 199 n. 2), a relief found in the theatre

at Athens, which shows a tripod with a central

support in the form of a Doric pillar (L. von

Sybel Katalog der Scidpturen zu Atheii Mar-

burg 1 88 1 p. 2 8 1 no. 3912), and a relief drawn
by F. Adler on the Akropolis, which has a tri-

lled with a central stem broad at the base and

rapidly tapering upwards (not in L. von Sybel

op. cit.).

1 F. Wieseler Ueber den delphischen Dreiftiss

(extr. from the Abh. d. gott. Gesellsch. d. Wiss.

Phil. -hist. Classe xv) Gottingen iSjr p. 90 n.

adduces : (i) A red-figured amphora from Sorrento

in the British Museum, signed by the vase-painter

Polygnotos ; this has for its main subject two

women attaching fillets to the horns of two bulls,

which stand before two large columnar tripods

{Brit. Miis. Cat. Vases iii. 209 f. no. E 284,

Gerhard Auserl. Vasenb. iv. 10 pi. 243, W. Klein

Die griechischc7t Vasen tnit Meistersignaturen'^

Wien 1887 p. 199, Reinach Rep, Vases ii. 123,

1, Hoppin A'<?(/yf^. Vases \\. 376 f. fig.), (ii) A
red-figured oinochSe in the Pourtales collection, which depicts Nike flying through the

air with a fillet towards a columnar tripod (T. Panofka Antiques du cabinet du cointe

de Pourtalis-Gorgier Paris 1834 p. 30 f. pi. 6, i = my fig. 139)- Both vases are referable to

the fine style of vase-painting {c. 460—440 B.C.), and in both the tripod-support takes the

form of a Doric column.

^ E. Fabricius in ihs Jahrb. d. kais. dentsch. arch. Inst. 1886 i. 187 ff. notes the

following examples : (i) Adjoining the S. angle of the pre-Periclean Propylaia there is

still in situ the stepped base of a columnar tripod, which cannot be later than the first

half of s. v B.C. (R. Bohn Die Propylden der Akropolis zu Athen Berlin & Stuttgart

1882 p. 17 pi. 3, W. Doerpfeld in the Ath. Mitth. 1885 x pi. 2, W. Judeich Topographic

von Athen Munchen 1905 p. 198 fig. 22 = M. L. D'Ooge The Acropolis of Athens New
York 1908 p. 31 fig. 7}. (ii) An inscribed block, found W. of the theatre and now lying in

the Asklepieion on the S. slope of the Akropolis, formerly supported a choragic tripod of

the columnar kind and is assigned to a date not long after 292 B.C. {Corp. inscr. Att. ii. 3

no. 1295, Michel Recueil d'Inscr. gr. no. 926, Dittenberger Syll. inscr. Gr." no. 710:

Fabricius loc. cit. gives section and plan).

^ E. Faljricius loc. cit. p. 186 :
' Unter jenen kleinen Nachbildungen wirklicher

Dreifiisse aus Olympia [see A. Furtwangler in Olympia iv. 72 fT. nos. 534— 547 pi. 27, cp.

ib. p. 212 f. no. 1370 fig.] befinden sich, wie K. Purgold mir mitgetheilt hat, einige

Exemplare [but see A. Furtwangler in Olympia iv. 73 no. 338 pi. 27], bei denen unter-

halb des Kessels in der Mitte zwischen den Beinen ein senkrechter Stab aus ineinander-

gedrehten Bronzedrahten angebracht ist.'

'.VS-

198 The Delphic Tripod

'The tripod to be fixed on the impost, after boring holes for its'feet and running

the same with lead ; also a small column of Pentelic marble to be^fixed beneath

Fig. 139.

the tripod, with a Doric capital to it, after cutting it straight below and working

it smooth; and the capital to be painted in encaustic'.'

As to Delphic usage, we may with some show of rea.son argue from

the Plataean trophy to the Pythian tripod. If the former was

columnar, it is natural to suppose that the latter was too ; for votive

1 M. Holleaux in the Ath. I\Iiith. 1906 xxxi. 134— 144 with fig. i: line i6ff. eTrt 5^

TO /c|aTaXr/7rr^pos rhv Tpiiroda Kadap/uLoaai, ivrer] <t> pdvavra tois wocri Kai irepi/j.oXvjidoxofjo'ai,

K\ai Kibviov V(pap/j.&<Tai JlfureXeiKov iiird tov T|pi7ro5a, AuipiKov ^X"" ''^ iwiKpavov i-rr' avTO,

vir o^itravTCL 6p9bv Kai ^vcravra. \ecov, Kal to iTrl\[Kpavov] eyKavcrai.

Plate XII

See page 199 n. 2.

The Cliigi base at Dresden, representing

:

(a) The rape of the Delphic tripod by Herakles.
(i) The dedication of a columnar tripod by the jyMa and the neokbroi.
(c) The dedication of a torch by a priest and priestess.

Plate XII

Seepage 199 h. 2.

The Delphic Tripod 199

offerings tend to repeat the pattern of the local chose sacree^. Ac-

cordingly the Chigi base at Dresden (pi. xii)^, which itself seems to

have carried a columnar tripod^, represents in one of its three

archaistic panels a Pythian priest and priestess dedicating a similar

tripod on the top of a pillar. Moreover, archaising reliefs of the

imperial age (figs. 140, 141)^ made in all probability to commemorate

^ On the principle underlying this multiplication see Folk-Lore 1903 xiv. 271.

2 This marble base (height i'3o'"), which came to the Dresden Museum along with

the Chigi collection, portrays (a) the rape of the Delphic tripod by Herakles, {b) the

dedication of a columnar tripod by the Pythla and the neokSros, (c) the dedication of a

torch by a priest and priestess. Various archaeologists have attempted to combine the

three scenes in a consistent whole. According to K. O. Midler Handbuch der Ai-chaeologie

der Kunsfi Stuttgart 1878 p. 78, P. Pervanoglu in the Ann. d. Inst. i86i xxxiii. 119 ff.,

Friederichs—Welters Gipsabgiisse p. 169!?". no. 423, the central panel represents the

struggle between Herakles and Apollon as the mythical prototype of a Pythian contest for

a prize-tripod, the panel to the right shows the consecration of the prize, the panel to the

left that of the torch with which the victor had won his race. The base as a whole sup-

ported the tripod thus gained, which, to judge from the kneeling Sileiiot, the Sdtyroi with

drinking-cups, etc., was dedicated to Dionysos. Hence the ivy-wreath and ' Sardana-

palos ' type (E. Thraemer in Roscher Lex. Myth. i. 1 1 17 flf., P. Wolters in \htJahrb. d.

kais. dentsell. arch. Inst. 1893 viii. I79f., K. A. McDowall in iht Joitr7t. Hell. Stud.

1904 xxiv. 255 ff., V. Macchioro in (he Jahresh. d. oest. arch. Inst. 1909 xii. 189 ff.,

W. Helbig Fiihrer durch die offentlichen Sammlungen klassischer Altertiimer in Rom^
Leipzig 1912 i. 2iof. no. 320) of the neokoros. Avery different and far less probable

explanation was given by C. Boetticher Das Grab des Dionysos (Winckclmannsfest-Progr.

Berlin xviii) Berlin 1856 with figs, i f. and 'Zu den Bildwerken der dreiseitigen Basis in

Dresden' in the ^rc,^. Zeit. 1858 xvi. 197 ff. pi. 117. He took {a) as the rape of the

tripod, marking the locality, (b) as the consecration of the tripod in which were the

remains of Dionysos, torn to pieces by the Titans, (c) as the consecration of a bdkchos or

phanSs, symbolising the resuscitation of the god. He also supposed that the priest and

priestess were the neokSros and the principal thyids, and that the base carried a phanSs,

not a tripod. See further W. G. Becker Atignsteum Dresden^s atitike Denkmdler enthaltend

Leipzig 1804 i. 42 ff. pis. 5— 7, B. Leplat Rectceil des marbres antiques qui se trouvent

dans la galerie dti roy de Pologne d, Dresden Dresde 1733 pi. 3, H. Hettner Die Bildwerke

der konigUchen antiken Sammhmg zu Dresden* Dresden 1881 no. 80, L. Stephani in the

Compte-rendu St. Pet. 1868 p. 46 f., Overbeck Gr. Ku7tstmyth. Apollon p. 405 Atlas

pi. 24, 14, id. Gr. Plastik* i. 260 ff. fig. 70 a, b, ib. p. 298 n. 203, Brunn—Bruckmann

Denkm. der gr. und rdni. Sculpt, pi. 150, Midler—Wieseler—Wernicke Ant. Denkin. ii.

3. 328 f. pi. 27, 7, Reinach Rdp. Reliefs ii. 60 nos. i— 3. My illustrations are made from

the cast at Cambridge.
3 This is the inference usually, and in my opinidn correctly, drawn from the fact that

the upper surface of the base is triangular in shape with a smooth circular mark (i2| inches

across) in the centre of it : see the diagrams given by C. Boetticher in the Arch. Zeit.

1858 xvi. 227 f. F. Hauser Die neu-altischen Reliefs Stuttgart i88g p. 52 f. no. 69 and

p. 117 holds that the base bore a moveable object such as a candelabrum, but admits

(p. 52) that its reliefs must have been copied from those of a tripod-base.

* (i) In the Villa Albani (G. Zoega Li bassirilievi antichi di Roma Roma 1808 ii

pi. 99, T. Schreiber Die hellenistischcn Reliefbilder pi. 34 (=my fig. 140), Brunn—Bruck-

mann Denkm. der gr. und rdm. Sculpt, pi. 344a, Welcker Alt. Denkm. ii. i"]--)! pi- 2, 3

(= Baumeister Denkm. i. 97 fig. 103), Reinach Rip. Reliefs iii. 151 no. 3, Overbeck Gr.

Kiinstmyth. Apollon pp. 260, 262 ff., W. Helbig Fiihrer durch die offentlichen Sa»im-

lufigen klassisclier Altertiimer in Rom"^ Leipzig 1913 ii. 426 f. no. 1876). Restored:

200 The Delphic Tripod

Pythian victories^ portray a pillar built into the terrace-wall at

Fig. 140.

central portion of the pillar and of the figure adjoining it, together with hands or fingers,

nose-tips, etc.

(2) At Berlin {A/i/. Shilpt. Berlin p. 373 f no. y2i, T. Schreiber op. cit. pi. 35 (= my
fig. 141), F. '&\.\xdLvi\<n^ii2, Die Siegesgoeitin Leipzig 1898 p. 20 pi. 8, 38 {^

— id. in ihejahi-b.

d. kais. deiitsch. arch. Inst. 1906 xxi. 77 f. fig. i), Overbeck op. cit. Apollon p. 259 f.

Atlas pi. 21, 10, id. Gr. Plasiik^ i. 262 fig. 71, Miiller—Wieseler—Wernicke Ant.

Denkin. ii. 3. 303 ff. pi. 25, 4). Restored : only the extreme edges of the relief and the top

of Nike's nearer wing. Pentelic marble. Height 0775™, breadth f035'".

(3) In the Louvre (Frohner Sculpt, du Louvre i. 42 ff. no. 12, Clarac Ahts. dc Sculpt.

ii. 236 pi. 120 fig. 39 (=Reinach R^p. Stat. i. 20 no. i), T. Schreiber op. cit. pi. 36,

Overbeck Gr. Ku7istmyth. Apollon p. 260, Collignon Hist, de la Sculpt, gr. ii. 652 f.

fig- 344> J- Warrack Greek Sculpttirc 'Edmhmgh s. z. pi. 62). Restored: the edges of the

relief, including plane-tree, head and left leg of small statue, top of Nike's wings, forearms

of Apollon and Artemis, upper part of tripod, and most of pediment. Greek marble.

Height o-6.s'n, breadth i-o8'".

(4) In the British Museum—fragment containing left half only [Brit. Mus. Cat.

Sculpture i. 357 f. no. 775, Description of the collection of Ajicient Marbles in the British

Mtiseum London 1842 ix. 157 ff. pi. 36, 2, F. Studniczka in iht /ahrl>. d. kais. dentsch.

arch. Inst. 1906 xxi. 79 with fig. 3 on p. 82 from a photograph by W. A. Mansell & Co.

no. 1050). Pentelic marble. Height 2 ft. 4 ins., breadth i ft. 9 ins.

Other replicas, excerpts, etc. are listed by Overbeck Gr. Kunstniyth. k^oYion p. 260 ff.

Atlas pi. 21, 1 1 f.

1 Cp. the citharodic relief of c. 400 B.C. from Miletos (? Athens), acquired by the

Dresden Museum in 1892 (P. Herrmann in the Jahrb. d. kais. deutsch. arch. Inst. 1894

ix Arch. Anz. p. 26 f. fig., F. Studniczka ib. 1906 xxi. 80 with fig. 2 on p. 79, Reinach

I^^p. Reliefs ii. 60 no. 4),—a possible forerunner of the archaising series. The prototype

is, however, to be sought in an archaic original such as the fragmentary altar of the

Barracco Mwitnm. {Catalogue Barracco wo. 82, Reinach/?^. Reliefs iii. 160 nos. 2 and 3).

The Delphic Tripod 20I

Delphoi' and bearing a tripod of the species under discussion. We
conclude that the nnantic tripod, Hke these votive tripods, had a

central support.

Fig. 141.

But if so, it follows that Apollon seated on his tripod is virtually

seated on the top of a sacred pillar. He is thus a figure comparable

with Zeus enthroned on the summit of his sky-pillar-. Indeed, an

•' The locality of the scene represented has often been discussed. Most modern critics

have identified the temple with that of Apollon at Delphoi (so e.g. F. G. Welcker o/>. cit.

ii. 42 f., 49, 53, W. Frohner op. cit. \. 42 f., Overbeck Gr. Kunstniyth. Apollon p. 267 f.,

W. Helbig op. cit. ii. 426). But L. Stephani in the Compte-reiidji St. Pit. 1873 p. 222 ff.,

followed by B. Graef in Mtiller—Wieseler—Wernicke op. cit. ii. 3. 305, argued for the

temple of the Palatine Apollo in Rome. F. Studniczka in the Jahrb. d. kais. deutsch.

arch. Inst. 1906 xxi. 81 ff. favours the Pythion on the Ilissos with the Olympieion in the

Viackground, but ib. 1907 xxii. 6—8 candidly admits that there is much to be said ir

favour of the identification with Delphoi. In particular, the chariot-frieze of the temple,

the plane-tree in the precinct (Klearchos -mpl irapoiixiwv ifra^. 46 (Frag. hist. Gr. ii. 318
Mtiller) ap. Athen. 701 D, Theophr. hist, plant. 4. 13. 2, Plin. nat. hist. 16. 238), the

terrace-wall rising from left to right, the small ancient-looking effigy of Apollon (Paus.

10. 16. 8), if not also the triangular pillar supporting the tripod (? = the trophy erected by

the Messenians of Naupaktos, on which see Homolle in the Bull. Corr. Hell. 1897 xxi.

616 ff.), all find their readiest explanation in the Delphian precinct.

- Supra pp. 45 ff. (with i. 62 fig. 38), 89 f. Cp. the language of Eur. /. T. 1253 ff.

rplTTodi T iv xpvcii^ $6.<ra€i^, iv at^evSei 9p6vu)
|

/xavrelas jSporois
|
Beacp&Ttav v^/xcju

|
dduTtav

viro, /c.T.X.

202 The Delphic Tripod

art-type traceable to the fifth century B.C. (figs. 142, 143)' represents

BA!<X[(OAlME0HKl!

w .. .--

\\^> \' -V ...>^^i

Fig. 142.

^ A fifth-century type of Apollon on the tripod is furnished by a relief in Pentelic

marble (height o'70™, breadth o'69™), now at Athens (Svoronos AiA. Nationaliniis.

p. 334 f. pi. 54 = myfig. 142, Stais Marbres et Bronzes : Athenes^ p. 238 f. no. 1389 fig.).

The god rests his feet on a two-stepped base and raises his right hand, which may have

held a phidle or, less probably, some attribute added in paint (bay-branch ?). Before him
stands Artemis leaning on her bow, the string of which was presumably painted. Behind

him stands Leto laying her right hand on the shoulder of her son. The three together

form the /£rj^««dr/ of the Athenian Pythion (A. Furtwangler in the Ath. Mitth. 1878 iii.

186 n. I, Svoronos loc. cit. p. 335). The relief is inscribed [] BAKXIOANE-
0HKE, i.e. [6 hilvo.'\ BaKx^ou dvidriKe. On it see further Friederichs—Wolters Gipsab-

gusse^. 371 no. 1131, Overbeck Gr. Kunstmyth. Apollon pp. 232, 282 Atlas pi. 20, 16,

A. Furtwangler in Roscher Lex. Myth. i. 458, T. Schreiber ib. i. 600, B. Sauer ib. ii.

'977 fig- 4> Reinach Rip. Reliefs ii. 327 no. 2. The same type, with some variation of

details, occurs on a red-figured vase of *the second Hamilton collection (Tischbein

Hamilton Vases i. 96 ff. pi. 28 = my fig. I43, Lenormant—de Witte El. iiion. cer. ii. 142 f.

pi. 46, Overbeck Gr. Kunstmyth. Apollon pp. 232, 326 no. 49, 329 Atlas pi. 22, 7,

Reinach Rep. Vases ii. 286, 2), which shows Apollon on the tripod, with a phidle in his

right and a bow in his left hand, flanked by two females {} Pytkia and attendant).

The Delphic Tripod 203

The figure of Apollon, isolated from this group, reappears on a handsome Apulian

amphora with volute handles, found at Ceglie and now at Berlin (Furtwangler Vasen-

satnml. Berlin ii. 905 ff. no. 3256), the neck of which shows Orestes at Pytho pursued by

an Erinys : between them is Apollon on his tripod with his right hand outstretched and

his left holding a long bay-branch ; two females {IPyikia and attendant) fly in alarm

(Raoul-Rochette Monumens iu^dits tfaiitiqicite Jigur^e Paris 1831 p. 193 ff- pi. 35, Over-

beck Gall. her. Bildw. i. 710 f. Atlas pi. 29, 4, id. Gr. Kimstmyth. Apollon p. 232 Atlas

pi. 22, 8, O. Hofer in Roscher Lex. Myth. iii. 982). Similarly a Lucanian amphora from

Anzi in the same collection (Furtwangler Vasensam»il. Berlin ii. 868 no. 3148) figures

the god with a phidle raised in his right hand, but has the attribute in his left over-

painted as a club, Apollon being thereby converted into a Herakles (E. Gerhard Berlin^

s

antike Bildwerke Berlin 1836 i. 275 f. no. 979, Lenormant—de Witte El. man. cir. ii. 143).

The same figure, reversed and bereft of its attributes, but still accompanied by Leto and

Artemis, served for Apollon Pythios in the dedication of Xenokrateia [supra p. 183

n. i). It was even translated, without essential change, from sculpture in relief to sculp-

ture in the round, cp. (i) a statue in the Villa Albani at Rome (.S. Raffei Ricerche sopra

un Apolline della villa Albani Rome 1821 with views of front, side, and back, Clarac

Mus. de Sculpt, pi. 486 B fig. 737 A = Reinach Ri^p. Stat. i. 249 no. 6 side-view,

T. Panofka Die Heilgotter der Griechen Berlin 1845 p. 5 pi. i, 6 front-view, Overbeck

Gr. Ktinstmyth. Apollon p. 231 ff. Atlas pi. 23, 30 three-quarter position, Muller

—

Wieseler—Wernicke Ant. Denkm. ii. 3. 309 pi. 25, 14 front-view, W. Helbig Fiihrer

durch die bffentlichen Sammlungen klassischer Altertiimer in Rom.^ Leipzig 1913 ii. 409 f.

no. 1848); (ii) a statue at Naples (G. Finati in the Real Mtiseo Borbonico Napoli 1843

xiii. I—4 pi. 41, Clarac Mus. de Sculpt, pi. 485 fig. 937 front-view, ib. pi. 486 a fig. 937
three-quarter position= Reinach Rip. Stat. i. 248 no. 3 and i. 249 no. 2, Overbeck Gr.

Kunsttnyth. Apollon p. 231 ff.).

Overbeck op. cit. p. 282 rightly observes that in all these representations Apollon has

a bare body with a himdtion wrapped about his legs. Since this is the normal costume of

the seated Zeus, we may, I think, conclude that Apollon is here conceived as the mouth-

piece of Zeus himself.

204 The Delphic Tripod

ApoUon in the customary garb of Zeus, seated as his propMtes'^ on

the tripod and divining with upHfted pliidle in the presence of

Artemis and Leto. The tripod itself, for those that know its history,

is tantamount to a celestial seatl The god seated upon it is for the

^ Aisch. JEutn. 17 ff. t^x^V^ ^^ "iv Tiem ivdeov Krlaas (ppiva
\

'i^ti reraprov rovSe /xavriv

iv dpbvoL% (so A. Turnebe for x/"^''""'' M.)*
|
Aios irpocpyjT-qs 5' iari {earlv M.) Ao^/aj

trarpbi (Macrob. Sat. 5. 22. 13 has warpos 7rpo<priTris iarl Ao^las At6s). The same thought

is expressed in A. Ap. 132 XP^"''^
^' di'dpuirocai Aids vri/xepTia ^ovK-fjv, h. Herm. 471 f. koX

rifxas ai y^ (5e M.) <l>a<n ba-qp-evaL eV Aioj 6fji<prjs
\

p-avreias 6\ eKaepye, Ai6s irdpa, 6e<r<j>aTa

TravTa with E. E. Sikes ad loc, ib. 531 ff. ...iirewv re ^ai ^pywu
\
tCjv dyadwv, S<ra (f>r]p.i

darip^evai €k Aibs 6pi.<f>fjs.
|

pLavrelrju 5^, <f>ept(XT€, diorpecph {5iap.Treph M.), 171' ipeelveis (G. J.

Hermann cj. ^v ipeiivrjs),
\
oi're ere di(X<paTbv iari dayip-evai oOre tlv aWov {SXKiiiv M.)

|

adavdroiv rb yap ol8e Aios vbos' avrdp iyui ye (this line is omitted in E.)
|

wKTrwdeis

Kar^vevaa Kai difioaa Kaprepbv opKov,
|

p.'q tlvo. vb<j<(>LV ifj.€2o {ifioTo M.) dewv aieiyeverduv
|

aWov y' eiffeadat Z-qvbs TrvKivb(ppova ^ov\-qv. k.t.X., Pind. (9/. 8. 5S f. ws epoi <pd(yfia X^yet

Kpoviba
I

Trep,(p6ev fiapvybovirov Aibi with schol. vet. 55 b tos ip.ol to c-qpelov rb yeyfvrip.evoi'

€K Tov Albs drjXoi and schol. rec. 57 ovtuis fp.oi \eyei, avrl roD voeiv 5j5co<ri, rb Tr€p.<pdiv

<pd(Tp.a, TJyovv i] irip<f>de'iaa 6\j/is toD Aibs tov viou tov Kpbvov rod tQv ^apvqx'^v fipovTwi'

ahlov, Aisch. Euw. 616 ff. oinrw-rror^ elirov pavTiKoTaiv iv dpbvois,
\
ovk dvSpbs, ov yvvaiKbs,

ov TToXews Tripi,
\ 6 p.rj K€\e6crai (KeXeOaei M. G. J. Hermann cj. KeXeuaai, G. Wakefield

KfXevo'oi, R. Porson '/cAevcre, N. Wecklein KeXevoi) Zsi>s 'OXvp-iriui' (F. H. M. Blaydes cj.

'OXvp.Trios) iraT-qp, ib. 713 f. K&yijiye {Kayio re M. corr. R. Porson) xP'JO'MOi'S tovs ip.ovs re

Kal Albs
I

Tap^elv KeXevw /xt/S' dKapwdyrovs KTiffai, Aisch. hiereae frag. 86 Nauck^ ap,

Macrob. Sat. 5. 22. 13 crr^XXetv Sirtos TdxiaTO.' TavTa yap iraT7)p
\
Zei)s eyKaOiei Ao^la

OecnricnaTO. and ap. schol. Soph. 0. C. 793 SoKel yap 6 'A5r6XXa>j' irapd Aibs XapjSdveiv Toiis

Xpyi^P-ovs u!5 Kai iv 'l<j)iKXdq. (Soph. frag. 292 Nauck^, where W. Schneider cj. 'l<piyevelq.,

W. Hippenstiel 'Ii^i/cXe??, W. Dindorf OZ/cXet) (p-qcrl, Kal A/crxi^Xos iv 'lepeiais ^TiXXeiv

Sttojs rdx'OTa' TavTa yap iraTijp
|
Zevs iyKadiel (iyKaOiei corr. P. N. Papageorgius) Ao^lq.

<6f(TwL(Tp.aTa> ,' Kal ^ApicTo<pdvris"iipwaiv {frag. 19 (Frag. cotn. Gr. ii. 1074 Meineke)),

Soph. O. T. 498 f. dXX' 6 p.iv ovv Zeus S t 'AirbXXusv ^vveTol Kal rd. ^poTwv
\
tiSbTes, O. C.

491 ff. ap' oi/K dp.eivov tj ah Tdv Qrj^ais (ppovw;
\
ttoXX-^ y, SaipTrep KaK (Kal A. R. Aid. eK

L. cett. J. L. C. W. Doderlein cj. KaK) <Ta<pecrTipti}v kXijw,
\
^oi^ov re Kaiirod Zrjvbs,

8s Keivov iraTTip, Kallim. k. Ap. 28 f. tov xopo" wTrbXXwv, oti oi Kara 6vp.6v deiSei

(O. Schneider cj. Sre

—

deiSri, J. A. F. A. Meineke 8t€—deiffr)),
\
TiprjCfi ' Svvarai yap,

itrel All be^ios -naTai, anon. h. Ap. 7 (E. Abel Orphica Lipsiae—Pragae 1885 p. 285)

^u^oybvov, ^dffeov, ^y]vb(ppova, ^rivoSoTTJpa (Brodaeus cj. ^rjXoSoTripa), Verg. Aen. 3. 251 f.

quae Phoebo pater omnipotens, mihi Phoebus Apollo
|

praedixit with Serv. ad loc.

notandum Apollinem quae dicit a love cognoscere, id. in Verg. Aett. i. 20 ne ipse

quidem Apollo sua sponte divinat. etc.

^ Ennius (frag. 416 Baehrens) ap. Varr. de ling. Lat. 7. 48 appears to have spoken

of the sky as cava cortina on account of its likeness to the lebes of Apollon. The passage

is thus printed by G. Goetz—F. Schoell (1910) : apud Ennium (Ann. 9 V.^) : 'fquaeque

in corpore cau[s]a c<a>eruleo t cglo cortina receptat.' cava cortina dicta, quod est inter

terram et caelum ad similitudinem cortinae Apollinis ; ea a corde, quod inde sortes

primae existimatae. C. O. Mueller (1833), followed by I. Vahlen^ (1854) and L. Mueller

(1884), restored the extract from Ennius as quae cava corpore caertdeo cortina receptat:,

Ae. Baehrens (1886), as quaeque in corpore |
— caua cacruleo caelo cortina receptat.

Probably Ennius was thinking of the sky as an inverted caldron. It should, however,

be borne in mind that the tripod-/«^£j' was sometimes fitted with a hemispherical lid (e.g.

SJipra i pi. xiii), and that this lid might on occasion be banded with the astronomical

zones and spangled with stars (F. Wieseler Ueber den delphischen Dreifnss (extr. from the

Abh. d. gott. Geselhch. d. Wiss. Phil. -hist. Classe xv) Gottingen 1871 pp. 33, 59 n.,

81 n. 55, 93 n. 61, 95 fig. 7 after R. Garrucci Vetri ornati di figure in oro trovati nei

The Delphic Tripod 205

time being in heaven, released from the Hmitations of terrestrial life

and free to range in thought over land and sea (fig. 144)^ Themis

Fig. 144.

cimiteri dei cristiani primitivi di Rojiia Roma 1858 p. 75 f. pi. 36, 5 a fragmentary

vessel of s. iv a.d., on which we see Apollon in a loose transparent chiton standing

beside his tripod, inscribed [viJVAS mvltis annis pie ^ zeses (^ , the whole being

executed in gold foil between two layers of glass). Asklepiades of Myrlea thought

that tripods dedicated to the gods were made round in imitation of the universe (Athen.

489 c).

^ A magnificent red-figured hydria, painted c. 480 B.C. and now preserved in the

Vatican, shows Apollon, with lyre, bow and quiver, uplifted on a great winged tripod

above the sea, in which are four fish and an octopus : the plunging dolphins mark him as

Apollon Delphlnios (Mtis. Etr. Gregor. ii pi. 15 {ibP' pi. 21), T. Panofka in the Ann. d.

2o6 The Delphic Tripod

is finely conceived by a fifth-century artist as sitting on the Delphic

tripod and fixing her gaze on Xh^p/tidle, while she divines the fiiture

for Aigeus (fig. 145)'. In this masterly painting Themis is but the

prototype of the Pythia : even the Pythia, when she mounts the

tripod (fig. 146, by, lays by mortality and becomes more than human
in her insight and foresight.

Inst. 1832 iv. 333 flf., Mon. d. Inst, i pi. 46 = my fig. 144, Lenormant—de Witte El. nion.

dr. ii. 20 ff. pi. 6, L. de Ronchaud in Daremberg—Saglio Diet. Ant. i. 315 fig. 370,

Baumeister Denkm. i. 102 fig. 108, Overbeck Gr. Kunstmyth. ApoUon pp. 63 no. 13,

64f., 360 Atlas pi. 20, 12, M. Mayer in Roscher Lex. Myth. i. 2839, K. Wernicke in

Pauly—Wissowa Real-Enc. ii. 93, Reinach Rip. Vases i. 79, 4, W. Helbig Fiihrer diirch

die dffentlichen Sammlmigen klassischer Altertiimer in Rom^ Leipzig 1912 i. 311 no. 497,

Hoppin Red-fig. Vases i. 66 no. 51, supra i. 335). As to the further interpretation of the

scene, opinions differ. According to T. Panofka, C. Lenormant, J. de Witte, L. de

Ronchaud, ApoUon is crossing the sea from Crete to Delphoi. J. Overbeck, M. Mayer,

S. Reinach, W. Helbig, hold that he is on his way from the land of the Hyperboreoi to

Delphoi, where his advent was celebrated in the spring. K. Wernicke speaks more

cautiously of 'der Meerfahrt des A. Delphinios.' A. Baumeister thinks 'dass hier das

Orakel des Gottes als Kolonien griindend und aussendend gedacht wird. ' Is it over-rash

to see in this striking picture an artist's conception of the ecstasy or 'travelling clairvoyance'

of the god? In any case an odd sequel to it is Artemid. oneirocr. 5. 21 'ihoi,^ tu eVi kvkKi^

rpiTTodos 5iaw\eiv 7re\a70S fiiya : (peuyuv (i(f)vy€ B.) d5t/ci7/xdra)i' ypa(f>T)v ed\w Kal eis vtjctov

KaTeSiKdcrdri to yap irepiixov v" clvtov wepl^pvTOP, Kal ioiKOs (oikos codd. Aid. J. G. Reiff

corr.) TO crxvf^<^ '''V ''V'^V-

^ Fig. 145 is the interior design of a red-figured iy/ix from Vulci, now at Berlin (Furt-

wangler Vasetisatnml. Berlin ii. 7i9f. no. 2538), painted by an Attic master (? Aison:

see Hoppin Redfig. Vases i. 16 no. 2) c. 440 B.C. The scene is laid in the temple at

Delphoi, which is suggested by the Doric column and entablature in the background.

AirEYZ, with himdtion, bay-wreath, and fillet, propping his left arm-pit on a staff,

awaits the response of 0EMIZ, who sits on the tripod, wearing chitdu, himdtion drawn

up over her head, ear-ring, and necklace. In her right hand she holds a sprig of bay, in

her left a ////V//i?, which she is apparently using as a divining-glass (so first Miss P. B. Mudie

Cooke in \.he Journ. Rom. Stud. 1913 iii. 169, cp. supra i. 128). F. E. Robbins 'The

Lot Oracle at Delphi' in Class. Philol. 1916 xi. 278—292 supposes that Themis is

reading lots {Class. Quart. 1916 x. 235). See further E. Gerhard Das Orakel der Thetnis

{Winckelmannsfest-Progr. Berlin vi) Berlin 1846 pp. I— 11 pi., id. Auserl. Vasefifi. iv.

102—104 pi. 327 f. = Reinach Rep. Vases ii. 162, O. Benndorf in the Wiett. Vorlegebl. A
pi. II, 2 (after Gerhard), Furtwangler—^Reichhold—Hauser Gr. Vasenmalerei in. 110

—

113 pi. 140. My fig. 145 is after the last-named publication. I cannot, however, agree

with Hauser that the female figure on the tripod is but a priestess {id. p. no 'Sie wird

hier Themis...genannt mit einem niythologisch nicht gerechtfertigten Namen.') : see

Harrison Myth. Mon. Anc. Ath. p. c fig. 19, ead. Themis p. 480 f. fig. 142, who rightly

remarks— ' she is not the Pythia; the days of ^geus are earlier than this ; she is Themis,

who came after Ge and before Apollo.'

^ A red-figured nestoris from Basilicata, now at Naples (Heydemann Vasensatnml.

Neapel p. 155 f. no. 1984), shows on the one side Orestes pursued by two Furies, on the

other Orestes in the presence of Apollon at Delphoi. Both paintings are of interest. In

(a) the double row of striped pebbles may indicate the scene of murder (cp. Frazer Golden

Bough'^: The Scapegoat p. 15 ff.). The bared breast of the right-hand Fury recalls the

last appeal of the desperate queen (Aisch. cho. 896 ff., Eur. El. 1206 ff.. Or. 526 ff., 839 ff.,

with C. Sittl Die Gebdrden der Griechen und Roiner Leipzig 1890 p. 173). And the face

seen in the uplifted mirror is that of Klytaimestra herself—a masterly device to express

The Pythia as Bride of Apollon 207

(tt) The Py^/i/a as Bride of Apollon.

At this point two questions may be raised. If Themis, whom
the Fates once bore 'up tlie dread stair' to Zeus\ was really the

Fig. 145.

the haunting presence, and a reminder that the Erinys was originally none other than the

angry ghost (Miss J. E. Harrison 'Delphika' in the. Journ. Nell. Stud. 1899 xix. 205 ff.

and in her Proleg. Gk. Rel.' p. 213 ff.). In [b) Apollon is seated, with bay-branch

and lyre, on the omphalos : to the left we see Orestes, to the right Pylades, both in

traveller's attire, the former holding a sheathed sword and two spears, the latter a spear.

Behind Orestes stands Elektra. Behind Pylades is the Pythia, seated on the tripod with

a fillet in her hands. The moment represented is doubtful. According to C. Boetticher,

Orestes is receiving from Apollon the sword and the commission to slay his mother.

Raoul-Rochette and most critics regard the scene as one of purification after the deed:

e.g. J. Overbeck thinks that Orestes is about to touch his blood-stained blade with the

bay-branch of Apollon. H. Heydemann would recognise here the concluding act of the

whole drama— ' die Schwertweihe nach vdlliger Genesung und Rlickkehr aus der Krim.'

See further Raoul—Rochette Momimens inedits d'antiqzdt^ figur^e Paris 1831 p. 186 ff.

pis. 36 and 37 = my fig. 146, Inghirami Vas. fitt. iv. iisf. pi. 385 f., Overbeck Gall. her.

Bildw. i. 706, 715 f. Atlas pi. 29, 2, 2", 11, C. Boetticher in Xh^ Arch. Zeit. i860 xviii.

49 ff. pi. 138, i = Reinach Rip. Vases i. 390, 2 f

.

1 Supra p. 37.

2o8 The Pythia as Bride of Apollon

prototype of the Pythia, are we to infer that the Pythia was in some
sense the bride of Apollon ? It would seem so : at least the language

Fig. 146.

used by Origenes^ and loannes Chrysostomos^, if not that used by

* Oiig. c. Cels. 3. 25 Sre 5ia rov YivQiov o-to/jllou vepLKad€^ofi.ivri ry KoKovfj.^vij Trpo(j>7)Ti5t

TTvevfia dia TtSc yvvaiKeitav vvnaipxiTai to /xavTiKOV, 6 'AttoWw;', to Kadaphv diro yr)tvov

aufxaTos (P. Koetschau ad loc. notes that 6 'AttAXXwi' is not to be altered into tov ^AttSX-

Xwcoj with E. Bouhereau, nor to be deleted with F. Guyet, but to be regarded as in

apposition [an alternative propounded by Bouhereau]), 7. 3 IcrripTjTai toIvvv wepi ttjs

Hiidias, oVep doKel tGiv dWiiiv /xavTeiuv XafiTrporepov Tvyxo-'^^iv, 6ti TrepiKade^ofxivT) t6 ttjs

KaaTaXias aTbfxiov i] Tou'AwdWwvos TTpotprJTis Sex^^ct' Trt'eO/^a 5ta twv yvvaiKeiuv kSXttwv

ov Tr\r]pudei(ra dTro<f>04yy€Tai to, vo/xi^dfieva elcai aefxva koA dela fiavTevfiaTa. k.t.X., 8. 46 i)

p.kv Tlvdla iaTopriTai. (so edd. 'i.ffrbpr)<yiv cod. A.) otl koI vodevdeiaa ^XPV^^ nrore.

- lo. Chrys. hoi)t. 29. i in epist. i ad Cor. (Ixi. 242 Migne) XiyeTai roivvv avr-q r) Hvdla
yvvT) Tis ovaa eirLKadrjcdaL ti2 Tplirobi iroTe tov '\irb\Xuvoi, diaipovo'a to, (TK^Xr) " ei^' ovtu

The Pythia as Bride of Apollon 209

Strabon' before them, definitely implies that Apollon impregnated

the Pythia as she sat on the tripod'-^ and filled her with his own
divinity^ Moreover, the marital relation of the god and his pro-

irvevixa. irovyjpbv Karudev dvadidd/JLevov Kai dia, tu>v yefvriTi.Kuiv avrrji 8iadu6fJ.evot> ixopiwv

ir\t)podv TTjv yvvatKO. rrjs fiaviai, Kai Tavrriv rds rpixo-i \vovaav \oiirbv eKl3aKxeve(Tdai re Kal

a<ppov iK ToO arbixaTO^ acpi^vai, Kal ovtws (v irapoiviq. yivofxivr)v to. ttjs /xavias (pdiyyecdac

pTjfjLaTa.

^ Strab. 419 <l>a(jl
5' elvai t6 ixavrelov &vrpov kolXov Kara jSddovs {(Sddoi cod. k. Aid.),

ov fJidXa evpvaTO/JLov, dvatpipecrdai 5' i^ avTov irveu/xa evdovcnaaTtKof, i/TrepKficrdaL di toO

(TTo/xLov Tpivoda v\f/ri\6v, i(p' Sv ttjv Ylvdiav dva^alvovaav, StxopLivrjv (cp. Orig. c. Cels. 7. 3

supra p. 208 n. \) rb wveD/xa, aTrodeatri^eiv ifxixerpd re Kal dfierpa ' ivreiveiv di Kal ravra eh

fjL^Tpov iroLijrds TLvas virovpyoOvras rtjj iepip.

" If Apollon was eudX/nios, his priestess was evoX/xis: cp. Soph. /ra£. 942 Nauck^, 1044

Jebb ev6\fx,L0i ap. et. mag. p. 344, 37 ff. ivoK/jLis- ijv ti y^vos p.dvTi<t)v (F. G. Sturz proposed

ivoKixls—fiavTuQiv, or evbXfuos or ^voXjUos

—

fiavrojov) ovtw KaXoipLevov did rb iv dX/xifi koi-

fir)drivai. [yiuiadai] {yheadai. om. M. F. G. Sturz cj. 5id rb tovs iv S\/j.Cj) KOifi-qdivra^

fxauTiKoM yiveffdai) ' bX/xoi 5^ Xiyovrai ol rpiiroSes toO 'AwbXXuvos. 66ev Kal irapoifila '^ip

bXfXif} (uudffw" dvrl rod /j-avrtKos <€yivov (ins. F. Sylbuig)>. 6 5^ 2o0okX^s " ei'oXyUtos"

(R. F. P. Brunck, perhaps rightly, placed dvrl rod fji.avTt.K6i after 6 5e 'SocpoKXrjs

"ej'6X/itos. " The eL gen. as cited by E. Miller Mdanges de litt^rattire grecque Paris 1868

p. 114 has 6 5^ So^okXtjs 'EvoXyuii' rbv ' k-KoKKwva Xiy(i), Zenob. 3. 63 ev oX/xif) eivdaW ol

ix^v 'OXfxov fxdvTLV (paaiv ol 8e tovs iv 6X/x(j K0Lfj.Tid4vTas fiavriKovs yiveadac, o6ev (so ei.

Diag. loc. cit. ws codd.) koX wapoip-Lav yeviadai. Kal 'Apt.aT0(f)dvr]s 6 ypaiJ.fJiaTi.K6s iprjcriv ws ol

iv 6X/jLip KOLfjLTjdevTes /xavTiKoL' Kal tovs Tpiwodas tov
'

Aw6XX<i)vos bX/ji,ovs KoXeladai, Kal

'ATr6XXojv vnb ^o^oKXiovs " ^voXfjLos," Eustath. in II. p. 836, 44 ff. Kepi tov tolovtov bX/j.01/

X670S riv US ol KOLfidi/xevoi iv avrip fiavrLKol iylvovTo. HavcavLas ovv (pricrlv TrapoiiJi,iaKws ''iv

dXpLip iKoifiriaii}," ijyovv pavriKos iyivov, schol. //. 11. 147 (published by L. C. Valckenaer

Animad7)ersioniiin ad Animoiiiiim grammaticuni libri ires Lugduni Batavorum 1739

p. 184) bdev Kal oi iraXaiol roiis iwi ti TeparoXoyovvTas ^(pacrKOv e7r' oX/xov KOLfidadaL. 5i6 Kal

Havcrat'ias iirl Tiva ypa(pr}v ^Xeye wap' oXfiov vttvwttuv • Kal els irapoifxlav to Trpdyfi-a i^iireae

wpos rd /xavTiKa d(popu)VTas, Flout, prov. Alex. 2. 14 iv 8Xfiip iKoifxrjdrjv • ol iv oX/jllj)

K0i/X7)8ivTes eTrLdeiajTLKWTaToi elcnv, Hesych. iv oXpup evvdau {iv vdcnp cod. corr. H.

Junius)' ol fxev "OX/xov /xdvTiv (paalv ol Si tovs iv oX/jluj KOL/xT^BivTas /xavTiKoiis yivecdai,

Souid. s.v. iv o\/J.u) eKOi/xriffr)- oi p-ev "OX/xov (j)aal /xavTetov, ol 5i tovs iv bXfxuj Koi/xrjdivras

fiavTLKovs yiveadai ' on. Kai oi Tpiirodes tou 'AttoXXw;'©? oX/xoi KaXoOj'Ta£= Favorin. /ex.

p. 659, 13 ff.

•^ In keeping with her character as bride of Apollon is the fact that the Pythia was

always a virgin. At first a young woman was chosen, but after the outrage of Echekrates

the Thessalian a woman over fifty years of age dressed as a virgin. See Eur. Ion 1324 f.

Ifi. X"'P'' '^ <piXy) /xoL p.riTep, ov TeKovffd wep.
\
FIT. dXX' o^v Xey6/xedd y (so P. Elmsley for

codd. Xeybfxead'. C. Badham cj. iXey6p.ed') • t) (pdTis 8' oii fxoi TriKpd, Diod. 16. 26

deaTTupSetv 8e to dpxaiov XiyeTai itapBevovs Sid re to ttjs (jivcreuis d8id((>dopov Kal Tb ttjs

'ApTep.iSos bfxoyevis ' TavTas yap ev^eTelv irpos to rrjpe'iv rot dirbpprjTa tuv XRV^f^V^'^^'/^^"^"

{Xprj(T/xo8oTovixevu3v codd. F. L.). iv 5e toTs veuTipois xp^coi? (paalv 'ExeKpaTTjv ('ExeKpaTrj

cod. T. et schol. Aristoph. Plout. 9 in ed. Aid.) tov QerTaXbv wapayevofxevov els Tb

XP'')(JT-qpiov Kal deaadfxevov tt]v xp't'^tJioXoyovaav irapdivov ipaffdfjvai Sid to KaXXos avTTJs Kal

(TwapirdaavTa ^idaaadai ' tovs 8i AeX<povs Sid tS yeyevij/xivov wddos eis Tb Xoiwov vo/xo0e-

TTjffai fx7}KeTi TTapdivov xp''l"''"nP'-°-i^'-^j dXXd yvvaiKa irpeajSvTipav irevT-qKovTa iTwv xpV'^M-o-

Xoyeiv • Kocrfxe'iadai S' avTrjv wapdeviKrj CKevrj Kaddirep inro/xvrj/xaTi (vw6pi.VT]/xd ti schol.

Aristoph. /oc. cit) ttjs TraXaids wpo<pT)Tihos (sic codd. F. L. et schol. Aristoph. loc. cit.

Trpo<pT}Tfias cett.), Plout. de def. or. 51 tovtwv eveKa Kal trvvovaias dyvbv to crwpia Kal tov

(Siov 6Xws dvewiuiKTov dXXoSairais Kal ddiKTov o/xiXiais (sic codd. V. Barb. Ambr. 6/xiXiais

Kal ddiKTov cett.) (pvXdTTovtri (sic codd. V. Barb. Ambr. ¥. <t)vXaTTovaT)s cett.) ttjs Ylvdla%

c. II. 14

210 The Pythia and the

phetic priestess at Delphoi is strongly supported by later beliefs

with regard to Python' and by the analogous cult at Patara, where

so long as Apollon tarried in the town his prophetess was shut up
with him in the temple by nightl

(p) The Pythia and the Caldron of Apotheosis.

But, again, if the Pythia, a mere mortal, is thus raised to the

rank of a goddess, must she not, either in grim earnest or in mock
show, endure the ritual of apotheosis ? Now one form of this ritual

consisted in the real or simulated boiling of the person concerned.

A mortal plunged in the seething caldron thereby lost his mortality.

Old age dropped away from him : perennial youth remained. He
died the death of a man : he lived the life of a god. This strange

belief points backwards— it may be—to a time when the dead, or

even the aged, were dismembered and boiled for the readier removal

of the flesh from their bones and the consequent liberation of their

souls'. In any case it underlies and explains a variety of Greek

(sic codd. v. Barb. Ambr. Ili^^taSos cett.), Teit. ad uxor. i. 6 Achaeae lunoni apud
Aegium oppidum virgo sortitur, et quae Delphis insaniunt nubere nesciunt, id. de

vionogam. 17 sunt et quae de tota continentia iudicent nos, virgines Vestae et lunonis

Achaicae et Dianae Scythicae et Apollinis Pythii, Hieron. epist. 123. 8 (xxii. 105

1

Migne) ut omittam virgines Vestae et Apollinis lunonisque Achivae (Erasmus cj. Argiva,

alii mallent Achaicm) et Dianae et Minervae, quae perpetua sacerdotii virginitate mar-

cescunt. Similarly the priestess, who was also the prophetess, of Apollon Deh-adiotes at

Corinth is described as d.v8p6i evvfjs elpyo/j-ivrj (Paus. 2. 24. 1).

Ceremonial continence may doubtless be due to more causes than one. E. Fehrle Die

kuUische Keiischheit im Altertum Giessen 1910 traces it back to two main sources : (a)

Whoever enjoys the love of a deity, must forgo the love of mortals
; {b) Sexual inter-

course defiles, and religious defilement implies the presence of evil spirits. In any given

case either or both of these causes may bf operant. But that the former at least was a vera

causa to the worshippers of Apollon seems certain—witness e.g. the myth of Koronis.

' Souid. s.v. Yivdoivos' 8ai/j.ovlov /xavTiKod. ^^ rds re TTpev/jLari Ylvdoivos ivOovtnwaas Kal

<f>avTaijlav Kvrjaews TrapexofJ-^fas rrj rod daifioviov irepL(popq. rj^lov to fabfifvov Trpoayopevaai

'

oi 3^ rQv Saifj.6vwv k6.toxoi IcpaaKov Trjv vlKrjv MtjSoij Trapitreadai" with G. Bernhardy ad he.

^ Hdt. I. 182 diJL(p6Tepai de avrat {sc. the wife of Zeus Be/os supra p. 128 n. 4 and the

wife of Zeus llichaieus supra i. 348 n. i) \iyovTo.i. dv8pwu ovSafiuv es b/ju\ii]v (poirdy ' kolI

Kardirep iv HaTdpoiCL t^$ Ai'ki'tjs r; irpd/navTis rod Geou, e-rredv y^i/yjTai—ov yap wv alei icTL

XP^yoT17pio^' avrddi (Serv. in Verg. Aett. 4. 143 states that Apollon was at Patara during

the six winter months, at Delos during the six summer months)

—

eTrfdv 8e yiv-qrai, Tore

uv (TvyKaTaKXTjierat ras vvKTas iaw iv t<^ vvV-
^ See the facts collected by Frazer Golden Boiigh'^ : Taboo p. 372 n. 5, ib.'-^ : The

Dying God p. 96, id. Belief in Immortality i. 165 ff. My suggestion has been to some

extent anticipated by W. Mannhardt Germanische Mythen Berlin 1858 p. 72 n. 5 :

' Hiingt mit dieser Anschauung zusammen, dass man im zwolften und dreizehnten Jahr-

hundert Leichname aufschnitt, das Fleisch mit Wein oder Wasser absott und abloste und

abgesondert von den gesammelten Knochen begrub ? Pabst Bonifaz VIII. untersagte

diese Sitte.' Mannhardt adds detailed proof of this singular custom, noting that it was

chiefly observed when a man died abroad and his friends or relatives wished his bones to

be buried at home.

<b

Caldron of.Apotheosis 2ii

rites, myths, and imaginings—the rites of Leukothea\ the myths of

Pehas^ (fig. 147), Aison*(fig. 148), Iason''(pl. xiv), Pelops^ (fig. 149),

* Supra i. 419 n. 10, 674 f.

- Supra i. 245, 419, 679. A relief of Pentelic marble, found at Rome in 1814 and

now in the Lateran Museum (O. Benndorf— R. Schone Die antiken Bildwerke des

lateranensischen Museums Leipzig 1867 p. 61 ff. no. 92, W. Helbig Fiihrer durch die

offentUchen Sammltntgeu klassischer Altertiimcr in Roi/i^ Leipzig 1913 ii. 7 f• no 1154,

Friederichs—Wolters Gipsal'gicsse p. 400 ft", no. 1200, Brunn—Bruckmann Denkm. der

p: tmd rom. Sculpt, pi. 341 b (=niy fig. 147), Reinach R^p. Reliefs iii. 277 no. i), shows

the preparations for the boiling of Pelias. On the left in foreign garb stands Medeia

€\(/dv5pa {Anth. Pal. 15. 26. 5 (Dosiadas)), with a basket or box of magic herbs in her

hands (cp. supra i. 721 pi. xli) ; she lifts the lid to throw its contents into the caldron,

which the younger sister is just placing in position before her. On the right stands the

elder sister, irresolute, her knife ready drawn from its sheath, but her head sunk pensively

on her hand (H. Brunn in the Sitzuugsber. d. kais. bayr. Akad. d. Wiss. Phil. -hist. Classe

1881 ii. 9.;; ff^., followed by A. Milchhoefer Die Befreiiiiig des Prometheus (I'Vinckel-

inannsfest-Progr. Berlin xlii) Berlin 1882 p. 37 f. , took this figure for Medeia, and Medeia

for one of the Peliades : but see O. Benndorf— R. Schone op. cit. p. 63).

A replica, also of Pentelic marble, at Berlin {Ant. Skiilpt. Berlin p. 375 f. no. 925
fig., R. Kekule von Stradonitz Die griechische Skulptnr'^ Berlin 1907 p. 174 ff- fig.) has

the same subject cleaned up and worked over by a Renaissance-artist, who has substituted

a sprig of olive for the knife and has chiselled away the tell-tale sheath. The relation of

the Berlin to the Lateran relief gave rise to a long controversy (A. Conze ' Das Berliner

Medearelief in Hislorische und philologische Aufsdtze Ernst Ciirtius...gewidinet Berlin

1884 pp. 97—104 pi. 2, O. Kern 'Zu den beiden Peliadenreliefs' in ih& Jahrb. d. kais.

deittsch. arch. Inst. 1888 iii. 68—72, A. Michaelis 'Nochmals die Peliadenreliefs' ib. 1888

iii. 225—229, E. Loewy ' Un rilievo del Museo Lateranense e le sue pretese repliche' in

the Bitll. Comm. Arch. Coinun. di Roma 1897 pp. 42—50 pi. 3 f., R. Kekule von

Stradonitz ' Uber das Peliadenrelief in den Kbniglichen Museen zu Berlin' in ihe Jahrb.

d. kais. deutsch. arch. Inst. 1897 xii. 96— 100), which is summarised by H. Lechat in the

Rev. Et. Gr. 1897 x. 351 f. and by H. N. Fowler in the Am./ourn. Arch. 1897 i. 402 f.

A third relief, known only from a drawing of J. xvii in the dal Pozzo collection (ii. 28

no. 34) at Windsor Castle and from a sketch in bistre and white made in the first half of

s. xviii and formerly owned by Cardinal Albani (both published by O. Kern loc. cit. 1888

iii. 68 fig. I, 70 fig. 2), gave Medeia a chitdn with close-fitting sleeves' down to the wrist

and the elder sister a sheath of somewhat different shape (A. Michaelis loc. cit. 1888

iii. 225).

These copies presuppose as their common archetype an Attic relief of the late fifth or

the early fourth century (the coiffure of the central figure and the pathos of the whole

scene point rather to the latter date). They have moreover close stylistic affinity with two

further reliefs—on the one hand ihat of Hermes, Eurydike, and Orpheus (the best copy is

at Naples: see Brunn—Bruckmann op. cit. pi. 341a, L. Mariani in the Guida del Mus.

Napoli p. 45 ff'. no. 138 fig., J. Pickard 'The Orpheus Relief in the Am. Journ. Arch.

1898 ii. 169— 172), on the other that of Herakles, Peirithoos, and Theseus (the only com-

plete copy is in the Museo Torlonia at Rome: see W. Helbig op. cit? ii. 447 f. no. 1908,

id. 'La composizione d'un rilievo Torlonia completata da un frammento conservato nel

Museo di Berlino' in the Mon. d. Line. 1892 i. 673—686 pi. i, 2, Friederichs—Wolters

op. cit. p. 402 f. no. 1201, A. Baumeister in his Denkm. iii. 1795 f. fig. 1880, Reinach

R^p. Reliejs iii. 340 no. 4, P. Weizsacker in Roscher Lex. Myth. iii. 1789^ with fig. 15).

In view of the fact that all three reliefs are approximately the same in size and shape it

has been conjectured that they were originally parts of a connected whole—votive slabs

commemorating successful dramas, perhaps a trilogy (E. Reisch Griechische Weihgeschenke

{Abhandlungen des archiiologisch-epigraphischen Seminares der Universitdt Wien viii)

14 2

212 The Pythia and the

Arkas", Melikertes^, Peleus' sons^, Dionysos' attendants'', and the

Aristophanic conception of Demos ^". Nay more, it survives to this

hour in the folk-tales of Sicily and Walachia", Germany and Scan-

dinavia, Poland and Finland ^l I am therefore inclined to conjecture

Wien 1890 p. 130 ff., pursuing a hint of P. Wolters ib. p. 130 n. i), or even, since some

copies at least are appreciably narrower above than below, the three sides of a triangular

base on which, as on the Chigi base (supra p. 199 n. 2 pi. xii), stood a choragic tripod

(L. Mariani loc. cit. p. 46 f., H. Bulle Der schoene Mensch- Muenchen—Leipzig 1912

p. 587). If so, the significance of the whole design is not hard to guess. Pelias was the

subject of an attempted, liut unsuccessful, resurrection. So was Eurydike. So was

Peirithoos. Nothing could be more appropriate than the representing of these myths on

the base of a Xxv^odi-libes, the very caldron of apotheosis.

Other monuments of the Pelias-story are noted by K. Seeliger in Roscher Lex. Myth.

ii. 2505 f. , O. Hofer ib. iii. 1846 f. To the vases there given must be added a red-figured

hydrta of early fine style (c. 465 B.C.), formerly in the Hamilton collection (Tischbein

Hamilton Vases i. 60 ff. pi. 7), which on the dispersal of the Deepdene treasures {Hope

Sale Catalogue igi-j p. 16 no. 81 wrongly described) was acquired by the Fiizwilliam

Museum, Cambridge. This magnificent vase (height ii^ ins.) has been attributed by

Mr J. D. Beazley to the hand of 'the Villa Giulia painter' (Hoppin Red-fig. Vases ii.

/^64ff.) and is in faultless condition. It represents the three Peliades about to carry out

the instructions of Medeia, though Medeia herself is absent. On the left the eldest sister,

in Ionic chitSn and himdtion tucked round her waist, grips a short sword in one hand and

raises the other with a gesture of amazement; she is aghast, but resolved. The second

sister, in a Doric p^plos girt over its long apdptygma, bears high a phidle containing the

fateful decoction, but betrays her inward misgivings by the nervous pressure of her hand

against her cheek. On the right the third and youngest, in a Doric pjplos with sliort

ap6ptygma and kolpos, turns to flee from the spot in a horror of expostulation. Her
chignon in profile, despite the all but full-face features, is a lingering trace of earlier

style. PI. xiii is from a photograph taken for me by Mr VV. H. Hayles.

•* Nostoifirag. 6 Kinkel ap. schol. Eur. Med. argum. i and schol. Aristoph. eq. 1321,

Ov. 7net. 7. 159 ff. O. Jahn Archdologische Beitrdge Berlin 1847 P- '57 "• '55 (following

the Due de Luynes in Noiiv. Ann. 1839 ii. 251) sees on a late black-figured l^^kythos now
at Leyden (Gerhard Auserl. Vasenb. i pi. 69— 70, 5 (=my fig. 148) and 6, Reinach Rep.

Vases ii. 42, 6 and 7) 'die Darstellung des Verjiingungsprocesses..., welchen Medeia mit

Jason oder Aison vornahm.' K. Wernicke in the Jahrb. d. kais. deutsch. arch. Inst.

1889 iv Arch. Anz. p. 149 and in Pauly— VVissowa Real-Enc. i. 1087 decides for Aison.

* Simonid.y>-ao. 204 Bergk'* and Pherekyd. frag. 74 {Frag. hist. Gr. i. 89 Midler) ap.

schol. Eur. Aled. argum. i and schol. Aristoph. eq. 1321. This version of the myth is

illustrated by a red-figured hydrta from Vulci now in the British Museum [Brit. Mus.

Cat. Vases iii. 148 f. no. E 163. My pi. xiv is from a photograph by Mr R. B. Fleming);

for we need not with H. Heydemann Iaso>i in Kolchis {Winckel/nanns/est-Pro^r. Halle

1886) p. 19 n. 48 regard the inscription I A50N as a mistake for Al>ON.
^ Supra i. 419 n. 10, 679. A mirror at Paris (Gerhard ^/r. Spiegel'w. loi ff. pi. 352,

I (= my fig. 149), Babelon—Blanche! Cat. Bronzes de la Bibl. Nat. p. 537 ff. no. 1329) is

best explained as representing Pelops, who emerges from the caldron in the presence of

Tantalos, Ganymedes (cp. Mnaseas _/raj^. 30 {Fiag. hist. Gr. iii. 154 Muller) ap. schol.

//. 20. 234, Herodian. i. 11. 2, Aug. de civ. Dei 18. 13, lo. Malal. chron. 4 p. 80 f.

Dindorf, Souid. s.v. "IXtoi', Kedren. hist. comp. 120 fif. (i. 211 Bekker)), Klotho, and

Demeter. The dog is probably the golden hound of Tantalos {supra i. 720 n. 4).

^ Infra^. 228 n. 5. ' Supra i. 674, 674 n. 4, 679. * Supra i. 419 n. 10.

** Supra i. 785. 10 Supra i. 785. " Supra i. 7^6.

1^ W. Mannhardt Germanische Mythen Berlin 1858 pp. 64— 75, O. Dahnhardt Natur-

Plate XIII

Mi

Hydria in the Fitzwilliam Museum, Cambridge : the Peliades about to carry

out the instructions of Medeia.

See page 212 n. o.

Plate XIV

Hydria from Vulci, now in the British Museum
the youth of lason.

Medeia renews

See page i\i n. 4.

Caldron of Apotlleosis 213

that the curious custom of the Pythia sitting on the Delphic tripod

finds its ultimate explanation in the caldron of apotheosis.

Fig. 147.

sagen Leipzig and Berlin 1909 i. 85 f., 154, Anmerktaigen zu den Kinder- zi. Hausniarchen

der Briider Grimm neu bearbeitet von J. Bolte und G. Polivka Leipzig 1913 i. 422 f.

It should be observed that these tales are often concerned with the resurrection of

animals. The story of Thor's goats {Gylfaginning 44, translated by K. Simrock Die

£a?'ai2'' Stuttgart 1878 p. 277 f. Parallels collected by J. V^.V^oXi Btitrdge ziir deictschen

Mythologie Gottingen— Leipzig 1852 i. 88—90 'Die wiederbelebten bocke,' id. in his

Zeitschriftfiir detitsche Mythologie und Sittenkuttde Gottingen 1853 i. 70 f., R. Kohler in

T. Benfey's Orient und Occident Gottingen 1864 ii. 680, K. Simrock Handbuch der

Dt'iitsclten Mythologie Bonn 1878 p. 239 ff. 'Wiederbelebung der Bocke,' J. Grimm
Teutonic Mythology X.xzx^'i. J. S. Stallybrass London 1882 i. 1840. i, ib. 1883 iii. 995.

R. M. Meyer Altgermanische Religionsgeschichte Leipzig 1910 p. 285 is right in compar-

214 The Pythia and the

Direct proof is wanting. But the following facts deserve to be

weighed. Dodona, as well as Delphoi, had an oracular caldron

^

Fig. 148.

A queer tale is told about it by Herakleides Pontikos {c. 390-

c. 310 B.C.), who is known to have written a treatise On Oracles'^ :

' When the Thebans came to consult the oracle about a war, the prophetess

at Dodona made answer that they would be victorious, if they had committed

impiety. Hereupon one of the sacred envoys caught up Myrtila the prophetess,

and cast her into a caldron of hot water that was set there^.'

ing the boar Saehrimnir [GriniuistJidl 22, translated by O. Bray The Elder or Poetic

Edda London 1908 p. 11; Gylfaginnhig 38, translated by K. Simrock op. cit. p. 273),

but quite wrong in his explanation of the motif) can be capped—as my daughter points

out to me—by 'The Three Cows' (J. Jacobs More English Fairy Tales London 1894

pp. 82—84, 228) and an incident in ' Rushen Coatie ' (id. ib. pp. 150— 155, 233—237).

See also 'The Sharp Grey Sheep' (J. F. Campbell Popular Tales of the West Highlands

Edinburgh i860 ii. 286— 292 no. 43 English translation and Gaelic text). The same trait

reappears in sundry miracles ascribed to the saints [e.g. Jacobus de Voragine Legenda

Atirea cap. 107 p. 450 Graesse^ St Germanus and the calf, S. Baring-Gould The Lives of
the Saints Edinburgh 1914 xii. 653 St Abban and the calf, J. W. Wolf in his Zeitschrift

fiir detttsche Mythologie und Sittenkunde Gottingen 1853 i. 213 St Mochua and the

stags; W.J. A. von Tettau—J. D. H. Temme Die Volkssagen Ostpreussens, Littkanefts

und Westpreussens Berlin 1837 p. 33 St Adalbert's finger).

^ Clem. A], protr. 2. 11. i p. 10, 20 ff. Stahlin dSvra roivvv &dea fj.rj 7ro\virpa,yixoveire

IJ.rj5^ ^apddpwv aTOfj-ara Tepareias ^/xTrXea rj X^^rjTa QeaTrpwTiov rj rpiiroda Kippatov tj

AwSwcatof x'^^Keiov k.t.X., a passage quoted by Euseb. praep. ev. 2. 3. i totideni verbis

and paraphrased by Theodoret. Graec. affect, cur. 10. 3 p. 243, 3 ff. Raeder.../oat tt]v

KacrraXias Trjj-ijv Kai to Ko\o(pwviov pelOpov koI T-r)v Upau Spuv Kai to AuiSuivalov ^aXKejov

Kal TOP Kippalov rpi-rroba. Kai tov QeairpihTLOv Xe^rjra, k.t.\. On caldrons and tripods at

Dodona see further thefourn. Hell. Stud. 1902 xxii. 5 ff.

" Frag. hist. Gr. ii. 197 Miiller, Daebritz in Pauly—Wissowa Real-Enc. viii. 48 if.

^ Zenob. 2. 84 BoitoTots ixavTedaato' avTij KaTupaTiKr) iariv. 'UpaKKeiSrjs yap <pr]cn,

fiavTivop.^voL% Tois QT)0aioi.s irepi TroXi/nov aweKplvaTO i] Trpo(prJTis t] ev AcjSwj't) vIktiv aiiTois

aaejSrjaaffiv iaeadai. elt be tGiv deupwv apirdcras MupTiXav ttjv Trpo<(>fjTLv iv^^aXev eh OepfioO

wapaKeifxevov Xi^rjTa. &X\ol 54 (pacrip, ort BT/^atots wo\ep.ouai ^o/x^os fxavTis irXeiovs ^<pi}

vi.Kri(T€iv, el Trpodvaaiev tQiv riyetibvtiiv iua.. ol 8k dwoKrelvavTei rbv Bd/J.^ov ivlKT]<Tav. Plout.

prov. Alex. 1. 9 repeats both explanations, but reads Bd/j.^poi and BopL^pov.

Caldron of Apotheosis 215

Euripides had alluded to the story a century before in his Erechtheiis;

and either he or some later author gave it a sentimental turn by

Fig. 149.

making the priestess fall in love with one of the envoys^ The same

^ Appendix proverbioi-utn Bodleiana, Vaticaiia, Coisliitiana 3. ()] niaafxa dpvos- Trap' Evpi-

iridri ei/'Epex^f' {Knr./rag. 368 Nauck") aivLTTOfievov to OrijSaiuv TrapavonTjfia dsTd iv AiaduivQ

fxavrewv, a(p ov Kal TrapOLfxia Botwrots fiavreiiaaLS. rjcre^rjaav yap els rijv Uptiav e/jLjSaXdvTes

avTT^v eh Tov iv Audwvri Xi^rjra ^eovra, ipwriKwi diartdelaav eis iva tQiv dewpwv (so A. Schott

for codd. 6ewv). E. L. von Leutsch supposed a lacuna before r)<ji^y\ca.v k.t.\.; but this is

unnecessary. The same source was utilised by Souid. s.v. Mvias daKpvov 5ta. ttjv Qrj^aiwv

wapavoixlav els t6 ev Aosdwvri fiavrelov acf)' ov e'iprjTai /cat ro napa {wepl B.) BoiOJToTs /xav-

revaaLO [ixavrevaaLS V.). rjai^rjaav yap Kai ovrot, els t7]p Upei.av, efx^aXdvres avrrjv els rbv iv

AioSuvr) Xe^rjra, epwri/cuis diareOe^aav els 'iva tQv decopQv. Here two points call for com-

ment : (a) The saying Mui'as oaKpvov is not really explained by the story related ; (1^) The
name Mv2a attached to a priestess at Dodona suggests comparison with the /uAicro-a of

Delphoi {supra i. 443 f.). It forms a good pendant to B6,u/3os (supra p. -214 n. 3), can be

readily connected with Zeus (supra i. 532), and may well have been altered into MvpriXa.

2 1

6

The Pythia and the

story was told at greater length and with other variations by
Ephoros the historian {c. 350 B.C.), whose account is preserved to us

in primis by Strabon^

:

'Ephoros states that the Thracians after making a treaty with the Boeotians

attacked them one night, when their camp was off its guard in the enjoyment of

peace. The Boeotians flung them back, and at once reproached them for

breaking the treaty. " No," said the Thracians, "we agreed to a truce by day
;

we attacked you by night." Hence the common proverb—"a Thracian shuffle^."

While the war was still being waged, the Pelasgians and the Boeotians too went
to consult the oracle. He cannot tell, he says, what answer was given to the

Pelasgians
; but the prophetess replied to the Boeotians that they would prosper,

if they committed impiety. The sacred envoys, suspecting the prophetess of

showing favour to the Pelasgians in her reply on account of their kinship (for the

sanctuary had originally been Pelasgian), caught up the woman and cast her on
to a pyre. They thought that, whether she had done amiss or not, in either case

their action was justified : if she had uttered a lying oracle, she was duly

punished ; if she had done no wrong, they had but carried out her bidding. Those
in charge of the sanctuary did not like to put the perpetrators to death, in a

sanctuary too, without a formal judgment, so brought them to trial and sum-

moned them before the priestesses, that is the prophetesses, three in number to

begin with and now reduced to two. The Boeotians protested that nowhere was
it customary for women to act as judges. An equal number of men was therefore

chosen. The men acquitted ; the women condemned. As the votes were equal,

those for acquittal prevailed. Ever since then at Dodona oracles have been de-

livered to the Boeotians, and to the Boeotians only, by men^. The prophetesses,

however, put a different interpretation upon the oracle, to wit, that the god en-

joined upon the Boeotians to steal the tripods in Boiotia and send one year by
year to Dodona. And this in point of fact they do. They always take down by
night one of their dedicated tripods, wrap it in cloaks, and have a clandestine

tripod-carrying to Dodonal'

' Ephoros y;'a^. 30 (Frag. hist. Gr. i. 241 f. Miiller) ap. Strab. 401 f.

^ QpaKla wapetLipeffis, cp. Zenob. 4. 37, append, prov. 3. i\, Souid. s.v. Qpg.Kia,

irapevpecTis, Polyain. 7. 43.

^ Quoted by Eustath. lu Od. p. 1760, 4 f.

* Cp. Prokl. chi-estoi)i. (after Ephoros?) ap. Phot. bibl. p. 321b 32 ff. Bekker ro Se

Tpiwodrj^opLKOv /xAo? (Poll. 4. 53 Tpnro8r)<popLKd) TpiToSos TrporjyovfJ.ivov irapa toU Boiwrois

ydero. i<TX^ 5f ''O' tovto alriav TotavTTjf. Ile\aayu!v rii/^s Tldi'aKTOi' ttjs Boiuirias eiropdovf,

Qrj^aioi 5e yjtuivov koX Tr^fxipavres ets AiaSdovqv irepl t^s tov iro\itxov vi'/ctjs expuJcro. XPV^/^^^

8e Tois QriPaioLi e^i-rreaev ws, ei ixiyiarov daePrj/xa dcre^rjaovaL, viKrjaovaiu. ^5o^ev ovv avroti

dffe^rjixaTuiv dvai p.^yL<TTOv to ttji' XPV'^I^V^V'^O''^''-'' o.vToh rbv xpV'^f^'"' dveXuu Kal dvdXov.

ai di Trepi to Te/xevos cvvUpeiaL 81h7)v Xa^eiv dirrjTovv tov (pbvov Toiis Qrjj3alovs. Qri^aioi 5e

ovK iiTLTpiirovaL yvvai^l /j,6vaLS Tr]v wepl avTuiv S'lKriv • koipijs 8^ Kpiaews dvSpicv Kal yvvaiKwv

yeyevTjfj.^uTjs, Kal twv dv8pwv \evKds avToh iTreveyKbvrijiv xj/rjcpovs, drri<pvyov oi QrjjSaioi.

vaTtpov Be firiyvovTes aiiToh to vto tov xPWI^ov Trpoaraaffofj.ei'ov, paaTaffavTes twv /carix tt^v

Boiwriav iepwv Tpt-rrbBwu eva, Kal KaTaKa\v\pavTes ws lepoavXoi, dviirefxipav eis AojSoii'jjc.

evTrpay-rjcrai'Tes Se i^ eKeivov tov Xolttov ttjv irpd^Lv eopT-qv eirolovv. This tripod-carrying did

not, like that of the Thebans to their Ismenion (Pind. Pyth. 11. 7 f. xpi'o'f'*"' ^s &8vtov

TpiwoSuiv
I

drjcavpov with schol. vet. ad loc. ol yap Qr/^ayeveh eTpnro5o(p6povi' iKeicre),

merely aim at increasing the property and prestige of the god; nor did it, like that of the

Athenians from Delphoi (L. Couve in the Bull. Corr. Hell. 1894 xviii. 87 (if. no. 9, 90 ff.

no. 10, Dittenberger Syll. inscr. Gr.''' no. 665 and no. 718, Michel Recueil d'Inscr. gr.

Caldron of Apotheosis 217

Ephoros, in the interests of probability, eliminates the bizarre

'caldron of hot water' and tacitly substitutes a commonplace 'pyre,'

thereby spoiling the end of his story, which suggests rather that the

sacred tripods made amends for a sacred caldron. I surmise that the

impiety of boiling the priestess at Dodona in a caldron of hot water,

an impiety authorised or at least instigated by the oracle itself,

implies a long-standing ritual, to which recourse might be had in

dark and desperate times.

At Delphoi, it is true, the priestess was not boiled in a caldron.

But we have to ask ourselves: What form would be taken by a

simulated boiling? The Orphic votary in like circumstances pro-

nounced the words
' I have fallen as a kid into milk,'

and in all probability stepped into an actual caldron for a make-

believe seething^ At Delphoi a she-goat, over which cold water

had first been poured, was sacrificed^, and the PytJiia then took her

no. 1285 and no. 266, Foiiilles de Delphes iii. 2 nos. 32 f.), serve as a means of transport-

ing sacred fire; still less was it, like that of Ptolemy ii Philadelphos (Athen. 198 c, D,

199 D, F, 202 B, c), a case of exaggerated pomp. Rather we may suppose that this was

an expiation in kind. A sacred Ubes (? tripod) had been defiled by an impious act : sacred

tripods must be sent year by year to replace it. Why they had to be stolen, and wrapped

in cloaks, we are not told. In Scotland at Hallowe'en divination was practised by means

of stolen kail :
' It was necessary that the plants should be stolen without the knowledge

or consent of their owner; otherwise they were quite useless for the purpose of divina-

tion' (Frazer Golden Boiigh'^: Balder the Beautiful i. 234f.). Possibly the same notion

played some part in Herakles' theft of the Delphic tripod. The wrapping in cloaks was

probably prophylactic (cp. e.g. supra i. 58, 107 n. 4, 523, alib.).

^ Supra i. 676 f.

^ Diod. 16. 26 \iyiTa.i...ro itoXaiov 01705 eiipelv to /xavrtiov ov X^-P'-" "^'s' /J^aXiara

Xp'O'^TT^pidl^ovTai fiixP'- ''"^ ^^^ "^ Af\(f>oL, Plout. de def. or. 49 Ty\v 5' oX'ya. SteX^Yx^"" ''^

xj/vxpov vScdp' oil yap elvat \pvxv^ Kara <pv<nv exoi'CTTys to irpbs ttjv KaTdawfiaiv diradh /cat

dKLv-qrov. A decree of the Delphians, passed in honour of Nikomedes iii of Bithynia and

Laodike (92—91 B.C.), mentions goats among the flocks and herds of the god (L. Couve

in the Bull. Corr. Hell. 1894 xviii. 254 ff. no. 1409, 15 f., H. Pomtow in Phihlogiis 1895

liv. 356 ff., J. Baunack in CoUitz—Bechtel Gr. Dial.-Inschr. ii. 880 fif. no. 2738, 16 f. Koi

ttotI Tas dlyas rds i€p[ds 'ApxeXdui or 'S.ivuvL Yl.ii\\<jLdiov M.ivtava, AQpov, 'Podoova, 'linriav,

AvKfav. And the rule of the Labyadai speaks of a she-goat offered to Bouzyge daughter

of Phanotos (Dittenberger Syll. inscr. Gr? no. 438 d 200, Michel Recueil d'Inscr. gr.

no. 995 D 35, J. von Prott and L. Ziehen Leges Graecorum sacrae ii no. 74 D 35 x^Ma'P''"')-

Goats played a considerable part at Delphoi. The oracle was first discovered by a goat-

herd (cp. Paus. 10. 5. 7 and supra p. 189 n. 8), who noticed that his goats on approaching

a certain chasm and looking into it skipped about and bleated in an unusual manner

:

following their example, he too was similarly affected and began to foretell future events

(Diod. 16. 26). When, according to one account, Python had been wounded and was

trying to escape along the Sacred Way, ApoUon pursued after him and Kar^XajSe . . .avTov

iK Tov Tpav/J.aTOi dpTt TedvrjKOTa, KiK7]5evixivov viro toO waidos (2 6vo/j.a r]i> Ai'f, cl)s Xeyovcri

(Plout. quaestt. Gr. 12 : see further Folk-Lore 1904 xv. 402 ff.). Hesych. 6fi<pa\6s Aiyos-

fj/Telrai ttcDs ttjv llvdd: 6u.<t>a\bv Alyatov. tiv^s 5i irapd rb ttjs Aiyalwi/ 777s was emended

by Salmasius to 6fi<pa\bs Aiyaioi- ^rjTdTai irQs tt)v XIu^uj e'Cp-qKev oficpaXov Alyatov. Tiv^i

2l8 Dionysos and the

seat in or on the caldron. I infer that the Pythia, like the Orphist,

pretended to be boiled.

(o-) Dionysos and the Caldron of Apotheosis.

The inference here drawn with regard to the Pythia may seem

rash, or even grotesque ; but the Orphic ritual cannot be separated

from the Orphic myth, which—if I am not mistaken—came to

locate the caldron of apotheosis at Delphoi and to identify it with

the mantic tripod.

Clement of Alexandreia, an excellent authority in such matters,

after quoting Orpheus for the attack of the Titans upon the infant

Dionysos, continues

:

'The Titans, who had torn him in pieces, set a certain caldron upon a tripod,

and dropping the limbs of Dionysos into it began by boiling them. After that,

they pierced them with spits and " held them over Hephaistos." Zeus then made
his appearance (being a god, he presumably had soon got a whiff of the roast

flesh—your gods admit that they get that "as their guerdon"), struck the Titans

with a thunderbolt, and entrusted the limbs of Dionysos to his son Apollon for

burial. Apollon, obedient to the commands of Zeus, took the body in pieces to

Parnassos and there deposited the same'.'

5k wapa t6 rrjs Alyaiwv yrjs ixi<Tov elvai. Gruppe Gr. Myth. Rel. p. 102 n. 12 reads

6/x<pa\6s Alyaioi, but would connect the epithet with Ai^ ; and O. Hofer in Roscher Lex.

Myth. iii. 3379 ff. apparently reverts to o/j-^aXb^ Ai76s in the same connexion. But Aiyatoi,

which implies an a-stem, cannot be legitimately derived from Ai'^; and the existence of

a stream called Alyds and a plain called Aiyaiov close to Delphoi (Steph. Byz. s.v.

Alyaiov ireXayoi citing Ues. /rag. 193 Flach 42 Rzach, Eustath. in Dionys. /^r. 132)

strongly supports the reading 6fx.<j>a\6s Aiyaloi. The people of Elyros in Crete dedicated

at Delphoi a bronze she-goat suckling Phylakides and Philandros, children of Apollon by

the nymph Akakallis (Pans. 10. 16. 5). Small silver coins of Delphoi struck f. 520

—

500 B.C. have as their reverse type the head of a goat to right in an incuse square

(J. N. Svoronos in the Bn//. Corr. Hell. 1896 xx. 19 f. pi. 25, 7 f.), or the heads of two

goats facing each other, sometimes with a dolphin to right above them, in an incuse

Fig. 1.5 1. Fig. 154.

square {id. ib. p. 21 pi. 25, 20—22 and 23 f.) ; others, struck c. 500—480, have rev.

a goat's head facing in an incuse square, with or without A A {id. ib. p. 2j f. pi. 25,

25—28, 32 f. and 29 f) ; others, c. 480—460, a goat's head facing, between two dolphins,

in an incuse square {id. ib. p. 24 pi. 25, 36—43 and p. 25 f. pi. 26, i—6, 7, 8— 13, 14) ;

others, c. 460—448, the same type with DAA above it {id. ib. p. 26 pi. 26, 15—20) ;

others, c. 421— 355, the same type with AAA above it, but in a circular incuse {id. ib.

p. 27 f. pi. 26, 22— 24, 25) ; others, c. 35-;, a goat's head facing, between two dolphins

and two ivy-leaves, with AEA above it {id. ib. p. 28 pi. 26, 22—31) : see also Brit. Mus.

Cat. Coins Central Greece p. 24 ff. pi. 4, i—3, 6— 12 (my figs. 150— 154 are from casts of

nos. I, 2, lo, II, 12), Head Hist, ntiin.'^ ^. 340 f.

^ Clem. Al. protr. 2. 18. i f. p. 14, 17 ff. Stahlin (quoted by Euseb. /ra^/. ev. 2. 3.

Caldron of Apotheosis 219

Other writers confirm this account and enable us to trace it back

for more than four hundred years. Thus Tzetzes, the learned com-

mentator on Lykophron's Alexandra^ says :

' Dionysos too was honoured at Delphoi along with Apollon in the following

way. The Titans, having rent the limbs of Dionysos, gave them to Apollon his

brother, after dropping them into a caldron ; and Apollon put them away beside

the tripod, as is stated by KaUimachos and by Euphorion in the words

—

They dropped Bakchos the divine above the bowl on the fire^'

These passages prove, to my thinking, that the Thraco-Phrygian

myth of Dionysos had taken root at Delphoi at least as early as the

third century B.C., and that the caldron of apotheosis, an essential

feature of the myth, was then identified with the tripod of Apollon

himself If Aischylos two centuries earlier can make his Pythia

say ' Bromios too possesses the place^,' it will hardly be maintained

that we have here to do with a late and valueless tradition. The
burden of proof rests with those who contend that the Thraco-

Phrygian myth reached Delphoi later than the Thraco-Phrygian

god. Be that as it may, the tomb of Dionysos at Delphoi, like the

tomb of Zeus in Crete^ continued to be an object of interest till

Byzantine times^ Tatian indeed {c. 152 a.d.) confuses it with the

25 f.) ol hk Tirades, ol koX 8La(7Trd(ravT€s airbv, X^jSijrd riva rplirodt iirid^vTes Kal toO

AioviKTOv ^fJ.^a\dvT{i ra /x^Xr], Kadrj\povv irpbrepov ^weira 6/3eXi(r<ois TrepLweipavrei (d/x7re£-

pavres Euseb. H. after //. 2. 426) " inreipfxo" 'B.(pai(rTOLO." Zei)s 5^ va-repov i-n-npavik— et

^eds ^1', raxo- ttov rrjs KvlarfS twu iirrijifievuv KpeQiv /xeraXa/SuiJ', 17s dr) to " y^pas Xaxe"'

"

6/j.oKoyou<nv v/xCHu oi deoi— Kepavvi^ rods Tirdvas aiKli^erai Kal ra /n^Xr] tou Aiovijaov 'AirdWciivt

T<f) Traidl vapaKaTarldfTai. KaTadd\pai. 6 5^, ou yap riTreidrjae AU, els rbv Hapvacra'dv (p^poiv

KararldeTai. dieffrracfi^vov rbv veKpbv.

Tzetz. tn Lyk. ^/. 208 eTLfxaro 8i Kal Aibvvaoi iv Ae\(f>oTs <tvv ''XtrbWoivt. ovTwal- ol

TiToves TO. Aiovixjov fx^Xr] (nrapd^avTes 'AirbWwvL d5eX0<f5 ovtl avrov irapedevTo e/x^aXbvrei

X^^riTt, b 5e vapd ry rpiirobi airidero cUs 0j;<n KoXXt/xaxos [frag. 2il\ Schneider) Kot

"EiKpopioiv (frag. 15 Meineke) Xeyuv " ev irvpl Bd/cxoj' blov inrip <pidXriv ifidXovro" (ev 72.
X

4fx d. pdKxois or ^aKxas fi. ^dKyz. Slav y 2. blov b. i^dXXovTO b. y 1. e/x^aXXovres y 2.

C. A. Lobeck cj. e/x irvpl BaKX^a d'loi/ inrip (pidXrjs i^aXovro. A. Meineke Analecta Alex-

andritia Berolini 1843 p. 49 f. would read iv irvpl BdKXov 82ov virep (pidXrii i^dXovro.

E. Scheer prints dv irvpl BaKxav Slav virkp (pidXrjv i^aXovro stc). Cp. et. mag. p. 235, I3ff.

AeX(poi- ...OTL TO, Aiovvaov fxiXij (Tirapd^avres ol Ttraces rai 'AirbXXwvi vapidevro ifi^aXbvres

Xe'/SijTf 6 Se irapd t(^ Tplirodi diridero irapd tu d5eX<p<^ (ol di wapa t<^ TplwoSi cod. V.

omitting the last four words, which appear to be a note on ry 'A7r6XXc<;j'i containing a

would-be etymology of AeX^ot).

^ Aisch. Euni. 24 Bp6//to5 Ix" (sic cod. M. S' ^x" codd. G. V. Fl. F.) rbv x'^pov, k.t.X.

3 Supra i. 157 ff., 645 f., 663.
* Plout. de Is. et Os. 35 Kal AeX<pol ra tov AiovOcrov Xelxpava wap' aiiTois (leg. avrois)

irapa to xpV<'"''VPi-ov diroKeiffdai vofxl^ovcn.' k.t.X., Tatian. or. adv. Graec. 8 p. 9, 15 ff-

Schwartz iv to; Titxiv(.i. tov A-qTo'Cbov KaXeiTai tis d/xcpaXbs- 6 8' dfKpdXbs rd^os icTlv

Aiov6<xov (E. Schwartz cj. Aiovvcrov Ta^os icTTlv), Euseb. chron. ami. Abr. 712 versio

Armenia (ii. 42 and 44 Schoene) secundum quosdam Dionisii gesta, et eiusdem apud

Indos res ; atque Licurgi, et Actaei et Penthei, necnon quomodo (et) a quo stans in

2 20 Dionysos and Caldron of Apotheosis

omphalos'^. But loannes Malalas^ {c. 6oo a.d.) and Georgios Syn-
kellos^ {c. 800 A.D.) quote, probably from Kephalion^ (r. 125 A.D.),

the statement of Philochoros^ {c. 275 B.C.) that in his day the tomb
of Dionysos was still to be seen at Delphoi beside the golden statue

of Apollon, that it resembled a simple step, and that it was in-

scribed

—

Here lies in death Dionysos the son of Semele.

The inscription reads like a copy (if not, indeed, the original) of

that placed upon the tomb of Zeus". But there is no reason to

praelio moritur. elicit autem (de his) Dinarchus poeta, non rhetor {Frag. hist. Gr. iv. 391
Miiller), id. ih. ami. Abr. 718 (ii. 44 Schoene) qui autem voluerit, cominus est inspicere

Dionisii sepulcrum in Delphis iuxta aurum ApoUinis (sic N. G. E. adaureum ApoUinem Z.

iuxla aureian ApoUinem A.), namque repraesentatus est feminae forma Dionisius, qui

dux erat exercitus, eo quod tnixtae fuerint feminae in copiis, quae sub eo erant : nam
viros et feminas (sic N. aim viris feminas qtioque cett.) ducebat in praelium : ut Philo-

chorus in secundo (libro) narrat {frag. 23 {.Frag. hist. Gr. i. 388 Miiller)), Kyrill. Al.

c. Julian, i. 11 (Ixxvi. 520 Migne) 8iaKO(TioaT(^ evevriK0(7T<^ ^tu {sc. fxera Miaia^a), nepcreiis

ALSwaov dvaLpd, ov Kal rrjv Ta(p7}v elvo.1 (paaiv iv Ae\<poLs irapa tov xP'J'^ovv 'ATrdWuva,

id. ib. 10. 341 f. (Ixxvi. 1025 Migne) 6 -fkp tol Aelvapxoi, woLriT-qs ovk acrri/xos wv, Tas

Aiovuaov Trpd^eis d<pr)yovf/.€vos oca re avri^ trewdvriTai wepi twv 'If 5iSp, Kal fj.7)v Kal ^AKTaluiva

Kai AvKovpyov Sttojs el'77 Tr€<j)OvevKws, tv /xd\a SietprjKiis, dpripfjcrBai. Kal avrov viro Uepcredjs

diareifETaL, Kal Krjhevcrdai (leg. KeKr)5ev<rdai) yt /xiji> ev Ae\<poh irapa rbv xP^'O'oyv KaXovfJLivov

'AwdWwva, lo. Malal. chron. 1 p. 45 Dindorf Kai ets AeK(j>ovs aTreXOwv iKel reXivrg,. Kai

iT^dr) TO \ii\pavov tov avTov Aioviaov eKel iv ffopQ- Kal Ta oTrXa 8e avrov avrbs iKei eis rd

iepbv iKpi/xacre, Kadws AeiVapxos (so R. Bentley for Arjfxapxoi) 6 (ro<pd}TaTos aweypaxpaTo

TTepl TOV avTov Awvvaov. ilxxavTws Si Kai 6 aocpwTaTOZ ^Ckbxopoi Ta avrd avveypdxj/aTo, iv

Xi iKdicrei dwe irepi tov avrov Aiovvcrov {frag. 22 {Frag. hist. Gr. i. 387 Miiller))- " ecriv

iSeiv rrjv Ta(pr}v avrov iv Ae\(poTs irapa rbv 'AiroWwva rbv xpi/o'oOj'. ^ddpov 5i ti elvai

VTTovoelraL ij ffopbs, iv ip ypdiperai (so Siebelis for pbdpov—ypdipti)' 'Ev6d5e Kelrai. davbv

Aibfvaos tK Se/xAr;s." o/uoitus 5e Kai cro<piIiTaTos Ke^aXiuv rd avrd iv t(j i5i(p (rvyypipLfjLari

{frag. 5 {Frag. hist. Gr. iii. 628 Miiller)) i^idero, Synkell. chron. 162 C

—

V> (i. 307

Dindorf) Ai.ovvcov irpd^eis Kai rd irepi ^Ivdovs, AvKovpyov re Kai 'AKraiwva Kai llevdia,

6woJS re llepaeL avards eh p.dxw dvaLpelrai, aSs (prjai Aeivapxos {divapxoi B. Aijxapvos G.)

6 TTonjrijs, ovx pr]Tup. riZ 5e ^ovXofj.iv(p wdpeartv I5e'iv avrov rijv ra<pr]v iv Ae\(pois irapd

rbv ^AToWwva rbv xp^covv, ivda Kal rb oirXov dvdKe'.rai Avyovcrrov Kaiaapos Kal ^ipuivoi

7) Kiddpa. (Sadpov 8i ri vo/xi^erac to2s dyvoovffiv b Atovvaov rd(po%. arparr/ybs 5i doKel

yevicdai, Kal ovrui ypd<perai 6rfKvp.op(pos did re aXXas aiffxpas airias Kal did rb fxL^bdifKvv

crparbv (so J. J. Scaliger for piL^odrjXvcrTpaTOv) birXi^eiv uiirXi^e yap avv rah dppecri ras

OrjXeLas, ws <t>r}ai.v 6 ^iXbxopos iv Sevripix), Kedren. hist. comp. 24 C (i. 43 Bekker) ribv hi

BotwTcI;!' avrbv ^aaiXia /jlt] irapadexofxivwv eis AeX<povs diripxerai Kal davwv ddirrerac. Cp.

also Aug. de civ. Dei 18. 12 his temporibus Dionysum, qui etiam Lil)er pater dictus est

et post mortem deus habitus, vitem ferunt ostendisse in Attica terra hospiti suo. etc.

^ Tatian. or. adv. Graec. 8 p. 9, 15 ff. Schwartz {supra p. 219 n. 4).

'•^ lo. Malal. chron. 1 p. 45 Dindorf {supra p. 219 n. 4).

* Synkell. chron. 162 C—D (i. 307 Dindorf) {supra p. 219 n. 4).

^ Frag. hist. Gr. iii. 628 Miiller.

^ Id. ib. iv. 391 suggests that Philochoros in his turn was copying Deinarchos the

poet. But see E. Bethe in Pauly^Wissowa Real-Etic. iv. 2388 f.

^ Cp. ivQdhe Keirai Oavuv Aibwcros iK ^efiiXris {supra p. 219 n. 4) with ivddde Keirai

daviov HiKOi b Kal Zei/s (supra i. 158 n. 2). In view of Porph. v. Pyth. 17 u5e Oaviiv Kelrai

Tidv hv Ala KLKXT](TKov<nv we may conjecture that the original epitaph was a hexameter

Pythagoras as Apollon reborn 221

doubt the accuracy of Philochoros' account. It may even be that

in the fifth-century type of Apollon seated on the tripod (fig. 142)^

we should regard the stepped base beneath his feet as a representa-

tion of Dionysos' tombl
Other legends of death and resurrection clung about the Delphic

tripod. Writers of the Roman age maintained that the bones and

the teeth of Python were kept in its caldron, and even tried to

derive the word coriina, 'caldron,' from cormin, 'skin,' on the ground

that the tripod was covered or surrounded with Python's skin^

Perhaps the pebbles, which for purposes of divination were really

kept in the bowl of the tripod *, had been explained as the relics of

Python, and the metallic sides of the lebes as plates from his coppery

skin. The local cicerone would be equal to both inventions.

(t) Pythagoras as Apollon reborn.

But the strangest of the stories attaching to the tripod remains

to be told. Porphyrios (233— r. 304 A.D.) in his Life of Pythagoras

writes :

' Later, when Polykrates became tyrant of Samos, Pythagoras thought it

unseemly for a philosopher to live under a tyranny, and resolved to sail for Italy.

In the course of his voyage he put in at Delphoi and inscribed on the tomb of

Apollon an elegiac couplet, stating therein that Apollon was the son of Silenos,

that he had been slain by Python, and that he had been buried in the so-called

tripod, which had got this name from the fact that three maidens, the daughters

of Triopas, had here made lamentation for Apollon^.'

line. If Dionysos had the priority, his tomb might have borne some such inscription as

wSe davuv Keirai ^efj.€\7]yev€Tr]s Aiovvaos. But?
' Supra p. 202.

- This conclusion hardly squares with F. Courby's tentative reconstruction of the

Pythian chapel {infra p. 239). But it is by no means certain that the block of limestone

{Fouilles de Delphes ii. i. 67 fig. 59), believed by Courby to have supported the tomb of

Dionysos and an adjoining altar, really served that purpose, or even came from the chapel

at all.

^ Hyg. /(z<^. 140, Serv. in Verg. Aen. 3. 92, 6. 347, interp. Serv. m Verg. Aen. 3. 360,

schol. Lucan. 5. 152, Lact. Plac. in Stat. Theb. i. 509, Myth. Vat. 3. 8. 5, cp. Eustath.

in Dionys. /er. 441.
* Eudok. viol. 265, Souid. s.v. IIu^w, Nonnos in Greg. Naz. in Julian, imp. invect.

2. 13 p. 165 (printed in A. Westermann MT90rPA$0I Scriptores poeticae historiae

Graeci Brunsvigae 1843 p. 384 Append, narr. no. 67).

* Porph. V. Pyth. 16 (quoted by Kyrill. Al. c. Julian. lo. 342 (Ixxvi. 1025 f. Migne))

UtTCL 5e ToCra tjjs IloXiKfparous rvpavviSos ^afiiovi KaTaXa^ova-ris, oi) irpiirov iiyovfj-evos 6

TLvdayopas iv ToiavTy TroXiTeia ^lovv dvSpl (f)i\oa6<piii, dievorjdr) eh 'IraXiav airalpfLv. <js 5^

irXiuiv Af\(poh Trpoa^crxc'o, iXeydov T£f tou
'

AttoXXiovos Ta.(pti} eTreypaipe, 5l off eSrfKov lis

"LCXtjvov fj.kv rfv vVo'i 6 'AwdXXwv, dvypedr) 5^ uird Ilut'ajvos, eKrfdeOdrj de iv tw KaXovfiivq)

TpiiroSi, 6s ravTr)i ^Tvxf Trjs eTrbjvvp.ias 5ia rb rpeis Kdpas rds TpioTTOV dvyarepas evradda.

dprivrjcrai 'AjrjXXwj'a. F. Wieseler Ueber den delphischen Dreifuss (e.xtr. from the Abh. d.

gott. Gesellsch. d. Wiss. Phil. -hist. Classe xv) Gottingen 1871 p. 17 cj. rpioin (or Tplvodi.

(cp. supra p. 178 n. i). One could imagine—if a moment's play be allowed to fancy

—

222 Pythagoras as Apollon reborn

What are we to think of this pecuHar narrative ? It is always unsafe

to disregard Pythagorean vagaries ; they are so often found to

contain elements of primitive lore\ We must not, therefore, hastily

assume that Python killing Apollon was a wilful perversion of

Apollon killing Python-. That was not Pythagoras' attitude towards

the gods, least of all towards Apollon, with whom he stood in rela-

tions of exceptional intimacy. Apollonios (of Tyana }*) states that,

according to certain authorities, Pythagoras was nominally the son

of Mnesarchos, but really the son of Apollon by Pythais. Had not

a Samian poet penned the couplet .'

—

Pythais fairest of the Samian fair

Zeus-Io\'ed Pythagoras to Apollon bare*.

The authorities in question included Epimenides, Eudoxos, and

Xenokrates®. And even those who denied that P)'thagoras was

actually the son of Apollon admitted that there was some mys-

the Pythagorean couplet conceived somewhat as follows : StXiji'oO 76^0$ cTSe Sa/teis Hy^wyt

TidaiTTai
I

4>oi/3o9, 6v al rpiacrai dpijveov al Tpioiros.

' Sup-a i. 66, 135, 282 n. 7, 303, 558 n. 5, 646, ii. 40 ff., a/16.

^ The notion, no doubt, is unique in ancient literature ; but so in ancient art is the

vase-painting of lason swallowed by the Colchian snake and disgorged at the bidding of

Athena (E. Gerhard in the A)i!i. d. Inst. 1836 viii. 289—295, Mon. d. Inst, ii pi. 35,

Welcker Alt. Denkm. iii. 378—384 pi. 24, i f., Baumeister Denkvi. i. 123 f. fig. 129,

K. Seeliger in Roscher Lex. Myth. ii. 83 f. fig., Reinach K^p. Vases i. 10 r, 102, i,

W. Helbig Fiihrer durch die uffentlichen Sammlungen klassischcr Altertiimcr in Rom"^

Leipzig 1912 i. 344 f. no. 578, J. E. Harrison Themis Cambridge 1912 p. 435 f. fig. 135

from a photograph), to which however H. Schmidt _/<?«« Gottingen 1907 p. 22 n. 1 with

fig. 5 finds a partial parallel in a mirror-design of lason grasping sword and fleece but

already bitten, not to say half-eaten, by the snake (Gerhard Etr. Spiegel iii. 221 f.

pi. 238).

^ So J. Miller in Pauly—Wissowa Real-Enc. ii. 148 after E. Rohde in the Rhein.

Mus. 1871 xxvi. 554 ff., ib. 1872 xxvii. 23 ff.

* Porph. v. Pyth. 2 'AtpoXXoi^'ios 5' iv toTj irepi ^vQa-^bpov koX ^irjTepa dvaypd<p€i

Ilvdatda, atrbyovov 'AyKaiov, toD oIkuttov rrjs Sd/U.011. rivas 8^ 'AttoWojj'os avrbv iaToptiv

Acoi Hvdatdos rij? ybvi^, \6y(j) 5e Mvrjcrapxov <f>-q(Tiv 'ATroWibvLOS. tGiv yovv ttolyituiu rCiiv

SayUtwj' eiTreZc riva- " Ylvdaybpav 6', Sv iriKre Ad (pLXov 'ATroXXtoj't
|
Tlvdats, 17 KciXXos

TrXeZffTOv ^ej* 'Zafj.iwv^' (Cougny Anth. Pal. Append. 3. 15). Cp. Iambi, v. Pyth. 4 ff.,

who expands the above account, e.g. mentioning that Pythais' former name was Parthenis,

but does not cite his source. In the epigram lamblichos, followed by E. Cougny, reads

Aii 0/Xy for Aii 4)l\ov : but the relerence is to the eagle which Pythagoras drew down and

stroked at Olympia (Plout. v. Num. 8, Porph. v. Pyth. 25, Iambi, v. Pyth. 62) or to the

white eagle which he patted at Kroton (Ail. var. hist. 4. 17, Iambi, v. Pyth. 142).
•'' Iambi. V. Pyth. 7 TrapaiTrjT^OL yap 'ETrL/xevi8r]s (identified by E. Rohde in the Rhein

Mus. 1872 xxvii. 23 and by H. Demoulin Epiminide de Ov/^ Bruxelles 1901 p. 85 with

Epimenides 6 yivia.\byo% of Diog. Laert. i. 115: but see O. Kern in Pauly—Wissowa

Real-Enc. vi. 178) Ka.1 EC5o^os (of Rhodes, according to F. Jacoby in Pauly—Wissowa

Real-Enc. vi. 930) Ka.1 AcoKpaTrj^ (the famous philosopher of Kalchedon, on whom
E. Rohde loc. cit. p. 23 f. supposes the fragment to be fathered) \jTrovoo\)VTe% rrj Ilapdevibi

rbre fuyrjvai. rbv 'ATrbWui Kal Kijovcrav avrrjv e/c /ut; oCtois ex'"^""'?' KaTaarrjaal re /cai wpo-

ayyeiXai Sia ttjs vpocpTiTiSos. tovto /xev ovv ovba/xwi Set irpoffieadac.

Pythagoras as Apollon reborn 223

terious bond of union between the philosopher and the god^ Many
persons went further and frankly spoke of Pythagoras as Apollon

Pythios or Hyperboreos or Paion, declaring that he had appeared as

a god in human shape- and emphasising the resemblance of his

oracular sayings to those of the Pythian Apollon^ I shall of course

be told by our critical purists that all this is neo-Pythagorean

nonsense, to be dismissed without further enquiry. But there is

more in it than that. It is precisely when we confine ourselves to

the earliest striatum of the Pythagorean tradition* that we come
upon the most remarkable evidence of Pythagoras' claim to be

Apollon redivivus. We have it on the word of Aristotle that the

Pythagoreans held among their most cherished convictions the

tripartite subdivision of ' rational animal ' into ' god, man, and such

as Pythagoras^' Moreover, Aristotle states that the Crotoniates

called Pythagoras Apollon Hyperboreios, and is aware of the story

that at Kroton Pythagoras exhibited his golden thigh in proof of

this identification'^. Now the golden thigh of Pythagoras must, it

^ Iambi. V. Pyth. 8 continues rh /nevroi. ttjv Hvdaybpov ipvxvv cltto ttjs 'AirdWuivos

Tiyefiopias ovjav etre (Twowaddv eiVe Kai dXXws oiKeibrepov en irpbs rbv debv tovtov avvre-

Tayfxevrjv KaTaTreTri/x(p6aL eis dpdpunrovs, ovbeis Ai* a,fj,<pi<T^T]T7ia(L€ k.t.X. Cp. Loukian.

sown. s. gall. i6 (the cock that had once been Pythagoras speaks) tis /xev i^ ^AirbWwvoi

TO irpGiTov ij ^vxv f^oi- KaraTTTafxivq fs Tr)v yrjv evibv els avdpibirov crdfia, TJvTiva rrjv KaradiKTjv

e/creXoOira, fiaKpbf Siv ei'?; Xiynv.

- Iambi. V. Pyth. 30 Ka.1 /ueToi rwc deQ^v rbv nvdayipav Xonrbv KaT-qpldfiovv cIis dyaObv

Tiva dalfiova Kal (piKavdpoiirbraTov. 01 fxtv rbv Ilvdi.oi>, oi 5^ rbv e^'Tirep^opewv ^AirbWwva,

ol be rbv IlatcDj'a, oi de twp ttju (reXrjvriv KaroiKovvTWV bai^ibviov ^va, dWoi 5i &Wov rCiv

'0\v/j.irLiji}V dedv e<prjiJ.i.^ov , eh ijKpiXeiav kox tTravopdooatv rod dvriTOV §lov \iyovTei ev dvOpw-

TTivri fiopcprj (pavrjvai Toh rbre, k.t.X., cp. i6. 10, 91 f., 133, 135, 140, Loukian. dial. morl.

-20. 3 (Menippos to Pythagoras) x°-^P^' '^ EOcpop^e ij "AiroWoi' ij o tc Slp ediXrjs. See now
A. Delatte Etudes sur la littirature pythagoricienne Paris 19 15 p. 279 f.

•' Iambi. V. Pyth. 161. Presumably the name YlvQaLybpa-i helped out the comparison,

though it was also explained as meaning Srt dpa ii-wb tov nvdiov irpoijyopevdT) (id. 7).

The cult of Apollon naturally appealed to the circle of Pythagoras. Mnesarchos built

a sanctuary for Apollon Pythios in Samos (Iambi, v. Pyth. 9). Pythagoras in Delos

would worship only at the altar of Apollon Gendtor, where wheat, barley, and cakes were

offered, but no burnt sacrifice (Aristot. frag. 447 Rose ap. Diog. Laert. 8. 13, Iambi.

V. Pyth. 25, 35). The Pythagoreans in general followed suit (Mnesimachos Alcmaeo

frag. I (Frag. com. Gr. iii. 567 Meineke) ap. Diog. Laert. 37 ws nvdayopcarrj (Menagius

cj. IlvdayopLffTai. C. G. Cobet restored HvSayopia-ri) dvofxev rq! Ao^lg.).

•* As determined by E. Rohde ' Die Quellen des Jamblichus in seiner Biographic des

Pythagoras' in the Rhein. Mtis. 187 1 xxvi. 554 ff., ib. 1872 xxvii. 23 ff. : see J. Burnet

Early Greek Philosophy London and Edinburgh 1892 p. 89 ff.

^ Aristot. frag. 187 Rose ap. Iambi, v. Pyth. 31 IcFToptl bk Kal ' ApiaroT^Xrjs ev roU

jrepl Trjs HvdayopiKrjs ^iXoao(pias dtaipeaiv TLva roidvSe virb tQiv dv8pQ}v iv rols irdvv dwop-

pr)TOLS 5ia<l>vXdrTecT6af tov XoyiKoO ^(^ov to fiiv ecTTi. debi, to 5' dvOpuiiros, Tb 5i olov

Jlvdaybpas, cp. ib. 144 dXXd Kal to dwopovfievov tovto (Tr)/j.aivetv iaTL yap Trap' avTOis

Xeybfievop on " dv6pu)iros Slwos effTl Kal bpvis Kal TpiTov &\Xo." Tb yap TplTov livdaybpas

icTTl.

^ Aristot . yVa^. 186 Rose ap. Apollon. hist. mir. 6 and ap. Ail. var. hist. 2. 26 (on

2 24 Pythagoras as ApoUon reborn

seems to me^ be interpreted as strictly analogous to the ivory

shoulder of Pelops. Indeed, Origenes speaks of ' Pythagoras, who
performed many miracles and to a whole congregation of Hellenes

showed that his thigh was made of ivory^' But the ivory shoulder

of Pelops, as was pointed out by my far-sighted friend Mr F. M.
Cornford*, presupposes the rite of regeneration. Similarly we may

which see E. Zeller A History of Greek Philosophy trans. S. F. Alleyne London 1881 i.

338 n. 4). The same story is told by Plout. v. Num. 8, Loukian. vit. aiict. 6, sovm. s.

gall. 18, Orig. c. Cels. 6. 8, Diog. Laert. 8. 11, Ail. var. hist. 4. 17, Porph. v. Pyth. 28,

Iambi. V. Pyth. 91 f., 135, 140, of whom Plout. loc. cil. and Ail. loc. cit. state that the

incident happened at Olympia.
^ And to others before me. W. Mannhardt Germanische Mythen Berlin 1858 p. 74:

' so weicht der Grieche auch darin von den nordlichen Ueberlieferungen (mit Ausnahme
des Marchens von Eisenlaci) ab, dass er die Mythe vom fehlenden Knochen, die der

Germane von wiederbelebten Tieren erzahlt, von aus dem Tode erweckten Menschen

oder Heroen bewahrte. Ich mache ausser der Pelopssage, ohne die Mythe vom holzernen

Gliede des Osiris [Plout. de Is. et Os. 18, cp. Hippolyt. ref. haeres. 5. 7 p. loi Miller] in

Betracht zu ziehn, nur Jamblichs Nachricht vom hyperboreischen Apollonpriester Abaris,

dem Luftvvandelnden (aidpojBdTTjs) namhaft, dem sich Pythagoras durch eine goldene

Hiifte als Wiedergeborener zu erkennen gab.' Cp. id. Wald- tmd Feldkttlte'^ Berlin 1904

i. 116 n. 3. Frazer Golden Bough- ii. 418 f., ib.^: Spirits of Corn and Wild ii. 263 f.

quotes Mannhardt to the same effect and views Pythagoras' golden thigh as his certificate

of resurrection. R. Eisler IVeltenmantel utid Hiiiunelszelt lAunchen 1910 ii. 680 likewise

approves of Mannhardt's comparison, and (ib. n. 6) cites from N. J. Majlath Magyarische

Sagen, Mdhrchen und Erzdhluiigen^ Stuttgart und Tubingen 1837 ii. 195 and J. Erdelyi

Ungarische Sagen und Mdirhen, aus dem Erdelyischen Sammlung _N^pdalok is »ionddk\

Ubersetzt von G. Stier Berlin 1850 p. 105 ff. the Hungarian tale of a twelve-headed

dragon, who vanquished the Magyar Eisenlaci, chopped him into a hundred pieces, and

put them as promised in a cloth on his horse. This fled with them to the serpent-king,

who laid the bones in order and washed them with water in which healing herbs had

been cooked. Hereupon Eisenlaci woke up and was seven times as handsome as before.

His right shoulder blade had fallen out of the bundle on his horse's back ; but the

serpent-king made him a new one out of gold and ivory. The Old Irish myth of Nuada
Argat-ldm, 'of the Silver Hand' {Folk-Lore 1906 xvii. 29), and the English tale of a

woman with a golden arm (a variant gives it as a golden leg) take us in a different

direction (J. Jacobs English Fairy Tales London 1898 pp. 138 f., 252 f.). So does an

Epirote tale of a boy with a golden finger (J. G. von Hahn Griechische tmd albanesische

Mdrchen Leipzig 1864 ii. 197 ff., L. Laistner Das Riiisel der Sphinx Berlin 1889 ii. 147)-

More to the point is a tale told by ' Old Macdonald, travelling tinker ' to J. F. Campbell

Popular Tales of the West Highlands Edinburgh i860 i. xcv f. (The daughter of a wise

woman fell in love with an enchanted prince. ' And the old woman agreed to help her

to her will. A caldron was prepared and filled with plants ; and the king's son was put

into it stripped to the magic shirt, and the girl was stripped to the waist. And the mother

stood by with a great knife, which she gave to her daughter. Then the king's son was

put down in the caldron, and the great serpent, which appeared to be a shirt about his

neck, changed into its own form, and sprang on the girl and fastened on her ; and she

cut away the hold, and the king's son was freed from the spells. Then they were married,

and a golden breast was made for the lady').

^ Orig. c. Cels. 6. 8 iripl Se Ilv0ay6pov, irXeicrTa oaa TepaTevaafxivov Kai dei^avros fiev

if iravrjyvpei'EWTjvtjiv i\e<pdvTLvov tov fJir]p6v,...Ti XPV fo' \iy(i.i'

;

'^ F. M. Cornford in J. E. Harrison Themis Cambridge 191 2 p. 243 ff. , id. The Origin

of Attic Comedy London 1914 p. 89, supra i. 419 n. 10, 679, ii. 2ioff.

Pythagoras as Apollon reborn 225

with some assurance conclude that the Crotoniates knew of a myth

in which Apollon Hyperboreos was slain, boiled in a caldron, and

pieced together again—the missing portion being replaced in gilded

ivory. Pythagoras, who claimed to be the god come to life once

more, must needs make good his claim by displaying a golden thigh.

Seven centuries later Alexandros the impostor of Abonou
Teichos^ aped the pretensions of Pythagoras and provided a butt

for the satire of Lucian-

:

'The torch ceremony with its ritual skippings often enabled him to bestow

a glimpse of his thigh, which was thus discovered to be of gold ; it was pre-

sumably enveloped in cloth of gold, which glittered in the lamp-light. This

gave rise to a debate between two wiseacres, whether the golden thigh meant

that he had inherited Pythagoras's soul, or merely that their two souls were

alike; the question was referred to Alexander himself, and King Glycon^

relieved their perplexity with an oracle*:

Waxes and wanes Pythagoras' soul : the seer's

Is from the mind of Zeus an emanation.

His Father sent him, virtuous men to aid,

And with his bolt one day shall call him home.'

But, if Pythagoras posed as Apollon resurgent, resurrection im-

plies a previous death and burial. When did Apollon die ? Where
was he buried .'' The great crisis of his life had been his contest

with Python. Pythagoras not unnaturally asserted that Apollon had

been slain by Python® and buried in the Delphic tripod. His fol-

lowers probably felt it to be significant that the principal coin-type

of Kroton was, from first to last, a txii^o^-lebes (figs. 155— 157)".

1 Itifra Append. L.
'^ Loukian. Alex. 40 trans. H. W. Fowler and F. G. Fowler.

^ Jnfra Append. L.

* Wvdaybpov \pvxv ttot^ iji,^v (pdlvei, dWore 5' ai)|er
|

ij 8i TrpocprjreiT] Aii]i (ppei>6s eariv

aTTOppu)^.
1
KaL fxiv i-jreixipi Trarijp a.'yadwv avSpQjv iirapu)ybv •

|
/cat ttoKlv is Atos tlci. Atos

(iXrideiaa K€pavi'(^ (Cougny Anth. Pal- Appe7id. 6. 310).

^ Yet Iambi, v. Pyth. 52 states that Pythagoras told the boys assembled in the Pythion

at Kroton rhv ...YVvQ^hv {sc. a.-^Qiva, re^Tjcat) Kp<xr-t)QtvTO% rov YivQ^iivos viro iraidos. This

tells against my view, or would do so were lamblichos a more reliable author.

® Bn'f. Mils. Cat. Coins Italy p. 342 fF. figs., Htmter Cat. Coins i. 128 AT. pi. 9,

II— 19, Garrucci Mon. It. ant. p. 147 ff. pi. 108, 26—37, pl- io9' '—33) 35. pl- uoi ii>

13 f., 16—18, 20, 29, Head Hist, num.- p. 94 ff. figs. 52—54, Anson Num. Gr. i. 100 ff.

nos. 963— 1008, 122 no. 1210, 129 nos. 1274— 1280, 130 nos. 1282— 1287 pis. 17 f., 23 f.

I figure three specimens in the McClean collection. B. V. Head op. cit. p. 99 f. rightly

rejects the view advanced by Honore d' Albert, due de Luynes in the Noiiv. Ann. 1836

i. 372 ff. (cp. J. de Witte in the Rev. Ntim. 1844 P- '49 ff-) ^n<^ F- Lenormant La Grande-

Grece paysages et histoire Paris 1881 ii. 96— 101 (cp. G. Macdonald Coin Types Glasgow

1905 p. 12 ff., G. F. Hill Historical Greek Coins London 1906 p. 23 ff., A. W. Hands
Coins of Magna GrcEcia London 1909 p. 158 ff.) that the coin-types of Kroton were

throughout inspired by the religious ideas of the Pythagoreans, the tripod symbolising

Apollon Pythios, the eagle Zeus, etc. The eagle, which occurs first as a reverse type

incuse, was very possibly {supra i. 602 n. 5) suggested by the reverse type incuse of the

c. II. 15

2 26 Pythagoras as Apollon reborn

On this showing it would appear that the Pythagorean Apollon,

living again in the person of Pythagoras, was near akin to the

Thraco-Phrygian or Cretan form of the reborn Zeus. Further con-

firmation of the fact is to be found in Pythagorean legends both

early and late. Herodotos was told by Greeks inhabiting the

Hellespont and Pontos that Salmoxis was a slave of Pythagoras

in Samos, that when freed he made his fortune and introduced

Fig. i;,i-

Ionic culture into his native land of Thrace : here he built a hall,

feasted the foremost of the citizens, and taught them that he together

with his fellow-feasters and their descendants instead of dying would

come to a land of perpetual life and felicity
; meantime he made

an underground chamber and vanished from their sight, being

mourned by them as dead, but after living for three years in his

retreat reappeared in the fourth year and induced them to believe

his words \ This tale, which was accepted without demur by later

authors^ Herodotos hesitates to believe, adding that in his opinion

tripod (cp. fig. 156 with fig. 155). It remains, however, likely enough that the Pythagoreans

read their own meaning into the Crotoniate types, types which were fixed on other and

more mundane grounds.

1 Hdt. 4. 95.

2 Strab. 297 f., 762, Porph. v. Pyth. 14 f. (quoted by Kyrill. Al. c. lulian. 6. 208 (Ixxvi.

Pythagoras as ApoUon reborn 227

Salmoxis lived long before Pythagoras and was perhaps a local

daimon of the Getai^ The Getai, he says, practise deification^;

they think that they themselves live for ever and that so-called

death means merely going to the daimon Salmoxis^, whom some
of them call Gebeleizis^ Once in four years they send a messenger

to Salmoxis by tossing him up in the air and catching him on the

points of three javelins^ The Hellespontine account is no doubt

a 'rationalizing story"'; but it contains indications of value. The
feasting of the Thracians, the simulated death, the promise of im-

mortal bliss—what are these but the debris of the very doctrine

that we are investigating? Salmoxis, like Pythagoras, stands for

the caldron of apotheosis. Later writers spell his name Zalmoxis,

sometimes Zamolxis'' ; and Porphyrios does us a good turn by ex-

plaining it

:

' Pythagoras had yet another lad, whom he had got from Thrace, named
Zdlinoxis because at birth a bear-skin had been thrown over him ; for the

Thracians call the skin zalnios^.^

Now at Kyzikos near the Hellespont it was said that the nurses of

820 A—B Migne)), Iambi, v. Pyth. 104, 173, Diog. Laert./rwew. i and 8. 2, Hesych. s.v.

Za\|Uo|is, Phot. lex. s.v. Za.fj.o\^is = eL mag. p. 407, 45 fF. = Souid. s.v. Zd/itoXfis citing

inter alia pseudo-Hellanikos ^ap^apiKo. v6fj.i/j.a (Frag: hist. Gr. i. xxx Miiller). Cp. Plat.

Charm. 158 B, Mnaseas y9'a^. 23 [Frag. hist. Gr. iii. 153 Miiller) ap. Phot., et. mag.,

Souid. locc. citt.. Died. i. 94, Clem. Al. strom. 4. 8 p. 274, ar ff. Stahlin, Orig. c. Cels.

3. 34, Zonar. lex. s.v. ZdX,uo^t$.

1 Hdt. 4. 96.

^
^Kdavarl^oviTi.. On the precise meaning of this term see I. M. Linforth ' Oi 'A^aj-a-

Tl^'ovres' in Class. Philol. 1918 xiii. 23—33.

** Plat. Charm. 1560, Arrian. i. 3. 2, Loukian. Scyth. \, concil. deor. 9. Cp. Phot.

lex. s.v. ZdjLto\|ts= ^/. mag. p. 407, 45ff. = Souid. s.v. Zd/xoX^ts- ...ddavaTl^ovcfi Se Kai

T^pi^oi (Te/j^Tifot Phot.) Kai KpdjSv^oi, Kal toi>5 dirodavovTas ws Zdfj.o\^iv (paaiv oix^crdai,

Tj^eiv Si audit with Rohde Psyche'^ ii. 29 n. i.

* Various attempts have been made to elucidate the word Ve^eX^l'^v (see Waser in

Pauly—Wissowa Real-Enc. vii. 894). I should surmise that it is related to Latin gabalus.

Old \x\s\]. gahul, V^elsh gebel. Old High G&xmd^n gahala. Middle High Gtimz-n gabel, etc.

(F. Kluge Etymologisches Worterbuch der detitschen Sprache'^ Strassburg 1899 p. 130,

Walde Lat. etym. IVorterb.'^ p. 330 f.), and signifies ' the god with a Fork.' The fork in

question would be either a weapon (Sclirader Reallex. p. 261) like the fork of Hades

{infra § 3 (c) iv (5)) or a divining rod comparable with the Pythagorean Y {supra i. 282

n. 7). All this, however, is the merest speculation.

» Hdt. 4. 94.

* W. W. How and J. Wells A Commentary on Herodotus Oxford 191 2 i. 335.

^ H. Stein on Hdt. 4. 94 notes :
' Die Namensform schwankt Uberall zwischen

SdXyiio^ts (so die Hss. des Her.), ZdXyuo^is und Zd/ioXJis, ZdXyuoXfis, doch scheinen die

ersten, die nur orthographisch verchieden sind, glaubvviirdiger.' This disposes of Bar-

tholomae's derivation (supra \. 781).

* Porph. V. Pyth. 14 rjv 6' avrov Kai 'irepov fieipaKtov, 6 ck Qpq^KTjs eKT-^craro, <j3 ZdX/UoJis

rjv 6vofx,a, iirfl yevvqdivTi air^ 5opd dpKTOV iire^Xridyi • TTf)v yap dopdv ol Qp^Kes ^a\fi.6i>

KaXodcrip. Cp. Zonar. lex. s.v. ^aX/xui5r)s- 6 adXd^os (leg. cXd^os) and gloss. Aurivillii

p. II (cited by Stephanus Thes. Gr. Ling. iv. 6 c).

15-2

228 Pythagoras as Apollon reborn
9

the infant Zeus had been -turned into bears^, as was the case also

with his nurses in Cretel Moreover, an interesting myth told how
the sinews of Zeus had on one occasion been cut out and wrapped
in a bear-skin by Typhous Another made him consort with the

Arcadian Kallisto*, whom Artemis^ or Hera'' or he'' transformed

"^ Supra i. 112 n. 5. 2 Supra i. 112 n. 3.

* Infra § 3 (a) vi {k).

* R. Franz Dc CaUistus fabula {Leipziger Stiidien fiir classischen Philologie xii)

Leipzig 1890, id. in Roscher Lex. Myth. ii. 931—935, Farnell Cults of Gk. States ii. 438,

Overbeck Gr. Ktinstmyth. Zeus p. 415. It is commonly assumed that Kallisto, whose
grave—a lofty mound of earth covered with trees—was topped by a sanctuary of Artemis

Kalliste (Paus. 8. 35. 8), is a hypostasis or by-form of Artemis (so first K. O. Miiller

Prolegomena zu einer wissenschaftlichen Mythologie Gottingen 1825 p. 73 ff., C. O. Miiller

The History atid Antiquities of the Doric Race trans. H. Tufnell and G. C. Lewis Oxford

1830 i. 390 f.). My contention is that in such cases we should rather suppose a priestess

regarded as the goddess incarnate and bearing the name of the animal specially connected

with her divinity (supra i. 453). The grave of Kallisto suggests a human embodiment.

The complimentary name suits a 'bear' (J. Grimm Teutonic Mythology trans. J. S.

Stallybrass London 1883 ii. 667 f., E. H. Meyer Germanische Mythologie Berlin 1891

p. 103 f., Class. Rev. 1894 viii. 383 f.). The metamorphosis at the hands of Artemis

recalls the dpKToi of Artemis Brauronia [supra i. 421 f., 442).

* So in the oldest accessible form of the myth : Hes.yra^. 137 Flach 181 Rzach ap.

pseudo-Eratosth. catast. i. i (= E. Maass Coiitmentariorum in Aratum reliquiae Berlin

1898 p. 181 b I ff., cp. schol. Arat. 27) Taiir-qv 'Ho-io56s (p-qat. \vKaovos dvyaripa iv ^ApKadiq.

oiKecv, iXiadai 5^ /xera 'AprdfuSos ttjv irepi rets dripa^ dyuyiju ev tois opfcri. iroieiffdai-

cpdapucrav 5e (so C. Robert for MSS. re) i>7r6 Atos e/xp-eTvai Xavdcwovcrav rr^v dtov (pcopa-

drjvai Sf varepov inlroKov (so Koppiers for MSS. eVi tokov edd.plerique iirl t6kov) ijSrj

ovcav 6<t>0el(jav vw' aiirrjs \ovofiivrjv i<j> (jS opfiaOelaav rr)v debv airodfipiOxrai airrjv Kai

oCtojs reKelv dpKTov yevofj.^vrjv tov KKr^divra 'ApKada' ovcrav 8' (v rifj opei drjpevdrjvai iinb

aliToKwv Tivwv Kai irapadodrjvaL ixerd. tov ^pi<povs Tip Au/cdow fxeTO, XP^'"^" ^^ riva 86^ai

el(T€\t/€iv eis TO TOV Aids d^aTov Upbv (Koppiers and A. Olivieri delete Upov : perhaps we
should rather read d^aTov <6V> iepbv) dyvorjaaaav tov vbp.ov iivb 8i toS Idiov vloO

8nj3K0fj.ivriv Kai twv ^ApKadcov, Kai dvaipeladai fi^Wovaai' 5id tov eiprj/xivov vofxov, 6 Zei>s did

TT]v avyyiveiav aiiTrjv f|et\ero Kai iv tols darpois avTT)v Wi^Kev • "ApKTOv 8k aiiTrjv wvbixaae

Sid Tb (TVfi^e^riKbs wrij avixwTWfxa, id. ib. i. 8 cod. R. (= E. Maass op. cit. p. 574, 8ff.,

cp. ib. p. i8i a iff.) <7r>e/3t tovtov XiyfTai 6ti 'ApKas iffTiv 6 KaX\i(7Tovs Kai Atos

yeyovibs, ipKijffe 8i wepi to AiJKaiov (cod. AvKalov) (pdelpavTos aiiTrjv Ai6s' ov irpocnroLTiad-

pievos 6 AvKd(i}v Tbv Ala i^^vi^ev, uis (pr/cnv 'HcrtoSoj, Kai Tb ^pi^os xaTaKoypai irapidrjKev exi

TTjv Tpdire^av d6ev eK(lvr]v fiev dvaTpiirei, d(p' (so A. Olivieri for cod. f^') ov t) Tpaire^ovs

KoKeirai ttoXis, ttjv Sk oiKLav iKepatjvoiffe, tov Si AvKdova diredrjpLoKre Kai aiiTbv XOkov

iiroL-qce- Tbv 8k 'Ap/cdSa irdXiv dcaTrXdcras ^drjKev dpTiov [supra p. 393)- Kai €Tpd<pri irap'

aiwdXip' veavioKos 8' ujv ijSij SoKel KaraSpa/xfiv eis t6 AvKaiov Kai dyvorjcas T-qv fxtjTipa

yrjixai- oi hk KaTotKovvres tov Tbirov dfji.<poTipovs /card vb/iov Oijeiv l/xeXXov 6 5^ Zei>s e^eX6-

/xevos avToiis 6id ttjv avyyivaav els rd dffTpa dv-qyaytv, Apollod. 3. 8. 2 ECmtjXoj [frag. 14

Kinkel, but R. Franz cj. HcrtoSos) Se Kai Tives 'kTepoi. Xeyovai. AvKaovi Kai dvyaripa

KaXXierro) yeviadai.- 'H(rto3os (R. Franz cj. EifyuijXos) pikv yap axiTrjv /j.iav elvai twv vvfKpQv

\iyei, "Acrtos ifrag. 9 Kinkel) 5^ 'Nvkt^us, ^€p€KijSr]s [frag. 86 [Frag. hist. Gr. i. 92

Miiller)) 8k K-rjTews. Cp. Hyg. poet. astr. 2. i p. 30, 4 ff. Bunte, schol. Caes. Germ.

Aratea p. 381, 8 ff. Eyssenhardt.

The religious art of the fourth century B.C. with its dislike of theriomorphism repre-

sented Artemis as shooting a purely human Kallisto. Thus coppers of Orchomenos in

Arkadia, struck shortly after 370 B.C., have for obverse type Artemis kneeling with bow

Pythagoras as Apollon reborn 229

into a she-bear. Yet another spoke of Zeus himself as metamor-

phosed into a bear, when he mated with Amaltheia'. In view of

just discharged and sometimes a hound seated behind her ; for reverse, Kallisto falling

back pierced by the arrow and the infant Arkas on the ground, the whole inscribed

EPXOMEN IHN or EPXOMENI flN {BHt. Miis. Cat. Coins Peloponnesus

Fig. 158. Fig. 159.

p. 190 pi. 35,i5 = myfig. 158, Imhoof-Blumery)/(7;/«. ^r. p. 203 pi. E, 10, ?^. and P.Gardner

Num. Conim. Pans. ii. 96 pi. S, 22 f., Head Hist, mim? p. 451, cp. Imhoof-Blumer

Monn. gr. p. 200 pi. E, 9= my fig. 159).

" This version, which goes back to XssAXwcv. frag. 385 ap. schol. A.D. //. 18. 487, was

commonly accepted throughout the Roman age (Ov. met. 2. 409 ff., Paus. 8. 3. 6, Hyg.

fab. 177, poet. astr. 2. i p. 31, 3 ff. Bunte, Serv. in Verg. georg. i. 67, i. 138, Lact. Plac.

iti Stat. Tkeli. 3. 685, Isid. oi-ig. 3. 70. 35, Myth. Vat. 1. 17, 2. 58, Tzetz. in Hes. o.d.

564, Eustath. in II. p. 1156, 9!?.).

^ So ApoUod. 3. 8. 2, Hyg. poet. astr. 2. i p. 31, 6 ff. Bunte, Liban. narr. 6 (iv. iroi

Reiske).

From s. iv B.C. onwards Zeus himself was said to have wooed Kallisto in one or other

of several disguises. Either he took the form of Artemis (Amphis inc. fab. frag. 11 (Frag,

com: Gr. iii. 320 Meineke) ap. Hyg. poet. astr. 2. i p. 30, 15 ff. Bunte and ap. schol. Caes.

Germ. Aratea p. 381, 12 ff. Eyssenhardt, cp. ApoUod. 3. 8. 2, Ov. met. 2. 425, interp.

Serv. in Verg. Aen. i. 744, Lact. Plac. in Stat. Theb. 3. 685, Myth. Vat. 2. 58), or he

became Apollon for the nonce (Apollod. 3. 8. 2 Zei>s 5^ ipaadd^ aKodari (Tvvewd^eTai.,

eiKaadfis, cjs fiev ^vioi. X^yovaiv, 'Apr^/xidi, u)s S^ ivi.01., 'ATroWwvt, cp. Tzetz. in Lyk.

Al. 480 'ApKas 6 Atos 17 'A7r6X\w»'o$ Trats Kal KaXXiaroOs ttjs Avkuovos dvyarpos), or else he

appeared as a lion (Clem. Rom. kom. 5. 13 (ii. 184 Migne) KaWicToi rrj AvkAovo^

Tjypubdij \euv, /cat dWov riKTei ^ApKaSa). The first of these metamorphoses is illustrated

by a silver simptdum plated here and there with gold, which was found c. 1861 A.D. at

CuUera near Valencia and is now in the Dutuit collection at Paris (pi. xv = W. Froehner

Les Musses de France Paris 1873 pp. 21— 23 pi. 5, W. Helbig in the Bull. d. Inst. 1865

pp. 120— 122, R. Franz in Roscher Lex. Myth. ii. 934 fig., E. Pettier in Daremberg

—

Saglio Diet. Ant. iii. 707 fig. 4230, Reinach R^p. Reliefs ii. 242 nos. i—3). The vessel

is shaped like a saucepan (o"ii"^ in diameter with handle o'p'" in length) and inscribed

on the bottom in lettering of the second half of s. iii A.D. [f]ate C^ pavlina d-v-s-
= Fal{a)e Paulina d(edit) Tj{otum) s(olvens) ? cp. Corp. inscr. Lat. ii no. 3727. The handle

has the usual swan-head supports. On it appears Zeus with thunderbolt and sceptre

beside a flaming altar : above are two garlands ; below, an eagle between a pair of

torches. The relief-frieze, first cast in a mould and then tooled, shows four scenes :

{a) Zeus as a swan with Leda ; {b) Zeus as a man with Semele, while Eros carries off his

thunderbolt, an ornamented box or case (?) being hung in the background
; (c) Zeus as

Artemis with Kallisto and Eros between two oak-trees, one of which has beside it a

pillar supporting a lighted torch ; [d) Zeus as an eagle, dropping his thunderbolt to woo
Ganymedes, while Eros with his bow escapes towards a third oak-tree.

^ Clem. Rom. hom. 5. 13 (ii. 184 Migne) 'A/xoKdeiq. 5i rrj ^wkov ofj-otuidels S.pKTip

avvewd^erai, Rufin. recognit. 10. 22 Mantheam Phoci mutatus in ursum, ex qua nascitur

Arctos. Whether 'AfiaXdeig. is a blunder, or Alant/ieam, or both, we cannot say, since

the source of the legend is unknown.

230 Pythagoras as Apollon reborn

these bear-stories^ it is reasonable to infer that Zdhnoxis was a

Thracian appellative of the new-born Zeus.

Again, Antonius Diogenes in his Marvels beyond Thoiile{s. i. A.D.^)

had, a propos of Pythagoras, included a story, which—as Porphyries

says'*—was by no means to be neglected :

' According to Diogenes, Mnesarchos was a Tyrrhenian by race, one of those

that inhabited Lemnos, Imbros, and Skyros. Starting from thence he visited

many different states and districts. And once upon a time he found an infant

laid beneath a white poplar-tree of great size and shapely growth. He stopped

and saw that the child lying on its back was looking up at the sky, staring

straight at the sun without ever winking its eyes. It had in its mouth a small

slender reed like a pipe ; and he saw to his surprise that it was nurtured by dew,

which dropped from the poplar. So, thinking that the child must have been

born of some divine parentage, he took it up from the ground. The boy grew

to manhood in Samos and was taken up by the Samian Androkles, who put him
in charge of his household. Mnesarchos, being quite well-to-do, brought up the

child under the name of Astraios along with his own three boys Eunostos,

Tyrrhenes, and Pythagoras the youngest, whom Androkles adopted as his son*.'

The fine poplar in a far-off land with a divine infant lying beneath

it at once recalls the remarkable poplar growing in the mouth
of the Idaean Cave^, where Zeus was born^—a spot to which

Pythagoras made pilgrimage'. Ability to stare straight at the sun

was characteristic of the eagle^ and might well mark an infant Zeus.

Finally, the name Astraios reminds us that the Cretan Zeus bore

the title Aste'rzos^. It is clear therefore that Diogenes wove into his

romance a neo-Pythagorean account of the Cretan Zeus.

If so, it would seem that Zalmoxis and Astraios, the two fami-

liars of Pythagoras, stand respectively for Thrace and Crete, and

that the sage in representing himself as an avatar of Apollon was

acting under the influence of the Thracian and Cretan cult of the

reborn Zeus. Such an influence was not out of place at Delphoi,

where the earliest priests of Apollon Delphinios had been Cretans

* See further J. J. Bachofen Der Bar in den Religionen Jes Alteriums Basel 1863,

S. Bochait //t'erosoicon ed. E. F. C. Rosenmiiller Lipsiae 1794 ii- 129— 149, J. Grimm
Teutonic Mythology trans. J. S. Stallybrass London 1883 ii. 667 f., E. H. Meyer Ger-

inanische Mythologie Berlin 1891 p. 103 f., M. W^ellmann in Pauly—Wissowa Real-Enc.

ii. 2759— 276'2, Schrader Reallex. p. 60, S. Reinach Cultes, mytkes ei religions Paris 1905

i. 21 f., 51, 55 ff., O. Keller Die antike Tierwelt Leipzig 1909 i. 175— 181.

2 W. Schmid in Pauly—Wissowa Rcal-Etic. i. 2616, W. Christ Geschichte der griechi-

schen Litteratur^ Mtinchen 1898 p. 816, Liibker Reallexfi p. 77.
^ Porph. V. Pyth. 10.

* Porph. V. Pyth. 10. Id. ib. 13 adds that Mnesarchos presented Astraios to Pytha-

goras, who saw to his training.

^ Supra i. 529. ^ Supra i. i5of., Append. B Crete.

' Supra i. 135, 646, 669. ^ Supra i. 104 n. i.

" Supra i. 545 ff., 664 n. 3, 733 f., 740.

Zeus at Delphoi 231

from Knossos^ and his most doughty defenders in the middle of the

fourth century B.C. were the Thrakidai-.

(v) Zeus at Delphoi.

The arguments hitherto adduced point towards a conclusion of

some importance, viz. that at Delphoi the worship of the sky-father

(Zeus), the earth-mother (Ge, Themis), and their offspring (Dionysos)

was anterior to the worship of Apollon, who inherited, so to speak,

the eagles of Zeus*, the omphalos of Ge*, the tripod' and tomb of

Dionysosl

A stranger visiting the site might indeed from first impressions

suppose that here Apollon was all in all. But closer scrutiny would

soon detect many a trace of the earlier occupants. At the very

entrance of the town Zeus Polieus had a precinct adjoining that of

Athena Pronaia'. Within the temple of Apollon the statues of the

two Moirai were flanked by Zeus Moirag^tes as well as by Apollon

Moiragetes ; and it is likely that the latter was named after the

former god*. Again, the Delphians had a cult of Zeus Euhypnos,

^ Supra p. 189 n. 8. - Diod. i6. 24. * Supra p. i79fF.

* Sttpra p. 1 69 (if. 5 Supra p. 193 ft'. ^ Supra p. 218 fif.

'' A. D. Keramopoullos in the 'E0. 'Apx- 1909 p. 269 published a limestone boundary-

block (?) inscribed A I I
|
POAIEfll, which he had found in 1907 S. or .S.E. of

the large altar at Marinaria just below the southern wall of Athena's precinct.

A. Frickenhaus in the Atli. Mitth. 19 10 xxxv. 243 n. i agrees that this inscription must

be a boundary-stone, infers (ib. p. 239 n. 3) that there was an adjoining precinct of Zeus

Polieus, and assigns to it the trophy which the Delphians set up Trapa ro r^s Ilpovatas

'A^iji'Ss (epoc (Diod. n. 14). H. Pomtow, who in X\it Jahrb. f. class. Philol. 1884 xxx.

238 ff. had corrected the punctuation of the epigram on this trophy by reading jxvo.u.a. t

a\e^di'8pov iroXifiov Kal fidprvpa viKas
\
Ae\(f>oi /xe aracrav Tiavl xapif^/ue^'ot •

|
avv ^oi^i^

TTToXiiropdov dTTiaadfievoi (XtIxcl MtjScjc
|
/cat xaXKoar^cpavov pvad/xevoi r^/xevos, in Pliilologus

1912 Ixxi. 73—75 improves it still further by accepting F. VV. Schneidewin's comma at

the end of the first distich, reads the boundary-stone as A I OZ
|
POAIEOZ, and

states that (in 1909?) he had arrived independently at the results obtained by Fricken-

haus. For plans see Ath. Mttth. 1910 xxxv. 243 fig. 4 and col. pi. 13.

® Paus. 10. 24. 4 iv Be t(^ vaip... icT7}Ke Si Kal dydXnara Moipwc dvo' dvrl 5^ avrCsv rrjs

rpirrjs Zeus re 'Motpayir-qs /cat AttoXXcoj' (r(pi(n Trap^crxTj/ce MotpayeTT]s. The title, which

is used here only of Apollon (see D. Bassi Apollo 'Moiragetes' Torino—-Roma 1895),

occurs elsewhere of Zeus : [a) inscription from the akropolis at Athens [Corp. itiscr. Alt.

i no. 93, 10 ff. = J. V. Prott and L. Ziehen Leges Graecoruvi sacrae ii no. 14, 10 ff. [ra]5e ho

'AirSWuv ^XP^"'^'' \yv6fj.ifia Hpaxfifp^'Satj]
|

[d!J.'\<f)i.evvvoaLv rbv irlirXov [t€v deov koL

TTpoduoaiu]
I

[Motjpats Aa ^ioLpayirei y); {l>} altar in the hippodrome at Olympia

(Paus. 5. 15. 5 iovTi de iirl ttjv dcpeaiv tCov 'iinrujv iari ^uixbi, €Triypafi/j.a 5e eir' avTi^

Moipay^ra ' dijXa ovv iariv iirlKK-q(Ti.v elvai. Aids 6s rd dvdpwirwv oldei>, dca 8id6a<riv al

Mo?pat Kal Sera /xr} ireirpcoTai atpiai. irXriaiov Sk Kal MoipQu ^ui/xdi iaTLV e7ri^i^/c7?s, /ierd

Se avrbv "Ep/xov Kal 5vo €(pe^fjs Aios 'T\pla-Tov (K. Wernicke cj. 860 €(l>e^rjs 'Ep/j.ov Kal

Albs 'Ti/'icTTou)) ; (<:) relief in the precinct of Despoina near Akakesion in Arkadia

(Paus. 8. 37. I IbvTuv 5e eTri rbv vabv arod ri iariv ev Se^ig. Kal ev Tip toIxv Xidov \evKOv

Tinroi. ireiroirj/x^voi, Kal Tip niv eiaLv iireipyafffi^vai Moipai Kal Zeus iirlK\r]<riv Moipay^Trji,

232 Zeus at Delphoi

FitT. 1 60.

'Giver of Good Sleeps ': the title presupposes the custom of in-

cubation ^ as practised e.g. in the cult of Zeus Ampkidraos near

Oropos^, and is doubtless of ancient date-*. The Aetolian League

devT^piji 8e 'Hpa/cXTj? rpLiroha 'AiroXKuya a.<paLpov/xevos). It seems probable therefore that

Apollon took the title from Zeus, who in turn may
have derived it from the Idaean Daktyloi (Ap.

Rhod. I. ii26ff. Iiririv d' ciyua Ki/XXTjviv re,
|

ot

fj-ouvoi Tro\io}v ixoLp-qyirai r]5^ wdpedpOL
\
ixrjripos

'Idaiijs KeK\r]a.Tai baaoi laaiv
\

AAktuXol Idaioi Kprj-

raises with schol. ad loc. and K. Tiimpel in Roscher

Lex. Myth. ii. 3103 f.)- Later the term was gener-

alised (Alkiphr. i. 20 i> fxoipa7oL deal Kal ixoipayirai.

Sai/novfs, Iambi, de fato p. 179, i ff. ri ovv; ol6v re

ecrrt 5ia ruiv iroKevbvTdsv dewv Xiieiv iavrov Kal Toiis

avTovs rjyeladai /xoipriyeTas Kal SetTyUots dXi5rois rovi

piovi Seanevovras ; Hermeias tn Plat. Phaedr. p. 96,

1 4 f. Couvreur t^s wpovoias ii,ripr)niv^<i3i Kal t^s ^et'aj

3^ (pvcreiiis Kal rwv p-oip-qyeTdv (ixoipriyeverCov codd.)

6tu}v avvScatrXeKOVTiov wavTa ev ra^ei. Kal Kara. biKTfv,

23 ol fxevTOL fioipriyeTai {p.oipriyei>^Tai. codd.) deol

K.T.X., Prokl. VI Plat. Alcib. 24 p. 77 Creuzer ras r9\%

t\p.ap)xkvr\% 56<TeLS Kal twv fxoipriyeTCov (so F. Creuzer

or codd. /xoipriytveTwv
,
/noip-queTuiv)).

L. Stephani in the Coinptc-rendii St. Pet. 1881 p. ii8f. Atlas pi. 5, 18 (reproduced to

a scale of \ in my fig. 1 60) contends that an engraved chalcedony of Roman date, now in

the Hermitage Museum at Petrograd, represents Zeus Moirag^tes seated on a throne with

an eagle at his feet, a sceptre in his raised left hand and the three Moirai on his out-

stretched right hand. Stephani admits that the little figures might be Horai (cp.

F. Creuzer Symbolik iind Mythologie'^ Leipzig and Darmstadt 1841 iii. 97) or Charites,

but rules out the former as being less significant in relation to Zeus than the Moirai, and

the latter as being normally undraped in late art. The three small females are certainly

draped, and one of them has 'ein kleines beutelartiges undnicht genauer zu bestimmendes

Attribut in die Hand.' But I confess, I should not accept Stephani's identification. I

regard them as Charites, draped just because they are not a product of late art, but have

been transferred to Zeus from the famous statue of Apollon at Delos by the archaic

sculptors Tektaios and Angelion (Plout. de vitis. 14 quoted infra

§ 3 (a) iii (x). Paus. 2. 32. 5, 9. 35. 3, Athenag. supplicatio pro

Christianis 17 p. 19 Schwartz; Overbeck Gr. Kiinstmyth. Apollon

p. 17 ff. fig. 4 Miinztaf. i, 17—20, Imhoof-Blumer and P. Gardner

Num. Comm. Pans. iii. 144 pi. CC, 11— 14, Brit. Mits. Cat. Coins

Attica etc. p. 72 f. pi. 11, 8, p. 82 pi. 14, 9, Hunter Cat. Coins ii.

Fig. 161. 73> Head Hist, mem.- p. 383, P. Gardner Types of Gk. Coins p. 8 if.

pi. 15, 29. Fig. 161 is from a copper coin of Athens in my collection).

^ Hesych. Ef/uTrvos • 6 Zei)s [yi KaXos uttvos] irapa AeX<j)ois.

^ Gruppe Gr. Myth. Rel. p. 1109 n. 5 (cp. id. ib. p. 932 n. 3) refers the title to a
' Traumorakel.' Other evidence of incubation at Delphoi is considered by Rohde Psyche'^

ii. 58 n. I and L. Deubner De incubatione Lipsiae 1900 p. 52 n. 2 : neither of these

scholars has, however, seen the relevancy of Zeus Euhypnos.
^ Supra i. 407 n. 4. For Amphiaraos as Zeus see itifra Append. J.
"* It recalls the sound sleep of Trophonios and Agamedes at Delphoi {supra i. 450).

Incubation was in all probability practised in the cult of Trophonios at Lebadeia

(L. Deubner De incubatione Lipsiae 1900 p. 8 n. 2, Miss M. Hamilton Incubation London

1906 p. 88 ff.). J. Viirtheim 'De Eugammonis Cyrenaei Telegonia ' in Mnemosyne N.S.

Dionysos at Delphoi 233

commemorated the defeat of the Gauls near Delphoi (279—278 B.C.)

by establishing a festival to be called Soteria in honour of Zeus

Soter and Apollon Pythios^. But A. Mommsen's notion that the

ordinary Pythian rites were performed for the Moiragetai, Zeus as

well as Apollon^ is an unsupported conjectured On the other hand,

importance must be attached to the fact that at the feast Boukatia''

in the month Boukatios (=the Attic Metageitnion)' the Delphic

phratry of the Labyadai sacrificed not only to Apollon but also to

Zeus Patroios^, a god by whom they swore^

(<^) Dionysos at Delphoi.

But if Zeus left his mark on Delphoi, so did Dionysos. Plutarch

in an interesting section of his treatise On the Delphic E* writes as

follows :

' If, then, any one ask what all this has to do with Apollon, we shall declare

that it concerns not him alone but also Dionysos, who is partner on equal terms

with Apollon at Delphoi. The theologians, now in verse, now in prose, sing or

190 1 xxix. 23 ff. argues that Klymenos, Trophonios, and Agamedes were all hypostases of

a chthonian god, the Zeus (or Hermes) of Lebadeia. Klymenos, like Periklymenos

(Hesych. s.v.), was an appellative of Plouton (R. Engelmann in Roscher Lex. Myth. ii.

I228f). Zeus Trophonios or Treplionios was the full name of the Lebadean divinity

{infra Append. K). Agamedes was a possible title for Zeus (cp. supra i. 14 n. i).

^ Corp. inscr. Alt. ii. i no. 323 = Michel Recueil cT Inscr. gr. no. i28 = Dittenberger

Syll. inscr. Gr.'^ no. 205.

^ A. Mommsen Delphika Leipzig 1878 pp. 170, 224.

^ Rashly accepted by H. Pomtow in Philologies 1912 Ixxi. 45.
* 'BovKOLTLa, derived by A. Boeckh airb rod KaivecrOaL /SoOs (Corp. inscr. Gr. i. 733), was

tantamount in meaning to ^o\j<p6vLa.

*
J. W. Kubitschek in Pauly—Wissowa Real-Enc. iii. 994, H. van Herwerden

Lexicon Graecum suppletorium et dialecticiim"- Lugduni Batavorum 19 10 i. 284.

^ T. Homolle in the Bull. Corr. Hell. 1895 xix. 5 fif. £> 45 ff. =J. Baunack in Collitz

—

Bechtel Gr. Dial.-hischr. ii. 718 fiT. no. 2561 D 45 ff. = Michel Recueil d'Inscr. gr.

no. 995 D 45 ff. = Dittenberger Syll. inscr. Gr.- no. 438 d 2ioff. =J. v. Prott and

L. Ziehen Leges Graecorum sacrae ii. 217 ff. no. 74 D 45ff. =F. Solmsen Inscriptiones

Graecae ad inlustrandas dialectos selectae Lipsiae 1905 no. 36 D 45 ff. BoiiKartots
|
Twt AJ

irarpibiui koi Tu}Tr\6\\oi)vi. tolv aKpodiva, Ka\i axiixirpritcKev (B. Keil in Hermes 1896 xxxi.

509 f treats this verb as an iterative form of TrifxirprifMi 'zusammen verbrennen,' and so

Baunack and Dittenberger a^ /i?c. But Fournier in the Bnll. Corr. Hell. 1898 xxii. 271

reads a-v/jLirnriffKev, which is accepted by Michel, Ziehen, and Solmsen) d/xei rojus

Aa^vddas.

' Their oaths were: (a) a i4f. ttoI tou Atjos toD -irarpwiov

(b) B 12 flf. Troi TO 'A7r6XXco[i']]os Kal tov IloTetddvos
\
toO (pparplov

Kal TOV A|:6s iraTpdbiov

{c) c I ff [ttoI tov 'AiroWwvoi Klal Horei.dcii'os tov <f>p^aT[^p\iov Kai

A(6s]

Dittenberger loc. cit. ii. 26 n. 3 justly infers that the Labyadai were a phratry (^paTpla),

not a clan (irarpid), and notes that the cult of Zeus Patrdios was appropriate to any

community bound together by ties of kindred and affinity.

** Plout. de E apud Delphos 9. I have followed throughout the text of W. R. Paton

(Berolini 1893).

2 34 Dionysos at Delphoi

say to us that God, who by nature is imperishable and everlasting, yet owing to

a certain necessity inherent in mind and reason undergoes transformation, and

sometimes kindles his nature to a fire thereby reducing all things to a state of

uniformity, sometimes becomes manifold in shapes and in diverse passions and

powers thereby producing an orderly universe, as at present, and winning for

himself the name that is famous above every name^ Our wiseacres keep this

knowledge from the populace, and call his transformation into fire Apollon by

reason of its unity ^ or Phoibos by reason of its pure and unpolluted character
;

but as to his turning into wind, water, earth, stars, births of plants and animals,

and his ordering of the universe in general, they hint at his suffering and trans-

formation by speaking of a certain rending-asunder and dismemberment : they

call him Dionysos, Zagreus, Nyktelios, Isodaites, and recount certain destruc-

tions and disappearances followed by rebirths and resurrections—mystifying and

mythical phrases that suit the transformations I have mentioned^. Again, to

the one god they sing dithyrambic songs full of passions and of a transformation

that involves a certain wandering and scattering : as Aischylos puts it

—

'Tis meet the dithyramb of mingled cry

With Dionysos should go revelling by*.

To the other god they sing a paean, an orderly and discreet form of composition.

Painters and sculptors always represent him as free from old age and youthful,

his partner as taking on a variety of forms and shapes. Generally speaking,

they ascribe to the former similarity, order, pure seriousness, to the latter ups

and downs of sport and violence, seriousness and madness, invoking him as

—

' Lord of the Loud Cry, Waker of Women, Dionysos flowering forth with

frenzied rites^' In fact they have seized aright the true nature of both trans-

formations. But inasmuch as the periods of time allowed for these transforma-

tions are unequal, the former period which they call "satiety" having the longer

duration, the latter period of " need " the shorter^, they are careful to observe

' Sc. de6s, as Paton points out, d-n-o rrj^ decr€ws = SiaKO(Tnri(reb}i, cp. Cornut. t/ieo/. i

p. 3, T f. Lang rdxa. 5' &v etev deal derijpei Kal Trotrjrai tQv yivofifvuv. So Hdt. 2. 52, ef.

mag. p. 445, 48 ff. = Choirobosk. in psal. p. 99, iff.

2 'k-KoKkiav is here derived from o + ttoXi/s— a favourite whimsy (Chrysippos ap.

Macrob. Sat. i. 17. 7, Flout, de E aptid Delphos 20, de Is. et Os. 10, 76, Clem. Al.

strovi. I. 24 p. 103, 3f. Stahiin, Plotin. enn. 5. 5. 6 p. 213, 20 ff. Volkmann, Hesych.
s.v. 'ATrdWuiv, Lyd. de mens. 2. 4 p. 21, 18 ff. Wiinsch, Q,xz.vc\&x anecd. Paris, i. 315,

34 ff., V. Plat. p. 8 ed. A. H. L. Heeren in the Bibliothek der alien Litteratur und
j^««j/ Gottingen 1789 Stiick v).

* T^s 5' eis TTZ'eO/id re (codd. irvevfjiara corr. Meziriac) Kal iiSwp Kal y^v Kal acTpa Kal

(f>vTwv ^(^wv re yeviaeis rpoTrrji avTOv Kal SiaKoaix-qaew^ rb /xiv Trddr]/j.a Kal ttjv fxera^oXT^v

dia(7Tra(Tn6v riva Kal diafj.6\i<TfJ.6v alviTTovrai. ALdvvaov 8e Kal Zaypia Kal 'NvKriXcov Kal

l<To5alrT]i' avrhv 6vofj.d^ov(n, Kal (pdopd% Tivas Kal d<f>avL<jfj.ovs elra 5' (so Stegmann for ol rds

V^. ol rds D. B. Pal. A. Pet. ot rds F. V-'. E. Vat.) dva^iibaeis (so Stegmann with Amyot
for codd. diro^iwaui) Kal TraXiyyevfO-ias, oiKela rah dprifj.ivan /xerapoXah alviypiaTa Kal

IxvdiiixaTa TrepaivovaL.

* Aisch. frag. 355 Nauck- fii^o^bav irpiireL
\ 8idvpafipov bnapreiv

\
a^iyKUfiov (so

T. Tyrwhitt for cvyKovov Vat. Pet. crvyyovov E. aOyKoivou cett.) Atofi;<r(^.

^ Frag, adesp. 131 Bergk^ ap. Plout. symp. 4. 6. I dpa, i(j>7), av rbv iraTpt.(I)Tr]v debv, w
Aa/xTTpla, "e&iov dpffiyvvaiKa, fiaivo/x^vaii avdiovra Ti/aaiai Aibvvffov" iyypd<f>€is Kal

viroTToieis rols 'E^palwv diroppriTois ; cp. id. de exit. 17 (^Aibwaov /xaivofi^vais avdiovra.

TLfiah), de E apud Delphos 9 {ixaivofj^ivan AibwiTov dvdiovra Ti.p.ah).

*^ Herakl./ra^. 24 Bywater, 65 Diels.

Dionysos at Delphoi 235

the same proportion, and here employ the paean for their sacrifices throughout

the greater part of the year ; but, when winter begins, they stir up the dithyramb
and stop the paean, calling for three months together upon the second god in

place of the firsts They take it that, as three is to one in point of nature, so in

point of time is the formation of the universe to its conflagration.'

The whole passage is obviously redolent of Greek philosophy.

Herakleitos, Pythagoras, Platon, the Stoics have contributed their

several quotas. But discounting all these philosophical elements

D

ID

H

<

AnTHESTERION Bva-ios

o
z
2 < ElAPHEBOLION Qeo^fvios

MOUNICHION

Thargelion

Skirophorion

EvtvanoiTpomos

'Hpa/cXeto?

'iXator

HEKATOMBAION 'ATrfXXaloi-

Metageitnion

BOEDROMION

Pyanopsion

Maimakterion

POSEIDEON

Gamelion

BOVKOTIOS

Boa600s

'Hpalos

Aa8a(f)6pios

UoirpoTTios

ApaXios

Vernal rites of Dionysos
(Theoxenia?)

Labyadai sacrifice to

Dionysos

Labyadai sacrifice to

Zeus Patroios
(Boukatia)

Brumal rites of

. Dionysos

Fig. 162.

we have yet a residuum of popular religion that is well deserving

of attention. It appears that at Delphoi Dionysos was admittedly

no less essential than ApoUon, whom^ he actually dispossessed for

^ rh Kara \6yop rrjpovvTei ivravda tov /liv &\\ov iviavrbv iraiavi xp^vraL vfpi ras dvalas,

ApXOfiivov 5^ Xf'/"<^''os iiTiydpavTe^ rbv diOvpa/x^ov rbv Se Traidva KarawaiaavTe^, rpeh

^xrivai avr' eKcivov tovtov KaTaKoXoOvrat. (dvaKaXoOfTai B.V'*.) tov debv.

236 Dionysos at Delphoi

three months out of the twelve. Our recently-acquired knowledge

of the Delphic calendar (fig. 162)^ enables us to be more precise.

The winter months Daidaphorios, Poitropios, and Amalios together

constituted the season of Dionysos. The Locrians, near neighbours

of the Delphians, called the second of these months not Poitropios

but Dionysios^ while the Dorian inhabitants of Chalkis, Byzantion,

and Chersonnesos spoke of the following month as Dionysios instead

of Amaliosl A comparison with the Attic calendar* will show that

in Attike too the second and third winter months were marked

by important Dionysiac festivals, the Rural Dionysia falling in

Poseideon, the Lenaia in Gamelion. But if at Delphoi winter was

reserved for Dionysos, the rest of the year belonged to Apollon.

Spring came in with the month Bysios, the seventh day of which

was kept as Apollon's birthday'. In early times— if Kallisthenes

^ F. Hiller von Gaertringen in Pauly—Wissowa Real-Enc. iv. 2532. Id. ib. 2531

cites earlier literature, but omits the monograph of C. Petersen Der Delphische Festcydtis

des Apollon itnd des Dionysos Hamburg 1859. See also W. Larfeld Handbuch der

griechischen Epigraphik Leipzig 1907 i. 300 (bibliography), 302 (calendar), Lubker

Reallex.^ pp. 1135 (calendar), 1136 (bibliography).

^ Larfeld iP/. cit. p. 302 Aiovycrtos (An'cic ?). * Id. ib. p. 301. * Stipra i. 691.

* Apollon was variously connected with the number seven, as has been shown in detail

by W. H. Roscher ' Die Heiligkeit der Siebenzahl im Kultus und Mythus des Apollon '

in Philologus 1901 Ix. 360—368, id. Die enneadischen und hebdomadischen Fristen und
Wochen der dltesten Griechen (Abh. d. sacks. Geselhch. d. Wiss. Phil. -hist. Classe 1903

xxi. 4) Leipzig 1903 pp. 49 f., 67 n. 196, id. Die Sieben- ttttd Nettnzahl im Kultus und
Mythus der Griechen {Abh. d. sachs. Gesellsch. d. Wiss. Phil. -hist. Classe 1904 xxiv. i)

Leipzig 1904 pp. 4— 19, 23, 29 n. di. b, 68 f., 107, id. Die Hebdof/tadenlehren der

griechischen Philosophen und Arzte {Abh. d. sdchs. Gesellsch. d. Wiss. Phil. -hist. Classe

1906 xxiv. 6) Leipzig 1906 pp. 7, 21 ff., 178 f., 210—214, 219 n. 303, id. Enneadische

Studien {Abh. d. sdchs. Gesellsch. d. Wiss. Phil. -hist. Classe 1907 xxvi. i) Leipzig 1907

pp. I—170, zV/. Uber Alter, Ursprung und Bedeutung der hippokratischen Schrift vott der

Siebenzahl {Abh. d. sdchs. Gesellsch. d. Wiss. Phil.-hist. Classe 191 1 xxviii. 5) Leipzig

191 1 pp. I— 154. Roscher's investigations are valuable on account of the enormous mass of

evidence that he has digested. But his main contentions {{a) The sidereal or lunar month

of 27—28 days was in Boiotia, Euboia, etc. divided into 4 weeks of 7 days—a division which

gave rise to periods of 7 months, 7 years, 7 generations, sevenfold offerings, rites, choruses,

groups of 7 gods, heroes, etc. {b) The sidereal or lunar month of 27—28 days was later, in

epic times, divided into 3 weeks of 9 days—a system which in myth and cult transformed

many of the older hebdomads into enneads, besides producing a fresh crop of the latter.

(c) But this second arrangement soon gave place to a third. The synodical month of

29— 30 days was divided into 3 periods of 10 days, {d) The numerical speculation of

Orphists and Pythagoreans is traced to early Ionic hylozoism of s. vi and ;-. vii B.C., and

is found to rest upon beliefs of a primitive character. The same holds good with regard

to the ancient medical teaching of critical days, months, and years) are open to dispute :

see especially the objections raised by Gruppe Myth. Lit. 1908 pp. 362—367. On the

whole it must be admitted that as yet no single or simple explanation of the sanctity

attaching to the number seven has been reached. Further discussion by H. Diels ' Ein

orphischer Demeterhymnus' in the Festschrift Theodor Goinperz dargebracht zum siebzig-

stcn Geburtstage Wien 1902 p. 8 ff., F. von Andrian ' Die Siebenzahl im Geistesleben der

Volker ' in the Mitteilungen der Anthropologischen Gesellschaft in Wien 1901 xxxi. 225 ff..

Dionysos at Delphoi 237

J. Loth in the Revue celtiqtie 1904 xxv. 113 ff-, M. P. Nilsson 'Die alteste griechische

Zeitrechnung, Apollo und der Orient' in the Archivf. Rel. 191 1 xiv. 423 ff. , id. Primitive

Time-reckoning 'LMnd 1920 p. 329 fF., F. Boll in Pauly—Wissowa Real-Enc. vii. 2547

—

2578, S. Eitrem ib. vii. 2579. Infra § 3 (a) vi (X).

The principal data concerning Apollon are as follows. Like Dionysos (Loukian. dial,

dear. 9. 2, Cornut. theol. 2 cod. G p. xiv Lang, cp. Arnob. adv. nat. 3. 10), he passed

as being a seven-months' child (schol. Find. Pyth. argum. i, schol. Kallim. h. Del. 251,

cp. Arnob. adv. nat. 3. 10). At Sparta on the first and seventh days of every month the

kings sacrificed to Apollon (Hdt. 6. 57, cp. Roscher Die Hebdomadenlehren etc. p. 211 f.).

At Athens the first and seventh days of every month were sacred to Apollon (schol.

Atistoph Plout. 1 1 26). At Miletos the guild of singers (fj-oXTroL), who worshipped Apollon

AeX^ipioi, had a festival called 'E^Sofia'ta in the month Boedromion (?) or Pyanepsion (?)

(A. Rehm in Milet iii. 235, 277 ff. inscr. no. 133, 6, 21 ff., U. von Wilamowitz-Moellen-

dorff in the Sitzmtgsber. d. Akad. d. Wiss. Berlin 1904 pp. 622, 626, F. Bechtel in CoUitz

—

Bechtel Gr. Dial.-Inschr. iii. 2. 627 ff. no. 5495, Nilsson Gr. Feste p. 170 f., S. Eitrem in

Pauly—Wissowa Real-Enc. vii. 2579) : Boedromion 7 would correspond with the date of

the ApoUine Boedromia (Mommsen Feste d. Stadt Athen p. i76f., E. Sagiio in Darem-

berg—Sagiio Diet. Ant. i. 713 f., P. Stengel in Pauly—Wissowa Real-Enc. iii. 594 f.),

Pyanepsion 7 with that of the ApoUine Pyanopsia or Pyanepsia at Athens (Mommsen
Feste d. Stadt Athen p. 278 ff., E. Cahen in Daremberg—Sagiio Diet. Ant. iv. 781). It

is probable too that sacrifices were offered to Apollon on the seventh day of the month at

Kroton (Timaios ap. Athen. 522c with Roscher Die Hebdomadoilehren etc. p. 24 n. 31).

In Boibtia (?) the seventh day of the month was sacred, for on it Leto had borne Apollon

(Hes. 0. d. 770 f., cp. Aristoboulos ap. Clem. Al. strom. 5. 14 p. 397, 20 ff. Stahlin and

ap. 'Eusth. praep. ev. 13. 12. 13, Prokl. in Plat. Tim. ii. 197, 28 ff. Diehl). At Delphoi

Apollon's birthday was Bysios 7 (Plout. quaesti. Gr. 9), in Delos Thargelion 7 (Diog.

Laert. 3. 2). At Athens the ApoUine festival of the Thargelia was held on Thargelion 7

(Mommsen Feste d. .Stadt Athen p. 469), and Platon, whose birthday fell on that day

(Plout. symp. 8. i. if.), was regarded as the son of Apollon (Mommsen op. cit. p. 469
n. 3 even says 'einen inkarnierten Apoll') ; at least it was said that Ariston, warned by a

vision of Apollon, had abstained from his wife Periktione till on Thargelion 7 she gave

birth to Platon (Plout. symp. 8. 1.2; Speusippos, Klearchosyra^. 43 (Frag. hist. Gr. ii,

316 Miiller), and Anaxilaides (E. Schwartz in Pauly—Wissowa Real-Enc. i. 2083

suggests Anaxilaos of Larissa) ap. Diog. Laert. 3. 2 and ap. Hieron. c. lovinian. i. 42 (xxiii.

273 A—B Migne)). Similarly at Kyrene Karneades was born during the ApoUine Karneia

on the seventh day of the month (Plout. symp. 8. i. 2). Apollon himself was entitled

'E;35o/ua7E:'')7s (Plout. symp. 8. i. 2 kuItov 6ebv ws ra^Trj yevdnevov v/jl^is, elirevjoi -rrpocpiJTaL

Kai oi iipeh'^A^Soixayiv-qv (J. J. Reiske ex edd. Aid. et Bas. e^So/xayevr] corr. e^do/uLayevTJ)

KaXeiTe) and 'Epdo/xeto^ (Corp. inscr. Att. ii. 3 no. 1653 an inscription of s. iv (?) from

A'eratia in At.nke['i]epou
\

['A]7r6XXa>i'os
|
'E^dofxeio

\
(pparpiai

\

'A.xi'i-a5wv=Miche\ Recieeil

d'Inscr. gr. no. 749=Dittenberger Syll. inscr. Gr.'- no. 441). On the seventh day of

some month he had at Athens a sacrifice called e^Soixaiov (E. Ziebarth in the Ath. Mitth.

1898 xxiii. 24 ft", no. i =J. v. Prott and L. Ziehen Leges Graecorum sacrae ii no. 16 a, 7 fT.

[e]/356^iiji laraixevo
\

is e^dofioiov
|
oh \enro\yvwiJ.uv

\
Ilvdq.i(TT[a]'is 6v\cav . ais - -). His

name e^dofiayiTr]? (Aisch. s. c. Th. 800 f. with schol. ad loc, Prokl. in Plat. Tim. ii. 197,

30 f. Diehl) may be compared with his other appellatives 'Apxvyii^''}^, KvvrjyeTijs, Moipa-

yiTTfS, Mou(rr)7eT->;s, 'Nvfj.<pr]y€TT]s, IlpOTiy^Trii (Gruppe Gr. Myth. Rel. p. 1703 i.) : doubtless

we have here, as A. W. Verrall ad loc. observed, ' an example of that curious verbal

ingenuity which plays so marked a part in the religious and prophetic mysteries of

Aeschylus
' ; but the poet is, I fancy, giving a new meaning to an old cult-title, for the

Muses were sometimes conceived as being seven in number (Epicharm. /rag. 41 Kaibel

ap. Tzetz. in Hes. 0. d. 6, Cramer anecd. Oxon. iv. 425, 3 ff. , Myrsilosyra^. 4 {Frag. hist.

Gr. iv. 457 f.) ap. Clem. A\. protr. 2. 31. i—4 p. 23, 8 ff. Stahlin and ap. Arnob. adv.

nat. 3. 37 cp. 4. 24, Cornut. theol. 14 p. 15, 2, 8 f. Lang: see also Roscher Die Sieben-

und NeunzahI Qic. pp. 19, 35 f.) so that e^Soixayir-qs may denote 'leader of the sevenfold

238 Dionysos at Delphoi

and Anaxandrides may be trusted—this was the one day in the

year on which the Pythia gave responses^ Later, Apollon was

more frequently 'at home^ ' : indeed his period of residence extended

from Bysios the first month of spring to Heraios the last month of

autumn. Then with the advent of winter there recommenced the

rule of Dionysos.

How is this Box-and-Cox arrangement of the Delphic year to

be explained ? We must a prwri recognise two possibilities. Either

Dionysos has intruded on Apollon, or Apollon has intruded on

Dionysos. The former is the view held by the majority of modern

critics^ : the latter was the opinion of certain scholars in antiquity*.

choir,' cp. Aisch. s. c. Th. iijff. fTrrd 5' a.yr\vopi% irpiirovres (TTparov
\
5opv<ra6ois aayals

TTuXais epd6/j.ais { — eiTTd)
\
-Kpodlaravro, Antk. Pal. 2. 380 (Christodoros) evdrats { — ivvia)

dvedrjKaro MoiJaais, //. 8. 404 es Se/cdrous (= 5^Ka) vepiTeWo/xevovs iviavrovs, where the text

need not be tinkered. Dionysos 'E/36o/iei5s (/nscr. Gr. ins. ii no. 123 on a round base

of s. ii A.D. from Mytilene [Atjwvuo-w
|
E^So/xet.

|
Taij (?'Pats) h.vkdu\K€v eix"^") appears

to be analogous to Apollon 'E^do/j-ewi (Roscher Die Sieben- tind Neiimahl etc. pp. 22 ff.,

69, id. Die Hebdomadenlehren etc. p. 215) rather than modelled upon him (W. Quandt De
Baccho ab Alexandri aetate in Asia Minore culto Halis Saxonum 1913 pp. 139, 141 n. i).

Roscher Die Sieben- und Neutizahl e.\.z. pp. 29, ii6 thinks that the ApoUine seven

made its way into the cult of Zeus, citing the seven officials charged with the duty of

setting up a tripod for the Boeotian Zeus 'EXeu^epios {Inscr. Gr. sept, i no. i672 = Collitz

—

Bechtel Gr. Dial.-hischr. i. 271 no. 865 Plataiai '&o^u3^ol Ad 'EKevdeploi rbv [rpiiroba]
\

Kara. t6.v fx.avrdav tw 'A7r6XXa»[i'os],
|
k.t.X., cp. i no. 1673 = 1. 271 no. 864; i no. 1674 =

i. 272 no. 866, and the similar dedications at Thespiai to the Muse (i no. 1795 = !. 403
no. 8o7«), at Akraiphia to Apollon llruiios (i no. 2723 = 1. 213 f. no. 570, i no. 2724 = 1.

214 no. 571, i nos. 27243^—e), at Orchomenos to the Charlies (i no. 3207 = 1. 190 f. no.

494). These inscriptions all bore the names of seven a.<p€bpi.aT€vbvTujv (?= d<pi8pv6vTU}v),

except one from Akraiphia (i no. 2724 b) which has eight), and comparing the seven cakes

offered to Zeus IloXtei^s in Kos (J. de Prott Ze^es Graecoriim sacrae Lipsiae 1 896 Fasti

sacri p. 19 ff. no. 5, 28 ff. = Collilz—Bechtel Gr. Dial.-Inschr. ill. 357 ff. no. 3636, 28 ff.

= Michel Reaieil d'Inscr. gr. no. 716, 28 ff. = Dittenberger Syll. inscr. Gr? no. 616, 28 ff.

ToiiTU} d^ [eX](ivT[w 7r|ap]a Tav 'lariav tclv ra/xlav Kal 6 [tov Tirjvbs tjepeus (W. R. Paton
restores 6 [IIoXi^os i]epeus) <TT^(ir)TeL Kai

|
[eK]cnrev5€i kvXiku oifov KeKpap.ivov [ir^pb rov

[3o6]s- iw€LTa a-yovTi rb[p.
\

/3o]Cv Kal rby Kavrbv Kai [</)]^6l'os fTrrd Kai /xiXi Kai arififia-

K.T.X. in a ritual calendar for the Coan month Batromios (= the Attic Poseideon) dating

from c. 300 B.C.). He might have added the seven stars surrounding Zeus KpTjTayevrii

(supra i. 51 f. figs. 27 f., 149 n. i fig. 115, 547 f. figs. 415—418, cp. 276 n. 5, 754 n. 2).

But in none of these cases have we any real reason to suspect the influence of Apollon.
1 Kallisthenes /rao-. 4 [Script, hist. Alex. Mag. p. 1 2 Mtiller) and Alexandrides frag.

6 (Frag. hist. Gr. ill. 107 Mtiller) ap. Plout. quaestt. Gr. 9. The name of the second
author, a Delphian by birth, should be Anaxandridas (L. Weniger De Anaxandrida
Polemone Hegesandi'o rerian Delphicariim scripioribiis Berolini 1865 p. 7ff.) or Anaxan-
drides (E. Schwartz in Pauly—Wissowa Real-Enc. 1. 2079 f.).

2 On the diroSri/Mlai and the e-Tridrj/xlai of the Delphic Apollon see W. H. Roscher Lex.
Myth. 1. 426.

^ E.g. O. Kern in Pauly—Wissowa Real-Enc. v. ioi7f. (after Rohde Psyche- ii.

52 ff.), Farnell Cults of Gk. States v. 112 f. See, however, F. Lenormant in Daremberg—
SaglioZ>?Vv. Ant. 1. 593, F. A. Voigt in Roscher Lex. Myth. i. 1032 ff., G. E. Marindin
in Smith—Marindin Class. Diet. p. 295, who all support the priority of Dionysos.

* Schol. Pind. Pyth. argum. i eZra 'ipx^rai. (sc. 'ATrbXXuv) iiri rb txavrtlov, iv 1} nrpilyri)

Dionysos at Delphoi 239

Escshi

I'Anlr

Sislu,

ApcUon

o

I have, however, already' given reasons for thinking that at Delphoi

ApoUon was preceded, not only

by the sky-father (Zeus) and

the earth-mother (Ge, Themis),

but also by their Thraco-

Phrygian offspring (Dionysos).

The little chapel in the Pythian

temple (fig. 163)-, the holiest

spot in all Hellas, contained

the tokens of these three dei-

ties—the eagles of Zeus, the

omphalos of Ge, and the tomb
of Dionysos^ Will it be seri-

ously maintained that the tomb
with its crude myth of rent

limbs and boiling caldron^ was

a foreign element which had

thrust itself into this august

company at a comparatively

recent date? Rather it had

been there— I will not say,

from the beginning, but at least

from time immemorial. The
real usurper was Apollon,

though even he had made good

his footing before the epic age^

2« J«

Fig. 163.

There are certain calendrical considerations which tend to con-

firm the foregoing sequence of cults. At intervals of eight years

Nt)| ^xP'?<''MV57?<rej', elra Qifxis. HvOiavos 5k rbre Kvpudcavroi rod irpo(f)r)TiKov rplwodoi, iv

(j> irpwTos Aidwaos idefj.i<TTeva€,<? Kai kuMovtos avrov irapeXde'ti' ewl rb xo-cp-a, To^eOeL>

Kai avoKTeivai tov 6<f)LV tov livdwva dycjv Liberal tov TIvOlkov aywva Kara e^5bp,7)v r}p.ipav

(A. B. Drachmann cj. eirra p-epri) ' weipov (sic codd. ireipav ed. Rom. 1515) fJ-iv, 6ti

aireTTiipadr) TfjS po-XV^ ttjs wpbs to dijplov ' Lap.^ov 5k 81a. rrfv \oidopiav tt)v yeimpivriv avrip

irpb Tvjs pax't^, Xkyerai yap lap^l^dv to Xoibopeiv • dd.KTv'Kov 8k a,Trb<. ? twv 'ISaLuv AaKTvXwv

?BaKxetov Sk airb> Aiovijffov, on irpGiTos ovtos 8oKei aTrb TpliroSoi dep-iffTtvcfai.'

KpriTiKov 8k CLTrb Albs' pyjTpQov 8k, oti Trjs to pavTelbv ken ' crvpiypa 8k Sia tov tou b<p€(iis

avpiypbv. ovtoj p.kv ovv KaTkoT-q irpQiTov twv UvOLijjv ayihv. The scholiast is distinguish-

ing seven parts of the vbp.oi llvdiKos, viz. ireLpa,'iap.^oi, SclktvXoi, < ? Ba/cxf 'oi > , Kpijrt/cot,

pr]Tpi^ov, (Tupiypa. Other writers enumerate five: thus Strab. 421 irivTe S' aiirov p-iprj

iaTlv, dyKpovcns, apirupa (cp. Hesych. s.v. avdireipa), KaTaKeXevffpbi, iap.^01 Kai 86.ktv\oi,

ff6piyyei, and Poll. 4. 84 tov 8k HvOikoO vbp.ov tou aiXrjnKOv nkpr) wkvTe, Treipa, KaraKeXeva-

pbi, lap^iKbv, <TTrov8iLOv, KaTaxbpevais. k.t.X.

^ Supra p. -231.

2 Reduced from the diagram given by F. Courby in the Fotnlles de Delphes ii. i. 69

fig. 61. Supra p. 121 n. 2.

=* Supra p. 231 nn. 3, 4, 6. ^ Supra p. 218 f. ^ Supra pp. 180 n. i, 189 n. 8.

240 Dionysos at Delphoi

the Delphians held a series of three solemnities called the Step-

terion, the Herois, and the Charila^ Again, the Pythian games

were originally celebrated once in eight years^ And at the close

of the second century B.C. Delian priests and Attic magistrates

were sending first-fruits to Apollon Pythios in accordance with an

eight-year periods The same space of time is doubtless presupposed

by the myth which told how Apollon served Admetos'* for one

year*^ or nine** or ten^. Indeed, an epic poet cited by Plutarch* and

^ I have discussed these festivals in Folk-Lore 1904XV. 402 ff. See also Nilsson Gr.

Festc pp. 150 ff., 286ff., 466 f., J. E. Harrison Theviis Cambridge 1912 p. 4156".,

H. Usener 'Heilige Handlung' in the Archiv f. Rel. 1904 vii. 317 ff- { = id. Kleine

Schrtften Leipzig—Berlin 1913 iv. 450 ff.) (Stepterion), id. 'Italische Mythen ' in the

Rhein. Mus. 1875 xxx. 203 f. { = id. Kleine Schriften iv. 116 f.) (Charila), Farnell Cults

of Gk. States iv. 293 ff. (Stepterion), Frazer Pattsanias iii. 53 ff. (Stepterion), id. Golden

Bough'^: The Dying God p. 78 ff. (Stepterion), P. Stengel in Pauly—Wissowa Real-

Enc. viii. 993 (Herois), O. Kern ib. iii. 2 141 (Charila).

- Demetrios of Phaleron ap. schol. Od. 3. 267 and ap. Eustath. in Od. p. 1466, 56 ff.,

schol. Find. Pytk. argum. 3, Censorin. de die nai. 18. 6. See further A. Mommsen
Delphika Leipzig 1878 p. 153 f.

^ Coi-p. inscr. Att. ii. 2 no. 985 a, i ff. = Roberts—Gardner Gk. Epigr. ii. 421 ff.

no. 167, I ff. [6 a.pxiQi<jipo% tov iv ArjXijj 8]ri/j.ov tou ^kdrji/aioiv 6 Kexei-pOTOv[r]/j,evo]s iiri t7)V

i^airo(7To\\\ytv tCov 6ewpwv diraydfTuv ras dirajpxo.^ ttjs irpwTTji e>'yeer7j[pt5os 'Eiri/cpix]T9;s

"EiTTLaTpaTov lle[— dveypaipev tCiv iepfujv Kai] dpx^vTwv ras dirapxa-s [rjy 'A7r6[XXwj'(T(j3]

Hvdiij) Kalrd
I

TO ^ri<pi.(jp.a. rod 5-qp.ov, S - - - dy Mvppivov]TTr]s elirev. k.t.X. E. S.

Roberts and E. A. Gardner ad loc. remark :
' If we may accept Koehler's restoration of

the first line, it will appear that the architheorus, elected as head of the deuipol by the

Attic cleruchs in Delos, published lists of the dwapxai paid by Delian priests and certain

Attic magistrates to the Pythian Apollo during an evveerripli, or period of eight years.

This period perhaps was designed to recall the time when the Pythian festival was
celebrated once in every eight years. It is called irpwrrj possibly because the Athenians
had given up the practice of sending a theoria to Delos and did not reintroduce it till the

end of the second century B.C.' So also W. Larfeld Haiidbuch der griechischen Epigraphik
Leipzig 1898 ii. i. 182, cp. G. Busolt Griechische Geschichte Gotha 1893 i^. 676 n. 2.

* R. Engelmann in Roscher Lex. Myth. i. 68, W. H. Roscher ib. i. 433, G. Wentzel
in Pauly—Wissowa Real-E7tc. i. 378 f., K. Wernicke ib. ii. 25 f., Preller—Robert Gr.
Myth. i. 270, 287 n. i, 439 n. 3, Gruppe Gr. Myth. Rel. pp. 107, 1243 n. 2, 1254 n. 3,

1327 n. 2, 1454, cp. 1493 n. 3. The earliest allusion to the myth is in II. 2. 766 (cp. also

//. 21. 441 ff.).

5 Pherekydes of Leros/ra^. 76 {Frag. hist. Gr. i. 90 Miiller) ap. schol. Eur. Ah. i

d% eviavTov, Apollod. 3. 10. 4 iviavrov. Cp. Panyassis frag, i^ Kinkel ap. Clem. Al.
protr. 2. 35. 3 p. 26, 22 ff. Stahlin.

<5 Serv. in Verg. Aen. 7. 761= Myth. Vat. i. 46, 2. 128 novem annis—hy confusion
with inclusive reckoning.

' Prob. in Verg. georg. 3. i decern annis—the nearest round number : so stories grow.
In Myth. Vat. i. 204 Admetus de Alcesta genuit Nisam et Stenoboeam. pro Nisa
servivit ei Apollo septem annis the Greek myth has been modified by the Biblical tale of
Jacob serving Laban seven years for Rachel (Gen. 29. 15 ff.).

Plout. amat. 17 koX yap tov 'AirdWuva fivOoXoyovcLV ipacFTT}v yevS/xevov "
'AS^tTjrtfj

irapadjiTivaai ixiyav els iviavTdv." The poet was very possibly Rhianos the Cretan (cp.

schol. Eur. Ale. i " Piavos di (pijaiv on eKwv (dovXevaev avTcf ipCbv tov 'A8/jl7jtov), who may
have told the tale in his Thessauka (W. Christ Geschichte der griechischen Litteratur^
Mlinchen 1911 p. 109) ; but see infra p. 241 n. i.

Dionysos at Delphoi 241

Clement of Alexandreia^ describes Apollon's servitude as lasting

' for a great year-.' And this myth was connected more^ or less

closely^ with Delphoi. Thus usage and belief alike attest the re-

cognition of the old lunisolar oktaeteris for the purposes of Delphic

religion. Now A. Schmidt has argued that the oktaeteris was essen-

tiall)' Apolline°, and in support of his thesis is able to cite, not

only the bulk of the evidence given above, but also the Boeotian

1 Clem. Al. Strom, i. 21 p. 69, 3 ff. Stahlin koI ovdev davfj,a<TT6v, 3wov ye Kal'Ad/xrjTCj}

OriTeiiuv evplffKerai (sc. 'AttoWwv) aiiv Kal 'HpaKXei " fxiyav els eviavrSv." The association

of Apollon with Herakles (cp. Aug. de civ. Dei 18. 13, Myth. Vat. r. 92, 3. 13. 3) makes

it possible that Rhianos dealt with the theme in his Hcrakleias (W. Christ loc. cit.).

^ This iviavTos was o/ctoj 'ir-x) (Apollod. 3. 4. 2 quoted supra i. 540 n. i).

^ Alexandrides yrrto'. 5 [Fi-ag. hist. Gr. iii. 107 Mtiller ; but see supra p. 238 n. i)

ap. schol. Eur. Ale. i '' kvai,o.vhpi.h-r\% (G. J. Voss cj. 'AXe^ai'5pi5rjs) hk 6 Ae\(p6s (jyqcri

0r)Tev<rai ai/rbv Siori tov ev Hvdol dpaKovra aveiXev. To the same effect CO. Miiller The

History and Anli(juities of the Doi'ic Race Oxford 1830 i. 232, 338 f., observing that the

boy who represented Apollon at the Stepterion imitated the servitude of the god (Plout.

de def. or. 15 koX Tekevralov at re kXo.vo.i Kal r) Xarpela. rod iraiSos ot re yiyvofxevoi trepl to,

Ti/jLirr) Kadap/xoi /xtydXov tlvos dyovi Kal To\fj,r]fiaTos inro^iav ^x""""')- When Python came

to be regarded, not as a holy snake whose murder demanded expiation, but as an unholy

dragon whose slaughter was a meritorious act, the tale of Apollon's bondage had to be

furnished with a fresh motive (K. Wernicke in Pauly—Wissowa Real-Enc. ii. 25 f.).

* Asklepios brought to life again those that died at Delphoi (Pherekydes of Leros

frag. 8 {Frag. hist. Gr. i. 71 f. Miiller) ap. schol. Eur. Ale. i "i'epeKi/STjs ev rrj dyddy twv

laTopiwv [tti 7] tQiv IdTopiGiv A. TTj 7) LOTopiq. B. Tri 'uTTOpiq. Fl. 6. 15) TOv% ev Ae\(pots <pr]<n

BvrjCKovras avrbv dvafiiuaKeLV and ap. schol. Pind. Pyth. 3. 96 ^epeKxihris 5i otl rovs tv

Ae\(pois dvQffKovras dva^ioOv iirolriaev (eTPoi'et B.))—a strange statement, which may have

reference to those that underwent the Delphic rite of regeneration [supra p. 210 fif.). For

this rea>on Asklepios was slain by Zeus with a thunderbolt at Delphoi (Pherekydes of

Leros ap. schol. Eur. Ale. i Kreivei Zeus ^AcKXTjiribv rbu TraiSa airov Kepavvi^ [Kepavvi^ om.

A.) iv nvdQvi. dviaTTj yap iwfievos roiis redvewTas). Mnaseas of Patrai or Patara, a pupil

of Eratosthenes (W. Christ Geschichte der griechisehen Litteratur^ Mimchen 191 1 ii. i.

187, 196), apparently identified Asklepios with Apollon and treated the myth in

Euhtmeiistic fashion (Mnaseas Patrensis /ra^. 16 [Frag. hist. Gr. iii. 152 Miiller) ap.

Fulgent, exp. serin, ant. 2 p. 112, 2 ff. Helm Mnaseas scribit in Europae libro Apollinem

(E. Mehler cj. Apopidevi, cp. Plout. de Is. et Os. 36), posteaquam a love victus atque

interfectus est, a vispillonibus ad sepulturam delatus est [delatum esse codd. B.E. !}}), unless

indeed the passage of Mnaseas cited by Fabius Planciades Fulgentius is an impudent for-

gery, which is very possible (F. Skutsch in Pauly—Wissowa Real-Enc. vii. 219 f.). Others

spoke of Asklepios' fate as his apotheosis and introduced him into Olympos along with

Herakk-s(Apollod.y;-aj^. 72 [Frag. hist. Gr. i. 442^ Mu\\e\) ap. Clem. Al. strom. i. 21 p. 68,

I ff. Stahlin = Euseb./ra(?/. ev. 10. 12. 19. Loukian. dial. dear. 13. i f.), or identified him,

like Herakles (Hyg. poet. astr. 2. 14, schol. Arat. phaen. ij,, cp. Gruppe Gr. Myth. Rel.

p. 497 n. 3), with the constellation Ophiouchos (pseudo-Eratosth. catast. 6, Hyg. poet,

astr. 2. 1 4, schol. Caes. Germ. Aratea p. 384, 22 ff. Eyssenhardt, Serv. in Verg. Aen. ii.

259, Myth. Vat. 3. 10. 6). Be that as it may, Apollon killed the Kyklopes (Hes./raf. 47

Flach, 88 Rzach), who had made the fatal bolt for Zeus, or killed their sons (Pherekydes

of Leros ap- schol. Eur. Ale. i), and for this impiety was bidden by Zeus to serve Admetos

(Eur. Ale. \ ff. with schol. ad loe., Apollod. 3. 10. 4, Diod. 6. 8, Prob. in Verg. georg. 3.

1, Stat. Theb. 6. 375 f., Loukian. de sacrif. 4, Hyg. fad. 49, Serv. in Verg. georg. 3. 2, id.

in Verg. Aen. 7. 761, Myth. Vat. i. 46, 2. 43, schol. Lucan. 6. 368, Orph. Arg. 175 ff.).

^ A. Schmidt Handbuch der griechisehen Chronologie]Qna. 1888 p. 61 ff.

C. n. 16

242 Dionysos at Delphoi

Daphnephoria\ a festival likewise held every eighth year. Yet, if

Apollon settled at Delphoi in days when the octennial cycle was

in vogue, we must not therefore jump to the conclusion that he had

staked out his claim before the arrival of Dionysos. For, though

the Stepterion included a mimetic representation of Apollon's fight

with Python, the Herois and the Charila were distinctly Dionysiac :

the former resembled the ascent of Semele and was explained by

a mystic tale known to the Thyiads ; the latter assigned important

duties to the principal Thyiads The fact is that the oktaeteris was

an ancient rectification of the calendar, which left its mark on a

variety of customs and myths^. It was never the exclusive property

of any one god or goddess, and at Delphoi it was common to the

rites of Apollon and Dionysos. Fortunately for our solution of the

problem we can appeal from the early oktaeteris to the still earlier

trieteri's*. Delphoi was in classical times the centre of certain far-

famed trieteric rites ^; and these were notoriously the rites, not of

Apollon, but of Dionysos^ Unless, therefore, we hold— in defiance

of the Greek and Roman chronologists'—that the trieteris was no

^ I have dealt in detail with the Daphnephoria in Folk-Lore 1904 .w. 409 ff. See also

Boetticher Bantnkultus p. 385 ff., P. Paris in Daremberg—Saglio Did. Afit. ii. 24 ff.,

P. Stengel in Pauly—Wissowa Real-Enc. iv. 2140, O. Jessen ib. iv. 2140 f., Nilsson Gr.

Feste p. 1645., Farnell Cults of Gk. States iv. 284 fif'., Frazer Pausanias v. 4 iff., id.

Golden Boiigh'^: The Magic Art ii. 63 n. 2, The Dying God pp. 78 f., 88 f., Adonis Attis

Osiris^ ii. 241. Sir J. G. Frazer (The Dying God p. 79) contends that at Thebes 'in his-

torical times Apollo appears to have ousted Cadmus from the festival,' and thinks it 'not

impossible that at Delphi also... Apollo may have displaced an old local hero in the

honourable office of dragon-slayer.

'

^ Plout. qiiaestt. Gr. 12. Cp. L. Weniger Uber das Collegittm der Thyiaden v. Delphi

Eisenach 1876.

^ Supra i. 692. See further A. Schmidt Handhttch der griechischen Chronologie Jena
1888 p. 56 ff. (with the caveat of W. H. Roscher Die enneadischen und hebdoniadischeti

Fristen und Wochen der dltesten Griechen {Abh. d. sacks. Gescllsch. d. Wiss. Phil. -hist.

Classe 1903 xxi. 4) Leipzig 1903 p. 73 n. 204''), F. K. Ginzel Handbiuh der mathetna-

tiscken und technischen Chronologie Leipzig 191 1 ii. 365 ff., Gruppe Gr. Myth. Rel.

p. 957 n. I.

* Supra i. 690. The historical priority of the trieteris is accepted also by A. Schmidt

Handbuch der griechischen Chronologie '^ena. 1888 p. 31 ff., G. F. Unger Zeitrechtmng der

Griechen und Romer'^ (in L von M tiller Handbuch der klassischen AlterttDits-wissenschaft

i^) Mtinchen 1892 p. 731 f., G. F. Schoemann Griechische Alterthiimer* Berlin 1902 ii.

460 n. 2, Gruppe Gr. Myth. Rel. p. 955 f. It is too summarily rejected by M. P. Nilsson

Primitive Ti?ne-reckoning 'LwnA 1920 p. i.

® Gruppe Gr. Myth. Rel. p. 956 n. 2.

* The myth and the rites in question are well put together by L. Weniger in the

Archiv f. Rel. 1906 ix. 231 ff. Cp. M. Ross De Baccho Ddphico Bonnae 1865 p. 2 ff.

"^ Gemin. elem. astr. 8. 25 f. 01 6e "E\\7;ves tt\v ivavriav yvwfxrjv ?x°'''''^^
'''^^^ M^'' ivLavroijs

Kad TjXiov dyovai, roiii 5e HTJvai Kai ras ij/x^pas Kara creK-qvqv. ol fiiv odv apxa^oi toi>s iJ.7Jvas

TpiaKOvdrifj.^povs 1770;', toi>s 5e ^/t^oXi/ioi/s Trap' evLavrSv. Tax^<^s S' cttI (sic V^. 5' vwd \'\ V.

5e into edd.) rod (paipofx^vov €\eyxo/ii^i'Tis ttjs a\r]deias 81a. to tAs iifi^pas Kai roiis /xTJuas fir]

cvtJ.<puiv€iv TTJ afK-fjvri, roi)s S^ (5' V^. edd.) eVtairroi)j fxi] aToix^tv {crixetv V^) rt^ r{Klif,

Dionysos displaced by Apollon 243

true precursor of the oktaeteris'^, we are bound to admit that at

Delphoi the cult of Dionysos was regulated by a more primitive

calendar than the cult of Apollon ; and it becomes at least reason-

able^ to suppose that Dionysos was first in the field.

{-)() Dionysos displaced by Apollon at Delphoi.

With the advent of Apollon Dionysos suffered a partial, but

never a total, eclipse. In addition to his winter season he was

invoked by Philodamos, the Locrian author of a Delphic paidn

(335—334 B.C.), to come ' in the holy time of spring^' and even in

the summer month Apellaios he received {c. 400 B.C.) a sacrifice

[60€;'] (del. C. Manitius. Petaviuscj.ei'TeO^ei'. et quia inve7iiebant illud diversutn veritati...,

quaesivei'tmt aliqiiid, quo versio Latina ex Arabico sermone conversa s. xii) e^rjTovv

wepLodov, riTis Kara fx^v tovs eviavTovs Tip 7;\ty crviJ.(pwvr]cr(L, Kara Se tovs /XTJfas /cat ras -r^fjiipas

rrj aekiivri, k.t.X., Censorin. de die nat. 18. 2 veteres in Graecia civitates cum animadver-

terent, dum sol annuo cursu orbem suum ciicumit, lunam novam interdum tridecies

(terdecies vulg.) exoriri idque sjepe alternis fieri, arbitrati sunt lunares duodecim menses et

dimidiatum ad annum naturalem convenire. itaque annos civiles sic statuerunt, ut inter-

calando faceient alternos duodecim mensium, alternos tredecim, utrumque annum
separalim vertentem, iunctos ambo annum magnum vocantes. idque tempus trieterida

appellabant, quod tertio quoque anno intercalabatur, quamvis biennii ciicuitus et re vera

dieteris esset ; unde mysteria, quae Libero [Libera patri vulg.) alternis fiunt annis,

trieterica a poetis dicuntur. See further Hdt. i. 32, 2. 4.

^ So F. K. Ginzel Handbiich der inathematischen und techiiischen Chronologic Das

Zeitrechnungswesen der Volker Leipzig 191 1 ii. 370 ff. He points out that, since the

solar year contains 365'2422 days and the lunar year 354"367i days, a cycle of two years

containing 360 and 390 days would give no sort of approximation to natural fact. He
rightly infers that we must understand Geminos' fji-rji/ai TpiaKovdrj/x^povs as a popular

expression denoting the ordinary Greek month. But, if so, twelve months of alternately

30 and 29 days followed by thirteen months of alternately 30 and 29 days produce a

cycle of 354 + 384=738 days. This exceeds two solar years by about 7^ days—an excess

which in the course of four such cyles would amount to another month. The irieterts, in

fact, would naturally and inevitably lead on tt) the oktaeteris.

^ Not, of course, necessary. It remains possible to argue that the more primitive cult

was introduced at a later date from a less civilised region.

^ H. Weil in the Bull. Corr. Hell. 1895 xix. 393 ff., cp. W. Christ Geschichte der

griechischen Litte7-atur^ Mlinchen 191 1 ii. i. 114. The paidn was inscribed in the

archonship of Etymondas, the date of which I give after H. Pomtow in Pauly—Wissowa

Real-Enc. iv. 2589 f., 2697. Weil reconstructs the opening lines thus : [AeCp', iLva.

A]idt!'pafipe Bd/cx'
I

f[^'f; Ovpaij^pes, /3pai-|Td, /3p6/xt(e), r]pLva[ls Uov
\

Tai'cr5(e)] hpals iv

cUpais :
I

Ei;o? w lb [Bd/cx' w ^e Ilaidjj'-
|
k.t.X., supposing an allusion to the spring festival

Theoxenia, and suggesting that PpacTcii^/paiTdi— paiTTjs {pai(>j, 'I strike'), cp. supra i.

469 n. 4, 659 f., 711 Dionysos 'AvdpunroppalcTTTjs. Miss J. E. Harrison in the Class. Rev.

1902 xvi. 332 and in her Proleg. Gk. Rel.- p. 4i6f. argued that the epithet is connected

with the late Latin braisum (Ducange Gloss, ined. et inf. Lat. s.vv. brace, braesium,

braisum), 'grain prepared for making beer.' But in the Class. Rev. 1910 xxiv. 245 she

follows W. Vollgraff, who in Mnemosyne N. S. 1905 xxxiii. 379 proposed Ki.acro'lxa.tja..

H. van Herwerden Lexicon Graecutn suppletorium et dialecticum'^ Lugduni Batavorum i.

289 observes :
' e Guil. Vollgraffio, qui lapidem vidit, audivi se pro certo tantum agnovisse

AITA, sed antecedentem litteram sibi videri fuisse X, itaque latere compositum, velut

KtcrcroxaiTa.' Thus two ingenious guesses lose their raison d'etre.

16 2

244 Dionysos displaced by Apollon

from the Labyadai^ These commemorations are of interest. The
first implies that at Delphoi, as at Athens, Dionysos had spring-

rites as well as winter-rites^. The second implies that in Apellaios,

the opening month of the Delphic year, he was not forgotten by an

ancient Delphic phratry, a phratry which in the following month
paid a like compliment to Zeus Patroios^.

This process of mutual accommodation tended to produce a

certain similarity in the parties concerned. Dionysos became to

some extent ApoUine, Apollon to some extent Dionysiac. On the

one hand Dionysos was equipped with bay-wreath^ and lyre' ; on

^ T. Homolle in the Bull. Corr. Hell. 1895 xix. 5 fif Z) 43 ff. =J. Baunack in Collitz

—

Bechtel Gr. Dial.-Inschr. ii. 718 ff. no. 2561 D 43 ff. = Michel Recueil d' Iiiscr. gr.

no. 995 z? 43 ff. = Dittenberger Syll. inscr. Gr? no. 438 d 208 ff. = J. v. Prott and L. Ziehen

Leges Graecorum sacrae ii. 217 ff. no. 74 D 43ff. = F. Solmsen Inscriptiones Graecae ad

inlustrandas dialectos seledae I,ipsiae 1905 no. 36 D 43 ff. Ta.i bh dvalai Xa^va5\5.v Twirek-

\alov ixt)vhi T(2j|i Aiofi^cwt.

2 The vernal rites of Dionysos at Delphoi (?the Theoxenia in Theoxenios = Elaphe-

bolion) corresponded with the City Dionysia at Athens ; the brumal rites of Dionysos at

Delphoi (culminating in Amalios= Gamelion) corresponded with the Lenaia at Athens.

See supra i. 691 fig. 511 and ii. 235 fig. 162.

» Supra p. 233.
•* An epic hymn, perhaps of s. v B.C. (L. Malten in the Archiv f. Rel. 1909 xii. 307

n. 3, R. Wiinsch in Pauly—Wissowa Real-Enc. ix. 156), describes Dionysos as Ktacqi Kal

M<pvri ireirvKaafiivos [k. Dion. 26. 9). At Phigaleia the lower part of the cult-statue of

Dionysos 'AKpa.TO(f>6poi was covered with leaves of bay and ivy (Pans. 8. 39. 6), possibly

to conceal an erect p/iallos (G. Kaibel in the Nachr. d. kon. Geselhch. d. Wiss. Goltitigen

Phil. -hist. Classe 1901 p. 510, Gruppe Gr. Myth. Rel. p. 1422 n. 8) ; if so, we may
conjecture that a late moralistic intention had been read into an early fertility-charm

(cp Paus. I. 27. i). Tert. de cor. mil. 7 Liberum, eundem apud Aegyptios Osirin, Harpo-

cration industria hederatum argumentatur, quod hederae natura sit cerebrum ab eluco

defensare. sed et alias Liberum principem coronae plane laureae, in qua ex Indis

triumphavit, etiani vulgus agnoscit, cum dies in ilium sollemnes Magnam appellat Coro-

ham, ib. 12 sed et de corona prius dicam.' laurea ista Apollini vel Libero sacra est, illi

ut deo telorum, huic ut deo triumphorum. sic docet Claudius, etc. Interp. Serv. in Verg.

eel. 8. 12 alii ideo lauri et hederae simul mentionem factam accipiunt, quoniam Apollo

carminum deus, idem Liber pater putatur. See also F. Lenormant in the Gaz. Arch.

1876 ii. 103 f. and in Daremberg—Saglio Did. Ant. i. 618, 623. On an Attic krat^r at

Naples (Heydemann Vasensaniml. Neapel p. 292 ff. no. 2419, Inghirami Vas. fitt. iv.

23 ff. pi. 317 f., T. Panofka Dionysos und die Thyaden Berlin 1853 PP- 2 ff-, 49 pb 1, i

and i" (extr. from the 4bh. d. berl. Akad. 18^2 Phil. -hist. Classe p. 341 ff.), A. Rapp in

Roscher Lex. Myth. ii. 2266 ff. fig. 6 after the Real Mtiseo Borbonico Napoli 1839 xii

pi. 22, and above all Furtwangler— Reichhold Gr. Vasentnalerei i. 193 ff. pi. 36 f.) a post

dressed up as Dionysos is decked with ivy-sprays, but has sprigs of bay starting from its

base and a bay- wreath apparently slung from its girdle : the wreath is probably meant

for an emliroidered pattern and as such occurs on a variety of late Attic vases mostly

connected with the style of the potter Meidias (A. Milchhcifer ' Zur jiingeren attischen

Vasenmalerei ' in the Jahrb. d. kais. deutsch. arch. Inst. 1894 ix. 63 f., G. Nicole Meidias

et le style Jietiri dans la ciramiqtie attique Geneva 1908 p. 109 f.), e.g. supra i pi. xi ; it

seems likely, however, that such ' Giirtelkranze ' were credited with a magical influence

over the generative organs beneath them. The horned Dionysos of Libye (?) holds a

bay-branch on an Apulian kratir discussed supra i. 374 ff. fig. 287. A red-figured vase

at Delphoi ' 245

in the second Hamilton collection shows Dionysos seated with Ariadne, while a young

Satyr stands before them : all three are wreathed with bay ; Dionysos has a bay-garland

slung round his body, Ariadne a bay-branch behind her chair ; both sit beneath festoons

of bay (Tischbein Hamilton Vases ii. 78 f. pi. 45, Reinach Ri!p. Vases ii. 302, 4). Dionysos

appears elsewhere wreathed with bay, e.g. on a red-figured vase in the first Hamilton

collection ([P. F. Hugues, dit d'Hancarville] Antiqtiites ^trusques, grecijiies et romaines

Naples 1766 i pi. 104), in a wall-painting [Afonunienti ai/taranziaiii illustrati del mar-

chese Luigi Biondi Roma 1849 pi. 29), and on coins of Pantikapaion, Phanagoreia, and

Gorgippeia struclv. under Mithradates vi Eupator, who himself took the title of Dionysos

(E. H. Minns Scythians and Greeks Cambridge 1913 p. 629 pi. 6, 8 f., pi. 9, 16 f., 23 f
;

T. Reinach Mithridate Eupator Paris 1890 pp. 49, 262, 277). Another red-figured vase

in the first Hamilton collection represents the infant Dionysos held by a Nymph seated

on a rock : before her stands Hermes, behind her a second Nymph, who carries a sprig

of bay for the child's brows (Inghirami Vas. fitt. ii. 133 pi. 194); cp. the Nymph (?)

seated on a rock, who wreathes the infant Dionysos in a wall-painting from the Villa

Farnesina (W. Helbig Fiihrer dtirch die offentlichen Sanmilimgen klassischer Altertiimer

in Rom'^ Leipzig 1913 ii. 207 f. no. 1477, A. Mau in the Ann. d. Inst. 1885 Ivii. 310 f.,

Mon. d. Inst, xii pis. 18 (coloured) and 20, G. Rodenwaldt Die Koiiiposition der potnpe-

janischen Wandgemiilde Berlin 1909 p. 38). An ivory relief at Milan makes a Maenad
hold a bay-wreath towards young Dionysos riding in a car drawn by two panthers

(E. Gerhard in the Arch. Zeit. 1846 iv. 219 pi. 38, supra i. 153 n. 5). See further

L. Stephani in the Compte-rendu St. Pit. 1861 p. 59 n. 2.

^ The evidence cited by F. Lenormant in Daremberg—Saglio Diet. Ant. i. 618

n. 93 1 f. is illusive. But better grounds are given by Farnell Cults of Gk. States v. 253—256.

A red-figured kjdix attributed to Brygos, now in the Cabinet des Medailles at Paris

(no. 697, published by P. Hartwig Die griechischen Meisterschalen Stuttgart und Berlin

1893 p. 309 ff. pis. 32, 33, I, J. E. Harrison—D. 8. MacColl Greek Vase Paintings

London 1894 p. 25 pi. 38, Farnell op. cit. v. 264 pi. 44), has for its inner design an ivy-

wreathed Dionysos playing the lyre and singing an orgiastic song as he stands between

two Satyrs, who with a flouri.sh of vine-shoots and castanets share in the ecstasy of his

performance. A red-figured kratir from Ruvo, now at Naples (no. 3240, supra i. 701

n. 4), shows Dionysos and Ariadne advancing in the midst of their thlasos, all wreathed

with ivy ; he carries a tortoise-shell lyre. Another famous vase from Ruvo, the Apulian

kratt'r representing the obsequies of Archemoros (Heydemann Vasensanivd. Neapel

p. 584 ff. no. 3255, E. Gerhard 'Archemoros und die Hesperiden ' in the Abh. d. bcrl.

Akad. 1836 Phil. -hist. Classe pp. 251 ff., 359 ff. pis. i—4 {= id. Gesammelte akademische

Abhandlungen Berlin 1866 i. i—98 pis. i—4) and also in the Nouv. Ann. 1836 i.

352—356 with pis. 5 f., id. II vaso dalV Archemoro Roma 1837 pp. i—4 pis. t—3,

Inghirami Vas. fitt. iv. 98 ff. pis. 371—373, Overbeck Gall. her. Bildw. i. ii4fif. Atlas

pi. 4, 3, supra i. 456 n. 5), includes in the top left-hand corner of its principal face the

figure of Dionysos reclining on cushions and a skin spread over vine-leaves beneath a

vine-branch : he holds in his left hand a lyre, in his right a phidle, which a young Satyr

is about to fill ; below him stands Euneos, eponym of the Euneidai, an Athenian clan of

Kidapifidoi or KLdapiarai (Harpokr. s.v. EvveiSai, Hesych. s.z>. 'Evvei5aL, cp. Phot. lex. s.v.

'E<Liv€c5ai, et. mag. p. 393, 35 ff., Eustath. in II. p. 1327, 41 f.), who appear to have been

hereditary priests of Dionysos MeXTri^evos (Corp. inscr. Att. iii. I no. 274 an inscription

of the Hadrianic age on a seat in the theatre at Athens iep^o)?
|
MeAjro/x^i'oii

|
i^i.ov\jcyov

\

^1 Yt\jvuh(hv). It is therefore a reasonable suggestion (Gerhard Ant. Bildw. p. 240) that

Dionysos MeX7r6/i£yos (on whom see Welcker Gr. Gotterl. ii. 611, iii. 153, id. Alt. Detikm.

iii. 130 f., Preller— Robert Gr. Myth. i. 675 n. 4, 710 f., O. Hofer in Roscher Lex. Myth.

ii. 2649 f., Gruppe Gr. Myth. Pel. pp. 36, 829 n. 3, 142 1 n. 2, 1428 n. 10, Farnell Cults

of Gk. States v. 143, 254 f., 307) was conceived as a lyre-player. The marble statue of

a seated Dionysos from the choragic monument dedicated by Thrasyllos in 320 B.C. and

reconstructed by his son Thrasykles in 270 B.C. probably represented the god with a lyre,

the base of which rested on his left thigh (Brit. Mus. Cat. Sculpture i. 257 ff. no. 432,

246 Dionysos displaced by Apollon

the other, Apollon had ivy-leaves\ flutes^ and pan-pipes^ Appel-

Bfunn—Bruckmann Denkvi. der gr. und rom. Sculpt, pi. 119, Overbeck Gr. FlasHk*

ii. 124 f., 138, Collignon Hist, de la Sculpt, gr. ii. 459 f. fig. 240). A red-figured

kratir from Campania, now at Petrograd, has a lyre-playing Dionysos grouped with two

Maenads and a Satyr (Stephani Vasensamml. St. Petersburg ii. 293 f. no. 1774). And an

Apulian kdntharos at Boston shows him seated beneath a grape-vine, thyrsos in hand
;

on the ground at his left is a lyre, at his right a pair of pipes (Robinson Cat. Vases Boston

p. 186 f. no. 515). Less conclusive is a red-figured kratir in the Cabinet des Medailles at

Paris (no. 4778), which shows an ivy-crowned Dionysos seated on a rock, playing a lyre,

with Maenads and Satyrs grouped about him (Reinach Vases Atit. p. 73 pi. 53 ; but

Lenormant—de Witte £l. moii. cer. ii. 213 ff. pi. 71 interpret the scene as 'Apollon a

Nysa' cp. Diod. 3. 59, Overbeck Gr. Kunstmyth. Apollon pp. 325, 330 no. 28). The

motif oi Dionysos with the lyre, which is not found in art before the beginning of s. v B.C.,

seems not to occur at all in literature ; for in Kallistr. 8. 4 eio-r^/cet 5e {sc. 6 Awvva-oi) Tr}v

\ipav eirepd5i>3v ry dvpcrai Jacobs, followed by K. Schenkl and E. Reisch, cj. \aidv and

Pierson cj. TrXevpav.

1 Aristoteles theologiimena { = Kxxiio'i. frag. 284 (Frag. hist. Gr. ii. 190 Midler)) ap.

Macrob. Sat. i. 18. 2 apud Lacedaemonios etiam in sacris quae Apollini celebrant (cele-

brabant B. G.), Hyacinthia vocantes, hedera coronantur Bacchico ritu. On this festival

see Nilsson Gr. Feste p. 129 ff., Farnell Cults of Gk. States iv. 125 ff., 264 ff., P. Stengel

in Pauly—Wissowa Real-Enc. ix. i f., E. Bischoff z'i^. ix. 3f., S. Eitrem ib. ix. 7 ff. Mart.

Cap. 10 item eum [sc. Apollinem) in Helicona Delon Lyciamque sectantur. sed alibi

lauros primores (primos D.) arentesque ederas alibi cariantem (carientem D.) tripodem

crepidasque situ murcidas (marcidas D.) praesagiorumque interlitam memoriam reppere-

runt. H. mag. 2. 27 (Abel Orphica p. 288) 5eDpo, rdxos 5' eTri -^alixv, liqie, Kiaveoxo-'^Ta. (so

E. Abel for Kt<raeoxa.ira pap.): with this description of Apollon cp. that of Dionysos in

Fratin&sfrag. i. 17 Bergk^ ap. Athen. 617 F KKTa-oxai-r' (leg. Kia-aoxouT' T. Bergk and E.

Hiller print Kicabxa-LT' after J. Schweighaeuser) avof, aKove rav ifxAv Adjpiov xopeiav, in

Ekphantides/a5. inc. frag. 2 {Frag. com. Gr. ii. 13 Meineke) quoted by Kratinosy^iJ. inc.

frag. 52 (Frag. com. Gr. ii. 194 f. Meineke) and thence by Hephaistion eiich. 15. 21 eifte

Ki.aaoxo^'T^ ava^, x°-^p\ ^"'^^ perhaps in the paidn of Philodamos [supra p. 243 n. 3), also

h. Dion. 26. I Ki(}-a-0K6/j.7iv Aiovvaoy, Inscr. (Jr. ins. vii no. 80 (Arkesine) ^k.-^aQlvo% 'Ayadivov

rod K\fO(pa.[vTov']
\
Aiovuo-cp KiaaoKd/xai xal tQl [Ai7yUcot], where Kt<raoK6fjias with its non-Ionic

termination is, as Wilamowitz ad loc. saw, a tag from some lyrical poet, Anth. Pal. 6. 56. i

(Makedonios of Thessalonike) KiaaoKbjxav Bpofj.l({i ^drvpov k.t.X., where O. Hofer in Roscher

Lex. Myth. ii. 1 207 needlessly supposes a Satyr-name Ki<rcroK6pi.7is and it is at least a question

whether we should not read KLcraoKoixg. with the ed. princeps (Florentina a. 1494) of

Planoudes. At Voni, N.E. of Nikosia in Kypros, is the sanctuary of a god, who is called

Apollon by in.scriptions (M. Ohnefalsch-Richter in the Ath. Mitth. 1884 ix. 135 ff.

nos. I—6, J. L. Myres and M. Ohnefalsch-Richter A Catalogue of the Cyprus Museum
Oxford 1899 p. 148 nos. 5143—5145) but has the attributes of Zeus, viz. eagle [ib. p. 145

no. 5048 f.) or Nike (ib. p. 146 no. 5050) : I figure nos. 5048 and 5050 after Ohnefalsch-

Richter Kypros pp. 266, 330, 376 pi. 40, i f. and 4 f., cp. id. in the Ath. Mitth. 1884 ix.

133 f. no. 10 f. pi. 5, 6 f. ; fig. 164 is a limestone statue (height r "16"') of Apollon wreathed

with bay, resting his left arm on a round column with a debased Doric capital and

holding a cylindrical object (scroll?) in his left hand, while an eagle perched on his wrist

looks up at him ; fig. 165 is a similar statue (height i'95'"), of which the left arm rests on

a Doric column, the left hand holds a Nike, the right hand a palm-branch—the pose

being reproduced in fig. 166 (after Kypros locc. citt. pi. 40, 3, cp. Ath. Mitth. 1884 ix.

134 f. pi. 5, 8, Catalogue p. 145 no. 5037) = a similar statue (height 2-0"') of a votary

holding the same lustral branch. An irregular block of limestone found in this precinct

records in lettering of i-. ii(?) B.C. a series of sacrifices (to Apollon?) performed by certain

thiasoi including 6 dlaaoi tQ[v']
\ Ki(Tdw[v], which has been taken to mean 'the ivy-men'

(M. Ohnefalsch-Richter in the Ath. Mitth. 1884 ix. 137 f. no. 8, id. Kypros pp. 5 no. 9,

at Delphoi 247

124, 254 n.*, J. L. Myres and M. Ohnefalsch-Richter A Catalogue of the Cyprus Museum
Oxford 1899 p. 148 no. 5147, Gruppe Gr. Myth. Rel. p. 1246 n. 6). The interpretation

is precarious, though no doubt ivy-wreaths played their part in Cypriote cult—witness

e.g. a bearded head of c. 450 B.C., at New York, wearing a wreath of bay-leaves above

and ivy-leaves with their berries below (J. L. Myres The Metropolitan Museum af Art

:

Handbook of the Cesnola Collection of Antiquities from Cyprus New York 19 14 p. 204

no. 1291 fig., L. P. di Cesnola A descriptive Atlas of the Cesnola Collection of Cypriote

Antiquities in the Metropolitan Museum of Art, New York Boston [Mass.] 1885 i pi. 82

no. 539). Should the Cypriote Kirrapis (Hesych. KirTapn- 5ia.8rifj.a 8 cpopovcn XUtrpioi.

01 8i TO. 8ia5r]/j.aTa (popovvres KirrapoL Xiyovrai) be referred to Kiaaapos, which Hippokrates

Fig. 165.

Fig. 166.

used in the sense of KiaaSs (Erotian. twv trap' '\inroKp6.T€i \it,iwv avvayuyri p. 83, 15

Klein Klaaapov tov Kiaabv (so all the MSS. A. Foes cj. Kiiaaapov rbv Kvaov)), and so be

rendered ' ivy-crown ' ? Another Zeus-like Apollon, more certainly connected with ivy,

is found on a i7?<rtjz-autonomous copper of Alabanda in Karia (J. Friedlaender in the

Zeitschr. f. Num. 1881 viii. 9 pi. 2, 5 = my fig. 167, J. Rendel Harris The Origin of the

Cult of Apollo (reprinted from The Bulletin of the folin Rylands Library '^2M.w^xy—March

1916) p. 15 f. fig. i) : obv. AAABAN AGHN youthful head of Dionysos to right,

wreathed with ivy; rev. K ICC IOC Apollon standing, nude, with wreathed head, quiver

on back, bow in lowered left hand, looking towards eagle on outstretched right hand,

and a small ram at his feet. A similar reverse occurs on coppers of the same town struck

248 Dionysos displaced by Apollon

under Britannicus (Mionnet Desc. de vidd. ant. Suppl. vi. 439 no. 24 after A. Visconti

Medaglie antiche inedite Roma 1810 pi. 3, 5, J. Friedlaender loc. cit. pi. 2, 4= my
fig. 168) and Maximus (Mionnet Descr. de mid. ant. iii. 310 no. 41 after J. Eckhel Cata-

logiis Musei Caesarei Vindohonensis niimorniu veterttm Vindobonae 1779 i. 177): obv.

KAAVAIOCBPETAN N[l KO]C[KAICAP] head of Britannicus to right, or r • lOY •

OYH -AAAZIAAOC- K- head of Maximus to right ; rev. AAABANAEHN Apollon

standing, nude, quiver on back, bow in outstretched left hand, looking towards eagle

on outstretched right hand, and a small ram at his feet. With regard to these types,

Dr Rendel Harris loc. cit. notes that the head on the obverse of the first coin might be,

not Dionysos, but ' a variant of Apollo'; others, reading KICC60C on the reverse of

the same coin, have taken the god there figured to be, not Apollon, l)ut Dionysos

(D. Sestini Lettere e Disserlazioni numis»iatiche...Le quali servir possono di conlinuazione

ai nove tomi gih editi Firenze 1819 vi. 30 f. no. 8, Mionnet Descr. de med. ant. Suppl. vi.

436 no. II, A. Fabretti Regio Afiiseo di Torino. Monete Greche Torino 1883 p. 292

no. 4199, H. Heydemann Satyr- nnd Bakchennamen [Wuickelinatinsfest-Progr. Halle

1880) p. 37; D. Sestini loc. cit. p. 31 suggests that the bird may be a jay {Kicrcra),

J. Friedlaender loc. cit. makes it a raven, as does Head Hist, num.- p. 607, but unbiased

inspection shows that it is almost certainly an eagle—a fact which led J. Eckhel loc. cit.,

Rasche Lex. Num. i. 267 f., and Mionnet Descr. de mid. ant. iii. 310 no. 41 to describe

Figs. 167— 168.

the type as lupiter holding an eagle. A red-figured kydix from the Laborde collection

shows a long-haired youth, with an ivy-wreath on his head and a himdtion about his legs,

holding a lyre in his left hand and a phidle in his right, as he sits before a flaming altar

:

he is commonly, and perhaps rightly (cp. the kylix in Brit. Mus. Cat. Vases iii. lo^f.

no. E 80 pi. 5, better published by Farnell Cidts of Gk. States iv. 331 f. pi. 23), called

Apollon (Lenormant—de Witte Al. moti. dr. ii. i7f. pi. 4, Overbeck Gr. Kunstmyth.

Apollon p. 325 no. 27, p. 330 Atlas pi. 21, 20). But a somewhat similar figure on a

red-figured krater in the Cabinet des Medailles is more probably to be identified with

Dionysos on account of his entourage {supra p. 246 n. o). Lastly, a wall-painting from

Herculaneum, now at Naples, has Apollon wreathed with ivy and half-draped in a

himdtion, with lyre beneath left hand, plektron in right, sitting on a stool beside a female

figure (Muse?), who is similarly wreathed and holds a garland of bay ; the group forms

part of a scene depicting the punishment of Marsyas (Helbig IVandgem. Camp. p. 64
no. 231'', Antichita di Ercolano Napoli 1760 ii (Pitture ii) p. 121 ff. pi. 19, Real Museo
Borbonico Napoli 1832 viii pi. 19 ivy not clear, W. Ternite Waiidgemdlde aus Pompeji

und Herculaniim... mii einem erlauternden Text von C. O. Muller Berlin s.a. i. 5 f. pi. 7

ivy quite clear and noted as ' eine seltne Bekranzung des Gottes ' in the commentary,

Miiller—WIeseler Denkm. d. alt. Kunst i. 34 pi. 43, 204 ivy clear, Overbeck Gr. Kunst-

myth. Apollon p. 344 no. 32, p. 348 Atlas pi. 25, 13 rightly assuming a seated statue of

Apollon as prototype).

at Delphoi 249
'^ Plout. de fnus. 14 ov fidvr] de Kiddpa 'AttoXXwvoj, dXXa Kai aiyXiyriK^s Kal Ki6api<TTiKrji

evpfTTji 6 6f6i. 5tj\op 8e e/c tQv x°P^'' 'f<*' '''^^ Ovacuiv as irpoarjyov jj.€Ta avXwp t^ 60^,

KaOa-rrep &X\oi re Kal 'AXxatos ^v tivl twv iitJivwv (Alkaios frag. 3 Berglc*) IcrTOpet. Kai rj iv

MfKif) de Tou dydXfiaros avTov d^idpvcris ?X" ^'' f^^" '''V
^f?'^ t6^ov iv 5i ry dpicrepa

^dpiras, tQv riji /xovcnKTJs opydvuju tKdcTTjv tl ^x^i'"''*'' ' V t^^" J^P ^^po-'' KpareX, 17 Se

aOXoiJS, 7} S' iv fiiffifi wpoKeifj-ivriv ^x^' '''? ffTd/xari crupiyya {supra p. 232 n. o). fin 5' oSros

oIk e/MOi 6 \6yos 'AvtikXtjs (H. Valesius restored 'AvTiKXeidrjs (frag. 5 in Script, hist.

Alex. Mag. p. 147 Miiller)) KaVlarpos iv raTs ''E-n-Kpaveiacs [Istv. frag. 35 (Frag. hist. Gr.

i. 423 Miiller)) irepi toOtouv dcpriyf^aavro- oiirw Si TraXaidv iari. to d(p'L5pvp.a tovto wtrre tous

ipyaaa/xivovs avrb twv Ka6^ 'HpaKXia Mepdwwv (paalv dvai. dXXa iii.i]v Kal rcfj KaTaKo/xi^ovTL

iraidl TT)v TefiTTiKTjv Sdcpv-qv ei's AeX<^oi's Trapo/xaprel avXijTTjS- Kal to, i^'Twep^opiuiv 8e lepd

fj,£Ta, avK&v Kal ffvpLyyuv Kal Kiddpas eli ttjv A^X6»' (pacn to TraXaibv crTiWeadai. dWoi 8i

Kal avrdv rbv de6v (paaiv avXfjO'ai, Kaddwep icTTopei 6 dpiixTos fieXHv TrotTjrrjs 'A\K)xdv (Alkm.

frag. 102 Bergk^). t] 5i K6pi.vva Kal 5i5ax6Tjvai (prjai t6v 'AiroXXw vtt' 'Adr]vds avXeiv

{Koi'mn. frag. 29 Bergk''), Paus. 5. 7. 10 tovtov 8e evsKa Kal t6 aOXrifia rb IIv9ik6v <j)a<n

Tip n-rjS-fifxaTi iireKTaxOrjvai. twv vevTadXwv, ojs to fxev iepbv tou 'AirdWwvos to aCXTjua 6v,

Tbv W.irdWwva 8i dvr)p-qnivov 'OXi^/iTrtKaj vlKas. On ApoUon's match with the flautist

Marsyas see O. Jessen in Roscher Lex. Myth. ii. 2441 ff., sicpra i. 128 f. pi. xii. Quasi-

autonomous and imperial coppers of Magnesia ad Maeandrum give the title AuXaeirrjs or

AiyXotnjs or Ai)XiTr/s or Av\rfTr\% to the lyre- playing Apollon (Mionnet Descr. de mild. ant.

Suppl. vi. 235f. nos. 1024 AYAHTOY, 1025 AYAAITHC, 1026 AYAAITOY, 79;-2V.

Mus. Cat. Coins Ionia p. 164 nos. 49 AYAAITH[C MArNHTHN], 50 f. AYAAI
THC, Hunter Cat. Coins ii. 348 nos. 1 1 f. AYAAITHl ; Imhoof-Blumer

Kleitias. Miitizen i. 79 no. 25 pi. 3, 3 AVAAGITHC A\ArNH, cp. Mionnet op. cit.

Suppl. vi. 238 no. 1039 AYAAePTH AAArNH •: O. Kern Die Inschriften von

Magtiesia am Maeandcr Berlin 1900 p. xxv queries AiyXr/r??? and Ai\aipTT]s). Eckhel

Doctr. num. vet.''' ii. 526 remarks: ' Vocabulum ATAAITHS esse nomen magistratus,

etsi insolens, dubium non videtur. Apollinis cognomen esse nequit ; nam etsi quis opinari

vellet, scriptum esse ATAAITH2 pro ATAHTHS, quoniam vocabulum istud tibicinem

notat, Latonae filio competere nequit, qui tibicen nunquam, citharoedus semper fuit, et

citharoedus in hoc ipso numo proponitur. Forte Auiaetes magistratus propter nominis

cum Aulete adfinitatem deum aliquem musicum sibi in typum legit, eumque Apollinem

Colophonium.' L. Dindorf in Stephanus Thes. Gr. Ling. i. 2. 2456 C comments

:

' avXaiTTji necessario esse ad o^Xaia referendum, nihil vero commune habere cum avKols

ostendere a interpositum ante terminationem.' U. von Wilamowitz-Moellendorff" in the

Gott. Gel. Anz. 1900 clxii. 572 n. 3 derives the appellation from avK-q, 'a cave,' citing

Paus. 10. 32. 6 iaTi. 8i Kal tois ivi TroTafii^ Aridalip Mdyvrjcriv "TXai KaXoij/ievov x'^P^o'''

ivTavda 'AttoXXuvl dvuTai CTT-qXaiov (cp. ib. 5), k.t.X., where he emends vXai, into Ai^Xa^—

•

an emendation printed in the text by F. Spiro (1903) and supported by the fact that Pan

had a cave-sanctuary (?) in Arkadia (Ail. de nat. an. 11. 6 iv 'ApKaSiq^ 8i X'^Pf i(f'Tlv Ifpbv

Uavbs Ai'Xt? t<^ x^PV '''" ovofia) and Zeus at Indnii in Phrygia (A. Koerte in the Ath.

Mitth. 1900 xxv. 419 ff. no. 32 a limestone altar inscribed Ait ii avXri% i\Tx-r]Kbw dew
\
ol

rioTra Kai Taiov
|

KXr]pov6p.o(, inrep 'A<r\KXr)W(.dSov roO Aa|,ua viov evxv"
I

Tr)vS€ dvicTT-qaav
|

86vTes Kal Tef/.ivovs
\

uwep- aiiTov tw dew
\
Kal ttj KwpLij drri/cds

|
^/3 Kal I

\
e'iveKa e'iXwa ix'-"

Tov
I

6e6v). Gruppe Gr. Mytli. Rel. p. 1249 n. 2 refers AvXaiTrjs to the ' anscheinend

barbarische Epikleseis ' borne by Apollon in various parts of Asia Minor. To me it

seems probable that Ai'XaiTT/s, AvXIttjs, AuXtjtijs are progressive attempts to read a Greek

meaning into a non-Greek title (cp. supra i. 18 f., 25, 25 n. 2, 651).

* For the pan-pipes as an attribute of one of the Charites held by the Delian Apollon

see supra pp. 232 n. o, 249 n. 2, as an instrument used in the rites of the Hyperborean

Apollon see supra p. 249 n. 2. Theopomp. /r^z^. 320 (Frag. hist. Gr. i. 330 Miiller)

ap. Hesych. Aovaa-rdi/ • tov 'AirbXXwva. O667ro/x7roj has been variously emended. J. Barnes

cj. AovT)T7)v ; but Salmasius restored AovdKTav, which is accepted by M. Schmidt as 'God

of the Reed-Pipes,' cp. schol. Pind. Fyth. 12. 44.

250 Dionysos displaced by Apollon

latives as well as attributes were common to the two : Dionysos

was Moiisagetes in Naxos\ Smtnthios{}) in Rhodes^ latros^ and

Paidn* at Delphoi ; Apollon was Thyios at Miletos^ Mystes at

1 Inscr. Gr. ins. v. I no. 46 (after C. Tissot in the Bull. Corr. Hell. 1878 ii. 587 no. 3,

U. Kohler in the Ath. Mitth. 1878 iii. 161 no. i, E. Szanto in the Arch.-ep. Mitth. 1890

xiii. 1 79 no. 4) a.yi3}vodeTi]aa.%
\
tQiv /xeyaXuiv Aiovv\cri<i)v Atovv<r(i) Movcrlayirri inl eiep^oj

Tov
I

Acovvcrov Uepyd/xolvl
\

(/3') /xerd. TrdarjS e[v]\xo-pi(rTLai d.v[^]\6r]Ka (the name of the

dedicator is missing). See further O. Hofer in Roscher Lex. Myth. ii. 3254, supra i.

Ill n. 5.

- Inscr. Gr. ins. i no. 762, 5ff. = Collitz—Bechtel Gr. Dial.-Insckr. iii. i. 537 f.

no. 4155, 5 ff. = J. V. Prott and L. Ziehen Leges Graecorum sacro.e ii. 359 ff. no. 146, 5 fF.

a decree of the Lindians eireiSrj Tr\ei<7\Tav irpovoiav 6 (fiifiTras SdpLos (7r)[oie(Tai] ets to
\
tos

TOV Aiovvaov Teifias avvlyripeLv /caXtDj Kai]
|
dyuiva^ TeXeiv Kai irovTras Kai Ovaias [et'j (i]|ei

'2/j.{ivd)[iois] xopo-y^'' TroLOVjXivoL aip[eo'ti']
|

/cat iroXeiTdv Koi ^^viov, bfj-oiuis Se Ka[i Ai;'5i]|ot

eis Tav ttotI top debv eva^jSeiav [<f>i\oTiiJ.ovv]\Tat, SeSox^ai Aivdiois, KvpwOevTOS Tov\5e tov

\pa<pla/j.aTos, to. fiev a\\a irdvTa yd'vecrdai irepl T[fo)v 1,ixi.vdL(w)v KaTo, Tap[xo-^oi>]
\

{?d)icrna

Aivdi{oi))[v • TTOT^aipeicrduiv [Si toI e'TritrrdTat]
|
toI del iv dpx$ {ejuvres TroT[i toU c'k TroXeirdv]

|

alpov/jiivois x°/'c'70'5 Kai d\\o(v)s X''P'^7<'(i')s 1
(k tQiv KaTOLKevvTwv Kai yewpyevvTiov iv

\

i\.Lv5iq. TToXet ^evovs ef, k.t.X. I follow the text as printed by L. Ziehen, except that in

line 8 f., where C. Schumacher cj. [dyfiv djjei ev or [exdoTy ^r]|ei and L. Ziehen [iravST]iJ.]\ei,

I prefer W. Dittenberger's [els d]jei. With the Lindian celebration of Sminthia for

Dionysos cp. Apollon. lex. Horn. p. 143, 9 fif. Bekker 'L^iivQev- litlQiTov ^AttoWuvos Kara.

TOV 'ApiffTapxov dird 7r6Xeais TpuiV-^s ^fjiiv6r)s KaXov/nivr]i, 6 5e 'Airluv dwb tu>v /xvuiv ot

aixivdoL KoKovvTai. Kai iv " FdStf) 2/j.iv0ia iopT-q, oti tO)v p.vSiv woTi Xv/xaivo/xivuv tov Kapirov

Twv dfiTreXwvuv 'A7r6XXcij;' Kai Aiovvcros diicpdeipav tovs /J.vas. k.t.X. and Athen. 445 A—

B

^AvOias Be 6 Aiv5ios,...ws (prjcri <^iX6dr]/j.os (G. Dindorf restored ^iX6/j.v7j(rTos from Athen.

74 f) iv T(^ irepl Tuiv iv 'P65(fj "Z.fj.LvOiujv (Philomnestos /rrt^. 2 {Frag. hist. Gr. iv. 477 f.

Miiller)), ...Trd^ra Tbv ^lov idiovvaia^ev, iadrjTd re AiovvcnaKTiv <f>opQ)v Kai woXXovs Tpi<poiv

(xv/x^dKxovs. i^TJyi re kw/jlov del fj.ed'' rifiipav Kai vvKTwp. k.t.X. See further Nilsson

Gr. Feste p. 307 f.

* Plout. syinp. 3. I. 3 6 5e Ai.bvvdo'i oxi ixbvov t(2 Tbv olvov evpelv lax^pbTaTOV <f>dp/j.aKov

Kai 7j8i(TTov 'laTpbs ivopLlcrdr] /xiTpLOS, dXXd Kai tw tov klttov dvTiTaTTbp.evov pidXioTa ttj

8vvd/xei wpbs Tbv olvov (h Tifj.7]v wpoayayeiv Kai (JTecpavovcdai didd^ai Toiis ^aKxevovTas, ws

r)TTOv vTrb tov olvov dvu^vTO, tov klttov KaTaa^evvvvTOS Tr}v /jLidrjv ttj ypvxpoTrjTL, Athen. 22 E

iTTLXeXijadai fj.01 Sokov(tl Kai tov HvBlkov xpV'f^ov, dv dvaypd<peL XoyuaiXewj' (on whom see

Wendling in Pauly—Wissowa Real-Enc. iii. 2103 f.)' EiVotrt rds irpb Kvvbi Kai elKOffL rds

IxeTiveLTa
\
olkui ivl aKLepiS Alovvcl^ xPV<^^°-'- 'iv'PV (quoted also by Euseb. praep. ev. 5.

30. i). KoX Mvr]a-'Ldeos 5e 'AdrjvaLos (on whom see W. A. Greenhill in Smith Diet. Biogr.

Myth. ii. 1107) ALbvvcov 'laTpov <pr)crL ttjv Ilvdiav xpfl<^o-i- TLp-dv 'Adr)valoLi, 36 B (MvTjo-i^eos

8e ^(pTj) 5i6 Kai KaXela-QaL tov Aidvvaov iravTaxov \ 'laTpov. 7} 5e IIv6ia <TroTi xP'^Mf''<"5?>
|

e'LptjKi TLCTL Al6vv(xov 'TyLdTT]v KaXeLv (paraphrased by Eustath. in Od. p. 1624, 37 ff. ovtui

yap dv p.T\ ISXaTTTOfj-ivov tov ttlvovto's KaXws dv b Al6vv(tos KaXoLTo 'laTpbs, ?Tt 5e Kai iryelas

aiTLOs, KadbTL Kai ij Ilvdia etprjKi tlcl Alovvctov 'TyLaTijv KaXeiv, oirep icTTLV aivLy/ma tov Tbv

olvov vyLaaTLKbv elvai).

* With the refrains of Philodamos' paidn {supra p. 243 n. 3) evol to lb Bd/cx' <^ H
IlaLdv and ie Ilaidi/, Wl crwTTjp, k.t.X. cp. the lines {ii. 58 ff.) MoOaai [5'] avTiKa irapdivoi

\

K[t<rcraJi] CTe[\}/'\dpLevaL kvkXlcl ere irddaL
\

tJ.[iX\pav'\ dddva[Tov'\ ii del
\
Ilatai'' evKXia t' 6[irl

KXio]v\aaL- [Ka]Tdp^e 5' 'AttoXXw;', Orph. h. iriet. 52. 11 Ilatdf xp^<^^yxh^ (E. Abel prints

G. Hermann's cj. Ovpcreyx-h^, cp. Orph. k. Dion. Bass, triet. 45. 5), vwoKbXirLe, fSoTpvbKOLT/uLe,

Colum. de re rust. 10. 2i'j {(. ista canat, maiore deo quern Delphica laurus
|
inpulit...

et...extimulat vatem...Bacchea voce frementem
|
Delie te Paean, et te Euhie Euhie Paean.

Note also Hesych. Haiwvios- Aidvvcros, id. A6aXos- b ALbvvcros irapd Tlaldjaiv. Attempts
to tinker A^aXos (Gerhard Gr. Myth. p. 488 proposes Dryalos, cp. Hes. sc. Her. 187 ;

at Delphoi 251

Daldeia in Lyclia', and Dio7iysod6tes(>.) in the Attic deme of.Phlyeis^

H. Lewy in the Jakrb. f. class. Philol. 1893 xxxix. 768 suggests *Ai5a\o5 = Auaroj) are

unsuccessful. J. Toepffer Attische Genealogie Berlin 1889 p. 39 f. connects the Attic

phratry AuaX^s and op. cit. p. 40 n. i would alter Hesych. vdXiKos Kw/xr]- Aiovijcnoi into

AvaXiKbs KJjfxrj- k.t.X. W. Tomaschek in the Sitztmgsber. d. kais. Akad. d. IViss. in

Wien Phil. -hist. Classe 1894 cxxx. 42 f. translates AtJaXoj by ' der " Rasende, Telle,

StUrmische"' {Oiw, cp. the Bacchic Gi'tdSes and Hesych. Qvihvt)- ij Se/iA?;). But we
cannot, I think, dissociate Hesych. AvaXos' 6 Aidwcros napa U.aiui<Tiu from Hesych. AudXds'

6 Ai6vvffos. May we not conclude that At^aXos means the 'Wet' (de^u) and AuaXos the

'Dry' (ai:;^, avos, ai'aX^os)? Cp. ' Ilya the Wet' and ' Ilya the Dry' {siepra i. 184).

^ Hesych. Qmos' 'AttoXXcjc ii> MiXrjTij).

^ Artemid. oneirocr. 1. 70 <tov> AaXdiaiov (so cod. B for ev Aa\5lq. vulg.) 'A7r6XXwva,

5v Muo'T?/!' KaXov/jLev rj/xets irarpiaif) ovSfiaTi. A
copper of Septimius Severus shows the god in

his temple (Brit. Ahts. Cat. Coins Lydia p. 7 c

pi. 8, 5 = my fig. 169).

2 Paus. I. 31. 4 ^XuePcri 5e ei(rt...'Air6XXa)j'os

AiovvaoSoTov Kai 'ApT^/miSos ^e\a(T(p6pov ^ufiol

Aiouvaov T€ 'AvOiov /cat vv/j.<f>u)v 'I(rfj.r)vi5wv Kal

Trjs, rjv Meyd\T]v debv dvofxai^ovcn. The supposed

cult-title Aiouva68oTos (in Paus. 9. 35. 3 Kai 'A7-

7eXicoi' re Kal TeKTaFos fScroi ye Aioviiffovf tov

^AwSWiava epyaad/xeuot. ArjXiois k.t.X. T. Bergk

ingeniously cj. ol tov AiowaddoTov ; but??) has

been explained as ' le produit de quelque com-

binaison savante due aux travaux d'un college de

pretres etablis dans cet endroit ' (R. de Tascher

in the J?ev. &t. Gr. 1891 iv. 8) or attributed to

the importation of ApoUon Aa<pi'7]<p6pos from

Thebes by the ' Dionysiac ' clan to which the Theban and Attic Aigeidai belonged

(E. Maass in the Go/t. Gel. Anz. 1889 cli. 813 fif.), though, since Aiovv<yb5oTos is a theo-

phoric name of regular formation (W. Pape—G. E. Benseler W'orterbuch der griechischen

Eigennamen^ Braunschweig 1875 i p. xxviii, F. Bechtel—A. Fick Die Griechischen

Personennamen"^ Gottingen 1894 pp. 102 f, 104 ff., E. Sittig De Graecornni nomiiiibus

theophoris Halis Saxonum 191 1 p. 4 f., W. Frohner ' Gottergaben ' in the Archivf. Rel.

191 2 XV. 380 ff., and F. Bechtel Die historischen Personennamen des Griechischen bis zur

Kaiserzeit Halle a. d. S. 1917 pp. 140 f., 144 ff. give lists of names in -5oto- and -Sojpo-)

actually found (Sosibios /ra^. 5 {Frag. hist. Gr. ii. 626 Miiller) ap. Athen. 678 c toi)s

AiovvaobbTov tou AdKuvos Traidvai, Dittenberger Syll. iitscr. Gr.'^ no. 268, 95 f. Srpo/x/Stxos
|

ALOvvaoSoTov 'AiroXXwvidTai), it might rather have been inferred that the altar in question

was that of a man called Dionysodotos who in the mystic cult of Phlya (on which see

especially J. Toepffer Attische Genealogie Berlin 1889 pp. 39 f., 208 ff.) played—like

Pythagoras (supra p. 221 ff.)—the part of Apollon rediviviis. However, it is far from

certain that the title of Apollon was AiowabhoTos. It may have been, and probably was,

Aiovv(iohbTri% (cp. e.g. Zeus IIXouroSirTjs supra i. 503). As such it is quoted and expounded

by Olympiod. in Plat. Phaed. 67 C p. in, i4ff. Norvin Srt to. ofioM /xvOeveTai Kal iv

T(fi Trapaddyfj.aTi.. b yap Alovvcxos, ots to e'idojXov evidrjKe T(fi icroTTpi^, rovTip ecpiinreTo,

Kal ovTus et's to irdv efxepiaO-rj. 6 6^ 'AttoXXoic crvvayelpei re avrov kuI dvdyei KadapTiKbs

(jov debs Kal toO Aiovvctov crwrrip ihs a,Xr]du>i, Kai 5ia tovto AL0vv(7odbTris avvfivelrai [avvp-veiTai

ex eiKprjfieiTai post ^ /<j <<-> ^ in ras. M.), cp. id. ib. p. 43, 14 ff. Norvin Trois 5^ &pa oii

TO, 'Op((>iKd tKetva irapi^bei vvv 6 HXdTuv, Sti 6 Aibwcros airapaTTerai /xev inrb tCiv TiTaviiiv,

evovTai be vwb ToCAirbXXuivos ; Sib cvvayeipeadai Kal ddpoi^eadai.,TovTiaTLV dnbTrji Ttract/f^s

fio-iys eiri ttji/ evoei.br), Prokl. in Plat. Alcib. p. 83 = Orph. frag. 193 Abel 'Opcpeiis e(f)l<JT'ri(n

Fig. 169.

252 Dionysos displaced by Apollon

The fact is, they were gods of very much the same general character,

both young male powers intimately related to Father Sky and

Mother Earth, both closely connected with vegetation, both famous

for their ecstatic and orgiastic rites*. Small wonder that fusion and

confusion resulted, when one cult had been amalgamated with the

other.

The gradual rapprochement and ultimate identification of Dio-

nysos with Apollon can be well traced in extant literature. In the

sixth century B.C. Pythagoras declared that Apollon was the son of

Silenos^—a view perpetuated by the pedantic systematisers, who
distinguished five Apollons, the fourth being Apollon Nomios the

son of Silenos, born in Arkadial In the fifth century B.C. Herodotos

learnt from the Egyptians that Apollon (Horos) and Artemis (Bou-

bastis) were children of Dionysos (Osiris) and Demeter (Isis),

nursed and preserved by Leto. Accordingly Herodotos charges

Aischylos, who alone of the Greek poets had made Artemis a

daughter of Demeter, with drawing from the same Egyptian source*.

Having already detected one Egyptism in a play of Aischylos', we
shall not straightaway scout the notion of a second. Still, we have

not in this case, as we had in that, the support of a definitely

Egyptian context. We shall therefore be slow to conclude that

Aischylos was really Egyptising. More probably he was in Orphic

to; pacTiXd AlovvctcjI rrjv /ULOvdSa tt}v ' ATroW(i}vi.aKr)v awoTpiwovcrav avrov rfji eis t6 TiTaviKOv

TrXrjOoi TTpoddov Kai ttjs i^avacTTaaeus rod ^auCKdoii dpbvov Kai (ppovpoOcrav avrov d.xpo.vTov

iv TTJ ivLocrei. The Orphists were fond of describing Apollon by titles comparable with

Aiovvaoddrrji ; in a hymn of but 26 lines they dub him ^i.o8uttjv . . JXiridodwTrjv . . .ZrjuoSoTTJpa

(Brodaeus cj. ^ri\o5oT7Jpa)...^vvo5oTT]pa...Tr'\ovTo5oT^pa...\l/vxo5oTijpa...ihpeaL5ihTr]i' {h. Ap. 3,

6, 7' '5. 17. 24, 25 (Abel Orphica p. 285)) !

' L. Stephani in the Compte-rendu St. P^t. 1861 p. 57: ' Vor alien anderen Elementen

aber, welche im Wesen dieser beiden jugendlich-schonen Sohne des Zeus gleichmassig

ausgepragt sind, niacht sich bekanntlich der ekstatische Charakter bemerklich, welcher

an ihrem Gefolge nicht weniger, als an ihnen selbst hervortritt,' cp. Strab. 468 01 ix,iv ovv

EXXij/'es 01 vXilcTToi. T(2 Aiovvacfi Trpocr^deaav Kai rcj; 'AwdWojvi Kai rf/ 'Erarj; Kai rah

Moi^crats Kai Ar]fX7]Tpi, vrj Aia (Kai da cod. x), t6 dpryiaari.Koi' irav Kai rb fiaKXLKOv Kai to

XopiKov Kai TO irepi Tas reXeras /xvaTiKov, k.t.X. E. Maass Orpheus Miinchen 1895 p. 185

notes that in Orph. Arg. 9 f. Orpheus was inspired to sing Bd^xo'o ^'«' 'ATriXXwi/os

avaKTo%
I

K^vTptf} i\avvbixevos.

* Supra p. 221.

^ Aristoteles iheologitmenal { = Ax\sio\.. frag. 283 [Frag. hist. Gr. ii. 190 Miiller)) ap.

Clem. Al. protr. 2. 28. 3 p. 21, 7 f. Kai TirapTov rbv 'ApKdda tov "ZCKrivov- NSftios oSroj

KiKXriTai TTapd 'ApKd(nv, Cic. de nat. dear. 3. 57 quartus in Arcadia, quem Arcades
Nomion appellant, quod ab eo se leges ferunt accepisse, Ampel. 9. 6 quartus Sileni filius

in Arcadia, cp. Arnob. adv. nat. 4. 15 quadrigas Apollinarium nominum, Lyd. de mens.

4. 71 p. 124, 4 f. Wiinsch iroXXoi di iK rod oXov Acos Aloi, wcrTrep 'A-rroXXwves t) Ai6vv(roi.

See further W. Michaelis De origine indicts deoruin cognoviinum Berlin 1898 p. 47 f. and
Wide Lakon. Kiilte p. 254 f

* Hdt. 2. 156, cp. Paus. 8. 37. 6 (Aisch./;-a^. 333 Nauck-).
® Supra i. 341 f.

at Delphoi 253

mood\ And like enough it was under Orphic influence that he

ventured even to equate Apollon with Dionysos, when in an un-

known play—perhaps the Bassarai—he wrote :

Apollon of the Ivy, he the Bacchant, he the Seer^.

Similarly Euripides, another poet who had more than a bowing
acquaintance with Orphism, in his Likymnios penned the following

invocation :

Lord who lov'st the Baytree, Paian, Bakchos, Apollon of the Lyre^

Fig. 170.

Later we get the identification more explicitly stated. In the first

century of our era Dion Chrysostomos, addressing the Rhodians,

says :

'Yet some maintain that Apollon, Helios, and Dionysos are all one and the

same ; and that is your own accepted view*.'

The best commentary on this passage is a series of early imperial

coppers, struck in Rhodes, which has for obverse type (fig. 170)^

^ See Gruppe Gr. Myth. Rel. pp. 430 n. 2, 1168 n. 7, ii7'2, 1290 n. 3.

^ K\%Qh.. f7'ag. 341 Nauck- ap. Macrob. Sat. i. 18. 6 6 Kiaaevs 'AiroWcov, 6 paKxeOs,

6 /xdvTis. The manuscript variants are 6 Bokx^'os M'- M 2. M 3. S. OBAKGIOCP2.
OBAKCIOCB. R. 6 fidKXios F ; . OKABAIOCPi. J/3ciKxeP6. (^/xdiTtsPe. Hence
a prolific crop of conjectures : J. de Meurs 6 Kai ^dKXoi /xclvtis, Jakob Gronovius

Q KvWeiis 'AttoWwv, 6 'HpiKawaios, 6 M^ris (an improvement on Mdcrapis), J. Barnes

Sa^otor, H. Bothe and C. A. Lobeck 'A^aios, F. G. Welcker Ka/3atos, J. G. J. Hermann
Ba/cxf'os, A. Nauck /Sa^xei/s (adding 'versus videtur esse Bacaapuv'). An anonymous

German scholar in the margin of my copy of L. Jan's Macrobius has hazarded the

neologism ^aKxadixavTi^.

3 ILnr. frag. 477 Nauck '^ ap. Macrob. Sat. i. 18. 6 Siairora tpiMdaipve Bd/cxe, waiav

'AiroWov ei)\vpe. The variants are trifling : BAIAN B. P2. R. 'AttoWcov R. J. de Meurs

"AtpoXNov. A. Nauck cleverly suggests the transposition Seairora
\
(ptXdda^ve iraiav Bd/cx'

"AttoWoj' evXupe. Perhaps we should go one step further and read the compound Ba/cxd-

iroWof, cp. AiovvaaXe^avdpos and the like (F. H. M. Blaydes' n. on Aristoph. ran. 499).

* Dion Chrys. or. 31 p. 570 Reiske Kairoi tov fiiv 'AttoWw koL Thv"H\i.ov Kai rbv

Aibvvaou ivioi <pa<nv elvai rbv avrdv, Kal ii/j.e'is ovtw vo/j.i^eT€. Cp. the Orphic eis' HXtos, els

Aiovvcros {supra i. 187 n. 4, 292).

^ Brit. Mus. Cat. Coins Caria, etc. pp. cxvi, 263 ff. pi. 42, 3, 6, Hunter Cat. Coins

ii. 445 no. 85 f., Head Hist, nuin.'^ p. 642. I figure a specimen from my collection issued

in the name of the tamias Hierokles (ETTI ||
IEPO|KAEYC sic, cp. E. Boisacq Les

dialectes doriens Paris 1891 p. 164 f.).

2 54 Dionysos displaced by Apollon

the head of a young male deity with the flowing hair of Apollon,

the rays of Helios, and the ivy-wreath of Dionysos. W. Drexler

calls him Helios^ B. V. Head calls him Dionysos- : he is both rolled

into one. And it is interesting to find that Nero, who certainly

claimed to be Apollon and Helios and probably posed as Dionysos

to boot'*, introduced his own head on similar large-sized coppers

(fig. 171)* in place of the Rhodian god^ A treatise on epideictic

1 W. Drexler in Roscher Lex. Myth. ii. 1206.

2 B. V. Head in Brit. Mus. Cat. Cohis and Hist, niitn? locc. citt.

^ Supra p. 96 n. 3, infra Append. M 7ned.

* Morell. Thes. Ni(tn. Imp. Koiii. ii. 103 pi. 10, i f. , Rasche Lex. Num. vii. 10475.

I figure a specimen of this rare coin from my collection: obv. KAI5!AP • AYTO-
KP[ATnPNEPn] N Head of Nero, laureate and radiate, to right; rev. POAI HN
Nike on the prow of a ship, holding wreath in right hand, palm in left, with rose

before her.

^ Nero's interest in Rhodes (Suet. A^er. 7) and personation of the Rhodian Helios

will account for some of his vagaries. Thus his vice-gerent in Italy, 66—68 A.D. , was

a freedman named Helius (De Vit Onomasticon iii. 325, C. Merivale History of the

Romans under the Empire London 1881 vii. 35 f.). Again, his banqueting-hall was

circular and revolved day and night like the sky (Suet. A'er. 31)—a suitable abode for

a would-be sun-god. Lastly, it was no doubt the colossal Helios made for the Rhodians

by Chares of Lindos (Overbeck Schriftquellen p. 291 ff. nos. 1539— 1554) that prompted

Nero to have a colossus of himself made by Zenodoros (Plin. nat. hist. 34. 45) and set up

in the vestibule of his Golden House (Suet. Ner. 31), cp. Mart. ep. i. 70. 7 f. nee te

detineat miri radiata colossi
|

quae Rhodium moles vincere gaudet opus. Vespasian had

the big figure repaired (Suet. Vesp. 18) and re-erected in the same place (Dion Cass.

66. 15, Hieron. chron. ann. Abr. 2091 = 76 A.D. : Euseb. chjvn. ann. Abr. 2090 (ii. 158

Schoene) and Synkell. chron. 342 B (i. 647 Dindorf) say 6 KoXocrcros 'P65ov !) : but the

usual statement that he substituted the head of Apollo for that of Nero is not sufficiently

supported by Mart. iib. spect. 2. i sidereus. . .colossus ; the statue may well have been

radiate from the outset. Hadrian caused his architect Decrianus to move it, by means of

two dozen elephants, to its later position near the northern entrance of the amphitheatre

;

he also re-dedicated it to Sol, and commissioned Apollodoros of Damaskos to make a

pendant figure of Luna (Spart. v. Hadr. 19. 12 f., cp. Plin. nat. hist. 34. 45). Commodus
cut the head off and replaced it by a portrait-head of himself ; moreover, by adding a club

and a lion he transformed the whole figure more stio into a Hercules (Dion Cass. 72. 22,

Herodian. i. 15. 9, Lamprid. v. Commod. 17. 10: according to the Ch!-07i. Pasch. 263 D
(i. 492 Dindorf) and Synkell. chron. 354 B (i. 668 Dindorf) Commodus beheaded the

colossus of Rhodes and substituted a likeness of himself; Kedren. hist. comp. 2-;i C

at Delphoi 255

oratory traditionally ascribed to Menandros the rhetorician of Lao-

dikeia on the Lykos (c. 270 A.B.y, but more probably composed

by an anonymous rhetorician of Alexandreia in the Troad^, con-

cludes with an appeal to Apollon Srninthios :

'But, Sminthian and Pythian god,— for with thee my discourse began, and

with thee shall it end—by what titles shall I address thee ? Some name thee

Lykeios, some Delias, others As/cratos, others again Aktios. At Sparta men
call thee Amyklatos, at Athens Patroios, at Miletos Branchidies. Every town
and country and nation thou dost traverse. Yea, even as thou dost dance round

the sky with the choruses of the stars about thee, so dost thou traverse the

whole world of men. The Persians name thee Mithras, the Egyptians Horos—
for thou bringest round the seasons (Jidrai) in their circuit—, the Thebans
Dionysos ; and the Delphians honour thee with a twofold title, calling thee at

once Apollon and Dionysos. About thee are the Muses (?), about thee the

Maenads. From thee the moon too gets her radiance, and the Chaldaeans name
thee leader of the stars. Whether, then, thou carest for these titles, or for others

better than these, grant that our city may ever enjoy full prosperity, and that

this festival may for ever be held on thy behalf. Give grace, moreover, to the

words that are spoken ; for of thee come speech and city alike ^.'

(i. 441 Bekker) carries the confusion further by asserting that Commodus decapitated the

colossus of Rhodes and placed its head on his own statue !). But these accessories were

afterwards removed (Lamprid. v. Commod. 17. 9), and in the fourth .century A.D. the

Neronian image once more had a rayed crown (Curioszcm iirbis regiomi/n xiv reg. iv

= Notiiia regiomim urbis xiv reg. iv (H. Jordan Topographic der Stadt Horn im Alterthum

Berlin 1871 ii. 546)). Its base of brickwork is still in situ (H. Jordan—C. Huelsen

op. cit. Berlin 1907 i. 3. 320 ff). The probability is that from first to last the colossus was

recognised as the sun-god. If it bore the features of a Nero or a Commodus, we must

remember that the former had posed as the Rhodian Helios and the latter at least as

Hercules (R. Peter in Roscher Lex. Mytli. i. 2987 ff., Class. Rev. 1906 xx. 418).

^ W. Christ Geschichte der griechisciien Litteraiiir'^ Mtinchen 1898 p. 755 f.

- C. Bursian 'Der Rhetor Menandros und seine Schriften' in the Abh. d. bayer.

Akad. 18S2 Philos. -philol. Classe xvi. 3. 17 ff.

^ Id. ib. p. 151 prints the passage (= C. Walz Rhetores (7^ae« Stuttgartiae et Tubingae

1836 ix. 3'29f., L. Spengel Rhetores Graeci Lipsiae 1856 iii. 445 f.) thus : dX\' c3 H/jLivdie

/cat Ili^^ie, diro (toO yap dfi^d/xevos 6 \6yos eh cri Kai KarafTrjcreL (reXevTrjaei. M. ni.), iroiais

(re Trpo<rrfyopiais wpoacpdiy^ofiai. ; ot /jl^v ct^ AOksiov [XuKiov p.) Xeyovaii', oi 5e AtjXiov, dWoi
(ot M. m.) Se 'Ao'Kpaiov, aWoi de 'Aktcop, AaKedai/xovioi d^ 'AfivKXalov (&W01 5^ "Aktiov—

'AfiVKXaTov om. M.), 'AdTjvatoi Trarpcpov, Bpayxt-drrju Mt\T70"tof irdaau iroXiv Kai irddav

X<Jipo.v Kai ndv idvos SUireis Kai Kaddirep t6v ovpavbv Trepixope^ecs '^x'^" ""^P' ceavrbv tovs

XOpoiis rCiv dcTTepuv (dcTTptiiv M. m.), oiirw Kai t7]v wdcrav oiKovfxiv7)v [oiKovp.€vr]v ird<rav M. m.)

SUweis' Midpau ere Ufpaai Xiyovaiu, 'ilpov AlyvTrriOL—ffv yap ras oipas els kvkXov (eh

kOkXov rdi upas M. m.) dyeLS—Ai6vv(rov Orj^alot, AeX^oi 5^ dnrXrj irpoariyopiq. Ti/xwai rbv

[aiyroc] 'AvbWwva (*TLfiu>ai' rbv ' AirbWuiva p. tiimwctlv 'AtrbWwva M. m.) Kai ALOvvaov

Xeyovres' irepi ere idoupai {Ooijpai. p. ('die Buchstaben sind mit neuerer Tinte nachgezogen,

liber dem at erkennt man noch liber der Zeile ein a von erster Hand '). dvpata M. m.

C. Walz cj. 6r)pia, L. Spengel ixovcrai, C. Bursian ^Opai. But cp. Hesych. dovpides- vup.<f>aL.

ixovaai. 'MaKebbves, supra i. iir n. 2f.), irepi ak dvdbes- vapd. crov Kai aeX-qvr] t7)v aKrlva

Xafipdvei- XaXdaloL Bi (8^ om. p. C. Bursian cj. a^ XaXbaloi) aarpoiv Tiyefibva Xiyovaiv

etr' oiiv ravTais x^i^pE'S (x^^'PO'S "!•) '''"•^^ irpoar]yopiai.s (eir'—Trpoa-rjyopiaLS om. M.), eiVe

toOtojv dfj-elvocn, crv [coi M. <xi m.) jxev dKfid^eiv dei rah evbaL/jioviais Ty]v ttoXlv b'lbov,

iffael 8k r-qvSe evyKpoTeiadai <roi (dK/xd^eiv rah eiiSai/j.oi'iats ttjv irbXiv dei rrivSe 8iSov Kai croi.

2^6 Dionysos displaced by Apollon

Towards the close of the fourth century Servius a propos of Aeneas

and his comrades, whom Virgil had described as worshipping the

Delian Apollo with bent heads\ remarks :

' We should realise that, in accordance with the character of the deity ad-

dressed, the worshippers look sometimes down, sometimes up ; for some powers

are heavenly, others earthly, others a blend of both. Hence now, when be-

seeching Apollo, they turn towards the ground, since he is at once himself and

Sol and Father Liber, who descended to the dead—as Horace puts it :
" Cer-

berus saw thee and harmed thee not^." So they do well to turn towards the

ground : it is from the ground that oracular responses come to them, and Apollo

is known even to the dead below^.'

Elsewhere, commenting on Virgil's apparent equation of the sun

and moon with Liber and Ceres^ Servius attributes the same unita-

rian doctrine to the Stoics :

' The Stoics hold that there is but one god and one goddess, and that it is

the self-same power which is called by various names according to its functions

and activities. Hence, on the one hand, they identify Sol, Liber, and Apollo
;

on the other, Luna, Diana, Ceres, luno, and Proserpina. Virgil— so they main-

tain—has here invoked Liber and Ceres in place of Sol and Luna^'

Again, Servius cites a similar view from a neo-Platonic source

:

' But, according to Porphyrios' book entitled The Sun, it is clear that the

power of Apollo is threefold, and that we should identify Sol in heaven, Father

Liber on earth, Apollo under the earth. And this is why we see three attributes

grouped about his effigy—the lyre which represents to us heavenly harmony,

(TvyKpore'icrdai M. m.) ttjv wavriyvpiv vevcov 5i Kai x^P"' '''oh \6yois, irapa (rod {irapd <roi p.)

yap oi {yap Kal ol M. m.) X6701 Kai i] w6\ti.

1 Verg. Aen. 3. 90 ff. 2 Hot. od. 2. 19. 29.

^ Serv. in Verg. Aen. 3. 93 at sciendum pro qualitate numinum orantes interdum
ima, interdum summa respicere ; nam potestates aliae caelestes sunt, aliae terrenae, aliae

permixtae : unde nunc Apollinem deprecantes terram petunt. ipse est enim et vSol et

Liber Pater, qui inferos petiit, ut Horatius te vidit insons (sic F. m. insomnis L. H. M.
in somnis E.) Cerberus, bene ergo terram petunt, unde ad eos responsa perveniunt, et

quia Apollo etiam inferis notus (motus F.) est.

^ Verg. georg. i. 5 ff. vos, o clarissima mundi
|
lumina, labentem caelo quae ducitis

annum,
|
Liber et alma Ceres.

* Serv. in Verg. georg. i. 5 Stoici dicunt non esse nisi unum deum et unam <deam >

,

eandemque (esse) potestatem, quae pro ratione officiorum nostrorum [pro nostrorum leg.

et actuum) variis nominibus appellatur. unde eundem Solem, eundem Liberum, eundem
Apollinem vocant. item Lunam, eandem Dianam, eandeni Cererem, eandem lunonem,
eandem Froserpinam dicunt: secundum quos, pro Sole et Luna, Liberum et Cererem
invocavit. The passage is cited by Myth. Vat. 2 prooem. Stoici dicunt non esse nisi unum
deum et unam deam, eademque esse potestate

; qui pro ratione officiorum et actuum variis

nominibus appellantur (eandemque esse potestatem, quae pro ratione officiorum variis

nominibus appellatur C. D.). deum (unde C. D.) eundem Solem, eundem Liberum,
eundem Apollinem vocant. item deam eandem (deam eandem om. C. D.) Lunam, eandem
Dianam, eandem [om. C. D.) Cererem [om. D.), eandem Junonem, eandem Froserpinam
dicunt. numina autem utriusque sexus esse videntur, ideo quia incorporea sunt. Cp.
Serv. in Verg. Aen. 4. 638 (= J. von Arnim Stoicorufn veta-iim fragmenta Lipsiae 1903
ii. 3J3 no. 1070).

at Delphoi 257

the griffin which shows him as an earthly deity too, the arrows which mark him

as a destructive god of the underworld ^' Etc.

Finally, Macrobius {c. 400 A.D.), after adducing the Aeschylean and

Euripidean evidence already quoted- by way of proof that Mount
Parnassos was not sacred to two diverse deities, puts his case thus^:

'We began with the statement that Apollo is the sun. We next showed that

Father Liber is none other than Apollo. Consequently there can be no doubt

that Sol and Father Liber refer to the same god. Nevertheless this shall be

established by yet clearer arguments. Mystic religion in its rites observes the

following rule : when the sun is in the upper or diurnal hemisphere, it is called

Apollo ; when in the lower or nocturnal, it is held to be Dionysos*, that is Father

Liber.' Etc.

In short, it appears that a variety of influences—Pythagorean,

Egyptian, Orphic—tended towards the assimilation of Dionysos

' Serv. ill Verg. eel. 5. 66 sed constat secundum Porphyrii librum, quern Solciii

appellavit, triplicem esse Apollinis potestateni, et eundeni esse Solem apud superos,

Liberum Patrem in terris, Apollinem apud inferos, unde etiam tria insignia circa eius

simulacrum videmus—lyram quae nobis caelestis harmoniae iinaginem monstrat, gryphen

quae eum (see H. A. Lion ad loc'. n. 66 : Myth. Vat. 3. 8. 16 has more correctly gryphen

qui ettvt) etiam terrenum numen ostendit, sagittas quibus infernalis deus et noxius in-

dicatur. The passage is quoted by Myth. Vat. 3. 8. 16 and, in a shortened form, by

Myth. Vat. 2. 18 (where G. H. Bode would rightly restore gryphem as against A. Mai's

qztadrigam).

^ Supra p. 253.

^ Macrob. Sat. i. 18. 7 f. sed licet, illo prius \Sat. i. 17. 7 ff.] adserto eundem esse

Apollinem ac solem, edoctoque postea \^Sat. i. 18. i ff.] ipsum esse Liberum patrem

qui Apollo est, nulla ex his dubitatio sit Solem ac Liberum patrem eiusdem numinis

habendum, absolute tamen hoc argumentis liquidioribus astruetur. in sacris enim haec

religiosi arcani observatio tenetur, ut sol, cum in supero—id est in diurno—hemisphaerio

est, Apollo vocitetur, cum in infero^id est in nocturno—Dionysus, qui est Liber pater,

habeatur.

"* An etymologising (vy^ + i^Xtoy or ijeAios !) explanation of NiiktAios, a title borne by

Dionysos at Megara (Paus. i. 40. 6 /uera 5^ tov Aids ro rifxevos es ttiv aKpStroXiv dve\dov<Ti.

KaKov/j.^vrji' diro Kapbs tov 'i'opojj'^ais Kai es ijfji.S.s ^rt Kapiav itrri fxev Atoviytroi; vabi ^vktsXIov,

TreTroirjTai 5i ' A<f>po8iTT]s 'EiTn.<TTpo(pias lepbv Kai 'Svktos KoXovfievov euTi fj.avTelov Kai Aios

KovLov (L. C. Valckenaer cj. Kpovlov. Welcker Gr. Golterl. i. 642 n. 75 cj. Y^mviov,

' kegelformig, metae modo.' K. F. Hermann in Philologiis 1848 iii. 518 cj. (tkotiov or

xOoviov. And H. Hitzig—H. Bliimner ad loc. state that the text ' scheint keine plausible

Erklarung zuzulassen.' Zeus 'of the Dust,' cp. Pind. Nam. 9. 102 ev Kovig, x^P'^Vi was

possibly chthonian, but more probably the god that sent dusty weather—a very material

consideration in Greece, where the ancient wayfarer—witness Plat. rep. 496 D—was glad

to take shelter from the swirling dust-storm behind the nearest wall and the modern
hotel-manager keeps a man in the hall to flap your boots with a feather-broom) vabi ovk

iX'^v opo<pov), at Delphoi (Plout. de E apud Delphos 9 cited supra p. 234), and doubtless

elsewhere (Ov. ?net. 4. 15, ars am. i. 567, AiUh. Fal. 9. .^24, \^ = h. Dion. 14 (Abel

Orphica p. 284), Nonn. Dion. 7. 349, 22. 6, 27. 173, 44. 203). But the title certainly origi-

nated in the fact that Dionysiac rites were held at night (Plout. quaestt. Rom. H2, et. mag.

p. 609, 20 f., schol. Soph. Ant. 1147) : see further Soph. Ant. ii46f., Eur. Ion 1074 ff.,

Bacch. 485 ff., Aristoph.)-an. 340 ff., Verg. georg. 4. 521, Hesych. s.v. vvKreXetv, and the

epithets vvKripioi (Orph. h. triet. 52. 4), vvktlttoXos (E\ir. frag. 472, 11 Nauck- cited

supra i. 648 n. i cp. i. 667 n. 4, Nonn. Dion. 7. 288), vvKTiiparis (Nonn. Dion. 44. 218).

C. II. 17

258 Dionysos displaced by ApoUon

and Apollon, who were completely unified by the solar syncretism

of the Graeco-Roman age. But it would be a gross blunder to regard

these two as identical from the outset. Rather they were analogous

gods, of whom one proved a not uncongenial intruder upon the

other. The welcome guest became in time a recognised member of

the family circle, and ultimately the main representative of the hou.se,

his former naturalisation having been obscured by the later develop-

ments of religion and philosophy.

The situation thus arising may be illustrated by a short sequence

of Greek vase-paintings \ A polychrome /^//-^^ from Juz Oba, now
at Petrograd (pi. xvi)^ Attic work of the fourth century B.C.,

has for its principal figures the earlier personnel of the Delphic

oracle. The obverse design shows Zeus, with golden bay-wreath

and sceptre, enthroned beside Themis, who, clad in a chiton and a

himation partly blue partly red, sits on the yellow-touched gold-

filleted omphalos, her left foot raised upon a stone. God and goddess

are in earnest conversation, as befits the supreme counsellors of all

the worlds The subject of their talk is presumably the glorification

^ The Etruscan mirror from the Luynes collection (Gerhard Etr. Spiegel iv. 24 f.

pi. 292), now at Paris (Balielon— Blanchet Cat. Bronzes de la Bibl. Nat. p. 517 f.

no. 1300 fig.), adduced by Miss Harrison in her Themis p. 442 f. fig. 136 as representing

Apollon and Dionysos vis-a-vis with the sun's disk between them, would make a delightful

illustration of the same point. But unfortunately the interpretation of the second figure

as Dionysos is far from certain. The due de Luynes in the Bull. d. Inst. 1848 p. 36

described it as Diana; E. Gerhard loc. cit., E. Babelon and J. A. Blanchet loc. cit., as

Artemis.

- Stephani Vasensa?n>nl. St. Petersburg \\. 324 ff. no. 1793, id. Coinpte-rendu St. Pdt.

i860 p. 39 ff. Atlas pi. 2, I f. = Reinach R^p. Vases i. 3, if., C. Strube Studien iiber den

Bilderkreis von Eleusis Leipzig 1870 p. 86 n. , Overbeck Gr. Kunstmyth. Zeus pp. 181 K,

183, J85f, Wien. Vorlegebl. A pi. 9, i, (.,. Robert Archaeologische Maerchen aus alter

und fieuer Zeit BeiMn 1886 p. i8«ff. pi. ,\. W. Klein 'Zur Einleitungsscene der Kyprien'

in \.\\Qjahrb. d. kais. deutsch. arch. Inst. 1894 ix. 251 ff. fig. i, and above all Furtwangler

—

Reichhold Gr. Vasentnalerei ii. 46—50 fig. 21 f. pi. 69 (= my pi. xvi). Height 0"443"'.

^ Themis as an earth-goddess [supra p. 176 n. i) knows the right order of events and

from experience of the past can give good advice for the future. In poetry she is evjiovXos

(Bind. 01. 13. II, Isthm. 8. 68 cited infra §9 (h) ii {K).frag. 30. i Schroeder cited supra

p. 37 n. i), dpd6^ov\os (Aisch. /'. v. 18), vivxjra. (Bakchyl. 14. 55, c^. frag adesp. 82 A
as completed by Bergk'' ad loc), in prose BofXaia (Flout, praec. ger. reip. 5, Synes.

de reg)io 15 (Ixvi. 1093 Migne)).

Zeus is wise as a forefather (Aisch. suppl. 592 ff. Trariip <f>vTovpy6s avroxetp dva^
|
y^vovs

Tra\ai6(ppwv fifyas
|
riKTcjv, to irav fxrixo-p oiiptos Zeus. Cp. for his wisdom as conceived

by Aischylos P. v. 61 f., suppl. 105s f., and the remarks of W. Kausche in the Disserta-

tiones philologicae Halenses Halis Saxonum 1888 ix. 137), as a magician {supra i. 14 n. i,

758 n. I f.), as an all-seeing sky-god (supra i. 187 n. 9, 196 f., 459 ff., 731 n. i, 783), and

as ideal mind (Nonn. Dion. 20. 266 Trepicrcrovboio Aios, Tzetz. chil. 6. 930 6 ZfiVs 6 vovs

b Tra,vao<j)os, proleg. alleg. 3156 Zei)s ya.p voxis cKiXfvae, alleg. Od. i. 163 c3 ZeO, ab voD

Kal (ppdvLfic). But it is as a chthonian god or, more strictly, as a god associated with

chthonian goddesses that he gives counsel to men. Thus he is Zeus BouXeiis in Mykonos
{supra i. 668 f., 717 n. 3, with Demeter and Kore), Zeus Eiy/3oii\ci''s in Amorgos [supra

>
X
0)
+-'

at Delphoi 259

i. 669 n. 2 with Demeter and Kore), Paros [supfa i. 669 n. 2 with Hera, Demeter

Thes7noph6ros, Kore, Baubo), Delos {supra i. 669 n. 2, 717 n. 3, with Demeter and Kore),

Kyrene (Hesych. Ey^oi/Xeys' 6 YWoxmiiv. wapa Si toU ttoWois 6 Zei'/s eV Kvprifrj). At

Mantineia a limestone block inscribed AIOZEYBIIAEOZ in lettering of s. iv or

early s. iii B.C. was found in the middle of the Bouleuterion (G. Fougeres in the Bu//.

Corr. Hell. 1896 xx. 133 f. no. 8 = /iiS(r. Gr. Air. Lac. Mess, ii no. 289), cp. Diod. 5. 72

dioirep avTov irpoffayopeudfjvai Tdiji/a fxiv dird tov SoKetv tois avdpihirois aiTLOv elvai rod

^TJi'....€vPov\^a 8e Kai fxrjruTrjv 5id ttjv tV T(f5 ^ovKevfffdai /caXtSs crvi'€(ni'. At Athens the

Bouleuterion included a sanctuary of Zeus Bov\aio9 and Athena BovXaia (Antiph. o>'. 6. 45

Kal iv aiiTcp rai l3ov\evT7ipi(fi Aios BovXalov Kai ^Adrjuds Boi^Xaias iepov iari, xai fJaiovrts o'c

^ovXevral irpoaevxovTai, cp. Uipian. in Dem. i)i Mid. 115 Triij yap hv irpocrede^aTO t7)v

dvaiav o Zeys 6 BouXaros, 6 Zet's 6 Ne/u.<e>tos, tt tolovto^ tjv Atj/xoit^^j'tjs ;), whose joint

priest is mentioned in inscriptions (Corp. inscr. Alt. iii. i no. 272 a seat in the theatre

iepews
I

Aids BovXaiov
\

Kal ^Adrfvas BouXa/as, no. 683 of s. ii A.n. [6 Stj/jlos? tov lepjea

Ai;[6s Bov]\alou Kal
\

['A^iyji'as Boi'Xat![as] k.t.X.) : Zeus had a xoaiton (Paus. i. 3. 5

Bov\ai.o\} 5e ev avTi^ Keirai. ^oavov Aios Kal WiroWtiiv Tf^vr) lleicriov Kal Arj/xos ipyov Avawvos),

an altar (schol. Aischin. de fals. leg. 45 ' jcai r7]v 'Ecrri'ay iirdiixoae r-qv BovKalav.'' Aibs

rjv piafids (V rrj fiovXrj. ttjv 'Ecrriav ovv Xeyei tt]v BovXaiav tov pwfx,6v avTov, rod At6s, tov

ovra ei' ry ^ovXy. uJ/iotre Be Kado l3ovXevTT]s 7)v. k.t.\. The same confusion of the altar

of Zeus with the hearth of Hestia appears in L. Bachmann Anecdota Graeca Lipsiae 1828

i. 181, 9 f. BovXaia : Aios y\v jSuifxbs iv rrj ^ovXri, 6s iXiyero fiovXaia, us dird ttjs /SodXtjs)—
probably that from which Theramenes was dragged to his death (Xen. //ell. 2. 3. 52 ff.,

Diod. 14. 4f., Plout. V. dee. or. 4 init.)— , and dedications {Corp. inscr. Alt. iii. i

no. 1025, 16 a list of e. 140— 150 a. D. [6 Suva Toil's wpvTdvei.i Kai tovs avvdpxlovras dva-

ypd\pas All Bo[iiXaiV dvidriKev], cp. H. G. Lolling in the 'E0. 'Apx- 1893 p. 86 f.) ; his

original consort was perhaps Hestia BovXaia (Aischin. de fals. leg. 45 with schol. ad loc.,

Deinarchos ap. Harpokr. s.v. BovXaia and ap. Souid. s.v. BovXaia, Diod. 14. 4, cp.

Andok. or. i. 44, 2. 15, Xen. Hell. 2. 3. ,^2), as at Sparta {Inscr. Gr. Arc. Lac. Mess, i

no. 62a 1 flf. Afa BovXalov, '^(TT\j.av BoiiXaiav\
\
^(popOL oi iiri 'A[tt]ik[oC-]

|
k.t.X., cp.

Corp. inscr. Gr. i no. 1240 iii i with A. Boeckh ail loc), at Aigai in Aiolis (R. Bohn

Altertiimer von Aegae {Jahrb. d. kais. detUsch. arch. Lust. Erganzungsheft ii) Berlin 1889

p. 33 ff. fig. 35 epistyle of the Bouleuterion inscribed in Aeolic 'AvTKpdvrjs 'AiroXXuvida

Ail BoXXaiw Kai 'lorta BoXXaia Kai tQ dd/iui), and at Pergamon (M. Frankel Die In-

schriften von Pergamon Berlin 1890 i. 153 ff. no. 246, 47 tf. [du\aai 5i avTuii Kai AXXas
\

dvaias [iu.eyi]<rTui [dvaXibfiari toi)s iepias? iiri tGii ^(i)fj.G)]i tt]% BouXai[a]s 'E(7Tia$
|

['c]a[i r^ov

[A]i6[s TOV B]oi/[Xaioi;,] k.t.X., where Michel Reciieil d^Inscr. gr. no. 515, 47 ff. and

Dittenberger Orient. Gr. inscr. sel. no. 332, 47 IT. prefer H. Usener's restoration {dv\<Tai

5e aiirQi Kai dXXas
|
dvaias [^tti] <tto)iS,[i ttji ^aaiXiKTJi Kai iiri twi (3co/x.u)]i k.t.X.), not to

mention the Greek oath taken by Roman senators (G. M. Thomas in the Gelein le Anzeigen.

Herausgegeben von Mitgliedern der k. bayer. Akademie der Wissenschaften. Miinchen

i860 1. 158 f.). At the Panionion near Mykale Zeus BouXaios was associated with

Hera {Corp. inscr. Gr. ii no. 2909, 5 ff. Tepi
|
Tr\s SiKrjs ttjs yevop-iv-rfs wepi

\
rrjs iepareiTjs

TOV Aios TOV
I

{B)ovXr]iov Kai t^s "H(/j)r}[s]), at Gythion with Helios, Selene, Asklepios,

Hygieia, etc. {Inscr. Gr. Arc. Lac. Mess, i no. 1179, 7 ff. rhv lepia twv
\
iiri<f>aviCTdTO}v

j

dtCiv Aios Boi'Xailoi' Kai 'HXi'ou koI ^^[[XJtjvtjs Kai 'AcK\-qT_i]\ov Kal 'Tyiqs Kai). At
Kalchedon he stood alone (Michel Recueil d^Inscr. gr. no. 733, 6 f. = Dittenberger Syll.

inscr. Gr.'- no. 596, 6 f. lepei Aios BovXaiov diro tSs
|

[iepwrjeias CCTI). His head

appears on imperial coppers of Mitylene {Brit. Mus. Cat. Coins Troas, etc. p. 201

pi. 40, 3 (= my fig. 172), struck in the time of Valerianus and Gallienus, obv. ZGVCBOV
AAIOC bust of Zeus to left, rev. 6 TTICTPBAAA PICTOAAAX OV A^VTI-
AHNAI riN Asklepios seated to left \\\\.\\ phidU in right hand, sceptre in left, and

snake coiled before him, Head Hist, num.'' p. 562) and coppers of Antiocheia on the

Maiandros {Brit. Mus. Cat. Coins Caria, etc. p. 16 no. 13, struck c. the time of

Septimius Severus, obv. Z[EVC] BOVAAIOC head of Zeus laureate to left, rev.

I 7—

2

26o Dionysos displaced by Apollon

ANTIOX eriN MOPCVNOC river-god Morsynos standing to left vi'V.'n phidle in

right hand and reed in left, Imhoof-Blumer Monn. gr. p. 471 no. 75 obv. 56VC
BOVAAIOC, rev. read as HN nOPCVNOC sic. Head Hist, ntim? p. 608,

cp. Zeus with Boule (?) on a copper of Neapolis on the Harpasos in Karia, struck by

Gordianus iii (Imhoof-Blumer Kleinas. Miiiizen i. 148 no. 5)). The title BouXaZos was

transferred to Roman emperors etc. (Mionnet Descr. de mdd. ant. ii. 594 no. 538, a copper

of Pergamon in the collection of L. E. Cousinery, obv. C€BACTni KAICAPI •

BOYAAin head of Augustus laureate to right, rev. A • *OYPIOI • TYAAN AII-

APXriNTTEP TAAA H . . . large vase on a table ; laser. Gr. ins. iii Suppl. no. 1 393, i ff.

[Aia Boi'JXato!' Vipixa.v(.Khv Kaicapa
|

\rhv -Trar^pja Faiou KaiVa/)os Zf/SaoroO
|
6 dafios be-

tween no. 1392, I ff. 'Ecrriai' BovXaiav ''A.ypiinr'iva.v
\
rav fiaripa Vatov Kalaapos "Le^aarov

|

6 Bafios and no. 1 394, i ff. [Ayro/cpdropa Kjaia]apa
|

[I.e^acrToi' Ov€crTr]a(Tia.i'dv
\
[6 ddfiosi,

where M. Frankel Die Lischriften von Pergamon Berlin 1890 i. 159 would read [T61'

viov Aia BoiiJXaiov Tepfj.avi.Kdy Kaiaapa,
\

[tov crojTTJpa, TraTip]a Faiov Kalaapos ^ej^SacxTov,
\

6 Sdfws ; Itiscr. Gr. Arc. Lac. Aless. i no. 1352 a limestone base from Abea inscribed

'ASptofoC BoflXaioK. K.T.X. , cp. Corp. inscr. Gr. i no. 1167, lo^Cougny Anth. Pal.

Append, i. 259. 4) from Zeus, to whom it properly belonged (Flout, an seni resp. ger.

i2t 10 Tous 5^ ro\j Boi/Xaiou koX 'Ayopaiov Kai HoXt^ws Aids virripeTas ov iroSQv ^pya Kai

X^i-pQiv dwatToufj.ev dXXa /3oi/X^s Kai irpovoiaz Kai \byov, id. praec. ger. reip. 5 oi>5f Ai6s

Fig. 172.

BouXatoi; /j.6vov ^xpvto", Cornut. theol. 9 p. 9, 16 f. Lang Kai ^ovXalov ...Trpoaayopevovaiu,

Achilles in Arat. phaen. 3 (E. Maass Cominentariorum in Arattim reliquiae Berolini

1898 p. 84, 16 ff.) Xeyerai yap Kai /SoyXatos 7,evs Kai (so Wilamowitz for u)s V.) ^ivios Kai

eratpetos ^tXtos (so Maass for (pLXos V.) (pvTdX/j.Los (so Scaliger for (pvTd\ifj.os V.) iirtKapinos,

Scholl—Studemund anecd. i. 265 no. 23 ^ovXaiov cp. i6. i. 274 n. 18, 282 n. 14) and of

whom it was a virtual synonym (Lyk. Al. 435 f (Kapaneus) Sv ToyyvXdrTjs elXe BovXaioi

MvXeiJs,
I

dyriXdrui /xdcmyi (Tvvdpavaas Kapa, with Tzetz. ad loc. 6 Zei>s 6 ToyyvXarris, 5i'

01} al yoyyuXai Kai avveacfyiyixivai, X^'jOes Kivovurai., 6 BovXalos, Si' ov Kai to ^ovXeveiV rots

dvdpuiTToi.s iffTLv, 6 Mi'Xei^s, 5i' oi) oi avSpwrroi rds fivXas Kai Toiis oSdvras kivovclv, t5 6

dpToSoTTjs, diro rrjs fivXris, cp. Scholl—Studemund anecd. i. 265 no. 27 yoyyvXdrov, no. 65
fivXius. O. Jessen in Pauly—Wissowa Real-Enc. vii. 1585 says :

' Vermutlich entspricht

Zeus G. dem Zeus Palamnaios.' H. W. StoU in Roscher Lex. Alyth. ii. 3307 cp. Zeus

Mi/Xe!;s with lupiter Pistor ; L. Bachmann ad loc. cp. lupiter Lapis. Was Zeus Voyyv-

Xdrrjs connected with turnips (70771^X01), as lupiter with onions {Class. Rev. 1903 .xvii.

270)? And was Zeus Mi;Xei5s, like Apollon Mylas or Myldntios (O. Hofer in Roscher

Lex. Myth. ii. 3306), the Mylanteioi Theoi (K. Tiimpel ib. ii. 3305 f.), and Promylaia

(O. Hofer ib. iii. 3iiof.), a protector of mills? TVow liquet. Both titles might be local,

ToyyvXarris from some island *ro77uX7;, Mi/Xeirs from some town akin to MuXatra).

BouXaioj meant 'God of the Councir and at most connoted the power of giving counsel

(cp. Theokr. 16. 70 Aios /xe7a ^ovXevovros) ; it is not directly connected with the quasi-

at Delphoi 261

of Athens^, since Athena, who stands before them wearing a golden

aigis slung across a lilac (?) peplos spangled with gold and having

in her left hand a golden spear, on her head a golden red-crested

helmet, is in the act of receiving a golden olive-wreath from a

Victory, in a bright-coloured piplos, poised on wings of blue and

gold. The remaining figures are less dazzling, being in effect little

more than conventional ' filling' : Selene on her horse led by Hes-

peros to the right ; Hermes in waiting behind Zeus ; Aphrodite

with Peitho to the left. The central group plainly recalls the east

pediment of the Parthenon ; and the same great original, haunting

the imagination of tlie painter, has contributed something to his

Selene, Hermes, and Aphrodite-. The reverse design represents

Dionysos seated with Ariadne. Each holds a tkyrsos, and Eros

hovers between them. Dionysos' panther, caressing Ariadne, and a

Maenad, with a timbrel at her side, complete the picture. Thus
front and back of the vase taken together^ portray Zeus, Themis,

magical ^ovKt) or ^ovXal of Zeus {supra i. 14 n. i). Zeus ' A/x^ovXios at Sparta (Paus.

3. 13. 6 Trpbs TouTiji Aios ' ApLJiovXiov Kal 'Adyjvdi euTiv Afj-fSovXias I3w/j.6s Kal AiocKovpuv /cat

rovTiiiv 'Afi^ovXLuv, Souid. s.v. 'A^/SouXios" ouofj-a Kvpiou i.e. a theophoric name (?)) was

probably a warlike deity (Wide Lakon. KuUe p. 13 f.), who on some historic occasion,

unknown to us, had saved the state by a sudden change of plans and was therefore

worshipped as 'the Reverser of the Decree' (cp. Preller—Robert Gr. Myth. i. 145 n. i,

O. Jessen in Pauly—Wissowa Real-Enc. i. 1816, Gruppe G7-. Myth. Rel. p. 11 17 n. 3).

H. van Herwerden Lexicon Graecuni suppleioriwn et dialecticum'' Lugduni Batavorum [910

p. 81 thinks that the Spartans would have called these deities a^/SwXoi (sic) and afi^wXia.

' The vase has been much misinterpreted. L. Stephani /occ. citt., deserted by his

usual good sense, made the meaning of the obverse turn on the nature of the horse-rider :

if she were Selene led by one of the Dioskouroi, the other figures from left to right might

be two Hesperides, Hestia, Hermes, Atlas, Nike, Athena ; but if—as he preferred to

think—-she were Artemis Phcraia led by a Satyr, they might be Iphthime, Alkestis,

Hestia, Hermes Pheraios, Admetos, Nike, Athena. C. Strube loc. cit., followed by

J. Overbeck and A. Furtwangler locc. citt., made a much better suggestion. The vase-

painter had been inspired by the opening scene of the Kypria, in which Zeus took counsel

with Themis how to lessen the tribes of men that burdened the earth by bringing about

the Trojan war (Prokl. chrestoni. i (p. 17 Kinkel) Zei)s jSovXeveraL /xeTo. ttjs Q^fj.i5os

(so C. G. Heyne for codd. deTi.5os) irepl tou TpujiKoD ttoX^/jlov. irapa.y€vofx,it>ri 5i "Epts

eiwxovixivtiiv tQjv deCov ip rots HrjX^ws yd/xoLS veiKos wepl KaXXovs ivlaT-qaiv Adrjvq, "Hpot Kai

'A<ppooiTri, K.T.X. cp. Kypria frag, i Kinkel ap. schol. //. i. 5 f.)- Strube's notion that

the horse-rider was Eris led by Oistros is rightly abandoned by Furtwangler. C. Robert

loc. cit. put forward the odd idea that Zeus is about to bear Dionysos, who is as yet

hidden in his left thigh, and that Themis is foretelling the child's future. Robert takes

the rider to be Selene led by I'hosphoros—an indication that the scene is laid just before

day-break. W. Klein loc. cit., comparing the famous Dareios-vase (Furtwangler—

•

Reichhold Gr. Vasenmalerei ii. 142 ff. pi. 88), will have it that Athena and Aphrodite

here stand for Hellas and Asia, that the seductive rider is Apate, etc. S. Reinach loc. cit.

is eclectic naming the dramatis personae Peitho (?), Aphrodite, Hestia (?), Hermes, Zeus,

Nike, Athena, Artemis or Selene led by an ^phebos.

2 /«/;a§9(h) ii(^).

' An objection to my view is that late vases of this type as a rule have for reverse

262 Dionysos displaced by Apollon

and Dionysos—the early Delphic triad—in thoroughly characteristic

surroundings.

Another fourth-century vase, likewise found at Jiiz Oba and

preserved at Petrograd\ is a red-figured k^ater, which has for

obverse design a judgment of Paris^ comparable with that depicted

on the hydria at Karlsruhe-' and for reverse the arrival of Apollon

at Delphoi (pi. xvii)*. The scene is marked by the oniphalos with

its fillets and bay-wreath, the palm-tree^ and the tripods Dionysos

—a kingly figure bearded, wreathed with ivy, clad in fine under-

chiton, richly decorated upper-^/^zV^«, and hinidtion, and holding his

thyrsos like a sceptre— is evidently lord of the locality'. Round
him is his retinue, three naked Satyrs and three Maenads, who with

flutes, lyre, and timbrel make music as their master extends the

right hand of fellowship* to the youthful Apollon, a simpler per-

sonage in a dotted Jiividtion with bay-wreath and bay-branch. One
of the Maenads prepares a seat for him beside the omphalos—

a

sufficiently significant action. The guest has come to stay. And it

may be added that Zeus and Themis, the original occupants of the

place, are already relegated to the other side of the vase.

A later moment is represented on a red-figured \>€\\-kr'ater of

design some commonplace subject (draped youths, etc.) unconnected with the obverse.

That is true. But there are notable exceptions (e.g. Compte-rendu St. Pit. 1859 p. 32 ff.

Atlas pi. I f. = Reinach Ri^p. Vases i. i, i f., 2, 2 or Collignon—Couve Cat. Vases

d'Athenes p. 590 f. no. 1854), and this may well be one. Robert op. cit. p. 190 is not

averse from connecting the two sides of our vase.

1 Stephani Vaseiisamml. St. Petersburg \\. 339 ff. no. 1807. Height 0'49'".

2/«/;-^§9(h)ii(^).

^ Supra i. 125 f. pi. xi.

* L. Stephani in the Conipte-rendu St. Pit. 1861 p. 33 ff. Atlas pis. 3 and 4 (= my
pi. xvii) = Reinach Rep. Vases i. 7, 5 f. , 8, i, L. Weniger in the Arc/i. Zeit. 1866 xxiv.

185 ff. pi. 211, Overbeck Gr. Kitnstniyth. Apollon pp. 331 no. 73, 333 Atlas pi. 21, 25

(central group only), Farnell Cults of Gk. States iv. 3t6 pi. 17, Harrison Proleg. Gk. Rel."^

p. 390 f. fig. 122, ead. Themis p. 443 f. fig. 137.

* Recalling the bronze palm at Delphoi (Plout. v. Nic. 13, de Pyth. or. 8, Paus. 10.

15. 4 f.). On the relation of palms to Apollon see L. Stephani in the Compte-rendu

St. Pit. 1 86 1 p. 68 f.

^ Omphalos, palm, and tripod are all found on the amphora from Ruvo {supra

p. 170 n. 2).

' Miss Harrison is a trifle less dogmatic in her Proleg. Gk. Rel.^ p. 390 f.: ' Ii is

perhaps not quite certain which is regarded as the first comer, but the balance is in favour

of Dionysos as the sanctuary is already peopled with his worshippers.'

^ L. Weniger in the Areh. Zeit. 1866 xxiv. 190 f. and Farnell Cults oj Gk. States

iv. 316 suggest that Dionysos is greeting Apollon on his return from the Hyperboreans^-
a possible interpretation. L. Stephani in the Coinpte-rendu St. Pit. t86i p. 114 after

many pages reaches the wrong conclusion, viz. that Apollon and Dionysos grasp each

other's hand merely to show their essential similarity

—

'Eine...rein theoretische, nicht

dramatische Anwendung des Handschlags '—or, if the gesture has any reference to the

particular occasion, their unanimity in regard to the judgment of Paris.

U)
O
(A

c
o

>

o
o
a,

^

:3

S
O

"^

>
X
+->

Q.

at Delphoi 263

Attic style now in the British Museum (pi. xviii)'. The mountain-

side with a stepped altar in the foreground stands for the precinct

at Delphoi*, which is still largely Dionysiac—witness the ivy-leaves

that strew the ground, the company of Satyrs and Maenads, and

the presence of Dionysos himself. But the principal deity is now
Apollon, who is seated in the centre with short chiton and em-
broidered hinidtion, a bay-wreath round his hair, a bay-branch in

Fig- 173-

his left hand, a tortoise-shell lyre in his right. He glances over

his shoulder at Dionysos, who occupies a subordinate seat on the

extreme left, similarly clad in a short chiton with an embroidered

hiindtion, wearing fillet and ivy-wreath, and holding a thyrsos in one

hand,ar/y/<?/z in the other. His former retainers seem bent on honour-

ing the new arrival. One of the Satyrs turns towards him, fingering

a lyre. The other, carrying an oinochde, offers him an ivy-patterned

kdntharos. And both Maenads present him with flat baskets of

fruit. It is clear that Apollon is in process of displacing Dionysos.

' Brit. A/tis. Cat. Vases iv. 50 f. no. F 77, [P. F. Hugues, dit d'Hancarville] An-

tiqidtis Mrzisqties, grecques et romaines Naples 1767 ii pi. 68, Inghirami Vas. fitt. ii. 137 f.

pi. 196, Lenormant—de Witte El. mon. ah: ii. 222 ff. pi. 74 A, E. Gerhard in the Arch.

Zeit. 1865 xxiii. 102 ff. pi. 202, 2 = Reinach R^p. Vases i. 397, 6, L. Stephani in the

Coinpte-reiuhi St. lit. 1861 p. 59 n. 2, Overbeck Gr. Ktinstmyth. Apollon pp. 326

no. 53, 330. PI. xviii is from a photograph of the vase (height 15J inches) in its present

condition. Previous illustrations are grossly inaccurate, Dionysos having been restored as

a nude goddess and many details wrongly repainted.

- This may be disputed, since the omphalos does not appear (are we to think of it as

concealed beneath Apollon's drapery?). But the painting fills a gap in a series of

undoubtedly Delphic scenes, and Gerhard loc. cit. p. 102 was probably right in describing

it as ' Apollon zu Delphi.'

264 Dionysos displaced by Apollon

The displacement is well nigh complete in the scene painted on

a late Attic hel\-/sra^er from Santa Agata de' Goti, now^ at Berlin

(fig. 173)'. Apollon, with a bordered hhndtion about his legs, a bay-

wreath and fillet on his head, and a bay-branch in his left hand, is

seated on the omphalos, itself garlanded with bay, whilst he dangles

a sprig of bay-leaves^ over a white deer at his sidel Before him

* Furtwangler Vasensamml. Berlin ii. 755 no. 2645, Lenormant—de Witte £.1. mon.

cer. ii. 139 ff. pi. 45, E. Gerhard in the Arch. Zcit. 1865 xxiii. 106 ff. pi. 203 = my fig. 173

(omits ground-line. Furtwangler loc. cit. says :
' Keine Terrainlinien, die Figuren nur

etvvas liber der Bodenlinie ')=:Reinach R^p. Vases i. 397, 7 f.

- Lenormant—de Witte op. cit. ii. 140: ' Cette circonstance rappelle la mastication

de feuilles de laurier que la Pythie mettait dans sa bouche avant de s'asseoir sur le trepied

fatidique.' See Soph. frag. 811 Nauck^, 897 Jebb, ap. schol. Hes. theog. 30 h64)vr)v

<payibv dddvTi. wpie t6 (rrofia, Theophr. c/iar. 16 (28 Jebb) 6 Se Beicridaifiwv toiovt6s tis

olo's...da<l)vT]i' els rb CTo/xa Xa^wv ovrco Tr]v i)fji^pav TrepLTrarelv, Lyk. A/. 6 (Kassandra)

Sa(f>vri(pa.yij}v <poi^a^€v e/c Xaifj-wv oira with schol. ad loc. eiibdaaiv ol /j.a.vTfis 8d<pvas irpoetr-

6U1.V, Kallim. iamb. 3. 222 f. (A. S. Hunt The Oxyrhynchus Papyri London 1910 vii. 39)

Kcd Ylvdlr) yap ev Satpvy) fiev 'idpurai,
\

8d<pi'Tf]v 8' delda (Wilaniovvitz cj. delpei, but see

A. Piatt in the Class. Quart. 1910 iv. 113 and A. E. Housman ib. p. 119) Kal 8d^v'i\v

inricrrpuTai, Flout, symp. 4.2.3 iy.ol yap S.XP'- tovtov rrjs alriai uairep 8d(pvrjS TrapareTpibx^iO

(so J. J. Reiske for Traporerdx^w), Loukian. bis acciis. \ 17 Trp6p.avTiS...fj.a(TricraiJ.^uT] Trjs

Sd(f>vr)s, Athen. 140 n—E Kai iarlv 7) wapaaKevrj tQ>v Xeyo/x^vuiv eiraiK\u}v...5i.TTr). rjv ixev yap

Tois waial Trap^xoi'O'i, Trdvv tls eSKoXds icrri Kal tureXris. dX^ira yap iariv iXaitji 5e5ev/xeva,

a 4>-q<n Ni/fO(c\^s 6 KaKwv (frag. 2 [Frag. hist. Gr. iv. 464 Midler)) Kdirrnv auroi)s /oiera rh

delirvov ev (pvWois 5d(pvri%, irapo Kai Ka/ifxarLdas fiev irpoaayopeveadai. rd (puWa, avrd 5e rd

^aiCTa Kd/xnaTa (cp. Hesych. s.v.). otl 8e 'idos fjv rots TrdXat Kal <p6Wa 5d(t>vTii TpayrjixaTl^e-

adai KaXXcas [Kyklopes frag. 4 [Frag. com. Gr. ii. 737 Meineke)) 17 Aio/cXtjs ev rot's Ki^kXw^i

<pr)(ji.v ovTcos' " </)uXXds t/ (so K. (i. A. Erfurdt for (pDWa av V. L. <pv\\a crv P. (pvXaar) A.

<pvXdcrr) B.) be'nrvusv KardXvffis ' rj 5^ [rjSe P. rjSe Meineke, omitting the point before it)

Kaddirep (TXVP'-o-twv," Geopon. 11. 2. 6 Xiyovai he Kal tovto irepi ttjs dd<pv7]s, 8ti vyelas earlv

ipyacTLKT]. oOev Kal (pi'XXa avriji eTTLSioovTat. (eTre8i5ovTO F. M.) rois apxovcri Trapd rod

S7)/J.ov TTj TTpuiTT] ToC ^lavvovapiov /UTjj'os, Kal IcxdSes, Tzetz. in Hes. 0. <l. proleg. p. 14 ff.

Gaisford 0O(ri 5^ coj ewia nvii iXdouaai yvvaiKes Kal Spe\l/dfievai KXwvas 8d(f>vq% ^XlkuivL-

tl8os avTov iTecriTicrav, Kal ovtui cro<plas TroirjTiKrjs eirep.<p6py)To {efnre<p6pr)To E. and ed.

Trincavelli. efnrecpbpriTai F. and annot. Graevii) Kal yap iv ti^ iroifiaLveiv wepl rbv

''EXiKwva Ka6ev87](7as 6 'HcrioSos ovap eT8ev evvia yvvaiKas 8d(pvas aiirt^ i/zw/xifoiJo-os ^vBev

TOi fiT) TLS Tu!v vibiv vtaxeXyjs Kal pddvfios Kal d/x/3X!)s irepl Xdyovs TeXelTio Kal ixovovovxl

Kadev8iTW rots wepl rbv 'HcrioSov tovtov iiwaTrjiJ.ivos fivdoLi Kal Trap' avTov iweXOeiv Sa<pvr]-

(popoiiaas Tivds irapdivovs Kapa8oKU)v yptapn^ovaas rds 5d0i'as...dXXd TavTa fxiv rd fjLvdowXa-

CTodixeva irepl ttjs tov 'Hctl6Sov Sacpvrjtpayias k.t.X., Villoison atiecd. ii. 186 n. i schol.

cod. 489 Venet. S. Marci de rhapsodia 7) oVt ixavTLKT] t) Sdcpvr}- ol yap p.avTevbp.evoi e8a(pvr]-

(pdyovv, Tib. 2. 5. 63 f. vera cano : sic usque sacras innoxia laurus
|
vescar {noscar O.),

Ov. ex Pont. 2. 5. 67 gustata (so A. confirming a cj. of R. Bentley in his n. on Hor. od.

3. 30. 15) et (so Rothmaler for est codd.) laurea nobis, Mart. ep. 5. 4. i ff. foetere multo

Myrtale solet vino,
|
sed fallat ut nos folia devorat lauri

|
merumque cauta fronde, non

aqua, miscet.
|
...dicas licebit "Myrtale bibit laurum," luv. 7. 19 laurumque momordit.

These multifarious usages—mantic, prophylactic, cathartic, hygienic, etc.—probably go

back to a belief that the bay-tree was highly charged with divinity (cp. Boetticher

Bamnkulttts pp. 264 f., 338 ff., A. de Gubernatis La Mythologie des Plantes Paris 1882

ii. 188 ff., R. YoWa.rA Plattt Lore, Legends, and Lyrics London 1884 p. 404 ff.). It would,

however, be a mistake to regard the bay as a vegetable form of Apollon (despite his

at Delphoi 265

stands a Maenad \ in a richly embroidered pcplos with a wreath of

ivy on her hair, grasping a couple of lit torches ; behind him, a

similarly draped and wreathed Maenad^ carrying a thyrsos, and a

clumsy dancing Satyr. To the left is Hermes, who beckons the

thiasos away to their nightly revels on the mountain. In the back-

ground are seen the upper parts of four Doric columns supporting

an architrave—a rough sketch of the Delphic temple on its terraced

Dionysos, it will be observed, has gone: the Maenads and the Satyr

are going.

But even when Apollon had entered into full possession of the

Delphic seat it was not forgotten that he derived his authority from

Zeus. Another late Attic h&W-krater, formerly in the Lamberg col-

lection and now at Vienna (fig. l74)^ shows Zeus instructing

Apollon in the presence of other deities. Apollon, with a bay-

wreath on his head, a bay-branch in his right hand, and a bay-bush

at his left side, sits before the filleted oviphalos, on the other side of

epithets Aa^^aios, \a<pvr)((>bpoi, Aa<f)viTas, on which see K. Wernicke in Pauly—Wissowa

Real-Euc. ii. 46 f., (lo). The myth of Daphne (L. von -Sybel in Roscher Lex. Myth.

i. 954 f.) O. Waser in Pauly—Wissowa Real-Etic. iv, 2138 ff., Gruppe Myth. Lit. 1908

p. 4496".) points rather to a close connexion between the tree and the earth-mother.

•' The inhabitants of Dion in Makedonia dedicated at Delphoi tov 'ArroXXLova 6s

eiX7)Hfj.fvoi earl rrjs ^Xa(f>ov (Paus. 10. 13. 5). See further K. Wernicke in Pauly—Wissowa

Heal-£tic. ii. no.
^ Furtwangler ioc. cit. says ' Artemis

'
; but the resemblance to the pendant Maenad

is too close. The ivy-wreath is clearer in Gerhard's drawing.

^ Furtwangler loc. cit. says ' Nymphe ' ; but the thyrsos is decisive.

'• Cp. stipra p. 170 n. -2.

•* Laborde Vases Lamberg \ pi. 27 = Reinach Rep. Vases ii. 183, i (Peitho (?), Zeus,

Aphrodite on swan, Apollon, Hermes, Athena (?)), Inghirami Vas. fitt. iii. 70 ff. pi. 235

(apotheosis of Helene ! cp. Raoul-Rochette Monumens inidits d'antiquity Jiguree Paris

1831 p. 224 ' Vapotheose d^ttne iiiilic'e^ !), O. Jahn in the Ann. d. Lnst. 1845 xvii. 364 and

in the Arch. Zeit. 1858 xvi. 238 ff. (Zeus announces to Apollon the appearance of Kyrene

on a swan, cp. F. G. Welcker in the Rhein. Miis. 1847 ii. 498), L. Stephani in the

Cotiiple-rendu St. PH. 1863 p. 70 f. (Dionysos (!) and Apollon with Hermes and three

Muses or Maenads or Thyiads), Overbeck Gr. Kunstinyth. Zeus pp. 182 hh, 185 f. Atlas

pi. I, 33 Zeus only (Kyrene (?)), H. Heydemann in the Ann. d. Lnst. 1871 xliii. ii4f.

(the judgment of Paris ' trasportato a Delfo per rendere piii palpabile 1' importanza del

giudizio e le sue conseguenze per I'avvenire,' the figures being Hera, Zeus, Aphrodite on

swan, Paris (!), Hermes, Athena, cp. G. Minervini in the Btill. A7-ch. Nap. 1845 iii. 79
= id. Dcscrizione di alcuni vasifittili della coUezione Jatta Napoli 1846 i. 23), O. Benndorf

Griechische ttttd sicilische Vasenbilder Berlin 1877 p. 78 ff. fig. =my fig. 174 (a variation on

the opening scene of the Kypria {supra p. 26 r n. i)—Zeus takes counsel with Apollon

on the strife between the goddesses, which led up to the Trojan war), Furtwangler

Sarnml. Saiouroff Vasen p. 14 ff. (Zeus instituting Apollon as god of the Delphic oracle

(Aisch. Eiim. i7ff.)i while the previous occupants depart, Gaia and Themis to right and

left, Phoibe on the swan), A. Kalkmann in i\\e Jahrb. d. hats, deutsch. arch. Lnst. 1886

i. 258 ff. ('Zeus dem Apollo befiehlt, die Kyrene nach Libyen zu senden, und Hermes
sich anschickt, diesen Auftrag auszufuhren, wahrend die schwesterlichen Nymphen nicht

ohne Theilnahme nach ihrer zur Abfahrt geriisteten Gespielin sich umschauen').

2 66 The stratification of Delphic Cults

which stands^ Zeus, with bay-wreath and sceptre, announcing to

his 'prophet^' the mandate of omnipotence. Who the remaining

deities may be and what exactly they are doing, has been the sub-

ject of much futile discussion. Apparently the painter has utilised

Fig. 174.

the type of Hermes conducting Hera, Athena, and Aphrodite to

the judgment of Paris^ merely for the purpose of suggesting a crowd

of deities. It is as ruler of the assembled gods that Zeus issues his

royal decrees.

(v/r) The stratification of Delphic Cults.

We are now in a position to gather up results and to venture

upon a conspectus of Delphic worship. The main cults appear to

be stratified as in the following diagram:

—

iii. APOLLON Bay

ii. DIONYSOS Tripod

i. ZEUS Aphesios (?) and GE Themis (?) Eagles and omphalos

^ The pose is unusual for Zeus (Overbeck Gr. Kunsttiiyth. Zeus p. 185 f.), who does

not appear elsewhere in the attitude of the supported foot (infra § 9 (h) ii [0)).

'^ Supra p. 204 n. i, infra § 3 (a) vi (X) sub fin.

^ Objections brought against the interpretation of this scene as a judgment of Paris

—

viz. that Athena would then have some distinctive attribute (Furtwangler loc. cit. p. 14)

and that Aphrodite would not be riding on a swan (A. Kalkmann loc. cit. p. 259)—lose

their force, if, as I suppose, the artist is reminiscent and no more ; for in that case he is

free to contaminate or adapt.

Zeus and Dionysos 267

Further, the circumstances suggest that these strata represent

distinct racial elements in the population, which had arrived, by

dint of much mutual accommodation, at a joint-recognition of their

respective deities. Zeus and Ge Themis, the original possessors of

the sanctuary, were throughout classical times admitted to be the

ultimate source of the oracles there delivered. Of the younger gods

first Dionysos, and subsequently Apollon, was affiliated to Zeus.

And, since they were gods of approximately similar character, the

populace came to regard them almost as obverse and reVerse aspects

of the same divinity ^ Finally, our survey of the data may enable

us to hazard at least a provisional guess concerning the races in-

volved in this curious superposition of cults. Alluvial deposits often

tell their own tale.

iv. Zeus and Dionysos.

Zeus and Ge, the sky-father and the earth-mother, were essenti-

ally Hellenic, their worship being common to every branch of the

Hellenes^ The precise character of the relations between them will

be explained in a later section ^ Here it must suffice to observe

that the early Delphians seem to have worshipped Zeus as a

storm-god under the title ApJiesios, which may be rendered ' He
that lets flyV and Ge as a fertility-goddess under the title Themis^,

1 In this connexion the pedimental sculptures of tlie temple at Delphoi are noteworthy.

From fragments found on the site it seems that in the sixth-century building the east

pediment contained a marble group with Apollon in his chariot as centre-piece, the west

pediment a pSros Gigantomachy with Zeus in the middle, Athena to the left of him,

Dionysos to the right (T. Homolle in the Bull. Con-. Hell. 1901 xxv. 457—515 figs, i—

6

pis. 9— 16, 18 f., F. Courby ib. 1914 xxxviii. 327—350 pi. 6 f. and in the Fouilles de Delphes

ii. I. 103 f. fig. 83 pi. 12). And from Pans. 10. 19. 4 to. 5e ev rois deroh, Ictlv"Apreixi^

Kol At/to) Koi
'

XttoWwv Kal MoOcrat Svais re HXtou Kal Ai.bvvaos re /cat al yvvaiKes ai

Qviddei. K.T.X. it has been justly inferred that in the fourth-century structure the east

pediment was occupied by Apollon and deities of his cycle, the west pediment by

Dionysos and his cortege (T. Homolle in the Bull. Corr. Hell. 1902 xxvi. 627—639,

F. Courby in the Fouilles de Delphes ii. i. 20). The numismatic evidence is inconclusive

(Imhoof-Blumer and P. Gardner Num. Comm. Fans. iii. 118 ff. pi. X, 22— 25, J. N.

Svoronos in the Bull. Corr. Hell. 1896 xx. 35 f. nos. 53 f. pi. 27, 10— 12, 44 ff. nos. 81—88

pi. 29, II— 18, T. Homolle ?7). 1902 xxvi. 629, V . Conxhy m ihs Fouilles de Delphes W. 1.21).

- For Ge see W. Drexler in Roscher Lex. Myth. i. 1566 ff., A. Dieterich Mutter Erde-

Leipzig- Berlin 1913, Farnell Cults of Gk. States iii. i ff., 307 ff., S. Eitrem in Pauly

—

Wissowa Real-Enc. vii. 467 ff., J. A. Hild in Daremberg—Saglio Diet. Ant. v. 73 ff-

* Infra § 9 (e) ii. ^ Supra p. 179.

® Dr Farnell op. cit. ii. 495 rightly recognizes ' that Ge herself developed into a Ge
Themis, and thence into Themis alone,' and ib. iii. 13 ff. rejects the notion ' that Themis

began her religious career as the mere personification of the abstract idea of righteousness,'

concluding that she ' was something more concrete than this, and was allied to an earth-

divinity of fertilizing function.' He compares—as does Gruppe Gr. Myth. Rel. p. 1080

n. 6—the Themis of Boucheta (Harpokr. s.v. Bovxera- ...irdXn earl ttjs 'Hireipov,...rjv

i>i\o<rT^<pai>os iv tois 'HweiptjOTiKOcs (frag: 9 a (Frag. hist. Gr. iii. 30 Mtiller)) ilivo/xdcdai

268 Zeus and Dionysos

which probably once denoted 'She that creates or produces^'—

a

possible doublet of it being the name Thetis'^.

Dionysos—as would be admitted by modern scholars^ with

scarcely a dissentient voice^—was a god of Thraco-Phrygian ex-

traction^ And his presence at Delphoi implies that a wave of

Thracian immigrants had early reached Phokis—a fact attested also

by the existence of the Delphian Thrakidai''. Herodotos indeed

(prial diCL TO TTjv Qe/jLLv iiri ^obi dxovtt.iv7}v eKe'i(re iXdeiv /card tov AevKoKiiovos KaTaK\va//.6v,

cp. Souid. s.vv. Bovxera and Q^/xiv, et. mag. p. 210, 34 ff., Favorin. lex. p. 385, 31 fif.)

with the Cretan Europe, a .vegetative earth-goddess {supra i. 524 ff.), and cites to the same

effect a convincing passage from Clem. Al. protr. 2. 22. 5 p. 17, 9 fif. Stahlin /cai Trpoain

Vfi% (so Wilamowitz for t^s P. Euseb. praep. ev. 2. 3. 40) ee>i5os (C. A. Lobeck

cj. 66(t/j.o6^tl5os or 'Apr^/ottSos) to. airopp-qra (app-qra Euseb. loc. cit.) CJuix^oKa dplyavov,

\iJXV0i, ^l<l>os, KTehyvvaiKelos, <Ss> (Ss Euseb. /oc. cit. 6 M. P.'' and cod. H. of Euseb. loc.

cit. above the line) eVrtv, e{!<prifjLws Kal fj.v(TTiKws elireiv (om. Euseb. loc. cit.), fj-opiov yvvaiKeiov.

1 Boisacq Diet. i<tym. de la Langite Gr. p. 338 relates dip.ii to Zend ddmis fern,

'creation,' adj. 'who creates, creator,' and for the vocalisation of the root compares ^e/^a,

Zend dqma 'creation, creature, abode.' See, however, E. Fraenkel ' Grammatische und

syntaktische Bemerkungen zu griech. ^^ytiis ' in Glotta 1913 iv. 22 ff. and P. Kretschmer

'Zum Namen der Themis' ib. 1913 iv. 50 f.

^ T\\\% to^'sAxou saute aiixymx . But others have seen otherwise. Omitting the common
but certainly misleading comparison of Thetis with Tethys, we have to reckon with a whole

string of more or less doubtful conjectures: W. Mannhardt Wald- und Feldkiilte'^ Berlin

1905 ii 207 f. (shortened form of *Ku/u.o^eTts, *'AXo0^tis, *'TdaTodiTi,s, ' Wassermuhme,'

cp. T7]6is, deios), L. Laistner Das Rdtscl der Sphinx Berlin 1889 i 140 f. (shortened form

of *nat5o^^Tij, *'<^vop.a.QiTi%, *NofiodiTLs, *nvptd4Tis), Gruppe Gr. Myth. Rel. pp. 94, 116,

618 n. 1, 657, 1140, 1 163, If 68 n. 3, 1197 n. r (shortened form of Demeter ThesniothStis),

G. Prellwitz De dialecto Thessalica Gottingae 1885 p. 26 (related to 6eiT(ra\6s, Boeotian

€'eTTa\6s, Thessalian IIeT^aX6s, original form X/e^yaXos, cp. 6i(Taaadai).

^ See e.g. O. Kern in Pauly—Wissowa Real-Enc. v. 101 1 (' Nehmen wir als sicher an,

dass die Heimat des D. Thrakien ist,' etc.), Farnell Cults of Gk. States v. 85 f. ('the

theory that he was of Thrako- Phrygian origin, carried by a Phrygian migration from

Thrace into Asia Minor, and spreading his influence and name from the Balkan district

into Macedonia and certain communities of Greece at an early period, appears to be

generally accepted '). Evidence in A. Rapp Die Beziehtingen des Dionysoskiiltus zu

Thrakien und Kleinasien Stuttgart 1882, F. A. Voigt in Roscher Lex. Myth. i. 103 if.,

Gruppe Gr. Myth. Rel. p. 211 ff. and in Roscher Lex. Myth. iii. 11 loff.

^ S. Schneider ' Uber den Ursprung des Dionysoskultes ' in the Wiener Stiidicn 1903

XXV. 147— 154 brings Dionysos from Egypt via Lydia and Thrace to Greece. P. Foucart

Le culte de Dionysos en Attigiie (M^moires de VInstitnt National de France: Academie des

inscriptions et belles-lettres xxvii. 2) Paris 1906 argues in support of an Egyptian Dionysos,

cp. the same author's recent restatement of his views on the Eleusinian mysteries [Les

mysteres d'Aleitsis Paris 1914 p. 445 ff.). Gruppe Gr. Myth. Rel. pp. 211 ff., 1410 and in

Roscher Lex. Myth. iii. nil thinks it probable that Dionysos was originally a Boeotian

god introduced by Greek settlers into Thrace. The latest leader of a forlorn hope is

Miss G. M. N. Davis The Asiatic Dionysos London 1914. There is of course an element

of truth in most of these hypotheses, even when they are otherwise misleading. The name
Bakchos perhaps came from Egypt {supra i. 438), the name Zagreus probably came from

Mt Zagron {supra i. 651); but Dionysos as such was certainly Thraco-Phrj-gian.
'' Supra i. 669, 677, 695, 705, 706, 780, ii. ii4f., 219, 239.
'^ Supra p. 231 n. 2. Cp. P. Kretschmer Einlcitung in die Geschichte der griechischen

Sprache Gottingen 1896 p. 242 f.

Zeus and Dionysos 269

knew ofno nearer parallel to the Delphic oracle than that of Dionysos

among the Thracian Bessoi\ In Thrace Dionysos had many ap-

^ Hdt. 7. 1 1 1 ^drpai. 5€...5ia.Te\evcn to fJ-ixP^ (fxev aiei idvTfS iXtijOepoi, fiovvoL QpyfiKUV.

oiKiovai re yap o^pea vxprfKa lorjcri re iravTolrjffL (cat X'-^"'- o'vvr)pe<p^a, Kal eicrl ra ToXepLLa

&Kpoi. ovToi oi ToD i\i.ovvaov rb pLavT-qCov elffi eKTij/j^Poi. to 5e piavTr)l'ov tovto 1(Tti /j,ev eiri

Twv ovpiuiv Twv v^-qKoTaTiov • Brjcraoi 5^ twv 1.aTpio]v elai oi Trpo(p7]TevovTi% toC ipoO,

npdpLavTis 5e rj xp^ovcra, KaTCLirtp iv Ae\(po?(n, Kai ovS^v iroiKi.\il>T€pov. In 29 B.C. M. Licinius

Crassus took the sanctuary of Dionysos from the Bessoi and gave it to the Odrysai (Dion

Cass. 51. 25). Later, Vologaisos, a Bessian priest of Dionysos, moved by divine frenzy,

headed a revolt, slew Rhaskyporis son of Kotys, drove out Rhymetalkes uncle of

270 Zeus and Dionysos

pellatives: he was AiialosiJ) and Dyalos among the Paiones', Sdbos or

Sabdzios among the Saboi-, Asdoules in the vineyards of Maidike

(fig. 175)^ PleistorosQ) at Apsinthos^ Bdlin or the like elsewhere'.

Rhaskyporis in obedience to his god's command, and pursued him to the Chersonese

—

a revolt quelled by L. Piso, praetor of Famphylia, in 1 1 B.C. (Dion Cass. 54. 34). On the

Bessoi see further E. Oberhummer in Pauly— Wissowa Real-Enc. iii. 329 ff.

1 Supra p. 250 n. 4.
" Siipi a i. 395, 400.

* This relief (height, exclusive of tenon, o"46"': breadth 0-41'"), found in the ruins of

an old church at Melenikos (Melnik) on the S.W. flank of Mt Orbelos, brought to

Thessalonike in 1895 (J. H. Mordtmann in the Ath. Milth. 1896 xxi. 100 f. no. 6), and

now at Brussels (F. Cumont Catalogue des sculptures &= inscriptions antiques (monuments

lapidaires) des Must'es Royaux du Cinquantenaire"^ Bruxelles 19 13 p. 63 ff. no. 52 fig.),

shows a youthful god riding from left to right. His long hair is bound by a strophion, in

the front of which are stuck two little clusters of ivy-berries. Across his chest is slung a

neliris. On his feet are Thracian boots. Being in a festive mood, he grasps with his right

hand the beard of a goat-footed Pan, who follows his master, hanging on in true Greek

fashion to the horse's tail. In the background is a huge vine with two small vintagers in

its branches. One of these holds out a big bunch of grapes to the god as he passes by.

Old Silenos in a tufted costume, with his chiton knotted round his waist, dangles a bunch

in his right hand and raises a reaping-hook in his left to gather a second. Under the

horse is seen a panther, half-hidden by the vine. The slab is inscribed K\ai'5iav6s llvppoi

KCLL Uvppos
I

Advdpov Kai oi Trepi avTov{i) aaXrapioi
\
dei^ 'AaSovXr] rip <^/Us' ^t{€)i (246 of

the Actian era = 2i5 A. P.). \dv8pov is perhaps an abbreviation of AedvSpov rather than

a slip for Mdvdpov. The aoKTaptoi. are the saltuarii, Low Latin saltarii, people employed

about a sa/tus, 'vineyard-keepers.' The god's name should be read ^A<r5ou\ri (Cumont),

not 'AtTdovXTjTifi (Mordtmann) or 'AffSouXijry (Perdrizet). It recurs as that of a man in the

Corp. inscr. Lat. x no. 2i6 = Orelli— Henzen Inscr. Lat. set. no. 6840 (from Grumentum
in Lucania)vix....

|
AVR • asdvla • MIL 1 coH • v • pketorie

|
fratri • benmeren

[sic)
1

QVI-MECV LABORAIT (sic)
\

AN • XII ET-FRVNINONE
|
EST IN BARBARICO. See

further J. H. Mordtmann loc. cit., P. Perdrizet ' Relief du pays des Maedes representant

un Dionysos thrace ' in the Rev. Arch. 1904 i. 19—27 pi. 1 (= my fig. 175), Reinach Rep.

Reliefs ii. 162 no. i, F. Cumont loc. cit.

* So W. Tomaschek ' Die alten Thraker ' in the Sitzungsber. d. kais. Akad. d. Wiss.

in Wien Phil. -hist. Classe 1894 cxxx. 2. 42, comparing Hdt. 9. 119 Olo^aii'ov p-iv vvv

eK(pvy6vTa ej ttjc Sp-qiKriv BprjiKes 'A\}/lvdi.ot. Xa^dvres idvcav JWeiaTupqi iwixt^piv 6ew Tpoinp

Tip a(peTtpip with Dionys. per. ^-j-, f. Qpr)i.Kos iir' yocriv 'Ai/'if^oto
|

Bicrrovldes KaX^ovcnf

epifipopiov Eipa<piiiTrit' . The same comparison was made earlier by C. M tiller in his note

on Dionys per. 575 and is repeated by O. Hofer in Roscher Lex. Myth. iii. 2563.

^ ht. mag. p. 186, 32 KoL BdXty, tov Aiovvaov, QpaKes (so T. GaisTord follov\ing codd.

D. P. M. F. Sylburg had omitted the essential word BdXtc, including the rest under the

gloss BaXiar k.t.X.). Cp. Hesych. Evpv^d\iv8o$- 6 Aiovvcros. The meaning of these titles

is clear Irom Aisch. f'ers. 658 /SaX-fjj' apxa^os /3aXr;c Wi, Ikov with schol. ad loc. jSaWijv

{^aXrjv H. vulg.) [iap^apLKws 6 ^ocrtXeus Xeyerai. 'Eixpoplwv 8^ (pr/cri Qovpiioy (Meineke cj.

'Ppuyidiv} elvai. tttjv StdXeKTov [odev Kai BaXriuaiof opos, 6 eart ^aaiXiKOv]. (piqalv oCc w dpxo.ie

/SacrtXeu, Ikov k.t.X., Soph. poniUncs frag. 472 Nauck'^, 51-; Jebb, ap. Sext. adv. math. i.

313 oi Trapd T<2 1,o(poKXei iroip.ii'es '^ ico jSaXXw " Xiyovres i(h fiaaiXev Xeyovai ^pvyiarl,

Herodian. irepi p-ov-qpovs X^^ecos 17, 5 f. p. 52 Lehrs ^aXXijv, outojs (so K. W. Dindorf for

cod. ouTos) 6 ^aaiXevs, Arkad. p. 9, i Barker l3a\Xrii', p. 9, 5 ^aXXrjv, Hesych. ^aX[X]r)v

^aaiXevi. '^pvyLa-ri, Plout. defluv. 12. 3 f. irapdKeirai Si aiiTip (sc. the river .Sagaris in Phrygia)

opos liaX\r]patoi' KaXovp.evov, owep iariv pi.idepp.rjViv6p.tvov ^aaiXiKOv, tt]v wpoariyopiav ^x^"
dvo MaXXrjvaiov tov Vavvp-qSovi Kai M7j8Tj(n.yicrTrjs irai86s ' oOtos yap t6v yevvrjaavra deaadp-evoi

dTroTr]K6p.evov Toh iyx^pioLS (lacunam indicavit D. Wyttenbach) Kai BaXXrjvaTov eopTrjv nari-

Sti^ev p.fxp'- "^v KaXovpLtvov. ytwaTai 5' ev avr(pXidos KaXovp.evos duT-qp- ovtos eiuiOev vvktos

p. Kretschmer's hypothesis 271

Dionysos, the name that lends unity to these local cults, has been

very variously interpreted \

(a) P. Kretschmer's hypothesis.

The view that at present holds the field is that of P. Kretschmer^,

whose arfjuments may be here resumed. Side by side with Dionysos

there existed a form Deonysos'^, the non-Greek change of i to e in

^adeias irvpbs diKijv Xdfj.wni', rod <p8n>owu.'pov rrju dpxv" y^o-fi^dvovTOS' irpoaayopeveTai 5e rri dia-

\fKTij) rwv eyxi^pii^f /SoWtji', onep fMedepp.rjPevo/j.evot' ianv pactXevs, Kadws icTopel ^pix-qcudva^

Ki'Trptos eV /3' ^pvyiaKQiv {fra<^. i [Frag. hist. G?-. iv. 427 f. Mtiller)), Eustath. in 11. p. 381,

i-;ff. AiVxi^^os 5e...pa\TJva t6v ^acCKia ev ti^ " paXriv apx^-^os paX-qv." yXwacnjs 5(tovto,

e| od Kai 6pos BaXivaiov, 6 fcrrt ^acriXiKov irapd llXovrdpxv (" '''V ""cp' Trora/JLwv, id. in Od.

p. 1854, 26 ff. X^7et 5e koX AijxijXos edvLKdrepov Kal ov Kara
'

Attlkovs (iaXrjva top ^aaiXia iv

T<J3 " /iJaXi7C dpxo-^oi ^aXrjv." 6dev Kal Ba\r;i'i'atoi' opoi irapa. \lXovTdpx<i> iv t<^ wepi iroTafiwv

olvtI tov fiaaiXiKov. It would seem, then, that the Thracian Dionysos was called BdXiv or

BaXrjv, i.e. 'King,' and that his title Ei'pii/3dXt;'5os meant 'Wide-ruling' (cp. Find. Oi. 13.

33 ff. iiiraT eipii dvdcrcrcov
|
'0\i'/x7rias,...ZfO Trdrep, Bakchyl. 5. 19 f. aUrbs evpvdvaKTos

d77eXos
|

Zrjvoi epL(r<f>apdyov, and the Euryanaktidai of Kos (J. Escher-Blirkli in Pauly

—

Wissowa Keal-Enc. vi. 1318)). If so, we may conjecture that the Thracian kings who
devoured Zagreus (supra i. 654 ff. pi. xxxvi), not merely assimilated the virtue of the god

{ib. p. 656), but actually posed as Dionysos incarnate.

R. Forster in the^M. Mitth. 1894 xix. 373 published an inscribed marble block from

BithyniareadingAllo- BAAHn|o'nonAIOI!ANTnNIOI|<yAPESTOI<y.
This Zeus BdXTjos was compared with the Thracian Dionysos BaXtos (sic) of et. »iag. p. 186,

32 by O. Hofer in the /ahrb. f. Philol. u. Piidag. 1896 cliii. 472, and with the Phrygian

^aXrjv by H. van Herwerden Lexicon Graecmn suppletoritim et dialecticinifi Lugduni

Batavorum 1910 i. 261 (cp. ib. ii. 1090 s.v. waX-qv).

P. Carolidis Bemerktingen zu den alien kleinasiatischen Sprachen und Mythen Strassburg

1913 p. 47 connects ^aXTjv or ^aXXrjv with the Armenian ga/, gal-am, 'herrschen,' the

Carian 7eXas, 'king' (Steph. Byz. s.v. Sond^eXa), and even the Lydian KoaXddv, 'king'

(Hesycli. s.v. KoaX85eiv. M. Schmidt ad loc. cp. ^aXXrjv and cites Hesych. KaXbi's- ^acnXev^

and XaiXas- 6 rdpawos, inrd AvSQv, on which see Steph. Thes. Or. Ling. v. 41 a).

^ Ancient and modern etymologies are collected by Preller— Robert Or. Myth. i. 664

n. I, Gruppe Or. Myth. Rel. pp. 1409 n. i, 1412 f., 1413 n. i, 1414 n. i, 1427 n. 9,

O. Kern in Pauly—Wissowa Real-Enc. v. ion.
- P. Kretschmer ' Semele und Dionysos' in Aiis der Anoniia Berlin 1890 pp. 17—29

criticised by Rohde Psyche- ii. 38 n. i, to whom Kretschmer replies in his Einlcitung in

die Geschichte der griechischen Sprachc Gottingen 1896 p. 241.

•' Et. mag. p. 259, 30 TOV i rpairivTO^ eh e yiverai Aeuvvaos' oiiru} yap '^d/j,(.oL irpotpipovai.,

where cod. V. has elra rpairivros rod I eis e yiyove 5e6vv(Tos- "Zd/Moi yap ovtw Xeyovai.

' Samians ' can hardly mean Samothracians, though 2dju,os is used for 'Laixodpq.Kt)

(W. Pape—G. E. Benseler IVorterbitch der gricchisc/ien Eigentiametfi Braunschweig 187,^

ii. 1337). AEONYZ or AEOYNYZ on tetradrachms of Maroneia c. 450—400 B.C.

(Brit. Mus. Cat. Coins Thrace etc. p. 124 no. 10, Head Hist, ninn.'^ p. 249, Ant. Miinz.

Berlin Taurische Chersonesus, etc. i. 178 no. 28, Collitz— Bechtel Gr. Dial.-Inschr. iii.

2. 717 f no. 5685, 7 with n. ad loc). AEO on tetradrachms and drachms of Abdera

c. 512—478 B.C. (Brit. Mus. Cat. Coins Thrace etc. p. 66 no. 1 1 f., Hunter Cat. Coins

i. 382 no. I pi. 26, I, Head Hist, num.- p. 253, M. L. Strack in Die antiken Miinzen

Nord-Griechenlands Berlin 1912 ii Thrakien i. i. 47 no. 19, i. i. 51 no. 36 pi. i, 8).

[A]| EOi N[Y]| AOZ on a tetradrachm of Abdera c. 478—450 K.c. (H. Montagu in

the Num. Chron. Third .Series 1892 xii. 27 pi. 2, 10, M. L. Strack op. cit. i. i. 54

no. 45), like Aeoj'OSos in an inscription from Erythrai in Asia Minor (W. Judeich in the

272 p. Kretschmer's hypothesis

the first syllable being due to the intermediate sound of the Thraco-

Phrygian voweP and pointing to the conclusion that Dionysos is

^ von Hans ans ein Thraker! Greek dialects represent his name as

Dionysos, Didnysos and Dionnysos, thereby presupposing two original

forms, viz. Didnysos and *Diosnysos^, of which the one is a com-

pound Dio-nysos, the other a synthesis of the genitive Dios and

*nysos^. As to the meaning of the combination, Kretschmer insists

that the first half contains the name of Zeus, who—he holds—was

called Zei'is alike by Thracians and by Hellenes. The second half

he connects with Nysa or Nyse, the mythical place to which Hermes
brought Dionysos for the nymphs to rear^, and with Nysa, the

nymph who nursed the infant godl Raising the question whether

the nymph was called after the place or the place after the nymph,

Kretschmer decides for the latter alternative on the ground that

one of the fragments (fig. 176)° of a vase painted by Sophilos (c. 600

—

Ath. Mitth. 1890 XV. 338 no. i, Collitz—Bechtel Gr. Dial.-lnschr. iii. ^. 730 no. 5694.

So Dittenberger Syll. inscr. Gr.'- no. 744, 10 [Aioi']05os in a Rhodian inscription) and

AeocOos in an inscription from Thasos (E. Jacobs in the Ath. Alitth. 1897 xxii. i2off.

no. I, 2, O. Hoffmann Die Griechischen Dialekte Gottingen 1898 iii. 38 no. 74, 2 cp. ib.

p. 262 f., Collitz—Bechtel Gr. Dial.-lnschr. iii. 2. 604f.no. 5469, 2. Similarly Atoi-Oos

in an inscription from Olbia: Collitz—Bechtel op. cit. iii. 2. 66i no. 5553), is gen. of

Aeovi^s=*Aeoj'utrtos. Aewi/cros (schol. Townl. //. 14. 325, et. mag. p. 259, 28 and 31),

L^^vvvst (Anakr./ra^. 2, 11 Bergk*), Li{)vv<Tov (Anakr. /ra^. 11, 2 Bergk*, et. mag. p. 277,

37) have Ionic eu for eo.

1 W. Tomaschek ' Die alten Thraker ' in the Sitmngsber. d. kais. Akad. d. PViss. in

Wien Phil. -hist. Classe 1894 cxxxi. i. 31 cites Thracian names beginning with Deo-

(e.g. Aeo-^ifos, Dec-pus) and Dio- {e.g. Aio-cKi^pios, Dio-bessi). P. Kretschmer in Aus

der Anoinia p, 23 notes the 5eos or 5iws of Phrygian inscriptions (infra p. 278 n. 2) and

the Macedonian ivhia. (Hesych. Ivdea- /nea-ripLppia. MaKedoves) for ivSia (supra i. 4f.).

- P. Kretschmer in Aus der Aiiomia p. 24 :
' Also haben wir nicht eine, sondern zwei

Grundformen unseres Namens anzusetzen : Ai6i'Uffos und *Ato(ri'u(ros
; jene blieb in alien

Mundarten unverandert, diese gab im Aiolischen und Thessalischen regelrecht t^ibvv\](jo%,

in den Mundarten aber, die o zu co dehnen, Atoicucros.' Etc.

•^ Id. ib. p. 25: 'Denn die Doppelform des Namens erklart sich am einfachsten so,

dass A:6-i'uffos ein Compositum, *A[6<r-viio-os aber eine Zusammenriickung aus dem Gen.

Ai6s und *v\i<!o% ist, von derselben Art wie At6(r-Koi/poj, A(6foTOS= Ai6(r-5o7-os, Aiotr-iroXts.

Vgl. Prellwitz, dial, thess. 31.' Id. Einkitung etc. p. 241 :
' Auch darauf sei noch hinge-

wiesen, dass die doppelte Bildungsweise, das Kompositum \ib-vvc!o% und die Zusammen-
riickung •Ai6s-i'U(Tos= aiol. Tjbvvv<so%, thess. kret. £^i6vvv<jo% (Knossos, Athen. Mitt. X 92.

Eleutherna, Mus. Ital. n 165 f. n. 8), im Thrakischen ebenfalls ihre Parallele hat. Neben
den Personennamen Diu-zenus, Ae6-/3ifoj, Dio-hesstis finden sich hier Deos-por, Dios-

cuthes, deren Analyse sich aus J\Iuca-por, bezw. MCKro-KiJO-qs ergiebt* [•'Tomaschek teilt

unrichtig Deo-spor, Dio-scuthes ab.].' See, however, infra p. 279.

^ Stephanus Thes. Gr. Ling. v. i6i6b— d.

5 R. Wagner in Roscher Lex. Mylli. iii. 567 ff. For an excellent illustration of the

Nymphs nursing the infant Dionysos among trees see the silver aldbastron oi c. 200 B.C.

from Metropolis (Karditsd) in Thessaly published by A. S. Arvanitopullos in the Ath.

Mitth. 1912 xxxvii. 76 ff. pis. 2 and 3, cp. A. de Ridder in the Rev. £t. Gr. 1913

xxvi. 434 fig.

« F. Winter 'Vase des Sophilos' in the Ath. Mitth. 1889 xiv. 1—8 and col. pi. i.

p. Kretschmer's hypothesis 273

550 B.C.) represents a pair of nym
eponym would not have been thus

plurahsed. Kretschmer further

suggests that Nysa as a place-name

is a shortened form of Nyseia or

Nysaia, and obstrves that Homer
uses only the adjectival phrase

Nyseion^. On this showing nysd

was the Thracian term for a nymph
or maid, and its masculine correla-

tive was -nysos, the second element

in Dio-nysos. We are thus led along

a legitimate route- to the conclu-

sion \\\3il Dionysos denoted simply
' Zeus' Son,' ' Zeus' Hero,'—a view

confirmed by another remarkable

vase-painting (fig. 177)'', which de-

.scribes the child Dionysos as Dibs

phds, ' Zeus' Man," Zeus' Hero,' not

Herakles Dibs pais, 'Zeus' Son^.'

phs inscribed Nysai : a mere

Fig. 176.

to mention a third, which dubs

IVien. Vorlegebl. 1889 pi. 2, 3"— 3'^, F. Studniczka ' Ueber die Bruchstiicke einer Vase des

Sophilos' in Eranos Vindobonensis Wien 1893 pp. 233—240, P. Wolters in [he/ahrb.

d. kais. denlsch. arch. Inst. 1898 .xiii. 19 n. 8, H. B. Walters History of Ancient Pottery

London 1905 i. 379 f-, Graef Ant. Vasen Atken. i. 64 no. 587 a-— i pi. 26 a, b (=niy

fig. 176), c—h, Parrot

—

C\\\yi\ez Hist, de TArt -x.. 199.

' //. 6. 133. In 11.2. 508 Ni'crdi' re ^adi-qv there was a variant NOa'dcre ^adir)v(S\.Ta.h. 406).
'^

J. Savelsberg in the Zeitschrift fur vergleichende Sprachforschung 1867 xvi. 60 n.

had already related ' Aii-o-yuaos " zeussohn
"

' to i'i/6s, nurus, but he had spoilt his

etymology by attempting to work in vio%, vxiv, and other totally unconnected words.
'^ G. Minervini Moniivienti antichi tnediti fosscduti da Kaffaele Barone Napoli 1852

i. I— 7 and Appendice p. vi pi. i (— my fig. 177), Jahn Vasensainml. Miinchen p. Ixi

n. 402, L. Stephani in the Coinpte-rendn St. Pet. 1861 p. 12, H. Heydemann Dionysos'

Geburt und A'indhcit (Winckelinanns/est-Progr. Halte 1885) Halle 1885 p. 13, P. Kretschmer

Die griechisclien Vaseninschriften Gtitersloh 1894 p. 199, De Kidder Cat. Vases dc la Bibl.

Nat. i. i27f. no. 219, P. Milliet—A. Giraudon Vases antiques de la Bibliothique Nationaie

Paris 1891 i pl. 32 f. A (ivme Classe, viii<= Serie), O. Kern in Pauly—Wissowa Real-Enc.

V. 1 144. The obverse design of this small black-figured amphora from S. Maria di Capua

shows Zeus seated to the right, in chitSn and hinidtion, with a fillet on his head, a thunder-

bolt in his right hand, a sceptre in his left. On his lap stands a naked boy, with a fillet on

his head and two flaming torches (not thyrsoi) in his hands. Moving to the right, but

turning to speak with Zeus, is Hera, in chitSn and hinidtion, her hair bound with a double

fillet. Inscribed KAUO^ {Ka\6s, not KaUv) AIO^CDO^ HEPA O.]s.hn loc. cit.

recognised the scene as the ' Geburt des Dionysos'— an interpretation strongly supported

by the analogous types of Athena's birth {infra § 9 (h) ii {0)). P. Kretschmer in Aus der

Anotnia p. 29 was the first to read Atos <^u)s as ' einen volksttimlichen oder sacralen...

Ausdruck fiir das Verhiiltnis des Dionysos zu Zeus,' rightly objecting to such a poetic

locution as Atos ^uis (cp. supra i. 7 n. 3 and Xen. an. 3. i. 12 <pcDs fxi-^o. ck Atos iSelv ^ao^e).

*
J. Millingen .Ancient Unedited Monuments London 1822 i. 91 f. pl. 38, i, iMuller

—

C. II. 18

2 74 Criticism of P. Kretschmer's hypothesis

(,5) Criticism of P. Kretschmer's hypothesis.

Kretschmer's solution of the problem, being phonetically un-

assailable, has been accepted by the majority of scholars, but is

perhaps open to criticism on two grounds. In the first place,

Pherekydes of Leros is credited with the statement that Diojiysos

was so named because he flowed from Zeus on to the nysai or

' freest' This rather enigmatic assertion probably hangs together

with Pherekydes' description of Semele as Hye and the nurses of

Wieseler Denktn. d. alt. Kunst i. 14 pi. 19, 96 a small black-figured amphora in the

Louvre (E. Pottier Vases antiques dti Louvre 2"'<= Serie Paris 1901 p. 133 no. F 385, id.

Cat. Vases du Louvre iii. 811 no. F 385) representing the combat between Herakles and

Kyknos inscribed HEPAKULES (•"') AIOSPAI^ and KY+HO^ (retrograde). Cp.

Corp. inscr. Gr. iii no. 7610.

' Schol. Aristeid. iii. 313 Dindorf euepYercI;' <p-r)(n rov Aidi'vcrov Kai (C. Miiller lacunam

indicat) dovvai avdpiinrois. SrjXoi 5e {kuI D.) 6 iepeKiSrjs {/rag. la (Frag. hist. Gr. iv. 637

Midler)), koI fier {iir D.) CKelvov ' Avrloxos (sc. of Syracuse), Xiyovns Kai 5ia tovto

KeK\fj<rdai ALdfvaov, ws eV Aibi is vvaas peovra' vvcras [vvacrai D.)
ydp, iprjaiv, e/cdXow to.

diudpa- K.T.X.

Criticism of P. Kretschmer's hypothesis 275

Dionysos as Hyddes^. Since this fifth-century author, the earHest

writer of Attic prose-, indited a book On the Festivals of Dionysos^,

he was doubtless well posted on the mythology of the god, and we
must not dismiss his remarks as idle invention^ They fit on to a

number of stray hints and intimations. Thus lexicographers and

scholiasts tell us that Sabdzios, the Phrygian Zeus^ or Dionysos^

was entitled Hyes\ Hyas^, Hyeus'^. Kleidemos, the oldest exponent

of local Attic lore'", said that Dionysos was called Hyes 'because

we sacrifice to him in time of rain".' Others explained 'that Dionysos

was Hyes from the rain that fell at his begetting, when Zeus rained

ambrosia upon him '-.' Plutarch in a more philosophical mood declares

that the Greeks name ' Dionysos Hyes as lord of watery nature'^'

Nonnos waxes eloquent on the theme and makes Gaia address

Dionysos in the following terms :

Zeus' son, grain-giver, murderer—ay, thou rulest

Both fruitful rain and bloody snow alike

:

With rain thou didst bedew the whole rich field

Of Hellas, and with gore hast drenched the tilth

Of India ; sheaves thy harvest once, now death.

Thy flakes found ears for the peasants ; thou hast reaped

The Indian host and cut men down like corn.

Raindrops thou bringest from Zeus, from Ares blood'*.

' Pherekyd. /ra^^"-. 46 {Frag. hist. Gr. i. 84 Miiller) ap. Phot. lex. j.&. "Tr7s = Souid.

s.v. "Tr]s = et. mag. p. 775, 4ff. = Favorin. lex. p. 1791, 26 f. (cp. ib. igf.). See further

sztpra i. 1 1 1 n. 6, infra § 9 (i).

^ W. Christ Geschichte der griechischen Litteratur^ Munchen 1908 i. 429.
•' Souid. s.v. ^€pfKv5r]i A^pios. "* Liibker Reallex.^ p. 796 ' voUer Phantasie.'

5 Supra i. 390 ff. ^ Sitpra i. 395 n. 3.

^ Phot. lex. s.v."Tt]s his- rod 2a(3aj'toi' 17 iirLK\r](Tis, Eustath. in II. p. 1155, 63 f. iv hk

prjTopiKi^ Xe^tKt^ evpTjTai Kal otl TdSes Bclkxc-i- Ti.6fjvai. toS Aiovvaov Kai tov A.i.bvvaov"T-qv

(paciv awo TovTUiv rivh' "Tr;5 yap ^wiKXrjffts tov 2a/3aj'i'oK.

* Schol. Aristoph. av. 874 wal^ei rrpbs to 6po/xa {sc. (ppvyiXai Sa/3afia;), eird ^ptjyes to

fvd^fLv aa^d^eLV (paai Kal eV tovtov XajSa^LOv tov L^ubwcrov Xeyovffi. adjSovi 5e ^Xeyov Kai

Toil's dcpupw/xivovi avT^ tottovs Kai tovs /Sd/cxoi'S tov (?eoi5. 6 avTos Si "Tas Kai Evaios (sic)

KaXilrai. Was the ^pvyiXos (on which see D'Arcy VV. Thompson A Glossary of Greek

Birds Oxford 1895 p. 184 and E. J. Seltman in ihejourn. Intern, d^ Arch. Num. 191

3

XV. 4), like the jay (Cornut. theol. 30 p. 6i, 22 f. Lang), if not also the nightingale and

the swallow (Gruppe Gr. Myth. Rel. pp. 92, 951 n. 7), specially connected with Dionysos?

^ Hesych. s.v. 'Tei)s ' Sa/3dftos.

'" Paus. 10. 15. 5, cp. W. Christ Geschichte der griechischen Litte7-atur^ Miinchen

1911 ii. 1. 81.

" Kleidemos (Kleitodemos/ra^. 2 1 [Frag. hist. Gr. i. 363 Miiller)) ap. Phot. lex. s.v."tT]%

(— Souid. s.v."'S:rt'i— et. mag. p. 775, 3 f. = Favorin. lex. p. 1791, 24 fF.)- eirideTOf Aiovvaov,

cjj K\et5ij|U.os eneidri, (p-qfftv, f7riTeXoO/xev rds Ovffias avT(^ Kad' dv 6 debs vei xp^fo"-

'- Hekker anecd. i. 207, 26 ff. &W01 5i"Ti]i' fxiv that tov Aibvvcrov dirb tov (Tv/x^avTOi enl Trj

yewTjan avTov verov' iiae yap d/x^pocxlav iir avT(^ 6 Zei^s, et. mag. p. 775, 7 f• >) dTi voev Oebs

(iri TTjv yevv-qciv avTOv, cp. ib. p. 277, 45 f. fj oti Aios Cocros iTex^V- dnfra § 9 (e) iii, § 9 (i).

'•* Plout. de Is. et Os. 34 koI Tbv ALbvv<Tov"Tt]v dis Kupiov TTJs vypai ^i/cretoj, k.t.X.

'^ Nonn. Dion. 22. 276 ff.

18—2

276 Criticism of P. Kretschmer's hypothesis

Elsewhere the same author expresses the Orphic belief that the

infant Dionysos 'was a second Zeus
|
And sent the rain-storm

\'

These and other indications of an essential connexion between

Dionysos and the rain^ warrant us in attaching weight to Pherekydes'

statements. It would seem that, in Thraco-Phrygian myth, not only

did Zeus descend in rain upon Semele when he begat Dionysos*,

but Dionysos himself 'a second Zeus' came upon the ?tysai or 'trees'

in the form of rain. And after all, nysai,' trees ' are compatible with

nysai ' nymphs
'

; for nymphs may be tree-nymphs, and it is on

record that Dionysos was nursed by the Dryads *.

In the second place, exception might be taken to Kretschmer's

view that the sky-god was called Zeiis by Thracians as well as

Hellenes. That view is based' on the fact that, just as Hellenic

names derived from Zeus, e.g. Diodoros, Diogenes, Diome'des, have

for their first element Dio-, so Thracian names begin sometimes

with Deo-^, Dio-', Diu-^, sometimes with Deos--\ Dios-^",—the twofold

1 Id. id. 10. 298 Ktti TreXe SeiJrepos aXXos In ^pi<pos v^tios Zei;5 (^supra i. 398 f., 647 n. 6).

^ Gruppe Gr. Myth. Rel. p. 1427 n. 9. ^ Infi-a § 9 (i).

* 0pp. cytt. 4. 275 aiiv Apvaaiv 8' dr/rT/Xe fj.e\L(T(TOK6/j.oi.(Ti re ^vpi.<pais, k.t.X.

^ P. Kretschmer Einleitung in die Geschichie der Griechischen Sprache Gottingen

1896 p. 24 1.

•> Ae6-;8ifos in an inscription cited by W. Tomaschek ' Die alten Thraker ' in the

Sitzungsber. d. kais. Akad. d. VViss. in Wien Phil. -hist. Classe 1894 xxxi. i. 31 Iloo-ia

Aeo^tfou.

Deo-pus in an inscription from Thessalonike published by A. Dumont Melanges d''arche-

ologie et d''ipigraphie Paris 1892 p. 470 no. 113 DEOPVISFIL • AN . LX . HSS . etc. after

L. Duchesne et C. Bayet Meinoire sur une Alission an Mont Athos Paris 1876 p. 51 no. 82.

Deo-titamis in an inscription from Regensburg in Bavaria : Corp. inscr. Lat. iii

no. 5965 d. m.
j

et perpetuae sec|ur. Deotitano, v|ixit an. xv, fee. lul. Po|tititus filio,

etc. = Gruter Inscr. ant. tot. orb. Rom. ii. 680 no. 3. For the second element in the name
cp. an inscription from Canipanil' Gong near Jimena in Corp. inscr. Lat. ii no. 3354
D M S|NVSATITA

I

PVER SEKVE
|
PRONATVS Na|TIONE TRA|CIE PLVS MI|NVS ANN0|RVM

HI ia|cet PETii-o be|neficio IN | locvm cam|panianen|sem.
'' Dio-bessi in Plin. nat. hist. 4. 40 amnem Strymonem accolunt... latere... laevo Digerri

Bessorumque multa nomina ad Mestum amnem ima Pangaei montis ambientem inter

Haletos, Diobessos, Carbilesos, inde Brigas, Sapaeos, Odomantos. The Atot are mentioned

in Thouk. 2. 96 TrapeKdXei 56 {sc. Sitalkes in 429 B.C.) koX tuiv dpeivCiv Opg.Kwi' iroWovs twv

avTov6/j.u)v Kai p.axo-i-po<f>6puiv, ol Aloi KuXoOvTai, rrjv Fodoirrjv oi TrXetaroi olKOvvTes, cp. 7. 27

acpLKOVTO 5e Kai Qpg.Kwv twv fiaxo-ipo^opwv tov AmkoO yevovs ej rds 'AOrjvas TreXraoToi if

Tiji aiiTip dipn to6tij} (413 B.C.) rptaKoaioi. Kai x'^'ot k.t.X. (whence Dion Cass. 51. 22

QpaKei TOV AaKiKov (!) y^vovi rod ttjv Fodowriv irori ewoLKrjaavTOi ovres), Tac. ann. 3. 38

Coelalelae Odrusaeque et Dii (so J. Lipsius for codd. aiii), validae nationes, arma cepere

(21 A.D.). See further W. Tomaschek 'Die alten Thraker' in the Sitzungsber. d. kais.

Akad. d. IViss. in Wien Phil. -hist. Classe 1893 cxxviii. 71 f.

Ato-crK40ptos in an inscription from Miletopolis in Mysia first published by Lebas

—

Waddington Asie Miiieure v no. 1105 AIOCKE PB IOCPOY0OC k.t.X. and later

corrected by G. Perrot—E. Guillaume—J. Delbet Exploration archeologiqiie de la Galatie

et de la Bithynie d'itiie partie de la Mysie de la Phrygie, de la Cappadoce et dii Pont Paris

1872 i. 99 AIOCKEPBIOCPOY<t>OC k.t.\.

Dios and Dios N^sos 277

method of formation producing on the one hand a compound, e.g.

Dio-nysos, on the other a synthesis, e.g. *Di6s-nysos. But these data,

it seems to me, are susceptible of another interpretation, viz. that

corresponding with the Hellenic sky-god Zei'is there was a Thracian

sky-god Dios, whose name coupled with an appellative appeared

now as Dios Papas or the like, ' Dios the Father',' now as Dios

Nysos, ' Dios the Son-.' The Greeks, familiar with Dios as the

genitive case of Zeus, would inevitably take this Dios Nysos to

mean ' Son of Zeus ' and would therefore readily form the Hellenic

compound Did-nysos^.

(7) Dios and Dios Nysos,

Further evidence of a Thraco-Phrygian sky-god called Dios may
be sought both on the Asiatic and on the European side of the

Dardanelles. Epitaphs of the Roman imperial age found in Phrygia

and published by Sir W. M. Ramsay^ and Mr W. M. Calder^ com-

* Diu-zeniis, a Bessian, is mentioned in a bronze diptych found at Stabiae in 1749 A.D.

and now preserved at Naples : Corp. inscr. Lat. iii. 844, x no. 769, Wilmanns Ex. inscr.

Lat. no. 2863, 13 f., Dessau Inscr. Lat. set. no. 1986 gregali : Spartico Diuzeni f. Dips-

curto (altered from Dibpsatrtd),
\
Besso.

** Deos-por in a military dedication of 223 A.D. found at Xanten and now at Bonn:
Orelli—Henzen Inscr. Lat. set. no. 6804, Dessau Inscr. Lat. sel. no. 2350 Sept.

Deospor etc. W. Tomaschek in the Sitztingsber. d. kais. Akad. d. Wiss. in Wien Phil.-

hist. Classe 1894 xxxi. i. 31 divided Deo-spor, cp. ^TropdKijs (Dion Cass. 68. 21).

P. Kretschmer (supra p. 272 n. 3) divides Deos-por.

1" Dios-cuthes on a large broken coffer from Reusilava or Orsilava near Kirlikova in

Makedonia : Corp. inscr. Lat. iii no. 703, 5 sabinvs • dioscvtiis. W. Tomaschek
loc. cit. divided Dio-scuthes like Aio-<rKil3pLos [supra p. 276 n. 7). P. Kretschmer {supra

p. 272 n. 3) divides Dios-ciithes.

' On ITdTras as the Thracian term for ' Father' see W. Tomaschek in the Sitzungsber.

d. kais. Akad. d. Wiss. in Wien Phil. -hist. Classe 1894 xxxi. i. 18. Infra % 3 (a) iv(5).

'^ Dios Nysos could presumably pass into *Dios-nysos. Cp. Dies + Pater= Diespiter

(K. Brugmann Kurze vei-gleichende Granitnatik der indogermanischen Spracheti Strassburg

1904 p. 298, K. Brugmann—A. Thumb Griechische Grammatik* Miinchen 1913

pp. 182, 200).

' Another possible, but—I think—less probable, explanation would be to suppose that

the compound Didnysos was originally Thracian and meant the same as Dios Nysos, ' Dios

the Son.' The main objection is the rarity of such appositive compounds: K. Brugmann
Kurze vergleichende Graiitmatik der indogertnanischen Sprachen Strassburg 1904 p. 303
quotes iaTp6-fx.avTi.i and analogous forms from Gothic, Old Church Slavonic, and Russian.

Other examples are collected by F. H. M. Blaydes in his notes on Aristoph. ?-a>i. 499,

937. But these are all cases of mixed human {Ai.ovv<xa\e^ap5pos etc.) or animal (rpay-

f\a(pos etc.) types. What of Aeiirdrvpos {supra i. 681 n. 4) ?

* Sir W. M. Ramsay 'Phrygian Inscriptions of the Roman Period' in the Zeitschrift

ftir vergleichende Sprachforschung I'^'^-f xxviii. 381—400, id. 'Neo- Phrygian Inscriptions'

in Xhe. Jakresk. d. oest. arch. Inst. 1905 viii Beiblatt pp. 79— 120. See also A. Fick in

the Beitrdge ziir kunde der indoger?naniscken spracheti 1889 xiv. 50 f. with the reply of

.Sir W. M. Ramsay ib. pp. 308—312.

^ W. M. Calder 'Corpus inscriptionum Neo-Phrygiarum ' in the Journ. Hell. Stud.

1911 xxxi. i6i—215 and 1913 xxxiii. 97— 104.

278 Dios and Dios Nysos

monly end with a curse on the violator of the tomb^ This curse,

expressed in the Phrygian language though the rest of the inscrip-

tion is in Greek, devotes the offender to Attis among certain powers,

who are described as deos zemelos, deds zeinelos ke, zemeld ke deos,

dids zeinelos, dios ke szemelos ke, or the like^ The most probable

interpretation of this vexed phrase^ is that proposed by G. Meyer^

1 Such formulae of execration were in use among the Phrygians a thousand years

earlier {id. ib. 1913 xxxiii. 102).

^ The examples so far published are the following (numbered in accordance with

Mr Calder's Corpus)

:

nos. 4 Sr) Siojs fe/xeXa)[s TLTT€T]iKfjL(vos eirov {or i^€fj.e\oi [erir...]).

5 /j,€ 5tct)[s ^]o/x6\(>} fTiTeriK/uevos rirovt

6 Tos VI fi€ ^eixe\t>3 k€ 5eo5 en rjTiTTeTLKfuevos e[iT \ov.

7 5eo5 K€ ^€fj.[e\<iis . . .] aKeoi eipoia tl €TiTT[^eTiK/jL€va eirr^vov.

21 /ue fe^ueXajs TiTTeriK/xevos eirov.

25 TOS VI [Seos f]t/x[e]Xto5 ti fie k{€) At[ti] rLTTeriKfievos eirov.

39" [5]tos [k]€ [o-?]ff/u,[£X]a>s K€ TiT[T]e[T]t.KiJLe[voi] eiTov Attit; Ke aScLTov.

40 Seus fe^ceXajj Ke TLTTeTiKM.e[v]os eiTov.

42 [fie fe]AieXws Ke [5]e[u)]s

62 Attii] Ke Secjs Ke TireTTiK/j-evos etrov.

63 5euii fe/xeXais [rje TtTeT[ovKfj.evos eirov].

68 [Sews fe//ieXtos] eTi[T]TeTiK[fj,evos eiroi'].

The whole /ormu/a was almost certainly metrical. Prof. A. H. Sayce in \\\ejahresh.

d. oest. arch. Inst. 1905 viii Beiblatt p. 85 restores the original as a hexameter couplet :

IOC Nl CeMOYN KNOYMANI KAKHN AAAAKeXO Z€IPAlA\e
zeAAeAcoc kg Aeoc kg xeriKAAeNOc AxrieAA euov, where loc
= os, Nl is a particle like 6.v or w, C6AA0YN is dat. of a demonstrative stem,

KNOYAAANI is dat. of a noun meaning 'tomb,' KAKHN =/ca/f6»', AAAAKETO
is from the stem seen in ^^Tj/ca, 6y]K-i), ZeiPA = xe(pa, Me = At6Td, Ke = Kai, XeXIK-
AA6N0C must mean 'devoted to,' etc. R. Meister in the Indogertnanische Forschwigcn

1909 XXV. 318 n. I says: 'rreriKix.evo^ (zur Bestrafung) "zugesprochen" oder "angezeigt,"
auch in den Formen aTeTiKp.evo% (d. i. ar-TeTi/c/tei'os) 41 und mit Vereinfachung der
Gemination TeTiKfx.evos 5, 11, 14, 20, 21, 38, 45; t-tlkoi " ich spreche zu, zeige an"
{ = griech. eTn-8eiKvv/j.i, lat. ad-duo) ist zusammengesetzt mit der Schwundstufo der

Praposition ar, idg. ad (Brugmann, KVG. 470),' etc. Id. ib. 1909 xxv. 318 n. 2: 'or
TiaS "zu Zeus hin " mit Verdoppelung der Richtungsangabe wie z. B. im lat. ad-verstis

;

TiaS geht auf *Divm-dhe: *1i.av-h{e) zurilck, -(e) ist vor Vokal elidiert. v ist im Phry-
gischen vor $ (Akk. Plur. Sews 5tws " die Cotter " 4a, 5, 40, fe^ueXws "die Unterirdischen

"

4a, 6, 25, 42 u. a.) und vor dem spirantisch gewordenen und oft (nicht nur vor i

[Kretschmer Einl. 196]) mit s wechselnden 5 mit Ersatzdehnung geschwunden. Statt

Ti-a5 II, 41, 44 steht auch Tt-ea5 12, 45 und Ti-7;/<--ea5 39 (mit ea werden ebenso wie mit
ae lam^e Vokale bezeichnet), das letztere eine Weiterbildung des Zeusnamens mit dem
Kosesuffix -ex (Brugmann Grundriss IP, 501), das auch in /Sov-ij/c-os "des Weibes

"

30 vorliegt.' But W. M. Calder in ihe Journ. Hell. Stud. 19 11 xxxi. 204 ff., 214 f.,

lb. 1913 xxxiii. 98 proves that the concluding words are the equivalent of KaT-qpafxevoi

"Atti -iaria and must be divided AXXIG (dat.) AAEIXOY (cp. adesto). Accordingly I

would amend Sayce's restoration as follows

:

IOC Nl CeA^OYN KNOYMANC KAKOYN AAAAKGXI ZCIPA,
ME ZCMGAWC X€ AGCOC Xe XeXIKMENOC AXXr AAGIXOY.
Whosoever upon this tomb lays evil hand.
Among gods belo7v and gods above let him be devoted to Attis.

^ Sir W. M. Ramsay in the Zeitschriftfur vergleichende Sprachforschuno 1887 xxviii.

Dios and Dios Nysos 279

P. KretschmerVand W. M. Calder^ who agree in rendering 'heavenly

and chthonian gods.' We may reasonably infer that in Phrygia the

earth-goddess Semele^ was associated with a sky-god known as

397 n. I translated ^ue fe/xeXu by 'yuerd t€kvwv.' A. Torp 'Zu den phrygischen Inschriften

aus romischer Zeit' in the Skrifler ndgivne af Videnskabsselskabet i Christiania 1894 ii

Historisk-filosofisk Klasse Christiania 1895 no. i p. 16 f., id. ' Zum Phrygischen' ib.

1896 no. 3 p. 4 talces fxi^titTo. and regards Seojs Ke. fe^f^ws as meaning 'himself and his

family.' P. Kretschmer in Aus der Anomia Berlin 1890 p. 19 f., cp. id. Einleihnig in

die Gesckichte der Griechiscbcn Sprache Gottingen 1896 p. 226, renders Sews Siws

' Himmel' and feyueXw ' Erdgottheit, Erde.' F. Solmsen 'Zum Phrygischen' in the

Zeitschrifl fur vergleichende Sprachforschung 1897 xxxiv. 54 f. understands 5eos Stwj as a

gen. sing. = Atos and fe/xeXws as a gen. sing. =2e/xArjf. Sir W. M. Ramsay in \.\\q Jahresk.
d. oest. arch. Inst. 1905 viii Beiblatt p. 107 translates /xe Stws fe/ueXws t(, jue ^efieXw Ke deos

by 'among gods and men,' regarding the termination as that of a dat. plur. (-ws rather

than -os).

* G. Meyer ' Albanesische Studien ' iii in the Sitztingsber. d. kais. Akad. d. VViss. in

IVien Phil. -hist. Classe 1892 cxxv. 11. 21 n. 2 says: ' Mir scheint, dass in jener phry-

gischen Verwiinschungsformel ^e/xeXw derselbe Casus sei, wie das parallele 5eos oder 5tws,

und zwareine Pluralform (in Nr. 25 bei Ramsay Phrygian Inscriptions, KZ xxviii, 381 ft".,

steht fjf/UfXws), mit Nichtschreibung des -s, und dass die Forme! bedeute : "bei den

irdischen und himmlischen (Goltheiten)." ' Cp. id. as cited by W. Gurlitt in the GdU.

gel. Am. 1892 p. 5 1
4.

1 P. Kretschmer in Xht/ahresii. d. oest. arch. Inst. 1905 viii Beiblatt p. 79 n. i 'would

prefer AECOC KE ZeMeACOC "heavenly and Chthonian gods.'"

- W. M. Calder in Xhitjourn. Hell. Stud. 191 1 xxxi. 207 f.

^ The opinion of ancient scholars that Semele was but another name of Ge (Apollod.

frag. 29 (Frag. hist. Gi . i. 433 Midler) ap. Lyd. de mens. 4. 51 p. 107, i ff. Wiinsch

(pfpeTai 5e kolI rts fivdos irepl avTov Kara rbv ' A.TToW65wpov, iIjs ei-q yeyovihi fV Atos Kal Ftjs,

TTjs 5^ Ftjs Ge/UeXijs Trpocayopfvofiivm 81a, to (is avrriv Travra KaTadepLeXiovffdai, fjt' Kara

cvvaWayrjv evos ffrocxfi-ov, tou a, 'Zfp.^Xrji' oi iroiriTai irpoarjyopevKaai, et. Giid. p. 498, 39 ft".

^€ixe\rj, deos, depLfMs, ^e/ieXtiTrts ovaa. d^fieXLs i] 777 Trpoffayopeverai • 5ia to ev avTrj iravTa

KaTadifieXiovaffai- Kal KaT ivaWayrju tov 6 ets cr, Se/xeX?? ; Diod. 3. 62 dfj-olws S^ Kal ttjv eic

'ZiiJ.i\r)s yivecLV fi's (pvoLKas dpxo.s avdyoiKTii', d.Trocfyatvo/j.ei'OL Qviibvr]v inro rdv dpxaiojv Trjv

yrjv ihvop.da6ai, Kal Tedeladai t7]v irpoa-nyopiav _Kal del. H. K. A. Eichstadt] "LepiiXriv ixh

diro TOV o'€p.vi]v elfac ttjs dtov TavT-q^ ttjv iTrifi^Xeiav kolI Tip.Tji>, Qvwi/rjv S dwi twv ffvofievwv

avTTJ dvaiQv Kal dur]\wv. Conclusions right : etymologies wrong) has been confirmed, not

only by modern mythologists (Welcker Gr. Gotterl. i. 434 ff., Gerhard Gr. Myth. i. 182,

505, Preller—Robert Gr. Myth. i. 660, O. Jessen in Roscher Lex. Myth. iv. 664 ff. A
notable dissenter is Gruppe Gr. .Myth. Kel. p. 1415 n. 6), but—what is more to the

point—by modern philologists. V. Hehn Kulturpflanzen und Hausthiere in ihrein

Ubergang aus Asien nach Griechenland und Italien sowie in das iibrige Europa^ Berlin

1870 pp. 24, 412 f. n. 15 conjectured that lifx-kX-r) was a Thracian word for ' Erde, Erd-

gdttin,' related to xa.p-ai, humus, etc. P. Kretschmer ' Semele und Dionysos ' in Aus der

Anomia Berlin 1890 p. 17 ff. first established the conjecture on a sound basis by proving

that the word really occurred in Thraco- Phrygian sources: ' Zur Deutung des zweiten

Begrififes fe/xeXto kann uns die hesychische Glosse ^e/xeXev ^dp^apov dvdpdTrodov <Ppijyes

behilflich sein, welche man mit Recht zu indogermanisch ghem-, skr. ksam-, avest. zdo.

Gen. zeiiio "Erde," slav. zemlja, lit. zeme "Erde," zemas "niedrig," gr. x^*^"' Loc. x"/"a'>

X^a/ittXos, lat. humus "Erde," humilis "niedrig," he>no homo "Mensch," humanus, got.

guma "Mensch" gestellt hat^ [^Die Bildung ist dieselbe wie die von phryg. ppUeXos,

Ku|3At7 (auf einer phryg. Inschrift malar Kubile) und gr. x^aMa^os. lat. humilis.\ Fick,

Spracheinh. a.a. O [A. Fick Die ehemalige Spracheinheit der Indogervianen Europas

Gottingen 1873 PP- S^'i 4'6, 429].' This view, which links Semele with Nova Zembla

2 8o Dios and Dios Nysos

De'os or Dios. The inference can, I think, be raised to a high degree

of probabiHty. At Dorylaeion {Eskishehir), a great centre of Zeus-

worship^ in north-eastern Phrygia, G. Radet in 1893 found an altar

dedicated to Zeus Dios^. A. Korte, reviewing Radet's discovery in

1897, threw out the ingenious suggestion that this title may attest

a local survival of the primitive sky-god Dios^ postulated by H.

Usener^ Sir W. M. Ramsay in 1906 assumed a long vowel and

wrote Zeus Dios^—a course in which I formerly followed him''. But

Korte's case is materially strengthened by the occurrence of deos,

dios, etc. in the neo-Phrygian inscriptions cited above"; and his

(Harrison Proleg. Gk. Rel."^ p. 404), has met with almost universal accceplance and is

clearly correct. See further Walde Lat. etyvi. Worterb.- p. 372 f. s.v. 'humus.'

' F. Cumont in Pauly-Wissowa Keal-Enc. iii. 891 argues that Dorylaeion was the

principal cult-centre of Zeus Bronton [infra §4 (d)). A. Korte in the Ath. Mitlh. igoo

XXV. 409 f. demurs to this statement, though he admits that thirteen dedications to the

god have been found there. Coins of the town show more than one type of Zeus. A
copper struck by Trajan has rev. AOPVAA EflN AAEAHMOC Zeus MeX97^6s

(meaning unknown) seated with phidle in right hand, sceptre in left, and eagle on ground

behind the seat (Imhoof-Blumer Kleinas. Miinzen i. 225 no. i, Brit. Alits. Cat. Coins

Phrygia p. Ivii). Coppersof Titus have rev. ITAAI KflANOVTTATn AOPYAAERN
Zeus enthroned to left with thunderbolt in right and sceptre in left hand (Brit. Miis. Cat.

Coins Phrygia p. 195 pi. 25, i). A 'third brass' of Domitian has rev. AOPYAAEriN
Zeus, naked, standing with phidle in right, sceptre in left hand (Rasche Lex. Num.
Suppl. ii. 657). A copper of Philippus Senior has rev. ETTIAAAVPTIMAIOV • A-

APX • K- CTE*AOPVAAE fl N (iirl M. kvp. TiMaioy a dpx. « <TTe0.) Zeus standing

to front, but facing left, with thunderbolt in right hand (Brit. A/us. Cat. Coins Phrygia

pp. Ivii, 198 pi. 25, 8). Cp. a copper of Gordianus Pius, having for reverse type two men
(Dorylaos and Akamas ?), each of whom holds a phidle over a flaming altar, while an eagle

hovers above it (Imhoof-Rlumer Kleinas. Miinzen i. 226 no. 4, Brit. Mus. Cat. Coins

Phrygia p. 197 pi. 25, 7). I. Meliopoulos in the Ath. Mitth. 1897 xxii. 480 f. publishes a

dedication from Dorylaeion [?] /3ok nZcDt Att naT/)cj[iwt] |
\(jwTT]f)i. d7ra»']ros

avdpdnruyv 7ei'o[us] |

[... koI 6eoV\s ^e^aaroLS Kal Oea7s 2e/3a(Trais [/cat '0]\[/j.oi'oiai

'Z]i^aaTrji Kai 6eai.'P(j/J.riL Kai dewi 11vuK\riTwt'[Kai tuil] Stj/xwi 'Pw/zaiw^ k.t.\. Zeus Ilar/wjos

here means Hadrian as in Corp. inscr. Gr. ii no. 3187, 5 ff. Smyrna Atos Harpihov,

AiiTOK[pdTopos, dpx'fP^'^s]
I

/Ufyi'cTTOi;, irarpoi Trj[i TrarpiSos? Kal (TO}T7Jpos?]\Tou <jvfnravTO%

a,v[6po3velov yhov%- k.t.X.]. Sir W. M. Ramsay Studies in the History and Art of the

Eastern Provinces of the Roman Empire Aberdeen 1906 p. 276 f. among other dedications

to Zeus Bronton at Dorylaeion includes no. 9 a stile with pointed pediment, garland

underneath, and letters under garland: kvp. Aiyyuas ' k<s\C^yi.ov vnip eav\Tov ks twv (5i|aij'

iravruiv Ait Sjj/^aai'TtKw iv\xn^- The god that sent thunder and lightning thereby gave

(TT)fxa.Ta (supra p. 4).

Evidence of the worship of Dionysos at Dorylaeion is collected by W. Quandt De
Baccho ab Alexandri aetate in Asia Minore culto Halis Saxonum 1913 p. 221 f.

- G. Radet 'En V\vfj^\t' xViX^z Nouvelles Archives des Missions ScienlifiquesVax\% 1895

vi- 425—594-
•* A. Korte in the Gott. gel. Anz. 1897 clix. 409 f.

* H. Usener Gdtternamen Bonn 1896 pp. 43, 70 f.

^ Sir W. M. Ramsay Studies in the History and Art of the Eastern Provinces of the

Roman Empire Aberdeen 1906 p. 275.
^ Stip'ra i. 4 n. 2.

' Supra p. 277 ff.

Dios and Dios Njsos 281

view must—as it now seems to me—be definitely preferred to the

alternative hypothesis. If so, we have here the old Thraco- Phrygian

Dios Hellenised, as might have been expected, into a Zeus Dios.

Korte remarks that at Dorylaeion there were seven tribes named
after the Mother of the gods, Zeus, Poseidon, Sarapis, Apollon,

Aphrodite, and Augustus respectively'. But, since the tribe of Zeus

was known as Deia'^, its eponymous deity was conceivably the

Phrygian Dcos rather than the Greek Zeils^. Be that as it may,

Zeus Dios was a god of Dionysiac character, for his altar is deco-

rated with grape-bunches^ and a plough"'. He should therefore be

' A. Korte in the Gcitt. gel. Ans. 1897 clix. 401 f.

- Id. ib. 400 f. no. 45 a marble base inscribed deo% riyov.
j

elKova TTjvSe
\
arriaav

a/yaK\ei\rt^ 'LTpaTovei\Kij) (pvXirai ! 01 Aeias fl\vai. ayaW6/j.(vot. k.t.\.

* The inference is uncertain : et may be for I as in 'SiTpaToveiKijj. But cp. the name
Aeoi/eias in the neo-Phrygian inscription no. 69, 10 f. (W. M. Calder in \}i\& Journ. Hell.

Stud. 1913 xxxiii. 98 fif. cites Aeoi;as from G. I'errot—E. Guillaume—^J.
Delbet Explora-

tion archeologique de la Galatie et de la Rithyiiie d'tim partie de la Mysie de la Phrygie, de

la Cappadoce et dtt Pont Vz.u'i 1872 i. 52).

'' Zeus is connected with the vine by an early Phrygian myth. According to Akousilaos

of Argos, one of the older logographers (c. 525 B.C.), Priamos persuaded Astyoche, wife of

Telephos, to send her son Eurypylos from Mysia to Troy by presenting her with a golden

vine (Akousilaos/r(2^. 27 {Frag. hist. Gr. i. 103 Mfiller) ap. schol. Q.V. Od. i 1. 520, cji.

schol. B.(j. Od. 1 1. 521). .Some said that Priamos had himself made the vine (schol. luv. 6.

655— a notice full of confusions). But others stated that it was the golden vine which Zeus

had given to Tros in exchange for Ganymedes and that it had passed to Priamos by way
of inheritance (schol. T.V. Od. 1 1. 521, Eustath. in Od. p. 1697, 31 ff.). This version was
derived from Lesches of Lesbos (<r. 660—657 B.C.), who in his llias parva frag. 6 Kinkel
ap. schol. Eur. Tro. 821 and Or. 1392 described the vine as follows : d/xTreXov, TJuKpoyidris

iiroptv 01 (so G. W. Nitzsch for ov) iraiSbs diroiva
\

xRvcrei-rip {xpvcfiois schol. Eur. T'ro. 821)

^OWoiffiv dyavoiat. (J. Barnes corr. ayavvoicw, F. Osann cj. dyavpoiaiv, Jortin cj.

ayavolaiv, J. G. Schneider cj. lavd4cL kuI or ap.' avdeai. Kai, J. G. J. Hermann cj. iravap-

yvpeoLS—an amazingly stupid emendation) KOfiouicrav
\

^orpvai 6' {^Srpvcn schol. Eur. Or.

1392), 0O5 "H^atcTTos eTraffKTjcrav Ad Trarpi
\ 5wx, o 8i {rraTpi 5wk£v,

\
airap 6 schol. Eur.

Or. 1392) AaopL^dovTi irbpev TavvpLrjdeos clvtL The tree, which forms the background for

Ganymedes and the eagle in the Vatican group after Leochares (Overbeck Gr. Kttnstmytii.

Zeus p. 521 ff. Atlas pi. 8, 4 : bibliography in W. Helbig FUhrer durch die offentlichen

Samvilungen klassischer Altertiiiiicr in Roni^ Leipzig 1912 i. 249 f. no. 386, ii. 473), is

perhaps meant for this famous vine-stem. A similar tale told how Tithonos, the brother

of Priamos, was induced by the gift of a golden vine to send Memnon, his son by Heos, to

help the Trojans (Serv. in Verg. Aen. i . 489). I take it that the golden vine belonged to the

regalia of Troy and that its presence ensured the protection of the Thraco-Phrygian Zeus.

Parallels are not wanting. Pythios son of Atys, a Lydian, gave Dareios a golden plane-

tree and vine (Hdt. 7. 27, Plin. nat. hist. 33. 137 (Pythis Bithyni), Aristeid. or. 13. 129

(i. 210 Dindorf) with schol. ad loc. p. 147, 19 ff. Dindorf, Tzetz. chil. i. 923 fF.,cp. Plout.

mul. virt. 27, Polyain. 8. 42). These no doubt became heirlooms. For the Persian kings

had a golden vine studded with gems above their couch (Chares of Mitylene /ra^. 10

(Script, hist. Alex. Mag. p. 117 Miiller) ap. Athen. 514 E— F, AmynXd^s frag. 4 {Script,

hist. Alex. Mag. p. 136 Miiller) ap. Athen. 514 f), or golden planes and a golden vine

with jewels for grapes, beneath which they often sat to transact business (Phylarchos

frag. 41 (Frag. hist. Gr. i. 345 Miiller) ap. Athen. 539 D. And over the doors of Herod's

temple at Jerusalem rose a gigantic golden vine with hanging clusters (loseph. ant. lud. 15.

282 Dios and Dios Nysos

compared with Zeus Dionysos (fig. 178) of north-eastern Thrace',

-=,^ ^. ' '111'
- jj.yj, ' »»>' ,„

':'#' it NOYLEFEYLn
?1OMAI€0FrAeEMA
CWMTPEAYTOYMTOK£ i

lUA YCYNWCryNTE? I

CUTH PIAC

Fig. 178.

with Zeus 6"^(^«'^z6'i' whose worship radiated from Phrygia (pi. xix)-,

(I. 3), wliich made people think that the Jews worshipped Liber Pater (Tac. hist. 5. 5).

See further Boetticher Baumkulius pp. 212—214 (' Metallene Baume') and G. W. Elderkin

in the Am.Journ. Arch. 191 7 xxi. 407 f. ('The Vine of Pythios and Andocides'). Note

also Inscr. Gr. Deli ii no. 161 B 44 d/jLTreXos xpva-ij daraTos in an inventory of 279/280 li.C.

^ Galen, de aliment, facult. i. 13 (vi. 515 Kiihn) notes that the grain called ('eoirvpoi'

was grown at Dorylai (sic) in Phrygia.

' G. Kazarow in ihe Jalu-h. d. kais.deutsch. arch. Inst. 1915 xxx Arch. Anz. pp. 87

—

89 fig. I (= my fig. 178) publishes a marble base (o"5,s"' high, o'65'" broad) of late Roman
date, from Malko-Tirnovo in the Bulgarian territory of Burgas, inscribed with a dedica-

tion Oei^ Ad Aiovijcrcj} by the priest of a BaKxe^ov {Am. yourn. Arch. 1916 xx. 228). The
text runs: ..i^vox) iepevs Ba/c^'oi; [rdf /3w]]/x6i' dved-qKa dew Sd Aio[i'v]\(Tca inrip eavrov Kai

Twv t^[kv]\o}v fiov (TvvfjLvarwv irepi
\

a-wTT)plas. The interest and importance of the find made
in this locality is great. Malko-Tirnovo is within easy reach of Viza, the ancient Bizye,

chieftown of the Thracian Astai.

^ Supra i. 390 fi". Thanks to the courtesy of Mr W. H. Buckler, I am enabled to

supplement my previous account by publishing a new and important stele, which he has

lately presented to the British Museum. PI. xix is from a photograph by Mr R. B. Fleming.

Mr Buckler writes: 'This small stele, in good preservation except for the missing base,

was bought for 20 francs at the bazaar in Constantinople in June, 1914, from a dealer who
professed to know nothing of its origin. It then consisted of two closely fitting fragments,

divided by a line of breakage passing through the eagle's neck and down along the front

of the horse's fore leg. The lower part of the stele appeared to have recently been

chiselled away ; before restoration the lower edge, showing the coarse-grained bluish

marble, of a kind common in Western Asia Minor, looked quite freshly cut. The inscrip-

tion was then intact : Ef/ruxos A\ 'Za^a^eioj
\
kwt'' ovLpov x^-P'^c'^'VP'^o"- This inscription

(A, ^> ri) might be as early as ist century B.C., but of course dating from such indica-

tions is pretty uncertain. On the journey to London the larger fragment was broken in

Plate XIX

Stile obtained by W. H. Buckler in Constantinople : Zeus Sabdzios on

horseback, with altar, krate'r, and leafless tree, in which are eagle and snake,

surmounted by votive inscription.

Seepage 282 n. 2.

Dios and Dios Nysos 283

two, and this break, which shows clearly in the plate, almost destroyed the fifth letter in

61'ipoi'. Dimensions as follows : Height, as now restored, 46cm. Original portion: height

34 cm. ; width at top 36 cm., at bottom 36^ cm. ; depth of recessed panel i^ cm. ; thickness

at top 6 to 4 cm. Back roughly tooled.'

The relief shows Zeus Sabdzios as a bearded god on horseback advancing towards an

ancient leafless tree. He wears a chitdn with short sleeves, a stiff chlainys over his back,

and a diadem round his head. He holds a thunderbolt in his right hand, a couple of

spears in his left. In the tree is an eagle side by side with a snake. Beneath the tree

burns a small square altar, close to which stands a wide-mouthed kratir. Thunderbolt

and eagle characterise the god as Zeus ; snake and krat^r (cp. Dem. de cor. 259 KpaTi^pi^cov),

as Sabdzios. All four attributes are found on the .Sabdzios-mormments already noted

{supra i. 391 ff. fig. 296 bronze hand, pi. xxvii bronze relief), which likewise have the

^/E: nan a IP OZA0HNOA
POYA II E A A X 1 ni

E Y X H N

Fis.

eagle and snake juxtaposed in friendly fashion. The unusual features of this stele are the

conception of the god as a rider and his connexion with a dream. Zeus Sabdzios is not

elsewhere an equestrian figure, unless it be he who on the well known but little under-

stood bronze plaque from Rome, now at Berlin (F. Lajard in the Mon. d. Inst, iv pi. 38, i,

id. Recherches siir le citlte dti cypres pyra»iidal Paris 1854 pp. 113 ff., 281 f., 360 pi. 7, 6,

E. Gerhard ' Phrygische Gcitter zu Pferd ' in the Arch. Zeit. 1854 xii. 209 ff. pi. 65, 3

(§ 3 (c) i (0)), Reinach AV/. Reliefs ii. 30 no. 3, W. Drexler in Roscher Lex. Myth. ii.

2744, T. Eisele ib. iv. 250), swings a double axe as he gallops over a prostrate human
form. But the god appears in a variety of poses (figs. 179, 180, 185) according to local

convention, and here it is not difficult to recognise the influence of Thrace [stipra fig. 175).

As to the dream, it will be remembered that in Aristoph. 7iesp. 9 ff. Sosias and Xanthias

both get dreams from Sabdzios. Xanthias sees a great eagle carry off an asp to the sky

;

284 Dios and Dios Njsos

Sosias sees sheep in the ekklest'a, etc.—fancies obviously suggested by the attributes (eagle,

snake, ram) oi Sabdzios himself.

Other reliefs illustrating the cult of Zeus Sabdzios are listed by T. Eisele in Roscher
Lex. Myth. iv. 243 ff. They include : (i) A relief in while marble, drawn by A. Conze at

Schoinoudi in Imbros, but said to have come from Blaudos {Baldt) in the Mysian district

of Abrettene (A. Conze Reise auf den Inseln des Thrakischen Meeres Hannover i860

^OPOYD
HEPflEANAlAIABAZlONEnilEPEaNATTOA
aNlOYTOYIOAAAKAlAnOAAONIOTTOT^AITT

rt^AI ZOTTOYKAIMHTPAAX KA HiniAAOYKA!^-"^440 POYKAEONOY "

\ y.. >//,,

p. 98 ff. pi. 17, 7 = my fig. 179, T. Eisele loc. cit. iv. 243 fig. 2). The god, who is beard-
less, sits on a high-backed throne, with a band (?) round his head, a phidle in his right
hand, and a spear or sceptre in his left. Beside him is a tree (palm?), up which his snake
is coiled. Before him an altar, on which a man, followed by a woman, deposits a pinch
of incense. Inscribed

: ^iva.vhpo% ' A.d-nvoSib\pou Ad 2aa?/a)i
| evxv"- ^ad^ios is a mason's

mistake for Sa(iftos= 2a^£ifio5 (O. Hofer in Roscher Lex. Myth. iv. 229). Height c. o-25"',

Dios and Dfos Nysos 285

with Zeus Poteos({ig. 187) of Dionysopolis on the upper Maiandros

in Fhrygia\ with Zeus Poteilsi}) of Limnobria? {Burdur) on the

breadth c. 018'". (2) A relief in white marble, found by A. Wagener in the court of a

private house at Koloe (Kotila) in Lydia (A. Wagener Inscriptions grecques recueillies en

Asie Minetire (in M^moires coitronn^s et ineinoires des savants /Strangers, J>ublii!s par
Vacad^mie royale des sciences, des lettres et des beaux-arts de Belgiqiie 1858— 1861 xxx)

pp. 3— 19 pi. A, I inscription only, T. Eisele loc. cit. iv. 243 f. fig. 3 = my fig. 180). The
upper register shows a beardless male figure (Zeus Sabdzios) driving towards the left

a two-horsed vehicle. On the reins is seen an eagle ; beneath the horses, a snake. The
equipage is accompanied by a male figure (Men, cp. sup7-a i. 193, 642) with a Phrygian

cap (so Wagener : Eisele says, a bowl-shaped helmet) and a winged caduceus, between
which appears a crescent moon. The remainder of the panel is filled by a personage

pouring a libation at a raised altar and by three worshippers with gestures of adoration.

The lower register groups thirteen worshippers about an altar, behind which rises a sacred

tree. On the altar are piled round objects like loaves. Inscribed : 'irovs pwe (185 of the

Sullan or Lydo-Phrygian era= loi A.D.), iJLT}{vbi) Aaiaiov a, eiri a-Te<pavrj\^6pov FXi/kuvos, t]

KoXorjvCov KUTOLKia Ka\6i^p<iJaau Ata ^a^a^iov, iwi iepeiOf 'A7roX|Xw;'toi' tov ToXXa Kal 'AttoX-

Xuviov ToD Aat7r|7roi; Ai'(ru)7roi» /cat MTjrpa 'AaK\r]ircd8ov Kai
|
['ApreJ/iiSa'pou KXioivos Kal

KXew;'05 Me\[veKpdTovs Kai 'AjTToXXwJ'iou Aia;;'os Kal A.. Height c. i "jO"', breadth c. O'ys"'.

Wagener with much probability concludes that a solar Zeus Sabdzios is here conducted

to his temple by the lunar Men, who is equipped with the caduceiis of Hermes. The
personage pouring a libation is—he supposes—the steplianephorus Glykon, and the sixteen

suppliants are the priests of the god assisting at his installation. Smce the Macedonian

Daisios= the Attic Thargelion (W. Dittenberger m Pauly—Wissowa Real-Enc. iv. 2014),

it would seem that Daisies i was a sort of May-day festival. (3) A marble relief at

Philadelpheia (Ala-S/ie/iir) in Lydia represents Zeus Sabdzios seated on a throne, holding

a large-bodied vase in which a shrub is planted (O. Rayet in the Bull. Corr. Hell. 1%-j-j

i. 307— 309, T. Eisele loc. cit. iv. 244). Inscribed : Aii Kopvcpaiui Aia Za|oi/ciftoc Neai/X-

eirrji/
|
IIXovtlwv UXovtIojvus

|
Malwv evxv"- Height o'6o'", breadth 0'37"'. The image

of Zeus Saoudftos Neai'XeirTys (i.e. Zeus Sa/idftos of NeauXTJ (N^a AuXrj)) is here dedicated

to Zeus Kopvipaios of Philadelpheia (on whom see in/ra Append. B). (4) In the winter

of 1864— 1865 workmen digging at Fic/ij/ (? = Aquae calidae in Aquitania : M. Ihm in

Pauly—Wissowa Real-Enc. ii. 298) near a well full of Roman remains found a packet of

€\^X.y plaques of thin silver foil, together with a coin of Gordianus and the statuette of a

newborn babe in thin silver backed with resin. The bratteae, which vary from o'05"' to

o'l;"" in height and from o"02'" to coy"" in breadth, are now in the Musee de Saint-

Germain. They have in almost every case a tree or Icat impressed upon them (figs. i8i, 182).

Some add unaedkula, in which stands lupiter with sceptre, bolt, and eagle (figs. 184— 186),

flanked on one specimen by a couple of grape-vines (fig. 186). Others symbolise the

god by his bolt and reduce the vines to mere scrolls (fig. 183). The most important

type subjoins a label inscribed: Numin • Aug .deo lovi Sa|ba.sio («V) . G • lul-Carasl-

sounus • v -s •! • m (fig. 185). See further C. Rossignol—A. Bertrand 'Notice sur les

decouvertes faites a Vichy et en particulier sur des Bracteoles votives d'argent' in the

Bulletin de la SocMi d''Eniulation du d^partement de VAilier (Sciences, Arts et Belles-

lettres) Moulins 1889 xviii. 185—232 pis. 1—8, of which pi. i, i and 2 = my figs. 181, 182,

pi. 3, I and 3 = my figs. 184, 186, pi. 4, i=my fig. 183, pi. 5 = my fig. 185, T. Eisele

loc. cit. iv. 245, Corp. inscr. Lat. xiii no. 1496. Similar bratteae in S. Lysons Reliquia;

Britannico-RoviancE London 181 7 ii pis. 38— 41, Corp. inscr. Lat. vii nos. 80 f., 84— 86,

stipra i. 626 ft". Cp. the 'silver shrines of Diana' made at Ephesos (Acts 19. 24).

^ A ^z/a^Z-autonomous copper of Dionysopolis, struck in the time of Alexander

Severus (?), has obv. ZEVCnOTHOC AlONVCOnOAeiTHN- Head of Zeus

IIoTTjos, wearing fillet, to right, within border of dots; rev. CTPATHfOVN-
TOC[C]n[C] TPATOVB The river-god Maiandros recumbent to left, with reed and

286 Dios and Dios Nysos

Fig. 184. Fig. 185. Fig. 186.

Dios and Dios Nysos 287

eastern side of Lake Askania in Pisidia\ and with Zeus Bdkchos of

Pergamon in Mysia'-. The plain fact is that to the Phrygians Zeus

Fig. 187.

(ornu copiae, and liehind him an inverted vase from \\hich flows his river. AA6ANAP0C
in exergue. All within border of dots (Eckhel Doclr. num. vet!^ iii. i^of., Overbeck Gi-.

Kunstmyth. Zeus p. 223, Brit. Mus. Cat. C^zVw Phrygia pp. Iv, 183 pi. 23, 4, Head Hist.

n!i»i'-\). 671, O. Hofer in Roscher Lex. My/li. iii. 2902 f.). Fig. 187 is from a cast of the

specimen in the British Museum. R. Rochette in (he Journal des savants 1842 p. 10 n. i

held that IIottjos was a local epithet. Gerhard Gr. Myth. i. 169 took noTio'i (sic) to denote

a rain-god. Sir W. M. Ramsay I'/te Cities and Bishoprics of Phrygia Oxford 1895 i.

126 n. 2 suggests 'a rude attempt at the Greek ntirios (for IIi^^ios...).' Lenormant—de

Witte El. man. cer. i. 29 were the first to detect ' un caractere bachique,' which is

rendered practically certain by the inscription from Bnrdur (infra n. 1).

' A sti<le mentioning Zeus IIoTei/s (?) or Ilor?;? (?) or YlbTis{}), found at Boiildonr or

Burdur in Pisidia, was published by M. Collignon in iheBidl. Cor. Hell. 1879 iii. 335 no. 3

'^ievvias'\p\Tefi.i.Swpov
\

ie pei's
\
Ad

\
IIot\€i

\

rbv {^'[up-bv
\
avi<TTri<T€v. The stone (o'65'"

high, o'33"' broad, o"2o'" thick) is adorned with reliefs—a bunch of grapes on its right side,

a wreath on its left, and a hitcranium adjoining the inscription in front. This interesting

record of a Dionysiac Zeus was re-published by Sir W. M. Ramsay The Cities and
Bishoprics of Phrygia Opioid 1895 i. 337 f. no. 178, cp. //;. i. 126 n. 2. See also O. Heifer

in Roscher Lex. Myth. iii. 1902 f.

-' Corp. inscr. Gr. ii no.. 3538, 30 fif. = M. Frankel in Pergamon viii, i no. 324, 30 ff.

= Kaibel Epigr. Gr. no. 1035. 20 ff. = Cougny ^«M. Pal. Append.6. 172. 20ft'. (directions

to avert the plague of 166 A.D.) eTrra yipai.pbvTwv ei's rjpara p.rjpa cTri ^upi(w)v,
\
UaWddi

pev p-ocxov dteTTjpovos &^vyoi aypoD
\
daiopres, rpUvov 51 ^obs Au, Kai Ad Bd/exwi

|
waavrwi

Kai waidi Kopujvidos TjdaXeoLo (E. Cougny cj. Aida\^oio cp. Pind. Pyth. 3. 75 ff.).
|
ravpov

P-r)pia pi^oVTii wpOTirvcrKeTe daira,
|

rjiffeoL, x^^^M'^^f"'*''' dp(pepp,€voi oirtroaoL f[oT^]
|

p,7)

a<p€T^puv vbacpLv Trar^puv K.r.X. See further /«/ra Append. B Mysia.

Zeus BaKxos is presumably to be equated with the important Pergamene god Zeus

Sa/3dfios (M. Frankel in Perg-amon viii, i no. 248, 31 fif. Attalos iii Philometor (138

—

133 B.C.), nephew and successor of Attalos ii Philadelphos (159— 138 B.C.), says of

Sosandros, avi'Tpo<pos of Eumenes ii (197— 159 B.C.) and priest of Dionysos Kadrjyep,wv at

Pergamon : tovtov iyevvrjcev, tot Kai yevop.ivi>n d^iwi rod o^kov Tip-Qiv rb
\ n^p. irpwTov

ArraXos 6 0et6s ixov aiiy Kai ttjl ffx-rji. yvwp.rjL i^Qvros
|
^ti rod liWcravSpov iSwKe did y^uovi

i€peu)avpr)v t7]v tov Atos
|
tov "La^a^iov TLfuwrdTr^v ovcrap. trap' vplf, varepov 5e /xeraX-

Xd^auTos
I

TOV llw(Tdv5pov 5id Tr)p. wepi avrbv ovaay KaXoKayadiay Kai irepl to de[i]\oi'

ei'tre/Seta-/ /cat Tr}i> irpbi 7}p,ds evvoiay koI TriVrty xat rfjs tov Ka6rjye\p.bvos Aiom'icrov lepfuavvTis

q^Lwaaixiv avTov, KpivavTfs avrby Kai
|
TavTrjs flvai. d^tov ttjs Tipfji Kai TrpeTTOVTOis irpo-

<7Tricr{f}<rdai pv(rT\ripi]\(i}v rriXiKovTwy KdyCi) Kal'ArraXos b de^bs p-ov, k.t.X., ib. 45 fif. Attalos iii

says of Stratonike, wife of Eumenes ii : eVei /3acr[i']|\t(rcra 1.TpaToviK-rj 17 p-qTrip pov (vcre-

lieardTT] piy yevopevrj iracrwv, (pt\lo]\(rropyoTdTr} Se 5La(p€p6vTii)s wpbs re rbp. iraripa pov Kai

Trpoj f/ue,
I

Trpos airavrai pi,€v Toi/s 0eoi>s eOtre/StDs Trpoarivfx^Vt pdXicTTa 8e
\
wpbs rbv Aia rbv

— a^d^iov, waTpoirapdboTov (see infra) avrby Kop.iaaaa ets
|

Tr)p, TrarpiSa ijpwv, 67 /cat ep.

TToWah wpd^ecri /cat ep. TroXXois Kiv5v\voLS TrapaaraT-qy Kai j3or)6bp vpiy ytvbpcvov (Kplvapev

bid Tas (^ avTov
|

yevop-iva^ ewiipavelas avyKadupQiaai ttji 'NiK7i<p6puji 'Adrivdi (sc. in the

288 Dios and Dios Nysos

and Dionysos were but different aspects of the self-same god. As
Sir VV. M. Ramsay, the highest Hving authority on Phrygia and all

its ways, expresses it, 'The father and the son...are merely com-
plementary forms of the single ultimate form of the divinity as

maleV or again ' the character and personality of the God-father

and God-son pass into one another in such a way in the divine tale

or drama, that no clear line can be drawn to separate them-.' This

essential unity saicte aux yeux, if—as I have supposed—the former

deity was originally named Dios and the latter Dios Nysos. Well

might Christianity take root and flourish (we know that it did-')

among a people, who had already learnt that the Son was in the

Father and the Father in the Son''. One of the earliest extant

representations of our Lord, the tombstone of Abirkios and his

wife Theuprepia, erected c. 300 A.D. at Prymnessos (Seulun) in

central Phrygia (fig. i88)% shows Him as a youth raising His right

Nikephdrion outside the city), voixicTav res tovtov ayrcDi d^Loy kuI Trpeirovra tottov inrdpxn-v,

5i.eTa^d)j.i\da. 5e aKoXovdcos tovtois Kal irtpi ffvcnQiy Kai Tro/xirwy Kal nvarripLwv
|
twv iiriTfXoi'-

fi4v(0fi trpb iroXews avrSii iv Toh Ka6riKov<n KaipoTs Kal tottois '
|
fTroijaa/xej' 5^ avrov Kal iepea

dia y^vovs 'Adrivaiov t6v ifiov (a slip for tov avyyevfj tov e/x.6v, as Fiankel saw), eiae^eiai

Ka[i]
I

Ka\oKdya6lai diacpepovra Kal rrji irpos rj/nds wiareL- k.t.X. =: Michel Reiueil d^Inscr.

gr. no. 46, 31 flf., 45 ff. — Dittenberger Orient. Gr. utscr. sel. no. 331, 31 ff., 45 ff.).

In this connexion it is not without significance that P. Aelius Aristides, a native of

Hadrianoi in Mysia, who had studied rhetoric under Aristokles at Pergamon (Philostr. v.

Aristid. p. 83, 25 ff. Kayser), remarks : f)hr) 5e tivwv iJKovaa Kal erepov Xoyov iiwip tovtwv

Sri aiirbs 6 Zeiis d-q 6 AioVinros (Aristeid. or. 4. 29 (i. 49 Dindorf)). The allusion is in all

probability to the Thraco- Phrygian god called by the Pergamenes Zeus Bd/cxos or Zeus

SajSafioj, whom Stratonike, wife of Eumenes ii, had introduced from the court of her

father Ariarathes iv Eusebes, king of Kappadokia {c. 220

—

c. 163 B.C.).

It is noteworthy that on the Akropolis of Pergamon, south of the great altar of Zeus

(supra i. 118 ff.), stood a Hellenistic temple of Dionysos (Ka^ijYe/uiii'?) with a prostyle

tetrastyle facade of (jiiasi-'Donz order (R. Bohn Der Tempel des Dionysos zu Pergamon

Berlin 1885 (extr. from the Abh. d. berl. Akad. 1SS4 Phil. -hist. Classe), E. Fabricius in

Baumeister Denkm. ii. 12 17, E. Pontremoli and M. CoUignon Perganie, resiaitration et

description des niotinments de Pacropole Paris 1900 pp. 55—57, K. Hachtmann Pergamon

Gutersloh 1900 p. 26).

^ SirW. M. Ramsay The Cities atui Bishoprics of Phrygia Oxford 1895 i. 34. See also

the same author's article on Phrygian religion in J. Hastings Encyclopiedia of Keligion and
Ethics Edinburgh 19 17 ix. 900 ff.

^ Id. The Cities and Bishoprics of Phrygia i. 140.

^ See e.g. Sir W. M. Ramsay The Church in the Ronian Empire Before a.d. ijo

London 1893 pp. 37 ff., 90 ff., 146, 436 ff., id. The Cities of St Paul London 1907

p. 315 ff., and especially id. in J. Hastings A Dictionary of the Bible Edinburgh 1900 iii.

863—869. Cp. also F. Cumont Les religions orientates dans le paganisme romain- Paris

1909 p. 75 ff., T. Eisele ' Die phrygischen Kulte und ihre Bedeutung fiir die griechisch-

romische Welt' in the Neiie Jahrb. f. klass. Altertuin 1909 xxiii. 620—637.
^ John 14. 10.

^ Sir W. M. Ramsay The Church in the Roman Empire Before a.d. ijo London 1893

pp. 440—442 with pi. (=my fig. 188), E. Legrand—^J.
Chamonard in the Bull. Corr.

Hell. 1893 xvii. 290 no. 98, F. Cumont ' Les Inscriptions Chretiennes de I'Asie Mineure'
in Milanges d'Archeologie et d'Histoire 1895 xv. 278 no. 190, Sir W. M. Ramsay The Cities

Dtos and Dfos Nysos 289

fw^/'/^v^^/
'/y/v^/^y^/A'/iw^^^

ABIPKIOC
nOPl^YPlOY I

AIAKU KKA
TECKEYAEA
TOr^MOPION
EAYTNKAm
CYMBIUMoY
GEYnPEHIH

AMR

Fig. 188.

C. II. 19

290 Dios and Dios Nysos

and Bishoprics of Phrygia Oxford 1897 i. 1. 736 f. with pi. Beneath the inscription

'A^lpKtos
I

llop(l>vpiov
I

SidKUV Ka\TecrKeija(Ta
|
to neiJ.bpi.ov

\
eairru Kai ttj

|
cvfi^iw p.ov I Qev-

TTpenLi]
I

Kf Toli t^kvois stands the Saviour between two heads representing the souls of

Abirkios and Theuprepia.

The conception of the head as the seat of the soul (E. Bethe in the Rhein. Mus. 1907
Ixii. 465 n. 62, L. Radermacher in the Archiv f. Rel. 1908 xi. 412 ff., A. E. Crawley
The Idea of the Sotd London 1909 p. 239) is responsible for much in ancient literature (the

epic veKiiwv d/xevrji'd KdpT]va, the tragic (piXoy Kcipa, the colloquial u /j.iapa K((pa\ifi, etc.), art

(the herni, the mask, the bust, the medallion, etc.), and custom {e.g. separate burial of the

head (Korybantes supra \. 107 ; ffeovpyoi Prokl. in Plat, theol. 4. 9 p. 193 Portus Kai (8

irdvTuiv iari davfj.aaTbTa.Tov) oti tCjv deovpyuiv ddineiv rd o'w/j.a KeXevuvTUiv, wXijv rijs KecpaXrjs,

iv Trj fiiiffTLKiOTaTrj tC}v TeXeTwv, 6 llXaTWV (P/iaedr. 250 C) Kal tovto wpoeiXriipev, inr' avrwv

Ktvov/xevos tCiv deuv ; Battos Herakleides Pontikosyra^. 4. 4 [Frag. hist. Gr. ii. 212 Miiller)

;

on Capitol at Rome Varr. de ling. Lat. 5. 41, Liv. i. 55, 5. 54, Dion. Hal. ant. Kom. 4. 59,

Plin. nat. hist. 28. 15, Arnob. adv. nat. 6. 7, Aur. Vict, de vir. ill. 8. 4, interp. Serv. in

Verg. Aen. 8. 345, Isid. orig. 15. 2. 31, cp. E. Babelon Collection Pauvert de la Chapelle:

hitailles et Cam^es Paris 1899 p. 44 f. no. iii fig. and pi. 7, iii, Furtwangler Aut.

Ge?nmen iii. 451 f. fig. 233, and Class. Rev. 1904 xviii. 371 n. 20 : archaeological evidence

from Egypt is cited by Furtwangler Ant. Gemmen iii. 252 n. 3 and especially by Sir W. M.

Flinders Petrie Ancient Egypt Part iv 1916, from Megara Hyblaia, Syracuse, the Aeolian

iVIyrina, etc. by A. Mau in Pauly—Wissowa Real-Enc. iii. 341 f., from the Scandinavian

area by P. D. Chantepie de la Saussaye The Religion of the Teutons Boston-London 1902

P- 303)5 and divination by means of a severed head (head of Osiris floats to Byblos Loukian.

de dea Syr. 7 ; head of Orpheus floats to Lesbos—see Furtwangler Ant. Geminen i pis. 22,

I—9, 13 f., 61, 51, ii. 107 f., 277, iii. 245—252 with figs. 138 f., and O. Gruppe in Roscher

Lex. Myth. iii. 1069, 1 168 ff., 1177 f. fig. 3 ; head of Archonides preserved in honey and

consulted by Kleomenes i (?) of Sparta Ail. var. hist. 12. 8; head of Publius prophesies

after victory at Thermopylai in 191 B.C. Antisthenes the Peripatetic (Frag. hist. Gr. iii. 182

Miiller, but see E. Schwartz in Pauly—Wissowa Real-Enc. i. 2537 {,) op. Phleg. mir. 3 ;

head of priest of Zeus' OwX6(r/xios in Arkadia (?) reveals the name of murderer Aristot. de

part. an. 3. lo. 673 a 1 7 ff. irepl 8e Kapiav {Kap..av E. Kap P. dpKaSlav Z.) ovtw to

tolovtov ditwlcxTevaav uiaTe Kai Kplaiv ewoiriaavTO irepi tivos twv iyxi^piuv. roS yap lepews

ToD'OirXoapiiov Aios dirodavbvTos, v<p' Stov 8e dr) ddrjXujs, iipaadv Tives aKovaai Trjs Ke<paXTJi

diroKeKOfifj^vris Xeyovarjs TroXXaxis "eTr' dvSpbi &v8pa KepKibdi dwfKTeivev." Sib Kai ^rjTrj-

aavTss <f ovofia tjv iv tu) toitu KepKidds, iKpivav. My note on this incident in the Class. Rev.

1903 xvii. 417 n. I is far-fetched and improbable. Better service has been done by

J. Schaefer De love apiid Cares culto Halis Saxonum 1912 p. 370 f. (cp. P. Foucart in

Lebas—Foucart Peloponnese Explications ii. 221 and in the Rev. Arch. 1876 ii. 103, P.

Kretschmer Die Griechischen Vaseninschriften Giitersloh 1894 p. 149), who rightly

restores 'ApKaSiav for Kapiav, remarking that the name KtpKibds is not found in Karia but

is found in Arkadia, especially at Megalopolis (VV. Pape—G. E. Benseler IVdrterbuch der

griechischen Eigennamen'^ Braunschweig J 875 i. 649, Inscr. Gr. Arc. Lac. Mess, ii nos.

439, 40, 550, 3), that another odd tale is told about the death of a Megalopolitan Kerkidas

(Ail. var. hist. 13. 20), and that the cult of Zeus '07rX6(T|Utos is attested only for Methydrion,

an Arcadian town which passed into the possession of Megalopolis (Collitz— Bechtel Gr.

Dial.-Inschr. ii. 148 f. no. 1634, 17 ff. = Michel Rectieil cTInscr. gr. no. 199, 17 ff. = Ditten-

berger Syll. inscr. Gr.^ no. 229, 17 fi.= Inscr. Gr. Arc. Lac. Mess, ii no. 344, 17 ff.

irep\i
I

5e ras Nt](cas raj XP^^^W]^ '''"^ ^'°' '""'^ 'OirXoafJiiov, av KaTadivres evix^po- o'

M.edv[5pt\fis oi iJ.€ToiKr)^aavT€s e[t]s 'OpxofJ-evbv SidXovTO Tb dpyvpiov k.t.X. in an Achaean

decree of c. 234/3 B.C., cp. Collitz—Bechtel Gr. Dial.-Inschr. i. 344 no. 1203, io= 0.

Hoffmann Die Griechischen Dialekte Gottingen 1891 i. 18 no. 8, 10= Michel Rectieil

d'Inscr. gr. no. 614, 10— Inscr. Gr. Arc. Lac. Mess, ii no. 271, lo'OTrXoSMias {sc. 0i/\as) in

a tribal list not later than c. 350 B.C. Hera, and perhaps Athena, shared the title with

Zeus. Lyk. Al. 613 f. TUfx^os... \
'OirXoa/xia^ refers to the Argive Hera (Tzetz. in Lyk.

Al. 610) rather than to Athena (schol. Lyk. Al. 614, cp. schol. //. 5. 412) ; Lyk. Al. 857 f.

Dios and Dfos Nysos 291

hand with the thumb and two fingers extended in the attitude

pecuhar to the Phrygian Zeus'—an attitude known to later ages as

the benedictio LatinaK

Qiq.
I

'OTrXocr/xlqi to Hera AaKivia. Hera ' OirXoafiia was worshipped in Elis and Triphylia

(Tzetz. in Lyk. A/. 858, cp. Zonar. kjc. s.v. 'QirXoaixiva- -//"Hpa, where J. A. H. Tittiiiann

corr. '07r\ocr/;ii'a) ; and there is said to have been a Tt5/u/3oj { = ji(>]ij.6%) of Athena OirXoafxia.

in Elis (Tzetz. in Lyk. Al. 614). As to the origin of the appellative, 'OirXo a/j.ioi < 'OnX6-

SfjLios < *' OwXodd/ji.ioi (P. Kretschmer Die Griechischen Vaseninschriften Giitersloh 1894

p. 149 'also ein Compositum von SttXoi' und der reducirten Form von 5a/i- in dd/xvriixi'),

cp. OTrXddafMos (P. Foucart cj. ' OirXodafxos) , the giant of Methydrion who, when Rhea was

pregnant with Zeus, was prepared to defend her against Kronos (Pans. 8. 32. 5, 8. 36. 2).

See further Immerwahr A'u/i. Myth. Arkad. p. 26 f., O. Jessen in Pauly—Wissowa Keal-

Enc. viii. 2299). Possibly the same belief in the sanctity of the decorporated head

accounts for the Chiesa delle Anitne de Corpi Decollati at Palermo (see E. S. Hartland in

Folk-Lore i9ioxxi. 168 fif. pis. 8—10).
^ Supra i. 391 n. 3.

^ On the benedictio Graeca and the bencdictio Latitia see R. Sinker in Smith—Cheetham

DicL Chr. Ant. i. 199 figs, and E. Fehrenbach in the Dictionnaire d^ArclUologie ChrJ-

tienne et de Liturgie publ. par Le R. P. dom Y. Cabrnl Paris 1910 ii. 749 ff. figs. 1489

—

1492. Various attempts have been made to read a symbolic meaning into these gestures, as

may be seen in tJie articles here cited. A new, but not very probable, notion w as started at

Oxford in 1908 by my friend Dr J. Rendel Harris, who concluded an important address on
' Some points in the Cult of the Heavenly Twins' by suggesting—to the manifest alarm

of a French ecclesiastic in the front row— ' that the episcopal benediction with two fingers

wns originally a prayer that those blessed might have twin children ' {Transactions of the

Third International Congress for the History of Religions 0\^o\A 1908 ii. 176). Possibly

both the Greek and the Latin forms of benediction may prove to have been but variants of

the prophylactic gesture known-all round the northern shores of the Mediterranean as 'the

fig '

: if so, it was once sexual in character, the thumb perhaps representing the phallos and

the fingers the ktels {vide my paper on ' CYKO0ANTHC ' in the Class. Rev. 1907 xxi.

133— 136. The view there taken had been in part at least anticipated by C. Sittl Die

Gcbdrden der Griechen nnd Roiner Leipzig 1890 p. 103 n. i (S. Reinach in the Rev. £t.

Gr. 1906 xix. 342 n. 2 {id. Cidtes, Mythes et Religions Paris 1908 iii. 98 n. 4) objects :

' Je ne crois pas qu'un Grec eiit employe <f>ali'eii' dans le sens d' "exhiber" une partie du

corps.' But cp. the words (paivofiripis and Trapa<f>aiveiv, viro(paive(.v as used in the passages

collected supra p. 223 n. 6). Similar conclusions were reached independently by V. Rififer

' Si/Koc^diT j)s ' in the hidogermanische Forschuugen 1912 xxx. 388—390: ' Diese Gebarde

stellt bekanntlich die weibliche Scham dar, und soil urspriinglich in den Damonen das sie

abschreckende Gefiihl des Abscheus hervorrufen, um sie auf diese Weise von den Menschen

abzuwehren.' Cp. also S. Seligmann Der bose Blick und Verwandtes Berlin 1910 ii. 184 ff.,

Boisacq Diet. Hym. de la Langue Gr. p. 924. For rival hypotheses see M. Breal in the

Comples rendus de rAcad, des iiiscr. et belles-lettres 1906 p. 7^o {(TVK0<pa.vT7i^ is a mere
insult = the Upocpavrris of nothing at all), S. Reinach ' Sycophantes' in the Rev. Et. Gr.

1906 xix. 335—358 {id. Cidtes, Mythes et Religions Paris 1908 iii. 93— 118) (just as the

lepofpdvTrjs exhibited an ear of corn to the initiates of Eleiisis, so we may assume that an

official called the <TVKO(pdvTr)s exhibited a fig in the mysteries of the Phytalidai at 'lepa 1,vktj,

where Demeter had once revealed {^(prjvev) the fig to Phytalos : such an official would

doubtless have the right to exclude undesirables from his audience—hence the transition to

<JVKO(f>avTeLv in its usual meaning : close at hand was the ancient altar of Zeus MetX^x'oj,

'god of the Fig' {p.tiXLX"v), at which Theseus had been purified perhaps with fig-juice, by

the Phytalidai—an attractive combination, which however L. R. Farnell in 7hc Yeaj-'s

Work in Class. Stud, igoj p. 62 f. is too cautious to accept. I have discussed it further

infra Append. M), \V. R. Paton ' The Pharmakoi and the Story of the Fall ' in the Rev.

19—

2

292 Papas and Attis

(S) Papas and Attis.

The same relation of the Phrygian Son-god to the Phrygian

Father-god is imphed in the cult of Attis. Michael Konstantinos

Psellos, the most famous Byzantine scholar of the eleventh century

(1018— 1078 A.D.)\ boldly asserts that Aiis in the language of

Phrygia meant 'Zeus^'—an assertion based on the Demosthenic

evidence for Attis as a rain-god*. More weight must be attached

to the fact that Attis, like Zeus, bore the title Papas or Papds^—

a

Arch. 1907 i. 51—57 [ib. p. 52 n. i in support of S. Reinach : 'I believe we both ventured

the conjecture that there were at some time rival mysteries to those of Eleusis in which the

hierophant, instead of solemnly exhibiting an ear of corn, as the Eleusinian hierophant did,

exhibited a fig, and was described by the devotees of Eleusis, not as a iepo<pdvTr]s, but as

a <7VKo<j)dvTr)s (with an allusion, no doubt, to the improper meaning of avKov=pudendum

nmliebre, a meaning which still survives in Turkey).'), P. Girard ' Quelques reflexions sur

le sens du mot sycophante'' in the Rev. Et. Gr. 1907 xx. 143—163 (tepo^dvTTjs, on the

analogy of iepoKrjpv^, is taken to mean 'apparition sacrJe' : so crvKo<pavTris must have meant
' ceiui qui paraissait dans lefiguier, en train de voler desfigues '

.')).

^ K. Krumbacher Geschichte der byzantinischen Litteratur von Justinian bis zuin

Ende des ostriimischen Reiches {527-14^3)'^ Mihichen 1897 p. 433 ff-, Sir J. E. Sandys

A History of Classical Scholarship- Cambridge 1906 i. 412 fT.

^ Supra i. 399 n. 3.

^ Dem. de cor. 260 \)y]% drrris drrris viji, supra i. 392 n. 4. .See also Arnob. adv. nat.

5. 37 cited supra i. 392 n. 5 (end of second paragraph).

* Supra i. 399 n. 3. P. Kretschmer Einleitung in die Geschichte der Griechischen

Sprache Gottingen 1896 pp. 334, 344 f. , followed by H. Hepding Attis seine Mythen und
sein Kult Gieszen 1903 p. 208 n. 7, prefers to accentuate IlaTras.

With Zeus IldTras or IlaTraj of Bithynia (Arrian. frag, ^o cited supra i. 399 n. 3) and

Phrygia (Sir W. M. Ramsay in ihe Journ. Hell. Stud. 1884 v. 260 no. 12 on a small

stc'le of common stone found in a field near Nakoleia AdSa Kav\Kapov Noi;i'd|5os OveKpo-

K\wfi.i)Ti(Tcra
\
Ad IlaTr^i

| evxv'' ' Probably Dada was daughter of Kankaros Nounas, who
had according to Phrygian custom two names, and her native village was Vekrokome,'

cp. id. ib. 1884 v. 257 f. no. 8 on a similar stele found in the same place OvXwia Sd|/3is

Ilairg. e^x'^l'' ' I copied the inscriptions from six similar stelai, all found in the same field :

the owner said that the ground around was full of them. They are all evidently grave-

stones of common people : the top is ornamented in the style of a pediment, and there is

a plain pedestal ending in a projecting spike to stick in the ground. The one which is

here published differed from the others in having a representation of the god on it : the

god is apparently intended to be androgynous, like the Carian Zeus, but in such rude

work, the point can hardly be asserted positively,' A. Korte in the Ath. Mitlh. 1897 xxii.

32 no. 8 on the marble pediment of a small stde from Bejad 'Apr^fiwu naira : Korte

regards all these stelai as votive rather than funerary ; they may well be both) and Zeus

Uairiai of Dorylaeion (Corp. inscr. Gr. iii no. 3817 on the road from Eskishehir to

Syed-Guz or Seid-el-Ghazi Arifias Kai
|
TaCos inrep

\

/Soojv ISlui' Jla\Trig. Ad Swr^jpi evxV"

Kai
I

'Hpa.K'Ky a.viK\riT[({j]) we must group Zeus IlairTruios of Prousa ad Olympum (A. von

Domaszewski in the Arch.-ep. Mitth. 1883 vii. i74f. no. 17 on a white marble altar now
used as base of a wooden pillar in the mosque at Ermeni Bazai-dshik \^K.-^a.dr\\ rtjxn \

Ad
WaTTirihw Ka\Ta. iTTLTayriv o\\l a'\vv-fevti dvia\T7)cav lepy)0}v

\
|
....'AttoXX. ...

|
ac.t.X.

in the earth: P. Kretschmer Einleitting tXc. pp. 199, 241 f. renders IToTrTruJos by ' Vater,'

but ih. p. 242 n. I suggests that the word may he an ethnic), Zeus Uairaios of Skythia

(Hdt. 4. 59 deov^ fj.il> ixotjvovs rovcrBe WacfKovTai., 'laririv fih /xoKiCTa, eirl 5i Ala Kai TTJf,

i'oiJ.l^oi>T€S T7]v Viji' Tov Aibs (Tuai yiipaiKa, fxerd 8e tovtovs 'A7r6\\w:'d re Kai Ovpavirjv

' Aippodir-rjv Kai 'Hpa/tX^a Kai "Apea. toijtovs /nev iravres '^Kudai vevofiiKaai, oi 8e Ka\f6fj.evot-

Papas and Attis 293

sobriquet strictly comparable with our ' Papa'.' Indeed, the term

Attis itself, as A. Fick proved in 1873^ was just a pet-name for

' Father.' Now it is not a little remarkable that a }'outhful god,

who stood to Kybcle in the same relation as Adonis to Aphrodite"*,

should have been thus habitually saluted in a tone of affectionate

familiarity as ' Daddy*.' The paradox ceases to be paradoxical, if

^SacrtX^tot SKi/^at koX t(^ lIo<Teidi(i)i't. dvovai. ovo/md^eTai Se ^Kvdiarl (on these names consult

II. Hirt Die Indogeniiancn Strassbuig 1907 ii- 587, E. H. Minns Scythians and Greeks

Cambridge 1913 p. 85 f.) IctIt] fj.ev Ta/Sirt, Zei)j 5e opOdrara Kara yviJjfxrjv ye ttjv e/j.rii'

KaXeofievoi Ilairaloj, Tij di 'Awia (with variant 'Atti), ^AirdWo}!' Si Olrdcrvpos (Orig. c. Cels.

6. 39 thrice quotes Celsus as reading Voyyocrvpov, cp. Hesych. ToLTocrvpov tov 'AttoXXw^o.

"LKvdai), Ovpavirj 8e 'A<ppo5iTr] 'ApTi/xwacra (with variants 'ApiiriracTa, 'ApyifJ-iracra, cp.

Orig. c. Cels. 6. 39 quoting ''ApylfJLiraaa.v as read here by Celsus, Hesych. 'Apriix-qaaav •

Ovpaviav 'A<ppodlT7iy, iiwo ^Kvduiv. See further Gruppe Cu//. Myth, orient. A'el. i. iii,

id. Gr. Myth. Rel. p. 1363 n. 3, O. Jessen in Pauly—VVissowa Real-Enc. ii. 1454),

Woanheiov Sk Qa/j,iiia(7d,5as (with many variants : Orig. c. Cels. 6- 39 gives Qa,yKp.a,(sa.ha. as

Celsus' reading). a.yaKit.a.To. hk koX Pufxoi'S kcll vtjovs oii vofxi^ovcn iroUeiv irXrjv'Ape'i- TovTip

Si vo/xi^ovai, Orig. c. Cels. 5. 41 quoting Celsus " oi)5ej' ovv ol/j.ai Siatpepeiv Ala "T'pKTToi'

KaXeiv ^ Zfjva 1) 'ASwvcuov ^ "Za^aicO i) ^A/xouv, tos AlyvirTLOi, ij HaTraiov, (is ^Kvdai,"

5. 45 dX\' ^irei KAcros oi'erat firjSev 5ia<f>4pnv Ala "T\piaTov KaXeiv rj Zijva rj 'Adcovawv

17 ~a^aud -rj, wi AiyinrTioL, 'Afioui' ij, cbj '^Kvdai, Ilairatov, <j>epe k.t.X., 5. 46 Xey^ruaav Se

Kai ^Kvdai TOP IlaTrato;' Oebv elvai tov ewi irdcrcv dXX' -^yueij oi> TreLcro/neda, TiOivTes /j-ev tov

iiri Traai debv, ws Se <pl\ov rep Xax^vri t7]v 1,Kvd(bv eprjfxlav Kai t6 effvoi avrCiv Kai ttjv

ScaXeKTov ovk ovofMa^ovres tov debv ios Kvpl(j> ovb/xaTi t(j1 IJanalov, Eustath. in II. p. 565, 6

ofjLolws Kai 'HpoddTov to KaXeiTai Zevs vtto HfKvduiv opdbTaTa IlaTratos. C. Mliller in his

note on Anon. per. pout. Etix. 13 (Geogr. Gr. min. i. 405 Muller) says of the Bithynian

river Hairavios: ' Num forte nomen hoc a Trdrra, Bithynico Jovis nomine, repetendum?'

—a view adopted by W. Pape—G. E. Benseler Wortej-buch dergriechischen Eigennamen'-^

Braunschweig 1S75 ii. 1129, but rightly queried by O. Hofer in Roscher Z^j;. Myth. iii.

1559) and probably also the irbwoi. of the Scythians (et. mag. p. 823, 31 f. oi yap I.K'udai,

dyaX/xaTa rivd ^xoyrej virbyaia {iiirbyea V.) tCjv dewv, irbnovs avTo. {avrobs V.) KoXoucnv

= et. Gttd. p. 580, 4 ff. 01 yap 1,Kvdai. (sic) dyaXfiaTa Tiva ^^oi'Tes virbyea twv dewv ttottovs avTa

KaXovcriv, Herodian. nepi KadoXLKTJs TrpocryStaj 7 (i. 187, 24 f. Lentz) Trbiros' 2.Kvdai. yap

TO. Trap' avTois dyaX/iaTia ttottous KaXov<n cited by Theognost. can. p. 158, 14 fif. ^Kvdai

yap rd Trap' avToTs dyaXfiaTa ttottous KaXovai, Kadws 'Hpujoiavbs ev ttj KadbXov—an extract

printed in Bekker anecd. iii. 1433) and Dryopians (Flout, de and. poem. 6 ApiioTres Se

irbTTovs Tois SalfjLOvas, schol. E Od. i. 32 wbiroL ol deoi KaTO, ttjv tuv Apvoxitiv (pijjvfjv Kai

eTTipprifia dvTi TOV <ped, Tzetz. i>i Lyk. Al. 943 TT6TT0i oi deal, 8dev Kai to i5 wbiroi Tives

w deoi iJKovffav irap"Oixr)p(f. 17 5e X^fts Apvbirwv. See further O. Hofer in Roscher Lex.

Myth. iii. 2759 f., E. H. Minns Scythians and Greeks Cambridge 1913 p. xxxviii).

^ See J. C. E. Buschmann ' Uber den Naturlaut ' in the Ab/i. d. berl. Akad. 18^2

I'hil.-hist. Classe pp. 391—424, E. B. Tylor Primitive Culture'' London 1891 i. 223 ff.,

P. Kretschmer Einleitung etc. pp. 200, 334 ff.

- A. Fick Die ehemalige Spracheinheil der Indogermanen Europas Gottingen 1873

p. 414 f. Cp. P. Kretschmer Einleitung etc. p. 355, who does not mention Fick, and

Gruppe Gr. Myth. Rel. p. 1548 n. 7, Frazer Golden Bough^: Adonis Attis Osiris^ i. 281

n. I, who follow Kretschmer. I hit upon the same (rather obvious) explanation inde-

pendently in the Class. Rev. 1904 xviii. 79, supra i. 399 n. 3.

"* See e.g. H. Hepding Aitis seine Mythen und sein Kult Gieszen 1903 p. 123 ff.

,

H. Graillot [.e culte de Cybi'le mire des dieiix a Rome et dans Pempire rotuain Paris 1912

p. 208 ff., Frazer Golden Bough^ : Adonis Attis Osiris^ i. 261 ff.

* The simplest nursery-names for 'father' and 'mother' used by the ancients were

2 94 The Mother-goddess and h.tr pdrearos

we assume—as, I think, we must—that Attis was but Papas reborn.

After all, the Phrygians were not alone in the belief that a son

may be the rebirth of his own father. This has been the faith of

numerous tribes in all five continents^ And readers of Samuel

Butler's Life and Habit are aware that analogous views can still be

held by sane men.

(e) The Mother-goddess and her paredros.

The Phrygian conception of the Son as the Father reborn throws

light upon a variety of religious problems. It helps us to understand

that otherwise perplexing aspect of old Anatolian worship, the asso-

ciation of the Mother-goddess with a youthful paredros, who is

at once her consort and her child'-. This is seen to involve no

sanctioning of an essentially illicit union, but rather—at least in

original intention—a primitive view of normal relations between

father, mother, and son. Accordingly in the dactylic and spondaic

lines quoted by Hippolytos {c. 235 A.D.)^ from a Naassene source

{c. 200 A.D.)^, but composed at some earlier date, perhaps under

Hadrian, for a citharodic performance in the theatre', Attis is

equated with such divinities as Adonis, Osiris, Dionysos, and the

like. The first fragment is as follows

:

Blest son of Kronos, or of Zeus,

Or mighty Rhea, hail

!

Attis (sad name for Rhea's use),

Whom weeping Syrians wail

Trfis (tS?) and /xa (Stephamis Thes. Gr. Ling. vi. 187 D f. , H. van Herwerden Lexicon

Graeawi stippletorium et dialecticitiii- Lugduni Batavoruni 1910 ii. 907 f., 1082, iioo).

Even these childish vocables made their way into the language of religion. The former

seems to have occurred in the hymn of the Salii (in Fast. p. 205 « 11 f. Muller, p. 222,

22 f Lindsay pa pro parte, et po pro potissimum positum est in Saliari carmine L. C.

Valckenaer corr. patre—a reading accepted by C. O. Muller and by R. Ktihner

—

F. Holzweissig Aiisfiihrliche Grammatik der lateinischen Sprache'^ Hannover 1912 i. 196)

:

the latter became the name of the great mother-goddess of Asia Minor (W. Drexler in

Roscher Lex. Myth. ii. 2215 ff., Gruppe Gr. Myth. Rel. pp. 1527, 1548, alib.y id. Myth.

Lit. 1908 p. 557). Both are found in Aisch. sitppl. 890 ff. =899 ff. fxa Ta, fia Fa,...
|

...c5

/3a, Fas Tiai, ZeO with schol. w irdrep ZeO, F^s irat, whence L. C. Valckenaer cj. c5 ttoi Fas,

n-a Zed, C. A. Lobeck a; fxa ya, ttS. ZeO, H. L. Ahrens {infra § 3 (c) i (7;)) cj Ba7are

MafeO or c3 Ba7are 7ra ZeC.

^ Frazer Golden Boiigh'^: The Magic Art i. 104 (Lower Congo), ib?: Adonis Attis

Osiris* i. 91 f (Lower Congo), A. E. Crawley The Idea of the Soul London 1909 p. 233 ff.,

and especially E. S. Hartland Primitive Paternity London 1909 i. 195— 199 (Maidu of

California, ancient Irish, Indian Aryans, Egyptians, Kulin tribe of S.E. Australia, ancient

Scandinavians). Cf Folk-Lore 1905 xvi. 293 (ancient Italians).

^ Supra i. 645 with n. 12, 648.

* G. Salmon in Smith—Wace Diet. Chr. Biogr. iii. 93 ff., H. Lietzmann in Pauly

—

Wissowa Rcal-Enc. viii. 1874 f.

* F. Legge Forerunners and Rivals of Christianity Cambridge 1915 ii. 11 f., 26 n. 5.

' U. von Wilamowitz-Moellendorff in Hermes 1902 xxxvii. 329.

The Mother-goddess and h^v pdredros 295

As lost Adonis ; Egypt's eyes

Have her Osiris seen ;

Hellenic sages recognise

The heavenly horn of Men
;

In thee the Samothracians chant

Adamna's^ sanctity ;

Haemonians find their Corybant ;

' Papas ' the Phrygians cry,

Now dead, now deity ycleped,

Fruitless and all forlorn,

A goatherd, or a green ear reaped 2,

A piper almond-born^.

' Hesych. dSa^u'eii' to (pCKilv. Kal ^pvyes tov <pL\ov 'Add/ju'a \iyovciv. I suspect

connexion with the nursery-names 'kSa, "ASas, etc. (P. Kretschmer Einleihmg in die

Geschichtt' der Griechischen Sprache Gottingen 1896 p. 337 f.). If so, "Aha.^va meant
' Fatherly One ' (suffix -/if- as in d^eXtjai/ot, dTrdXaMfos, viivv/mvos, etc.)—a doublet of

"Arrts (supra p. 293). A. Pick Die ehemalige Spracheinheit der Indogermancn Europas

Gottingen 1873 P- 4'6> misled by P. de Lagarde and F. Mliller, says 'eranisches Lehnwort.'
"^ Hippolytos has already compared the crowning rite at Eleusis, the exhibition to the

mystics of a corn-ear reaped in silence {ref. haeres. 5. 8 p. 162 Duncker—Schneidevvin

X^70i'(ri 5e avrbv, (prjcrl, i>pvyei Kal " xXoepoi' (TTaxv redepiff/jiivov," Kal /xerd to!>s ^pvyas

WdrjvaToL pLvovvres '^Xevalvia Kal iiri8eiKi>vvTes toIs iwoiTTevovai to fiiya Kal OavfiauTov Kal

reXeidTaTOv ewoirTiKbv eKel fxvcT-qpwv ev (TLixJirri Tedepicr/JLivov (ttclxw). This corn-ear probably

represented Kore, Demeter and her daughter being the Corn-mother and the Corn-maiden

of the Eleusinian harvest-field {supra i. 397 n. 4 pi. xxviii). It is even possible that the

identification of Kore with the young corn may help to clear up the obscurity which still

surrounds the name X\.€p<j€(f>bvt]. L. Bloch in Roscher Lex. Myth. ii. 1286 ft". and Gruppe

Gr. Myth. Rel. p. 1181 n. 6 collect the extant forms. Gruppe emphasises the following

points : [a) The first half of the compound, to judge from such vase-inscriptions as

nep(p)60aT(T)a (P. Kretschmer Die Griechischen Vaseninschriften Gtitersloh 1894 pp. 122,

178), was probably not verbal. If an adverb *7r^p<re be assumed, Ilepcre-^oo-o-a, Jlep(p)l)-

(paT[T)a, etc. might be related to it as 'irfKi-p.axos, Tt/jXc-kXtj?, etc. to TrjXe. (/;) The
second half of the compound cannot be directly derived from (jjaluos. But Ile/cio-e-^acrcra

may be formed like TTiXi-(paaaa for TriXe-cpdecrcra ; in which case llepa-€-<p6i>Ti might be a

hypocoristic name. The crux, then, is to devise a suitable meaning for *Wpo-e. And the

matter is complicated by the Laconian forms Ilij/je^iveia (Hesych. s.v.), ,"JERl©ONAI
{Inscr. Gr. Stc. It. no. 631 Lokroi Epizephyrioi). With all diffidence I suggest the root

of cnrdpoj, ffw^pp.a, which appears with loss of initial cr in irpw^, irepKvb^, etc. and with

determinative s as pars- for *spere-s- in Old Indian prsan, prsat, etc. (see Walde Lat.

etym. VVdrterb.'^ p. 728 f.). On this showing neptre- would be cognate with our word

spring' and Jlepffi(f>acr(Ta, Hep(Te<p6vri, could mean 'She that appears in Spring.' Cp. Orph.

h. Phers. 29. 12 f. dapwi]...
\

i^pov iK<pa'i.vovca Siiias ^XaoToh xXooxapTroLS.

Be that as it may, it is clear that in Phrygia Attis was sometimes identified with the

young corn (Frazer Golden Bough^: Adonis Attis Osiris'* i. 279). Possibly the Phrygian

Zeus stood in a similar relation to the old corn, for he bore the title TroXucraxi's (Hesych.

^ayaloi- ...Tj Zeus ^pvyios. yu^yas. ttoXus, raxi^s, where W. Drexler in Roscher Lex. Myth.

ii. 2552 convincingly (O. Hofer il>. iii. 1560) restored /U^7as TroXiycrraxi's). The Phrygian

Lityerses, the Bithynian Bormos, etc. were analogous figures : see the highly important

chapter on ' Lityerses' by Sir James Frazer (Golden Bougli^ : Spirits of Corn and Wild

i. 214 ff.). Attis was variously, interpreted by late writers : he is the ripe corn cut by the

reaper (Firm. Mat. 3), or more often the short-lived flowers of spring contrasted with

Adonis as the maturer crops (Porph. ap. Euseb. praep. ev. 3. 11. 12, 3. 13. 14, and ap.

2()6 The Mother-goddess and her pdredros

The second fragment runs thus :

Attis, Rhea's son, I'll sing,

Not with blare of trumpeting,

Nor with flute Kouretes shrill

Up the steep of Ide's hill,

Nay, but Phoibos' lyric muse

I must mingle and confuse.

Crying still Et/oi Euan,

For our god's a very Pan,

He's a Bakchos, he's a swain

Shepherding the white stars' train ^.

-Vug. (fe civ. Dei 7. 25, cp. Sallustius Trfpi df.uiv koX Kbaixov 4, Amm. Marc. 19. i. 11, 22.

9. 15, ' Sosicles Atticus' ap. Fulgent, myth. 3. 5, Remigius ap. Myth. Vat. 3. 2. 4).

.Some of the multiple corn-ears figured on coins of Bithynia, Kappadokia, Lydia,

Phrygia, etc. [e.g. Anson Num. Gr. iii. 1240". nos. 1292— 1313 pi. 23 f.) may be meant

for ceremonial sheaves.

•' Infra Append. B Galatia.

* Hippol. ref. hacres. 5. 9 pp. 168, 170 Duncker—Schneidewin TOi-^apovv , (prjaiv, iirav

avveKdiov (Wilamowitz cj. trvviXOri or perhaps avveXdojcn) 6 drj/xos iy to?s dedrpois eiairi

{dcloi cod. C. Wilamowitz cj. etaeiai) rts r]/j.(piecrfxevos aroXriv ^^aWov, Kidapav <t>epu)v Kai

ij/dWwv, oiJTiiJS (Wilamowitz cj. oiVos) \4yeL a5(j}v to, pLcydXa p-var-qpLa ovk tlSwv a. Xe7€r

"EiVe Kpdvov y^vos. eiVe Aios /xd^apos (Bergk cj. p.aKap), (ire 'P^as p,eyd\r]s, X^-^P^i '''O

KaTrj<pes dKovcrpa (G. Hermann cj. &KpLa-fj.a) 'Peas, "Am (Bergk cj. "Atttj) " cri KaXovcri pev

Aaavptoi Tpnr6dT]T0v "ASoj/'ir, oXij (Roeper cj. KaXti) 5' Ai^uTrros "Oatpiv, ewovpdvLov yi-r)v6^

Kipas "E\\r)V€S ao<plav (Wilamowitz cj."EXX7;j'os <To<pia), Sa/ioSp^t/ces (Wilamowitz cj. "Zanb-

6paK€s) "Adapva (so Bergk for 'ASdp. cod. C.) ae^dcrpiov, Alp.bvioi (Alpoviot cod. C.

Schneidewin cj. MaLoyioi, Bergk ^Akp.6i'wl) Kopv^aira, kuI oi 4>pvy€s dWors pev Ildwav,

TTore 5e viKvv, 7) deov, ij 6>' iroXvKaprros ^tlkt€V dp.vy5a\o% dvepa avpiKTav." tovtov (prjcriv

elvai <Tbv> iro\vp.op(pov "Attlu, bv vpvovvTis\4yov(nu ovto}%- ""Attiv vpvqaw tov 'Peij^s, ov

KwSdivojv (so Schneidewin for ihhLvCiv cod. C.) cvv ^bp-^ois (so Schneidewin for (Tvp.pbp.j3oi.i

cod. C), oid' au\C)v (Wilamowitz cj. aiiXi^} ^l5aLuv Kovprjruv pvKr]Tq. (so Wilamowitz for

p,vKTT]Ta cod. C), dW et's (so Schneidewin for oh cod. C.) ^oijSeiav p.l^oi p.ovaav (popp.iyyui',

eiiol, (vdv (so Schneidewin for ev(jjv cod. C), ws Tldv, tjs BaKxevs, ws TroLixr]v \evKCbv

&(7Tp(jJv.'' 5ia TovTovi Kai tovs toiovtovs Xbyovs irapebpfvov<nv ovtoi roh Xeyopivois MTjrpdj

p,eydXr]s pvaTijpiot.s, k.t.X.

These important excerpts have been variously handled : see F. G. Schneidewin
' Hymnorum in Attin fragmenta inedita' in Philologiis 1848 iii. 247—266, G. Hermann

in the Ber. sdr/is. Geselhch. d. Wiss. Phil. -hist. Classe 1849 PP- '—5> ^ • ^- Schneidewin

in the Nachr. d. km. Geselhch. d. Wiss. Gbttingen Phil. -hist. Classe 1852 p. loi ff., Poet.

lyr. Gr. iii. 685—687 Bergk*, W. Froehner Mdanges d'Epigraphie et d'Archiologie Paris

1873 i. 49 ff., U. von Wilamowitz-Moellendorff in Hennes 1902 xxxvii. 328—331,

H. Hepding Attis seine Mythen und sein Knit Gieszen 1903 pp. 34—36. Schneidewin

took the first fragment to be written in dactylic and anapaestic measures. Hermann
completed it as a set of hexameters. Bergk printed it as eight anapaestic lines followed

by six dactylic tetrameters. Wilamowitz restores it as thirteen dactylic tetrameters, viz.:

EiVe Kp6i'ou yivo%, eiVe At6s ixdKap,
\
eiVe P^as peydXa^, x^-^pi^) <w> to Ka\Tr]<p€S aKovapa

Via%" Attl- (yk Ka\Xovai p.kv 'AcatjpLOt TpLwbOijTov
"
A\8(j}vlv, bXrj 5' Ai'7U7rTos"0<ripiJ', fTrlof-

pdviov Mijvos Kipas "KXXri\vos ao(pLa, -apddpaiKes "ASap^a ae\^d(rpiou, A'lpbvioi Kopv^avTa,

Kai
I

ol ^pvyes aXXore pev ndirav, ttot^
\
S(e) =:o5> viKvv -q debv 17 tov aKapirov ^ |

at7r6Xoi'

7] x^o^pov (TTaxv dp,r)\6^vT(a) rj <T>bv woXvKapvos iriKTeu d\ptjybaXoi dvipa cvpiKrdv...

(I should prefer to spell "Atttjs and IlaTrTras : see P. Kretschmer Eiiilcitung €ic. pp. 350,

345). Schneidewin, followed by Bergk, prints the second fragment as eight spondaic

The Mother-goddess and her pdredros 297

Syncretism of this sort can be illustrated by a marble statue of

Hadrianic date (fig. 189)^ found during the winter of 1867— 1868 in

the hall of the Dendrophori- adjoining the Metroion at Ostia* and

now preserved in the Lateran Museum at Rome*. Attis, a youth

Fig. 189.

of markedly feminine type, is reclining on a rock, whose hard

surface is softened by the spread of his mantle. His left arm is

propped on a bust of Zeus". His left hand, with a ring on the

ring-finger, holds a lagobolon ; his right, a bunch of corn, fruit, and

lines (two catalectic dimeters, two tripodies, four catalectic dimeters) ; Wilamowitz, as

ten spondaic lines (a dimeter, a catalectic dimeter, four catalectic monometers, four

catalectic dimeters), viz. :

'
Attiv v/j.i'ria'w rbv 'PeiTjs

|
oi) Kwdibvuv avfi |36/i/3ois,

|
ovk ai)\<Si

|

'Idaloiv
I

KovpriTUJv
\

fivKi]Tcii,
|
dXX' eis i>oi^(iav fii^u

\

/xovffav (pop/J-lyycov • evo?,
\
evdv, d)S

ride, ws Ba/cxfi^J,
|

'<'S woiixriv \evKwv S.arpwi'. (I should again spell the name of "Arriys

with 7], not r.)

^ C. L. Visconti in the Ann. d. Inst. 1869 xli. i'i\^., Mon. d. Inst, ix pi. 8^, 2

(= my fig. 189), A. Rapp in Roscher Lex. Myth. i. 727, P. Decharme in Daremberg

—

Saglio Diet. Ant. i. 1688 fig. 2248, F. Cumont in Pauly—Wissowa Keal-Enc. ii. 2251,

Reinach Rip. Stat. ii. 472 no. 6. The inscription {Corp. inscr. Lat. xiv no. 38, Uessau

Inscr. Lat. set. no. 4115) is: Numini Attis C. Cartilius Euplus ex monitu deae. Length

of marble r6o"'.

- On the Dendrophori of Italy and the Latin provinces see F. Cumont in Pauly

—

Wissowa Rcal-Enc. v. 216 ft", and the literature there cited.

^ C. L. Visconti in the Ann. d. Inst. 1868 xl. 362 ff"., Mon. d. Inst, viii pi. 60 ; id. in

the Attn. d. Inst. 1869 xli. 208 ft"., Mon. d. Inst, ix pis. 8 and 8*.

* W. Helbig Fuhrer diirch die offentlichen Sammlungen klassischer Altertiinier in

Rom"' Leipzig 1913 ii. 51 f. no. 1236.
'' C. L. Visconti in the Attn. d. Inst. 1869 xli. 235: 'Giove Ideo '—a plausible

suggestion.

298 The Mother-goddess and \\tr pdredros

flowers. His head, twined with a garland of pine-cones, ahnonds,

pomegranates, poppy-heads, and flowers, wears a Phrygian cap,

which is encircled below by five rays (restored in their ancient

holes) and embellished above by a crescent moon and two up-

standing ears of corn. The whole figure with its air of pensive

melancholy, not to say unmanly slackness, aptly embodies the

Graeco-Roman conception of Attis. Particular traits and adjuncts

recall other deities. The crescent is that of Men. The hair, with

its long side-curls and a ribbon across the brow, is reminiscent of

Fig. 190.

Dionysos. The attitude of graceful repose would suit Adonis^ And,

lest the lines should degenerate into weakness, we have a rigid

framework formed by the bearded bust and the underlying rock

—

a reminder that Attis after all was akin to the great powers of

nature, Zeus and Kybele, the sky-father and the mountain-mother.

Zeus, as husband of Kybele^ appears on other monuments of

the same cult. From the Metroion at Ostia came also a votive

marble basket (fig. 190)^ the lid of which has a handle shaped like

a cock in obvious reference to the Galliis or emasculated priest of

^ Cp. Theokr. 15. 84 ff., 127 ff.

- lovil. or. 5 p. 166 A f. Ti'j ovv i) M.TjTrip twv dewv ;...tj kuI reKovca. kclI uvvoLKOvffa T(f

fieyaXu) Ad ^e6s inrofTTacra fieyoKf] fj-era tov fxeyav Kai (ji)u ti^ fxeyoKui drjuiovpyw, 7/ TrdcT^s

ixei> Kvpla fco^s, Trdtrijs 8e yeviaeios airia, ij paara /xeu (TnTeXovaa to. iroiovneva, yevvdbcra 5e

dlxa Trddovs Kai 5rifj.iovpyovcra to. ovra /xera rod warpos- avrr) Kai wapdivo's d/xriTOjp Kai Aids

aivBuKOS Kai ix-qr-qp 6(wv ovtujs ovaa irdvTU)v.

2 C. L. Visconli in the Afin. ci. Inst. 1869 xli. 240 fF., Mon. d. Inst, ix pi. i^, i«, i**

(= my fig. 190), P. Decharme in Daremberg— Saglio Diet. Ant. i. i688 fig. 2249, Frazer

The Mother-goddess and hcv pdredros 2C^C)

the goddess. The rest of the Hd is covered with corn-ears, which

fall outwards from the centre : the cock's tail is formed by some of

them^ and supported by others. On the front of the basket is in-

scribed ' M. Modius Maximus, Archigallus of the colony of Ostia^'

The latter part of the inscription is grouped about pan-pipes, and

round it are disposed other tokens of the cult ; to the right, a

lagobolon, a pipe, a flute (?) ; to the left, a timbrel and a bed of

reeds^, among which are seen the head of Attis, the head of Zeus,

the lion of Kybele, etc. This curious

relic seems to have been a corn-

measure or modius dedicated by the

chief-priest, presumably because his

own name happened to be Modius.

Sir James Frazer supposes that it con-

tained the priest's ashes'*. But, arguing

from the analogy of the Cabiric bas-

ket^ I should surmise that it was the

receptacle for the genitals of which,

in accordance with the Phrygian rite

(fig. 191)°, the Archigallus had de-

prived himself". Votaries of Kybele, Zeus, and Attis were wont to

wear effigies of the gods that they served^. A statue brought from

Golden Bougli^: Adonis Attis Osiris^ i. 279 (who notes that the ' urn' is in the Lateran

Museum, no. 1046).

^ Cp. the tail of the Mithiaic bull {supra i. 518), which ends in three corn-ears.
'^ Corp. inscr. Lat. .xiv no. 385 = Dessau Inscr. Lat. sel. no. 4162 M. Modius

Maxximus {sic)
\
archiigallus

|
cololniae

| Ostilensis (Dessau reads Ostiens. But see

fig. 190).

•* H. Dessau loc. cit. says ' arbores.' But C. L. Visconti loc. cit. and H. Graillot

Le culte de Cybele Mere des dieiix a Rome et dans Pe»ipire I'omain Paris 191 2 p. 117 n. 2

rightly connect the reeds with the Cannophori (F. Cumont in Pauly—Wissowa Real-Etic.

iii. 1484 f.) and their festival known as canna intrat on March 15 (Wissowa Rel. Kult.

Rom." p. 321).
* Frazer Golden Bough'^ : Adonis Attis Osiris* i. 279.
= Supra i. 107 f. See now an interesting article by E. M. W. Tillyard 'A Cybele altar

in London' in the/ourn. Rom. Stud. 1917 vii. 284 ff. pi. 8.

^ Morell. IVies. Num. Imp. Rom. ii. 301 pi. 11, 16 (= my fig. 191) a bronze contorniate :

obv. IMP -CAES -VESPASIAN -AVG -cos- III • Head of Vespasian, laureate, to right; rev.

A Gallus, nude, castrating himself with a knife before an altar (?), or into a round

receptacle (??), set on or in the ground : behind him, his Phrygian cap. On the age and

purpose of such contorniates see Babelon Mann. gr. rom. i. i. 689 ff., B. Pick in Pauly

—

\N\&iOvi& Real-Enc. iv. 1153— 1160, F. Lenormant in Daremberg—Saglio Diet. Ant. i

1485— 1488, .Stevenson—Smith—Madden Diet. Rom. Coins p. 271 ff. {ib. p. 94).
" Cp. the case of Kombabos {supra i. 591 n. 2). H. Graillot op. cit. pp. 134 n. 7,

179 n. 4 takes the same view, quoting Apul. met. 11. 11, Paulin. Nol. 19. 1^6, poem,

ult. 79 ff. (Ixi. 525 A and 699 A Migne).
** Hdt. 4. 76, Polyb. 21. 6. 7, 21. 37. 6, Dion. Hal. ant. Rom. 2. 19, cp. Cornut.

theol. 6 p. 6, 8 f. Lang.

300 The Mother-goddess and]itv pdredros

Rome to Paris, and subsequent!}' published by Montfaucon, repre-

sents a priest wearing on his breast two medalHons and an aedicula

(fig. 192)1 : the medallions display two busts of Attis ; the aedicula has

Kybele with mural crown and timbrel standing between lupiter

(thunderbolt, spear) and Mercurius {caduceus), the gable being occu-

pied by a reclining figure of Attis (cap, lagoboloii). A relief, found in

1736 between Civita Lavinia and Genzano and now in the Palazzo dei

Fig. igi.

Conservatori at Rome-, shows (fig. 193)^ a priest of effeminate aspect

wearing a long-sleeved cJiiton and a hiindtion drawn like a veil over

his head. He has ear-rings, fillets, and a necklace. In his right hand
is a pomegranate and three pomegranate (?)-twigs ; in his left hand
a shell-shaped bowl of fruit including a fir-cone and almonds. A
whip of triple lash strung with knuckle-bones hangs over his

shoulder. And beside him are suspended a pair of cymbals, a tim-

brel, a pipe, a flute, and a basket or kiste containing his severed

1 Montfaucon Antiquity Explained trans. D. Humphreys London 1721 i. 6f. pi. 3
no. 9 statue {minus head and arms) belonging to M. Foucault. My fig. 192 reproduces

the upper part of the figure only.

^ W. Helbig Fiihrer dtirch die offeritlichen Saiiunhmgen klassischer AltertUmer in

Roin'^ Leipzig 1912 i. 566 no. 987.
^ G. Winckelmann Monumenti antichi inediti Roma 1821 ii. 7 ft". pi. 8, P. Righetti

Descrizione del Cavipidoglio Roma 1833 i. 131 f. pi. 130 (= my fig. 193), Baumeister Z)^«/J/«.

ii. 801 f. fig. 867, Reinach R^p. Reliefs iii. 207 no. i, H. Graillot Le culte de Cybele Mere
des dieux a Rome et dans Pempire romain Paris 1912 p. 236 ff.

The Mother-goddess and h.^v pdredros 301

genitals. Finally, he bears on his breast an aediada with a half-

length figure of Attis, and on his head a bay-wreath of gold(?)

adorned with three medallions' representing a bust of Zeus between

» Fig. 193.

two busts of Attis, while both ends of his whip-handle exhibit the

same bearded head of Zeus. A pendant to this relief is furnished

by another, formerly in the Villa Mattei and now in the Vatican

(fig. 194)^ which portrays Laberia Felicia, chief priestess of

' A broken diadem in gilt bronze, which came from Rome to Berlin, shows a bay-

wreath decorated with two medallions (busts of Kybele and Attis) with a rosette between

them (A. Furtwangler in ih^/ahrb. d. kais. deulsch. arch. Inst. 1892 vii Arch. Anz. p. in).

On such diadems see supra i. 22, cp. i. 354, and Brit. Mus. Cat. JeivelUry p. 364
nos. 3044, 3045 pi. 70.

^ Visconti Mus. Pie-CUm. vii. 107 ff. pi. 18 (= my fig. 194), Baumeister Deukni. ii. 802

fig. 868, Reinach R^p. Reliefs iii. 410 no. 3, Amelung Sculpt. Vatic, ii. 614 f. no. 403

pi. 58. Height I •04'", breadth o" 74'". Fine-grained, light grey marble. Restored: upper

part of scallop, head and neck, part of left breast, left hand with wreath and parts of

garland, right lower arm with hand znA patera.

302 The Mother-goddess and h^r pdredros

Kybele\ Set against the background of a great scallop-shell, a motif

appropriate to a Mother-goddess^, we see Laberia pouring a libation,

not, as we might have expected, to Kybele, but to Zeus. The small

Fig. 194.

altar decorated with a festooned eagle, the garland of bay-leaves^

hanging from the left hand of the priestess, the bearded head slung

between her breasts, all proclaim the essential relation of the Mother-

goddess to the Father-god.

^ The inscription {Corp. iitscr. Lai. vi no. 2257 = Dessau Inscr. Lat. sel. no. 4160)

runs : Laberia Felicia
|
sacerdos maxima

|
Matris deum m(agnae) I(daeae).

^ See L. Stephani in the Compte-rendu St. P^t. 1870— 1871 p. 17 ff., Gruppe Gr.

Myth. Ret. p. 1349 f., S. Seligmann Der b'dse Blick iind Verivandtes Berlin 1910 ii. i26f.,

2048"., alib., O. \\.t\\er Die antikc Tierwdt Leipzig 1913 ii. 560 f. The symbolism rests

on the resemblance of the shell to the womb : the Greeks spoke of the scallop as Kxeis or

KTivLov (Stephanus Thes. Gr. Ling. iv. 2028 A—c).

^ So Amelung loc. cit. Baumeister loc. cit. says ' Eichenzweig,' Dessau loc. cit.

'coronam quernam.' Apparently a trail of bay-leaves has been wrongly restored as a

wreath of oak.

Attis in relation to Christianity 303

(^) Attis in relation to Christianity.

The cult of Attis had points of contact with Christianity itself.

A Father manifesting himself anew in the person of his Son, a Son

bearing the name of his Father,—such beliefs naturally predisposed

men to faith in that Son whom the Father sent to be 'the effulgence

of his glory, and the very image of his substance^' Outward cere-

monies and inward doctrines alike lent themselves to this end. The
rites of Attis, apart from certain crudities, might almost have passed

for Christian usage—witness the body of the divine Son affixed to

the pine-tree-, the lamentation over his prostrate form, the sudden

1 Hebrews 1.3.

- At the festival of the vernal equinox (March 22) known as arbor inirat (H. Hepding

Attis sdne Mythen u>id seiii Knit Gieszen 1903 p. 149 ff., Frazer Golden Botiglr^: Adonis

Attis Osiris'' i. 267 f.). Firmicus Maternus {c. 347 a.d.), who alone mentions the effigy

fastened to the tree, already cites parallels (Firm. Mat. 27. i f. in sacris Frygiis, quae

matris deum dicunt, per annos singulos arbor pineacaeditur et in media arbore simulacrum

iuvenis subligatar. in Isiacis sacris de pinea arbore caeditur truncus, huius trunci media

pars subtiliter excavatur : illic (so F. Oehler for illis cod. P.) de segminibus (so Wowerius

for seniinibn.t cod. P.) factum idolum Osiridis sepelitur (cp. Plout. de Is. et Os. 8, 16, 18,

21, 42). in Proserpinae sacris caesa arbor in effigiem virginis formamque componitur et cum

intra civitatem fuerit inlata, quadraginta noctibus plangitur, quadragesima vero nocte

comburitur). The same method of comparative study has been followed with conspicuous

success by W. Mannhardt IVald- iind Feldculte- Berlin 1904 i. 572 f. , 1905 ii. 291 ff. and

by Frazer Golden Bough^ : The Magic Art ii. 59 ff. , ib.'^ : The Dying God p. 251 ff. The
former regards the tree with its effigy of Attis as a ' Verkorperung des vom Tode erwachten

Wachstumsgeistes ' {op. at." ii. 295). The latter says :
' The bringing in of the pine-tree

from the woods, decked with violets and woollen bands, is like bringing in the May-tree

or Summer-tree in modern folk-custom ; and the effigy which was attached to the pine-

tree was only a duplicate representative of the tree-spirit Attis' (<?/. elt.^: Adonis Attis

Osiris^ i. 277).

I confess, I do not agree with these conclusions. So far as I can judge the evidence

available, at least in the classical area, the tree-spirit was essentially female, being but a

vegetable form of the earth-mother (supra i. i n. 3, 339, 396 f., 525 f., 779 f.)- Her

consort was male, being originally an embodiment or representative of the sky-father.

The May-queen in popular custom stands for the fertilised vegetation-power, the May-king

for her fertilising partner : their union ensures the fertility of the whole neighbourhood.

On this showing (to get back to Attis) the man in the tree was not conceived as ' a dupli-

cate representative of the tree-spirit,' but as in some sense (husband? victim? both?)

devoted to the tree—the male to the female—for the purpose of promoting fertility. Attis,

like Pentheus (on whom see an illuminating article by my friend the Rev. A. G. Bather

'The problem of the Baec/iae' in the /ourn. Hell. Stud. 1894 xiv. 244—263, Farnell

Cults of Gk. States v. 167 f., Frazer Golden Botigh'^ : Adonis Attis Osiris'* ii. 98, ib^^ :

Spirits of Com and Wild i. 24 f., supra i. 679), whose name— Prof. H. M. Chadwick

suggests to me—may hang together with that of the Thracian Bendis (cp. the Thracian

Penthesileia, if not also the Lesbian Penthilos, etc.), was a divine king (loul. or. 5. 168 c

ToO /3ao-iX^tos"ATri5os, 169 c 6 |8a(nXei)5 "Attis, Inscr. Gr. Sic. It. no. 913, 3 f. Ostia ["Att61']
|

M7;i/oTi;[pdi'vaj], Corp. inscr. Lai. vi nos. 499, 3f. Attidi
]
Menotyranno invicto, 500, 2 i.

Attidi Meno|tyranno, 501, 2 f. Attidi .sancto
|
Menotyranno, 508. i f. [At]|ti Menotyranno,

511, I Attidi Menoturano, ro Attidis Minoturani, 512, i [.\ttidi Menotyranno]) and, as

Sir James Frazer has shown {Golden Bough^ : Adonis Attis Osiris^i. 285 ff.), presupposes

a line of priestly kings once sacrificed at periodic intervals for the good of the community.

304 Attis in relation to Christianity

6"^^

zIL
WESl

T^±E±
NORTH

J

:x.

SOUTH

-/;

».i

I EAST
I

\

Fig. 195.

:^

Attis in relation to Christianity 305

I add a northern parallel to the Christianisation of the Phrygian tree-cult. The Gos-

forth Cross (C. A. Parker The Ancient Crosses at Gosforth, Cumberland 'London 1896 with

pis. and figs, of which pi. i=my fig. 195 and pi. 2 my fig. 196, id. The Gos/orth District:

its Antiquities and Places of Interest Kendal 1904 pp. 80—92 with figs.) is a red sandstone

monolith (14^ ft high) still standing S. of the church at Gosforth in Cumberland. A fellow-

cross of much the same design formerly stood some 7 ft away, but was cut down in 1 789

to serve as a sun-dial. Between the two crosses was a horizontal stone, on which was

carved the figure of a large sword. The extant shaft, which rises from a rectangular three-

stepped base, is circular in section below (40 ins round) but oblong above (6x5 ins) and

supports a wheel-shaped head (20 ins across). The whole monurhent is carved to look

like a tree : tlie bole is patterned as if half-covered with bark, and the interlaced lines

higher up are suggestive of branches. All four sides, where the trunk has been, so to say,

squared, exhibit carvings susceptible of a twofold interpretation, either Scandinavian or

Christian. G. Stephens dated them c. 680 A.D. ; but S. Bugge

assigned them to s. ix a.d., and C. A. Parker now places them

as late as c. 950— 1050 a.d. The subjects represented run,

from bottom to top, as follows : (ii) iVestern series. Loki bound

beneath snake, whose venom drips upon him : Sigyn, his wife,

catches venom in cup = .Satan bound. Odhin on his horse

Sleipnir rides down to Mimir's well at one of the roots of

Yggdrasil : Heimdallr the sentinel with the Gjallarhorn keeps

back the wolf-serpents Hati and Sk2ll = Death on the pale

horse overcome by Christ the shephertl, who defies the powers

of evil. A wolf-headed monster, the progeny of the wolf

Fenrir, attacking the solar wheel = A devil attacking the

cross, [fi]
Southern series. Odhin riding through the hall

of serpents on Nastrand = Christ trampling on Satan. The
wolf Fenrir and the Midhgardh-serpent attacking the hart

Eikthyrnir = 'rhe powers of evil attacking the hart, symbol

of Christ. Fenrir as a wolf-headed monster gagged by Thor's

sword = Leviathan tamed. Serpent attacking the solar

wheel = Devil attacking the cross, (c) Eastern series. Ser-

pents beneath the feet of Nanna, the faithful wife of Baldr :

blind Il^dhr with a lance of mistletoe stabs Baldr, son of

Odhin — The serpent's head bruised by the heel of the

woman, Mary Magdalene with her aldbastron : Longinus the

blind soldier with his lance stabs Christ on the cross. Head-

less monster = Evil subdued. Vidharr, son of Odhin, slays '^' "

the wolf-serpent Fenrir, whose jaw he rends open with left arm and right foot = The descent

of Christ into hell. Fenrir attacking the solar wheel = Devil attacking the cross, (il) Northern

series. Endless interlacing = Symbol of eternity. Odhin on Sleipnir overcome by Fenrir

at the end of the world = Death on the pale horse overcome by Christ. Odhin battling with

the fire-demon Surtr = Christ as conqueror: Satan cast down from heaven. The solar

wheel = the cross. Several of these bilingual interpretations are far from certain. Here it is

in point to notice an alternative explanation of the central scene on the eastern face.

C. A. Parker comments: ' Baldur the beautiful, or, Odin hanging on the tree self sacri-

ficed.' The latter view, that of the Rev. W. S. Calverley, is based on Hdvaindl 138 f.,

a remarkable passage translated by H. M. Chadwick The Cult of Othin London 1899

p. 72 thus: ' 138. " I know that I hung full nine nights on the gallows tree (or " windy

tree") wounded by the javelin and given to Othin, myself to myself; on that tree, of

which no one knows from whose roots it proceeds." 139. "They cheered me (or

" assuaged my hunger and thirst") neither with bread nor drink ; I looked down and took

up runes, took them up crying; from thence I fell again.'" Prof. Chadwick ib. p. 80

notes :
' Othin is both the person sacrificed and the person to whom the sacrifice is offered.

There is no indication that Othin was also the sacrificer or that the sacrifice was voluntary

C. n. 20

3o6 Attis in relation to Christianity

blaze of light, the words of comfort whispered by the priest

:

Courage, ye mystics of the god now saved ;

Salvation shall be ours from all our woes ^
!

No less suggestive was the teaching connected with the taurobolium^

and criobolhim'^. In all the Zeus-cults of the Mediterranean world

the bull and the ram play their part as centres of procreative powers

And by this dread baptism in their blood and reception of their

vital forces'* the worshipper (I quote a Roman altar of the fourth

century) was 'reborn to life eternaP.' The devotee of Attis belonged

on the part of the victim.' But, if those Eddie stanzas represent a genuine Norse beHef,

the sacrifice of Odhin to Odhin on the gallows tree might well be taken as the nearest

pagan parallel to the crucifixion of Christ.

^ Firm. Mat. 22. i nocte quadam simulacrum in lectica supinum ponitur et per

numeros digestis fletibus plangitur : deinde cum se ficta lamentatione satiaverint, lumen

infertur : tunc a sacerdote omnium qui flebant fauces unguentuv, quibus perunctis sacerdos

hoc lento murmure susurrat : dappilre fivaTaL rod deov (Teacjcr/j.ei'ov
\ 'earai yap rip.iv (k

irbvuv auTTjpla. That the allusion is to the rites of Attis appears from Firm. Mat. 3. i ff.,

cp. Damaskios v. Isid. ap. Phot. bibl. p. 345 a 5 ff. Bekker Tore t^ 'lepairdXei iyKadev-

drjaas idoKovv 6vap b" Arrris yiviadai, KaL p.01 iniTeXeljOat. wapa rrjs fnjrpbs tQv dtwv ttjv rwv

'IXapLuv KoXovixivojv eopr-qv dwep edrjXov rrjv c| q.Sov yeyovviav Tifj-dv (joirripiav.

- Supra i. ^17 n. 2, H. Graillot Le ctilte dc Cybcle Mh-e des dieux a Rome et dans Vem-
pire remain Paris 1912 p. 153 ff., Frazer Golden Bongli^ : Adonis Attis Osiris'* i. 274 ff.

^ Supra i. 428 ff., 633 ff., 716 ff., 779.

^ Wissowa Rel. Kull. J\om.^ p. 325 :
' eine besondere, nicht vollig aufgekljirte Rolle

spielen beim Opfer die Hoden (vires) des Stieres ' citing Corp. inscr. Lat. xiii no. 510,

3 ff. = Dessau Inscr. Lat. sel. no. 4127, 3 ff. (Lactorain Aquitania) vires escelpit Eutyche|tis,

xiii no. 1751, ioff. = Dessau no. 4131, 10 ff. (Lugdunum) vires excepit et a Vaticano

transjtulit, ara et bucranium |
suo inpendio consacravit, xiii no. 522, 3 ff. (Lactora) vires

tauri,
I
quo propri(e)

]

per tauropo|lium pub(lice) fac|tum fecerat,
|
consacravit, xiii no.

525, 3 ff. =Dessau no. 4129, 3 ft". (Lactora) vires tauri,
|

quo proprie
|

per tauropojlium

pub(lice) fact(um)
|
fecerat, consacravit, xii no. 1567, 20 f =Dessau no. 4140, 20 f. (Dea

Augusta Vocontiorum) loco vires conjditae. H. Graillot op. cit. p. J55 n. 6 adds Ephem.

epigr. 1899 viii. 118 no. 455 (Liternum) sacerdos
|

[MJatris deum
|

[?At]hamas condidit

(^<r. vires) and Cti;7!>. z;w(rr. Za/. V no. 6961 f = Dessau no. 4158 f (Taurini) viribus
|
Aeterni

|

taurobolio |
Sempronia

|
Eutocia and viri[b]us

|
Aeterni

|
taurobolio

|
P. Ulattius

|

Priscus. So Corp. inscr. Lat. xiii no. 573 = Dessau no. 4157 (altar at Burdigala with ram's

head on one side, hdrpe and Phrygian cap on other side) natalici virib(us)
|
Valer(ia)

lullina
I

et lul(ia) Sancta. Elsewhere the Vires are personified and associated with a

variety of water-divinities, viz. Neptunus [Corp. inscr. Lat. v no. 4285 = Dessau no. 329 1),

Lymphae [Corp. inscr. Lat. v no. 5648 = Dessau no. 3871), Nymphae {Corp. inscr. Lat. xi

no. ii62=Dessau no. 3870), Fons and (Aqua) Ventina [Co7p. inscr. Lat. ix no. 3351

= Dessau no. 5781), Deus Magnus Pantheus {Corp. inscr. Lat. v no. 5798 = Dessau

no. 3997), or worshipped on their own account {Corp. inscr. Lat. v nos. 1964, 8247,

8248). Their cult apparently implies the belief that running water is the seminal fluid of

a deity. See further H. Hepding Attis seine Mythen und sein Kidt Gieszen 1903 p. 191 f

and sttpra i. 882 Index ii s.v. 'Testicles.'

^ Corp. inscr. Lat. vi no. sio = Orelli Inscr. Lat. sel. no. 2352 = Wilmanns Ex. inscr.

Lat. no. 110= Dessau Inscr. Lat. sel. no. 4152 a marble altar decorated with reliefs (on

right side, a pine-tree, from which hang flutes and Phrygian cap, with a ram ; on left side,

a pine-tree, from which hang timbrel and pipe, with a bull; on back, iorchts, patera, and

vessels) and inscribed : Dis
|
magnis

|
Matri deum et Attidi Se|xtilius Agesilaus Aedesius

|

Attis in relation to the Dioskouroi 307

to the flock of a divine ' Shepherd V and it needed no great stretch

of imagination for him to declare :

et ipse Pileatiis Chrtstiattus est.

' He of the Phrygian Cap is a Christian too^.'

(77) Attis in relation to the Dioskouroi.

The name Pileatus'^ recalls thepiloi or 'caps' of the Dioskouroi^

v(ir) c(larissimus), causarum non ignobi|lis Africani tribunalis ora[tor et in consistorio
|

piincipuni, item magiste r libellor{um) et cognition(um)
|
sacrarum.magister epistu[lar(um),

magister memoriae,
|
vicarius praefector(um) per

|

Hispanias vice s(acra) c(ognoscens),

pajter patrum dei Solis invi|cti Mithrae, hierofanta
| Hecatar(umJ, dei Liberi archi|bucolus,

taurobolio
|
criobolioq(ue) in aeter|num renatus aram sacrajvit dd(omini.s) nn(ostris)

ValenlteV etValentiniano
|
iun(iore) Augg(ustis)conss(ulibus)idib(us) Augustis(= Aug. 13,

376 A.D.).

^ Attis was TTOLfiriv (schol. Nik. alex. 8, Loukian. amor. ^1), pastor (Tertull. apol. 15,

ad nat. i. 10, Paulin. Nol. poem. alt. 79 ft. (Ixi. 699 A Migne), Aegrittido Fcrdnae 29 f. (in

Poet. Lat. mill. v. 113 Baehrens)), aiirdXas (Hippol. re/, haeres. 5. 9 p. 168 Duncker

—

Schneidewin), ^ovkoXos (Theokr. ^o. 40), bubulcits (Arnob. adv. nat. 4. 35).

Cp. the formula fj.adr]Ti]s iroitxivos ayvov, which occurs in the epitaph of Alexandres son

of Antonios (216 a.D.) found by Sir W. M. Ramsay at the Phrygian Hierapolis and in its

original the epitaph written for himself by Aberkios bishop of Hierapolis (end of s. ii),

included in his biography by Simeon Metaphrastes (cxv. 121 1 ff. Migne), found in a

fragmentary condition by Sir W. M. Ramsay at Hierapolis, presented by the Sultan to

Pope Leo xiii, and now preserved in the Lateran Museum at Rome. On both inscriptions

see Sir W. M. Ramsay in Xht Joiirn. Hell. Stud. 1882 iii. 3396'., 1883 iv. 424 ff. no. 36

(cp. Bull. Con: Hell. 1882 vi. 518 f.), J. B. Lightfoot The Apostolic Fathers'^ Part n
London 1889 i. 493 ff., G. Ficker ' Der heidnische Charakter der Abercius Inschrift ' in

the Sitzitiigsber. d. Akad. d. Wiss. Berlin 1894 p. 87 ff., A. Harnack in Texte tmd Unter-

snchungen 1895 xii. 4, L. Duchesne in the MHanges d^ArclUologie et d''Histoire 1895

XV. 155 ff., A. Dieterich Die Grabsciirift des Aberkios Leipzig 1896, S. Reinach in the

Revue critique d^Histoire et de Litterature 1896 xlii. 447 ff., W. Drexler in Roscher

Lex. Myt/i. ii. 2880—2882, H. Hepding Attis seine Mytlien und sein Kult Gieszen 1903

pp. 83—85, W. R. Paton 'Note on the Inscription of Abercius' in the Rev. Arch. 1906

ii. 93 ff., W. Ludtke—T. Nissen Die Grabschript des Aberkios, ihre Uberlieferung iind ihr

Text Lipsiae 1910, T. Nissen S. Abercii vita Lipsiae 1912, C. M. Kaufmann Handbuch
der christlichen Archdologie Paderborn 1913 pp. 717— 725. As A. Dieterich Kleiue

Schriften Leipzig and Berlin 191 1 p. 538 observes, ' bei Aberkios hat man streiten

konnen, ob er Attisdiener oder Christ war.' The former view is held by Ficker, Harnack,

Dieterich, Hepding; the latter, by Duchesne, Paton, and Kaufmann.
^ Aug. in lo. ev. tract. 7. i. 6 (xxxv. 1440 Migne) quia iam non possunt seducere

Christianos, ut dent venenum, addunt mellis aliquid, ut per id quod dulce est, lateat quod

amarum est, et bibatur ad perniciem ; usque adeo ut ego noverim aliquo tempore illius

Pileati sacerdotem solere dicere :
' et ipse Pileatus Christianus est.' The history of the

Ophites (F. Legge Forerunners and Rivals of Christianity Cambridge 1915 ii. 25 ff.)

shows how easy it was for Phrygian Christianity to be gravely contaminated with Phrygian

paganism (cp. T. Eisele ' Die phrygischen Kulte und ihre Bedeutung flir die griechisch-

romische Welt ' in the Neiie Jahrb. f. klass. Altertutn 1909 xxiii. 620 ff.). Synesios in a

hymn that betrays Ophitic influence addresses God as at once Father and Son of Himself

{h. 3. 145 ff. varipijiv iravrwv
\
Trdrep, avTOvaTwp,

\
TrpoTrdrup, aTrdrup,

|
vie aeavrov)

;

and Synesios shortly afterwards became a bishop of the orthodox church.

' A small head of white marble in my possession (figs. 197, 198: height 5I ins.) gives

a good idea of the/ormosus adulescens (Lact. div. inst. 1. 17, efit. 8. 6) wearing hh pileuvi

.

• Supra i. 250 fig. 180, 763 n. 4, 765 ff. fig. 554 ff.

20—

2

3o8 Attis in relation to the Dioskouroi

and raises the question : In what relation did the Phrygian Attis

stand to the Hellenic Kastor and Polydeukes ? Was he too in any

sense a twin? There is something to be said for the view that he was.

Years ago Haakh pointed out that Roman tombstones from

Fig. 197.

districts drained by the Rhine or the Danube not infrequently

duplicate the person of Attis {e.g. fig. 199), and argued that such

monuments go to prove the existence of a Phrygian pair resembling

the better known Hellenic and Italian twins^ This argument,

^ Haakh ' die Attisbilder auf romischen Grabdenkmalern ' in the Verh. d. bo. Philo-

logenversamml. in Stuttgart Stuttgart 1857 pp. 176— 186 citing: (i) and (2) Two
tombstones found at Rottenburg (K. L. von Urlichs in the Jahrb. d. Vereins v. Alter-

thumsfreund. im Rheinl. 1856 xxiii. 498". pis. i, ^, Haakh loc. cit. p. 177 with figs.);

(3) A tombstone found near Bonn (K. L. von Urlichs loc. cit. 1846 ix. 146 ff. pi. 6,

1856 xxiii. 49, Haakh loc. cit. p. 180); (4) A tombstone at Coblenz, on which each

Attis has above his head a pair of double axes and an Amazonian shield, below his feet

vegetation of some sort (L. Lersch Centralmicseum rheinldndischer Inschriften Bonn 1842

iii. 63, Haakh loc. cit. p. i8i f. with fig.) ; (5) A tombstone in the castle of Enseck, which

shows two Lares in the guise of Attis with Phrygian cap and pedum flanking a dog and a

Attis in relation to the Dioskouroi 309

however, is of doubtful value. F. Cumont^ assumes confusion with

Cautes and Cautopatesl We have also to reckon with the funerary

type of the pensive, torch-bearing Eros common enough in the

Fig. 198.

Graeco-Roman age-'. Moreover, Attis, as a god reborn, would be a

favourite emblem of resurrection and, like Nike in a different setting,

peculiarly liable to decorative multiplication. But Haakh has more
to urge in support of his Phrygian twins : he appeals to literary as

bay-tree [Beitrlige ziir Landeskwldefiir Oesteri-eich ob der Enns iind Salzburg Linz 1846 v

pi. 3, no. 4, Haakh loc. cit. p. 184 f, with fig.). To these should be added : (6) A tomb-

stone from Andernach, on which each Attis has above his head an Amazonian shield

(J. Klein in the BonnerJahrbiicher 1884 Ixxvii. 14—37 pi. i = my fig. 199, Reinach Rep.

Reliefs ii. 54 no. i, Corp. inscr. Lat. xiii no. 7684) ; (7) A tombstone from Bingerbriick,

now at Kreuznach (Reinach Rep. Reliefs ii. 66 no. i, Corp. inscr. Lat. xiii no. 7507).

Doubtless other examples could be collected.

^ F. Cumont in Pauly—Wissowa Real-Enc. ii. i^i\.
- Supra i. 516 n. i.

^ A. Furtwangler in Roscher Lex. Myth. i. 1369 f., O. Waser in Pauly—Wissowa
Real-Enc. vi. 508 f., infra Append. G subJin.

|\i

3IO Attis in relation to the Dioskouroi

well as to monumental evidence. According to Polybios, Cn. Man-
lius, when encamped in 189 B.C. on the bank of the river Sangarios,
' was visited by Galloi from Attis and Battakes, priests of the

Mother of the gods at Pessinous^' The historian's description sug-

gests a double priesthood. The jingling names- would suit the

priests of twin deities. And both names were traditional. ' Attis

the priest,' who carried on a correspondence with Eumenes ii in

JMi^l^M] f

Fig. 199.

^ Polyb. 21. 37. 5.

- Cp. the 'ATTa^oKaoi or mystics of the goddess at Pessinous (Dittenberger Orient.
Gr. inscr. sel. nos. 540, 20 and 541, 7).

Attis in relation to the Dioskouroi 311

163 B.C. and with Attalos ii before and after his accession in

1 59 B.C.^, may have been the same Pessinuntine hierarch: he evinces

the same anti-Galatian ideas". Another ' Attis the priest,' one out

of ten, who are distinguished from the chief priest, is recorded in

an inscription from Pessinous of early imperial date^. And as to

Battakes, Diodoros states that in 102 B.C. ' a certain man named
Battakes, priest of the great Mother of the gods, came from Pessinous

in Phrygia' to Rome demanding expiation for the defilement of

her temple^. Plutarch puts it differently: Battakes came 'with a

message that the goddess from the temple {andktord) had announced

to him the triumphant victory of the Romans' over the Teutonesl

Haakh contends that Plutarch's andktora is again suggestive of a

twin cult, since the Dioskouroi were Anaktes^. But the word andk-

toron is of much wider application, and no stress can be laid on

the use of the plural andktora'. Nor is Haakh's contention much
strengthened by the Herodotean tale of Adrastos and Atys*. The
former was son of the Phrygian king Gordios iv ; the latter, son of

the Lydian king Kroisos—unpromising material for a myth con

cerning twins, even if it be conceded that the episode had no his-

torical foundation^ There remains the old Lydian pedigree, which

represented Atys and Kotys as sons of Manes^". Manes, the fore-

^ Michel Recueil d'Inscr. gr. no. 45, Dittenberger Orient. Gr. inscr. sel. no. 315.

^ E. Thraemer in Pauly—Wissowa Real-Eiic. iii. 146.

^ A. Koerte in the Ath. Mittli. 1900 xxv. 437 ff. no. 63 = Dittenberger Orient. Gr.

inscr. sel. no. 541 Tt/Sepioi' K,\ai)5iov "Xtthv Upia
\
'HpS vlbv Kvpeiva \riC6Tapov, ivaWov

IxiTa Tov dpxi-fpea,, T€Tap\Tov Se TaXartiv, k.t.\.

* Diod. 36. 6 (p. 65 Dindorf). 5 piout. v. Mar. 17.

'° Supra i. 107 n. 7. ^ Stephanus Thes. Gr. Ling. i. ^. 423 B ff.

^ Adrestos, son of Gordies son of Mides, having unintentionally slain his brother, was

driven out by his father and took refuge with Kroisos, who purified him and received him
kindly at his court. Some time afterwards Mysia was devastated by a monstrous boar

from the Mysian Mt Olympos. Atys, son of Kroisos, was eager to join the chase. His

father, having dreamt that Atys would perish by means of an iron spear, at first would

not let him go, but later sent Adrestos as his guardian. Adrestos, aiming with his javelin,

missed the boar and slew Atys. Kroisos in deep distress invoked Zeus Ka^dpcrios and 'Ett-

i(TTtos and 'Eraip-^ios, but, regarding the accident as the fulfilment of his dream, pardoned

Adrestos. Thereupon Adrestos killed himself on the tomb of Atys (Hdt. i. 35—45).

9 H. Stein on Hdt. i. 43, W. W. How and J. Wells on Hdt. i. 34, E. Meyer in

Pauly—Wissowa Real-Enc. ii. 2262, Frazer Golden Bough^ : Adonis Attis Osiris'* i. 286

view the Atys-tale as a doublet of the Attis-myth.
^^ E. Meyer in Pauly—Wissowa Real-Enc. ii. 2262 educes from Hdt. 1.7, i. 94, 4. 45,

7. 74 the following stemina :

Manes •

Atys Kotys
1

Lydos Tyrsenos Asies

For later variants see Dion. Hal. ant. Rom. r. 27 f., schol. Plat. Tint. 25 B, Steph. Byz.

s.w. 'AKfxovia, AoiavTos irediov, Mavriaiov.

312 Attis in relation to the Dioskouroi

father of the Lydians, was recognised also by the Phrygians^ He
seems to have been called Masnes by the logographer Xanthos'^, a

Lydian who wrote four books on Lydia in the reign of Artaxerxes i

(465—425 B.C.y. Manes later passed as the son of Zeus and Ge*.

Indeed, an inscription discovered at Oturak by Sir W. M. Ramsay
actually identifies him with Zeusl Atys and Kotys may, therefore,

have been regarded as Dioskouroi, sons of Zeus ; and the assonance

of their names is, as Dr Rendel Harris has abundantly shown",

characteristic of divine twins. Nevertheless the whole case is com-

' p. Hirsch Phrygiae de noJiiinibus oppidorum Regimontii Borussiae 1884 p. 29,

Perrot—Chipiez Hist, de PArt v. 31 n. 2, W. Drexler in Roscher Lex. Myth. ii.

2316.

^ Xanthos {Frag. hist. Gr. iv. 629 MUller) ap. Hephaist. ench. i. 7 p. 6, i Consbruch

and ap. Choirobosk. in Hephaist. ench. i. 7 p. 199, 5 Consbruch had Mdixj'Tjj as the

name of a Lydian river. In Dion. Hal. ant. Rom. i. 27 cod. Vat. spells the king's name
Mdffvew ; and this may be right, since Dionysios ib. i. 28 goes on to quote Xanthos

frag. 1 [Frag. hist. Gr. i. 36 Miiller).

'''• W. Christ Geschichte der griechischen Litteratur^ Munchen 1908 i. 428 f.

'' Dion. Hal. ant. Rom. 1.27.

^ Sir W. M. Ramsay in i\\Q Jonrn. Hell. Stud. 1883 iv. 419(7. no. ^^6 [dj^afaros

'E7nTt;;'Xa|[j']os Iliov TL/j.T]d{e)is into 'EKd[Tr)s Trpurris, 5evT{[p]\ov inrb Mdvov Adov
\

['H]Xto-

Sp6/ji,ov Aios, TpiTOV ^oipov ^Apxi]'Y^'''o[v] |
XprjCfiodoTOV d\\r]&uis dQ][p]oi> ^Xa/3[[o]v xPV^IIm-]"'

ddnlv dXrjllde^ias if
\
iraTpi\8i k^ (e)v 6|[p]ois xpl[''7]'''Mo5|6rii' |

vbp.ov% Ti.d[i)'lv (perhaps

Tt(e)iv) iv opoLS
I
[x^pV^/^oSbrLv

\

[Tr]5.(nv tovto ix^ 50i\\^p']ov i^ dOavd\Tuv wdvTUJV k.t.X.

an inscription of 313—314A.D. from the neighbourhood of Akmoneia accompanied by

a series of three reliefs—above, a radiate head ; in the middle, the rider-god with a

battle-axe over his shoulder (much defaced) ; below, a bust with hands folded across

breast. The altar- adorned with these carvings commeinorates several members of

one family, two at least of whom held office as dpxtepeiys in some pagan cult. The god

Manes Daes (or Uaos) Heliodromos Zeus is of mixed origin. Manes was father of Akmon,
founder of Akmoneia (Alexandros Polyhistor/raf. 45 {Frag, hist, Gr. iii. 233) ap. Steph.

Byz. s.v. 'AK/xovia). Daes (or Daos) might be the singular of the Scythian tribe Adai,

Aaai, Adoi, Dahae (W. Tomaschek in Pauly—Wissowa Real-Enc. iv. 1945 f.) ; Daos, the

singular of the nomad Persians called Adoi by Hdt. 1. 125 (/(/. ib. iv. 2133) : other

possibilities would be to see in Daes the masculine deity corresponding with the femi-

nine Daeira {supra i. 212), or to quote Hesych. Sdos- i^tos, 5a5a. itvp, <p\6^, (piyyos,

avyr). Kal vwb ^pvywv \vkos. Sir W. M. Ramsay in \\\qJourn. Rom. Stud. 1918 vii. 145

and in ihzjourn. Hell. Stud. 1920 xl. 197, 202 adopts the last expedient, takes Ados to

mean 'the Wolf,' and cp. Lyk{dbasf) Sozon on a i^?/aj'z-autonomous copper of Themisonion

in Phrygia (Imhoof-Blumer Kleinas. Miinz. i. 299 no. 1, Brit. Mus. Cat. Coins Phrygia

pp. civ, 419 pi. 49, 2 obv. AVK' CnZflN Bust of the god, radiate). I prefer to regard

Ados as a Persian ethnic, because 'HXioSpoyctos is in obvious allusion to the Mithraic

'HXio5p6/uoi (A. T>\e\.exic\\ Fine Mithrasliturgie'^ Leipzig und Berlin 1910 p. 151)—indeed,

the titles Ados 'HXio5p(5/xos Zei)s would tally with the grades Perses, Heliodromus, Pater

{supra i. 443 n. i). Cp. also Hesych. MiqSLvevs, p,rtSehs irapafntSoriovv. MTjSaTrXws. Trapd

5^ Ai'5o?s 6 Se>s i'eOcrts (cod.), which M. Schmidt prints as MT)bLvevs- Mr/Se^s, Trapd

[p.ytboTLOvv. ^jjSaTrXiSs.] Trapd bt Avboh 6 Zeiis [feCo-is]. P. Carolidis Bemerkungen zu den

alien kleinasiatischen Sprachen und Mythen Strassburg 1913 p. 88 connects (unconvinc-

ingly) MijSei^s, 'Wrfbiv^v^ with M^Sas.

"
J. Rendel Harris The Dioscuri in the Christian Legends London 1903 pp. i f ,

52f.,

id. The Cult of the Heavenly Twins Cambridge 1906 p. 58 if.

The Kdbeiroi or Megalot Theoi 313

paratively weak,- and, sooner than insist upon it, I would push

enquiry in a somewhat different direction.

Whether the Phrygians had in early days a twin-cult corre-

sponding with that of the Ndsatia mentioned in the prehistoric

{s. xiv B.C.) records of Boghaz-Keui\ we can hardly hope to deter-

mine. The appearance of the Dioskouroi or their attributes on
coins of Aizanoi-, Akmoneia^ Apameia*, Bria^ Synnada", Temeno-
thyrai'', and Themisonion (?)* is late and of no great significance.

I would rather lay stress on the fact that in the Thraco-Phrygian

area the Father and the Son, being diverse manifestations of the

same god, formed, not indeed divine twins, but at least a divine pair

likely to influence or be influenced by any adjacent cult of twins.

{B) The Kabeiroi or Megalol Theoi.

The situation is complicated by the variety of names under

which the Thraco-Phrygian Father and Son won their way to

general recognition. Of Bios and Dios Nysos^, of Papas and AUt's^'^,

we have already spoken. If we termed the former pair Thracian

and the latter Phrygian, that was merely in order to give a rough

indication of their range without implying that they were ultimately

of diverse origin. And here we must add that the Samothracian

Kabeiroi were originally of kindred stock. In common with R. Pet-

tazzoni", L. R. FarnelP-, and Miss Harrison^^ I hold that these mys-

1 Si//>ra i. 190 n. 3, 741 n. 4, H. R. Hall in \\\q Jonrn. Hell. Stud. 1909 xxix. 21,

id. The Ancient History of the Near East London 1913 p. 201, J. H. Moulton Early

Zoroastrianism London 1913 pp. 6, 115, 139, E. Meyer Reich tmd Kiiltur der Chetiter

Berlin 1914 p. 58.

^ Brit. Mils. Cat. Coins Phrygia p. 39 pi. 6, 2 (Dioskouroi standing), cp. ib. p. xxiv

pi. 26, I and 4 (horse bearing cap surmounted by star, etc.). Head Hist, nuiii.'^ p. 664.

•^ Brit. Mits. Cat. Coins Phrygia p. 7 no. 21 (Dioskouroi standing).

^ Brit. Mus. Cat. Coins Phrygia p. 74 pi. 10, 1—5 (caps surmounted by stars, in

bay-wreath : eagle surmounted by star, flying over maeander-pattern flanked by caps

with stars), Hunter Cat. Coins ii. 478 pi. 56, 13, Head Hist. nic?n.- p. 666.

' Brit. Mus. Cat. Coins Phrygia p. 109 pi. 13, 9 (Dioskouroi standing with horses),

Head Hist, niimr p. 668.

^ Brit. Mus. Cat. Coins Phrygia p. 393 pi. 46, 2 (caps surmounted by stars ; between

them, poppy-head and ear of corn), Imhoof-Blumer Kleinas. Miinzen i. 292 no. 5, Head
Hist, num.'^ p. 686.

'' Brit. Mies. Cat. Coins Phrygia p. 410 no. 14 (Dioskouroi standing).

s Hunter Cat. Coins ii. 495 pi. 57, 9 (Herakles and Hermes standing; behind

Herakles, one of the Dioskouroi standing with his horse). B. V. Head in Brit. Mus.

Cat. Coins Phrygia p. 420 pi. 49, 5 and Hist, num.- p. 687 would recognise in the third

figure Lykabas Sozon (?)—a precarious guess.

" Supra p. 277 fir.

1" Supra p. 292 ff.

'^ R. Pettazzoni ' Le origini dei Kabiri nelle isole del mar tracio ' in the Memorie della

R. Accademia dei Littcei. Classe di Scienze Morali, Storiche e Filologiche. Serie Quinta.

Roma 1909 xii. 635—740 argues for a threefold stratification of the Cabiric cult, (i) In

314 The Kdbeiroi or Megdloi Theoi

terious powers were Thracian deities called Kdbeiroihy Phoenician

traders and Megdloi Theoi by Hellenic settlers. I further agree

with Miss Harrison's acute surmise that their triad included ' one

woman the Mother, two males, the Father and the Son—older

and younger forms of each others' I take it that Axiokersa was

the Mother, Axiokersos the Father, and Axieros the son^ conceived

as a rebirth of the Father. The names bear witness to the vitality

of the very ancient axe-cult in the northern islands of the Aegean ^

Axiokersa appears to mean ' She that is cleft with the Axe,' Axio-

prehistoric times the worship of Dionysos-Sabazios with his Satyrs and of Bendis-

Hekate with her Maenads spread from Thrace to the neighbouring islands Thasos, Samo-

thrace, Imbros, Lemnos. These two Thracian deities with their respective irpoTroKoi.

formed the indigenous element of the cult in question. (2) Phoenician merchants brought

to some of the Thracian islands their own Kdbeiroi or ' Great Ones,' seven gods serving an

eighth named Esmun (Philon 'RyhX. frag. 2. 27 {Frag. hist. Gr. iii. 569 Miiller) ap. Euseb.

praep. ev. i. 10. 38, Damaskios v. Isid. ap. Phot. bibl. p. 352 b 11 ff. Bekker). The
islanders identified Esmun with the Thracian Dionysos-Sabazios and the Kdbeiroi with

his trpbTToKoi.. Hence Dionysos-Sabazios acquired the Phoenician title of Esmun
Kadtiiilos, and Bendis-Hekate came to be called Kabeiro. (3) Hellenic settlers came to

Samothrace with the Eleusinian cult of Demeter, Kore, Hades. This trio was installed

beside Kadniilos, the resultant quartette being henceforward called by the Phoenician name
Kdbeiroi or its Greek equivalent Megdloi Theoi. Finally, the name Kdbeiroi degenerated

into an appellation of the wpdiroXoi.

12 L. R. Farnell 'Kabeiroi' in J. Hastings Encyclopedia of Religion and Ethics

Edinburgh 1914 vii. 628—632 independently of Pettazzoni suggests the following sequence

of events :
' Phoenician traders may have found an aboriginal mystery-cult in this remote

and inaccessible island [Samothrace] ; they may have attached their own descriptive title

" Kabeirim," "the mighty ones," to the divinities that they found in the island, because

this corresponded to some local divine appellative that the later Greeks translated by the

phrase ol fxeydXoi deoi; then, through the spread of Phoenician trade, the Semitic name for

the island deities acquired permanent vogue ' (tb. p. 628). Dr Farnell holds that ' the

original Samothracian trio' included, not only an elder and a younger god, later identified

with the Dioskouroi, but also a ' female earth-spirit, conceived as earth-mother or earth-

bride ' and ' subordinate to the male principle of divinity ' (ib. p. 630).
^'^ Miss J. E. Harrison in The Year's Work in Class. Stud, igij p. 76 f.

^ Ead. ib. p. 77.

^ This does not square with schol. Ap. Rhod. 1. 917 cod. Laur. (ed. H. Keil Lipsiae

1854) fivoCvTai de kclI fp rrj 2a/xo9pq.K-[i tois Ka/3ei'pois, ws Mvaireas (prjal (frag. 27 [Frag.

hist. Gr. iii. 154 Miiller))- Koi to, dvbfiara avrwv 5 tov apidixbv, 'A^Lepos 'A^iOKepaa

A^i6k€p<tos- 'A^iepos fj.^v odv icnv 7} ATjfxriTijp, 'A^toKipcra 5^ t) Ilepa-ecpovri, 'A|i6Kepcros 5e 6

'Aidrji- 6 5^ TTpocTTide/x€vos T^rapros Kacr/xiXoso 'Ep/xTjs icxTiv, ujs iffropei ALovvaoduipos (Frag,

hist. Gr. ii. 84 Miiller). R. Pettazzoni, who loc. cit. p. 21 f. has a critical discussion of this

passage, concludes that the names 'A|^epos 'AJio/c^po-a 'A^i6Kep(Tos, together with their

exegesis as Ar]fj,riTrip Ilep(re<f>6vri"Aidr]i, are probably not derived from Mnaseas, but from

Dionysodoros a grammarian of uncertain date. The author of the explanation, whoever he

was, appears to have equated in a purely mechanical way the early Samothracian triad

Axieros, Axiokersa, Axiokersos with the late Eleusinian triad Demeter, Persephone,

Hades. The equation does not inspire confidence.

3 I have dealt with the matter in a paper on ' The Cretan Axe- cult outside Crete ' in

the Transactions of the Third International Congress for the History of Religions Oxford

1908 ii. 194, cp. supra i. 109.

The Kdbeiroi or Megdloi Theoi 315

kersos 'He that cleaves with the AxeV and Axieros the 'Axe-Eros^'

or ' Axe-spirits' On this showing Axiokersa was an appellative

of the Thracian earth-goddess, Axiokersos an appellative of the

Thracian sky-god, while Axieros was the name given to an emana-
tion or rebirth of the latter. The same substratum of primitive

Thracian belief probably underlies several of the early Greek theo-

gonies. Thus Hesiod was aware of three primeval powers, Chaos,

Gaia, and Eros^ Pherekydes of Syros, not only recognised Zeus,

^ Hesych. Kipaai • Kox^ai, Tt/xdv, Keipai, yafxija-ai {so cod. A. Meineke c'].ya\\i<Tai) and
K^pfftji- ydfxos (so cod. M. Schmidt cj. 7clXXos). The Hesychian glosses were cited in this

connexion by Welcker Gr. Gditerl. i. 329 n. 3 and after him by L. Bloch in Roscher Lex.

Myth. ii. 2526. Other views in R. Pettazzoni /or. cit. p. 693.
^ That the second element in the compound 'Afi-tpos is none other than Eros

(Homeric ^pos) was perceived byF. G. Sticker Die Aeschylisc/ie Trilogie Provietheus imd
die Kabirenweihe zu Letimos Darmstadt 1824 p. 240 (after N. Freret), E. Gerhard Hyper-
boreische-romische Stiuiien Berlin 185-2 ii. 209, C. Strube Studien iiberden Bilderkreis von

Eleusis Leipzig 1870 p. 74. G. F. Unger in the Jahrb.f. Philol. it. Pddag. 1887 cxxxv. 57
assumes a word meaning 'earth' connected with ^pa, ?pofe. O. Crusius Beitrdge zur

griechischen Mythologie und Religionsgeschichte Leipzig 1886 p. 26 n. 2 divides 'd^t-

lipb'ii^

3 The derivation of ^pwj, ?pos is much disputed (see e.g. Prellwitz Etym. Worterh. d.

Gr. Spr.^ p. 152, Boisacq Diet. etym. de la Langiie Gr. p. 270 f.) and need not concern

us. The essential thing is to realise that Eros was the form taken by the soul of the sky-

god on the occasion of his rebirth ; for the art-type of Eros is the art-type of souls in

general. Miss J. E. Harrison hits the nail on the head, when she says : 'Eros is but a

specialized form of the Ker ; the Erotes are Keres of life, and like the Keres take the form

of winged Eidola'' (Harrison Proleg. Gk. Rel."^ p. 631). Eros is therefore the male Harpy
(Hesych. apirvv 'ipuna.. AloXeis with M. Schmidt ad toe, et. mag. p. 148, 33 ff. "ApTrys* 6

Epws' (Iij TTapd Ilop^ej'itf; iv Kpivaydpa, '^ dfMcpoT^pois {WL^as "Apirvs iXrjtaaTo" :
— irapa, to

dpTa^tLv TCLs (pp(vas) or Erinys (Hesych. opTra- 'Epivvs). On the relations of Eros to

Psyche see L. Stephani in the Compte-re)tdn St. P^t. iHj'j pp. 53—219, A. Furtwangler

in Roscher Lex. Myth. i. 1370—1372, O. Waser in Pauly—Wissowa Real-Enc. vi 531

—

542 and in Roscher Lex. Myth. iii. 3237—3256, G. Nicole in Daremberg—Saglio Diet.

Ant. iv. 747—750, Gruppe Gr. Myth. Rel. p. 871 ff., id. Myth. Lit. 1908 p. 320 ff. The
soul of a double-axe might be represented also as a butterfly {infra § 3 (c) i (i')).

* Hes. theog. 116 ff. as cited by Plat, syvip. 178 B, Aristot. met. i. 4. 984 b 27 ff. , de

Xenoph. i. 975 a 11 ff., Sext. adv. 7nath. 9. 8, Asklepios in Aristot. met. p. 29, 30 ff.

Hayduck, Stob. ee/. i. 9. 5 p. 112, 20 ff. Wachsmuth, cp. i. 9. 12 p. 115, 5 ff. Cp. Paus.

9. 27. 2, Theophil. ad AutoL 2. 12, schol. Ap. Rhod. 3. 26, schol. Theokr. 13. i, and,

though Hesiod is not named, Serv. in Verg. Aen. i. 664=: Myth. Vat. 2. 35. See further

A. Rzach ad loe. Similarly Akousilaos frag, i {Frag. hist. Gr. i. 100 Mtiller) ap.

Damaskios quaest. de primis principiis 124 (i. 319, 8 ff. Ruelle), cp. Philodem. TrepJ €i)<r«-

/Sei'as 137, 13 p. 61 Gomperz, made Chaos come first, then Erebos and Nyx, from whose

union arose Aither, Eros, Metis: Plat. symp. 178c and Stob. eel. i. 9. 12 p. 115, 7 f.

Wachsmuth state generally that Akousilaos agreed with Hesiod; schol. Theokr. 13. i

asserts that, according to Akousilaos, Eros was the son of Nyx and Aither. Sappho

frag. 132 Bergk-* ap. schol. Ap. Rhod. 3. 26, Eudok. viol. 354 held that his parents were

Ge and Ouranos. \hy\iOS frag. 31 Bergk* a/, schol. Ap. Rhod. 3. 16, Eudok. viol. 354

is said to have traced the descent of Eros from Chaos ; but T. Bergk ad loe. points out

that cod. Laur. of schol. Ap. Rhod. 3. 26 reads "I^vkos < => 6 5^ 'Hffiodos £k Xdovs

\iyenbv"'Eip(j}Ta, which leaves us in the dark as to Ibykos' view. In Parmenides/ra^. 13

3i6 Zeus Didymaios

Chthonia, and Eros\ but in a passage of profound significance

declared 'that Zeus had transformed himself into Eros, when about

to create' the world^. The cosmogonic Eros, as G. F. Schoemann^
called him, figures also in Orphic literature both early and late*:

the Rhapsodies represent ' delightsome Eros ' as contained in and

issuing from ' the great body of Zeus'
'

; \\i& Hymns make ' Eros ' a

synonym of 'Bakcheus,' whom they invoke as 'Sire of the gods and

Son"'—a manifest echo of the old Thracian creed".

V. The Double Zeus.

(a) Zeus Didymaios.

If now we set the principal types of Father and Son over against

the principal types of Twin Brethren, we might fairly expect to find

Diels a/>. Plat. sy;//p. 178 B, Aiistot. wef. i. 4. 984b 25 ff., Simpl. in Aristot. p/iys. p. 39, 18

•KpiJiiTLciTov fi€v"'Ep(OTa dewf iJ.T]TlcraTO iravTdjv the subject of fx-qriffaro is probably daifxiav t}

KavTOL Kv^tpv^ {f>'<ig- 12, 3 Diels). Aet. 2. 7. i in H. Diels Doxographi Graeci Berolini

1879 P- 336' '^ '^P- Stob. eel. I. 22. I"* p. 195, 10 ff. Wachsmuth ijvTifa Kai daifiova

KvftepurJTiv Kai KXridouxov (so Ftilleborn for kXvpovxov F.P.) iTrovofiAl^'ei, bU-qv re Kai

avAyK-qv is supposed by J- Burnet Early Greek Philosophy London and Edinburgh 1892

p. 204 to confuse the goddess in question (whom he regards as the Pythagorean Hestia= the

Platonic Ananke) with the gate-opening Dike of Parmenides' prologue. But in Hermes

Trismeg. ap. Stob. eel. i. 49. 44 p. 393, 18 Dike is sister of Ananke ; and F. M. Cornford

in his very notable book From Religion to Philosophy London 19 1 2 p. 2 14 ff. argues that the

goddess throned in the centre is not only Moira, Lachesis, Ananke, and Dike, but Aphrodite

to boot. If so, Plout. aiiiat. 13 was not far wrong, when he made Aphrodite the subject of

fj.T]TlaaTo. Certainly the common Greek tradition, which stretches back to Sappho/ra^. 132

Bergk'* ap. schol. Theokr. 13. i ('Acppodirris Kai Ovpavou, cp. Pans. 9. 27. 3. C. J.

Blomfield cj. F^s. Wilamowitz cj. 'A0po5tT7js <7J' r^s>), regarded Eros as the son of

Aphrodite. His father is Zeus in Eur. //ipp. 534"E/3a)s, 6 Atos -n-ais (cp. Ciris 133 ff. sad

malus ille puer, quern nee sua flectere mater
|
iratum potuit, quern nee pater atque avus

idem
|
luppiter, etc.). But the genealogy of Eros was notoriously a bone of contention :

see Gruppe Gr. Myth. Pel. p. 1071 n. i, O. Waser in Pauly—Wissowa Real-Enc. vi.

488 f.

^ Max. Tyr. diss. 10. 4 Diibner oKKa Kai rod 'Zvpiov t7]v TroiriaLv (TKbirfL, rbv ZTJva Kai

Trjv \dovirjv Kai rbv iv tovtois '"EipwTa, k.t.X. Supra i. 27 n. 5.

^ Pherekyd./ra^. 3 Diels ap. Prokl. in Plat. Tim. ii. 54, 28 ff. Diehl Kai 6 ^ep€K65r]i

^Xeyev e/s "Epcora /xera^e^XTJaffaL rbv Aia /xeWovra Sq/uuovpyeiv, on Stj Tbv Kocrfxov sk tCiv

ivavrlwv avviaras et? bfj.o\oyiav Kai <f>iKlav i'lyaye Kai TavTbrrjTa iracriv evicireipe Kai evdiaiv

T7)v 5:' SXwv dirjKova-av. See R. Zimmermann in the Zeitschriftfiir Philosophic undphilo-

sophische Krifik 1854 xxiv. 177, O. Kern De Orphei Epimenidis Pherecydis theogoniis

quaeslio7ies criticae Berolini 1888 p. 95 f. , D. Speliotopoulos Hepi ^epeKvbov rod Zvpiov Kai

TTjs Qeoyovias aiirov Athens 1890 p. 47 n. 15.

^ G. F. Schoemann ' De Cupidine cosmogonico ' (Gryphiswaldiae 1852) in his

Opuscula Academica Berolini 1857 ii. 60—92.

* See Append. G.

^ "Epws voXvrepTrris- ...ev fxfyd\({j7ir)i'bs...a-u>ij.aTL (Orph./rag. 123 Abel cited Append. G).
'' Orph. h. triet. 52. i, 6, 10 BaxxeD,

|
...diQiv irdrep rjSe Kai vie,

\
..."Epws.

'' .Supra pp. 277, 287 f. , 292 ff.

Zeus Didymatos 317

the former influenced to some extent by the latter, or the latter by
the former :

Father and Son Twin Brethren

Zeus and Dionysos Eurytos and Kteatos
Papas and Attis Otos and Ephialtes
Kabeiroi Idas and Lynkeus

Aiolos and Boiotos

Pelias and Neleus

Chrysaor and Pegasos

Podaleirios and Machaon (? Twins)
Herakles and Iphikles

Amphion and Zethos

lasos and Dardanos
Eetion and Polyarches

Kastor and Polydeukes

Hypnos and Thanatos

How far is our expectation justified ? Zeus is never described as

a twin ; for his epithet Didyinaios^ merely indicates that he was
worshipped along with Apollon at Didyma near Miletos'-^. Macro-

^ Athen. 477 B ^LKUvdpos 5' 6 Ko\o<pwvLos iv toj Trpciry tQ>v AltojXikQv ypatpei " iv rrj

UpoirouT) Tov Aidv/xaiov Aids klctctov awovboiroLiovTai. TreTaXoLcnu, odev to. dpxcua. €K'ir(J)fj.aTa

Kicra-ijpLa (puvierai." The same passage is cited by Macrob. Saf. 5. 21. 12 and by Eustath.

in Od. p. 1632, 8 f. (cod. P.- of Macrob. omits Atos. cod. C. of Athen. reads ry 8i5vfjiaiui

Kiffaov. Eustath. has Aivdv/xaitfi Ad.).

2 Kallim. /rag. 36 Schneider a/>. Hephaist. enchir. 9. 4 p. 30, 17 ff. Consbruch
dai/xoves (vv/xv6TaTot ^ol^i re Kal Tiev, AiSvfxwv yevapxai, et. mag. p. 272, 45 f. ^ot^i re

K0.I ZeO Aihvp.ij>v yevapxa- Cp. Ter. Maur. 1885 f. nee non et memini pedibus quater his

repetitis
|
hymnum Battiaden Phoebo cantasse lovique and Steph. Byz. s.v. Ai8v/ji.a\..

Tdiros Kai fiavrelov MiXTjroii a(ptepu/x^i'ov Ad Kal 'A7r6XXa)fi.

Other Milesian cults recognised Zeus as BovXalos (C. Fredrick in A/i/e(ii. 91 ff.

no. 12 a, 12 BovXaiov rmde irapa. wpoirvKwi in a metrical inscription from the pedestal of

a bronze statue of Lichas erected c. 200 B.C. in front of the earlier gateway of the Bouleu-

terion, A. Rehm ib. iii. 58 ff. no. 37 c, 43 f. ttji re EcrriaL rrjL
\
BovXaiai Kai rwi. Ad rwi.

BouXa/wi in a psephism, cp. ib. iii. 122 n. i), as AoucrdpTjs Sojttj/) (?) (A. Rehm in Milet iii.

263 ff. no. 165, 3 f. [2uXX]aros, ahe\(ph% /3acriX[^a>s, i^Tr^p (3acn\^ws '0/365a]
|
avidrjKev Ad

Aov[adpr)L "Zuirripi (I)'] the Greek half of a bilingual inscription on a marble base erected in

the Delphinion by Syllaios, vizier of the Nabataean king Obodas, probably in January

9 B.C.), as Noo-tos {supra i. 733 n. 6), as Scottj/j (A. Rehm in Milet iii. 152 no. 130 Atos

SwTijpos on a round altar or base in the Delphinion. This cult seems to have been much
in evidence at Didyma: Corp. inscr. Gr. ii no. 2852, \o'ii.~M\Q!\\t\ Recueil (Plnscr. gr.

no. 39, 10 ff. = B. Haussoullier Etudes stir Phistoire de Milet et du Didymeion Paris 1902

p. 194 ff no. I, 10 ff. = Dittenberger Orient. Gr. inscr. sel. no. 214, 10 ff. jiacnXeijs 2Aei»Kos

(Seleukos i Nikator rather than Seleukos ii Kallinikos) MtXTjatW rrji ^ovXtjl
\
Kal twl

drjfiui x^-'-P^'-"' acpecrakKafxev eh
\
rb lepbv rod ^XnrhWoivo's rov ev Aidufxois

\
r-qv re Xvxviav

TTjv ixeydXrjv Kal trorripia
\
xp^^o- i^o-l dpyvpa, eh dvadeaiv roh deoh

\
roh ^uirrjpcn KOfxi^ovTa

noXidvdTjv, eiiri\ypa4)ds ^x^v""- k.t.X., 43 ft". Kipai eiriyeypa/j./j.^vov "Ad Suir^pt " ^[f,]
|

oXktj

dpax/J-al eKarbv ep5ofj.y)Kovra rpels,
|
rpeh 6j3oXoi, A. Rehm in Milet iii. 200 ff. no. 144 A,

9 f. [xtDt re 'A7r6X]\tiivt Tcl;[t Aihvtx-el. Kal ruii Ad
\
rwi 1,(iorripi] in a treaty with some unknown

town, id. id. 233 ff. no. 150, 21 f. rQi re 'AirdXXajvi rOii. AiBvpiei Kal 'Apr^ixibi Kai At/to? /cat

'Adrivd{i) Kal rwL Ad rwi
|
Zwr^pi, 112 ff. vr] Tb[v'\

\
'ATrdXXwt-a rbv Ai5vfii{a) Kal riji/

3 1

8

Zeus duplicated on a gem

bius, it is true, tried to explain Didymaios by the ' twofold ' aspect

of Apollon, who shines with direct rays in the sun, with reflected

rays in the moon^ ; and Lucian held that Didyma was named
after the Heavenly ' Twinsl' But such guesses, whether ancient

or modern-', make shipwreck on the fact that other place-names

of south-western Asia Minor (Idyma, Sidyma, Loryma, Kibyma,
Olymos) point to a Carian^, not to a Greeks origin. I cannot, there-

fore, agree with my friend Dr Rendel Harris, when he urges ' that

Didyma was an original twin-town®.'

{^) Zeus duplicated on a gem.

Equally illusory is the monumental evidence that has been pro-

duced in support of a twin Zeus. An
engraved cornelian of Roman date in

the Berlin collection (fig. 200)' cer-

tainly shows two very similar forms of

Zeus seated side by side, each holding

a thunderbolt in his right hand and an

eagle-sceptre in his left. Above them

appears a bearded (.-') male head*;
^'S- 200.

^j^j beneath them are the letters MV H.

This enigmatic design has exercised the ingenuity of archaeologists.

'EffTtac rr\v '^ovkaXa.v koX tov Ala Kal Trji/ 'Adrivav Kai
|
roiis dWovs deovs in a treaty of

April 180 B.C. (?) with Herakleia on Mt Latmos, cp. iu/ra § 9 (h) i), as 'Th-ios (at Didyma :

see in/ra § 9 (h) i). For the Milesian festival known as Atos /3oOs see supra i. 717 n. 2,

in/ra § 9 (h) i, and B. Haussoullier ' Le culte de Zeus a Didymes, la Borjyla' in the

Melanges Henri Weil Paris 1898 pp. 147— 158.

1 Macrob. Sat. i. 17. 64. ^ Loukian. de astrol. 23.

* See e.g. A. Bouche-Leclercq Histoire de la divination dans Vantiquiti^ Paris 1880 iii.

231 n. 4.

* L. Biirchner in Pauly—Wissowa Real-Enc. v. 437.
^ Pace the frequent topographical use of the Greek Aibvp-a., AL8vfji.al, AidOfirj, AlSvfioi,

AiSvfxov (W. Pape—G. E. Benseler Worterbiick der griechischen Eigeimamen'^ Braun-

schweig 1875 i. 297 f., A. Kick Vorgriechische Ortsnatnen Gottingen 1905 p. 15).

^ Rendel Harris Boanerges Cambridge 1913 p. 318.
"^ Furtwangler Geschnitt. Sieine Berlin p. 121 no. 2608 pi. 23 (= niy fig. 200: scale \),

J. J. Winckelmann Description des pie7-res gravies dti fen Baron de Slosch Florence 1760

ii Classe no. 42, A. H. F. von SchlichtegroU Choix des principales Pierres gravies de la

collection qui appartenait autrefois au Baron de Stosch et qui se trouve maintenant dans le

Cabinet du Roi de Prusse Nuremberg 1798 (a German ed. was issued under the title

Dactyliotheca Stoschiana) ii Classe no. 42 pi. 21, E. Gerhard Prodroimts viythologischer

Kunsterkldrung (Text to Gerhard Ant. Bildw.) Miinchen 1828—1844 p. 129 n. 35,

id. Zwei Miner7)en (Winckelmannsfest- Progr. Berlin viii) Berlin 1848 p. 5 n. 13 pi. i, ji

C. Lenormant Nouvelle galerie niythologique (Tresor de numismatique et de glyptique)

Paris 1850 p. 47 f. no. 4 pi. 8, Overbeck Gr. Kunstviyth. Zeus p. 257 f. Gemmentaf. 3, 6.

8 Gerhard Ziuei Minerven p. 5 n. 13 (followed by Overbeck loc. cit.) says: 'der

oberwarts befindliche anscheinend weibliche Kopf.' Furtwangler loc. cit. tacitly corrects

him : ' Oben ein undeutlicher bartiger Kopf.' The blunder was facilitated by the fact

Zeus duplicated on a gem 319

p. D. Lippert pronounced the divine pair to be lupiter and luno^

!

C. Lenormant saw lupiter in the douh\ero/e

of Sununus and Suinmaniis^. J. J. Winckel-

mann tried to justify the duplication by

citing a copper coin of Smyrna, struck by

M. Aurelius, which showed both a standing

and a seated Zeus—Aither and Ouranos,

he supposed^ But this coin (fig. 201)-', as

Montfaucon had already observed ^ merely

symbolises an alliance between Smyrna and

Laodikeia on the Lykos by a juxtaposition
'^"

of the Smyrnaean Zeus Akraios^ seated with the Laodicean Zeus^

that the hair is crimped or waved. But this was a method of coiffw-e employed by the

Romans not only for women (A. Furtwangler in the Journ. Hell. Stud. 1901 xxi. 22 r,

Steininger in Pauly—Wissowa Keal-Enc. vii. 2139) but also on occasion for men—witness

the numismatic portraits of Otho (J.J. Bernoulli Romische Ikonographie Stuttgart 1891 ii.

7 Mtinztaf. i, 5f.).

1 P. D. Lippert Dactyliothec (Supplement) Dresden, Leipzig 1767—1776 i, 30. On
Lippert and his services to archaeology see C. Justi Winckebnami in Dentschland Leipzig

1866 i. 361 ff. and Furtwangler Atit. Genimen iii. 414 f. Lippert was perhaps misled by

the large nipples of the left-hand figure : but that is merely proof of haste and clumsiness

on the part of the gem-engraver.
- C. Lenormant loc. cit.

^
J. J. Winckelmann op. cit. p. 38, Gerhard Zwei Minei-ven p. 5 n. 13.

* Brit. Mus. Cat. Coins Ionia p. 307 pi. 39, 11 (= my fig. 201) rev. : ATTAAOCCO
4>ICTHCTA ICTTATPICI CA^VPAAb i-e. "ArraXos <ro0io-T^s (sc. aviBriK^) rah

TvoLTpicn 'Zfj.vp[va.iuiv) Aao{diKdo»'). The Smyrnaean Zeus Akraios is seated to left, with himd-

tion wrapped about his legs, holding Nike in his outstretched right hand and leaning his

left on a sceptre. Before him stands the Laodicean Zeus to right, with long chiton and

himdtion, holding an eagle on his outstretched right hand and a sceptre over his left

shoulder. Rasche Lex. Ntim.\\\\. 1280. Cp. Brit. Mtcs. Cat. Coins Phrygia p. 324 f.

pi. 52, 7 f.

^ Montfaucon Antiquity Explaiiied trans. D. Humphreys London 1725 Suppl. i. 33

pi. 5 no. 6.

Rasche Lex. Num. iii. 675, iv. 829 records similar alliance-coins of Ephesos and

Kyzikos, struck by Antoninus Pius, with the type of two Zeuses joining their right hands

and the legend E4>ECI0C KYZIKOC {sic). But this is presumably a mistaken inter-

pretation of the type correctly described by W. Wroth in the Brit. Mus. Cat. Coins

Mysia p. 60 no. 290 and by W. Drexler in Roscher Lex. Myth. ii. 1774 f. as two youthful

male figures (KVZI KOC and €4>eC0C) grasping right hands.

*• Append. B Lydia.

^ A similar type of Zeus appears on quasi-a.\\\.ox\omo\.\^ and imperial coppers of

Laodikeia (Brit. Mus. Cat. Coins Phrygia pp. Ixxxi, 289 f. pi. 35, i, 293 f., 296 f.

:

fig. 202 is from a specimen in my collection. Brit. Mus. Cat. Coins Phrygia p. 300 ff.

pl- .S7> I' 3 = ''"y fig- 203). Sometimes he is flanked by Hera and Athena in a group

intended to recajl the Capitoline triad [Brit. Mus. Cat. Coins Phrygia p. 308 pi. 37, 7,

Hunter Cat. Coins ii. 491 pi. 57, 3, Imhoof-Blumer Kleinas. Miinzen i. 266 no. 21

pi. 8, 25 = my fig. 204). Another interesting imperial type shows the city-goddess (AAO

A IK€IA) enthroned to left, with kdlathos, chitSn, and himdtion: in her right hand-is

a statuette of the Laodicean Zeus, in her left a sceptre ; below are two river-gods

320 Zeus duplicated on a gem

standing. E. Gerhard too recognised 'ein Doppelzeus,' whom he at

Fig. 204. Fig. 203.

(AVKOC and KATTP OC) with waves (Imhoof-Blumer Kleinas. Miinzen i. 268 no. 26

pi. 8, 26= my fig. 205). A variant mal<.es Laodil<:eia liold the statuette in her right hand,

but a cormi coJ>iae in her left (Brit. Mns. Cat. Coins Phrygia p. 317 pi. 38, 3). On
another specimen Laodikeia, with a phidle in her right hand and the statuette in her left,

stands between a wolf (AVKOC) and a boar (KATTPOC) representing the rivers

(F. Imhoof-Blumer ' Zur griechischen und romischen Miinzkunde ' in the Revue Suisse

Fig. 205. Fig. 206.

de numismatique 1908 p. 161, Sir W. M. Ramsay The Cities and Bishoprics of Phrygia

Oxford 1895 i. 35 f., ii. 785 f. : the latter by an intelligible slip says ' a goat KATTPOC ')•

On yet another she is enthroned to left, with the statuette in her right hand and a coma

copiae in her left, between two standing figures of 4'PVri A and KAPI A (J. von Schlosser

in the Num. Zeitschr. 1891 p. i ff. pi. i, i=my fig. 206, Brit. Mus. Cat. Coins Phrygia

P- 317 pl- 38' 2)- Head Hist, nmn.^ p. 678 ff.

The temple of Zeus, before which Q. Pomponius Flaccus laid a white marble pave-

ment (G. Weber in the Ath. Miith. 1891 xvi. 144 f. no. i, 13 f. with Ramsay op.cit. i. 50

n. 3), has not been identified. At some period before c. 150 A.D. the cult of Zeus was

amalgamated with that of the Roman emperor in the festival Ae^a "Ze^aara OiKov/jieviKd

(E. L. Hicks The Collection of Ancient Greek Inscriptions in the British Museum iii. 2.

233 f. Oxford 1890 no. 605, 5 Aeia 'Se^acra olKOVfieviKO. iv AaoSiKeiq. ayeveluyv Trvynlyju-I
|

K.T.X., II Aera Se/SacTTix olKovfjLevi.Ka ev AaodiKel^ avdpQv TrvyfjL[rjv]
|
k.t.\., ib. iii. 2. 239 f.

no. 615, 14 iv AadiKelq. dvdpwv Aeia with Ramsay op. cit. i. 51, 53 f.).

Ramsay op. cit. i. 33, 50 f., F. Imhoof-Blumer Kleinas. Miinzen i. 265 ff., and

G. Macdonald in the Hunter Cat. Coins ii. 490 ff. speak of the god as Zeus Aa.ohiKr\vb%,

Laodicenus, and most writers call him Zeus AaoSt/ceiys, Laodicensis. But I am not aware

of any such cult-title. Corp. itiscr. Lat. ii no. 2525 lovi Ladico M. Ulp. Aug. lib. Gracilis

Zeus duplicated on a gem 321

first cliristened Meilichios and Epidotes^, but later compared with the

Dies Ktesioi of Athenaios^: his first suggestion is improbable, his

second impossible. Much more acute was the view of E. H. Toelken,

who in the two Zeuses detected the reigning pair, Marcus Aurelius

Antoninus and Lucius Aurelius Verus. The letters MVH may of

course, as he suggested, indicate the name of the ownerl It is, how-

ever, very possible that they are the initials of Marcus, Verus, and

Helios—the deity whose cult was specially connected with the Aure-

lii^. If the sun-god is bearded, that perhaps implies that he was

identified by the gem-engraver with the preceding emperor, An-
toninus Pius. The full official name T. Aelius Hadrianus Antoninus

Augustus Pius would be likely enough to provoke such identification,

ex voto is best connected with Mt Ladicus in Gallaecia (De Vit Onomasticon iii. 735).

If, as seems likely, the coin-types reproduce local statues, we must distinguish this Zeus

of Laodikeia from Zeus 'Atreis of the same town (supra i. 706).

^ E. Gerliard Prodromus mythologischer Kuiisterklarung (Text to Gerhard Ant.

Bildw.) Munchen 1828— 1844 p. 129 n. 35, cp. Plout. noii posse suaviter vivi secundum

E('icuri decreta 22 dAXa 6 \xiv fi^yo.i (v ovpav(^ Zeus ttttivov apfxa i\avvwv Karu Trpwros

TTopeOeTai. dtaKOfffiQv wavTa Kai e'TriyueXoiVfos • tCjv 5^ AWicv deQv 6 fxiv icmv 'EttiSott/s, 6

5e MefXi'x'oj, 6 5e 'AXe^UaKos' k.t.X. But this passage expressly distinguishes Zeus from

the gods described as 'ETrtSorr^s and jVIeiX^x'"^'

The title 'ETriddrTj's or 'ErrtSoiTTjs (O. Jessen in Pauly—Wissowa Real-Enc. vi. 60 f.,

Gruppe Gr. Myth. Rel. p. 932 n. 3) is used of various deities, sometimes as an epithet

{e.g. Paus. 2. 10. 1 at Sikyon "Ttti'os KaTaKoipLi^ij)v X^ovra, 'ETrtSwTTjs 5^ eTrt'/cXryerij'), some-

times as a name {Inscr. Gr. Pelop. i no. 526 from the Argive Heraion <pid\a a 'ETriScira,

Paus. 2. 27. 6 at Epidauros iepbf deuv oi)s 'Ewiduras ovoixd^ovcTLv, Collitz—Bechtel Gr.

Dial.-Inschr. i. 133 no. 342 on a rock near the ruins of Pagasai EPI AO|(TA 1^
= 'ETTtSirais). As an appellative of Zeus it is attested for Sparla by Hesych. s.v. 'ETriStiras

(so Salmasius for cod. eTriSoras)' Zeus iv AaKedaifjiovt (cp. Paus. 3. 17. 9 AaKedaifx.6vioi. 5i

eKTiXovvres irpbaraytxa €k AeX^tDv rds re eiKdva^ iiroirjaavTo Ta% x"-^'^^^ '^"^ 5ai/xova Tifj.ucrci'

'ETn5iJoT7]i> (so Ag. Ped. R /r. //la/i. 'ETrtSojrrjj' Lab. R corr. Vb. 'ETriScSrrji' M. Va.), r6

eirl llavcTapi(f, tov 'lK€<rLov /j.rji'ifj.a aTroTpiireiv tov 'BTrtSwTTj;' X^yovTes tovtov) and perhaps

for Mantineia by Paus. 8. 9. 2 MajTi^'eOcrt 5e tart /cat SXXa iepd, rb /xiv 'ZuTrjpoi Aids, t6 di

'EttiSuItou ('E7rt56roii Pc. Vab.) KaXov/x^uov (so Kayser for KaXov/xevov)' ^wLdiSovai ydp Stj

dyaffd avrbv dvOpwiroiS. Since €Tri5l5wiJ.i properly signifies ' I give a further gift ' [e.g.

Pind. Pyth. 5. 163 ff. Atos toi. vbo% /xiyas Kv^epvq.
|
Sai/xov^ dvSpCiv (plXwv.

\
eiixo/J-ot-l viv

'OXv/u.Trig. TOvTo
\
obfiev yipas iin BixTTOti yevei) and so ' a liberal gift ' (see Stephanus

Thcs. Gr. Ling. iii. 1577 Dff.), 'ETrtSorTjs or 'ETriSair??? must mean 'the Generous Giver.'

Cp. Kallim. h. Zeus 91 f. KpovidT} iravvw^pTaTe, duirop edoiu,
|

dwrop din))j.ovlr}%, and an

inscription copied by E. Falkener in the theatre at Termessos beginning MA PZYA N
TPniAOZEYI

I
AlOIAnjHPOIEITAlO, on which C. Henzen remarks:

' Titulus erat fortasse honorarius Marsyae Troili filii. Zeus Autt)p nimis cerlo in eo legi

videtur, quam ut Swriypos emendare liceat ' [Ann. d. Inst. 1852 xxiv. 176 f.). EITAIO
is presumably ^Ibalov. Cp. Zeus ' Avabii^T-qs (Append. M sub fin.).

2 Infra Append. H.
•* E. H. Toelken Erkldrendes Verzeichniss der antiken vertieft geschnittenen Steine der

Kdniglich Preiissischen Genimensamnilung 'Ke.xlm 1835 p. 98 no. iii, 95.
* E. Klebs in Pauly—Wissowa Keal-Enc. ii. 2431, supra i. 630 n. 6. Aurelius would

inevitably be associated with"HXtos, Helitis.

C. H. 21

322 Zeus Tetrdotos

for Aelius was sometimes spelled Elius^, while Melius on occasion

appears as Haelius^.

(7) Zeus Tetraotos.

Again, Zeus—like other ancient divinities^—is sometimes Jani-

form. But here each case has to be investigated separately, and we

must not assume without more ado that the duplication of features

necessarily points to twinhood^

There seems to have been a cult of Zeus Tetrdotos, ' the Four-

eared,' in Phrygian just as there was a cult of ApoUon Tetrdotos in

Lakonike", while Tetrdotos pure and simple occurs at Gela, appa-

rently as the name of an ancient Sicanian deity (?)''.

^ Dessau Inscr. Lat. sel. nos. 2431, 6122, 6122*.

^ Corp. inscr. Lat. vi no. 19138.

^ See e.g. W. H. Roscher's collection of Janiform heads in Roscher Lex. Myth. ii.

49—55-
" Other possibilities with regard to the origin and development of these multiple types

are discussed in Folk-Lore 1904 xv. 282 ff.

^ A. Korte in the Gott. Gel. Anz. 1897 clix. 408 no. 51 Shar-'6jiik{x!aQ stone is broken

at the top and damaged in the last line but one) [(ri)]]i'7K>'at|/ct /ce .r^Kyjots UTrep t\Q)v

idliov
I

Ad 'l€Tpa\d}[Tw /car'] €\vxrjv. Kfirte suggests Terpdwros, but remarks that this

necessitates kut' eiixvv, an wnwsMaXformtila.

^ Zenob. l. 54 &KOve tov to. r^ffcrapa wra ix^^'''^^' ^'"'^ twv direiOoOvTuv. xpT/cr/nds yap

f56071 ^EvTL/xw TCfJ KpijTt Kai 'AvTKprjfMii) ry 'Po6i<f) (pvKd^acOaL tov TeTpdcoTOf ' i]v Si ovtos

\ri(TTrj'i ^oivL^ " ol de tov xp7;cr/ioO a/JL€\riaavT€s dirwKovTO. fj iwi tov TroXXa i56vTos Kai

TroXXd aKOvcravTos, lis 'Api.(rTocf>avrjs (prjaiv. dWoi 5i T-qv wapoi/xiav TrapayyeWeiv tQv

a\rjdev6vTCiiu aKoOeiV ovSeis yap dipevdiarepos rod 'AwdWuivos, 6v rerpdxei'pa Kai TiTpdwrov

i5pvaavTo AaKeSaifidvioL, dis <p-qci Scoffi'/Stoj {frag. 11 (Frag. hist. Gr. ii. 627 Muller)), oxi

TotoOros liicpdi] Toi% irepl 'Ap.vK\av fxaxopLevois. Similar statements occur in Diogeneian. 2. 5

and Apostol. i. 93. Cp. Liban. or. 11. 204 (i. 2. 507, 9 ff. Foerster) anent the shape of

the new town at Antiocheia on the Orontes iK 8i a\f/i8uv TCTTapoiv dXXijXais (7vvr)pfj.oa-

fxivoiv eh TiTpdyoivov tvitov uairfp i^ 6fj.<pa\ov r^Trapes cttowv cv^vyiai Kad' tKaaTOV Tp.rj/j.a

TOV ovpavov TeravTaL, olov iv 'AwdWwvos Terpdxet-pos dydX/xari, Hesych. s.v. KovpiSiof ...

AdKwves 5e Kovplbiov KaXovat tov Trap avTois (so Stephanus Thes. Gr. Ling. iv. 1893 A for

KoXovai. Trapct 5e avToTs cod.) reTpaxetpov 'AirSWwva, id. s.?'. KvvaKlas' IfxdvTe?, oHk jSvpffr;!

rod cfpayiacrd^vTOi TtTpdxn-pi- 'ATroXXoin /3oos ^wadXa Sido/xivov, Scholl—Studemund anecd.

i. 267 ('A7r6XX(o;'os) 38 Terpaxeipov, H. J. W. Tillyard in the Ann. Brit. Sch. Ath. 1905-

1906 xii. 378 f. no. 44, I {. = Inscr. Gr. Arc. Lac. Mess, i no. 259, i f. (slab with carved

pediment from the precinct of Artemis Orthid) ip(.v% ctio, Mdicatpa, Kc^aiyv-qrovl
\
TtTpd-

X^t-poi fiuav [yiKTjcras &v]\0eTo KaWiKpdrrjf. k.t.X. See further O. Hdfer in Roscher Lex.

Myth. V. 398 f.

'' Entimos and Antiphemos, the founders of Gela (Hdt. 7. 153, Thouk. 6. 4, Athen.

297 F), consulted the Pythia (Diod. 8. 23, Aristainetos {Frag. hist. Gr. iv. 319 Muller) ap.

Steph. Byz. s.v. TeXa, et. mag. p. 225, i flf., cp. schol. Find. 01. 2. 16) and were bidden

inter alia to beware of rhv TerpduTov {supra n. 6). They became embroiled with the

Sikanoi (Artemon of Pergamon/raj'. 5 {Frag. hist. Gr. iv. 341 f. Muller) ap. schol. Pind.

01. 2. 16), and Antiphemos, having sacked the Sicanian town of Omphake, carried off to

Gela an image made by Daidalos (Paus. 8. 46. 2, 9. 40. 4). Since Janiform deities other

than lanus were not unknown in southern Sicily {Bj-it. Mus. Cat. Coins Sicily p. 186

Syracuse no. 283, G. F. Hill Coins of Ancient Sicily London 1903 p. 150 pi. 11, 4), it

The Celtic Janiform god 323

(8) The Celtic Janiform god.

Silver stateres struck by the Celts far up the Danube valley, in

imitation of the fine tetradrachms issued by Philippos ii of Make-

dohia (figs. 207, 2o8)\ sometimes transform the head of Zeus into that

Fig. 207.

Fig. 208.

of a two-faced bearded god resembling Ianus(figs. 209, 2io)l Again,

may be conjectured that this Sicanian image was 6 Terpdcoros, later rationalised into a

Phoenician freebooter {supra n. 6).

^ I illustrate two specimens in my collection: (i) Fig. 207 = obv. Head of Zeus,

laureate, to right; rev. 4»IAIP POY Youth on horseback to right, carrying palm-

branch. In the field a thunderbolt, probably the mint-mark of Pella. In the exergue N.

(2) Fig. 2o8 = obv. Head of Zeus, with olive-wreath and olive-berries, to right; rev.

4*1 AlP POY Bearded Macedonian horseman, in short chiton, cklatnys, and kausia,

raising his right hand. In the field forepart of winged horse, probably the mint-mark of

Lampsakos, and bow. See also Head Coins of the Ancients p. 44 pi. 22, 18, id. Hist,

num.- p. 223 fig. 136, P. Gardner Types of Gk. Coins pp. 153, 155 pi. 7, 29 and 39,

Overbeck Gr. Kiinstinyth. Zeus pp. 93, 96 f., 104 f. Mlinztaf. i, 11, G. F. Hill in the

Journ. Hell. Stud. 1897 xvii. 79 pi. 2, 11, id. A Handbook of Greek and Roman Coins

London 1899 pp. 164, 171, 176 f., 261 pi. 7, i, id. Historical Greek Coins London 1906

p. 80 ff. pi. 5, 44.

^ E. Muret—M. A. Chabouillet Catalogue des inonnaies gatdoiscs de la Bibliothiqtie

Nationale Paris 1889 p. 235 nos. 9897— 9899, H. de la Tour Atlas de monnaies gauloises

Paris 1892 no. 9899 pi. 51 (=my fig. 209) in the Bibliotheque Nationale at Paris, E. Fiala

Collection Ernst Prinz zu IVindisck-Gratz Prag 1895— 1897 no. 2891, R. Yoxx&x Keltische

Numismaiik der Rhein- und Donaulande Strassburg 1908 pp. 167, 169 fig. 328 pi. 36

found in the district of Tolna, Hungary, and now in the Forrer collection, M. Dessewffy

Barbdr Pdnzei Budapest 1910 p. 40 no. 814 pi. 33 (I owe this reference to the

kindness of my friend Mr G. F. Hill), R. Ratto Catalogo di una grande collezione di

tin distinto nuntisiiiatico straniero Milano 1912 p. 16 no. 169 pi. 3. Fig. 210 is from a

specimen of mine, referred to Pannonia (?) : obv. Janiform bearded head; rev. Horseman,

with plumed helmet, to right. In front of the horse's nose is P , the last remains of the

legend 4>IAIP POY. Weight 189 grains.

21— 2

324 The Celtic Janiform god

gold statcres and qudirter-sfuteres struck by the Mediomatrici, whose

Fig. 209.

Fig. 210.

chief town was Divodurum (Mettis,7^/^/5')on the Moselle, have for ob-

verse type a beardless Janiform head (figs. 21 1—213)^ And coppers

Fig. 211.

issued by Cunobelinus at Camulodunum {Colchester) have on one

side a similar Janiform head, on the other a sow seated beneath an

oak(.?)-tree (fig. 214)1 Thismay be taken to imply that the Danubian,

Rhenic, and British Celts recognised a god facing both ways. Such

a god might appear in Roman dress as the lanus Gemimis^ of

1 E. Muret—M. A. Chabouillet op. cit. p. 207 nos. 8933 ff., H. de la Tour op. cit.

nos. 8933, 8937, 8944 pi. 36 (= my figs. 211—213), R. Forrer op. cit. p. 346 fig. 543.
^ .Sir J. Evans The Coins of the Ancient Britons London 1864 p. 344 fif- pi. 13, i

(= my fig. 214).

^ Corp. inscr. Lat. iii no. 5092 «= Dessau Tnscr. Lat. sel. no. 3319 (found near

Wolfsberg at the foot of Mt. Sauajpe in Carinthia, now at Klagenfurt) lano Gelmino etc.

See further infra p. 338 n. 3 fin.

The Celtic Janiform god 325

Noricum, the lanus Pater^, la.nus A ug-KStus"^, \diX\n5 Pater Atigustiis^

of Dalmatia, the lanus Vaeosus* of Gallia

Narbonensis. Indeed, the memory of this

dicephalous deity lingered on through the

middle ages into modern times. Geoffrey

of Monmouth, who died in 1154 A.D., de- F'S- ^i4-

scribes the burial of King Lear by his daughter Cordelia in the

following terms^

:

' But Cordeilla, now mistress of the helm of state, buried her father in a certain

underground chamber, which he had bidden to be made beneath the river Sora

within the town of Legecestria. Now this underground chamber had been

founded in honour of the two-faced Janus. And here, when the day of celebra-

tion came round, all the workmen of the town used to begin the work that would

occupy them throughout the year.'

Geoffrey professes to be translating literally from a very ancient

manuscript in the Welsh tongue lent to him by Walter, archdeacon

of Oxford^. And it must be admitted'' that the extant chronicle in

Old Welsh attributed to Tysilio, bishop of Wales {s. vii A.D.)^, agrees

closely with Geoffrey's account

:

1 Co)-p. inscr. Lat. iii no. 2881 (Corinium (Karin)) lano Pat[ri]
|
etc., no. 3030

(Flanona {Fianotta)) lano
|
Patri.

* Corp. iuscr. Lai. iii no. 2969 = Dessau Inscr. Lat. sel. no. 3321 (Aenona (N'ona))

lano Aug.
|
etc.

^ Corp. inscr. Lat. iii no. 3 158 = Dessau Inscr. Lat. sel. no. 3320 (brought from

Salonae [Salond) (?) to Padua, and now at Este) lano Patri
|
Aug. etc.

* Corp. inscr. Lat. xii no. 1065 {Cadenet near lulia Apta {Apt)) lano Vaeo|so etc.

'^ Galfredus Monumetensis hist. reg. Brit. 1. 14 Cordeilla vero regni gubernaculum

adepta sepelivit patreni in quodam subterraneo, quod sub Sora fluvio intra Legecestriam

fieri praeceperat {praecepit ed. Ascensii). erat autem subterraneum illud conditum in

honorem bifrontis Jani. ibi omnes operarii urbis adveniente solemnitate diei (I should

prefer to read dei) opera, quae per annum acturi erant, incipiebant.

'' Galfredus Monumetensis hist. reg. Brit. i. 1, cp. 11. i, 12. 20. For a discussion of

these passages see San-Marte's ed. pp. xiii—xx ('Gottfrieds Quellen').
" W. M. Flinders Petrie ' Neglected British History ' in Proceedings of the British

Academy 191 7 viii argues that the Brut Tysilio is really the original from which Geoffrey

was drawing. See further an important critique of this paper in The Cambridge Review

1918 xxxix. 363 {. by [Dr] M. R. J[ames].

* The text is printed by W. Owen The Myvyrian Archaiology of Wales London 1801

ii. 81—390. I give the translation by P. Roberts The Chronicle of the Kings of Britain

London 181 1 p. 44 f. Id. ib. p. 354 well compares the description given by Giraldus

Cambrensis itin. Cambr. \. 1 (p. 349 of Sir R. C. Hoare's trans, in Bell's reprint 1905)

of the festival of St. Almedha as celebrated on Aug. i, Lammas Day (one of the four

cross-quarter days—Roodmas, Lammas, Martinmas, Candlemas: see infra p. 326 n. 4),

near Aberhodni :
' You may see men or girls, now in the church, now in the churchyard,

now in the dance, which is led round the churchyard with a song, on a sudden falling on

the ground as in a trance, then jumping up as in a frenzy, and representing with their

hands and feet, before the people, whatever work they have unlawfully done on feast

days; you may see one man put his hand to the plough, and another, as it were, goad

on the oxen, mitigating their sense of labour, by the usual rude song : one man imitating

326 lupiter Ambisagrus and

Cordalia now took the sovereignty of Britain into her own hands. Lear was

buried in a cavern formed below the River Soar at Leicester, and which had

been magnificently constructed in honour of the God Bifrons. Here likewise all

the artificers of the kingdom were assembled annually, to work at what trade

soever they were to pursue, to the end of the year from that time.

Sir John Rhys comments: 'This seems to mean that Llyr as a

Celtic Dis was a god of beginnings, and that he had, like the Dis

of the Gauls, more than one face, which naturally led him to be

identified with the Roman Janus. The town of Leicester seems to

have been a great centre of this cult, and only one thing is wanting
;

but it is a very important thing, namely, the discovery on the spot

of some relic of antiquity inscribed with some such words as Deo

Jano Liro Sacrum'^! Recently Miss M. A. Murray in an article of

exceptional interest^ has called attention to the fact that the devil

worshipped by the witches of southern France as late as the seven-

teenth century was Janiform^, and has made it probable that at the

' Sabbaths ' held on the four cross-quarter days^ he was represented

by a man with a double mask I

(e) lupiter Ambisagrus and lupit^r Dianus.

Zeus and lupiter were seldom, if ever, Janiforni in classical art.

In 1843 E. Braun published a bifrontal head in the Palazzo Spada

the profession of a shoemaker; another, that of a tanner. Now you may see a girl with

a distaff, drawing out the thread, and winding it again on the spindle ; another walking,

and arranging the threads for the web ; another, as it were, throwing the shuttle, and

seeming to weave. On being brought into the church, and led up to the altar with their

oblations, you will be astonished to see them suddenly awakened, and coming to them-

selves.' P. Roberts td. p. 354 further cites the ceremony known {f. 1750) as 'riding the

Franchises ' :
' Upon this occasion the artizans of a corporation went in procession, and

those of each trade exhibited a kind of booth, or shop, on a car, in which there was one

or more working at the trade.'

^ Sir J. Rhys Siudus in the Arthurian Legend OySoxA 1891 p. 131 f Id. ib. p. 131

derives Leicester from Leir-Cestre: on which, however, see J. B. Johnston The Place-

names of England a)id Wales London 1915 p. 342.

2 M. A. Murray 'OrganisationsofWitches in Great Britain' in /(?/X'-Zs;ri9 1 7 xxviii. 228 ff.

•' P. de Lancre Tableau de Pinconstance des >nauvais Anges et Demons Paris 161 2 p. 72
' lanette d'Abadie de Siboro agee de 16. ans, diet qu'il auoit vn visage deuant, & vn

visage derriere la teste, comme on peint le Dieu lanus,' ib. p. 132 f. ' elle diet qu'elle y
vid le Diable en forme d'homme noir & hideux, auec six comes en la teste, parfois huict,

& vne grande queue derriere, vn visage deuant & vn autre derriere la teste, comme on

peint le dieu lanus.' Cp. ib. p. 72 ' D'autres qu'il est comme vn grand bouc, ayant deux

cornes deuant & deux en derriere:... & vne grande queue au derriere, & vne forme de

visage au dessoubs : duquel visage il ne profere aucune parole, ains luy sert pour le donner

a baiser a ceux que bon luy semble, honorant certains sorciers ou sorcieres plus les vns

que les autres.'

^ Roodmas or Holy Cross Day (May 3, originally April 30?), Lammas (Aug. 1),

Hallowmas (Oct. 31), Candlemas (Feb. 2). On the Celtic May—November year see the

literature cited by Frazer Golden Bough^: Balder the Beautiful i. 223 n. i f
' Cp. infra § 3 (a) v {0) fin.

X
X

JS
Q.

•C
c«

CO

O

CO
9
e

c4

U3

C

lupiter Dianus 327

at Rome (pi. xx)', which he took to be a representation of Zeus

in his celestial and chthonian characters, the former mild, the latter

stern. Braun was followed by J. Overbeck-. But E. Gerhard, when
confronted with the head, failed to detect any such distinction^.

And K. F. Hermann^ P. W. Forchhammer^ K. O. Muller«, W. H.

Roscher'', were all inclined to think that the sculptor meant to

portray, not a Janiform Zeus, but lanus him-

self. However, Braun was able to support

his contention by quoting from P. Pedrusi

(fig. 215)* a silver coin of Geta, struck in

21 1 A.D., which certainly shows a beardless(?)^

two-faced god—presumably Iupiter^°—holding

a thunderbolt in his left hand and a reversed

spear in his right. Forchhammer observed

that the attributes are those of lupiter Con- '^' ^^^'

servator, and suggested that this god was fused with lanus Con-

servator in a unique numismatic type commemorating the double

rule of Geta and Caracalla". I should explain the type somewhat

•' E. Braun Antike Marmorwerke zum ersten Male bekanitt geinacht Erste und zweite

Decade Leipzig 1843 P- 4 "o- 3 P^- 3^ '^''^^
P^- 3^ (combined in my pi. xx). The double

head is about life-size and broken off at the neck. We cannot therefore be sure whether

it came from a statue or from a herm. In the Palazzo Spada it is set on an ancient, but

single, herm, which does not belong to it. Both noses are damaged, and restored in the

drawing.

- Overbeck Gr. Ktiiistmyih. Zeus p. 91 f. Matz—Duhn Ant. Bildw. in Rom i. 9 no. 32

remark that, of the two faces, the one here figured on the right is more like Zeus, the one

here figured on the left more like Poseidon.

^ See E. Braun op. cit. p. 4. E. Gerhard in the Arch. Zeit. 1850 viii. 137 n. 6 is non-

committal.

* K. F. Hermann in the Gott. gel. Anz. 1844 i. 335.
' P. W. Forchhammer in the Zeitschrift fiir die Alterthums'ivissenschaft 1844 ii.

1074— 1077.

" K. O. Miiller Handbttch der Archaeologie der Kiinst'^ Stuttgart 1878 p. 669 § 407 n. 2.

^ W. H. Roscher in Roscher Lex. Myth. ii. 50 f.

^ P. Pedrusi / Cesari in argenlo da Adriano sino a' Caracalla, e Geta Raccolti nel

Farnese t/tiiseo E pubblicati colle loro congrtie Interpj-etazioni Parma 1703 iii. 365—367

pi. 24 no. 16 fig. (= my fig. 215).

" E. Braun op. cit. inset on pi. ^= Class. Rev. 1904 xviii. 367 fig. 2 shows apparently

a beardless + a bearded face, but is a very inexact reproduction of Pediusi's figure.

'" P. Pedrusi loc. cit. interprets the type as a two-faced lanus regarding at once the

past and the future. Cohen Monn. e/iip. roni.^ iv. 274 no. 197 says : 'Janus? ou Jupiter

a double tete ' etc. J. Khell Ad numismata imperatoriim Romatioriim aurea e/ aigentea

a Vaillantio edita, a CI. Baldinio aitcta ex solius Attstricz titrittsqiie. Usque aliquibtis

Museis Subplementttm a Julio Caes. ad Comnenos se porrigens Vindobonse 1767 p. 131,

describing a similar piece (Cohen op. cit.'- iv. 274 n. i), has :
' Juppiter seminudus stans d.

hastam prcepilatam inversam, s. fulmen.' See also Folk-Lore 1905 xvi. 276.

1' P. W. Forchhammer loc. cit. A silver coin of Perlinax, with reverse of lanus half-

draped standing, spear in right hand, is inscribed lANO CONSERVAt (Rasche Lex. Num.
iv. 505 f., 512, Suppl. iii. 70, Cohen Monn. emp. romr' iii. 392 no. 17).

328 lupiter and lanus in the Salian Hymn

differently. A remarkable inscription engraved on a small altar

found. at Aquileia records the worship of lupiter Optiimis Maximus
Coinservator) et Ambisagrics'^. The last title is commonly regarded

as quite obscure-. But in view of our coin it becomes transparently

simple. Ambisagriis is vulgar Latin for Ainbisacrus^ and means
' Sacred on both sides'*.' It implies that the lupiter in question was

a god resembling the two-faced lanus. Accordingly, we are not

surprised to discover that in the same town Aquileia there was a

cult of lupiter Dianiis^—an ancient form of lanus identified with

the later lupiter. It is hardly accidental that this Janiform lupiter

occurs in a district which was permeated with Celtic influences.

(^) lupiter and lanus in the Salian Hymn.

The rapprocJieineiit between lanus on the one hand and Zeus or

lupiter on the other is attested, not only by Augustine" and Proklos'^

in the fifth century A.D., but also—to all appearance—by a Salian

hymn which is one of the very oldest specimens of the Latin

language^

^ Corp. inscr. Lat. v no. 790.

^ M. Ihm in Pauly—Wissowa Real-Enc. i. 1 799 (' Zweifelhaft, ob Name eines Gottes...

Man konnte eher an einen Beinamen des luppiter denken'), Thes. Ling. Lat. i. 1851, 47

('z'/jf recte intellegitur'').

^ Cp. Corp. inscr. Lat. xiv no. 3571 =E. Diehl Vulgdrlateitiische Inschriften Bonn

1910 p. 42 no. 456 (Tibur) Erchul
|
sagrum { = Hcradi sacriuti). T. Mommsen in Corp.

inscr. Lat. v. 11 79 prints 'lupiter optimus maximus co(nservator) et Ambisager.' But the

termination -sagrus is supported by [_^jAl<PO^ in the second line of the famous inscrip-

tion from the Roman Forum (D. Comparetti Iscrizione arcaica del Foi-o Homano Firenze

—

Roma 1900 p. 8 with plate. Bibliography by Sir J. E. Sandys in A Compaitioti to Latin

Studies'^ Cambridge 1913 p. 731).

^ Cp. Ov. fast. 1 . 95 tunc sacer ancipiti mirandus imagine lanus
|
etc. A similar

formation is the compound Am(p)sanctus, on which see the T/ies. Ling. Lat. i. 201 7, 50 ff.

and P. Lejay in the Rev. Philol. N.S. 191 7 xli. 185 ff.

5 Corp. inscr. Lat. v no. 783 (found at Aquileia in 1817) lovi
|
diano •

|
c • herre|-

N • Nivs •

I

CANDIDVS
|
V • s • L • M. The name of the dedicator is misread as c • herre|-

NONivs by G. Orti Manara in the Bull. d. Lnst. 1839 p. 130, Orelli—Henzen Lnscr. Lat.

sel. no. 5622. See further T. Bin in Roscher Lex. Myth. i. 1003, Class. Rev. 1902 xvi.

372 n. I, Folk-Lore 1905 xvi. 277, 288 f. (with correction ib. p. 462), Frazer Golden

Bottgk'^ : The Magic Art ii. 382, Wissowa Rel. Knit. Rom.^ p. 113 n. 3.

^ Aug. dc civ. Dei 7. 9 has a discussion ' de lovis potestate atque eiusdem cum lano

comparatione.' Id. ib. 7. 10 raises the question ' an lani et lovis recta discretio sit.'

"> Proklos begins and ends a qiiasi-Ox^\i\z hymn to Hekate and lanus with the lines

:

Xciipe, QiGiv ikrjTep, woKviivvfie, Ka\\iyive6\e •
| x^'^P' EKarr] irpo&vpaTa, /meyao'devis ' dXXa

Kal aiirbs
\ X^'P'i lai'e irpoirdrop, ZeO a<f)diTe' X'^'P'i Cn-are ZeO (Prokl. //. 6. I ff-, 13 ff- in

E. Abel Orphica Lipsiae—Pragae 1885 p. 281).

^ Yarr. de ling. Lat. 7. 26 in multis verbis in quo[d] antiqui dicebant S, postea dicunt

R, ut in carmine Saliorum sunt haec : 'cozeulodorieso. omnia vero adpatula coemisse.

ian cusianes duonus ceruses, dunus lanusue uet pom melios eum recum '
* * * I give the

text as printed by the latest editors, G. Gotz and F. Scholl (1910). Within the last forty

years numerous critics have attempted to rewrite this puzzling passage.

lupiter and lanus in the Salian Hymn 329

(i) H.Jordan Kritische Beitrdge zttr Geschichte der lateinischen Sprache Berlin 1879

pp. 152, 223 f. proposes the following Saturnian lines:

o Zeiil adoriesis—fomniaueroad

patiilcius clusivius—lanus cusianus's

duonu' cerus es duonu' lanus—promelios es recum

where Zeiil=o Sol and ad6rU{n)sis is adjectival.

(2) L. Havet De Saturnio Latinorum verstt Paris 1880 pp. 243 ff., 249 ff., 410 gives:

Cozevi, adoriose, tomnia vero ad; patulti, oenus es ; jancus, Jan(e), es

;

dvonus Cerus es ; fdun ; Janus fvevet; po meliose im recum...

with the interpretation : Consivi, adoriose, tod; Patulti, unus es ; Janitor, Jane, es;

bonus Ceruses; .Janus ; potissimum, meliorem eutn regutii....

(3) T. Bergk Kleine philologische Schriften Halle a. S. 1884 i. 477 ff. (' De carminum
Saliarium x&\\q^\\%' = Indices lectionuin...in acadeinia Marliurgensi... mdcccxlvu...
MDCCCXLVili) had suggested :

(a) Ozeul adosiose...

(/;) ...omina vero ad Patulcie misse

lanitos lanes : duonus cerus es, lanes.

(<:) duonus lanus auctet, p6 meliosem recum...

where Ozeul (Oozeul?) tic. = Sol adoriose ; omina tic.=precationes vero admitte, Patulcie

lanitor lane: bonus creator es, lane; zxiA di'ionus t\.c. = bonus lanus auctet, quo nieliorevi

regunt (^nullum terra vidit Saturnia nnquani).

(4) E. Bahrens in his edition (Lipsiae 1886) of the Poet. Lat. niin. vi. },o frag. 3

prints :

Ozeul, o domine, es omnium
pater ! Patulci, Cloesi,

es ianeiis, ianes es !

duonus ceriis es oenus,

promelios deuom recum.

At the end of the third line Bahrens has added es. After the fourth line he has sup-

pressed lanusue uet as a variant on the third line transcribed ' ex uetusto codice.' The
fifth line he takes to mean : tnaxi?nus dominoruin caelestizim.

(5) C. M. Zander Carminis Saliaris reliquiae Lundce 1888 pp. i—4, 16—29, 39—53

defends the following text and translation :

O Zaiil, adoriese omnia !

Vero'" ad patla coemis es ianeus, lanes.

Dvonus Cerus es, dvonus lanus.

VeueiJ promerios prome dius e«iim recona';;.

— Osol oriens inuade omnia!
\
Portarum adpatulos adittis coinis es ianitor, lane.

\
Bonus

Genius es, bonus lanus.
\
Vivis (dat. plur.), (optime) proineritus, prome dies et reconde.

(6) B. Maurenbrecher 'Carminum Saliarium reliquiae' in \.\is Jahrb. f. class. Philol.

Suppl. 1894 xxi. 332

—

?,ii frags. 2 and 3 :

2. O Zol, adoriso omnia—verod Patulci cosmis ;

Es Sancus lanis duonus,—Cerus es duonus lanus.

3. Potissimum meliosum recum.

The third word m frag. 2 is e\t\\e:\: adoriso= adorTris or adortso= adoreris. The frag-

ment is rendered : Sol, (qui) ad omnia vadis (surgis), re vera comis Patulci :
\
es bonus

Sancus lanius, es bonus Cerus, (es) lanus. Frag. 3 describes lanus as most powerful of the

gods (meliores reges).

(7) T. Birt in the Rhein. Mus. 1897 Hi Erganzungsheft (' Sprach man avrum oder

aurum?')pp. 162, 193—197:
Conzevios hordesios optimos maximos lanos

Patulcos geminos seianes cusianes, duonus cerus es,

Duonus lanus rexque optimus meliosum recum.

Conzivids= Consevius ; horddsios is an adjective formed from kordeum ; seianes is con-

3 30 lupiter and lanus in the Salian Hymn
nected with Seia, Fnictiseia, the goddess of sowing; cusia)ii's = cunanns (cp. Ctiriatius,

Qitirirtus),

(8) G. Hempl 'The Salian Hymn to Janus' in the Transactious and Proceedings of
the American Philological Association 1900 xxxi. 182— 188 would restore the lines with

(rt) stressed or {h) quantitative scansion :

(rt) coceulod oricso • omnia uOrod patula coeniis •

es ianos cnsidtios • duonos ceros es [or es] •

duonos ianos ueniet • potissimos meliosom recom •

(/i) cojceulod
I

orie|so • omnia
|
uerod

|

patula
|
coemis •

es
I

ianos
|
cusijatios

|
• duonos

|
ceros es •

du|onos iajnos ueni|et • poti|mos meli|6som
|
recom •

Here coceuldd=cucnld, orteso= oriere, coetnis=comis ('bring together, bring about, make,
tirrange '), cnsiatios = ciiria/ius. Hempl translates : ' Come forth with the cuckoo I Truly

all things dost thou make open.
(
Thou art Janus Curiatius, the good creator art thou.

|

Good Janus is coming, the chief of the superior rulers.'

{9) T. von Grienberger ' Die Fragmente saliarischer Verse bei Varro und Scaurus ' in

the Indogermanische Forschungen 1910 xxvii. 205

—

223 recognises two sentences :

CO zeulod ories oomina ueruad patulaco emisse
;

ian cerus i.in es, duonus cerus es, duonus ianusue et pom-melios eum recum '.

= ciini diliiciilo oriens exta apud portain pattilain accipe!
\
lane creator, lane es ; bonus

creator es, bonus lanusve, et miilto melior (optimus) illorum regum ! Thus *zetilom is for

'diiu-lo-tn, a derivative of *di[cM- ('sky, sky-god, day'); ueruad patulaco is for ucroad

*piitiilad-cb, substantive (Italic masc. titfro-, ' door ') and adjective in ablative case governed

by the postposition -co (' at, by') ; imisse is the second person singular of the imperative of

''hnissere (a frequentative or intensive form oi hni^re\n its older sense ' to take') governing

oomina the accusative plural of omen (not for osmen, 'omen,' but a by-form of omentum,
' entrails')

; pom-melios is for *p6t-melios from *pSte-melios (' much better ').

To these nine reconstructions I am tempted to add a tenth. For convenience' sake I

print the traditional text side by side with my reading of it

:

cozeulodorieso. io, Zeu Loidorie, io.

omnia vero adpatula coemisse. omnia vera da patula, Camise.

ian cusianes duonus ceruses. lanus Ian es ; duonus Cerus es,

dunus lanus duonus lanus,

ue uel pom melios eum recum. vel veterum promerios recum.

' Ho, Festal lupiter, ho !
|
Fling wide all the doors, god of the Archway.

|

Thou art lanus

Ian ; thou art the good Creator,
|

good lanus,
|
foremost, an thou wilt, of ancient kings.'

To justify text and translation I would urge the following points. W. M. Lindsay The

Latin Language Oxford 1894 p. 5 suggested O zcu = w ZeO : the Grecism Zeu was

perhaps due to the Greek appearance of Loidorie. Walde Lat. etym. Worterb? p. 444 con-

nects loidos, the archaic form of Indus, with \olSopoi, \oi8opfiv, as do Prellwitz Etym.

IViirtcrb. d. Gr. Spr."^ p. 273 and Boisacq Did. t'tym. de la Langue Gr. p. 586: hence

Loidorie = ' god of the Ludi.' T. von Grienberger (supra (9)) pointed out that vl'ro- is the

Italic word for 'door.' Kamise was the sister and wife of Ianos, when he first came to

Italy (Drakon of Kerkyra irtpl \ldwv (Frag. hist. Gr. iv. 402 f. Midler) ap. Athen.

692 1)—K : cp. Dcmophilos (Frag. hist. Gr. ii. 86 Miiller) ap. Lyd. de mens. 4. 2 p. 66, 7 ff.

Wiinsch Kanaayjv-ijv , interp. Serv. in Verg. Aen. 8. 330 Camasenae (v.l. Camesenae)). Or,

Cameses and lanus were two indigenous rulers, who divided Italy between them

(I'rotarchos of Tralleis (Frag. hist. Gr. iv. 485 Miiller) followed by Ilyg. frag. 6 Peter ap.

Macrob. Sat. i. 7. 19 cum Camese (Camase cod. G. camasene (' alterum e ex corr.')

cod. A.)). Both versions are best explained by the assumption that lanus himself had an

old cult-title Cameses or Camises meaning ' god of the .Archway ' (cp. camera, caminus, and

the group of words, including the German Himmel, discussed by Prellwitz op. cit.^ p. 206,

Walde op. cit."^ p. 120, Boisacq op. cit. p. 401 f.). Fest. p. 205 a 19 ff. Miiller, p. 222,

30 (T. Lindsay promeriom (promeriom cod. VV., promerion cod. Y., promorion cod. X.

lanus and lupiter on coins 331

(j;) lanus and lupiter on coins.

It is, moreover, borne out by numismatic evidence. The Roman
ers from c. 338 B.C. onwards^ both in its original form as a pound of

bronze (figs. 216—218)- and in its subsequent reductions (figs. 219

—

230)^ had for obverse design the head of lanus, while the corre-

sponding semi's, both early (figs. 231, 232)^ and late (figs. 233—236)',

had that of lupiter. Similarly in the Romano-Campanian series of

the half-century c. 290 to c. 240 B.C. silver didrachms (figs. 237

—

239)'' and drachms, struck at Capua (.'') in the name of Rome'',

showed a beardless head of lanus on the obverse, and on the

reverse lupiter with thunderbolt and sceptre in a four-horse chariot

driven by Victory. Thus within and without Rome itself lanus was

associated with lupiter as senior with junior deity.

J. J. Scaliger cj. promerito, F. Lindemann cj. promeritoni, E. Bahiens cj. promedion

(=promelion)) praecipuum, praeter caeteros meritum aut promedium, hoc est participat

(E. Thewrewk de Ponor cj. participatum, J. J. Scaliger cj. participem, C. O. Miiller cj.

jiro fj.opiif} hoc est particula); ut (aut cod. W.) pro indiviso dicimus. I take promerios to

be cognate with the Greek irp6yuoj and the Umbrian proniuni (= Latin primiim) : for the

suffix cp. G. Goetz Corpus glossanoruin Latinorum Lipsiae i888 ii. 124, 34 Lticerius,

Tifvs, and such names as Nti/nentis, Valerius.

Mr J. Whatmough, whom I consulted on the matter, proposes lett as vocative

(dieu>Ieu>Iou>Iu-piter) and would be rid of rhotacism. On this showing the original

(corrupted in Varro's text by Grecism and rhotacism) might have run :

io, leu Loidosie, io.

omnia vera da patula, Camese.

lanos Ian es ; duenos Ceros es,

duenos lanos,

vel vetesom promesios recom.

' See now H. A. Grueber in the Bril. Mus. Cat. Koi?i. Coins Rep. i p. xix ff.

- Fig. 216 is from a specimen in my collection (weight 265'35 grammes). Figs. •217

and 218 are from specimens in the Fitzwilliam Museum (weights 256"75 and 25575 grammes

respectively).

' Fig. 2i9 = F. J. Haeberlin Aes grave Frankfurt a. M. 1910 p. 105 Tafelband pi.

43i 7 (weight I34"98 grammes). Fig. iio= Brit. Mus. Cat. Kovt. Coins Rep. i. 17 pi. 10, 2

(weight io6'594 grammes). Fig. 221 is from a specimen in the Fitzwilliam Museum
(weight 76*

1 5 grammes). Fig. 222 = Brit. Mus. Cat. Ro/n. Coins Rep. i. 18 pi. 10, 3

(weight 67'456 grammes). Figs. 223—230 are from specimens of mine (weights 53'i5,

35'8, i8'36, i2"66, ir'64, 8T3 and ii'75, i2'69 grammes).
* Fig. 231 is from a specimen of mine (weight i39'65 grammes). Fig. 232 is from one

in the Fitzwilliam Museum (weight 112 "9 grammes).

' Figs. 233—236 are from specimens in my collection (weights 1776, 16-14, 7'4'2> 3 '4

grammes). Cp. Brit. Mus. Cat. Rom. Coins Rep. i. 18 pi. 10, 4 (weight 45-877 grammes),

ib. i. 31 pi. 12, 10 (weight 20-412 grammes), ih. i. 54 pi. 16, 3 (weight 14-645 grammes),

ib. i. 96 pi. 22, 4 (weight 10-692 grammes), ib. i. 152 pi. 28, 7 (weight 7-841 grammes),

ib. i. 300 pi. 37, 9 (weight 6-221 grammes).
^ Figs. 237—239 are from specimens in my collection (weights 6*51, 6-15, 5-98

grammes).
" H. A. Grueber in the Brit. Mus. Cat. Rom. Coins Rep. ii. 116 ff. See also G. F.

Hill Historical Roman Coins London 1909 pp. 25, 35.

332 lanus and lupiter on coins

lanus and lupiter on coins 333

F"ig. 219. Fig. 220.

Fig. 221. Fig. 222.

Fig. 223. Fig. 224. Fig. 225.

Fig. 226. Fig. 227. Fig. 228.

334 lanus and lupiter on coins

Fig. 229.

Fig. •231.

Fig. 233. Fig. 234.

Fig. 230.

Fig. 232.

Fig- 235. Fig. 236.

Fig. 238. Fig. 239.

lanus an older lupiter 335

(0) lanus an older lupiter.

But the relations subsisting between lanus and lupiter call for

clearer statement and closer definition.

lanus was commonly recognised as the oldest god of Italy.

Juvenal addresses lanus Pater as 'most ancient of the gods^'

Herodian speaks of him as the ' most ancient indigenous god of

Italy^.' Prokopios says :
' This lanus was the first of the ancient

gods, whom the Romans in their language termed Penates'^! With
regard to his essential character there was less agreement. According

to Varro, some authorities identified him with the sky, others with

the universe*. Varro himself appears to have shared the latter

opinion^. But M. Valerius Messalla, consul in 53 B.C. and an augur

of fifty-five years' standing, began a treatise on lanus with the fol-

lowing words"

:

He who fashions all things and rules them too has linked together, on the

one hand water and earth, heavy elements slipping downwards into the abyss, on

the other hand fire and air, light elements escaping upwards into space, by

means of the sky put round about them : thus the great potency of the sky has

bound together two unlike forces.

This extract, for the preservation of which we are indebted to the

erudition of Macrobius, enables us to see how a philosophic mind

might pass from a belief in lanus as the sky to a belief in lanus as

the universe''. Others equated him with the air^ or with chaos" the

1 luv. 6. 393 f. die mihi nunc, qiiaeso, die, antiquissime divum,
|

respondes his, lane

Pater ?

- Herodian. i. i6. i a^^ovat 5e ttji/ iopTrjv 'Foifxaioi es debv apxo^i-bTa.Tov ttjs 'IraXias

iirixiipiov dva<pepovT€S' k.t.X.

^ Prokop. de bell. Goth. l. 25 6 hk"\<xvo% ovtos Trpuros fJ.^v rjv rdv apxaiuv deQv, o\)? drj

'Fcj/xaloi y\Jicra-ri rrj acperipq. Hivans {Trivans cod. K. Kivqra'i cod. L. M. Kraseninnikov

cj. Ilei'dros) iKoXovv. k.t.X.

* Varro ap. Aug. de civ. Dei 7. 28 ut in superioribus initium fecimus a caelo, cum

diximus de lano, quern alii caelum, alii dixerunt esse mundum.
^ Aug. de civ. Dei'}. 7 f. Cp. ib. 7. 16 et lanus est mundus et luppiter.

'' M. Messalla ap. Macrob. Sal. 1.9. 14. On Messalla see further M. Schanz Geschichte

dcr rbmischen Litteratur'^ Miinchen 1898 i. 397 f.

' See also Arnob. adv. nat. 3. 29 cited infra p. 336 n. 10, interp. Serv. in Verg. Aen.

7. 610 alii lanum mundum accipiunt, etc.

** Gavius Bassus ap. Lyd. de mens. 4. 2 p. 65, 7 ff. Wiinsch 6 5e Fd/Sios Bdtrtroj h rQ

TTipi deQiv Saifxova. aiiTov elvai vop-i^ei Teray/j.^vov iiri tov d^pos, Kai 5t' aiiTov rots twv

dvdpdiiruv ei'xds dva(p^p€<Tdai rois KpeiTTocn' k.t.X, (cp. Gavius Bassus de dis /rag. 9

Funaioli «/. Macrob. Sai. 1. 9. 13), interp. Serv. in Verg. Aen. 7. 610 alii lanum aerem

credunt, etc.

^ Ov. fasl. I. 10^ (quoted by Lyd. de mens. 4. 2 p. 66, 11 f. Wiinscli) me Chaos

antiqui—nam sum res prisca—vocabant. Cp. Paul, ex Fest. p. 52, 11 ff. Miiller, p. 45,

20 ff. Lindsay Chaos... ex eo et x'^'^i^^'-" Graeci, et nos hiare dicimus. unde lanus detracta

aspiratione nominatur id, quod fuerit omnium primum ; cui primo supplicabant velut

parenti, etc.

336 lanus an older lupiter

yawning void\ Others, under the influence of Orphism^ saw in him
' a power that controls the two Bears and sends divine souls to join

the lunar danced' And of course the solar mythologists of the re-

public^ and the empire' claimed him for their own. Another natural

extension of meaning transformed the sky-god into a time-god**. He
was god of the day''. He was god of the months^ He was god of

the seasons I He was god of the year^". He was god of eternity,

^ Infra Append. G vied.

2 Cp. Prokl. h. 6 {supra p. 328 n. 7).

* Vettius Agorius Praetextatus (who died in 384 A.D. : see M. Schanz Geschichte der

rdinischen Litteratur MUnchen 1904 iv. i. 128 f.) ap. Lyd. de mens. 4. 2 p. 65, 20 ff.

Wiinsch 6 Se IIpatT^^Taros 6 i€po(pdvTris, 6 SajTrdrpy re rip TeXeffTJj /coi KuvaTavTiviij t^J

avTOKpoLTLOpi avWa^div eirl tuj 7ro\i(r,u(j5 Trjs evdalfj-ovos TaijTr)^ jroXewj, Sivafxw avrbv dfal

Tiva. ^ovXerai i<t>' tKarepas "ApKTOv T€Tayixivqv Kai ras deiorepas \pvxo-^ ^""i rhv aeXrjfiaKov

XOpov a.TroirifJiTrfii'.

* Lutatius (Q. Lutatius Catulus, not his learned slave Lutatius Daphnis : see M. Schanz

op. eii.^ MUnchen 1898 i. 136) ap. Lyd. de mens. 4. 2 p. 65, 15 ff. Wiinsch 76 yij\v

\ovrA,rios (^Hist. Rom. frag. p. 127 Peter) "HXtoj' Trapd rd eKar^pas TriJXijs dpxfiv, dvaToXfjs

ifffus Kal 5v(X€ws.

^ Macrob. Sat. i. 9. 9 lanum quidam solem demonstrari volunt, etc., i. 17. 42 unde

nos quoque lanum patrem vocamus, solem sub hac appellatione venerantes, cp. Arnob. adv.

nat. 3. 29 cited i>ifra n. 10.

^ Nemes. cyneg. 104 lanus, teniporis auctor. Cp. infra n. 8.

^ Serv. in Vtrg. Aen. 7. 607 nam alii eum diei dominum [vel auctorem] volunt, in quo

ortus est et occasus, Myth. Vat. 3. 4. 9 a nonnullis diei dicitur deus, bifronsque propter

ortum et occasum pingitur.

8 Macrob. Sat. i. 9. 16 lunonium, quasi non solum mensis lanuarii sed mensium

omnium ingressus tenentem ; in ditione autem lunonis sunt omnes Kalendae, unde et

Varro libro quinto Rerum divinarum scribit lano duodecim aras pro totidem mensibus

dedicatas, Lyd. de mens. 4. 2 p. 65, 3 ff. Wiinsch ^oiTijlbs (so C. Wachsmuth for (ppov-

T-fiCos: see further Kappelmacher in Pauly—Wissowa Real-Enc. vi. 2842, and for lanus

on coins of the gens Fonleia infra § 3 (a) v (0)) 5e iv rcj} w^pl dya\iJ.6.r(jjv i<popov avrbv ohrai

Tov wavTos XP^^OD Tvyxdveiv, Kai Tavrri dwdeKa^itijuov eTvai rdv avroO vabv Kara rbv tQiv

)J.T)vQlV dpLdfj-bv.

^ Ov.fast. I. 125 praesideo foribus caeli cum mitibus Horis, Lucan. 5. 5 f. instabatque

dies (sc. Jan. i) qui dat nova nomina fastis
|

quique colit primus ducentem tempera

lanum, Serv. in Verg. Aen. 7. 607 = Myth. Vat. 3. 4. 9 cited infra n. 10.

^° Arnob. adv. nat. 3. 29 incipiamus ergo solemniter ab lano et nos patre, quern

quidam ex vobis mundum, annum alii solemve esse prodidere nonnulli, Serv. in Verg.

Aen. 7. 607 alii anni totius {sc. dominum volunt), quem in quattuor tempora constat

esse divisum. anni autem esse deum ilia res probat, quod ab eo prima pars anni nomi-

natur= Myth. Vat. 3. 4. 9 quem tamen alii totius anni dominum volunt, quem in quatuor

tempora constat esse divisum, ideoque eundem quadrifrontem pingunt. anni autem eum
esse dominum res ilia probat, quod ab eo prima pars anni, id est Januarius nominatur.

Cp. Plin. nat. hist. 34. 33 aut per significationem anni temporise Lyd. de mens. 4. i

uicTTrep jbv ^i'tauT6i' = Souid. s.v. 'Javovdpios- ...(jiffTrep tov iviavrbv, Ov. fast. 1. 65 lane

biceps, anni tacite labentis origo. Mart. ep. 10. 28. i annorum nitidique sator pulcherrime

mundi, Luxor. 506. i {Poet. Lat. min. iv. 415 Baehrens) lucifer annorum et saeclis, o lane

(so E. Baehrens for seclissoUane cod. S. N. Heinsius cj. saeclis, Sol, lane), secundus.

Ausonius even uses lani in the sense of anni (Auson. lib. de fastis concl. i. 7 p. 194
Peiper tu quoque venturos per longum consere lanos, epist. 24. 13 p. 269 Peiper vive,

vale et totidem venturos consere lanos,
|
etc.).

lanus an older lupiter 337

being either the father of Aion^ or Aion's very self^. Now if we
assume—as, I think, we are justified in assuming—that lanus, like

lupiter^ was, to begin with, simply the divine Sky, we can under-

stand, not only all the foregoing attempts to interpret him in terms

of space and time, but also the very remarkable description of him as

' god of gods ' contained in an extant fragment of the Salian hymn*.

1 Lyd. de mens. 4. i p. 64, 6 ff. Wiinsch Ao77ri'os 5^ Aluvdpiov avrbv epirrjvevaai. ^id-

i^erai. (h<rd tov AiQvos ;ror^pa= Souid. s.v. 'lavovdpios- ...Sdeu Kal 6 Ao77ti'OS AluivdpLov

avTov €pfj.T]vev(Tai jSid^erai, dicrai'd Aluivo? Traripa. Cp. Tzetz. posthom. 770 ff. dwdeKdrrf

/uLev irjv /nrjvos Qapy-qXiiiovoi,
\
t6v p Aiuivapiov KiK\T)aK€i. /xei" Ao77?i'os,

|
^lavovdpiof 8' duepes

vdvT€s KaXiovai. On Cassius Longinus (c. 220

—

273 A.D.) see W. Christ Geschichte der

griechischen Litteratur'^ Miinchen 1898 p. 756 fif., Sir J. E. Sandys A History of Classical

Scholarship- Cambridge 1906 i. 358 f.

- Lyd. dc mens. 4. i p. 64, I2ff. hQ&> 6 MecrcraXas (supra p. 335) tovtqv dvai rbv

Alwva vofxi^et.' Kal yap eirl rrjs irepLTTTris tov ixyjvb'i Toirov (jc. Jan. 5) ioprrjv Atajfos eTrereXovv

ol -rrdXai. Cp. Plin. nal. hist. 34. 33 et aevi esse deum indicent. Supra i. 192 n. i.

^ Supra i. 3 n. 2, 6 n. 3, 10 f. See further Folk-Lore 1905 xvi. 260 fif.

^ Varr. de ling. Lat. 7. 27 ab eadem voce canite, pro quo in Saliari versu scriptum

est cante, hoc versu: 'divum empta cante, divum deo supplicante.' The line thus printed

by G. Gotz and F. Scholl (1910) requires emendation. In the first half of it T. Bergk

cj. em pa, E. Bahrens parentcin, S. Linde lanem patrem, B. Maurenbrecher patrem : in

the second half Grotefend cj. supplicate, C. O. Midler supplice cante. The most satis-

factory reading is that of E. Bahrens {Poet. Lat. min, vi. 29) : diuom parentem cante,
|

diuom deo supplicate. Cp. Macrob. Sat. i. 9. 14 Saliorum quoque antiquissimis car-

minibus deorum deus canitur (sc. lanus), i. 9. 16 cur Geminum invocemus, supra iam

diximus: Patrem, quasi deorum deum, etc., and Paul, ex Fest. p. 52, 12 f. Muller, p. 45,

24 I^indsay cited supra p. 335 n. 9.

Fortunately doubt does not extend to the words divom deo [pace C. M. Zander Car-

minis Saliaris reliqtdae Lundse 1888 p. 54 fif.), and we may take it as certain that lanus

was styled ' god of gods.' My friend Mr W. Warde Fowler, who has given us two of the

best books in existence on the religion of Rome, comments :
' The phrase " Deorum " or

" Divum deus " is indeed remarkable, and unparalleled in Roman worship ; but no one

acquainted with Roman or Italian ritual will for a moment suspect it of meaning " God
of gods" in either a Christian or metaphysical sense' {The Religious Experience of the

Roman People London 1911 p. 140). H. Jordan Kritische Beitrdge zur Geschichte der

lateinischen Sprache Berlin 1879 P- -22 renders 'der Gott aus der Zahl der ungezahlten

Himnilischen,' comparing the epic Sia d(.dwv [Ennius ann. f-ag. 51 Baehrens sancta

dearum, Verg. Aen. 4. 576 sancte deorum]. S. Linde De lano stcmino Romanorum deo

Lundae 1891 p. 27 ff. argues that we have here a common Indo-European phrase for 'greatest

of the gods': he cites the Sanskrit locution devo deva-ndm ('god of gods'), the Old

Y&x^xz.-R. khsh&yathiya khsh&yathiydndm ('king of kings'), the Greek /SacrtXei)? pa<n\^i>ii>,

and such passages as Aisch. suppl. 524 fif. dva^ dudKrwy, fxaKdpcov
|

/xaKapTare Kai reX^aji/

Te\\u6TaTov Kpdros, oX^u ZeO, Pers. 666 d^cnrora SeairoTov cpdvriOi {sc. Dareios, master of

our master Xerxes), 675 Svvdra dwdra (so cod. M. with schol. durl tov Bvvdcrra. SwdcTTa

SwdcTTa cett. M. Haupt cj. Bvi^aaTa dwacrTav. S. Linde cj. dvvdTa BwaTav), Plaut. capt.

825 regum rex regalior, Trin. 309 victor victorum cluet, Hor. epist. i. i. 107 rex denique

regum. The fact is, these cumulative expressions are found, not merely with adjectives in

the superlative (Soph. O. T. 334 w KaKUJu KUKKjTe, Tlor. sat. i. 3. 136 magnorum maxime
regum: other examples in R. Kiihner—B. Gerth Ausfiikrliche Grammatik der griechischen

Sprache Hannover—Leipzig 1898 ii. i. 21, 339) or even in the positive degree (Soph.O. C.

1237 f. 'Iva wpbiravTa
\

KaKa KaKuv ^vvoiKel: other examples in Kiihner—Cjerth locc. citi.),

but also with substantives (O. Riemann—^H. Goelzer Grammaire comparee du grec et du

C. II. 22

338 lanus an older lupiter

His title Matutinus^ too acquires fresh point, and we can appreciate

to the full the lines of Horace :

Sire of the morning (do I call thee right,

Or hear'st thou Janus' name with more delight?)

Who introducest, so the gods ordain,

Life's various tasks, inaugurate my strain^

Moreover, the Roman conception of lanus thus falls into line with

that of the Etruscans, who, as Varro admits^ took him to be the

sky pure and simple. Finally, this view of lanus is borne out by'

the most probable etymology of his name. Corresponding with

the series

Diviana* Diana^ lana^'

latin Syntax Paris 1897 p. 123 n. 5 quote Eur. And}'. 520 ff. kcxX yap dvoia
\

fieyoKr)

Xelireiv ex^poiis txdp'^v,
|
i^bv KTeiveiv [Plat. Tim. 41 A Oeoi dewv, 6iv iyii dr/fnoupybs irar-qp

Ti ^pywv, on which I have said my say in T/te Metaphysical Basis of Plato's Ethics Cam-
bridge 1895 p. 92 ff.]). If lanus was the animate Sky, there was special justification for

the phrase : the living abode of all celestial beings might well be termed divum dens.

^ The epithet is transferred from lanus to lupiter, or rather to Domitian occupying

the place of lupiter (see Folk-Lore 1905 xvi. 314), by Mart. cp. 4. 8. iif. gressu timet

ire licenti
|
ad matutinum nostra Thalia lovem. There is, of course, a connotation of

sobriety and seriousness, cp. Mart. ep. 13. 2. 10.

^ Hor. sat. 2. 6. 20 ff.

•' Vlyfxo frag. 134 Funaioli ap. Lyd. dc mens. 4. 2 p. 64, 18 ff. Wiinsch 6 Se Bappajt- iv

rfj TeaaapeaKaideKarri tQiv deiojv Trpay/xdroiiv (prjcriv avrbv (sc. tov ^\avbv) irapb. QovaKois

ovpavbv XiyeadaL koI ^(popov irdcrr;s Tyajews /cat YVoTravuva, [TToircLOiva cod. B.) 5ia to iv tols

KaXfj/SaiS dva(p4pe<r6ai TroTrava.

W. Deecke Eti-uskische Forschungen Stuttgart 1880 iv. 24 ff. identified the ani of the

first marginal region marked on the bronze liver found near Piacenza in 1877 {id. pi. 1)

with the lanns mentioned among the deities of the first region (ib. pi. 5) by Mart. Cap.

45—an identification corroborated by the equivalence of uni in the second marginal region

of the liver {ib. pi. 5) to hnio among the deities of the second region {ib. pi. 5) in Mart.

Cap. 46. Deecke {ih. p. 25 n. 22 a) further observed the occurrence of the name in

A. Fabretti Corpus inscriptioman Italicariim Aug. Taurinorum 1867 no. 2279, 3 pi. 42

I n31/1I 1 ' \{/\ f\ = am: tineri, where lanus {ani) is associated with lupiter {tina), and in

tlie same connexion cited, not only Plutarch's derivation of the river 'Awiuju (the Anio)

from an Etruscan king "kvvios, the father of "ZaKia mother of 2aXtos the eponym of the

Salii (Aristeides of Miletos frag. 8 {Frag. hist. Gr. iv. 322 Mtiller) and Alexander

Polyhistor yra^. 26 {Frag. hist. Gr. iii. 230 Miiller) ap. Plout. parall. Gr. et Rom. 40),

but also the Etruscan gentile name atii, ane, anie, aneie, and (C. O. Mtiller Die Rtntsker

Stuttgart 1877 ii. 470 ff.) and the Latin Anitis, later Anniiis (see now E. Klebs in Pauly

—

Wissowa Real-Enc. i. 2261). C. Thulin Die Gdtter des Martianus Capelta und der

Bronzeliber von Piacenza Gieszen 1906 p. 22 f. in the main accepts Deecke's results, and

adds: ' " Anlautendes j fallt im Etruskischen, mit Ausnahme des volaterranischen Dia-

lektes, ab" (Pauli, Bezz. Beitr. xxv 1899, S. 218) ; beibehalten ist es z. B. in der Inschrift

Not. d. Scav. 1892 S. 261 ..iane.., wo vielleicht auch der Gott gemeint ist.'

Perhaps the puzzling Anigemins of Orelli—Henzen Inscr. Lat. sel. no. },]•] 1 = Corp.

inscr. Lat. iii no. 5157 (Noricum) genio
|
Anigemio

|
cultores

|
eius

|

v. s. 1. m. should

be regarded as an Etruscan form of the lanus Gemitius worshipped in the same district

(Corp. inscr. Lat. iii no. 5092 a (Noricum), stcpra p. 324 n. 3).

•* Varr. de ling. Lat. 5. 68 hanc ut Solem ApoUinem quidam Dianam vocant; Apol-

linis vocabulum graecum [alterum], alterum latinum et hinc quod luna in altitudinem et

lanus an older lupiter 339

we have the series

*Diviamis Diamis'^ lanus.

latitudinem simul e<a>t (so C. Schoppe for et), Diviana, appellata/ Cp. Vsxx.frag. 103

Funaioli ap. Prob. hi Verg. eel. 6. 31 p. 354 f. Lion Varro etiam in Logistorico, quern

inscripsit Mesalla de valitudine {leg. Messalla de valetudine), ait: 'antiques agrestes

venandi peritos, cum plurimum in silvis agerent, quod veluti Diana duce ad investigandas

feras solas et devias silvas peterent, Devianam appellasse deam, mox Dianam, quod in-

tellegerent eandem esse, quae diem nascentibus daiet,' ls\d. orig. 8. ii. 56 Dianam autem

vocatam quasi Duanam, quod luna die ac noctu appareat = Myth. Vat. i. 112 Diana etiam

eadem est, quasi Duana, quia luna et die et nocte appareat.

F. Solmsen Studien zur lateinischcn Lautgeschichte Strassburg 1894 p. 112 notes that

Diviana as the oldest form of Diana is supported by W. Deecke's interpretation of Tiv

as an Etrusco-Roman moon-goddess (in Roscher Lex. Myth. i. loii). [On the convex

side of the Piacenza liver are the inscriptions ««75= 'solis' and /2Z'j='lunae' : see further

W. Deecke Etriiskische Forschnngen Stuttgart i88o pp. 7 ff , 82, C. Thulin Die Cotter

des Martianus Capella und der Bronzeleber von Piacenza Gieszen 1906 p. 15.]

s G. Wissowa in Pauly—Wissowa Real-Enc. v. 325 f. shows that this form of the name

was pronounced first Diana (Plaut. Bacch. 312, Ennius ami. frag. 79 Baehrens, Aloneo

flag. 3, 7 Ribbeck^, [Verg. Aen. i. 499 with Serv. in Verg. Aen. i. 498 sane Dianam

veteres ideo melius producebant, quia sub divo dea sit, venandi gratia]), then Diana (the

oldest example of this, the usual, scansion is Lucil. sat. ^ frag. 72, 3 Baehrens) or Deana

(in vulgar inscriptions of imperial date: e.g. Dessau Inscr. Lat. sel. nos. in, i, 3184, 9,

3244, I, 3265, I, 3276, I, 3430, II, 3536, 6, 3915, 2, 4045, I, 4281, 2, 7099, I, 8065, 3,

8745 (menologium rusticum Colotianum) bis (Aug. and Nov.), 924r, i).

^ P. Nigidius Figulus (<r. 98-45 B.C.) identified lanus with Apollo and lana with

Diana {frag. 42 Funaioli ap. Macrob. Sat. i. 9. 8 pronuntiavit Nigidius Apollinem lanum

esse Dianamque lanam, adposita d littera, quae saepe i litterae causa decoris adponitur,

rcditur redhibeticr redintegratur et similia). And M. Terentius Varro, his contemporary

(116—27 B.C.), represented the country folk as speaking of lana., when they meant 'the

moon' (Varr. rer. rust. i. 37. 3 Tremelius, Numquam rure audisti, inquit, octavo lanam

(so G. Merula in the ed. princ. 1472, for lanam) lunam et crescentem et contra senes-

centem, et quae crescente luna fieri oporteret, [et] tamen quaedam melius fieri post

octavum (so H. Keil for octauo) lanam (so G. Merula for lanam) lunam quam ante?).

TerluUian {c. 150

—

c. 230 A.D.) mentions lana as a goddess of arches (Tert. ad nal. 2. 15

et diva Arquis est lana (so D. Godefroy for lana cod.)). Orosius (417-418 A.D.) speaks

of the Dianitim on the Aventine as lanium (Oros. hist. 5. 12. 6 Flaccus duobus filiis

armatis cinctus, comitante etiam Graccho togato brevemque gladium sub sinistra occultante,

quamvis et praeconem frustra praemisisset, qui servos ad libertatem vocaret, lanium

(K. Zangemeister cj. Dianium) tamquam arcem occupavit).

G. Wissowa in Pauly—Wissowa Real-Enc. v. 326 and in his Rel. Kult. Rom?'

p. 247 n. 2 is hyper-sceptical.

^ Supra p. 328 n. 5. The quantity of the i in Dianus is unknown.

The word occurs as a cognomen in Corp. inscr. Lat. vi no. 730 = Dessau Inscr. Lat. sel.

no. 42 1 1 (Rome) deo Soli invicto
|
Mytrae, felix Messala,

|
cum omnes sacratos, Catel|lus

et Dianus posuerunt. Cp. L. A. Muratori Novus thesaurus veternm inscriptionum Medio-

lani 1740 iii. 1666 no. 14 P. Diani (= Dianius) P. f.
|
Fab. Nig.

|
ossa, Wilmanns Ex.

inscr. Lat. no. 341 (Rome) M. Perperna
|
Aeschinus

|
emit ol. iii de Diani (:=Dianii?)

Erote, Corp. inscr. Lat. xi no. 2089= Dessau Inscr. Lat. sel. no. 1296 (near Perugia)

Memmius Sallustius
|
Salvinus Dianius v(ir) s(pectabilis)

|
basilicam sanctorum

|
angelo-

rum fecit, in
|

qua sepelliri non licet.

Ducange Gloss, med. et inf. Lat. ed. 1884 iii. 99 cites Vita S. Ccesar. Arelat. apud

Surium: ' Doemonium, quod rustic! Dianum vocant.' But the Vita as printed by L. Surius

De probatis sanctorum historiis Coloniae Agrippinae 1579 iv. 943—953 contains no such

22—

2

340 Zan an older Zeus

lanus, therefore, can be legitimately connected with dms (for diinos),

a word familiar to us in the phrase sub dio^, ' under the open skyl'

(i) Zan an older Zeus.

In short, I conceive that lanus and lupiter were the sky-gods

worshipped by two successive strata in the population of Italy,

lanus, it would appear, belonged to the older stock ^—which, for want

passage. The reference should be corrected to the Acta Sanctorum edd. Bolland. August!

vi. 79 {^Vita 2. 2. 15) Quodam aho tempore, dum dioceses visitaret, & ad castelkim quod

Luco [le Luc, castrum dioecesis Forujuliensis ad Carauniam fluviolum, imjuit Mabi/lontics]

dicitur, venimus ; erat ibi matrona quEedam Eucheria {al. Euthyria) nomine, quae ancillam

suam offerens ante pedes ejus prostravit : pro qua ut Domino supplicaret, lacrymabiliter

exorabat. Ille autem causam perscrutans, ut erat Vir Deo plenus, & in omnibus per-

scrutantissimus, quid infirmitatis haberet, interrogavit. Dixerunt : Dsemonium, quod

rustici Dianam appellant : qu?e sic affligitur, ut paene omnibus noctibus assidue casdatur,

& ssepe etiam in ecclesiam ducitur inter duos viros ut maneat: & sic flagris diabolicis

occulte fatigatur, ut vox continua ipsius audiatur; & eis, qui sibi adhserent, respondere

penitus non possit. Etc. The Bollandists had the story from J. Mabillon Acta Sanctorum

ordinis s. Benedict^ Venetiis 1733 Saec. i Append, pp. 659—677. But Mabillon op. cit.

Lutetise Parisiorum 1668 i. 673 {Vita 2. 14) reads 'Dianam.'
1 On sub dio, sub dlu, sub divo see F. Solmsen Studien zur lateinischen Lauigeschichte

Strassburg 1894 p. 113 f., who concludes that the original form sub did (from dium)

became sub dlu under the influence of dtu (' by day ') and sub divo under that of ctivos

(just as subdialis passed into subdlvalis).

- Walde Lat. etym. W'drterb? p. 374 advocates a very different derivation: 'Janus
" altitalischer Gott des Sonnenlaufs."... Janus ist trotz Dianus C. J. L. v, 783 die

ursprgl. Form (s. Stolz HG. i, 305), wahrendyawa "Mondgottin" allerdings nur vulgare

Entstellung aus Diana ist (Wissowa Kcl. 198 a 6). Janus (0- und «<-St.) ist nach Wissowa

N. Jbb. I, 164, Schulze Eigenn. 474 f. " der personifizierte Torbogen," *jdnos, wovon
janitor " Pfortner " direkt, dagegen janua " Tiir " durch Vermittlung des Gottesnamens

abgeleitet ist, als die Statte seines gottlichen Wirkens. *janos zu ai. yana-h " Bahn,"

ydna-ni "Gang, Vehikel,"... Idg. *i-a- ist Erweiterung von *ei- "gehn" (s. eo ; eine

parallele Erweiterung *ie-/i,6- moglicherweise in got.7i."r " Jahr" usw., s. horntis).'

My friend Dr P. Giles, Master of Emmanuel College, Cambridge, tells me (Dec. 14,

1917) that in his opinion the view given in the text is right. If so, Walde is here for once

on the wrong tack.

' My friend and colleague Sir W. Ridgeway in The Early Age of Greece Cambridge

1901 i. 231 ff., in his paper Who were the Romans? (extr. from the Proceedings of the

British Academy iii) London 1907 p. iff., and in Sir J. E. Sandys A Companion to Latin

Studies^ Cambridge 1913 p. 20 ff. argues that the main aboriginal element in the popula-

tion of upper and central Italy was formed by the Ligurians, who were closely related on

the one hand to the Illyrians, on the other to the Iberians, and spoke a language destined

to develope into classical Latin ; also, that these Ligurians were conquered by the Sabines,

an Umbro-Sabellian tribe, who were closely related to the Keltoi and represented the

Indo-Europaean Q, not by Cor Q, but by F ; finally, that at Rome the plebeians were

Ligurians, the patricians Sabines, the latter having adopted the language of the former.

In accordance with these views Sir W. Ridgeway Who xvere the Romans .<' p. 11 f. asserts :

(i) that lanus was a Sabine god, whose worship was introduced to Rome by Numa the

Sabine (Varr. de ling. Lat. 5. 165, Liv. i. 19) ; (2) that his priest was originally the

f{a!nen Dialis, whose title Dia-\\s betrays his connexion with Dia-wws (lanus) ; and

(3) that his cult was partially fused with that of lupiter, ' who was already in possession

of Rome,' the fusion being perhaps symbolised by the double male face of lanus.

Zan an older Zeus 341

of a better name, I should term Illyrian^—and was retained by the

incoming Latins, despite the fact that their own lupiter was a god

of essentially similar character. Further, I should be prepared to

find that, corresponding with Dianus (lanus) and Diana (lana)

the ancient sky-god and his consort of the Italian peninsula, there

was a similar divine pair of kindred origin on the opposite side of

the Adriatic. And here we are struck by the fact that the name
Dianus (lanus) occurs both as an c-stem {lajins) and as an z'-stem

(Ian)" in the Salian hymn. In our search for a Greek equivalent we
naturally turn to the scanty remains of Doric literature and to Doric

inscriptions, coins, etc., since the Dorians, as Sir W. Ridgeway
rightly insists, were a/? origine an Illyrian tribe I Now the phonetic

counterpart of the Salian Ian is Zan, which R. Meister* has proved

to be no hyperdorism for Zcn^ but a genuine Doric form attested

by all dialect-sources". lanus or Ian was equated with Zan by

I am not here concerned to controvert the main lines of Sir W. Ridgeway's ethnology

(which, however, I do not accept), but merely its application to the particular case of

lanus. To his contentions I reply:

—

(i) Neither Varro nor Livy states that lanus was-

a

Sabine god, whose worship was introduced by Numa. What Varro (or rather L. Calpurnius

Piso Frugi/ra^. 9 Peter ap. Varr. dc ling. Lat. 5. 165) and Livy (i. 19) say is that Numa
introduced the custom of keeping the gate of lanus always open in war-time—a veiy

different matter. (2) Our most competent etymologist, Walde Lat. etyvi. Worterb.'^

p. 231, refers Didlis, not to Dianus, but to Dicspiter, the old nominative of lupiter, and

cites convincingly the forms aequi-didlis , noven-didlis. (3) If the double face of lanus

implies the fusion of two gods, are we to explain in the same way the double face of

Hermes ? of Boreas ? of Argos ? and of all other Janiform deities from Babylonia to

Britain ? And what of deities with three heads, or four ? We must obviously rest our case

on some more comprehensive principle.

^ See now the succinct and well-documented account of G. Dottin Les anciens peuples

de VEurope Paris 1916 pp. 151— 156 ('Les Illyriens').

- For the nom. Ian see supra p. 328 n. 8 (9) and (10). The abl. lane is specially

noticed by TertuU. ad nat. 2. 12 (Saturnus) exceptus ab lano sive lane, ut Salii vocant

= id. apol. 10 (Saturnus) exceptus a lano, vel lane, ut Salii volunt {carmen Saliare

frag. 12 Baehrens).

•* Sir W. Ridgeway 'Who were the Dorians?' in Anthropological Essays presented to

Edward Burnett Tylor Oxford 1907 pp. 295—308. See too C. H. Hawes 'Some Dorian

descendants?' in the Ann. Brit. Sch. Ath. 1909—1910 xvi. 258—280.

* R. Meister 'iiber die Namen :
" Atuiy?;, Tii]v, Zkv"' in the Ber. sacks. Gesellsch. d.

Wiss. Phil. -hist. Classe 1894 pp. 199—^202.

^ G. Meyer Griechische Grammatik^ Leipzig 1896 p. 420 f., E. Boisacq Les dialectes

doriens Paris—Liege 1891 pp. 44, 152 f., id. Diet. etym. de la Langue Gr. p. 308, H.

Ehrlich Zur indogermanischen Sprachgeschichte Konigsberg 19 to p. 42 f., K. Brugmann

—

A. Thumb Griechische Grammatik^ Munchen 1913 p. 260 n. i.

^ It will be convenient here to collect the evidence, which can be adduced for Zac,

Zaj'os, K.T.X. :

Nom. sing. Zd;' Aristoph. av. 570 jSpouTartj vdv 6 ni'^a'i Tikv (cp. Eustath. in II. p. 436,

17 f. 6/Uoiws 5^ KoX Tikv Zacos Kara, to ''' ^povraTW iJ.iyas Zac"), Anth.

Pal. 7. 746 (Pythagoras) w5e /xiyas Kfirai Zdv (t^dv A.L2. fac Pl"*^), Sv

Aia KiKXrjaKovffiv (to the variants given supra i. 158 n. 2 add Chrysost.

hom. 3. I (Ixii. 676 Migne) ivravda Tikv Kelrai, dv Aia kikKt)(Tkovci, Cramer

342 Zan an older Zeus

anecd. Paris, ii. 236, 18 f. epddde KardKeiTai Oavlav ITrKos 6 Koi Zei>s, Sv

KoL Ala KaXoOcn, Chronicoi Paschale 44 c (i. 80 Dindorf) ey^dSe Keirai

davwv TLIkos 6 Kai Zevs, 6v Kai Aia KaXovaiv, and the remarkable line

added in the margin of Aiith. Pal. 7. 746 by L2 x <*'5f /xeyacr Keirai (3ovcr

6v 5ia KiKXrjffKovffi), Hesych. Zac (so W. Dindorf for Zdv cod.)' Zeus.

S5(i»'(?) in an Eteocretan inscription, in Ionic lettering of the beginning of j-. iv

B.C., found by R. C. Bosanquet in June 1904 on the altar-hill of Praisos

(R. S. Conway 'A Third Eteocretan Fragment' in the Ann. Brit. Sch.

Ath. 1903— 1904 X. 117 line 8 E I PEP4'I NZAAN, 'i^- p. 122 '-</>?«

looks like the same Homeric case-suffix ; if so, the following sdan might

be some case of the name of lanus or Diana.,—if initial di- was treated

in Eteocretan as in Greek"). The importance of this fragment was

pointed out to me by Mr J. Whatmough.

Tdv on coins of Hierapytna and Polyrhenion (supra i. 149 n. i figs. 113,

114, i. 655 n. 2). Cp. schol. Bern. Lucan. 8. 872 mentiuntur Cretenses,

sicut de aliis conpluribus, ita de love, eum apud se et defunctum esse

et sepultum, adque in fidem mendacii ostendunt tumulum et lapidem sub

hac inscriptione TA N • K PO N O • Y (H. Usener cj. ZAN • K PO N OY)
[id est luppiter Saturni].

A6.V in Boiotia (Herodian. Trept /xofripovs X^^eojs 6, 16 (ii. 911, 9 Lentz)

= Eustath. in Od. p. 1387, 29, cp. in II. p. 114, 4, all cited infra

p. 344 n. o).

Ace. sing. Zaj-a Kallim. _/;-(7_§. 86, 2 Schneider ap. Plout. de plac. phil. 1. 7 tov irdXac

xd\Keov (R. Bentley, followed by O. Schneider, cj. Ilayxaiov) 6 TrXdiras

Zai'tt (sc. Euhemeros) and schol. in Tzetz. a//eg. II. 4 in Cramer anecd.

Oxon. iii. 380, 15 f. tov iraXai xdXK-etoi' 6 TrXdtras ^ava (sic) = P. Matranga

Anecdota Graeca Romae 1850 ii. 609, 11 tov wdXai xd^KLov 6 trXdaas

Tidva, Atith. Pal. 9. 58. 2 (Antipatros) /foi rhv eir' 'AX0eiaJ Zdva

(faca P. Zijva PI.) KaTr]vyacrd/j.rjv

.

Taj'a(?) Corp. inscr. Gr. ii no. 2555, 11 f. (Hierapytna) OAANYHTAN
EITIANKAITANAOPATPIONKAHINA

i

AIKTAIONKAI
H PAN =6/ii'i)w Tav "EicTTlav Kai Tdva 'Opdrpiov Ka{i Td)va

\
AiKTaiov

Kai "Hpai'. But F. Blass in CoUitz—Bechtel Gr. Dial.-Iiischr. iii. 2.

311 f. no. 5039, II f. reads d/Ui'i^o) rdv 'EcrTiav Kai Tijva 'Opdrpiov Kai

Tfjya
I

AiKTawv Kai "Hpav, cp. P. Deiters in the Rhein. Mus. 1901 Ivi.

587—595 (the text is known from transcripts only: cod. Vatic. 1759

and cod. Lat. Monac. 743 koI rdv dopdrpiov [dopdriov Vatic. 1759)

K\7tl5a Kai AiKTalou, cod. Ambros. D 436 KAI IHNA OPATPION
Kf'ANI or KAfHI, the schedae Ursini as printed in the Appendix

of A. Augustinus De Icgibns et scnatiis consultis Paris 1584 /cat rrtv

dopdrpiov KAAE N I, the schedae Ursini z.?, given by Gruter Inscr. ant.

tot. orb. Rom. ii. 505 no. 2 KAI -TON • AOPATPION • KAAE N

I

{y.KUH\.Urs.sch.) AIKTAION.).
Gen. sing. Zavi>% Eur. Hipp. 62 Zacos yividXov [sc. Artemis), 69 Zavos (so C. G. Cobet,

A. Nauck, W. Dindorf, though codd. M.V.P. and Eustath. in 11.

p. 436, 28 read Ziji-ds) iroXvxpvaov oIkov, Cretes frag. 472, i f. Nauck*

reKvov EvpwTras
|
Kai tov fieydXov Zav6s {sc. Minos : supra i. 648 n. i),

Philoxenos of Kythera frag. 3, 10 f. Berglc*, 3, 10 f. Hiller—Crusius,

ap. Athen. 643 B a Zavoi (so J. Schweighjiuser for dfoJ'6s) KaXeovri

(so most MSS. Ka\^ovTo B. A. Meineke cj. KaXeOvTi)
|
Tpiiy/xaT' (so

A.B. Tpwyfj-aTa P.V.L.), Lykan {quisi) frag. niel. adesp. 30 Hiller

—

Crusius ap. Herodian. Trepi KXiaeuis 6vop.dTwv 23 (ii. 642, I7f. Lentz)

KXddi /jLoi Zafds re Koipr], Kerkidas of Megalopolis or Crete (?) frag. 2,

5 f. Hiller—Crusius ap. Diog. Laert. 6. 77 ^s yap dXaO^uis
|
Ato7ei'T;s

Zan an older Zeus 343

Za^'i? 761-05 ovpdvtdi re kvwv, Aristot. fra^. 199 Rose Zav6s vvpyov

(cp. Prokl. ill Plat. Tim. i. 199, 3 Diehl 6 Zai'os ttl^pyoj, ii. 106, 22

Diehl Zavos Trvpyov r) Tiavbi (pvXaKrjv : supra i. 303 n. 6), Theokr. 7. 93
Zrjuoi (so codd. k. 9. Zai'ds vulg.) €Tri dpopov, 18. 19 Zai'6s rot dvyaT-qp

{sc. Helene), ep. 20. i rhv tQ (so G. H. Schaefer for rod) Zaubi {^avos c.)

...viov (sc. Herakles), Anth. Pal. 6. 219. 10 (Antipatros) Zafdj (fTjvotr

A^''P1.) €\a(TTpr]0eis yvioTraye? VKpddi (cited by Souid. and Zonar. lex.

s.v. eXaffrpTjdeis, also by Cramer a?tecd. Oxoii. iv. 215, 27 f.), 13. 10. 2

(Kallimachos) ttotI re Za^os (so R. Bentley for fij^os) UveD/j-aL \ifxepo-

(TKOTTcj (KalVim. fra^o-. 114 Schneider), Corp. inscr. Alt. iii. i no. 492

[Z]ai/6[sl'E]Xeu^epi[oi'?]|/c.T.X. [sc. Hadrian -.supra p. 97f. n. o), Loukian.

tragoedopod. 91 ff. rkv S' 'ii/ceavoO 7ra|0a TraYa??
|

lio.vh'i (so J. Gavel for

Ztji'os) wa.pa.KoiTiv 'OXv/xwiov
\
\evKw\iVOv evpetn KdXiroiS \

"Hpai" ire-

dijvaTo Trjdvs.

Dat. sing. Zai'^ Lykan {i/uis?) frag. mel. adesp. 31 Hiller—Crusius ap. Herodian. Trepi

/cXtcrews ovoMctrcoi' 23 (ii. 642, 17 f. Lentz) Ttavi r' i\ev6€pi(i>, cp. archaising

inscriptions from Sparta addressed to Antoninus Pius as Zact 'B\ei>-

depioL 'AvTcoi/eivot lluTijpi. {supra p. 101 n. i), An/h. Pal. 6. 221. 9 f

.

(Leonidas) 01 5' diradeh 'ipyov toS' evypa(pii aKpoXo(l>lTa
|
Zavl (J. G.

Schneider cj. Ylavi. H. StadtniiiUer cj. Zrjvl on account of 11 eiaro

ffUTTJpa TiTJv' €TnKeK\6fi€V0L), 9. 577. 3 f. (Ptolemaios) Trap' avT(^
\
Zavl

{Zr]vl JNIedic.) deorpecpeos (so W. Dindorf for 6eoTpo<ptT]s cod. deorpotpfos

Medic. dioTpecpeoi PI. 5ioTpo<peo^ Synes. ad Paeon. 3110), 12. 66. 2

(anonymous) Zact 7ap ov ixaxofxai, 14. 123. 14 (Metrodoros) pe^ere 5'

Ovdaiuj Zavl [sc. Plouton) 6vriiro\ii]v, an epigram in Diod. 11. I4 (quoted

supra p. 231 n. 7).

Xom.plur. Za.vi% Paus. 5. 21. 2 Trpos 5^ r^ KprjTrldi dydX/xara Atoj di'dKetTat xaX/cS

KaXoC'j'Tai 5^ ii^o riSc iirLX(^pi<^v Zaz'es (fai'es with 17 over a Pa.).

Ace. plur. Zai'os Macrob. Sai. 3. 7. 6 ff. veteres nullum animal sacrum in finibus suis

esse patiebantur, sed abigebant ad fines deorum quibus sacrum esset

:

animas vero sacratorum hominum, quos Zanas Graeci (zanas Graeci

A. B. G.P. M 1.2.3. P5-6-7. (P2. has zanan with .f above it. S. has a

lacuna before Graeci) ^wavas Graeci v\. Graeci fojdvas c—b. L. Caelius

Khodiginus Lec/iouuM an^ii/uaruw 12. 11 (ed. 1599 (Hanovioe) p. 546 f.)

cj. foaras (for ^oava !). F. Liebrecht in Philologus 1865 xxii. 709 f. cj.

^{cya.va.%, cp. Athen. 639 C, Dion Chrys. or. 4 p. 161 f. Reiske. L. Jan

adloc. cj. dvadrjfj.aTa. J. Bernays in Hermes 1875 ix. 127 f. kept zanas,

but thought that Macrobius had misconceived the meaning of the

Zdnes at Olympia. See further Class. Rev. 1903 xvii. 412, Folk-Lore

1904 XV. 304.) vocant, dis debitas aestimabant. quemadmodum igitur

quod sacrum ad deos ipsos mitti non poterat a se tamen dimittere non

dubitabant, sic animas, quas sacras in caelum mitti posse arbitrati sunt

(cp. the function of lanus supra p. 336 n. 3), viduatas corpore quam
primuni ire illo voluerunt. disputat de hoc more etiam Trebatius

religionum libro nono (on C. Trebatius Testa vide M. Schanz Geschichte

der ivmischen Lilteratur^ Miinchen 1898 i. 395), cuius exemplum, ne

sim prolixus, omisi. cui cordi est legere, satis habeat et auctorem et

voluminis ordinem esse monstratum.

Cp. also Zow'Ses Hesych. ZavlSe's- ijyep.ovidfs. J. Alberti ad loc. thought of ZandSes,

'daughters of Zeus' (cp. 'HXidSes a-.t.X.), or Zai/trtSes. M. Schmidt

ad loc. cj. ZtTai'i5es= TtTaj'i5es (?). But, if Hadrian was called Zo.vi>%

and Antoninus Pius Zavl, Roman empresses in general may well have

been dubbed Zavi^ti by some time-serving poetaster.

ZdvwvQ% Inscr. Gr. ins. i no. 1307, 3—6= Collitz—Bechtel Gr. Dial.-Inschr.

iii. I. 617 no. 4245, 403 on aw///(?ra-handles from Rhodes Zdv<j}vo%.

344 ^^^ ^^ older Zeus

A. F. Pott (1833)1, H. L. Ahrens (1843)2, G. Legerlotz (1858)^

C. Petersen (iS/o)-*, H. Usener (1900)=; and the equation has not

been successfully challenged by any later critic. The cult of Zan

can be traced most clearly in Crete, where he bore the title Me'gas,

' the Great ' Zan,—a natural appellative of the sky-god. Thus
Euripides in his Cretans speaks of Minos as

' Child of Europa and of Zan the Great''.'

Aristophanes appears to be poking fun at the same Euripidean play,

when in his Birds he makes Euelpides ejaculate :

' So now let him thunder, Zan the Great" !

'

According to the Greek grammarians, Zac was used by the later Aeolians and by the

later lonians : Herodian. Trepi ixov-qpovs X^^ewj 6, 14 ff. (ii. 911, 7 ff. Lentz) Uti Se woiKlXui

eiprjTai vwo waXaiwv b debs ovk dyvoOi. koI yap Ais Kai Tiijv Kal Ar)v Kal Zds (so K. Lehrs

for Zei'is. He further suggests inserting Kal Zdv, cp. Aristoph. av. 570), Kal Ztjs -rrapd

^epiKijBei. (so K. Lehrs for ^epeKvSri) Kara Klvrjaiv Ibiav, Kal (so K. Lehrs for Klvrjcxiv nva)

iiirb BoiwTwv Kal Aei)s Kal Aai' = Eustatli. t>/ Od. p. 1387, 27 ff. Kal otl TroXXais evdeiais

irapa roh TraXatoh TTOiKiXXerat. Ais yap, oii ^ei'iKTj Aibs' Kal Tiijv Kal Tiav Kal Zas Kal Ztjs

Trapa ^eptKudr] Kal Boiutikws Zeus (H. L. Ahrens cj. Aeus) Kal Adv, cp. Eustath. in 11.

p. 1 14, 3 ff. avvr)6^<7T€pov yap 6 Ze'js ij irep 6 Zav Kal 6 7ir)v Kal b Ais Kal 6 Aai/ Kal baa &\\a

KeivTai Trapa ti^ Tra\ai.(2 rexf'iK^' (sc. Herodian.), Herodian. Trepi KadoXLKrjs vpoawbias 14

(i. 394, 26 ff. Lentz) Adv (so C. A, Lobeck for"Ai')' oiirws (so A. Lentz for Kijpioi') elp-qraL

VTTo Botwrtov 6 Zeus (so A. Lentz cp. Herodian. Trepi fxovripovi Xe|ews 6, 17 cited supra},

Zdv (added by A. Lentz from Eustath. tu Od. p. 13S7, 28, in II. p. 114, 3 cited supra and

from Cramer atiecd. Oxon. iii. 237, 26 cited infra)' oiirw yap ei'pTyrat 6 deb? virb tGiv

/jLeTayevearipuv AloXiov • Kal ?Tt ol p.€TayevicTepoi. "Iwi/es 5td rod d Zdv bfioiojs rip AvKavi
" K\vdi fx.OL Zavbs re KOtjpT) Zavi r' e\evdepii{)," Herodian. Trepi (cX/crews dvop-dTwv 3 (ii. 642,

1 3 ff. Lentz) = I. A. C. ' Anecdota Barocciana ' in T/ie Philological Museum Cambridge

1833 ii. 4i3 = Cramer anecd. Oxoti. iii. 237, 23 ff. lariov 6tl tov Zi]v Zr)vbs ((jxUka^av oi

TraXotoi "Iw^'es rrjv k\L(Jlv oiov " ^:rei 3' i'trxe Zrjvbs v\f/T]pe<pr]s 56/iots fdpijs
''

(J. A. Cramer cj.

eTrei 5' iVxe Zrjvbs v\l/rip€(f>^oi (or v\pr]pe<p^ai.) dbfiov "Aprjs—a faulty hexameter. T. Bergk''

/rag. adesp. 78 cj. evl 5' i'axe
1
Zrivb% v\pepe(pr]s SoyCtos

|

faxpei^s, cp. Nik. llier. 290)'

fieTayeviarepoi AioXeii irpexf/av ZavSs Kal Tidv Kal in /xerayevearepoi ol "lajves 5ta tov

a (A. Lentz added this a) Zdv b/xoiws (H. L. Ahrens inserted this o/xoitos) ti^ AvkcLvl

(so A. Lentz for AtjKavi.) " kXC^/ /xoi Zavbs re Kovpij Zavi t iXevdepicj)" (so H. L. Ahrens

for kXv6i fx,0L Zavbs re Kovpri^avreXevdepLw cod. But see supra s.vv. Zavbs, Zavi). TrdXiv

dxopov TTuJs TTop' "Icijcn TO yj et's a (so H. L. Ahrens for rb a els rj) T^rpairraf to ivavTiov rb

a. els rj Tpirrovcn, rb yap (A. Lentz inserts here the yap which in the MS. stands between

TO and evavTiov) Zavbs Zr/vbs eiprjKaat.- X^yoj dij tiri ovk ^Tpexj/av, dXX' ipLifirjcravTO ytiera-

yevecTepovs AloXets.

^ A. F. Pott Etymologische Forschtmgen auf dem Gebiet der indogerinanischen Sprachen

Lemgo 1833 i. 99.

^ H. L. Ahrens De dialecto Do7-ica Gottingae 1843 p. 139.

3 G. Legerlotz ' Die wurzel div oder dyu (brennen, leuchten) im griechischen ' in the

Zeitschrift fiir vergleichende Sprachforschimg 1858 vii. 290— 310, especially p. 300.

A. Kuhn ' Zei^s, Zr^v-, Jan-us' ib. 1858 vii. 79 f. and H. Grassmann ib. 1862 -xi. 8 related

latius to Zen.

* C. Petersen Das Zwolfgottersysteni Berlin 1870 p. 68.

^ H. Usener ' Zwillingsbildung' in the Strena Helhigiana Lipsiae 1900 p. 321 { = id.

Kieine Sckriflen Leipzig—Berlin 1913 iv. 341).
6 Eur. Cretesfrag. 472, i f. Nauck^ (supra p. 342 s.v. Zavbs).
'' Aristoph. av. 570 {supra p. 341 n. 6 s.v. Zdv).

Zan an older Zeus • 345

Again, the famous tomb in Crete was inscribed with an epitaph

which, according to the best attested version, ran :

' Here lies Great Zan, whom men call Zeus^'

If the cult of the Cretan Zeus resembled that of Adonis or Tammuz^
and in historical times involved an annual festival, at which the

god was killed and eaten in the form of a bull-', there is point in

the curious variant of his epitaph :

' Here lies a Great Ox, whom men call Zeus*.'

The votaries of the Cretan Zeus actually ate of the Great Ox as

part of their mystic rites. When, therefore, the watchman in the

Agavienmon exclaims

—

' For the rest I'm silent : a Great Ox hath come

Upon my tongue*^,'

he was, I take it, simply repeating ?i formula'^ of the Cretan mysteries

that had passed into a proverb for sworn secrecy.

^ Anth. Pal. 7. 746 Pythagoras {supra p. 341 n. 6 s.v. Za;')=Kyrill. Al. c. lulian.

10. 342 (Ixxvi. 1028 Migne) cJ5e ix.iya.% Ketrat Tiav {leg. Zav) bv Ai'a KiKXrjO-Kovcriv.

- Supra i. 645 f. ' Supra i. 651 ff., 659 ft"., 675, cp. i. 468 n. 8.

'' '05e fjL^yas Keirai ^ous, 8v Aia KLKK-qaKovaL {supra p. 341 n. 6 s.v. Zdc).

" Aisch. Ag. 36 f. TO. 5' ctXXa aiyQ- jSovs eirl yXJjacrr] fxeya^
\

§i^7}K€v. The current

explanations are, as every scholar knows, unsatisfactory. See A. Sidgvvick, A. W. Verrall,

r. H. M. Blaydes, W. Headlam, etc. ad loc. Cp. Menand. aXieU/rag. i {Frag. com. Gr.

iv. 74 Meineke) ap. Athen. 549 c Traxi^s ya.p 5s 'iKnr eni aTofia.

^ I seize this opportunity of attempting to explain another mystic formula, which has

come down to us in two versions :

(i) Firm. Mat. 18. i habent enim propria signa, propria responsa, quae illis in istorum

sacrilegiorum coetibus diaboli tradidit disciplina. in quodam templo, ut in interioribus

partibus homo moriturus (A. Dieterich Eine Mithrasliturgic- Leipzig—Berlin 1910 p. 103 :

' der in sakramentalem Sinne sterben soil.' C. A. Lobeck cj. orattirus. C. Bursian,

followed by C. Halm, cj. introittirus) possit admitti, dicit :
' de tympano manducavi, de

cymbalo bibi, et religionis secreta perdidici,' quod Graeco sermone dicitur : 6k TVfj.Tra.vov

^e^pWKa, e/c kv/x^oXov iriiruKa, yiyova fj.v(TTr]s "Arrews.

(2) Clem. Al. protr. 2. 15. 3 p. 13, 10 ff^ Stahlin rot (TVfx^oKa. rf/s fj.vr';(Teu)s TavTijs

(for context see supra i. 392 n. ^)..."iK rvfiirdvov icpayov eK KVfj,0d.\ov iinov ' eKepvo-

<p6pr]<Ta- virb rdu naaTov vnedw." Cp. schol. Plat. Gorg. 497 c ereXeiro d^ ravra kclI A-qol

/cat Kopr), 6tl TaOTTjv fief UXovruv apTra^eie, Arjol 8^ fuyeiq Zeus- iv ols ttoWol ixkv iTrpdrreTo

aiaxpd, eXiyero 8k 7rp6s twv fjivovfj-evuiv ravra " iK rv/xTrdvov 'i<payov, iic KVfijSdXov iiriov,

€Kepvo(p6p7icra" {K^pvos 8i rb XIkvov ijyovv t6 rrrvov icrriv [but see L. Couve in Daremberg

—

Saglio Diet. Ant. iii. 822 ff.]), " vwo rov iraarov vTri8vov " Kal rd e^rjs.

Now the timbrel was made from the stretched hide {supra i. 650 n. 2 : add Eur. Jlel.

1347, Bacch. 513, Hesych. s.v. rxifxirava. Phot. lex. s.v. rifxiravov, Souid. J.Z'. rvixnavov,

et. 7uag. p. 771, 43 f., Zonar. lex. s.v. rvp-vavov, Favorin. lex. p. 1783, 42 f., et. Gud.

p. 537, 40) of a bull {0\.fast. 4. 342, Nonn. Dion. 10. 390 f., 14. 351, 20. 307 : cp. the

account of Indian drums in Souid. s.v. rvfitrava), which was probably credited with the

powers of the living animal (in 0pp. cyneg. 3. 282 ff. we are told that arvfj-yravov of wolf's-

skin will silence other rvfiirava, because the dead wolf is feared by the dead sheep !).

Hence I should conjecture that to eat food out of the timbrel was a civilised surrogate for

the earlier practice of eating the bull raw {supra i. 659 ff., 695). The mystic thereby

became one with his god {supra i. 650, 673).

34^ Zan an older Zeus

But why must he drink from a cymbal? Nonnos states that Mystis, the Sidonian

Bacchant, who instructed Dionysos and devised the Dionysiac equipment, fastened bronze

bowls to her naked breasts (Nonn. Dion. 9. 125 f. koI (pidXas (Count de Marcellus cj.

(/mWovs sic) yv/nvo'icriv iirl (H. Koechly cj. yvfivoiaL irepl) crripvoKn KaOa^aL
|

xaX/cetas

(Count de Marcellus cj. xaX/ce^ovs) ivdr/cre), and that, when the god first came to Athens,

the women there put bowls over their mailed breasts (Nonn. Dion. 47. gf. (pidXas (Count

de Marcellus cj. (pdWovs sic) 8i (nS-qpocftbpuv dia fia^Qv
|
CTrjOecn fjLv<jTiTro\oicn.v dve^djvvvvTo

yvvalKes). The custom has given rise to discussion (F. Creuzer Dio/tysies sive commentixtio

academica de rermn Bacchicaritm Orphicaruinque onginibiis el causis Heidelberg 1809

i. 63, K. Schwenck Sinnbilder der alien v'dlker Frankfurt 1851 p. 39, R. Koehler Uber

die Dio7iysiaka des Noiuius von Panopolis Halle 1853 p. 19 n. 2, O. Jahn in the Ber.

sacks. Gesellsch. d. Wiss. Phil. -hist. Classe 1868 p. 177). E. Maass Orpheus MUnchen

1895 p. 119 n. 167 shrewdly surmises that these bowls were the cymbals from which the

mystics drank. I would support his conjecture by pointing out that in Kypros a breast-

shaped cup was known both as fxaarb^ (Athen. 487 B MA2T0S. 'ATroXXoSwpos 6 '^vpy)voj.o%

{Frag. hist. Gr. i. 469 Miiller), wf Ila/i^iXos <t>i]si, IIoc^ioi/s to iroT-qpi.ov ourcos KaXdv,

Eustath. in II. p. 1258, 59 f. e'/c Se toxjtoxj t'trios Ka.1 /xatrSaXrjs, K\)\^^ rts Trapa roij TraXaiois.

KoX irapd HacpioLi 8e /xaffdoi iroTrjpiov, avaroixov, w$ eiKos, e^ ov i^SdWero rpdwov TLvd uis €K

fxaadov TO Trivofjievov) and as Kv/xfia (Athen. 482 E Kvfj,^a woT-qpLov 'AwoWodojpoi {frag. 245
{Frag. hisl. Gr. i. 469 Miiller)) Ila^tois, 483 A 'AiroXXoSwpos 5' tv ti^ irepl eTVfj.o\oyiu>v

{/rag. 189 {Frag. hisl. Gr. i. 463 Miiller)) Ila^/oiis to iroT-qpiov KoKelv KVfi§a {Kvfx^av

cod. C.)). Its usage spread from the Levant to Greece, for a cup called /xa(rT6s is, not

only mentioned by grammarians (Poll. 6. 95 /xacrTovs, Hesych. s.v. /xaaTds' iroTrjpiov), but

also recorded among articles of silver in the temple-inventories of Delos (T. HomoUe in

the Bui/. Corr. Hell. 1882 vi. i ff. no. 15 C 44 f. = Dittenberger Syll. inscr. Gr? no. 588,

44 f. fxacTTbi iir^ a.p\xovTo^ HXTjcrifi^vov (
= 216 B.C.), Upd^ovTos tov 'A-UkXtittiov HioTeXov,

93 fxacTol Al) and Oropos (B. I. Leonardos in the 'E(^. 'Apx- 1889 ?• 2 ff. no. 26, 11

Maoris Upbs HE ciXXos iepos oBS SXXos iepbs oA, and in lines 13, 23, 25, 26, 27, 29,

30 bis, 31, 32, 33, 45, 52, 56, 57, 62, 65, 66, 68 bis, 70, 72, cp. 14 p.aaaaTiov {sic)

iepov \^\~ dXXo iepbv ALS aXXo lepov \\S, 15 p-aaTiov 'ApurT0KpiT7]s KHS, 21 /xacTTiov

diro Twv irepLfffx-qixdTwv AH, ^6 /nacTTla B dno tGiv i{w)avdiTuv dyovTa dvd I
•

I See further

B. Keil ' Ein Silberinventar des Amphiaraos von Oropos ' in Hermes 1890 xxv. 598—623).

Sundry specimens in lerra colla have come down to us {e.g. {a) A. P. di Cesnola Salarninia

London 1882 p. 251 f. pi. 19, 11, Ohnefalsch-Richter Kypros p. 455 pi. 150, 20, Brit.

Mtis. Cat. Vases i. 2. 155 no. C 801 pi. 4: {b) Brit. Mus. Cat. Vases ii. 209 f. nos.

B 375—B 377, E. Pettier in Daremberg—Saglio Did. Ant. iii. 1625 fig. 4856 a black-

figured tnaslos in room E of the Louvre : {c) Brit. Mus. Cat. Vases iii. 392 f. nos. D 9
and D 10 a pair of mastoi by Sotades(?)), which appear to have been evolved from

a feeding-bottle in the shape of the mother's breast. No doubt the Greeks, like other

peoples (H. Ploss—M. Bartels Das IVeib'-'' Leipzig 1913 i. 376 fig. 252), struck by the

similarity of breast and bowl, made such vases for purely secular purposes. But religious

significance is sometimes probable (Plin. ttat. hist. 33. 81 Minervae templum habet Lindos

insulae Rhodiorum, in quo Helena sacravit calicem ex electro ; adicit historia, mammae
suae mensura. C. Blinkenberg Die lindische Tempelchronik Bonn 1915 p. 15 comments :

' Die art dieses geschenkes ist durch die auf die kleine Ilias (Schol. Aristoph. Lysistr. 155,

vgl. Ed. PR. [= C. Blinkenberg 'La chronique du temple lindien ' in the Bulletin de

Pacadc'inie royale des sciences el des lettres de Danemark 1912 n°^ 5—6] S. 119) zuriick-

gehende erzahlung von der rettung Helenas bestimmt. Die notiz des Plinius stammt aus

der reisebeschreibung des C. Licinius Mucianus, der um 60 n. Chr. den Orient bereist

und auch Lindos besucht hatte (s. Ed. pr. s. 118 und 124 ff.) und von den besuchten

ortlichkeiten allerlei kuriositiiten berichtete. Wolters meint (Siiddeutsche Monatshefte

1913), die stiftung des bechers sei erst nach der zeit unserer chronik erfunden ; da aber

Mucianus sich ausdriicklich auf eine literarische quelle beruft (" adicit historia"), war die

Zan an older Zeus 347

Again, if the death of Zan the Great was, like that of Tammuz,
the subject of a yearly lamentation, we cannot but recall Plutarch's

account^ of the voice which bade the pilot Thamous bear the

mysterious tidings

' Pan the Great is dead 2.'

Are we to conclude that this singular tale was ultimately based on

the ritual of Zan ? The locality of the alleged

occurrence is worth considering. The un-

known voice came from the direction of

Paxoi, a couple of small islands, now called

Paxo and Antipaxo, off the mouth of the

Thesprotian river Acheron, which flows

through the Acherusian Lake to the sea.

Thamous was to make his announcement

geschichte vielmehr yon eiiiem anderen, von Timachidas

nicht gekannten oder beiseite gelassenen lokalhistoriker

Oder mythographen erziihlt.' The theme is embroidered

in D. G. Rossetti's Troy Town) and sometimes certain

(Apul. met. II. 10 idem gerebat et aureum vasculum in

modum papillae rutundatum de quo lacte libabat, with

W. Drexler's remarks in Roscher Lex. Myth. ii. 502 f.

Fig. 240 is a breast-shaped situla of bronze from Egypt,

now in my possession, which may serve to illustrate the

Isiac milk-bowl. On St Agatha of Catania as successor of

the Bona Dea see J. E. Wessely Ikoiographie Gottes iind

der Heiligen Leipzig 1874 p. 54 f, H. Ploss—M. Bartels

op. cit.^'^ i. 37-2 f.). I am therefore disposed to conclude

that drinking from the cymbal was regarded as tanta-

mount to drinking from the breast of the goddess—a ritual

act which made the mystic her very child (cp. Class. Rev.

1906 XX. 416 f. fig. 4). A gozX-rhytihi {supra i. 108) is substituted for the cymbal on

an engraved cornelian at Florence, which represents a Bacchant milking her own breast

into the vessel (A. F. Gori Museum Florcntintitii Gemmae
antiquae ex thesauro Mediceo et privatorum dactylio-

thecis Florentiae exhibitae tab. CC Florentiae 1731 i. 160

pi. 84 no. io = my fig. 241, Reinach /VVrrt'i' Gravees p. 43,

no. 84, 10 pi. 40, R. E. Raspe Catalogue raisonne dhtite

collection generate de pierrcs gravees antiques et viodernes

niotdees en pdtes de couknrs...par J. Tassie London 1791

no. 4695. The stone measures 16 x 12mm- and is not de-

monstrably postclassical. Gori took the subject to be

'vel Ino, vel Autonoe, vel Agave, vel Hippa' as nurse of

Bakchos [supra i. 395 n. 3 : the name should be Hipta,

according to O. Kern in Hermes 1914 xlix. 480) ; but the

identification is quite arbitrary).

^ Plout. de def. or. 17 cited by Euseb. praep. ev. 5.

17. 4ff-

- Plout. de def. or. 17 Ilai' (6 iro-v cod. Ambr.) 6 txiya.%

Ti6vr]K€ and later 6 ixiyas Yla.v TedvTjKev, Euseb. praep. ev. 5. 17.

5. 17. 8 ndi' 6 fifyai r^dvrjKev.

Fig. 24O.

Fig. 241.

6 nkv 6 ixiyas T^GvrjKev,

348 Zan an older Zeus

' over against Palodes,' a muddy lake at the outlet of which

stood the town Bouthroton or Bouthrotos^ Neither place had

anything whatever to do with Pan. Both may be readily connected

with Zan. For at the Acherusian Lake was the tomb of Plouton,

which the author of the Clementine Homilies expressly compares

with the tomb of Zeus in Cretel And a copper coin of Bouthroton,

struck when the town had become a Roman colony, has for obverse

type the head of Zeus wearing a wreath of oak, for reverse an

ox I Other coppers of the same town show either a standing ox

or an ox-head*. The ox indeed played a part in the foundation-

legends both of Boucheta (Bouchetos, Boucheton, Bouchetion) near

the mouth of the Acheron'^ and of Bouthroton too*', being com-

parable on the one hand with Europa's bull, on the other with

1 Strab. 324, Ptol. 3. 14. 4, cp. Appian. de hell. civ. 5. 55. See further E. Oberhummer

in Pauly—Wissowa Real-Enc. iii. 1084 f. and H. Kiepert Formae orbis antiqui Berlin

1894 Map 15 (inset of ' Corcyra Insula').

^ Clem. Rom. horn. 5. 23 (ii. 192 Migne) aXKk koX tov daeXyovs Aios, tov //.vBlkoO

(fivdov sic O.), TOV 0/UOt£js TYjv dvyaT^pa M-^rtc KaraiTLbvTos, iv KprjTrj dewpelraL racpos' Kal

iv T-Q ''Axepovaiq. 5e Xi/u-vr) YlXovToivos. Rohde Psj'cAe^''^ i. 134 n. i, followed by Gruppe

Gr. Myth. Rel. p. 1501 n. 2 and others, refers the passage wrongly to the less famous

Acherusian Lake near Hermione (Paus. 2. 35. 10).

^ Imhoof-Blumer i)/(7««. ^r. p. 139 no. y:),z'^.Yi.?ie.s\\TX\Descrizioned''alcunemedaglie

Greche del Mitseo del Signore Carlo d' Ottavio Fontana di Trieste Firenze 1822 p. 35

no. I (obv. p. DASSiDivs. Cornell, caput Jovis laureatum, rev. bos gradiens /E. 3),

no. 1 (obv. p. DASSIDIVS CORNELIVS caput lovis laureatum, rev. bos gradiens JE. 1 p.),

id. Descrizione delle medaglie. antiche Greche del Museo Hedei-variano dalla Liburnia fino

a tutte le isole deW atxipelago Parte Europea Firenze 1830 ii. 24 no. 2 (obv. P. DASSIDIVS.

CORNELIVS. caput Jovis laureatum, rev. bos gradiens ^. 3 p.), J. de Witte Description

des midailles et des antiqidtis du cabinet de M. Vabbi H. G. [= Greppo de Montellier]

Paris 1856 no. 566.

* Imhoof-Blumer Monn. gr. p. 139 f. nos. 31 (ox), 32 (ox), 33 (ox-head), 39 (ox-head),

40 (ox).

^ Philostephanos _/ra^. 9 a {Frag. hist. Gr. iii. 30 MUller) ap. Harpokr. s.v. Boi/xera-

...7r6Xcs eaTL t^s '''ilTrdpov...riv ^iXoaTicpavos (<I>tX6xw/3os sic cod. Heidelberg.) e;* toTs

'HTTftpwTi/cors wvofxaadai (pTjai Sta to T7]v Qep-iv eTri /3o6s oxovfxivrjv iXdecv e/ceZcre (cara tov

AevKaXiwvos KaTaKXvcrfxov = Souid. s.vv. Bouxera and Qefj.iv (in both passages reading

$iX6xopos for ^iXocT^ipauoi) = et. viag. p. 210, 34 ff. (reading $tX6xopos and 5ia to Tr)v

At]t{o iJTOL Q^/XLv /c.T.X.) = Favorin. lejc, p. 385, 31 ff. (reading ^LXocrrecf/avoi iv Toh

^iXiTTTLKoh sic).

^ Teukros of Kyzikos/rag. i {Frag. hist. Gr. iv. 508 Mtiller) ap. et. mag. p. 210, 2t ff.

Boyrpcoros ^ Boi/^p(or6s, 7r6Xis r-^s 'HTre^poi;, cos ^ijcrt TeOKpos 6 Ki'fi/cT7i'6s, 6rt 'EX^voii kK Ty\%

TraTpi5os eis ttjv "}iTreipov Tapayevonevov, dvovTos 8e ewiPaTripia, i] /3oOs ov Kaipiav Xapovaa,

To/ji-qv (pevyei. Kal KdXirov two. ttjs 'HTTf/pou dLavrj^afievr] et's yfjv e^epxerai, kclI KaTaweaovaa

aTridavev, 6 5e "EXeuos, (TVfj,^6Xcij 6elLp XRV^'^f^^''^^^ ktI^sl irbXiv, koX cltto tov avjj.^a.vTOi

BovrpwTbv aiiTTjv iLvb/xaae, cp. Steph. Byz. s.v. Boy^pwr6s- x^PP°''V<^os trepi KipKvpav.

iffTi. Kal 7r6Xis. eKX-qd-r] 5' oi jxiv <paai.v airb tov oiKLaToD, oi 5e /j.vdevovTaL oti EXivcji (k

Tpolas irXiovTL is icnciprfv, dvcavTi airo^aT-qpia iv 'S.ir€ipiji, Tb dvfia i] /3oCs aTrobpdaacra iK

TOV ^ovTrXrjyos uiX^'^° (pevyovaa Std tov /xera^iy TrbvToV Kal els Tbv xipco'' e/uL^daa {Kal yap

Tpwfxa iv Ty Sei.p-§ elxev) avTov ijpLTre Kal 'idave' Kal KXydbvL b '"EXevos xPV'''0-'-j
'''° 'idyjKe

Bovdpurbv ovo/xa, ijis (prjai. TevKpos b Kv^lktjvos.

Zan an older Zeus 349

the cow of Ilos at Troy ^ or the ' Adiounian bull ' in Crete-. It seems

likely enough that in this district, peopled with Illyrian tribes^, which

had pushed their way from north to south ^ and were partially

Hellenised by contact with their neighbours, Zeus represents Zdn—
a name reappearing in the Zdnes of Olympiad When Zdn had

dropped out of popular parlance, a story involving his half-forgotten

name might well become attached to Pdn. Epitherses, who told

the tale, was a grammarian of Nikaia in Bithynia living in the reign

of Tiberius'' ; and coins of Nikaia, struck by Marcus Aurelius', Cara-

calla^ Macrinus^ Elagabalos^", Severus Alexander'^, Maximinus'^,

Gordianus iii^^, Philippus ii^'*, Trebonianus Gallus^^, and Gallienus^",

make much of Pan 'I Moreover, the Orphic Theogony of Hellanikos

had long since identified Zeus with Pan^*, misled by what seemed
an obvious etymology^". On the whole, therefore, it may be inferred

that Plutarch's story really does postulate as its original source the

liturgy of Zan the Great-".

^ Supra i. 468 n. 9.

^ Supra i. 468 n. 8, 635. See further G. F. Hill in the/iwrji. Hell. Stud. 1916 xxxvi.

138 ff. ('Cattle in Foundation-Myths').

^ A. Philippson in Pauly—Wissowa Real-Enc. v. 2722.

* A. Fick Vorgriechische Ortsnamen Gottingen 1905 p. 142 f. , G. Dottin Les anciens

peuples de VEurope Paris 1916 pp. 152 f., 155.

^ Supra p. 343 s.v. ZS^'es.

6 L. Cohn in Pauly—Wissowa i'?m/-^«(r. vi. 221.

^ Waddington—Babelon— Reinach Moftn. gr. d'As. Min. i. 418 f. nos. 153 pi. 70, 19,

155 pi. 70, 20, 156 pi. 70, 21, 157 pi. 70, 22.

* Eid. ib. i. 454 no. 444 pi. 78, 26. ' Eid. ib. i. 467 no. 544 pi. 81, 14.

^^ Eid. ib. i. 469 no. 561. ^^ Eid. ib. i. 474 nos. 593 pi. 82, 21, 594.
1^ Eid. ib. i. 480 nos. 640 pi. 83, 28, 641, 642 pi. 83, 29.

^^ Eid. ib. i. 487 no. 697 pi. 84, 32.
^'^ Eid. ib. i. 492 no. 739 pi. 85, 25.

'* Eid. ib. i. 496 no. 770. ^^ Eid. ib. i. 506 no. 838 pi. 87, 32.

*^ See further F. Imhoof-Blumer in the Journ. Intern, d^Arch. Num. 1898 i. 26, 28 ff.

pi. B', 17 (M. Aurelius), 18 (M. Aurelius), 19 (Macrinus), 20 (Maximinus), 21 (Caracalla),

W. H. Roscher in his Lex. Myth. iii. 1368.

JS Infra Append. G. Cp. Orph. h. Ap. 34. 24 ff., A^oWod. frag. 4^ b (Frag. hist. Gr.

iv. 649 Mliller) ap. Serv. in Verg. georg. i. 16 (ii. 174 n. Lion), Cornut. theol. 27 p. 49,

4 ff. Lang. See also W. H. Roscher ' Pan als Allgott ' in the FestschriftfiirJohannes

Overbeck I^eipzig 1893 pp. 56— 72 and in his Lex. Myth. iii. 1405, A. Jeremias ib. v. 69.

'^ ndj' = 7ra;' !

^" I regret that I find myself unable to accept the admirably ingenious hypothesis put

forward by S. Reinach ('La mort du grand Pan' in the Bull. Corr. Hell. 1907 xxxi.

5

—

ig= id. Cultes, Mythes et Religions Paris 1908 iii. i— 15), according to which the

words heard off Paxos were eAMOTS GAMOTS OAMOTS HANMEFAS TEeNHKE,
' Tammuz, Tammuz, Tammuz the Almighty is dead. ' But (a) it is highly improbable that

the Syrian god would have been lamented as Ga^oOs on the north-west coast of Greece

—

he would almost certainly have been called "ASco^'cs. And (/^), as Reinach himself points

out, the precise epithet Trav/^iyas is not known to occur as a divine appellative except in

a Byzantine (first half of x. xii a.d.) description of Zeus (Theod. Prodr. Rhod. et Dos. 8.

1 16 Ci Trdfifjieya ZeC). See further G. A. Gerhard ' Der Tod des grossen Pan' in the

350 Zan an older Zeus

The same may be said of the ritual chant at Dodona, where the

Peleiades are reported to have sung :

Zeus was, Zeus is, Zeus shall be : O Great Zeus !

Earth sends up fruits ; so hymn ye Mother Earth V

The epithet ' Great Zeus ' incHnes me to suspect that here too Zeus

had displaced Zan. M. Mayer's notion that the older name of

the god (*Djan, Zmi) has survived in the modern /dnina^ is, I fear,

a simple mirage^ But it is tempting to seek, with R. Meister, the

female counterpart of Zan in *Diaina^ or *Diane^, the weak forms

corresponding with the strong form Dione^.

Sitzungsber. d. Heidelb. Akad. d. Wiss. Phil. -hist. Classe 19 15 Abh. v, id. ' Nochmals

zum Tod des grossen Pan ' in the Wiener Studien 1916 xxxviii. 343—376.

1 Paus. 10. 12. 10 ra.% IleXeidSaj (so F. Sylbuig for IleXidSas codd.) ht ^rjfxovdrji re in
irpoTepas -^eviadai Xeyovat, Kal q.cai yvvatKuiv irptbras rdSe to, Ittti ' Zeiis ijv, Zei>j icrri {f(7Tiv

codd. Pc. M. Vb. Vn. In cod. La. the v is erased), Zeus ^ffcrerai (so cod. Pa. icrerai codd.

cett.)" c3 yu.e7dXe ZeC.
I

Pa Kap7roi>s dj'iet (so codd. Pd. Ag. dctfi cod. Pc. d^iet codd. cett.),

dib /cXijfeTe fi-aripa (so L. Dindorf for ixrjTipa codd.) Talav.

'^ M. Mayer /)/> Giganteit und Titanen Berlin 1887 p. 83 n. 71.

^ See W. M. Leake Travels in Northern Greece London 1835 '^'- 13° ' To. 'Iwdi'j'ti'a, as

the name of this city occurs in the Byzantine history, and is still written by ecclesiastics,

is corrupted in the vulgar idiom to ^\a.vviva, 'Idceya, Pidvera, or more frequently Ftdi'vi/'a,

from whence the Italian form Giannina. The ordinary pronunciation conforms to the

vulgar spelling, and may be nearly represented in English by Yannina ; but the better

educated not only adhere to the orthography derived from the name 'Iwdi'i'r;?, but preserve

also the sound of the omega in vocal utterance.' This paragraph was penned while Leake

was staying at ' loannina ' in July, 1809.

* Apollod. ap. schol. Od. 3. 91 wj koI ^"H/aa Aiaff?; {bia.lvri codd. H.Q. hi.(>vr\ cod. M.
P. Buttmann cj. Atcii'T)). C. A. Lobeck Pathologiae sermonis Graeci prolegomena Lipsiae

1843 p. 32 n. 27 and K. W. Dindorf in Stephanus Thes. Gr. Ling. ii. 1595 C accept

Buttmann's Aicii'17. W. Pape—G. E. Benseler lVdrte7-bnch dcr griechischen Eigennamen'^

Braunschweig 1875 i- ^9^ ^''^ ^^^s positive :
' Aiaivr), f. oiM. Aluivti,' etc. C. T. Angermann

in the Slitdien zur grier.hischen und lateinischett Grammatik ed. by G. Curtius Leipzig

1868 i. 59 n. I defends AialvTj :
' Sed quidni Dodonaei Aiaivri, quam formam regularem esse

cognovimus, servari (sie) potuerint ?
' Finally, R. Meister in the Ber. sacks. Gesellsch. d.

Wiss. Phil. -hist. Classe 1894 p. 201 says :
' Dass der Scholiast oder seine Quelle Aiaivr}

mit -T) schrieb statt Alaiva mit dem allein berechtigten -d, ist ein Fehler, den bereits

Welcker, Gr. Gotterlehre I, 353 [" Aiaivv (Aiaiva)"] corrigirt hat.'

^ See in/ra n. 6, and cp. the formation of evStacos (Pind. 01. 9. 146 f. \j/vxpo-v...

eiSiavbv (papfxaKov avpav. In Pyth. 5. 10 J. G. J. Hermann and A. Boeckh read euSta/'os

for €v8ia.v ds K.T.X. with J. G. Schneider, who cited evdiavr]" from the cod. Voss. of Plat.

le££. 919 A ev8i.eLV7iv yakrivyiv—see Steph. Thes. Gr. Ling. iii. 2224 b).

® R. Meister 'Uber die Namen : "Ait&y??, Z^i/, Zav "
' in the Ber. sacks. Gesellsck. d.

Wiss. Phil. -hist. Classe 1894 p. 200 ff. :
' Wir finden auf griechischem Boden die starke

Form dieses -g«-Stammes vertreten mit f-Farbung des Suffixvocals in dii-on-: *Axuv,

AiwvTi, und mit s-Farbung in di-en- : Zrjv. *Alwv, Aidifr; waren die altdodonjiischen

Himmelsgotter ; fiir den Namen *Aicov trat spater ZeusNdios ein, der Name Aiwvri erhielt

sich. Neben diesen beiden starken Stammformen ^Aiuv und Zrju lassen sich im Griech-

ischen zwei schwache Stammformen nachweisen : (i) 8u-av- (d.i. urspr. dii-fi- vor Vocalen

und vor it) in Alaiva, (2) Bi-av- (d.i. urspr. di-n-, ebenso vor Vocalen und vor i) in Zdv-,

dem Ausgangspunkt fiir die Neubildung des Flexionssystems Zav, Zac6s Ein zweite

Bildung von diesem schwachen Stanmi du-av- wiirden wir in diaivu) "befeuchte" vor uns

Zan an older Zeus 351

In Zds, the form of Zeus used by Pherekydes of Syros^ and

declined as Zds, Zdntos, etc., by later Greek scholars-, P. Kretschmer

haben, wenn die alten Etymologen Recht haben sollten, dieses Verbum trotz dev

abweichenden Bedeutung mit dem Namen des Himmels und des Himmelsgottes zusam-

menzubringen, vgl. z. B. Eustath. zu Horn. II. 21, 202 p. 1231, 28: i<TT(ov on ix tov

Atos iJTOi. d^pos TO dtalvii} TraprJKTaL, Kai Srj\oi to vypalveiv (cat oi? elirelv diafSpix^^" > Et. M.

266, 56 : Siaivui . . Kvpioji to (k Aioj ppexeaOai. Die Bezeichnung des epeirotischen

Himmelsgottes als Zeiis Nctios " der feuchte, regenspendende Zeus" hebt dasselbe als

Eigenschaft des Himmelsgottes hervor, was, wenn wirklich SiaiVoi stammverwandt mit

*\iuiv (richtiger dann *5iwv zu schreiben) sein sollte, das Verbum herausheben wiirde als

Thatigkeit des Himmels; was den Bedeutungsiibergang anlangt, konnte man mit 'diuiv

" Himmel "
: diaivti) " befeuchte" etwa vergleichen den von alOrjp : aldp^cx} (= xeifJ-d ^cij). ...

Von der Existenz der Form *Aiav liegt eine unsichere Spur vor. Zu Theokrit 15, 106 giebt

namlich der gute cod. p die Lesart K6irpi Aiavaia, wo die iibrigen Handschriften Aiwvaia

Oder iLuvairj haben, und Ahrens (Philol. xxni, 1866, S. 208 f. :=K1. Schr. i, 421) erklarte

nachlriiglich Aiavaia ftir die echte Lesart, unter dem Ausdruck seines Bedauerns sie nicht

in den Text seiner Ausgabe aufgenommen zu haben. 1st dieser Lesart zu vertrauen, so

haben wir fur die epeirotische Himmelsgottin drei Namensformen uberliefert : Aniivr],

ALaiva und Aiavrj, denen der starke, der schwache und der aus dem schwachen neu

gebildete Stamm zu Grunde liegen.'

^ Vherekyd. /ra^: i Diels a/. Diog. Laert. i. 119 aif>^€TaL di TovUvpiou to re jSijiXiov 6

(Twiypaxpev, ov tj dpxv' " Zaj (fas codd. B. P'. ^eiis codd. F. P''^.) fj.iv Kai Xpovos rjcav dtl

Kai XdoviT] • 'Kdovir) d^ dvo/xa eyivero Vrj, iTreidi] avTrj Zas (f'ei'S codd. F. P ^.) yyiv yipas SlBoi,"

K.T.X., cp. Damask, qtiaest. de primis principiis 124 b (i. 321, 3 f. Ruelle) ^ipeKvh-r\% hk

6 '2.\)pi.o% TidvTa (leg. ZdvTa) fxkv elvai del Kai Xpbvov Kai Xdovlav tcls rpe7s irpciras dpxds k.t.X.

(cod. A. has fSira ixhevai, det koX xp^vov sic).

Pherekyd./ra^. 2 Diels a/. B. P. Grenfell—-A. S. Hunt Greek Papyri, Series II New
Classical Fragments Oxford 1897 no. 11 (a papyrus of j. iii a.d.) Col. r, 12 ff. pi. 4

TOTG ZAC noiei 0APOC MeirA le kai KAAONK.r.x. = Clem.AL^/;w;/.

6. 2 p. 429, I Stahlin ^epeKvS-qi 6 Si/ptos X^yei • " Zds (fds cod. L. O. Stahlin reads Zas)

TTOiei (pdpos fJ-iya re Kai KaXov " k.t.X.

Herodian. irepi ixov-qpovs Xe^ews 6, 16 (ii. 911, 8 f. Lentz) = Eustath. in Od. p. 1387, 28

cited snpra p. 344 n. o.

'^ Herodian. Trepi KadoXiKijs Trpoai^bias 14 (i. 399, 18 Lentz) Zds Zdvros 6 Tievs, 15 (i. 410,

19 Lentz) Zds Zavros, Herodian. Tvepl dvo/j.aTwi' (ii. 617, 37 Lentz) = Choirobosk. in

Theodos. cati. masc. 1 (i. 125, 34 Hilgard) 6 Zds, Herodian. Trept dvo/j.dTwv (ii. 633, 15 and

19 f. Lentz) = Choirobosk. in Theodos. can. netit. 4 (i. 348, 31 and 37 Hilgard) Zds. ..Zds

ZavTos (^cTTt 5e ovop.a Kvpiov 6 Zds (so cod. C. 6 Zei;s cod. V.)), Herodian. Trepi x-Xicrews

ovofiaTuv 3 (ii. 635, 26 Lentz) =Cramer anecd. Oxoti. iv. 334, 28 Zds (so J. A. Cramer for

ZeO cod.) Zdi/Tos, Herodian. Trept KXla-ewi ovofidruiv (ii. 648, 32 Lentz) = Choirobosk. in

Theodos. can. proleg. (i. 116, 10 Hilgard) Zds Zai'ros (a-rj/j.aiuei de tov Aia), Herodian.

Trept KXiffeus 6vofj.dTwv (ii. 649, 3 Lentz) = Choirobosk. in Theodos. can. proleg. (i. 116, 22

Hilgard) Zds, Herodian. Trept kXIctcois dvop-dTosv (ii. 658, 28 f. Lentz) = Choirobosk. in

Theodos. can. masc. i (i. 132. 6 ff. Hilgard) iaTiydp Zds Zai'T6s Kai Ilpds npai'T6s" Kai i5ov

ravTa ovk dTro/SoX^ ttjs tos woioufft ttjv kX-titiktiv, oi8i yap X4yofj,€v tS Zdi' Kai tS Updv, aXX'

w Zds Kai u> Upas 6fio<pwvus ttj evdeia, Herodian. Trept KXiaetas hvoixdTwv (ii. 674, 24 f.

Lentz) =: Choirobosk. in Theodos. catt. masc. 10 (i. 214, 10 Hilgard) Zds Zai'ros, Herodian.

Trept p-eToxi^v 3 (ii. 784 n. on line 19 Lentz) = Choirobosk. epim. in psalm. 50, 22 Zds,

Eustath. in Ii. p. 436, 19 ff. oiirw Kai Zds p aiJrds /card ttjv avTrjv eTvpi.oXoyiav, drjXovijiv ot

iraXatot. tos Se Kai o^vveTat. 6 Zds Kai to vf ^xf ^'' ^y yeviKrj drjXov e/c tov irapaSbvTos otl,

Kadd llpds ITpdiToj 6vofj.a iroTanov /cat TroXews, Kai <i>^ds 'PddvTos Kijpiov wapo^wdfj-evov

/ieTox"fw$ iv Trj yeviKr/ Kara Td (pas (pdvTos, ovtu Kai Zds ZdvTos, 6 aynxaivei tov Aia (the

reference is to Herodian. Trepi KadoXiKrjs npoaiiidias 14 cited above).

352 Zan an older Zeus

detects yet another name comparable with that of lanus^. And
it should be noticed that Dims and Dias, the immediate precursors

o{ Zeis, have been handed down to us as variants of the name borne

by one of the Titans'-, whose relation to the Cretan Zeus or Zagreus

we have already considered I Indeed, according to one of the Greek

etymological lexicons, Zeus himself was called Dias^—a remark

which has not attracted the attention that it deserves. We may
therefore with some confidence point to the series

Diias Dias Zds

as a Greek equivalent of the Latin ^

*Divianus Diattus Tamts.

1 P. Kretschmer in O. Kern De Orphei Epiinenidis Pherecydis theogoniis quaestiones

criticae Berolini 1888 p. 93 n. 64: 'Graeci ex antiquissimis temporibus duo habebant

summi dei nomina, quae non radicibus, sed suffixis inter se differebant : Zeys ex *'L-y\v-^ et

Zavs ex *Ti-a.v-% (cf. lat. lanus, Abl. lane) exortuni ; quae hoc modo flectebantur

:

I ZeiJs II ZdKS Plur. Zai'es (eliac.)

TiTjv Zava (cf. cret. Taca)

Aiyos Zai/os

Atft Zavi (cf. lac. Tjavi)

Ex TjTjv et Zava compluribus in dialectis nevus accusativus "Lriva (cf. cret. A^f a, T-^ca,

TxTjca ; Find. Tirjua) niixtus est, a quo aliorum quoque casuum nova flexio (gen. Z-qvbi,

dat. 7iy)vL, nom. Ztjs) proficiscebatur.—In ionica autem dialecto cum -aus in -as et a in 77

transiret, altera (11) flexio ita mutanda erat:

Z^s (Pherecyd.)

Tj-quoi > Homer.

Zy)vi)

Ergo Zas apud Pherecydem exspectanda atque postulanda est forma, Ztjs—si ab eo scripta

est—per analogiam ficta. Alia autem flexio quae apud ilium scriptorem inveniri videtur :

Zds TidvTa. (non Zai'ra !) Zdcros Zavrt exempio participiorum ut /3as j3dvTa ^avros jSdvri.

adducta est.'

After this we can hardly maintain •with Gruppe Gr. Myth. Rel. p. 1100 n. i that the

Pherecydean Zds was ' Freie Erfindung,' though we may well suppose with him ib.

pp. 427, 1114 n. I that Pherekydes saw in the name an allusion to the 'life' of the world

{supra i. II n. 5, 28 n. 8, 29 n. 4, 31 n. 3, 196 f.).

^ Choirobosk. Trept 6p6oypa(f>ias in Cramer anecd. Oxon. ii. 192, 13 ff. A^as" 5id tov c

ypd(p€Tai. uxTirep ydp dirb ttjs dpdKovros ^ei/i/c^s yiveTai SpaKovrias, ovtuis /cat dTro rrjs Alos

y^viKTjs ylverat. Auas, Kat Kara. Kplcnv (leg. Kpdaiv) rQiv Svo a els ^v i naKphv Alas = e/. mag.

p. 271, 3 ff. AittS" ojs aTTO Tov 5pdKtx>v 8pdK0VT0S, dpaKOPrias, outw Kal otto toO Aios yiverai

Adas' Kai Kpdcrei, Ai'as. icFTiov 5e on to Alas Kal Oetas (Geias Kai ALa% cod. V.) 5id toC NT
K'KivovTaf TO 8e Qe'i'as Kal Adas (Aetas cod. V.), iaoavWd^ws, cp. id. p. 270, 10 ff. Ai'as'

6 ijpws, eh Twv Ttrdccov. Trapd ttjv Aibs yeviKrjv, Aias. f) els twv IleXoTrtSwj'. yiverai wapd

TO A^os, Aetas" Kal ev avva\oL(pri, Aelas, Bid ttjs EI Sitpdoyyov 6 dios iiJ.-n-oi.Gjv = et. Giid.

p. 144, 54ff. =Favorin. lex. p. 492, 13 ff. On the various mythical persons etc. named
Aias see H. W. StoU in Roscher Lex. Myth. i. loii f. and P. Natorp in Pauly—Wissowa
Real-Enc. iv. 2446, G. Wissowa ib. v. 345.

^ Supra i. 398 f. , 647, 654 ff.

* Et. Gild. p. 144, 57 ff. Aias' 6 Zei^s, 5i' ov ^Qfxev, irapd t6 diaiveiv, tovt ^cttl TrXvveiv

TTjv yrjv. fj Trapd to 8eiv, 6 icxTi avvix^'-v Kal 5e<jp.eveiv to cvpLirav aiadrjTbv. 7) irapd to 'griv.

5 Snpi-a p. 339.

Zan an older Zeus 353

Dione'^, the name habitually given to the goddess of Dodona,

implies that her partner was known as Dion- or *Zdn. Dion as

the god's name was presumably ousted by Zei'is. Servius, however,

tells the story of an early Laconian King Dion, \vho entertained

first Apollo and then Liber Pater^ Since the Spartan kings were

priests of Zeus'*, it is just possible that their forbears played the part

and bore the name of Zeus himself. Be that as it may, the simul-

taneous existence of the parallel forms Zan and *Zon is by no means
without analogy. It would even appear that both forms have

persisted in Crete down to modern times. The peasant of Anogeia
still ejaculates 'God ZdnosV or 'Hear me, god Zdnos\^'

It will be convenient to summarise in tabular form the names
here discussed and the equations proposed :

Latin Greek Modern Greek
j

*Divianus Diviana Attaf

Dianus Diana At'as *Aiaiva, *Aiavr]

lanus lana Zaf

Ian Zav Zdvos

Ai(ov Aicovr] Za)vos

I hold, then, that there was an ancient Illyrian (?) sky-god, who
appears on the west of the Adriatic as lanus, on the east as

Zan. Throughout the historical period lanus was more and more
eclipsed by lupiter : at an early date Zan was practically superseded

by Zeus. Nevertheless lanus was still accorded a foremost place

in the prayers and invocations of the Romans", while Zan was never

wholly forgotten by the Greeks.

If we are to understand the outward expression given by both

peoples to the cult of this great deity, we must keep in mind the

fact that he was al? origine the divine Sky and nothing more'.

^ AnjiVTf is scanned with i in h. Ap. 93 {otrffai dpurrai iaav, AiuifTj re Pii-r] re where
r. \V. Allen and E. E. Sikes rightly retain the manuscript reading as against F. A. Wolf's

cj. eacTL), with t in //. 5. 370, 381, Has. theog. 17, 353, Eur. Hel. 1098, Antigone frag.

177, I Nauck'-, alib. Cp. Diana and Diana (supra p. 339 n. 5).

- Supra p. 350 n. 6.

•^ Serv. in Verg. eel. 8. 30 Dion rex Laconiae fuit, qui habuit uxorem Iphiteam

(G. Thilo cj. AnipJiitheain) Prognai filiam, etc. These names should find a place in

P. Foralla Frcsopographie der Lakedaimonicr bis auf die Zeit Alexanders des Grossen

Breslau 191 3.

* Supra i. 8.
'' Supra i. 163.

'' See e.g. W. H. Roscher in his Lex. Myth. ii. 39, Wissowa Rel. A'ult. Rom.'- p. 103 f.,

W. Warde Fowler The Roman Festivals London 1899 pp. 282, 287, id. The Religious

Experience of the Roman People 'LoviAon 191 1 pp. 126, 140.

^ Supra p. 337 (if.

C. II. 23

354 lanus represented as Vault or Archway

Accordingly the Greeks did not at first carve him a statue or even

construct him a temple.

Why, where's the need of Temple, when the walls

O' the world are that ?^

The Persians on their mountain heights worshipped ' the whole

circle of the sky^,' offering sacrifice to him whom they called in the

accusative case *Didn^. And in like manner the Cretans honoured

Zan on a mountain-top, expressly identifying him with the sky-god

Zeus'*. So far as we know, Zan was not figured forth by any

anthropomorphic image. At most he was represented by the divine

bull annually eaten of his worshippers ^ The tomb of Zan was

indeed, for those who could receive it, the tomb of 'a Great Ox''.'

A parallel to the Cretan sacrament may be found in a Paris papyrus

already quoted'^: 'Zeus went up into the mountain with a golden

calf and a silver knife. To all he gave a share.' The cult of this

aniconic god appealed to the Pythagoreans, Pythagoras himself

is said to have written the epitaph of Zan*, and his followers speak

of 'the tower of Zan' or 'the watch-tower of Zan' as the very centre

of the universe". It is not till Zan has been definitely ousted by

Zeus that we hear of 'bronze images of Zeus... called Zdnes^'^!

{k) lanus represented as Vault or Archway.

In the Italian area the representation of the sky-god was
developed along different lines. Since the sky itself was conceived

as resting on four pillars ^\ the primitive ^^%y of lanus, the divine

Sky, was a vault resting on four supports, in short an archway.

It needs an effort of imagination on our part to realise that the

arch of lanus was no mere attribute or emblem of a sky-god, but an

actual copy of the animate sky. And excellent scholars, like mj'

friend Mr Warde Prowler, will no doubt continue to assert that the

^ R. Browning Epilogue to Dramatis Persoiice Third Speaker ii. if.

- Supra i. 9f., 338 n. 2. •^ Supra i. 781.

^ Supra i. 158 n. 2, 64.6, ii. 341 n. 6 s.v. Zdv, 345.
^ Supra i. 650, 662 ff., 673, 695.

^ Supra p. 345.
" Supra 1. 581.

^ Supra i. 158 n. 2, 646, ii. 341 n. 6 s.v. Zdv, 345.
^ Supra i. 303, ii. 36, 52, 341 n. 6 s.v. Zaj'6s.

Possibly Zan was at one time worshipped in Sainos, the original home of Pythagoras.

The name Sd^os, which means 'height' (Strab. 346, 457), recalls at once Sd^ij or 2d,u.os

{Samo) in Kephallenia; 2d/t*os, later 2a/xta or 2ayUiK6»', in Triphylia; 2d/Ltos or 'Zaixodpq.K-q;

2d/xos in Karia ; etc. A. Fick Vorgriechische Ortsnamen Gottingen 1905 p. ^\i. (cp. //'.

pp. 65, 88 f., 113, 115 f., 135 f.) regards this whole group of names as belonging by rights

to the Leleges, who were driven eastwards by the advance of the Illyrians (ib. p. 142).

1" Supra pp. 341 n. 6 s.v. Zai/es, 349.
^' Supra p. 1 40 tf.

lanus represented as Vault or Archway 355

famous gateway at the north-western end of the Forum Romanum
was 'a symbolic entrance to the heart of the city'.' But the early

Roman cared little for symbols. What he wanted was to have

the god he worshipped present in his midst. So, if the god he

worshipped was the shining vault of heaven, he must needs have

a glittering simulacrum of it continually before him. W. Deecke in

1876 had already got a glimpse of the truth, when he urged that

lanus denoted the sky as an arch or vault- ; L. Preller and H. Jordan

in 1 88 1 admitted that the simple arch stood for the heavenly

vault^ ; and S. Linde in 1891, while improving on his predecessors'

etymology, still upheld their opinion that the vaulted archway of

lanus was but an image of the sky*. I agree with this view, which

seems to me strongly supported by the fact that the Romans used

the self-same word on the one hand of the god {lanus), on the other

of his arch {ianus).

The archway of lanus in all probability forms part of the back-

ground carved on one of the well-known balustrades in the Forum
(fig. 242)^ The emperor (Trajan ?) is here seen standing with his

suite on the rostra in front of the old curia ; and the adjoining

gateway, a simple round-headed arch between two Corinthian

columns supporting a horizontal entablature, was identified by

' W. Warde Fowler The Religious Experience of the Rontaii People London 1 9 1

1

p. 126. Cp. B. R. Burchett yiz^Mj- in JRoman Life and Cult Menasha, Wisconsin 1918

p. 37 f. ('the symbolical entrance-way,' 'the symbolical entrance,' 'the one symbolical

gate').

^ W. Deecke Etruskische Forschungen Stuttgart 1876 ii. 125: 'lanus bejcidjnetc alfc

ten >§immcl als ,, ©cgen, @cit)iJlte " uiir rcurbc fo 9iamc te^ ^imme(i3=, ittctjt fceS ®onnengottc^.

So fniivft fief) aucf) tic (Sinfii^vung fcinc^ J)icnt"tc6 in Sicm an ten S3an teg lanus geminus auf

tern tfcrum ' etc.

* Preller—Jordan Rom. Myth!^ i. 168: ' daher der einfache Bogen, ianus, eigentlich

ein ofil'ener Durchgang (transitio pervia, Cic. N. D. 11, 27) das Symbol des himmlischen

Gewolbes und seines Pfcirtners Janus, des himmlischen Lichtgottes wurde.'

* S. Linde De lano sumtno Romanorum deo Lundae 1891 p. 18: 'lanum caelum

repraesentasse forma quoque templi eius indicat, quod arcus vel fornix erat—quae fornix

imago caeli mihi videtur fuisse, ut pro caelo et germanice Hinimelsgevjolbe et suethice

himlahvalf A\c\Vo.\. Recte igilur, opinor, Deecke (Etr. Forsch. 11 p. 125 sq.) lanum esse

deu>n caeli statuit. Falso tamen putat lanum idem atque transitum esse et etiam per se

a principio fornicem vel arcum significasse, nam fornix vel arcus est imago sola caeli*

[*Cfr Preller, Rom. Myth.* i. p. 168], non ipsa interpretatio nominis lani.'

^ E. Brizio in the Ann. d. Inst. 1872 xliv. 314 f., Mon. d. Inst, ix pi. 47 (a photograph,

from which my illustration is drawn), H. Jordan Topographie der Stadt Rom im Alter-

thum Berlin J885 i. 2. 2i9ff. pi. 4 (p. 224 ' einen nicht sicher bestimmbaren Bogen'),

C. Huelsen The Roman Fornm trans. J. B. Carter Rome 1906 p. 97 ff. fig. 44 (cp. p. 102

' an arch which has not been identified, and which was probably destroyed in the altera-

tions by Severus'), Mrs A. Strong Roman Sculpture frotn Augustus to Constantine

London 1907 p. iji ff.pl. 45 (p. 155 'an arch which archaeologists have not yet named '),

Reinach Rep. Reliefs i. 278 f.

23—2

35^ lanus represented as Vault or Archway

E. Brizio and P. Rosa^ with the ianus at the entrance of the Forum ^.

Fig. 242.

' E. Brizio loc. cit., P. Rosa Sitlle scoperte atxheologiche della citta e provmcia di Roma
pegli anni 1871—i8j2 Roma 1873 (see H. Jordan in t\ie Jahresbericht iiber die Fort-

schrittc der classischen yllterthumswissenschafi 1873 i. 737). Cp. O. Richter Topographic

der Stadt Ro'ifi Miinchen 1901 p. 106 f. pi. 10 (' Triumphbogen (Janus?) ').

'^ Schol. Cruq. Hor. sat. 2. 3. 18 lani autem statuae tres erant, una in ingressu fori,

etc., cp. Acron and Porphyrion ad loc. The best collection of the evidence, literary and
monumental, will be found in H. Jordan Topographic der Stadt Koin i?n Alterthinn

Berlin 1885 i. 2. 2140"., 345 ff. See also L. Levy—H. Luckenbach Das Forum Komanum
der Kaiserzeit .Munchen—Leipzig 1895 p. 16 with figs. 3 (restoration by L. Levy) and 4
(ground-plan), S. B. Platner The Topography and monuments of ancient Rome Boston

1904 p. 186 ff., H. Thedenat Le Forum Romain et la Voie Sacrie Paris 1905 p. 17 f.

lanus represented as Vault or Archway 357

Certain rare denarii struck by Augustus are quoted as exhibiting

f'ig- ^43- Fig. 244. Fig- 245.

Fig. 246. Fig- 247-

Fig. 248. Fig. 249.

Fig. 250. Fie. 1-

the same iamis with closed gates (figs. 243, 244)^ A similar type,

(restoration by F. Hoffbauer) pi. 7 (ground-plan and perspective view), H. Kiepert et

C. Huelsen Formae tcrbis Komac antiijuac- Berolini 1912 p. 16.

' Morell. Thes. Num. Imp. Rom. i. 308 pi. 18, 19 (=my fig. 243) and 20 (= niy

35^ lanus represented as Vault or Archway

but without the entablature, occurs on the reverse of auj'et struck by-

Nero (fig. 245)\ It is, however, from the 'first brass' (figs. 246—249)-

and 'second brass' (figs. 250, 251)^ of this emperor that we gain

the clearest idea of the building. The said pieces show us a small

oblong edifice with a heavy flat roof. At either end is a pair of

Roman Doric or Corinthian columns carrying a semicircular arch,

which is filled by shut doors and adorned with a festoon. The long

side of the structure is of unusual design, consisting of two or more

courses of masonry topped by an open grill, above which is seen

the entablature, sometimes embellished with palmettes and scroll-

work. H. Jordan justly infers that this peculiar building was not, to

speak strictly, an ae'des at all, but rather a double archway, a ianns

Genimiis as the Romans themselves termed it-*. Sheathed through-

out with bronze'^ it would aptly represent the bronze sky of early

belief"—a similitude borne out by its arched vault and its four

supporting pillars'.

fig. 244), Rasche Lex. Num. ii. 76, iv. 504 f., Suppl. iii. 70, A. Boutkowski Dictioimaire

nu7nismatiqiie Leipzig 1878 p. 327 no. 717, Cohen Monn. enit. roiii.'^ i. 79 no. 110,

Stevenson—Smith— Madden Did. Rom. Coins p. 473. Morell's two specimens are hardly

above suspicion. The first was derived from H. Goltz, the second from \. Oisel ; and

Goltz, though an enthusiast, was no critic (Babelon Monn. gr. ram. i. i. 102 ff.).

^ Morell. Tkes. Num. Imp. Rom. ii. 72 f. pi. 4, 9 and 10, Rasche Lex. Num. iv. 506 f,

vi. 340, 343, Suppl. iii. 70, Cohen Monn. emp. rom.'^ i. 287 nos. 1 14 and 1 15, Mm. Rollin

et Feuardent Collection /. E. Monnaies romaines en or Paris 1909 p. 8 no. 40 pi. 2 (= my
fig- 245).

^ Morell. Thcs. Num. Imp. Rom. ii. loi pi. 9, 18 and 19, Rasche Lex. Num. iv. 506 f.,

vi. 341 ft., Suppl. iii. 70, T. L. Donaldson Architectura Numismatica London 1859 p. 48 ff.

no. 12 (pi.), Cohen Monn. emp. rom.-i. 289 f nos. 133, 134, 136— 140, 143 fig., 144— 146,

152, 154, 155, 158— 162, R. Weil in Baumeister Denktn. i. 235 fig. 206, Stevenson

—

Smith—Madden Diet. Rom. Coins p. 473 f. fig., J. Toutain in Daremberg—Saglio Diet.

Ant. iii. 610 fig. 4140. Figs. 246— 249 are from specimens in my collection.

^ Morell. Thes. Num. hnp. Rom. ii. 105 pi. 10, 13— 15, Rasche Lex. Num. iv. 506 f.,

vi. 341 ff., Suppl. iii. 70, Cohen Monn. emp. rom? i. 288 ff. nos. [32, 135, 141, 142,

148— 151, 153, 156, 157, 163— 177. Figs. 250, 251 are from specimens in my collection.

* H. Jordan Topographie der Stadt Rom im Alterthum Berlin 1885 i. 2. 35 if., cp. ih.

p. 346 n. 45.

^ This appears from an interesting description in Prokop. de bell. Goth. i. 25 (cp.

supra p. 335 n. 3) o re veuis aTras x'^^'^'oCs iv tuj {tQ cod. K. om. cod. L.) Terpaywvu}

axvfJ-"-'^!- eaTTjKs, toctovtos /j-cvtoi (so cod. K. fjLev cod. L.), ocrov {S<tos cod. K.) to AyaXfia

(TKeireiv. iari. Se x^-^kovv ovx q'^aov 1) ttix^" vivre to dyaKfia toDto, to. /xiv &\\a irdvTa.

e/x(l)€pes di/dpuTTw, Siirpbdwirov 5kT-qv Kf<pa\r]v lx°''' '<^'^' ''"'''''' ""'pocwiroLv (tov wpoawTrov cod. L.

)

daTepov /xiv vpbs dviffxovTa, t6 S^ ^Tepov Trpbs d^ovra tiKlov riTpawTaL. 6i'pai re xaX/ca? i(p'

(KaT^puj Trpoaihirui dcriv, as 5^ iv fj.iv eiprjvr) Kal dyadois Trpdyfiaaiv (om. cod. L.) iTriTidecrdai

TO TToXaibv Vu}/j.awL ivOfn^ov, 7ro\i/J.ov 5^ a^laLv bfTos dviujyov {dvewx^"-'- cod. L.). k.t.X.

* To the passages cited stip7-a i. 632 n. 3 add Lact. de opificio Dei 17 [Corp. Vindoh.

xxvn. 56, 12 ff. Brandt) an si mihi quispiam dixerit aeneum esse caelum aut vitreum aut,

ut Empedocles ait, aerem glaciatum, statimne adsentiar, quia caelum ex qua materia sit

ignorem ?

'' Sjipra p. 141.

The Triumphal Arch 359

(X) The Triumphal Arch.

Incidentally this conception will serve to clear up a long-standing

puzzle, the original character and purpose of the triumphal arch.

P. GraeP, who, in a list large but by no means exhaustive, enumerates

one hundred and twenty-five such arches, scattered throughout the

Roman empire and ranging in date from the middle of the first

century B.C.- to the middle of the fourth century A D.'\ states frankly

that nothing certain is known with regard to the early history of

the type^. The various theories that have been propounded are

conveniently summarised and discussed by G. Spano"'. Most recent

critics, it appears, himself included, have looked to the Greeks of the

Hellenistic age as the originators of this and other such architectural

structures. Not so A. L. Frothingham, who after a wide survey of

the facts concluded that the true parent of the triumphal arch was

the old Roman iaiius^. Frothingham argued (a) that in early days,

when Rome consisted in a group of neighbouring tribes, each tribe

1 P. Graef 'Triumph- und Ehrenbogen ' in Bauaieister Deiikni. iii. 1865— 1899 with

I>ls. 80—85 and numerous figs, (an article of capital importance). C. D. Curtis ' Roman
Monumental Arches' in the Supplementary Papers of the American School of Classical

Studies in Rome New York 1908 ii. 26—83 with 18 figs, discusses the origin of triumphal

arches and describes 73 specimens in chronological order {Am. Joum. Arch. 1918 xxii.

218). See also J. Guadet in Daremberg—Saglio Diet. Ant. i. 391—394, J- H. Flather

and W. Smith in Smith—Wayte—Marindin Diet. Ant. i. [72— 174, H. Wolfflin in the

Repertoriwn fiir Kimstiuissenschaft 1893 xvi. 11 ff., O. Puchstein in Pauly—Wissowa

Real-Enc. ii. 603—606, C. Huelsen ' Zu den romischen Ehrenbogen' in the Festschrift

ZH Otto Hirschfelcfs 60. Gehurtstag Berlin 1903 pp. 423—430, Durm Baukunst d. Ro!n.-

pp. 7 '8—733-

- The arch of Saint Remy, the ancient Glanum in Gallia Narbonensis, probably com-

memorates the victory of lulius Caesar over Vercingetorix and the capture of Alesia

in 52 B.C.

* The arch of Rheims, anciently Durocortorum the chief town of the Remi in Belgica

Secunda, is said to have been erected by Julian in 360 a.d.

It is noteworthy that both the earliest and the latest datable examples of triumphal

arches are to be found in France, which can boast fourteen extant monuments of the sort

(Rome 10, rest of Italy 26, France 14, Germany 1, Spain 6, Africa 54, Asia and other

lands 20: see P. Graef loc. cit. p. 1866).

* P. Graef /^c. cit. p. 1871.
^ G. Spano ' L'origine degli archi onorari e trionfali romani ' in Neapo.is 1903 i. 144 fi^-

^ A. L. Frothingham 'De la veritable signification des monuments romains qu'on

appelle "Arcs de Triomphe" ' in the Rev. Arch. 1905 ii. 216—230. Cp. W. Warde Fowler

Roman Essays and Interpretations Oxford 1920 p. 73 n. 2 {id. ' Passing under the Yoke '

in the Class. Rev. 1913 xxvii. 48 ft.) : 'Nearly all forms of Roman art are now thought

to be traceable to Greek originals, and without doubt the ornamentations of the triumphal

arches which have survived are Hellenistic; but such a thing as a triumphal arch is not

known in Hellas, and I believe that the idea is far more likely to be Roman.' Mr Warde
Fowler argues that the iugum, the tigilliun, and the porta triumphalis alike imply a 'rite

de passage,' in which human beings pass through a narrow space in order to be rid of

disease, blood-guiltiness, or some other trouble. He is not, of course, committed to Mr
Frothinghams views, still less to mine. «

360 The Triumphal Arch

had its separate ianus on the Hne of its own pomoerium (ianus

Curiatiiis, ianus Carmentalis, ianus Quirinus), such iani being, not

gates in a fortified wall, but arches built outside to commemorate

events of communal importance and placed under the protection of

the communal god Ianus; {b) that the unified Servian sta'te similarh-

had its ianus, the porta triuniphalis, on the enlarged pomoerial line

of the via F/arninia; and {c) that tiiis famous portal was copied and

re-copied by communal arches far and wide through the dominions

Fig. 252. Fit 2?3- Fig. 254.

of imperial Rome. Now, without necessarily endorsing the precise

lineage traced by Frothingham, we must surely admit that in point

of shape the triumphal arch^ is indistinguishable from the arch of

Ianus
; even the four-sided variety of the former- can be paralleled

by the four-sided variety of the latter^; and, if the ia?ius Geininus

had side-windows (figs. 246

—

251), so on occasion had the triumphal

arch (fig. 252)^ Accordingly, I should conjectureHhat in its signifi-

cance too the arcus resembled the ian?is—in short that it represented

1 See e.g. the restoration of Titus' Arch at Rome as given by P. Graef /oc. cit. p. 1867

pi. 82 fig. 1969 after L. Canina Uarchitetttira romana Roma 1834 pi. 188.
'^ P. Graef loc. cit. p. 1889 ff. fig. 1991 describes and illustrates the four-sided arcli

erected at Oea in Tripolitana {Tripoli) by C. Calpurnius Celsus and dedicated by Ser.

Cornelius Scipio .Salvidienus Orfitus, when proconsul of Africa in 162/3 or 163/4 A.D., to

Marcus Aurelius and Lucius Verus {Coi-p. iiiscr. Lat. viii no. 24, cp. viii Suppl. no. 10999,
with Groag in Pauly— VVissowa Real-Enc. iv. 1508). Within the coffered arches the

monument is roofed with a low dome resting on an octagonal cornice.

^ P. Graef /(?<:. cil. p. 1880 pi. 80 fig. 6 and pi. 81 fig. 8 gives a description, ground-

plan, and restored elevation of the so-called tames QicaJrifroits in the Forum Boarium at

Rome, which was probably erected by Septimius Severus. See further L. Rossini Gli archi

/rionfali onoran't efunebi-i degli aiiluhi Rovia}tiKom2ie. 1836 pi. 62, L. C&n'ma. Gli t'difizi

di Rovia antica Romae 1848— 1856 iv pi. 253 f., H.Jordan Topographic dcr Stadt Rom
till Allerthutn Berlin 1885 i. 2. 470—472, H. Kiepert et C. Iluelsen Formae urbis Rotnac

antiquae' Berolini 19 12 p. 100.

* Morell. Tlics. Num. Imp. A'oiii. ii. 169 pi. 6, i from a 'first brass' of Galba, Cohen
Monn. emp. rom.^ i. 245 no. 246 pi. 13 (= my fig. 252), ih.- i. 341 no. 348 fig.

^ Pace Durm Batikuint d. R()iii.- p. 732 ' Der Form und nicht der Bedeutung nach

sind hier noch die eingangs erwahntenya/// einzustellen,' etc.

The Triumphal Arch 361

the heavenly vaults and that the triumphing general whose statue

stood upon it (fig. 253)"^ was viewed as an embodiment of the sky-

god uplifted on his mimic skyl This suggestion is corroborated by

a 'first brass' of Trajan, which displays (fig. 254)'* a fine triumphal

arch^ supporting the emperor's chariot and explicitly dedicated

I M, ' to lupiter Best and Greatest.' It thus appears that such

modern structures as the Arc de Triomphe or the Marble Arch have

behind them a long classical history, in which religious beliefs no

less than military and political considerations have played their part.

Rut the significance of the design has progressively dwindled; and

in these democratic days the monument that once stood for apo-

theosis merely marks a stage for the motor-omnibus.

1 Supra p. 428.

- Morell. Thes. A'lan. Iiitp. A'o///. ii. 99 pi. 9, 12, Rasche Lex. Num. i. 1062 f., viii.

96, Suppl. i. 1018, T. L. Donaldson Architectu7-a numisinatica London 1859 p. 222 fF.

fig- 56. Cohen Monn. emp. rom."^ i. 2995. nos. 306— 310, Stevenson—Smith—Madden
Diet. Rom. Coins p. 77 fig. Fig. 253 is from a specimen in my collection : obv.

[im]p[n]erocaesaravgpontmaxtrpotp[p]. laureate head of Nero to left ; rev. S c

triumphal arch. Cp. Tac. a?in. 13. 41, 15. 18.

•' riin. tiaL hist. 34. 27 columnarum ratio erat attolli (v. I. tolli) super (supra codd.

v. d.h.) ceteros mortales, quod et arcus significant novicio invento.

* Rasche Lex. Num. i. 1065, iv. 806, viii. 1557, Suppl. i. 1019, T. L. Donaldson

Architectura numismatica London 1859 p. 228 ff. fig. 58, Cohen Monn. emp. rom?
ii. 74 f. nos. 547, 548, Stevenson—Smith—Madden Diet. Rom. Coins p. 78 f. fig. (= my
fig- 254).

^ Cohen he. eit. says ' Facade du temple de Jupiter, en forme d'arc de triomphe '

—

which is absurd. Dion Cass. 68. 29 informs us that a triumphal arch was being prepared

for Trajan in his own Forum during the year 116 a.d. Excavations in 1594 (F. Vacca
' Memorie di varie antichita trovate in diversi luoghi della citta di Roma nell' anno 1594'

§ 9 published by T. Schreiber in the Ber. sde/is: Gesellseh. d. Wiss. Phil. -hist. Classe

1881 p. 59, 15 ff.) and again in 1863 (A. Pellegrini ' Arco di Trajano ' in the Bull. d. Lnst.

1863 pp. 78—80) brought to light its foundations, together with numerous architectural

and sculptural fragments, under the old church of S. Maria in Campo Carleo, which in

the sixteenth century bore the name of Spolia Christi or Spoglia Crista. It was formerly

assumed that the four Trajanic reliefs representing a battle with Dacians, which now
embellish the Arch of Constantine (for a convenient publication with a summary of recent

controversy see Reinach Rep. Reliefs \. 238 ff.), belonged originally to this Arch of Trajan.

The assumption, disputed by E. Petersen in the L'i'dm. Mitth. 1889 iv. 314 ff. but reaffirmed

by R. Lanciani The Ruins and Excavations of Aneient Rome London 1897 p. 193, may
well be sound; for on the first of the slabs in question the emperor, whose head has been

replaced by that of Constantine, is conducted by Roma and Victoria towards an Arch

(G. P. Bellori Veteres anus Augustorum triumphis insignes Romse 1690 pi. 42 = Reinach

Rep. Reliefs i. 252 no. i, Brunn—Bruckmann Denkm. der gr. und rom. Sculpt, pi. 580,

I with text by J. Sieveking, Mrs A. Strong Roman Sculpture fvm Augustus to

Constantine London 1907 p. 157 ff. pi. 48, 4 from a photograph by Anderson).

H. Kiepert et C. Huelsen Formae urbis Romae antiquae Berolini 1912 p. 54 regard

the coin illustrated in my fig. 254 as the Arch of Trajan in regio i recorded by the curiosutn

urbis regionum xiv and notitia regionum urbis xiv reg. i (H. Jordan Topographie der

Stadt Rom im Alterthum Berlin 187 1 ii. 542). But that was originally a triple arch

(H. Jordan—C. Huelsen Topographie der Stadt Rotn im Alterthum Berlin 1907 i. 3. 2 r6 f).

362 The goddess under the Arch

(fx) The goddess under the Arch.

Again, the representation of the sky as an arch will explain why
various ancient goddesses of the earth appear either immediately

beneath, or in close connexion with, an arcuated structure. The

Hittite Chipa under her winged arch^ is a case in point. Similarly,

Fig. 256.

Fig- 257- Fig. 258.

Fig- 259. Fig. 260.

on a bronze medallion of Faustina lunior (fig. 255)"- Isis is enthroned

beneath a decorative arch resting on two columns with short flank-

ing walls. On a copper of Gallienus struck at Synnada in Phrygia

^ Supra i. 644 fig. 504.

^ Sir J. Evans in the Num. Chron. Third Series 1896 xvi. 48 ff. pi. 5, 2, Gnecchi

Medagl. Rom. ii. 41 no. 24 pi. 68, 9 = my fig. 255.

Tigillum Sororium and lupiter Tigillus 363

(fig. 256)^ Semele (?), crowned and sceptred, with the infant Dio-

nysos (?) on her arm and a goat at her feet, stands beneath a dotted

vault, which rises from two Corinthian columns. Imperial coppers

from Sinope (fig. 257)^^ show Nemesis under a two-pillared arcade.

Others from Philadelpheia (fig. 258)^ represent Aphrodite beneath

an arch with twisted columns. Others again from Pogla in Pisidia

(figs. 259, 260)* have an aniconic goddess, resembling Artemis

Pergaia, overarched by a distyle canopy. Examples such as these

—

and the list could be lengthened—confirm my previous'* conjecture

that the gateway or arch, so noticeable a feature in the old-fashioned

Diana-cults of central Italy, originally signified the sky raised on

its supports. Diana was thereby associated with Dianiis.

(v) The Tigillum Sororium and lupiter Tigillus.

And here we must notice one of the most curious monuments to

be seen in ancient Rome, the Tigilliim Sorormni or 'Sister's Beam",'

which spanned a narrow lane leading down from the Carinae to the

Vicus Cuprius". It was connected by tradition* with the famous

^ Brit. Mus. Cat. Coins Phrygia p. 404 no. 63, Imhoof-Blumer Gr. Miinzen p. 225
no. 744 a. Fig. 256 is from a specimen in my collection.

For the same group without the vault see Brit. Mus. Cat. Coins Phrygia p. 402 pi. 47, 3
Diadumenian Caesar, Imhoof-Blumer S/onn. gr. p. 413 no. 158 ^?/(2j-z-autonomous, no.

i6i Gordian iii, id. Gr. Miinzen p. 225 nos. 744 Macrinus and 744b pi. 13, 4 Salonina,

Jd. Kleinas. Miinzen i. 294 no. 1 7 (^/^aj-Z-autonomous, 296 no. 24 pi. 9, 18 Diadumenian
Caesar. B. V. Head in the Brit. Mus. Cat. Coins locc. citt. and in his Hist, nuinr p. 686

describes the type as Amaltheia carrying the infant Zeus; and Imhoof-Blumer ^rr. citt.

had done the same before him. But cp. sitj>ra i. 706 fig. 522, which favours the inter-

pretation given in the text.

^ Waddington—Babelon—Reinach Mann. gr. d'As. A/in. i. 204 pi. 27, 33 lulia

Domna, 207 pi. 28, i6 Maximinus, 208 pi. 28, 22 Tranquillina and pi. 28, 24 (=my
fig- -57) Philippus lunior, 209 no. 162 Trajan Decius == j9/7V. Mus. Cat. Coins Pontus, etc.

p. 102 pi. 23, 10.

^ Brit. Mus. Cat. Coins Lydia p. 199 pi. 22, 9 (= my fig. 258) M. Aurelius, cp. p. 205

no. 96 Severus Alexander, Hunter Cat. Coins ii. 461 pi. 56, 2 Severus Alexander,

F. Imhoof-Blumer Lydisclie Stadtmiinzen Genf—Leipzig 1897 p. 124 pi. 5, 14 time of

M. Aurelius.

* Brit. Mus. Cat. Coins Lycia, etc. p. 236 pi. 37, 7 (= my fig. 259) Antoninus Pius,

p. 237 pi. 37, 8 (= my fig. 260) Philippus Iunior = Anson Nuvi. Gr. v. 25 nos. 179 and

181 pi. 5, id. ib. V. 25 no. 180 Julia Domna, Head Hist, nicini- p. 709.
' Supra p. 160.

^ O. Gilbert Geschichte tend Topographie der Stadt A'o/n im Alterttim Leipzig 1883

—

1885 i. I78fif., ii. 55 ff., W. VVarde Fowler The Roman Festivals London 1899 p. 237 flf.

,

H. Usener ' Zwillingsbildung ' in the Strcna Helbigiaiia Lipsiae 1 900 p. 320 { = id. Kleine

Schriften Leipzig—Berlin 191 3 iv. 340), O. Richter Topograpliie der Stadt Roiii^ Mtinchen

1901 pp. 311, 343, H. Jordan—C. Huelsen Topograpliie der Stadt Rom im Alterthwn

Berlin 1907 i. 3. 322f.,W. F. Otto ' Romische " .Sondergotter
"

' in the Rhein. Mus.

1909 Ixiv. 466—468.

' Dion. Hal. ant. Rom. 3. 22.

** Liv. I. 24— 26, Dion. Hal. ant. Rom. 3. 13— 22, Fest. p. 297a ii ff. Miiller, p. 380,

364 Tigillum Sororium and lupiter Ttgillus

fight between the triplets of Alba and the triplets of Rome. Horatius,

the sole survivor, had stabbed his sister for lamenting the loss of

her lover, one of the vanquished Curiatii. Condemned to death by

the duoviri, Horatius appealed to the people, who acquitted him of

the capital charge, but bade his father make satisfaction for the

offence. The elder Horatius thereupon offered certain expiatory

sacrifices, which were afterwards perpetuated by the family, laid a

beam across the street, and caused his son with covered head to

pass under it as under a yoke^ This beam, adds Livy'^ was kept in

constant repair at the public expense. Indeed, it is mentioned as

still existing by more than one fourth-century writer^ With regard

to its construction our authorities are not in exact agreement.

Dionysios of Halikarnassos, who was long resident in Rome (30—

8

B.C. or later) and no doubt knew the locality well, states that

the beam was let into a wall at either end"*. But Pompeius Festus,

presumably epitomising the account given by M. Verrius Flaccus

{c. 10 B.C.), asserts that the beam rested on a couple of uprights''.

Be that as it may, both Dionysios and Festus speak of two altars,

which stood beneath it*^ and were dedicated to luno Sororia and to

lanus Curiatms respectively^ Dionysios' observation that the beam
was ' honoured with sacrifices by the Romans every year* ' is con-

firmed by the fragmentary calendar of the Arval Brothers", which

against the first of October—a day appropriate both to lanus and to

luno—has the entry : '(Sacrifice) to the Sister's Beam at the Cross-

road of Acilius.' T. Mommsen drew attention to the surprising fact

that the Beam itself is here the object of worship^". This, however,

ceases to surprise us, when we remember that the Beam was a sort

5 fif. Lindsay, cp. Paul, ex Fest. p. 307, 2 f. Miiller, p. 399, 1 ff. Lindsay, Aur. Vict, de

vir. ill. 4. 5—9, schol. Bob. hi Cic. pro Mil. 7 p. 63, 4 ff. Hildebrandt.

^ In the Class. Jiev. 1904 xviii. 369 I suggested that the ' yoke ' under which conquered

troops were made to pass, being an erection of three ^vKa (Dion. Hal. ant. Rom. 3. 22)

or hastae (Liv. 3. 28), may well have been a symbol of lanus Qiii?-iiius.

^ Liv. I. 26.

^ Aur. Vict, de vir. ill. 4. 9, acriositrn urbis regionum xiv and notitia regionmn urbis

xiv reg. 4 (H. Jordan Topographie der Stadt Rom im Alterlhutn Berlin 1871 ii. 546),

schol. Bob. in Cic. pro Mil. 7 p. 64, 2 ff. Hildebrandt.
^ Dion. Hal. ant. Rom. 3. 22.

® Fest. p. 297 a 24 f. Miiller, p. 380, i8f. Lindsay.

^ Cp. Schol. Bob. in Cic. pi-o Mil. 7 p. 64, 1 fF. Hildebrandt.

' Fest. p. 297 a 27 f. Miiller, p. 380, 21 f. Lindsay.

* Dion. Hal. ant. Rom. 3. 22.

" G. B. De Rossi in the Bull. d. hist, i860 p. 71 ff. with fig.

^^ T. Mommsen in the Corp. inscr. Lat. i. i^ p. 330 K • OCT • (Oct. i).—N Tigillo

soror(io) ad compitum Acili arv. (inter add. posteriora et scriptum sic, tit possit trahi ad

Oct. 2); Tigill(o) sor(orio) pavl. ...Ipsum tigillum pro numine cultum esse (aliter enim

non videntur accipi posse) docuerunt nos fasti Arvalium.

The god under the Arch 3^5

oiiamis'^ and as such represented that primitive sanctity, the animate

Skyl lanus the celestial roof was, in fact, fitly embodied in the

Tigillum and as yet required no other effigy. His association with

luno suggests that he here played the part of lupiter. Augustine,

after insisting that lanus and lupiter are but diverse forms of the

same deity ^ remarks that lupiter was named Tigillus 'because,

like a Beam, he kept the world together and supported it-*.'

(^) The god under the Arch.

When lanus passed from the zoistic^ to the anthropomorphic

stage, he was represented as a double-faced deity standing beneath

Fig. 261. Fig. 263.

the arch that had been his former self. Such was the bronze statue

five cubits high, which looked east and west in the ianus Geminus of

' O. Gilbert Geschichte tind Topographic der Stadt Rom im AUertum Leipzig 1883

—

1885 i. 180 fT., ii. 61, O. Richter in Baumeister Denkm. iii. 1528, id. Topographic der

Stadt Rom- Miinchen 1901 p. 311, W. H. Roscher in Roscher Lex. Myth. ii. 21, and

Wissowa Rcl. Ktdt. Rom.^ p. 104 all rightly regard this trixylon as a ianus. W. F. Otto
' Romische Sondergotter ' in the Rhcin. Miis. 1909 Ixiv. 4665. denies it. Cp. Cat. 67.

37 ft', ianua.-.suffixa tigillo.

'^ Supra p. 354 ff. * Supra p. 328 n. 6.

"• Aug. de civ. Dei"]. 11 dixeriint eum {sc. lovem).. .Tigillum. ..quod tamquam tigillus

niundum contineret ac sustineret... puto inter se propinquioi^a esse causas rerum atque

primordia, propter quas res unum niundum duos deos esse voluerunt, lovem atque lanum,

quam continere mundum et mammam dare animalibus ; nee tamen propter haec opera duo

tarn longe inter se vi et dignitate diversa duo dii e.sse compulsi sunt ; .sed unus luppiter

propter illud Tigillus, propter hoc Ruminus appellatus est.

In Folk-Lore 1905 xvi. 279 n. 6 I mistakenly inferred from this passage that lupiter

Tigillus owed his appellation to some reminiscence of the world-tree. I now hold that

he was the Latin equivalent of an earlier Linus, whose beam was horizontal, not vertical.

E. Pais Ancient Legends of Roman History i\-3.ns. AL E. Cosenza London 1906 p. 156

speaks of ' ceremonies in honor of Jupiter Tigillus and Juno Sororia.' But the phrase

oversteps our data. J. A. Hartung Die Religion der Romer Erlangen 1836 ii. 43 was

content to say :
' Zuerst richtet er ein Joch auf, sororium tigillum genannt, mit Ein-

willigung, wie es scheint, des Jupiter Tigillus.'' And even that is more than we really

know.
'° Supra i. 27 n. 4.

366 The god under the Arch

the Forum ^ And such is the god as he appears on a bronze medal-

Fig. -264.

lion (fig. 261)^ and coins (figs. 262, 263)^ of Commodus. In respect of

1 Supra p. 430 n. 9. It was dedicated, according to Plin. nat. hist. 34. 33, by Numa.

See, however, B. R. Burchett yaww^ /;/ Roman Life and Cult Menasha, Wisconsin 1918

pp. 27—29 ('Statues of Janus').
'^ Cohen Monn. emp. roiii.- iii. 298 no. 517, Gnecchi Medagl. Rom. ii. 62 no. 94 pi. 84,

5 (= niy fig. 261), Kubitschek Rom. Medallions Wien p. 7 no. 61 pi. 5.

•* Cohen Monn. emp. rain.''' iii. 298 no. 518 'middle brass.' Fig. 262 is from a 'first

brass ' of similar types belonging to Mr C. T. Seltman ; fig. 263, from another in my
collection : obv. M commodvsantp felixavg brit Head of Commodus, laureate, to

lanus bifrontal on coins 367

the arch he is still comparable with lupiter, who on a Roman bronze
lamp stands with thunderbolt and sceptre underneath an arch resting-

on two Corinthian columns (fig. 264)^ Similarlx- in modern Hindu

Fig. 265 a. Fig. 265 /'. Fig. 266.

art Brahma is a four-faced (fig. 265), Vishnu a one-faced god
(fig. 266) seated above a lotus beneath a starry arch I

(0) lanus bifrontal on coins.

The really distinctive feature of the anthropomorphic lanus is,

of course, his double face. On republican and imperial coins he
is almost^ invariably bifrontal. Denarii of the gens Furia, struck

right; rev. i'MTRPX[ni]MP vii[i] cosvpp s c lanus holding long sceptre, on a base

beneath an arch.

' Brii. J/us. Cat. Bronzes p. 326 no. 2^\<j = Brit. J/ns. Cat. Lamps p. 8 no. 38 pi. 2

{ = my fig. 264). Height yf inches. In neither publication does Mr H. B. Walters give

the history of this interesting lamp. Very similar, but not (apparently) identical, is one
figured by Montfaucon Antujiiity Explained \.x2i\\i,. D. Humphreys London 1722 v. 143
pi. 39 no. I and by F. Creuzer Symbolik und Mythologie^ Leipzig and Darmstadt 1841 iii.

207 f. pi. 9, 41 after G. P. Bellori Le antiche lucerne sepolcralifigurate Roma 1704 Pt. ii.

I pi. I. Bellori's interpretation
^
Jttpiter Citstos,' on account of the dog curled up round

the hole for the wick, is fanciful. The dog, as a symbol of watchfulness, is a frequent

ornament on lamps (e.g. Brit. Mus. Cat. Lamps p. 2 no. 4 pi. i, p. 6 no. 26 fig. 5, p. 12

no. 65 pi. 8, \>. 13 no. 68 pi. 7, p. 16 no. 93, p. 62 no. 430 and no. 431 pi. 11, p. 90
no. 594, p. 174 no. 1 155 and no. 1156 fig. 245, p. 209 no. 1394, p- 225 no. 1498 pi. 37),

and need not be viewed as an attribute of lupiter. The phalloid horns are of course pro-

phylactic.

'' Figs. 265 and 266 are from two alabaster carvings in my possession. Height : 6 } f ins.

' Infra §3 (a) v [o) fin.

368 lanus bifrontal on coins

c. 92 B.C., have for obverse type a full-bearded head of lanus

(fig. 267)^ while others o{ \h& gens Fonteia, struck c. 91 B.C., show a

Fig. 267. Fig. 268.

Fig. 269.

slightly-bearded head (fig. 268)^, probably meant for Fontus, eponym
of the clan, who was said to have been a son of lanus^ Heavy asses

1 Morell. Thes. Ntim. Fain. Rom. i. 189 f. pi. Furia, 3, Babelon Alonn. r^p. rem. i.

524 f. fig., Brit. Mus. Cat. Rom. Coins Rep. ii. 283 pi. 94, 5 and 6. Fig. 267 is from a

specimen in my collection.

- Morell. Thes. Num. Fam. Rom. i. iSof. pi. Fonteia, i, Babelon Monn. r<Ip. rom.

i. 499 f. fig., Brit. Mils. Cat. Rom. Coins Rep. ii. 292 f. pi. 94, 12— 14. Fig. 268 is from

a specimen of mine.

Since the Furii and the Fonteii are the only Roman families to put a Janiform head

on their denarii, and since both of them appear to have originated in Tusculum (for the

Furii see F. Miinzer in Pauly—Wissovva Real-Enc. vii. 315 ; for the Fonteii, eiind. ib. vi.

2841), it is possiljle that the double heads, like those of the Dioskouroi on other coins of

the gens Fonteia (id. ib. vi. 2841 : cp. M. Albert Le culte de Castor et Polltix en Italie

Paris 1883 p. 13 ff.), perpetuated the memory of a Tusculan cult.

^ Arnob. adv. nat. 3. 29 lanum, quem ferunt Caelo atque Hecata procreatum in Italia

regnasse primum, laniculi oppidi conditorem, patrem Fonti, Vulturni generum, luturnae

maritum. This genealogy has been labelled ' spatere Kombination ' (Boehm in Pauly

—

Wissowa Real-Enc. vi. 2839). But, in view of the ara Fontis (Cic. de leg. 2. 56) near the

laniculum (H. Jordan—C. Huelsen Topographie der Stadt Rom iiii Alterthum Berlin

lanus bifrontal on coins 369

with the types of lanus and Mercurius, issued at Rome between

c. 290 and c. 240 B.C., represent the former god as beardless

Fig. 270.

Fig. 271, Fig. 272.

(figs. 269, 270)'—a point in which they agree with the contemporary

1907 i. 3. 624), it was at least bien trouvee. Similarly Lambaesis in Numidia worshipped

both lanus Pater {Corp. inscr. Lat. viii no. 2608 = Dessau Inscr. Lat. sel. no. 3324 lani

Patro («V)[etc.) and Fons {Corp. inscr. Lat. viii no. 2656, 2 aedem Fontis etc.). lupiter,

like lanus, came to be associated with fountain-powers : Corp. inscr. Lat. vi no. 404 (cp.

no. 30756)=: Dessau Lnscr. Lat. sel. no. 3062 (Rome) lovi Optimo Maximo
|
Caelestino,

Fontibus, et
|
Minervae etc., Corp. inscr. Lat. viii no. 4291= Dessau Inscr. Lat. sel.

no. 3063 (Lambaesis) lovi {v. I. lovo)
|
Propagatori

|
Conservatori

|
et Genio Fontis, etc.

' E. J. Haeberlin Aes grave Frankfurt a. M. 1910 p. 76 Tafelband pi. 36, i (= my
fig. 269) in the Museo Kircheriano weighing 2 70"i5 grammes and pi. 36, 3 (= my fig. 270)

at Copenhagen weighing 262-70 grammes. The former specimen is figured also by

Garrucci Alon. It. ant. p. 19 pi. 36, i. See further Garrucci ib. p. 20 pi. 37, i, G. F. Hill

Historical Koi)ia)i Coins London 1909 p. 18 pi. 5, 8, p. 24 f.

C. II. 24

370 lanus bifrontal on coins

series of Romano-Campanian silver^ Certain electrum pieces, struck

—it would seem—at Capua during the occupation of that town by
the Carthaginians in the Hannibalic war (216—211 B.C.), give the

twofold face a frankly feminine cast and, adding a corn-wreath,

transform the Italian lanus into a Punic Persephone (fig. 27 1)^

Fig. 274.

In imperial times Commodus was evidently a special devotee of

the old sky-god. Apart from the mintages already mentioned^ he

placed on his bronze medallions sometimes the familiar bust of

lanus (fig. 272)*, sometimes a Janiform novelty consisting of his own
face combined with that of Iupiter(.') his alter ego (figs. 273, 274)^

1 Supra p. 331.

^ Brit. Mus. Cat. Rom. Coins Rep. ii. 139 f. pi. 75, 14 (= my fig. 271), G. F. Hill

Historical Roman Coins London 1909 p. 50 f. pi. 10, 28. The correct attribution and

dating of these coins is due to P. Gardner in the Num. Chron. Third Series 1884 iv.

220—224.

^ Supra p. 366.

* Gnecchi Medagl. Rom. ii. 62 no. 92 and no. 93 pi. 84, 4 (= my fig. 272), Cohen

Monn. emp. ram?' iii. 298 no. 516 fig. The specimen reproduced above is from F. Gnecchi's

collection. The medallion was struck in 187 a.d. , and shows the god with di paludamentum

over his shoulder.
'' Gnecchi Medagl. Ro7n. ii. 66 no. 131 pi. 87, i, Brit. Mus. Cat. Aledallions p. 25

no. 20 pi. 32, I, Frohner MM. emp. rom. p. 131 fig. (=my fig. 273), Kubitschek Rotn.

MedaiUons Wien p. 7 no. 62 pi. 5 (= my fig. 274), Cohen Monn. emp. rom!'- iii. 322

no. 717 fig. These medallions were struck in 187 a.d.

lanus bifrontal on coins 371

For this bold and somewhat grotesque device a precedent may be

found in the action of Sex. Pompeius Magnus Pius, the younger son

of the triumvir, who c. 45—44 B.C. struck asses in Spain bearing

as obverse design a head of lanus with the features of Cn. Pompeius
Magnus (fig. 275)^ Commodus in turn was followed by Caracalla,

who a few years later (214 A.D.) visited Thrace and, posing as

Alexander redivivics, had himself painted in the Janiform type of

Fig. 275. Fig. 276.

' Alexander and Antoninusl' A propos of Commodus, we must rule

out one of his medallions (fig. 276), a bronze piece in the cabinet at

Arolsen, published by E. Gerhard in 1861* and still accepted as

genuine by W. H. Roscher in 1890^ and by J. Toutain in 1899^
On it the emperor in the guise of lanus, with one face bearded, the

other beardless, holds a staff in his left hand and lays his right on

a hoop (described by courtesy as an arch"), from which the four

Numismatists differ in naming the emperor's partner. Gnecchi loc. cit. says ' Ercole
'

;

H. Cohen loc. cit., 'Hercule'; H. A. Grueber in the Brit. Miis. Cat. Medallions p. 25,

'Janus'; W. Frohner loc. cit., 'Jupiter'; W. Kubitschek loc. cit.,
'
Juppiter.'

1 Morell. Thes. Nti/ii. Fain. Rom. i. 334 f. pi. Pompeia i, 5, Babelon Monn. rep. rom.

ii. 351 no. 20 fig., Brit. JMus. Cat. Kom. Coins Rep. ii. 371 f. pi- 10 r, 13 and 14,

A. Boutkowski Dictionnaire ntimisinatique Leipzig 1881 p. i2f. nos. 25, 26. I figure

a specimen in my collection.

Since Sex. Pompeius after the battle of Munda (45 B.C.) rallied the troops that had

served under his father and brother, who both bore the name Cn. Pompeius Magnus, it

is just conceivable that this Janiform head was intended to combine the paternal and

fraternal features. Aurei of Sex. Pompeius, struck soon after 42 B.C., have obv. his own
head in an oak-wreath, rev. the heads of his father and brother confronted (Morell. op. cit.

i. 335 ff. pi. Pompeia i, 6, Babelon op. cit. ii. 353 no. 24 fig., Brit. Mus. Cat. Rom. Coins

Rep. ii. 561 pi. 120, 9 and 10, Boutkowski op. cit. p. 99 ff. no. 238, G. F. Hill Historical

Roman Coins London 1909 p. 126 ff. pi. 13, 78). See further infra p. 389 n. 2.

- Herodian. 4. 8.

^ E. Gerhard in the Arch. Zeit. 1861 xix. 137 pi. 147, 8 (=my fig. 276) and 9 with

comments by F. Wieseler ib. pp. 13&— 140.

^ W. H. Roscher in his Lex. Myth. ii. 38, 52 fig.

'*

J. Toutain in Daremberg—Saglio Diet. Ant. iii. 612 fig. 4141.

^ W. H. Roscher locc. citi.: 'seine R. legt er auf einen offenen Bogen (ianus = fores

caeli),' 'die R. legt er auf einen lanusbogen.'

24-

372 lanus bifrontal on coins

Seasons issue towards a boy symbolising the New Year. This

bizarre medallion is, I think \ merely a tooled specimen of a type

Fig. 279.

first struck by Antoninus Pius in 158 A.D. (fig. 277)- and sub-

sequently repeated by Commodus in 185 A.D. (fig. 278)1 The god

is lupiter*, not lanus, and a Paris example of the later issue shows

1 Mr G. F. Hill, with whom I have discussed the type, endorses my opinion. I see

too that Frohner Mid. emp. roin. p. 121 n. i has expressed the same doubt.

- Gnecchi Meddgl. Rom. ii. 15 no. 54 pi. 48, 9 (= my fig. 277) from a specimen

formerly in the Stroganoff, latterly in the Evans collection.

' Gnecchi Medagl. Rom. ii. 60 no. 75 pi. 83, 3 (=my fig. 278) from a specimen at

Monaco, ib. no. 76, ih. no. 77 pi. 83, 4, Brit. Mus. Cat. AledalHons p. 24 no. 15 pi. 30, 2,

Kubitschek Rom. Mcdaillons Wicn p. 7 no. 57 pi. 4 (mounted and silvered to serve as a

bulla), E. Gerhard in the Arch. Zeit. i86r xi.x. 137 pi. 147, 6 and 7 with comments by

F. Wieseler ib. pp. 137— 140.

^ Eckhel Doctr. nttm. Tet."^ vii. 113 already describes him as 'luppiter.' F. Wieseler

in Miiller—Wieseler Denkm. d. alt. Ktinst ii. 4. 65 pi. 74, 960 and in the Arch. Zeit. loc. cit.

says 'Zeus'; H. A. Grueber in the Brit. Mns. Cat. Medallions p. 24, 'Jupiter'; Gnecchi

op. cit. ii. 60, ' Giove o il .Secolo' (cp. infra p. 373 n. 2). The notion of C. Lenormant

Nouvelle galerie mythologique (Tresor de numismatique et de glyptique) Paris iS^o p. 135

no. 8 pi. 42 that a specimen on which the god is apparently beardless (??) represents ' Le
jeune empereur' is justly ridiculed by F. Wieseler in the .4rch. Zeit. loc. cit. ; but his own
view that the medallion in question shows ' Helios-Apollon ' is not much better. Possibly

Lenormant's drawing (reproduced in the .4rch. Zeit. 1861 .\ix pi. 147, 7) is incorrect.

lanus bifrontal on coins 373

F'lP- 280.

him with thunderbolt in lieu of sceptre (fig. 279) ^ The symbolism
is of the simplest. lupiter as sky-god is sending forth from the

ordi's anmius or 'circle of the year-' the four Seasons laden with their

gifts—a complementar)' design to that of Tellus the earth-goddess,

who reclining beneath her vine witnesses the

same four pass in gracious procession over the

star-spangled globe (figs. 273, 274)*.

The only exception to the bifrontality of

lanus traceable on the coins of Rome is more
apparent than real. The quadruple Q-^gy of

the god, brought from Falerii in 241 B.C. and

erected in a temple with four doors on the

Forum Transitoriuni"', appears on a 'second brass' of Hadrian

(fig. 28o)^ But this fourfold type, which ultimately gave rise to

^ Frohner Med. emp. rout. p. 121 f. fig. (= my fig. 279) 'Jupiter,' Cohen Moim. eiiip.

rom."^ m.. 291 no. 474 fig. 'Jupiter.' This specimen is struck in two metals, yellow and

red copper (Babelon Monn.gr. roi)i. i. 1. 667, 944 fig. 32).
" So Frohner loc. cit. in allusion to Verg. Aen. 5. 46 (cp. r. 269). The interpretation,

however, is not certain. Eckhel Doctr. man. veL'^ vii. i i3f. drew attention to the fact

that Connnodus claimed to have restored the Golden Age (Dion Cass. 72. 15, Lamprid.

V. Coiinnod. 14. 3), and observed that the Golden Age was represented on an aureus of

Hadrian (Cohen Mann. emp. rom? ii. 216 no. 1321, cp. ib. ii. 216 no. 1322 the same coin

in silver, y^wrr/fi) by a beardless, senii-draped figure (saec • avr) standing within a hoop

and carrying a globe surmounted by a phoenix. Again, the circle might be spatial rather

than temporal: cp. Oy. fast. i. 85 lupiter arce sua totum cum spectet in orbem, etc.

* This type (tellvs STABlLzVa), introduced by Hadrian (Gnecchi A/edagl. Rom. iii. 19

no. 90 pi. 145, 12, Brit. Mtts. Cat. Medallions p. 5 no. 17, Cohen Monn. emp. roin? ii.

225 no. 1435), was copied by Faustina lunior (Gnecchi op. cit. ii. 39 no. 5, Cohen op. citr

iii. 1 54 no. 219), and by Commodus (Gnecchi op. cit. ii. 65 f. no. 125 pi. 86, 8, nos. 126

—

128, no. 129 pi. 86, 9, no. 130 pi. 86, 10, no. 131 pi. 87, i, Brit. Mtts. Cat. Medallions

p. 25 no. 20 pi. 32, I, no. 21, Frohner MM. emp. ro?n. p. 130 f. with four figs., of which

the last = my fig. 273, Kubitschek Rom. Medaillons Wien p. 7 no. 62 pi. 5 (= my fig. 274),

Cohen op. citP- iii. 322 no. 714 fig., nos. 715, 716, no. 717 fig.); also, with wider

variations, by Antoninus Pius (Gnecchi op. cit. ii. 20 no. 97 pi. 54, 7, Brit. Mus.
Cat. Medallions p. 9 no. 14 pi. 11, 2, Frohner op. cit. p. 72 fig., Cohen op. cit? ii. 392
no. ! 168 fig.).

* Serv. in Verg. Aen. 7. 607 and 12. 198, Macrob. Sat. i. 9. 13, Lyd. de mens. 4. i

p. 64, 4 ff. Wtinsch. Cp. Mart. ep. 8. 2. i ff., 10. 28. i fif., .Stat. sih. 4. 3. 9 f., Aug. de civ.

Dei 7. 8, Isid. orig. 8. 11. 37. See further H. Jordan Topographie der Stadt Rom im
Alterthtim Berlin 1885 i. 2. 449 with n. r8, W. H. Roscher in his Lex. Myth. ii. 25 f., 38,

53, O. Richter Topographie der Stadt Rom Miinchen 1901 p. 114, B. R. Vtwrcheii James in

Roman Life and Cult Menasha, Wisconsin 1918 pp. 28 f., 40.

•' Rasche Lex. Num. iv. 514 f., Suppl. iii. 74, Cohen Monn. emp. rom? ii. 129 no. 281

(left hand on hip), no. 282 (right hand on hip). Cohen, who gives no illustration, simply

ignores the third face of the god, though it is clearly enough shown in early publications

such as Montfaucon Antiquity Explained trans. D. Humphreys London 1721 i. 18 pi. 5

no. 19 or J. Harduin's ed. of Plin. nat. hist, ii pi. 10, i. Fig. 280 is from a specimen in

my collection. In Folk-Lore 19(35 xvi. 278 f I wrongly took the type to be evidence of a

triple lanus, though I noted (ib. p. 278 n. 6) that R. Mowat in the Bulletin ipigraphique

iii. 1 68 had regarded it as lanus Quadrifrons with his fourth face concealed.

374 lanus bifrontal in ritual

the mediaeval representations of January', was after all a mere
duplication of the twofold type.

(tt) lanus bifrontal in ritual.

The conception of lanus as a double-faced deity was not without

its influence on his ritual. loannes the Lydian, writing in the sixth

century on the usage of his native town, says :

'Our own Philadelpheia still preserves a trace of the ancient belief. On the

first day of the month {sc. January) there goes in procession no less a personage

than lanus himself, dressed up in a two-faced mask, and people call him
Saturnus, identifying him with KronosV

The confusion of lanus with Kronos no doubt presupposes the

usual blunder A'ronos = C/ironos, which from the fifth century B.C.

onwards^ queered the course of Greek theology. But the interest of

the passage lies in its record of a lanus-mask. And of this there is

much earlier monumental evidence. A. de Gregorio in his recent

publication of prehistoric antiquities from Sicily has included a

bronze belonging to the Prince of Torrebruna at Palermo (fig. 281)'*,

which represents a male dancer wearing a Janiform mask. This

grotesque little figure is clad in a close-fitting fleecy costume, pre-

sumably of sheep-skin, which reaches to elbows and knees, buttons

down the chest, and is clasped about by a girdle or girdles. He

' Souid. s.v. ^lavovApios, Kodin. irdrpta 'Kuiv cjTa.vTi.vovirb\€U3^ 2. 2 p. 152, 7 ff. Preger,

Favorin. /ex. p. 922, 15 ff. Cp. supra p. 326, infra p. 374.
^ Lyd. de tnens. 4. 2 p. 65, 11 ff. Wiinsch kv ttj Kad' ri/j-d^ ^i\a5e\(j)eiq. ^tl Kai vvv 'ixvo^

Tri% dpxaLdTijTos (Tw^erai- if yap rrj i]/xip<f. rwv 'KaXevhwv irpoeKn icrxvi^''-'''^<^M-^''o^ avrbs dijdev

6 Javbs if di/x6p<pii3 wpoaiJirrui, Kal ^arodpvof avrbv KoXovcrtf olof Kp6vof.

J. Brand Poptdar Antiquities rev. Sir H. Ellis London r849 i- 'Qf- 'Upon the

Circumcision, or New Year's Day, the early Christians ran about masked, in imitation

of the superstitions of the Gentiles. Against this practice Saint Maximus and Peter

Chi-ysologus declaimed ; whence in some of the very ancient missals we find written in

the Mass for this day, " Missa ad prohibendum ab Idolis." See Maeri Hiero-Lexicon,

p. 156 [D. Magri Hiet-olexicon^ Bononire 1765 i. 505 f.].' The pagan rites for Jan. i are

denounced by Christian writers of J. iv—v: lo. Chrys. hovi. in kalendas (xlviii. 953

—

962 Migne), Aug. sertn. 197 ' de calendis Januariis, contra paganos ' and 198 ' de calendis

Januariis, ii' (xxxviii. 1021— 1026 Migne), Asterios of Amaseia horn. 4 ' adversus kalen-

darumfestum ' (xl. 215— 226 Migne), Ambros. servi. 7 ' dekalendis Januariis ' (xvii. 617 f.

Migne), Prudent. (. Synim. i. 237 ff., Petrus Chrysologus serrn. 155 ' de kalendis Januarii,

quae varia gentium superstitione polluebantur ' (Hi. 609—611 Migne). Cp. cone. Trull.

can. 62, cone. Turon. ii can. 17, cone. Tolet. iv can. 11. On the other side read Liban.

or. 9 ii% Ttts KaXaVSas (i. 2. 393— 398 Foerster).
" M. Mayer in Roscher Lex. Myth. ii. 1495 ff., 1546 f.

^ A. de Gregorio Iconografia delle collezioni preistoriche della Sicilia Palermo 191

7

p. 128 f. pi. 126, I*, i'', i'^ (= my fig. 281). Height o' 1 06"". Not having seen the original,

I can only assume the genuineness of this bizarre little bronze. Gregorio's sketch hardly

inspires confidence. But would any forger have ventured upon a creation so remote from

the common run of classical types?

lanus bifrontal in ritual 375

wears a flat cap on his head. In one hand he flourishes a drum-
stick with knobbed ends. In the other he holds a second stick, with

which apparently he drums on an oval shield. The shield is adorned

with a Gorgon's head in front and a goat (?) behind. On the ground

at the dancer's feet is placed a mask with a tragic (?) face on either

side. The nearest parallel to the Palermo bronze is furnished by a

Fig. 281.

frieze of Greek marble found at Anagnia, on which we see (fig. 282)^

Salii advancing with knobbed staves and oval shields decorated

with Gorgon's head and tragic mask. It is, therefore, reasonable to

conclude that the bronze too portrays one of the Salii. If it be

objected that the chief distinguishing feature is here the double face,

I should reply that the Salii are known to have worshipped lanus'-.

Indeed, they not improbably personated that deity ; for certain

1 O. Benndorf ' Rilievo di Anagni con rappresentanza dei Salii' in the Ayin. d. Inst.

1869 xli. 70—74 pi. E (= my fig. 282), Reinach Rep. Reliefs iii. 3 no. 1, Harrison Themis

p. 1 94 ff. fig. 49.
^ The Salian hymn to lanus is discussed supra p. 328 n. 8.

37^ lanus bifrontal in ritual

verses chanted b)' them bore the name of lamtW. Further, it would

seem that our bronze gives us an earUer form of the Salian costume

—

Fig. '^%^.

not a priestly robe resembling the Doric peplos (figs. 282—284)^

^ Paul, ex Fest. p. 3, 6 ff. Mliller, p. 3, i2ff. Lindsay axamenta dicebantur carmina

Saliaria, quae a Saliis sacerdotibus componebantur, in universes homines (C. O. Miiller

cj. decs A. Dammanncj. heroes J. A. Hartungcj. semones W. M. Lindsay: 'vix omnes')

coinposita. nam in decs singulos versus ficti a nominibus eoruni appellabantur, ut lanuli,

lunonii, Minervii. The relief of Anagnia, which equips the Salii with plumed helmets,

shields, and Doric p^ploi, perhaps represents them in the guise of Minerva singing the

Mi7iervii.

^ An aureus {Brit. Mus. Cat. Rom. Coins Rep. ii. 78 pi. 68, 3, Babelon Monti, r^p.

rojii. ii. 83, 416 ff. fig.) and denarii (Morell. Thes. Num. Fain. Rom. i. 372 pi; Sanquinia,

I, Brit. Mus. Cat. Roni. Coins Rep. ii. 79 pi. 68, 4 (= my fig. 283), Babelon Mann,
rifp. rom. ii. 83, 418, M. Bahrfeldt Nachtriige und Berichtigungen zur Miinzkmtde der

r'dinischen Republik Wien 1897 p. 233 pi. 10, 244) of \h&gens Sanquinia, struck in 12 B.C.,

show the herald of the ludi saeculares in .Salian garb (G. F. Hill Historical Roman Coins

London 1909 p. 149 f.).

Denarii oi Domitian, struck in 88 a.d., represent one of the Salii, with plumed helmet,

staff, and shield on which is the head of Mars, standing before a candelabrum and a cippus

inscribed cos xITIi lvd saec fec (Morell. Thcs. Num. Imp. Rom. ii. 428 f. pi. 8, 19,

Cohen Monn. emp. roni? i. 476 nos. 73 f., Stevenson—Smith—Madden Diet. Rom. Coins

lanus bifrontal in ritual 377

but a jerkin and hose of sheep-skin. This was in all probability the

pelt of an animal sacrificed to the god, whose victim was normally

a ram' or at least a lamb-. The fleece survived into classical times

as a mere head-dress^, which .is specially mentioned in connexion

Fig. 283. - Fig. 2S4. .

with the priests of Anagnia'*. The combination of goat (.'') and

Gorgoneion suggests that the Salian shield served as an aigis.

More difficult of interpretation is a pair of Etruscan bronze

statuettes, discovered at Cortona in 1847 and preserved in the Mtiseo

Coviunale (fig. 285)''. Two nude male figures, wearing a torques

round the neck and buskins on the feet, advance towards each

other with one hand resting on the hip and the other extended in a

gesture of greeting. The two obviously belong together ; and both

p. 526 fig. Fig. 284 is from a specimen in my collection. Cp. Cohen loc. cit. no. 72 fig.

a 'middle brass' with similar rev.). An aureus, denarii, and a quinarius of the same

date show the priest only, without candelabrum or cippus (Morell. Tkes. Nuvi. Itnp. Koni.

ii. 414 pi. 6, II wrongly described, Cohen Moiin. emp. roin.- i. 476 nos. 75—78 wrongly

described).

' Varr. de ling. Lat. 6. 12 with Ov. fast. i. 317 ff., Dessau Inscr. I.at. set. no. 5047, 5

lano patri arietes 11, no. 5048, 7 Ian. patr. ariet. li.

- Fest. p. 189 a 17 f. Miiller, p. 204, 17 f. Lindsay tertia spolia, lanui Quirino agnum
marem caedito (but see \V. H. Roscher in Roscher Lex. Myth. ii. 40), luv. 6. 385 ff.

•'' Fest. p. 210, 5 ff. Miiller, p. 230, 12 ff. Lindsay pescia in Saliari carmine Aelius Stilo

{frag. 3 Funaioli) dici ait capitia ex pellibus agninis facta, quod Graeci pelles vocent TreaK-r]

neutro genere pluraliter (cp. Hesych. s.w. trea-K^ujv, iriaKov, Phot. lex. s.v. irecrKioiv, Nik.

ther. j49 with schol. ad loc).

* Fronto episi. 4. 4 (p. 66 f. Naber) priusquam ad villam venimus, Anagniam deverti-

mus mille fere passus a via. deinde id oppidum anticum vidimus, minutulum quidem sed

multas res in se antiquas habet, aedes sanctasque caerimonias supra modum. nullus

angulus fuit, ubi delubrum aut fanum aut templum non sit. praeterea multi libri lintei,

quod ad sacra adtinet. deinde in porta cum eximus, ihi scriptum erat bifariam sic

:

'Flamen, sume samentum.' rogavi aliquem ex popularibus, quid illud verbum esset. ait

lingua Hernica pelliculam de hostia, quam in apicem suum flamen cum in urbem introeat

inponit.

•^ A. Lorini Di due stattiette in bronzo ed inscritte rinvenute presso le mtira di Cortona

Cortona 1855, D. Detlefsen De arte Romanorum antiqiiissima Particula i (Gliickstadt

1867?) p. 21, A. Fabretti Corpus i^iscriptioniim Italicaru?n Aug. Taurinorum 1867 p. cxiii

nos. 1051, 1052 pi. 35 (= my fig. 285), C. Pauli Corpus Inscriptionuni Etruscarurn Lipsiae

1893 i. 69 no. 437 V • cvinti • arnt\ias • culsansi
\
alpan ttirce and no. 438 v cvinli • arn\-

tias • selan\sl tez • alpan
\
turce (on which see W. Deecke Etruskische Forschungen Stuttgart

1879 iii. 48 f. nos. 53, 54, id. in Etruskische Forschungen und Studien Stuttgart 1882 ii, 95

s.v. 'turce' C. Pauli ib. 1882 iii. 156 s.v. ' titr(ic)ce,' S. Bugge ib. 1883 iv. 18 ff., 207).

37^ The significance of lanus' double face

bear dedicatory inscriptions in the Etruscan language. But, whereas

one has a Janiform head, the other is coifed in a Hon's scalp (?).

rr

Fig. 285.

It may be conjectured that they are Etruscan players^ taking the

parts of lanus {Culsans)- and Hercules in some forgotten drama.

(/j) The significance of lanus' double face.

We have yet to tackle the problem, difficult indeed, but not

—

I think—insoluble : What was the ultimate significance of lanus'

double face? Ancient and modern explanations being admittedly

unsatisfactory, we must perforce look further afield and take into

account certain facts noted by students of comparative anthropology.

And here I shall avail myself at once of an obiter dictitm in Sir

James Frazer's discussion of African beliefs about twins :

' On the Slave Coast when a woman has brought forth stillborn twins, she

has a statue made with two faces and sets it up in a corner of her house....This

suggests that elsewhere two-faced images, like those of Janus, may have been

intended to represent twins^.'

Let us fit the new key into our rusty lock and see if the door will

open. lanus, we have said, was originally the divine Sky. The
divine Sky is bright by day and dark by night. Being, therefore, of

a twofold or twin character, lanus was naturally represented as

a double-faced god.

^ Cp. a bronze from Cortona, now at Leyden (G. Micali Monutnenti per servire alia

sioria degli antichi popoli italiani- Ffrenze 1833 pi. 119, 2, Reinach R^p. Stat. ii. 558
no. 2).

^ G. Herbig in J. Hastings Encyclopcedia of Religion and Ethics Edinburgh 1912

V. 534 f., id. in Glotta 1913 iv. 173 n. 4.

^ Frazer Golden Bongh^: The Magic Art i. 269 n. i, citing; the Missions Catholiqites

1875 vii.592.

The significance of lanus' double face 379

But, if so, we might reasonably expect to find other sky-gods

duplicated in the same manner. Argos, who in his earliest form

appears to have been a sky-god comparable with Zeus\ is described

in the Hesiodic Aigimios as 'looking this way and that way with

four eyes-' and portrayed on vases from s. vi onwards with a

Janiform head. An Attic black-figured amphora, formerly in the

Fig. 286.

possession of the art-dealer Bassegio at Rome, depicts Hermes
about to slay Argos in the presence of Hera and the heifer lo

(fig. 286)^ A red-figured \it\\-krater from Ruvo, in the collection of

R. Barone at Naples, shows a similar group of Hermes attacking

Argos, though here lo is a horned maiden and Hera is omitted

(fig. 287)*. The earlier vase gives Argos two bearded faces, and

1 Supra i. 32, 458.

^ Y{.^%. frag. 4 Flach, 188 Rzach koi ot eTriaKOTrov "Apyov i'et Kpanpov re fieyau re
\

Tirpacnv 6(pda\fj.ot<TLV bpwixevov ^vda Kai h/da,
\

aKa/xaTov 8e oi wpo'e dea. /jl^vos, ov5e oi

uTTVos
I

TTiTTTei' itTL ^\e(pdpoi.?, (pvXaKTji' S' ^x^" ^fJ-'TeSov alii ap. schol. Eur. Phoen. 11 16

and ap. Tzetz. in exeg. II. p. 153, 2 iff. Hei-niann (printed after G. Hermann's ed. of

Drakon of Stratonikeia 'le metris poeticis Lipsiae 1812). Supra i. 311 n. 6, 462. Cp.

Kratin. llavoTTTai/rag. 2 (Frag. com. Gr. ii. 102 f. Meineke) ap. Hephaistion. enchir. i. 9

p. 7, 4 f. Consbruch Kpavia dicrcra, (popeiv, 6<pda\fj.ol 5' ovk apidfJ-CLToi.

•* O. Jahn in the Bull. d. Inst. 1839 p. 21, E. Vitet in the Rev. Arch. 1846 p. 308 ff.

fig. 2 (= my fig. 286), Lenormant—de Witte El. mon. dr. iii. 266, K. B. Stark in the

Ann. d. Inst, i860 xxxii. 330 f., R. Schone ib. 1865 xxxvii. 150 n. i, Overbeck Gr.

Kunstmyth. Zeus p. 476 f. Atlas pi. 7, 9, K. Blondel in Daremberg—Saglio Diet. Ant.

i. 418, Class. Rev. 1904 xviii. 367, K. Wernicke in I'auly—Wissowa Real-Enc. ii. 793.

Jahn loc. cit. gives the find-spot of the vase as Ponte della Badia, and the subject of its

reverse as Herakles killing the Nemean lion in the presence of Athena and Hermes.

Vitet loc. cit. states that the vase was found at Bomarzo near Viterbo, and that its reverse

shows Herakles and lolaos fighting three warriors (? Geryones).

"» G. Minervini ' Argo bifronte, dipinto di un vaso di Puglia' in the Bull. Arch. Nap.

380 The significance of lanus' double face

dresses him in a short cJiitSn with ornamental borders and a lion-

skin^ knotted about his chest. The later vase makes one face

bearded, the other beardless, adds eyes all over him, and equips him

with petasos, panther-skin^, and club. Again, Boreas, the Thracian

wind-god, who recalls the Cilician Zeus Boreios'^, occurs on a red-

Fisi. 287

figured stdvinos in the Ciai collection at Chiusi as a winged man,

with Janiform head, pursuing Oreithyia : her companions scatter to

right and left, while a youth stands by as spectator (fig. 288)^

In this unique representation of Boreas both faces are bearded, but

beard and hair on the one side are dark, on the other side lights

1845 iii- 72—76 pi. 4 (=niy fig. 287), E. Vitet in the Rev. Arch. 1846 p. 308 ff. fig. i

(worse), Lenormant—de Witte El. nwn. dr. iii. 266, K. B. Stark in the Ann. d. Inst.

i860 xxxii. 331, R. Schone ib. 1865 xxxvii. 150 n. i, Overbeck Gr. Ktinstniyih. Zeus

pp. 92, 479 f. Atlas pi. 7, 13, K. Blondel in Daremberg—Saglio Did. Ant. \. 419 fig. 508,

Reinach Ri!p. Vases i. 469, i. Class. Rev. 1904 xviii. 367, K. Wernicke in Pauly—Wissowa
Real-Enc. ii. 794.

^ E. Vitet loc. (it. p. 312 ' une peau de chevre ou d'agneau.'

^ E. Vitet loc. cit. p. 311' une peau de chevre.' But K. Wernicke loc. cit. ' Pantherfell.'

^ Supra i. 142 n. 10.

* K. B. Stark ' Borea ed Orizia' in the Ann. d. Inst, i860 xxxii. 320— 345 pi. L—

M

(=my fig. 288), A. Rapp in Roscher Lex. Myth. i. 808 f. fig., Reinach Rilp. Vases i. 305,

R. Lantier in Daremberg—Saglio Diet. Ant. v. 719.
^ K. B. Stark loc. cit. p. 326; ' Ambedue le faccie sono contornate da ricca barba e

ricca capigliatura, distinte tra lore mediante il colore. Nella faccia cioe volta indietro

sono di color nero come in tutte le altre figure ; nell' opposta all' incontro 1' artista ha

voluto esprimere il color biondo per 1' impasto del color nero a guisa di velatura.' Stark

loc. cit. p. 332 ff. explains this difference of colouring as an attempt to express the twofold

power of Boreas, who can either gather the clouds together or chase them from the sky.

L. Stephani Boreas und die Boreaden St.-Petersbourg 1871 p. 12 n. i prefers to see in it

The significance of lanus' double face 381

Such cases cannot be sharply separated from others, in which the

double face is set on a pillar or post. Dionysos, himself a Thracian

•Ig. 2i

god and a rebirth of Zeus, is sometimes represented on black-

figured lekytJioi by a couple of bearded masks hung back to back

on a pillar (fig. 289)^—an anticipation of the later double herm

an allusion to the counter-blasts, which on the Euiipos the Greeks called iraXifj-^op^as

(Theophr. (/e vent. 27 f.).

1 A. Frickenhaus Lenaenvasen {Winckelmantisfest-Progr. Berlin Ixxii) Berlin 19 12

382 The significance of lanus' double face

(fig. 290)^ Finally, the word ' herm ' reminds us that the same
bifrontal type was appropriate to Hermes^, a god who in many
points resembled Dionysos. A small bronze of Etruscan style in the

Bibliotheque Nationale at Paris shows two beardless heads adossees

with prominent eyes, thick lips, and braided hair^ Specimens of aes

grave cast at Volaterrae in Etruria after c. 350 B.C. have for obverse

p. 33 f. cites four examples : (i) Colligriou—Couve Cat. Vases d^Athenes p. 317 no. loo!,

published by Frickenliaus op. cit. pi. i, 5 (= my fig. 289) ; (2) Berlin inv. no. 3356,

published by O. Kern in ihe. Jahrb. d. kais. deutsck. arch. Inst. 1896 xi. 115 fig. i,

Frickenhaus op. cit. p. 5 fig. 6
; (3) Nicole Cat. Vases d''Athenes Suppl. p. 184 no. 931,

published by Frickenhaus op. cit. pi. i, 7; (4) Louvre, described by H. Heydemann
Pariser Aniiken (Wi)ickelmannsfest-Progr. Halle 1887) p. 59 no. 67. See further

supra i. 671.

^ P. Righetti Descrizione del Campidoglio Roma 1836 ii. 68 f pi. 262, 3 (
= my fig. 290),

Stuart Jones Cat. Sculpt. Mus. Capit. Rome p. 1 19 no. 46 b pi. 24, E.Thraemer in Roscher

Lex. Myth. i. 1122. Height 0-26"^ with foot ©•37"'. The material is Luna marble. The
noses and front edges of both busts are restored. On the top is a hole containing remains

of a dowel. The wreath is ' of ivy and berries' (H. Stuart Jones loc. cit.), ' di pampini

e di edere ' (P. Righetti loc. cit.). Cp. Amelung Sculpt. Vatic, i. 803 f. no. 720 pi. 86,

A. Michaelis Ancient Marbles in Great Britain Cambridge 1882 p. 680 Wilton House

no. 41.
'^ Tzetz. alleg. II. 11. 80 'Ep/t^s re 6 biirpocrijjwos ivireive ttjv ^Xdp-qv, with which J. F.

Boissonade ad loc. cp. Georg. Pachymeres declani. p. 64, 14 i. Boissonade SnTpbaiiiwov dv

TiS elire ttjc fidxv eKelvyjv, Koi Snrpoadjwiov avSpGiv, bwolov tov EpfjLTJi' AlyvTmoi. irXdrTOucri.

>* Babelon—Blanchet Cat. Bronzes de la Bibl. Nat. p. 322 no. 734 ' Hermes janiforme'

fig., S. Eitrem in Pauly—Wissowa Real-Enc. viii. 706. Height 47 mill.

The significance of lanus' double face 383

design a beardless Janiform head wearing a pointed pe'tasos, and for

reverse either a dolphin^ or a »

club (fig. 291)^ or a mere mark
of value^. Coins of Telamon in

Etruria with a similar Janiform

head on the obverse and a prow

on the reverse are probably

spurious*. It is commonly
held that the dicephalous god

of Volaterrae was lanus— a

view strongly advocated by

W. Deecke' ; but the absence

of a beard and the presence of

a petasos point rather to the

justice of W. H. Roscher's®

suspicion that we should here

recognise, not lanus, but Her-

mes.

On the whole I incline to

the conclusion that all these

double-faced deities

—

Hermes '^' ^^°'

the 'Pillar '-god (?)^ among them—-were originally local varieties

^ Garrucci Moit. It. ant. p. 25 pi. 47, 1, 3, 4, Brit. A/tis. Cat. Coins Italy p. 11 nos.

I fig. and 2, Hmiter Cat. Coins i. 3 no. 6, W. Deecke Etrttskische Forschungen Stuttgart

187611. 41—43-
2 Garrucci Mon. It. ant. p. 25 pi. 48, i, 2, 3 (= my fig. 291), 4, 5, 6, 7, Brit. Mits.

Cat. Coins Italy p. 10 f. nos. i— 17, Hunter Cat. Coins 1. 3 nos. 2— 5, W. Deecke

Etruskische Forschungen Stuttgart 1876 11. 37—41 pi. 3, 50, Mtiller—Wleseler Denkm.
d. alt- Kttnst 1. 74 pi. 63, 327, R. Ratto Catalogo di una grande collezione di un distinto

numismatico straniero Milano 1912 p. 4 f. nos. 40 pi. 2, 41, 42 pi. 2, 43, 44.
•* Garrucci Mon. It. ant. p. 26 pi. 49, 1,2, 3, 4, 5, 6, 7, Brit. Mus. Cat. Coins Italy

p. 9 nos. I— 14, Hunter Cat. Coins i. 3 no. i, W. Deecke Etruskische Forschungen

Stuttgart 1876 11. 34—37 pi. 3, 42, R. Ratto Catalogo di una grande collezione di un
distinto numismatico straniero Milano 1912 p. 5 nos. 45, 46.

* Garrucci Mon. It. ant. p. 188 pi. 125, Monete false i, W. Deecke Etruskische For-

schungen Stuttgart 1876 11. 43 f. nos. 60* and 60'', 128, 147 f.

" W. Deecke Etruskische Forschungen Stuttgart 1876 ii. 123 fif.

* W. H. Roscher in his Lex. Myth. ii. 28, 51.

^ The present state of our knowledge, or rather ignorance, with regard to the name

'Ep/i^s is summarised by Boisacq Diet, t'tym. de la Langue Gr. p. 282 n. 3 :
' L'etym.

de 'Ep/x^s est inconnue ; dor. 'Ep^as (<*'Ep/xaas) eol. "Epjuas ep. 'Ep,a^as 'Epyueias (voy.

Solmsen Beitr. i 240 n. i) ep. tardif 'Ep/xeiTji ion. att. "Ep^uijs, puis thess. Ep/xavov dat.

GDI. 1300 sont les hypocoristiques de *'Eip/xa.fwv (cf. HoriScis : IloTei.8a/iiu), of. Ep/xctwc

Hsd., lac. 'Ep/j.i(j}vi dat. inscr. metrique Le Bas—Foucart 167, 5, lac. arc. 'Ep/xai'os gen.,

mess. 'Epfj-dvi dat. etc. Les opinions de Kuhn (: skr. SaratneyaJi " fils de la deesse-

chienne Sardma" gr. opp.^} " *tempete "), Max Miiller {'Ep/t^as " *fils de I'aurore"),

Welcker (: gr. opp-r} "succession du jour et de la nuit, de la vie et de la mort"), Preller

(: gr. €pp.a "tas de pierres," cf. les eppioia, ippaioi Xdcpoi, epp.aKes), A. Legrand dans

384 The significance of lanus' double face

of the divine Sky, or at least stood in such a relation to him that

Fig. iQi.

they could borrow his bifrontal type. And in the development of

Saglio III, 2, 1802 bibl. (: gr. bpfj.ri " *desir passionnel" et confusion avec 'ipixaKti) sont

desuetes.'

Id. ib. p. 281 f. distinguishes (i) 'ipfxa. for *cr/?p/xa, 'prop, post': (2) ep/ua for *Rpaixa,

' rock '
: (3) 'ipfxa for *<jipfia,, ' earring.' Attempts to connect ' Ep^^s with 'ipfxa have hitherto

operated with 'ipixa, 'rock' (Preller—Robert Gr. Myth. i. 385 n. 5 ' Grosse Wahrschein-

lichkeit hat die vom Verf. in der ersten Ausgabe [1854] vorgetragene Ableitung von ep/^ta,

vgl. Aiveias atvos, Auyeias ai^Y?? ; wie denn die ipjxala., epfj-awi \6(f>0L, epfiuKes, d. h. die

aufgeschiitteten Steinhaufen auf Bergen und an den Strassen, die alteste Vergegenwar-

tigung des Hermes waren; vgl. Dio Chryst. or. 78 p. 420 R uare fieydXa 'ipfj-ara. adpoi'geadai.

\l6ijv.' K. O. Muller liandbuch der Archaeologie der Kunst'^ Stuttgart 1878 p. 586 n. i

' Wahrscheinlich ist die Pfeilerbildung des H. so alt wie der Gott selbst, da 'Ep/x^s deutlich

mit ipfxa., ^p/xa^ zusammenharigt.') ; and it is no doubt possible to assume that this word

developed in Greek a meaning similar to that of its Irish congener /arr, ' column, pillar'

(Boisacq op. cit. p. 282). I should, however, prefer to suppose that 'Ep/^ijs is related to

ep/ua, ' prop, post,' and that the earliest Greek effigy of the god was a wooden phallic

pillar (e.g. Furtwangler—Reichhold Gr. Vasenmalerei ii. 292 f. pi. 115), forerunner of the

stone or marble herm {e.g. E. Gerhard ' Ueber Hermenbilder auf griechischen Vasen' in

his Gesamtnelte akademische Abhandhmgen und kleine Schriften Berlin 1868 ii. 126— 148

pis. 63—67).

Hermes was, bien eiitendu, a god of many parts, at once terrestrial and celestial. We
shall see reason to compare him with Zeus Kt'^o-ios (Append. Hyf«.), and we shall find

analogous deities represented by phallic herms (Append. Lyfw.). It may be added that his

combination of earthly with heavenly powers is well brought out by the description of

him as SidKTopoi dpye'itpSvTijs—an old pre-Homeric tag (cp. supra i. 444). On the one hand,

J. B. Bury (in the Beitrlige zur kunde der indogernianischeii sprachcn 1892 xviii. 295),

A. Fick [ib. 1894 xx. 179), F. Solmsen (' AtctKTopos ' in the Indogermanische Forschungen

1894 iii. Qo—99), and F. Bechtel {Lexilogus zu Hotner Halle a. d. S. 1914 p. 100), all

relate 5Lci-KTopoi to /crepas, Krepta, /crepifoj (cp. Zonar. lex. s.v. 8ia.KT0pos • ...erri 5f toD

'Ep/ioO 6 rd KT€pea Kai rd dv/xara rots T€Te\evTr]K6<n KOfii^iov = e/. 7>iag. p. 268, 18 f. eirt 5^

Tov 'EpfJioO <j>aal irapd to rd Krepea (so P. K. Buttmann for to xeap or t6 Ta Kiap codd.)

T(Sy TeTeKunrfKOTUv Ko/ui^eiv). Fick remarks that Hermes in //. 24. 397 feigns to be the

son of no\v-KT(iip, and that Lyk. AL 679 uses Krapos as a title of Hermes himself (schol.

and Tzetz. ad loc). Solmsen argues that the root KTep meant ' schenken, geben,' and that

5id-KTopos had the force of ' Spender, Geber,' 5ia- denoting transference as in did^oXos,

The Sky-god's hat 385

that type I notice two tendencies, which may be held to reinforce

my contention.

(a) The Sky-god's hat.

Firstly, the bifacial god is apt to wear a broad-brimmed hat.

For instance, on an engraved cornelian at Berlin, Greek work of

Hellenistic date, he has a wide hat on his head and a long staff in

his hand (fig. 292)^ We are reminded of Ovid's lanus ' leaning on

Fig. 293.

the staff, which he carried in his right handl' Again, a brown sard

in the same collection, a convex gem of the early Roman period,

shows a bearded and an unbearded head combined beneath a round

Such a hat suggests com-bat with dotted decoration (fig. 293)-''

Siddoxoi, StdKovos. He cp. Od. 8. 335 'Epfieia, Aios vie, ScaKTope, dQrop edwv, h. Herm.
18. 12 X'*'/'') '^P/J-V X<^/"3t>'Ta, dcaKTope, 8wTop iduiv, and such passages as //. 14. 489 ff.,

16. 179 ff., Od. 15. 319 f. Bechtel renders 'einer, der griindlich iiber Schatze verftigt.'

It appears, then, that Hermes didKropos was a chthonian god resembling Zeus TLXovTodorris

or nXot/Twy [supra i. 503 f.). On the other hand, dpyiC<p6vTr)s almost certainly means

'slaying with a flash.' Bechtel op. cit. p. 53 says :
' Die Mythologen mlissen entscheiden,

ob sie mit der Bezeichnung " durch den Glanz totend," "in dem Glanze totend" etwas

ausrichten konnen.' I gladly take up this challenge. This epithet so interpreted suits

admirably the sky-god with his fatal lightning-flash. Hermes dpyel'<p6i'Trii, in fact, recalls

Zeus, who slays dpyrjrt. Kepavvi^ {supra i. 31 n. 4). And if Hermes' epithet came to be

misunderstood as ' the slayer of Argos,' that piece of popular etymology is at least of

interest inasmuch as it implies the conflict of two rival gods. It is tempting to conjecture

that the caducetis of the victor originated as a bipartite lightning-fork {htfra § 3 {c) iv (/3) and

(5)) ; but the subject cannot here be pursued.

Since the foregoing paragraph was written an article on ' Apyel'4>6i'Tr]s by P. Kretschmer

has appeared in Glotta 1919 x. 45—49. Kretschmer holds that ^XpyiitpbvTiqs is tnetri

gratia for ^A.pyocf,6vTT)^ and compares the epic dvSpiC(pbvTri'> for dv5po(j)bvTris (though U. von

Wilamowitz-Mrillendorff Homerische Unterstichtnigcn Berlin 1884 p. 299 n. ro took

dv5pel'(p6vTr]s to have been formed on the analogy of 'Apye'CcpouTTjs). ' Wir kommen also

zu dem Schluss: die Wissenschaft wie die Schule mag ruhig bei der Ubersetzung Argostiiter

bleiben.' As to the question put by Bechtel, ' Ich meine, die Mythologen miissen diese

Frage energisch verneinen. Ein solcher Beiname wiirde allenfalls auf den blitzeschleu-

dernden Zeus passen, aber nicht auf Hermes, der auch kein Lichtgott ist.' This suits my
argument well enough.

^ Furtwangler Geschnitt. Steitie Berlin p. 236 no. 6461 pi. 45 (=my fig. 292 : scale f)-

^ 0\. fast. I. 177.

^ Furtwangler Geschnitt. Steine Berlin p. 96 f. no. 1844 pi. 18 (= my fig. 293 : scale f).

C. II. 25

386 The Sky-god's hat

parison with the beardless Janiform head wearing a helmet on

asses of Ouxenton {Ugentd) in Calabria (fig. 294)^ Now R. Eisler

has rightly insisted that throughout the Levant the sky was often

symbolised as a hat^—witness the tiara of Zeus Ojvmdsdes^, the

starry pilos of Men or Attis or Mithras (?)*, etc.^ The same con-

ception prevailed among the nations of northern Europe, as may be

seen from Odhin's broad haf^, though hardly from the umbrella-

like head-gear of Rugiwit". And the Greeks themselves were capable

of equally crude ideas ; for Anaximenes of Miletos, who speaks of

his ae'r as condensed by a process of 'felting' {pilesisy, declares

that the stars move round the earth horizontally ' as the felt hat

{pih'on) turns about on our head''.' We need not, therefore, hesitate

to interpret the ///^?j<?.y of Hermes or Argos or lanus as an unsophis-

ticated symbol for the sky overhead.

^ Garrucci MoJi. It. ant. p. 123 pi. 97, 12 (= my fig. 294). Rasche Lex. Num. xi. 953,
Suppl. iii. 72 (lanus), Brit. Mus. Cat. Coins Italy p. 220, Head Hist, nurn.^ p. 69
(Athena? Roma?).

'^ R. Eisler Welten/nantel tind Hiinvwlszelt Miinchen 1910 i. 64 f., 67, ii. 582 n. 3, 677,

alib.

3 Supra i. 748 f. fig. 545.
* Supra i. 741 f.

^ Joseph, ant. lud. 3. 7. 7 (on the high priest's mitre) koX 6 niXos 5e fxoi BoksI top

ovpavbv TeKfirjpLOvv vaKlvdivos TreiroLTj/jLifos' 01/ yap Slv fiXXojs virepaveTideTo aiT(fi to 6voiJ.a

Tou Oeou with S. Havercamp ad loc, Theodoret. qtiaest. in Exoduin 60 (Ixxx. 285 B

Migne) iiriKuro 8e ttj Ke<pa\rj (sc. of Aaron) Ki5api,s tov ovpavov p-iixovp-ivq.

Porph. ap. 'Euseh. praep. ev. 3. 11. 23 ttTKov de irepiidecrav (sc. on the head of He-

phaistos) Kvaveov rrjs ovpavlov avfi^oKov wepKpopas.

®
J. Grimm Teutonic Mythology trans. J. S. Stallybrass London 1882 i. 146, 1888 iv.

1 33 1 f., K. Simrock Handbuch der Deutschen Mythologie Bonn 1878 p. 173, E. H. Meyer
Gervianische Mythologie Berlin 1891 pp. 90, 231, 235, 253, E. Mogk in the Grundriss

der gertnanischen Philologie'^ Herausgegeben von H. Paul Strassburg 1900 iii. 334 f.,

P. D. Chantepie de la Saussaye The Religion of the Teutons Boston and London 1902

p. 226, R. M. yi^y^x Altgermanische Religionsgeschichte Leipzig 1910 pp. 229, 232 f The
equation of Odhin's hat with Hermes' p^tasos (Grimm op. cit. iv. 1332, W. H. Roscher

Her/nes der IVindgott Leipzig 1878 p. 113, R. M. Meyer op. cit. p. 226, K. Helm Alt-

germanische Religionsgeschichte Heidelberg [913 i. 265) was presumably one of the reasons

for the Roman identification of Wodan with Mercurius (Tac. Germ. 9, ann. 13. 57 with

J. C. Orelli ad locc. See further stipra p. 63 n. o).

^ Dr Vollmer's Worterbuch der Mythologie alter Volker. Neu bearbeitet von Dr W.
Binder Stuttgart 1874 p. 403 fig. 273. The source from which this singular illustration

has been drawn is not stated. Saxo Grammaticus hist. Dan. 14 p. 577, 23 ff. Holder says

nothing about the hat.

** Plout. Strom, frag. 3 ap. Kuseh. praep. ez'. i. 8. 3 = H. Diels Doxographi Graeci

Berolini 1879 p. 579, i\=id. Die Fragmente der Vorsokratiker'^ Berlin 1912 i. 23, 4 f.

TTiXovp.ei'Ov 8i TOU aepos TrpcorT/f yeyevv'^dai, X^yei Ty}v yrjv Tr\aT€tav /j.d\a, Hippol. ref.

haeres. i. 7 p. 18 Duncker—Schneidewin^H. Diels Doxogr. p. 560, 21— id. Frag.

Vorsohr.'^ i. 23, 16 f. ef depos <:8i> vi(pos avoreXilddai Kara ttjv irihrjcnv, k.t.X.

" Hippol. ?-ef. haeres. i. 7 p. 18 Duncker—Schneide\vin = H. Diels Doxogr. p. 561,

'jf(.=id. Frag. Vorsokr." i. 23, 24 ff. ov Kiveicrdai 8i virb yrjv ra acrrpa \eyei, Kadws erepoi

inr€iK'rj(paa'iv, dXXd nepi yfjV, tl^aTrepei trepl tt]v ij/xeripav K€<pa\i]i' CTpe(peTai. rb ttiXiov.

The differentiation of the Sky-god's faces 387

(t) The differentiation of the Sky-god's faces.

Secondly, the two faces of the bifrontal deity are often differ-

entiated. And this differentiation may vary much in its degree.

Boreas, as we have just seen\ had two bearded profiles, one dark,

the other light. Argos on the kratcr from Ruvo- and lanus (?)

on the Roman sard^ joined a bearded to a beardless visage. The

Fig. 195.

result was a piquant contrast, which acquired a certain popularity.

Thus a double herm to be seen in the Museo Capitolino at Rome-*

combines a bearded with a beardless Dionysos. Another, a work of

Augustan date now in the Vatican, links a would-be archaic with

a Hellenistic head of Silenos (fig. 295)^ Or ag^ain, two heads areagam,

1 Supra p. 380 f. fig. 288. .
'^ Supra p. 379 f. fig. 287.

» Sttpra p. 385 fig. 293.
• Stuart Jones Cat. Sculpt. Mus. Capit. Rome p. 144 no. 14 pi. 34, G. Bottaii II Museo

Capitolino Roma 1750 i Animadversiones pi. 6, 2 (facing p. 18). Height I'oSj"' to base

of shaft, which does not belong to the heads. Luna marble. The nose of the unbearded

head and a lock of hair by its left ear have been restored.

A bronze in the Museum at Cassel shows a nude youth of effeminate aspect holding

an adze (?) in his lowered right hand and a Janiform amulet in his raised left hand : the

little figure has a beardless face in front, a bearded face behind (Gerhard Etr. Spiegel i. 40

pi. 13, 5 f., id. Ant. Bildw. pi. 303, 4 f., Reinach Ki^p. Stat. ii. 176 no. 9 'Hermaphro-

dite?'). Gerhard Etr. Spiegel i. 40 pi. 13, 2—4 cp. a bronze amulet, acquired by him in

Rome, which unites the face of a child with that of a lion.

* E. Pistolesi // Vaticano Descritio cd Ilhistrato Roma 1829 iv. 141 pi. 55, i (= niy

fig. 295), A. Nibby in F. A. Visconti^G. A. Guattani // Museo Chiaranionti aggiunto al

Pio-Clementino da N. S. Pio vii P. M. Roma 1843 iii pi. 9, A. Furtwangler in the Ann.
d. hist. 1877 xlix. 199 n. i and 234 f. { = id. Kleine Schi-iften Miinchen 1912 i. 14,!; n. 2

and 173), Helbig Guide Class. Ant. Rome i. 44 no. 75, Amelung Sculpt. Vatic, i. 461 f.

no. 229 pi. 47. Height o"365"'. Yellowish marble of fine grain,

25—2

388 The differentiation of

associated that might be regarded as diverse manifestations of the

same power, whether divine or human. Accordingly Zeus AinmoJi

was paired with Dionysos^ or with a Satyr- or with Sarapis (?)^

;

Zeus wearing an oak-wreath and acorns, with Hermes (?) wearing

a winged hat Hke a helmets Cicero's Hemneraclae^ may mean no

more than 'herms of Herakles".' But the actual

grouping lanus-wise of Hermes with Herakles

is sufficiently attested by an as of the gens

Rubria, struck c. 86 B.C. (fig. 296)", perhaps also

by a double bust in the Vatican". Another bust

in the same collection couples a youthful Hermes,

wearing a petasos, and a bearded Dionysos, with
'^" '^ wings on his head^ One in the Cabinet de

France joins a bearded Dionysos, with head-wings and a diadem, to

a beardless Satyr, wearing an ivy-wreath". Another at Berlin com-

bines a bearded Dionysos and a beardless Satyr, both crowned with

ivy". Yet another, in the Fitzwilliam Museum at Cambridge, shows

an ivy-wreathed Silenos together with a bay-wreathed Apollon

(fig. 297)^-. We find a Janiform arrangement even of a tragic and

Silver ketntdrachma of Thasos (c. 411—350 B.C.) have oVjv. Janiform head of a bald

and bearded Satyr; rev. I^AO or GA?I two anipJtorae placed in opposite directions,

within incuse square {B>-if. A/us. Cat. Coins Thrace, etc. p. 221 nos. 51, 52, Ant. Miinz.

Berlin Taurische Chersonesus, etc. i. 290 nos. 36—39, Head Hist, nuiu.- p. 265, W. H.
Roscher in his Lex. Myth. ii. 54).

^ Stipra i. 374. 2 ^jipi-d i, 274. * Supra i. 366 n. 2.

* A. W\z\\-!L€\:\'i> Ancient Marbles in Great Britain Cambridge 1882 p. 633 Richmond
no. 47.

^ Cic. ad Att. i. 10. 3.

" F. Dtirrbach in Daremberg—Saglio Did. Ant. iii. 122 fig. 3802, S. Eitrem in Pauly

—

Wissovva Real-Enc. viii. 705.

^ Babelon Monn. r^p. rom. ii. 406, 408 f. no. 6 fig., Brit. Mtis. Cat. Ro7n. Coins Rep.

'• 313 fig- (=my fig. 296).

* E. Q. Visconti Musde Pie-Clhnentin Milan 1821 vi. 100— 102 pi. 13, 2. Height
' deux palmes et trois onces.' Greek marble. Both heads are wreathed with poplar ; and

Visconti admits that they might be interpreted as a bearded and a beardless Herakles.

He concludes, however, in favour of Herakles plus Hermes, two sons of Zeus presiding

over athletic contests.

" Gerhard Atit. Bildw. pi. 318, 2, Amelung Sculpt. Vatic, i. 469 no. 239 c pi. 47,

S. Eitrem in Pauly—Wissowa Real-Enc. viii. 707.
^^ Cabinet de France no. 3277, published by V. Duruy History of Rome and the Roman

People ed. J. P. Mahaffy London 1883 i. 656, P. Paris in Daremberg—Saglio Diet. Ant.

iii. 134 fig. 3820.

" Ant. Skulpt. Beiiin p. 62 no. 137 fig.

1^
J. Disney The Fitzwilliam Museum, Cambridge London 1849 p. 23 f. pi. 1 2 (' Bacchus

and Ceres'), A. Michaelis Ancient Marbles in Great Britain Cambridge 1882 p. 258
no. 50, H. A. Chapman A Handbook to the collectio7i of antiquities... in the Fitzwilliam

Museum'^ Cambridge 1904 p. 44. My fig. 297 is from a photograph by Mr W. Tarns.

Restored: nose-tips and busts. Height of genuine parts o- 16"'.

the Sky-god's faces 389

a comic mask\ As to the synthesis of human heads, exact duplica-

tion of the same face is rare'-. Far more frequent is the union of

two personages likely to be associated in memory. For example,

4

Fig. 297.

J. J. Bernoulli in the course of his great works on Greek and

Roman iconography has occasion to discuss double portrait-herms

of Homer and Hesiod*, Sophokles and Euripides^ Herodotos and

1 Ant. Skulpt. Berlin p. 92 f. no. 214 fig. Blueish marble. Height o"io"'. This

double herm was acquired by E. Gerhard in Rome (184 1).

Cp. a sard, obtained in Constantinople (1884) and now
in the Lewis collection at Cambridge (J. H. Middleton

The Lewis Collection of Gems and Rings London 1892

p. 52 no. 44); which has tragic and satyric masks, back

to back, with a mask of Pan above them (fig. 298
== scale \).

- Supra p. 371 n. i. See also J. J. Bernoulli Grieck-

ische Ikonographie Mtinchen 1901 ii. 96 n. 4, Ant. Skulpt.

Berlin p. 185 f. nos. 476, 477 (two double herms recall-

ing the type of Polykleitos' dorypMros).
*
J. J. Bernoulli Griechische Ikonographie Miinchen

1901 i. 9, 29 f. figs. 3 f. ^ Id. ib. i.

390 The differentiation of

Thoukydides\ Sokrates and Platon (?)-, Sokrates and Seneca*,

Epikouros and Metrod ores'*, etc. By a further process of divergence

the component faces became respectively male and female. Already

in the latter part of the sixth century B.C. Athenian potters were

M

Fig. 299.

turning out Janiform aryballoi. A specimen in my collection (pi. xxi)*

unites a male with a female Dionysiac head: the one (Dionysos?)

has a bay-wreath, the other (Ariadne .-*) an ivy-wreath. Similar

vases were produced in the early decades of the fifth century"

;

1 Id. ib. i. 159, 180 f. pis. 18— 20.

2 Id. ib. i. 189, ii. 23, Ant. Skiilpt. Berlin p. 126 no. 299 fig.

^
J. J. Bernoulli Griechische Ikonographie Miinchen 1901 i. 189, id. Romische Ikono-

graphie Stuttgart 1882 i. 276 ff. pi. 24.

'' Id. Griechische Ikonographie Miinchen 1901 ii. 130 pis. 16, 17.

^ Height OT125"'.

^ Furtwangler Vase7tsa/?i?nl. Berlin ii. 1026 nos. 4044 and 4045 = 20?. Satntnl. Sabouroff

X
X
-M

-2
CL

o

a
V

u
.3

>^
c
o

S

c
a

13

S
bO
_c

'c

IS
a
o

I
Q

-<5>

<a
• •-4

C

the Sky-god's faces 391

and the type, with its numismatic analogues^, prepared the way
for the double herms of Dionysos and Ariadne so common in

Fig. 300.

Roman times (fig. 299)1 These two having led off the dance, other

Vases pi. 69. Cp. K. Gargiulo Kaccolta del moiiutnenti pin interessanti del Real Museo
Borbonico e di varie collezioni private- Napoli 1845 P'- '3 f-

1 Infra § 3 (c) i (o).

- E.g. Brit. Mtis. Cat. Sculpture iii. 46 nos. 1622 and 1623 (Brit. Mus. Marbles ii

pi. 17 (=my fig. 299). Found near Rome by Gavin Hamilton. Veined marble. Height

I ft. 2 ins. Restored: the nose-tips), A. Michaelis Ancient Marbles in Great Britain

392 Virbius as Dianus

couples soon joined in—Hermes with Hestia\ Priapos with a

Maenad-', Pan with a Maenad^ a boy-Pan with a girl-Pan'*, a Satyr

with a Maenad ^ Triton with Libye^ and doubtless many more, in-

cluding even such ungainly partners as Apis with Isis (fig. 300)'.

(v) Virbius as Dianus.

Perhaps the most interesting of all the differentiated types is

that represented in primis by a double herm found during the exca-

vations of 1885 at Nemi* and now forming part of a private English

collection (pi. xxii, i—3)^, in secujidis by a very similar herm

Cambridge 1882 p. 258 ff. Cambridge nos. 51 and 59, p. 368 Ince Blundell Hall no. 160,

p. 439 Lansdowne House nos. 7, 8, p. 608 Petworth House no. 22, p-^33 Richmond

no. 48, p. 649 f. Rossie Priory nos. 11 and 18, Amelung Sculpt. Vatic, i. 469 no. 239 B

pi. 47, A. Mau Pompeii: its life and art ixuns. F. W. Kelsey New York 1902 pp. 326,

448 fig. 257, Biirli)igto}i Fine Arts Club : Exhibition of Ancient Greek Art London 1904

p. 34 f. no. 57 pi. 26.

• Frohner Sculpt, du Louvre i. 220 nos. 198 and 199 (? really Dionysos and Ariadne).

^ Ant. Skidpt. Berlin p. 108 no. 249 fig.

* Ant. Skidpt. Berlin p. 105 no. 242 fig.

* R. Gargiulo Collection of the most remarkable monuments of the National Museum
Naples 1873 ii pi. 24.

^ Id. ib. ii pi. 25.

^ Ant. Skulpt. Berlin p. %<)i. no. 207 fig.

'' P. Gusman La villa imperiale de Tibur (villa Hadriana) Paris 1904 p. 313 fig. 579

(= my fig. 300) an Egyptising herm of black marble in the Egyptian Museum of the

Vatican.

^ The site was excavated in 1885— 1886 by Sir John Savile Lumley, now Lord Savile,

then English ambassador at Rome. See Frazer Golden Bouglr^ : The Magic Art i. 3 n. 2 for

bibliography. The herm was discovered in a poi'ticus adjoining the temple of Diana. Plan

of the temple by R. F. Pullan in Archaeologia 1887 1. i. 588". pi. 7; plan of the precinct

by A. Langenhau in O. Rossbach ' Das Dianaheiligtum in Nemi' in the Verh. d. 40. Philo-

logenversatnml. in Gorlitz 1889 p. 152 (both reproduced by L. Morpurgo ' Nenius Ari-

cinum ' in the Mon. d. Line. 1903 xiii. 303 ff. figs, i and 2 ; the latter only, by G. H. Wallis

Illustrated Catalogue of Classical Antiquities from the site of the Temple of Diana, Nemi,

Italy Nottingham 1893 p. xxiif.).

" G. Fiorelli in the Not. Scavi 1885 p. 479, W. Helbig ' Scavi di Nemi' in the Bull.

d. Inst. 1885 p. 227 f., id. in the Rom. Mitth. 1886 i. 60 f., id. Guide Class. Ant. Rome
i. 33 1, id. Fiihrer durch die offentlichen Sammlurigen klassischer Altertiimer in Ro?n'*

Leipzig 1912 i. 439, O. Rossbach loc. cit. p. 159, G. H. Wallis op. cit. p. 32 f. no. 611

with pi. (two photographs from a cast of the double bust), A. B. Cook in the Class. Rev.

1902 xvi. 373, id. in Folk-Lore 1905 xvi. 289 ff., L. Morpurgo ' Nemus Aricinum' in the

Mo7i. d. Line. 1903 xiii. 323, 350, ead. ' La rappresentazione figurata di Virbio ' in ^z«(?«/a

1909 iv. 109— 127 with figs. I—6 and pis. 5, A—c and 6, A—C (three photographs from

the original herm = my pi. xxii, i—3), F. Granger 'A portrait of the Rex Nemorensis '

in the Class. Rev, 1907 xxi. 194— 197 with two figs., id. 'The leafy bust at Nemi' ib.

1908 xxii. 217, Sir J. G. Frazer 'The leafy bust at Nemi' ib. 1908 xxii. 147— 149, id.

Goldeti Bough^ : The Magic Art i. 41 f., Stuart Jones Cat. Sculpt. Mus. Capit. Rome

p. 150 f. Height of bust o"25™; breadth o"i92'". Height of shaft i*35'"; breadth 0'20"".

The shaft, found close to the bust, is also of marble (bardiglio) and bears the inscription

SACK • DIAN in reddened lettering.

Plate XXII

M ns.)nif/A
.VA^

lAC33m

Janifortn bust from Nemi, probably representing Hippolytos-Virbius decked

with leaves of the querctis robur as consort of Diana.

Su pagt y)^^.

Plate XXII

^AddDm:

.

Plate XXIII

. t ,.4^^/rfi^ ..,.//7r-.,.j//y,/^^.j^^»^

Janiform bust in the Capitoline Museum, probably representing Hippolytos-

Virbius decked with leaves of the quercus ilex as consort of Diana.

See pages 393, 399 f.

Plate XXIII

Virbius as Dianus 393

probably brought at an earlier date from the same locality ^ and
now preserved in the Capitoline Museum (pi. xxiii, i— 3)-. Both

herms combine a beardless with a bearded head and are characterised

by curious foliated decoration, which has been diversely explained.

To speak first of the bust found by Lord Savile at Nemi.
In 1885 G. Fiorelli described it as a double Bacchic herm^ pre-

sumably because he took its foliation for vine-leaves. But in the

same year VV. Helbig suggested that we have here to do with a

pair of water-divinities, arguing that fins start from their brows and
aquatic plants spread over the cheeks of the bearded head, the

neck and chest of both ; further, that the younger face has a small

fin at each angle of the mouth, the elder face a beard saturated

with water, while the hair of both alike is damp and wind-blown*.

In 1886 Helbig proposed to regard them as personifications of the

neighbouring lakes of Albano and Nemi^—a view which has been

favourably received". In 1902 I put forward a new surmised Since

the shaft of the herm is inscribed ' Sacred to DianaV it seemed
reasonable to interpret the Janiform bust as thatof Diana'sfavourite

—

Hippolytos transformed into Virbius, who in Ovid's account says of

the goddess :

She made me older and henceforth of features

Unrecognisable 3.

^ L. Morpurgo in Aiisonia 1909 iv. 124.
" Friederichs—Wolters Gipsabgiisse p. 614 no. 1545, Einzelattfnahnien nos. 417—419

(= mypl. xxiii, i—3) with Text ii. 3 if. by P. Arndt, Helbig Guide Class. Ant. Rome
1. 331 f. no. 451, /(/. Fiihrer durch die offentlichen Sa/ninlungen klassischer Altcrtiimer in

Roin'^ Leipzig 1912 i. 439 no. 794, L. Morpurgo 'La rappresentazione figurata di Virbio'

in Ausonia 1909 iv. 109— 127 with figs, i—6 and pis. 5, A—c and 6, A—C, Stuart Jones

Cat. Sculpt. A/us. Capii. Rome p. 150 f. Sala delle Colombe no. 28 pi. 37. Height of

bust 0-355"'. '^\.'Ax\A^,grech€tto. Restored: older head-^lock of beard and lock near right

eye
; younger head—part of left shoulder and angle of herm. ' Fair work of first or early

second century a.d.' (Stuart Jones loc. cit.).

^ G. Fiorelli in the Not. Scavi 1885 p. 479 ('un' erma bacchica doppia ').

* W. Helbig ' Scavi di Nemi ' in the Bull. d. lust. 1885 p. 227 f. (' Un' erma doppia...

composta dalle teste di due esseri acquatici').

^ W. Helbig in the Ro/n. Mitth. 1886 i. 61 (' personificazioni di acque che nell' agro

aricino avevano un interesse locale, cioe del lago Albano e di quello di Nemi').

* E.g. G. H. Wallis Illusti-ated Catalogue of Classical Antiquities from the site of the

Temple of Diana, Nemi, Italy Nottingham 1893 p. 33. However, O. Rossbach ' Das

Dianaheiligtum in Nemi' in the Verh. d. 40. Philologenversatmnl. in Gdrlitz 1889 p. 159

is content to treat them as indeterminate aquatic powers.
'' Class. Rev. 1902 xvi. 373.

* SACR-DIAN {supra p. 392 n. 9) must, at Nemi, be completed as 'sacrum Dianas,'

not ' Diano ' (Folk-Lo7-e 1905 xvi. 289).
® Ov. met. 15. 539 f. addidit aetatem nee cognoscenda reliquit

|
ora mihi. Cp. Auson.

cento nuptialis 360 epist. p. 207, 28 ff. Peiper ne in sacris et fabulis aut Thyonianum

mireris aut Virbium, ilium de Dionyso, hunc de Hippolyto reformatum.

394 Virbius as Dianus

Accepting the aquatic traits noted by Helbig, I contended that

fish-forms were not inappropriate to a companion of Artemis and
that Virbius might turn out to be a river-god rather than a tree-

spirit. In 1905' I was still disposed to think that Virbius in Italy,

if not also in Greece^, was a stream-god. But I urged that the

Janiform bust from Nemi identified him with Diana's consort

Dianus or lanus^ a god incarnate in the rex Nemorensis. Prof.

F. Granger in 1907^ threw fresh light on the problem by remarking
that the two ends of the moustache upon the bearded face are formed

of oak-leaves, that the foliage round the necks of both figures is

clearly to be explained as oak-leaves, and that the alleged fins are not

fins at all, but merely conventionalised leafage. Hence he enquires

'whether the double bust may stand for Virbius- Hippolytus as

a wood-spirit, perhaps the king of the wood.' The younger face

with its barbaric type might represent the ruffian assailant ; the

older face, anxious and wrinkled, might portray the king-priest

haunted by the dread ofsudden attacks. In 1908^ Sir James Frazer,

after examining the cast of the herm at Nottingham, admitted
' that, whether accidentally or not, the modelling of the moustache on

one side of the face does resemble an oak leaf,' but raised doubts

with regard to the rest of the foliage. He concluded as follows

:

' Thus the identification of the leaves on the bust as oak-leaves, and with it

my theory of the priest as a personification of the oak, remains uncertain. I will

only add that Miss Darwin's proposal to identify as leaves of some sort the

^ Folk-Lore 1905 xvi. 2 89 ff.

" Vibius Sequester, who in s. iv—v wrote for his son Virgilianus a guide to the geo-

graphical names of Virgil, Ovid, Lucan, Silius Italicus, etc. (W. S. Teuffel—L. Schwabe

History of Roman Literattire^ trans. G. C. W. Warr London 1892 ii. 436 f., Liibker

Reallexfi p. 1108), includes in his list of rivers (p. 152, 6 f. Riese) Virbius Laconices, ubi

Hippolytum Aesculapius arte medicinae reddidit vitae, unde et Virbius dictus, and in his

list of springs (p. 152, 33 Riese) Virvinus Laconices. J. J. Oberlin (ed. Argentorati 1778

pp. 211 f., 242) thinks that Vib. Seq. invented the stream Virbius, and possibly the spring

Virvinus to boot, prompted by Ov. fast. 6. 756 Aricino Virbius ille lacu. C. Bursian

(ed. Turici 1867 pp. 10, ii) would alter Laconices into lacu (or luco) Ariciae, and treats

Virvintis as a blundering repetition of Virbius. A. Riese (ed. Heilbronnae 1878 p. 152)

cj. in agro Ariciae for Laconices, and brackets Virvinus Laconices as a meaningless

duplication. Lnfra p. 421.

^ Accordingly I laid stress on the watery aspect of lanus, husband of luturna {supra

p. 368 n. 3) the old Latin goddess of lakes and rivers, and father of Fontus [ih.) the god
of springs and wells, father also of the river Tiber (interp. Serv. in Verg. Aen. 8. 330)

and of Canens the water-nymph, whom king Picus preferred to the Naiads of Nemi (Ov.

met. 14. 320 ff.). It was said that, when the Sabines on one occasion attempted to force

their way into Rome, a raging flood of waters burst out from the temple of lanus and

drove them back (Ov. met. 14. 778 fi.,fast. i. 259 ff., Serv. in Verg. Aen. i. 291, Macrob.

Sat. 1. 9. 17 f.). See further W. H. Roscher in his Lex. Myth. ii. 18 and 41.

* F. Granger 'A portrait of the Rex Nemorensis' in the Class. Rev. 1907 xxi. 194—197
with two figs.

^ Sir J. G. Frazer ' The leafy bust at Nemi ' in the Class. Rev. 1908 xxii. 147— 149.

Virbius as Dianus 395

things which project from the mouth of the younger face seems to me excellent....

Perhaps... the candidate for the priesthood at Nemi chewed oak-leaves in order

to nerve his arm for the fatal stroke. It may have been with oak-leaves in his

mouth, as well as with sword in hand, that he advanced upon his advei'sary.

Can it be that in the face of the older man the artist has purposely shewn us a

grinning empty mouth as if to indicate that the sacred oak and with it the god
had passed from him to another ?

'

Later in 1908^ Prof. Granger returned to the charge. Sir James
Frazer had cited the opinion of Mr R. I. Lynch, Curator of the

Botanic Garden at Cambridge, who ' thought the leaves more Hke

nettle or perhaps dead-nettle (Lammm).' Prof Granger would adopt

this suggestion, but limit it to the scalloping under the eyes. He adds

:

'To quote a local example, on Royal Oak Day (May 29) boys go about

Nottingham armed with nettles, and they demand of passers-by to " show
their oak " under penalty of being nettled. Whether, therefore, the nettle be
intended, or some other vervain, a further and most interesting line of inquiry

has been opened^. And Prof Frazer's theory that the priest of Nemi personifies

the oak, remains as convincing as ever.'

^ F. Granger ' The leafy bust at Nemi ' in the Class. Rev. 1908 xxii. 217.

^ Of vervain in antiquity we possess two parallel accounts, that of Pliny transcribed

from Sextius Niger Trept i'Xtjj (io—40 A.D. : see M. Schanz Geschichte der romischen

Litte)-atur'^ Miinchen 1899 ii. i. 315), and that of Dioskorides based on the same work
with lists of synonyms etc. added from the illustrated pi^oto/j-lkov of Krateuas, physician

to Mithradates vi Eupator (120—63 B.C. The most famous codex of this herbal, Vindob.

Med. Gr. i, written for the elder luliana Anicia, wife of Olybrius the consul of 379 A.D.,

has been published by A. W. Sijthoff in Scato de Vries Codices Graeci et Latini photo-

graphice depicti vol. X i, ii Dioscurides Lugduni Batavorum 1906: see further W. Christ

Geschichte dcr griechischen Litteratttr^ Miinchen 191 1 ii. i. 347 f.) :

Pliny nat.hist. 25. 105— 107.

nulla tamen Romanae nobilitatis

plus habet quam hiera botane. aliqui

aristereon , nostri verbenacam vocant

.

haec est quam legatos ferread hostes

indicavimus (jiat. hist. 22. 5) ; hac

lovis mensa verritur, domus pur-

gantur lustranturque. genera eius

duo: foliosa, quam feminam putant,

mas rarioribus foliis. ramuli utrius-

que plures, tenues, cubitales, angu-

losi, folia minora quam quercus

angustioraque, divisuris maioribus,

flos glaucus, radix longa, tenuis,

nascitur ubique in planis aquosis.

quidam non distingunt et unum om-
nino genus faciunt, quoniam utraque

eosdem effectus habeat. utraque sor-

tiuntur Galli et praecinunt responsa,

sed Magi utique circa hanc insani-

unt : hac perunctos inpetrare quae

velint, febres abigere, amicitias con-

DiosKORiDES 4. 60—61 p. 548 ff. Sprengel.

[Trept TTeptcrrepecDvos.] vepicrTepewv opdds • oi 5^

TrepiarepLov, ol 5e Tpvyuiviov, oi 5i ^ovvlov, o'l 5k iepa

^OTCLVT], oi 3e (piXrpobdTijs, \^AlytJirTLOi Trenxpe/XTrr^,

irpo<prJTai "Upas baKpvov, ol 5k aljua 70X^5, oi 5k

alfia 'Ep/xov, 'Foj/xaioi. Kpicrra yaX\i.vdKea, oi 5k (pep-

pdpia (so cod. N. (pepia vulg.), oi 5k rpi^aXis, oi 5k

e^ovirepaus (so cod. N. i^ovirepa vulg.), oi 8k lpj3a

(TayyovLvaXis, (cod. N. adds TraXoii/x/Sapts,)] (puerai.

iv kvv5poi.% t6woi.%- 5oKet 5k wpofidffdai kK rod rds

irepicTTepds rjSecoj SiaTpl^eLV iv avrrj. Trba 5k ecrri

<jTndafj.rjv ^x°v'^^ ''o v\pos rj Kal fxet^ou, TreraKa ivrer-

iuii)fj.kva vTToXevKa eKire^vKdra (kfiirecpvKbTa cod. C)
e/c rod KavKov ' /JLOfbKXuivos {fiovbKavXos cod. C.) ws

rb iroXv nai /novbppi^os evpiaKtrai. boKet 5k to. <pv\\a

avv po5lu(p T] (TTkari -x^oiptiu} veap:^ irpoo'Tidefj.ei'a dv-

b)5vvlav vcrrkpai xomv • crrkWei. bk Kal epv(jLirk\aTa

avv o^u KaTairXaadtiaa. Kal cniTrebovai eTrex^' ' '^"t

rpavfiara koW^, Kal dTrov\o2 to. iraXaid avv fxkXiTi..

[jrepi TTfpiaTepeQvos inrriov.] irepiarepeusv virnos,

ol 5k iepdv ^oTav-qv, ol 5k rjpiykviov, ol 5k xoMO'Xu-

Kov, ol 5k aL5r]pcTtv, ol 5k Kovpiriv, ol bk Ilepae<pbviov,

39^ Virbius as Dianus

ciliare nullique non morbo mederi.

colligi debere circa canis ortum ita,

ne luna aut sol conspiciat, favis ante

et melle terrae ad piamentum datis ;

circumscriptam ferro effodi sinistra

manu et in sublime tolli ; siccari in

umbra separatim folia, caulem, ra-

dicem. aiunt, si aqua spargatur

triclinium, <in (ins. C. Mayhoff) >
qua maduerit, laetiores convictus

fieri, adversus serpentes conteritur

ex vino.

Cp. Isid. 07-ig. 17. 9. 55, Macer

Floridus {i.e. Odo Magdunensis

:

see W. S. Teuffel—L. Schwabe
History ofRoman Literature'^ trans.

G. C. W. Warr London 1891 i.

424) de virtiitibus herbarum ed.

H. Ranzovius Lipsiae 1590 i. 66
' de verbena.'

01 d(Aios ifKaKar7}v, ol de hixp^P-ov, ol 8e kclWt]-

(Tiv, oi de IwwapLaov, 01 be Xfjix-qTpiaSa, \^A.ly{nrTioi

Tre/J.<()0e,u(pdd/J., Ilvdaydpas epvaiaKTjirTpov, PufxaioL

KLyKLvvoKis, (cod. N. adds oi be jSep^ei'ttKa/j., oi 5e

Xovcrrpdyw, oi 5e Ko\ov,ul3iva, oi de ovepwidLov,)]

pd^dovs dvlrjai irrix^'O-iov^ rj kol fxeli^'ouas, yiovioeideU,

irepi as to. (pvWa eK diaaTrjudToiv eoiKora Spvt, ttXtji/

crrevtoTepa Kai TJTTOva, evrern-qixeva dk t<^ kuk\(j1,

vw6y\avKa' pi^av de virofxrjKrj, XeTTTrjv (XevKrjv codd.

C. N.) ", &vdr] Trop(pvpa., \ewTd. ravTrjs rd (pvWa

Kai 7) pi^a, TTOTi^o/jieva fxer' oivov Kai KarawXaaao-

fxeva, TTOie'i Trpbs epirerd (A. Lacuna cj. Trpos eprrriTai

Kai €pvcnTre\aTa) ' Trpos de iKrepov rd <pv\\a, baov

< okKrjv, fxerd Xi^avurov tpiuij36\ov ffi/v o'ivov ira-

Xaiov Kai depfiov (so co 1. N. and A. Lacuna. The

editt. omit Kai dep/xov) koti/Xtj /jua vqareL e0' ijn^pas

T^craapas (so cod. C. rifx^pas p.' vulg.) izLvopeva '

oldrj/jLard re XPO'^'-''- «"' <pXey/j.ovds KarairXaadevTa

irpavvei' Kai pvwapd e\Krj KaOalpei.' eiprjdelcra de

oXtj <Ti>v oivifi €crxdpa% tAs ev irapiO'dp.ioi.i TrepipprjTTei..

Kai vop.ds rds €v o'TOfxari. dvayapyapL'^opev-q e0iaTr]<ji.

pa(.v6p.ev6v re iv avpiroaiois to dirb^peypa evbiayw-

yoripovs idTopelrai Troieiu ' didoraL de TpiTai^ovai

iri.e~i.v TO TpLTOv ybvv dwb ttjs yrjs (riiv Toh irepiKeip.e-

vois (pvXXois, TeTapTat'^ovCL be to TeTapTov. KaXovcri

be aiiTrjv i.^ac ^OTdvv" bid to ei}xpV'^'''ov ev tois

Ka6app.o'ts elvai ei's irepidp-paTa.

Cp. L. Apuleius ('Apuleius Barbaras': see W.
S. Teuftel— L'. Schwabe op. cit. 1892 ii. 244 f.) de

Diedicaininibus herbai-tim 4 ' nomina et virtutes

hieras botanes' in J. C. G. Ackermann Parabiliuiii

medicainentoriiin scriptores aniiqiii Norimbergae et

Altorfii 1788 pp. 151 ff., 309 f.

C. Sprengel in his note on the passage from Dioskorides identifies TzepiCTepeiiiv 6p9bi

with verbena officinalis, ireptcTepeliv iiiTTioi with verbena supina. And these identifications

are borne out by the coloured drawings of Vindob. Med. Gr. 1 (fol. 268 recto rrepiCTe-

pecoN op6[oc] = my fig. 301; fol. 269 recto nepicrepecoN YTr[TiOc]= my fig. 302).

See also the hand-painted plates of J. Sibthorp Flora Grctca Londini 1827 vi. 43 f. pi. 553

verbena nodijlora, ib. 44 pi. 554 verbena supina.

On the folk-lore of vervain consult A. de Gubernatis La Mythologie des Plantes Paris

1882 ii. 367—369, H. Friend Flowers and Flower Lore London 1883 i. 171, 313, 315,

ii. 429 f., 529 f., 534, 545, 547 f., 591, 607, 609 f., 665, R. Folkard Plant Lore, Legends,

and Lyrics London 1884 pp. 572-—575 and Index p. 609, T. F. Thiselton Dyer The

Folk-Lore of Plants London 1889 pp. 56, 101, 152, 282, 284 f., Schrader Reallex. p. 179,

S. Seligmann Der base Blick wid Verwandtes Berlin 1910 i. 261, 285, 386, 394 ff-, 399.

ii. 6, 60 f., 102 ; J. Britten—R. Holland A Dictionary of English Plant-N'atiies London

1878 i. 18 'Ashthroat,' 39 ' Berbine,' 115 'Columbine,' 1879 ii. 224 'Grass, Pigeon's,'

264 'Holy Herb,' 282 'Juno's Tears,' 333 'Mercury's Moist Blood,' 1884 iii. 432
' Simpler's Joy,' 480 'Vervain' and 'Vervain, Base or Flat,' J. Cameron The Gaelic

Names of Plants^ Glasgow 1900 p. 73 f., P. Sebillot Le Folk-Lore de France Paris 1905

ii. 303, 1906 iii. 472, 476 f., 483 f., 494, K. Simrock Handbuch der Detitschen Mythologie^

Bonn 1878 p. 272 f.

Here it is in point to observe that both Pliny and Dioskorides compare the leaves of

vervain with those of the oak (querctis, dpvs), associate the plant with lupiter (Plin. nat.

Virbius as Dianus 397

hist. 25. 105 hac lovis mensa verritur, Dioskor. 4. 61 p. 550 Sprengel 01 hh Aios riXaKar-qv,

cp. 'Apuleius Barbarus ' op. cit. 4 iidem dios elacaten (the ed. of Albanus Torinus,

Basileae 1528, reads alii diosatim). No proveable connexion with Steph. Byz. s.v.

'HXa/cdratov • opos GecrcjaXias, ^itov koX Aib^ ^HXaKaraiov iepdv. to iduLKov 'HXaKaraiei)?

Kal Zei"»s 'HXa/varet;?. H. Usener Die Sintfluthsagen Bonn 1899 P- 'S^i <^P- '^- -^it'tti^

Schriften Leipzig—Berlin 1913 iv. 43 n. 82, would connect Zeus 'HXaKararos with

ffKeKTpov, 'HXeKTpa, "HXeVrwp, 'HXeKrpviJji' as Zeus 'the Glittering.' But??), and regard

it as a panacea.

Fig. 3or.

Such being its character, vervain would form an appropriate decoration for a bust

of Virbius at Nemi. Indeed, there remains the possibility, already mooted by P. Butt-

mann (in the J/>/i. d. herl. Akad. iS/g p. 2og — id. Mythologus Berlin 1829 ii. 152),

Sir James Frazer {Golden Botigh'^ : The Magic Art ii. 379 n. 5) and myself {Folk-Lore

1905 xvi. 290 n. 9), that verbena and Virbius are words of kindred origin. My friend

Dr P. Giles tells me (May i, 1918) that the difference of vowel may be a matter of

dialect, as in Mercuriits beside the Praenestine Mirctirios, Mirqurios (Walde Lat. etym.

39« Virbius as Dianus

Finally, in 1909^ Miss L. Morpurgo published a minute investigation

of the herm. She claims that the leaves on the breast of either figure

are beyond doubt those of the quercics robtir, that the beard of the

Wcirterb.'^ p. 478). Assuming that both Virbius and verbena were related to viridis (cp.

L. Morpurgo in the Mon. d. Line. 1903 xiii. 356 n. 9), Sir James Frazer had rendered

Vii-bitts, 'The Green One,' and I had suggested, 'He of the sacred branch.' These,

however, are uncertain conjectures ; and there is a tempting alternative (see infra

p. 42 if.).

-TTT/ T-?<UVK -ixTj /T^ L>^V^^^^^

Fig. 302.

^ L. Morpurgo 'La rappresentazione figurata di Virbio' in Ausonia 1909 iv. 109— 127

with figs. I—6 and pis. 5, A—c and 6, A—C (= my pi. xxii, i—3). Miss Morpurgo's results

are accepted by Stuart Jones Cat. Sculpt. Mus. Capit. Rome p. i5of. But W. Helbig

FiiJu-er durch die bffentlichen Saninihtngen klassischer Allertiimer in Rom'^ Leipzig 1912

i. 439'still advocates his own identification of the double bust as the lakes of Albano

and Nemi.

Virbius as Dianus 399

older head is surmounted by a series of lobes recalling the leafage

on the breast, that the lower edge of the long moustache has a leaf-

like dentation, that the mouth of the younger head shows similar

leaves at its corners, that the Satyr-ears of both heads are lobed like

leaves', that the eyebrows throughout are dentate, and that the

appendages above the brows and beneath the ears exhibit veined

vegetable forms.

The Capitoline herm has been commonly regarded as represent-

ing a pair of water- deities-. But Miss Morpurgo, pursuing her theme,

contends that the foliation under the eyes of the two figures and

over the beard of the elder is certainly meant for leaves—not whole

leaves, but parts of leaves, which (to judge from size and shape) are

those of the qiierais ilex. She remarks that the chest on either side

shows a continuous fringe of leaves, modified to look like the frilled

edge of a tunica or chiton, that the moustache and eyebrows of the

bearded head are, again, formed of quasi-\Q.z.v^s, that the ears of

both heads are dentated, and that the appendages on head and neck

are neither horns nor fins, but leafage like that which decorates

the chest.

On the whole, I conclude (i)that the two herms represent the

same personages
; (2) that those personages, as I conjectured in

1902-', are Hippolytos and Virbius, the mythical prototypes of the

rex Nemorensis
; (3) that Hippolytos-turned-Virbius is portrayed

as a Janiform bust, partly because, as I argued in 1905 s Diana's

favourite is conceived as Diana's consort Dianus or lanus, partly

because, as Miss Morpurgo insisted in 1 909 \ the ancients clung to the

folk-etymology of Virbius, ' a man twice over ' {vir bis)
; (4) that the

1 In the large frieze from the great altar at Pergamon {supra i. 119 figs. 87 f.) the

Giant fighting Phoibe has horns in his hair and a left ear like a pointed leaf [Pergamon

iii. 2. 37 Atlas pi. 29, 3) ; another, opposed to Parthenos, has long serrated leaves on

the heads of his two snake-legs and at the juncture of their scales with his skin (jb. iii. 2.

69 Atlas pi. 16). It may be suspected that Pergamene art contributed its quota to the

style of the Nemi bust.

'^ Supra ji. 393 n. 2. %
^ Supra p. 393 n. 7.

* Supra p. 394 n. I.

^ L. Morpurgo ' La rappresenta/.ione figurata di Virbio ' in Ausoiiia 1909 iv. 122 (cp.

her 'Nemus Aricinum ' in the Mon. d. Line. 1903 xiii. 356 ff.), citing Cassiod. de ortho-

graphia 6 (in H. Keil Graiiimatici Latini Lipsiae 1880 vii. 181, 9 ff.) Virbius etiam

abstractus a regula, quoniam virum bis factum esse memorant, quern nunieruni per b

mutam scribi ante dicta declarant : quidam virum bonum, alii herobium, tamquam sit

7?pa;5 dvapej3iuiK(J}s, alii deum esse qui Viribus praeest interpretantur (Cassiodorus notes

that his information is taken ' ex Martyrio de mediis syllabis.' Martyrius of Sardes, who

lived in s. vi (?) a.d., was sun and pupil of the Latin grammarian Adamantius : see

De Vit Onoinastkon iv. 383, G. Goetz in Pauly—Wissowa Kcal-Enc. i. 343 f.) together

with Hyg./rt(^. 251, Serv. in Verg. Aeti. 7. 761, Vib. Seq. p. 152, 6 f. Riese {supra p. 394

n. 2), Lact. Plac. narr. fab. 15. 45, schol. Pers. sat. 6. 56.

400 Diana and the Oak

double bust is decorated, not, as Helbig suggested in i885\ with fins

and aquatic plants, but, as Prof. Granger pointed out in 1 907 ^ with

oak-leaves—those of the qnercus robur, according to Miss Morpurgo^,

in the case of the first herm and thoi^e of the qiicrcns ilex in the case

of the second. I do not, however, agree with Sir James Frazer and
Prof. Granger that the priest of Nemi personified the oak'*. Rather

I should maintain that the oak was the tree of Diana, and that

Virbius is plastered with oak-leaves because he is her partner^—the

local Dianus or lanus.

(0) Diana and the Oak.

Diana, as I have elsewhere shown", had a special liking for oak-

trees. At Rome her chief temple was that founded by Servius

Tullius on the Aventine", whose slopes in early days were shaded

by a grove of holm-oaks, the haunt of Picus and Faunus^ A ' very

great and venerable sanctuary of Diana ' was on the Caeliolus^,

which formed part of the Motis Qncrqnctulamis'^'^ or ' Mount of

Oaks".' There was also an ancient Dianium at the upper end of the

1 Supra p. 393 n. 4. - Supra p. 394 n. 4.

^ Supra p. 398 n. I. * Supra p. 395.
•' Supra i. i n. 3.

^ Class. Rev. 1904 xviii. 369 ff., Folk-Lore 1905 xvi. 281 fF. See also Frazer Golden

Bough'^: The Magic Art ii. 380.

' H. Jordan—C. Huelsen Topographie der Stadt Rom hit Altcrthuin Berlin 1907 i.

.^•i57ff-

8 0^^.fast. 3. 295ff.

" Cic. de har. resp. 32 maximum et sanctissimum Dianae sacellum in Caeliculo.

^^ Tac. ann. 4. 65.

1* G. Gatti in the Bull. Cotnm. Arch. Comun. di Roma 1887 PP- 3^4—317 pl- 19

(= my fig. 303) publishes a large marble relief, originally found near the Malum Punicutn

between the Baths of Diocletian and the slope of the Quirinal towards the Viminal, which

represents three male figures : {a) in the centre, lupiter standing en face, with a chlatiiys

over his left shoulder, a sceptre in his left hand, a thunderbolt (?) in his right, and an

eagle at his feet; [b] to the left, Hercules (?a portrait of the youthful Commodus) erect

facing the spectator, with lion-skin on his left arm, apples (restored) in his left hand, and

club in his lowered right
; [c) to the right, a mountain-god seated on a rock towards

lupiter, with a kiindlion wrapped about his legs. Between lupiter and Hercules grows

an oak. Beside the mountain-god is a bay-tree. Beneath runs the inscription {Corp.

inscr. Lai. vi no. 334 with Add. no. 30739, Dessau Inscr. Lai. sel. no. 3080) Herculi
|

luliano, 1| lovi
|
Caelio, || Genio

|
Caeli Montis [| Anna sacrum. C. L. Visconti in the

Bull. Comm. Arch. Comun. di Rotna 1887 p. 342 f- conjectures that the oak alludes to

the I\Ions Querquetulanus. H. Jordan—C. Huelsen op. cit. i. 3. 221 n. 6 doubt it.

Reinach Rep. Reliefs iii. 200 no. 3 is silent. Possibly in the oak planted near lupiter

Caelius, or else in the bay-tree clasped by the Genius Caeli Montis, we should recognise

the arborem sanciam mentioned among the sights of the Mons Caelius by the curiosum.

urbis regionum xiv and the 7iotitia regionum urbis xiv reg. 2 (H. Jordan Topographie der

Stadt Rom im Alterthum Berlin 1871 ii. 543).

Be that as it may, lupiter Caelius was happily named. His worshippers would think,

not merely of the Mons Caelius, but also of lupiter Caelus (?) (supra i. 59 n. 1 1), Caelestis

Diana and the Oak 401

Vicus Cuprius, where the Clivus Virbius turns to the right and leads

up the Fagutal onto the EsquiHne'. The existence of oaks on the

EsquiHne can be inferred from its chapel of the Lares Qiierqiietiilani'^.

{Corp. inscr. Lat. iii no. 1948 (Salonae in Dalmatia) lovi 0(pt)imo
|
Maximo

|
Celesti

Patrono
|
G. Caesius Corymlbus et Faberia

|
Cara v.s.l.m., no. 8668 = Dessau Inscr. Lat.

sel. no. 3041 (Salonae in Ualmatia) T. Pinarius Eros
|
lovi Caelesti v.s.jl. m., Corp. inscr.

Lat. X no. 4852 = Orelli— Henzen Inscr. Lat. sel. no. 5618 (Venafrum) cult(ores) lovis

Cae(lestis)
|
etc., Corp. inscr. Lat. xi no. 5643 (Matilica in Umbria) N. Oitori[us]

|
N. f.

Pol(lia)
I

Ferox | Aesae
|
evocatus Aug.

|
lovi Caelesti

|
v.s.l.m., cp. Cic de har. resp. 20,

Liv. I. 32), Caelestinits {Corp. inscr. Lat. vi no. 404 with Add. no. 30756 = Orelli Inscr.

Lat set. no. i223 = Dessau Inscr. Lat. sel. no. 3062 (Rome) lovi Optimo Maximo
|

Fig. 303.

Caelestino, Fontibus, et
|

Minervae, et collegio
|

sanctissimo, quod consisjtit in praedis

Larci Macejdonis (cos. suff. in 122 a.d.)
|
in curia,

|

Flavins Successus cum suis.
||

T. Flavins
|
Successus

|
d.d., on which see G. Wissowa in Pauly—Wissowa Real-Enc.

iii. 1247), caelipotens (Plant. Fers. 755). Popular etymology has often been pressed into

the service of religion.

' Liv. I. 48, Solin. \. 25.

^ Varr. de ling. Lat. 5. 49 secundae regionis Esquili[n]ae. alii {grammalicae ante-

varronianae ex incertis incertorutn libris frag. 8 Funaioli) has scripserunt ab excubiis

regis dictas (cp. Ow fast. 3. 245 f.), alii ab eo quod excultae (A. Spengel cj. aesciil<is

C. II. 26

402 Diana and the Oak

Moreover, the beech-trees of the Fagiital may have been a ritual, as

they were certainly an etymological, equivalent for oaks\ The same

consi>tae B.tenBrink cj. <aesculis> excultae G. Goetz—F. Schoell cjj. excidtae

<arboribits>) a rege Tullio essent (C. O. Miiller suppl. alii ab aesatletis). huic origini

magis concinunt loca vicini (G. Goetz—F. Schoell note that we must read either loci

vicini with P. Canal or loca vicina), quod ibi lucus dicitur Facutalis et Larum (C. O.

Miiller ins. et) Querquetulanum sacellum et lucus Mefitis et lunonis Lucinae, quorum

angusti fines. I take it that Querqttetulaitum is an old gen. plur. agreeing with Larum,

not a nom. sing, agreeing with sacellum. These Lares Querquetulani, of whom nothing

more is known, presumably stood in some relation to the Querquetulanae Virae described

as ' Nymphs presiding over a verdant oak-grove such as that said to have grown within

the gate thence called Querquetularia'' (Fest. p. 261 a 17 ff. Miiller, p. 314, 11 ff. Lindsay

Querquetulanae virae putantur significari nymphae praesidentes querqueto virescenti,

quod genus silvae iudicant fuisse intra portam, quae ab eo dicta sit Querquetularia, cp.

Paul, ex Fest. p. 260, 5 Miiller, p. 315, 6 f. Lindsay, with Plin. nat. hist. 16. 37 porta

Querquetulana). It is therefore tempting to suppose with R. Borghesi GLuzn-es completes

Decades numismatiques Paris 1862 i. 365 ff. that denarii ^XxwcV c. 41 B.C. by P. Accoleius

Lariscolus have for obv. type the bust of Acca Larentia, and for rev. the Querquetulanae

Virae—three statues in the form of archaistic Caryatids supporting a beam or stand, from

which rise five trees : the nymph on the left holds a bow, the nymph on the right a lily

(Morell. Thes. Num. Fain. Rom. i. 2 pi. Accoleia, i, Babelon Monn. r^p. ro?n. i. 98 ff.

figs., Brit. Mus. Cat. Rom. Coins Rep. i. 569 f. (where H. A. Grueber says :
' the nymph

on the 1. holds a poppy
')

pi. 55, 19 (= myfig. 304) and 20. Fig. 305 f. are from specimens

Fig. 304. F'g- 305- Fig. 306.

in my collection). Nevertheless this popular explanation (O. Hofer in Roscher Lex.

Myth iv. 9 fig.) is demonstrably wrong. The name Lariscolus cannot possibly mean
' Worshipper of the Lar or Lares,' but is a diminutive of larix (*laric-isco-lo- >lariscolo-,

cp. comix, Corniscae) and denotes 'Young larch.' Cp. the name M. Caesius Larix {Corp.

inscr. Lat. x no. 2019, 3 Puteoli). Again, the trees, of which three are springing from

the heads of the alleged oak-nymphs, do not bear the least resemblance to oaks, but

may well be intended for larches. I therefore fall back on the vievi' adopted by Eckhel

Doclr. num. vet'^ v. 118 (curiously misrepresented by H. A. Grueber op. cit. i. 569 n. i)

that the three female figures are those of Phaethon's sisters here conceived as trans-

formed into larches. See further De Vit Onomasticon iv. 48, who defends Eckhel by

citing Vitr. 2. 9. 14 larix vero, quae non est nota nisi is municipalibus qui sunt circa ripam

fluminis Padi et litora maris Hadriani, etc. Infra § 3 (a) vi (X) 7ned.

^ Fagus = <i>r\-^b%. Several altars dedicated to a god Fagus have come to light in

Aquitania (Corp. inscr. Lat. xiii no. 33 {Ladivert near Saint-BM) Fago deo
|
Erdenius

|

Erdesci f(ilius)
|
v.s.l.m., no. 223 = Dessau Inscr. Lat. set. no. 453 1 (near Lugdunum

Convenarum (Saint-Berlraitd-de-Comminges)) Fago
|
deo

|
Bonxus

|
Taurini f(ilius),

Corp. inscr, Lat. xiii no. 224 (found with no. 223) Fago
|
deo

|
Justus

|
v.s.l.m., no. 225

(found in the same neighbourhood as nos. 223, 224) F'ago deo
|
Pompeia

|
C. filia

|

v.s.l.m.). The beech-tree seems to have retained something of its sanctity in this district,

cp. A. de Gubernatis La Mythologie des Plantes Paris 1882 ii. i7of. ' D'apres une tradi-

tion toujours vivante aux Pyrenees, un homme, au moment meme ou le bon Dieu passait

Diana and the Oak 403

change from oak to beech seems to have taken place on the hill

called Corne near Tusculum, where Diana was worshipped in a

remarkable grove of beeches^ But outside Rome the most famous

pres de lui, murmurait et blasphemait ; Dieu le changea immediatement en ours. D'apres

line autre tradition [des Pyrenees] (cf. [E.] Rolland, Faitne poptdaire de la France [Paris

1877 i. 42 f.]), un homme, en battant le fer chaud sur I'enciume, en fit jaillir les etincelles

jusqu'aux yeux du bon Dieu lui-meme, qui ne manqua point de le maudire, le con-

damnant a devenir ours, avec la condition qu'il pourrait monter a son gre sur tous les

arbres, a I'exception du hetre. Devenu ours, I'homme songea alors a deraciner cet arbre :

" Ous bos esta, et ous seras,
|
En tout arbre puyeras,

|
Sous qu'en hau nou pouderas.

|

Arringa lou que harey." ' [i.e. ' Ours tu veux etre, ours tu seias,
|
a tout arbre tu grim-

peras,
|

hormis au hetre.'
|
'Eh bien je le deracinerai.']. In the Luxemburg Ardennes

and in Lorraine it is believed that the beech is never struck by lightning (P. Sebillot

Le Folk-Lore de France Paris 1906 iii. 381, cp. R. Folkard Plant Lore, Legends, and
Lyrics London 1884 p. 250). A list of 253 trees venerated in the department of Oise,

which was drawn up in 1854, included 74 elms, -27 oaks, 24 thorns, 15 walnuts, 14 beeches,

14 limes, etc. (P. Sebillot op. cit. iii. 424). It will be observed that the beech stands next

to the oaks in the list of lucky trees preserved by Macrob. Sat. 3. 20. 2 ait enim Veranius

de verbis pontificalibus (frag. 3 Funaioli) :
' felices arbores putantur esse quercus, aesculus,

ilex, suberies (so L. Jan for snberius cod. P.), fagus, corylus, sorbus, ficus alba, pirus,

malus, vitis, prunus, cornus, lotus.' lupiter Fagtitalis was worshipped on the Fagutal

(Varr. de ling. Lat. 5. 15,2 Fagutal a fago, unde etiam lovis Fagutalis, quod ibi sacellum,

Paul, ex Fest. p. 87, 6 Muller, p. 77, 13 f. Lindsay Fagutal sacellum lovis, in quo fuit

fagus arbor, quae lovis sacra habebatur, Plin. nat. hist. 16. 37 silvarum certe distingue-

batur (sc. Roma) insignibus, Fagutali love etiam nunc ubi lucus fageus fuit, etc.), where

his cult is known to have lasted on till the year 109 A.D. {Corp. inscr. Lat. vi no. 452

= Dessau Inscr. Lat. sel. no. 3620 [Laribus AJugust. vici lovis Fagutal[is et
|
Genis

Caesarum, i]mp. Nerva divi Nervae f. Traian[o
|
Aug. Germanico Dac]ico pont. max.

trib. pot. xiii imp. vi [cos. v,
|

permissu] Pollionis trib. pleb., aed(iculam) reg. iii

vetusta[te
|

dilapsam a solo majgistri anni cxxi sua inpensa restitu[er.]
|

Phoebus,

A. Nonius A. 1. Onesimus,
|

Callistus, L. Valerius L. 1. Eutichus) : see H. Jordan

—

C. Huelsen Topographie der Stadt Rom im Alterthum Berlin 1907 i. 3. 256 f.

^ Plin. nat. hist. 16. 242 est in suburbano Tusculani agri colle, qui Corne appellatur,

lucus antiqua religione Dianae sacratus a Latino (so J. Hardouin for Latio codd.), velut

arte tonsili coma fagei nemoris. in hoc arborem eximiam aetate nostra amavit Passienus

Crispus bis cos. (cp. Dessau Inscr. Lat. sel. no. 7061), orator, Agrippinae matrimonio et

Nerone privigno clarior postea, osculari conplectique earn solitus, non modo cubare sub

ea vinumque illi adfundere. vicina luco est ilex, et ipsa nobilis xxxiv pedum ambitu

caudicis, decem arbores emittens singulas magnitudinis visendae silvamque sola faciens.

No doubt the big beech was a beauty: Theophr. hist. plant. 5. 8. 3 expressly comments

on the enormous size of beech-trees in the lowlands of Latiiim. Nevertheless it is simply

inconceivable that C. Passienus Crispus, a Roman of exceptional ability and distinction,

the husband first of Domitia and then of Agrippina the younger (Suet. v. Pass. Crisp.),

should have behaved thus towards a mere tree—kissing it, eml)racing it, lying beneath it,

pouring wine over it,—unless he in some sense identified the tree with the goddess

(Frazer Golden Boiig/i'^: The Magic Art. i. 40 n. 4). Presumably he regarded himself,

not only as her protector (cp. Hdt. 7. 31), but actually as her husband. This would be

in strict accordance with local usage ; for six or seven miles away, as the crow flies, the

reA Nemorensis was even then playing a similar part. Diana's tree in the grove near

Tusculum was, I take it, comparable with Diana's tree in the grove at Nemi. And, if

Caligula posed as the priestly king of Nenii (Suet. Calig. 35 cited supra p. 147 n. 6: see

also the imperial house-boats described and illustrated by R. Lanciani New Tales of Old

Rome London 1901 p. 205 ff.), Passienus Crispus, his brother-in-law and intimate (Suet.

26 2

404 Diana and the Oak

cult of the goddess was that on Mount Tifata some thirty furlongs

north of Capua^ ; and the name Tifata, according to Verrius

Flaccus, meant 'Woods of Evergreen Oak-.' Another of her

homes was Mount Algidus in Latium^, where oaks and holm-oaks

abounded^ And from Mount Algidus it is but a few miles to Nemi.

That being so, we may fairly surmise that at Nemi too Diana had

her favourite oaks.

In passing I may observe that this association of Diana with the

oak has left its mark on the art of the Graeco-Roman age. Land-

er Pass. Crisp.), may have done the same at Tiisculum. In this connexion it must be

remembered, on the one hand that Latinus Silvius, who founded Tuscuhini (Diod. 7. 5

('• '33' 30 ff- Vogel) ap. Euseb. c/^r(7«. vers. Armen. (i. 287, 7 ff. Sclione)) and dedicated

the beech-grove to Diana (Plin loc. cit.), belonged' to a dynasty of woodland kings (see

the Class. Rev. 1904 xviii. 363 f., Folk-Lorc 1905 xvi. 285 ff., Frazer Golden Bough'':

The Magic Art ii. 178 fif., 192, 379) and would be likely enough to institute such a

custom ; on the other hand that Passienus Crispus hailed from Vitellia (in Suet. v. Pass,

Ci-isp. read Vitelliensis for the meaningless Viselliensis codd.), an ancient Latin town,

the home of the Vitellii, descendants of Faunus king of the Aborigines and the goddess

Vitellia (Suet. Vitell. i), and would be likely enough to revive such a custom.
^ E. H. Bunbury in Smith Diet. Geogr. ii. 1207, P. Paris in Daremberg—Saglio Diet.

Ant. ii. 155, G. Wissowa in Pauly—Wissowa Real-Enc. v. 326 ff., id. Rel. Ktilt. R'om."^

pp. 247, 25J.

^ Paul, ex Fest. p. 366, 8 Miiller, p. 503, 14 f. Lindsay Tifata ilicela. Romae autem
Tifata Curia. Tifata etiam locus iuxta Capuam. Cp. Paul, ex Fest. p. 49, 18 Miiller,

p. 43, 13 Lindsay Curia Tifata (so Scaliger for Ciiriati faiia codd.) a Curio dicta est,

qui[a] eo loco domum habueiat, p. 131, i .Miiller, p. 117, i f. Lindsay Mancina Tifata

appellabantur, quod Mancinus habuit insignem domum, quae publicaia est eo interfecto.

Paulus' information is ultimately derived from the dictionary of Verrius Flaccus {infra

Append. N inil.). F. Buecheler in the Rhein. Mus. 1884 xxxix. 421 f. connects tifata

with the Sabine teba, ' hill ' (Varr. rer. rust. 3. i. 6), cp. R. S. Conway The Italic Dialeets

Cambridge 1897 i. 221, 358. And G. Meyer Etymologisches Worterbuch der albanesischen

Sprache Strassburg 1891 p. 430 s.v. ^ timp'' and in the hidogermanische Forschungen

1892 i. 324 would relate teba to the Carian rajSa, 'rock' (Steph. Byz. s.v. Td/Jat). If

so, all these words are probably survivals from a pre-Indo-Europaean language, cp.

Walde Lat. etym. Worttrb.'^ p. 766 s.v. 'teba,' I. Thomopoulos XleKacryiKo. Athens 191 2

pp. 211 f., 419. But Walde op. cit.- p. 778 s.v. 'tibulus' suggests that tifata is akin to

tibulus, a variety of wild pine (Plin. nat. hist. 16. 39), cp. A. Ernout Les i!Uments

dialeetaux du vocabxdaire latin Paris 1909 pp. 27, 75, 237 ('C'est done a I'osque que le

latin a emprunte le mot '). We need more light.

The woods of Mt Tifata are mentioned by Sil. It. 13. 219 Tifata umbrifero...monte.

' E. H. Bunbury in Smith Diet. Geogr. i. 103, P. Paris in Daremberg—Saglio Diet.

Ant. ii. 154, C. Hulsen in Pauly—Wissowa Real-Eiie. i. 1476.

* Hor. od. 3. 23. 9 f., 4. 4. 57 f., cp. od. i. 21. 5 f. and Stat. silv. 4. 4. 16. When in

458 B.C. Roman envoys were sent to complain of a treaty broken by the Aequi, they

were bidden to make their complaint to a huge oak-tree on Mt Algidus, under the shade

of whose branches the Aequian commander had his quarters (Liv. 3. 25 eos Aequorum

imperator, quae mandata habeant ab senatu Romano, ad quercum iubet dicere : se alia

interim acturum. quercus ingens arbor praetorio imminebat, cuius umbra opaca sedes

erat. turn ex legatis unus abiens ' et haec ' inquit 'sacrata quercus et quidquid deorum

est audiant foedus a vobis ruptum nostrisque et nunc querellis adsint et mox armis, cum

deorum hominumque simul violata iura exsequemur ').

Artemis and the Oak 405

scape-reliefs already described' twice represent an old oak growing

beside a Diana-pillar, and once show its trunk spanned by an

archway, which we now know to be a ianns, the very embodiment
of Diana's consort Dianus^

(;^) Artemis and the Oak.

Similarly on Greek soil the earth-goddess, who under various

names fulfilled the same functions as Diana, was frequently con-

nected with the oak. The Amazons, when they founded the cult in

the Artemision at Ephesos, set up the effigy of their goddess 'beneath

an oak-tree of noble girth^'; and in Roman times the image of

Artemis Ephesia wore a garland of flowers with a necklace of acorns

hanging below it (figs. 307, 315)*. Again, Neleus, son of Kodros,

^ Supra p. 150 n. 3 figs. 91, 92.

* Supra p. 354 ff. Cp. a fragmentary relief at Copenhagen (L. Muller Miisie-Thor-

valdscn Troisieme partie. Antiquites. Section i et ii. Copenhague 1847 p. 140 f. no. 81,

Gerhard Ant. Bildw. p. 359 pi. in, 4, T. Schreiber Die hellenistischen Reliefbilder

Leipzig 1890 pi. 69, Einzelatifnahmen no. 1480 Mitte with Text v. 113 by P. Arndt), on

which a Diana-pillar, with liknon, phallSs, and lagobolon, is seen beneath an arched tripod

(?) or round altar (?) bearing a goat's-head (?). Height o'lS™.
^ Kallim. h. Artem. 237 ff. col koL ' A/xa^ovlSes -roX^fMov iTndu/xriTeipai

\
iv ttots (the older

codd. read ^v kot€, whence O. Schneider cj. eyKvrl—a thoroughly bad emendation)

irapoKir] 'E(pi(Tiii ^pira^ l5pv(xavTo
\ (prjyif vt' eiirpiixvif) (so A. Hecker, followed by

A. Meineke and O. Schneider, for <pr}y(i virb npifivifi codd. U. von Wilamowitz-

Moellendorff still retains in his text the impossible reading of the manuscripts)" rfKecev

di Toi iepbv 'iTrirw'
\
k.t.\. With this cp. Dionys. per. 827 ff. irapoKlriv 'E^eo-oy, ixeyoiKrjv

Tr6\iu 'loxealprjs,
|
?vda derj wore vr/hv 'A/u.a^ovl5es t(tvkovto

j
irpiixvLp ivi. VTeKi-q^, ireptwcno}'

avSpdcn daC/xa. The oak-tree is here changed into an elm, perhaps because the original

oak had long since decayed, whereas in* later days the city (pre.sumably one quarter of it)

was called after a conspicuous elm-tree (Plin. nat. hist. 5. 115 Ephesus...multis antea

expetita nominibus...vocata ..et Ptelea, Steph. Byz. s.v. 'Eipecros- ...iKaXetro 5e...Kal HreKia.

6 iroXlTTji IlTeK€aios...Kal IlreXeaTijs 6 ttoX/ttjj).

The scientific excavation of the Artemision, commenced by Mr Hogarth in 1904, has

made it probable that the first sanctuary on the site was in fact a small tree-shrine

(D. G. Hogarth Excavations at Ephesus London 1908 p. 72 'The tree-shrine maybe
held to be represented by our Basis A with its altar or dependent platform on the west,

enclosed within a paved tenienos; and the building erected over it, by the restoration B,

which amplified these central structures and united them in one platform, in a manner

hardly to be accounted for except on the supposition that a considerable suiierstructure

was to be erected on the new platform ' with p. 52 ff. fig. 13 ff. and Atlas pi. i f. See also

W. R. Lethaby ' The earlier temple of Artemis at Ephesus ' in the Joiirn. Hell. Stud.

191 7 xxxvii. 15 fig. 15). It is even possible that the isolated column, which in the sixth-

century building (D. G. Hogarth op. cit. p. 283 f. Atlas pi. 12) and again in the fourth-

century building (see Plin. ««/. hist. 36. 95) stood immediately behind the cult-image,

was an architectural substitute for the sacred tree. A column in such a position might

well be differentiated from the rest (cp. the one Corinthian column in the temple of

Apollon Epikourios at Bassai : Durm Baukunst d. Gr? p. 270 fig. 240 3, p. 346 fig. 331,

p. 349 fig. 335, a, b, c, p. 429 fig. 391) and adorned with carving rightly or wrongly

attributed to Skopas {VXvsx. loc. c/V., where the text una a Sc£pa\\2ii, been needlessly altered

by J. J. Winckelniann and K. L. von Urlichs to utio scapo, by A. S. Murray to imo scapo).

* Literary and inscriptional evidence concerning the cult of Artemis at Ephesos is

4o6 Artemis and the Oak

printed in extenso by O. Benndorf in the Forschttngen in Ephesos Wien 1906 i. 237—274
(an exhaustive series of 435 ex-

tracts got together by E. Guhl for

his Ephesiaca Berlin 1843) and

278— 282 (83 inscriptions). A
convenient summary and dis-

cussion of the data is contributed

by O. Jessen to Pauly—Wissowa

Real-Enc-v.^iii,— 2771. I must

content myself with two or three

typical illustrations. Among the

statuettes etc. representing Arte-

mis Ephesia {ih. p. 2764 f. The
best monograph is still C. Mene-

treius Symholica Diana Ephesia

statua"^ Romae 1688, bound up

with L. Holstenius Epistola ad
Erattciscum Cardinaleiii Barberi-

num defulcris sen veriihns Diana:

Ephesi(E simulacro appositis Ro-

mae 1 688 and G. P. Bellori Notce

in numismafa turn Ephesia, turn

aliariim urbiuvi apibus insignita)

none is more remarkable than a

small figure in the Capitoline

Museum, described as follows by

Stuart Jones Cat. Sculpt. Mtts.

Capit. Ro7ne p. 157 ft". Sala delle

Colombe no. 49 pi. 38 :
' H. "86 m.

to top of plinth, plinth •246 m.

Marble : head, hands, and feet of

bigio ?norato, eyes of enamel ; the

rest ofLuna. Restored: the crown

has been broken off and refixed

;

one column on the 1. and the

whole row on the r. of the temple

at the top ; semicircular veil with

three foreparts of griffins on 1. of

head, and the head of the top

griffin on the r. (possibly the whole

piece of veil on this side) ; fore-

part of lion on r. forearm ; parts

of breasts ; little finger of r. hand

and index finger of 1. ; heads of

three stags in the top row on

skirt. (The figure has been broken

through below them.) Other small

fragments. Amelung adds, the

double tower, face, hands and

feet.

The relief on the base has been

much broken. Restored : all the

lower part of the base including

the whole of the figure on the 1. of

Fig. 307.

Artemis and the Oak 407

the thymiaterion, most of the thymiaterion, part of the figure on the r. of it, and the lower

third of the figure on the extreme 1.; the lower 1. angle.

This statuette of the Ephesian Artemis has the usual hieratic attitude, with both feet

together, the arms held out parallel, and the face looking straight forward. On her head

is a lofty crown composed of several tiers, with a temple at the summit having porticoes

on three sides. Below are circles of the foreparts (i) of sphinxes, and (2) of griffins ; the

next tier consists of a round tower with masonry and

battlements indicated ; and the whole rests on a pad

formed of a twisted taenia with rosettes. Behind the

head, on each side, is a semicircular disk with the fore-

parts of three griffins.

The upper part of the chest is adorned with a gar-

land of flowers, encircled by a twisted taenia, and having

acorns depending from it ; it hangs from the shoulders,

and encloses a relief of two Victories, with palms in

their hands, holding up a single wreath, beneath which

is a crab. Above each head is a flower. Parallel with

the garland, and below it, hangs a fillet. Under this

are four rows of breasts.

On each forearm, which is covered by a long sleeve,

sits a small lion.

Below the breasts the body is enclosed in a kind of

sheath gradually diminishing in size and reaching nearly

to the feet; below it the folds of a long thin chiton

spread fanlike above the feet. The sheath is divided

horizontally, on each side and in front, into five com-

partments. Those each side bear reliefs of a Scylla,

a bee, a rosette or flower, a bee, and a rosette again.

Those in front are decorated with rows of the foreparts

of animals: viz. (i) three stags, (2) three winged eagle-

headed griffins, (3) three lion-headed griffins, (4) two

winged lion-headed griffins, (5) two oxen.

The base on which the figure stands, and which

probably does not belong, is surmounted by a plinth

of four steps. The base grows larger in size at the

lower edge and the sides are concave. The front bears

a relief showing two female figures on each side ap-

proaching a lighted thymiaterion from opposite direc-

tions. The two outer figures play double flutes and
wear a long chiton and himation, which in the right-

hand figure goes over the head ; the inner figure on
the right, which is antique, is smaller, veiled, and
draped, and has a fringe of tight curls ; the figure pro-

bably carried some object (Amelung suggests a distaff"),

but the hand is restored. There is a similar base in

the Vatican [Amelung Sculpt. Vatic, ii. 626 f. no. 41 1 a

pi. 52].'

See further C. Menetreius op. cit.^ p. 10 pi. on left,

Montfaucon Antiquity Explained Uz.x\%. D. Humphreys
London 1721 i. 97 pi. 46 (after Menetreius), P. Righetti Descrizione del Campidoglio

Roma 1833 i. 193 pi. 192 (inexact), Gerhard Ant. Bildw. p. 396 pi. 307, 26 (bust

only), Reinach Jiep. Stat. ii. 321 no. 4 (text erroneous). W. Amelung in ihe Jahresh.
d. oest. arch. Inst. 1909 xii. 173 ff" figs. 83—85 notes that on the upper surface of

the base, to right and left of the stepped plinth, there were originally two rectangular

slabs supporting side-attributes. He also insists that the double turreted crown is a

Fig- 30f

4o8 Artemis and the Oak

mistaken modern addition. And he cleverly confirms the presence of the attributes and

the absence of the turrets by citing one of Raphael's painted pilasters in the Gallery of

the Vatican (G. Ottaviani [Le Loggie di Kaffaello nel Vaticano Roma 176—] no. vi C.

Savorelli pict., P. Camporesi delin. = my fig. 308), where by a curious coincidence the

great artist has made an oak-tree with acorns to emerge from behind the back of the

Ephesian goddess. Numismatic evidence proves that the missing attributes were two stags,

and makes it likely that the hands of the goddess were tethered by means of fillets (Hesych.

s.v. K\r]lSes- ...Kal rrapa 'E^ecrtots ttjs 6eou to, a-Te/j.fj,aTa. The notion that these lateral

appendages were solid supports called vet-na rests on Min. Fel. Oct. 22. 5 ei Ephesia

niavuiiis tnitltis el veribtis (so cod. Par. vernbtis ed. princ. Romana ann. 1543) exstructa,

where however F. Ursinus, followed by many critics including C. Hahn, cj. iiberihus.

J. J. Scaliger's cj. tuberibus has met with less acceptance)—hardly bonds to prevent her

from quitting her temple (M. Collignon ap. F. Cuinont in the Coniptes 7-endus de VAcad,
des inscr. et belles-lettres 1915 p. 273 n. 4), but rather ties to bring the very ground into

magic connexion with her hands (cp. Ail. var. hist. 3. 26 ^d>/xt77as, Plout. v. Sol. 12

Kp6K7]f k\ij1(7T7}v, Loukiau. Here. 3 ceipal XeirTai xP'^'^o'^ ^''*' ri^iKrpov eipyaafj-epai, etc.).

The fillets are most clearly shown on silver coins struck at Ephesos by Claudius and

Agrippina (Morell. Thes. Num. Imp. Rom. ii. 17 pi. 4, 23 f., Stevenson—Smith—Madden
Diet. Rovi. Coins p. 324 f. fig., P. Gardner Types of Gk. Coins p. 78 pi. 15, 4 = my fig. 309,

Fig. 309. Fig. 310.

D. G. Hogarth Excavatio7is at Ephesus London 1908 p. 332 pi. 52, 4, Cohen Monn.
emp. rom." i. 273 no. i fig.) or on coppers of Kadoi in Phrygia issued under the name of

Domitia (L. Holstenius op. cit. p. 10 fig., Biit. Miis. Cat. Coins Phrygia p. 120 pi. 15, 2

= my fig. 310). And the general effect of the effigy is to be seen from a bronze coin of

Apameia struck by Gordian, on which Artemis Ephesia, with a small tetrastyle temple

on her head, fillets stretched from her hands to the ground, and a stag on either side

of her, appears in the midst of four river-gods Maiandros (MAI), Marsyas ("-IAM),

Therma(s? -ios?) (S30), and Orgas (SO) (Sir W. M. Ramsay The Cities and Bishoprics

of Phrygia Oxford 1897 ii. 398 f., 402 n. 2, 432 pi. I, i=my fig. 311, Head Hist, num.-

p. 667 fig. 314, Brit. Mus. Cat. Coins Phrygia p. xxxixf.), or from a smaller bronze coin

of Neapolis in Samaria, struck by Faustina lunior, on which the goddess has a head-dress

Artemis and the Oak 409

on leading a band of colonists from Athens to Miletos, was bidden

by an oracle to make an image of Artemis ' from very fruitful wood.'

He started during a festival of Artemis Chitone, discovered an oak

with rich and varied fruitage hung upon it, made therefrom an image

of three plumes [?a Sphinx, cp. fig. 307. A. B.C.] surmounted by a tetrastyle temple,

pectoral decoration of two Victories holding a wreath, large garland, panelled sheath,

stags on either side, and fillets treated as dove-sceptres (G. F. Hill Some Palestinian

Cults in the Graeco-Roman Age London 19 12 p. 6 f. fig. 9 (extr. from the Proc. Brit,

Acad, v), Brit. Mtis. Cat. Coins Palestine pp. xxxi, 54 pi. 6, 5 = my fig. 312).

A figure so full of complex symbolism implies the growth of ages. The temple on top

may be safely regarded as a late and perhaps Egyptising addition : cp. the small naSs on

the head of Nehemauit (Lanzone Dizion. di Mitol. Egiz. p. 435 f. pi. 174, i—3.

igSEEli

•Ej(

Kisttr-

XI -^- ^_

D'HK'il^

^MB

Fig. 3i4- Fig. 315-

E. A. Wallis Budge The Gods of the Egyptians London 1904 i. 421 f. pi. 14 calls it ' the

sistrum' !) or of Hathor (Lanzone op. cit. p. 892 pi. 317, 2 f. E. A. Wallis Budge op. cit.

i. 430 pi. 19, bound up as pi. 20, calls it 'a pylon')—a possibility (suggested independently

by Mr H. R. Hall ap. G. F. Hill op. cit. p. 7 n. i {-Proc. Brit. Acad. v. 417 n. i)) which

should have been considered by W. Amelung loc. cit. The attachment of the fillets to the

ground was also an afterthought. Sometimes they are represented as swinging clear

:

e.g. on a bronze coin of Ephesos struck by Domitian (T. Schreiber in the Arch. Zeit.

1883 xli. 284 fig. 4= my fig. 313). Indeed, this manner of representation can be traced

410 Artemis and the Oak

of the goddess, and so settled at Miletos^ We need not attach

back to the first or second century B.C. ; for it occurs on an Ephesian amulet of terra cotta

in the Museum at Syracuse (L. Stephani ' Ueber ein Ephesisches Amulett ' in the Milanges

gr^co-romains tires du Bulletin historico-philologiqiie de rAcademie Imp^riale des Sciences

de St.-Pitersboitrg St.-Petersbourg 1855 i. i— 5 with pi. =my fig. 314. The inscription,

plausibly described by Stephani as 'E0^(ria ypd.fj.fj.aTa (collected by C. Wessely Ephesia

Grammata aus Papyrusrollen, Inschriften, Gemmen etc. Wien 1886 pp. i—38 and by R.

Heim ' Incantamenta magica graeca latina' in i\\e. /ahrb. f. class. Philol. Suppl. 1893 xix.

525 ff. See also E. Kuhnert in Pauly— VVissowa Real-Enc. v. 2771 ff., Lubker i^^a//^jr.*

p. 332), is in part deciphered by C. F. Graefe, who {ap. Stephani loc. cit. p. 4 n.*) would

read the first words asA'TEAi <4>A0Z EPON, i.e. "kpreixL, (pdos lepbv, and the last as

dwapxr). The original, of which this is a blundered copy, appears to have been a hexa-

meter invocation beginning with"Apre^t, (pfo? Updv, and ending with some such phrase as

Aa/j-va/j-evrji. d^x°'J SeoaX/ce' (?) dTrapxv")- Again, the breasts of the goddess were multiplied

at some date prior to the period 159— 133 B.C. (B. V. Head On the chronological sequence

of the coins of Ephesus London 1880 p. 63 pi. 4, 11, Brit. Mus. Cat. Coins Ionia p. 63

no. 144, D. G. Hogarth op. cit. p. 323) to emphasise her nutrient motherhood (cp. Folk-

Lore 1904 XV. 282). I cannot, however, agree with Mr D. G. Hogarth (op. cit. p. 323 ff.)

that the whole type current in Roman times was descended from that of the irdTifia dripwv,

whose curled wings became successively heart-shaped, piriform, oval, circular, and whose

lions, degraded into meaningless lines, were finally duplicated as attendant stags.

The cult-statue at Ephesos, attributed to Endoios {c. 550 B.C.), was said to be of ebony

or, according to one witness, of vine-wood (Plin. nat. hist. 16. 213 de simulacro ipso

deae ambigitur. ceteri ex hebeno esse tradunt, Mucianus iii cos. ex iis, qui proxime viso

eo scripsere, vitigineum et numquam mutatum septies restitute templo, banc materiam

elegisse Endoeon, etc.). But the original Amazonian image, erected (priyi^ vir' einrp^fj-vu)

[supra p. 405 n. 3), was probably itself made of oak, which would blacken as the centuries

passed till it became indistinguishalile from ebony. On some statuettes of the type known
to the Greeks as woXvfxacrTos and to the Romans as inidtiviamviia (Hieron. in Paul, ad
Ephes. prolog, (xxvi. 441 Migne)) the necklace of acorns attains considerable importance

(e.g. C. Menetreius op. cit.- p. 10 pi. on right = my fig. 31-; 'Apud March. Vine. lusti-

nianum'). It is even possible that the pendent acorns first suggested the pendent

breasts.

' Schol. Kaliim. //. Zens 11 NTyXei)? 6 K65poii aTroLKiav difxevos dirb 'Adrjvwv AajSe

XpriCfibu cydpai. ^bavov rrj 'Apre/UiSt oTro irayKapTrwu fivXcov. Kal 87) irore iopTTJs TeXov/xevrj^

TTJ 'ApT^/xiSi iv T^ XiTiiJi'ri (^(TTL 8e 5t]/j.os 'Attiktjs) direXdwv evpe 8pvv irdixiroKw Kai Si.d<f>opov

^XOv<Tav i)pTr}fxivov (rjpTTj/xei'Tjv cod. M. A. Meineke cj. dTrr)pTr)p.ivov) KapTrdv. Kai e/c

TOVTOV (A. Meineke cj. TavTr]s) eirolTiaev dyaXp-a rrj de^, Kai ovtw pLeTipK-rjcrev (peripKca-ev

cod. E., followed by O. Schneider) iv MtXijrtfj. dirb toD S-/jp,ov oSv icrx^ '''W dfofiaciav 7;

"Aprefiis. fj oTL Ti.KTotJ.ivwv tQiv Ppe(pu>v dverideaav tA ip,dTLa Trj'ApTifiLSi. The existence of

a deme Chitone is very questionable (Welcker Gr. Gbtterl. i. 575 n. 27, A. Milchhofer

in Pauly—Wissowa Real-Enc. iii. 2335). But Artemis bore the title Xltwvt] (Kaliim.

h. Zeus 77 f., Steph. Byz. s.v. Xltwvt], cp. s.7j. "Eppnuv), or XiTuvLa (Parmenon of

Byzantion and Epicharmos/ra^. 127 Kaibel ap. Steph. Byz. s.v. XiTdivr], cp. Hesych. s.v.

Kidwv^a), probably at Athens [Corp. ittscr. Att. ii. 2 no. 778 A, 16 KLTwvtia with U.

Koehler's n. ad loc), certainly at Miletos (Kaliim. h. Artem. 225 f.) and Syracuse

(Athen. 629 e) : see further T. Schreiber in Roscher Lex. Myth. i. 572 f., K. Wernicke

in Pauly

—

V^'i'isovfa. Eeal-Enc. ii. 1381 f., i4or f., O. Jessen ib. iii. 2335, Farnell Cults

of Gk. States ii. 444, 568, Nilsson Gr. Feste p. 242 f., Gruppe Gr. Myth. Rel. pp. 369 n. 2,

1272 n. 7, 1295 n. I. The epithet XtTcicij, Xiraiv/a, popularly derived from X'-'^'^"i was in

all likelihood a pre-Greek appellative. I incline to suspect that the word thus Grecised

meant originally ' the Hittite' (cp. the forms Khatti, A'heta, Heth,e\.c. : H. R. Hall The

Ancient History of the Near East London 1913 p. 327). Be that as it may, the scholiast

on Kallimachos does not definitely slate whether the oak hung with fruitage was growing

Artemis and the Oak 411

much weight to Ovid's description of the Colchian Diana as a
golden three-faced goddess, whose marble temple had 'a grove
black with pitch-pines and leaves of the evergreen oak'.' But in

Thrace Artemis was certainly conceived as a vegetation-deity.

Tetradrachms of Abdera, struck c. 400—390 B.C., show her standing
in profile with a stag at her side, a bow and arrow in her left

hand, and a wreath (fig. 316)" or branch ^ in her right, or else facing

Fig. 316. Fig. 318.

us on a pedestal with stag, bow, and branch (fig. 317)*. Bendis,

a Thracian form of the goddess'', seems to have been specially asso-

ciated with the oak-tree. A. Wilhelm^ in 1902 drew attention to a

stele in the Peiraieus Museum, on which are inscribed two resolutions

touching her cult. The first directs that Olympos, son of Olympio-
doros, for his official services to her sanctuary and orgeones be

in Attike or in Ionia. Perhaps we may assume that it marked the site of the new settle-

ment. If so, the foundation-legend of Miletos resembled that of Ephesos (supra p. 405).
^ Ov. ker. 12. 67 ff., on which see P. Wagler Die Eiche in alter undneuer Zeit Berlin

-1891 ii. 15 n. 43.

2 Ant. MUnz. Nord-Griechenlands ii. i. i. 83 pi. 3, 8 (= my fig. 316), Ant. Miinz.

Berlin Taurische Chersonesus, etc. i. 105 no. 63 pi. 4, 34.
^ Brit. Mus. Cat. Coins The Tauric Chersonese, etc. p. 231 no. 52 /3 fig.,

J. N. Svoronos in the 'E<^. 'Apx- 1889 p. loi pi. 2, 23. Cp. the type of Diana Nemo-
rensis (?) on Italian gems {supra \. 274 fig. 199).

* Ant. Miinz. Nord-Grieckenlands ii. i. i. 83 no. 136 fig. (=my fig. 317) Berlin.

° Supra p. 115.

^ A. Wilhelm in ihe Jahresh. d. oest. arch. Inst. 1902 v. 133 (publication by J.

Dragatsis promised).

In an inscription from Thessalonike a priestess of Ilpivo^ipoj, the 'Bearer of the Ever-

green Oak,' who speaks of herself as Qvaa and ivua, leaves certain vineyards to her^i'affos,

the 7rpivo(p6poi : if the conditions of the bequest are not fulfilled, the property is to go to

another dLaaos, that of the Spoioi/tdpoi. or 'oak-bearers ' (P. Perdrizet in the Bztll. Corr. Hell.

1900 xxiv. 321 ff. B UpeLa dvaa
\
eiida Upivol^dpov KaTalXlirto eis fivilai X°-P'-^ aio}\vla.i

avire\ii]v
\
wXeffpa 8vui

|
ffiiv res rdcppois

|
Sttws dTro(f>'[epiij]vTai. alfMol

|

- - - and C Kal ol

yui'OTe
I

fjiLKpbs /j.4\yas ^Kacros
\
aT^cpavov p6\divov. 6 8e /xrj i\v4vKas fiT] fieTelx^TO} fxov r^s

|

dwpea.!. aiav
|
Se fir] Troi.r)aoj\<nv, ehe avra.

\
rod 5pOLO(p6\pcjv deid<TOU e|[7ri tJois aiirois.

Perdrizet adds :
' Pour le chene-vert, c'est un arbre fort repandu dans la Macedoine

orientale ; le Pangee lui doit son nom actual [Fournar-dag).' See further the Class. Rev.

1904 xviii. 82 n. i, where I have cited the copper coins of Thessalonike with a wreath of

oak-leaves enclosing the word OESSAAON I KEHN or OECCAAON I KECON
(Brit. Mus. Cat. Ctizw Macedonia, Etc. pp. 108, 113).

412 Artemis and the Oak

honoured with a wreath of oak'. The second, proposed by Sosias,

son of Hippokrates, on Skirophorion 8 in the archonship of Lykeas,

ordains that Eukleides, son of Antimachos, for his services as

secretary receive the oak-wreath. Wilhelm infers that this was the

national wreath of the goddess. Was it accident or design that

combined the obverse Artemis with the reverse oak-wreath on the

shield-Hke tetradrachms issued in Makedonia from 158 to 149 B.C.''?

A silver coin of the Acarnanian League, referable to the year 192

—

191 B.C., shows a torch-bearing Artemis in a wreath of oak (fig. 318)'.

And literary allusions tell the same tale. An Orphic hymn to

Artemis invokes her as ' haunting the oak-woods of the mountains
'

and again as 'goddess of oak-woods^' Aristophanes similarly

describes her as ' the Maid that ranges the oak-clad hills*.' And
Statius not only makes Atalante dedicate a choice oak to her in

Arkadia^, but also speaks of her effigy as carved on ' pitch-pine and

cedar and every oak-tree ' of her grove near Thebes'.

The goddess was perhaps even identified with her own tree.

The Saronic Gulf, according to Pliny, was formerly fringed with

forests of oak and drew its name from the factl On its shore, near

1 Spvhs o'Tecpa.vwt.

'^ Ant. 'Miinz. No7-d-Griechenlands iii. 53 fF. nos. 156 ff., 189 ff. pi- 2, 1—4, 10— 13,

Brtt. Mtis. Cat. Coins Macedonia, Etc. p. 7 fig., p. 8 fig.. Head Coins of the Ancients

p. 96 pi. 54, 10, II, 12, Hunter Cat. Coins i. 354 pi. 24, 12. For the history of

these issues see H. Gaebler 'Zur Miinzkunde Makedoniens iii ' in the Zeitschr. f. Num.
1899 xxii. 141 ff. , G. F. Hill Historical Greek Coins London 1906 p. 148 ff. pi. 12, 87 f.,

Head Hist, num.^ p. 238 f. fig. 151 f.

'' Brit. Mils. Cat. Coins Thessaly, etc. p. 169 pi. 27, 5, Head Coins of the Ancients

p. 97 pi. 55, 20, id. Hist, num.''' p. 333 f. Fig. 318 is drawn from an electrotype of the

specimen in the British Museum.
^ Orph. h. Artem. 36. 10 r\ Ko.rkx'^'-'^ dpioiv dpv/JLOvs, 12 dpv/j.oviri.

® Aristoph. Thesni. 114 f. rav t' iv 6pe(Ti SpvoySvoiai
\
Kbpav delaar "Apre/juv dyporipav.

^ Stat. T/ic6. 9. 585 ff. nota per Arcadias felici robore silvas
|

quercus erat, Triviae

quam desacraverat ipsa
|
electam turba nemorum numenque colendo

|
fecerat : hie arcus

et fessa reponere tela,
|
armaque curva suum et vacuorum terga leonum

|
figere et ingentes

aequantia cornua silvas.
|
vix ramis locus, agrestes adeo omnia cingunt

|
exuviae, et

viiidem ferri nitor impedit umbram. etc. (608 virgo potens nemorum, 627 nemoralis

Delia). In 591 C. von Earth cj. vix radiis locus. But Statius may have been thinking of

the Italian Diana-trunks (supra p. 143 ff.).

"^ Stat. Theb. 4. 425 ff. nee caret umbra deo : nemori Latonia cultrix
|
additur; hanc

picea cedroque (so O. Midler for piceae cedrique vulg.) et robore in omni
j
efifictam

Sanctis occultat silva tenebris. Mr E. Harrison in the Cambridge University Reporter

Feb. 21, 1911 p. 663 comments: 'As things stand, we read that in a forest sacred to

Diana the image of the goddess was carved on every tree of three several kinds. If the poet

is worth relieving of a folly, we had better read in unam or in unum for iti omni, sup-

posing a triple i,oa.vov of the triune goddess (cf. Pausanias ii. 30. 2). Yet see what this poet

does at x. 100.'

^ Plin. 7iat. hist. 4. 18 sinus Saronicus, olim querno nemore redimitus, unde nomen, ita

Graecia antiqua appellante quercum.

Artemis and the Oak 413

Troizen, stood a sanctuary of Artemis Sarom's, whose cult-epithet

can be taken to mean 'the Gnarled Oak^' If so, the implication is

that some ancient trunk was viewed as her very embodiments

Tradition said that the cult had been founded by a woodland king,

Saron the hunter, who met his death by pursuing a doe* or a boar*

into the sea and lay buried in the precinct of his goddess^. Saron,

we may suppose", stood to Artemis Sarom's' in much the same

' Schol. Kallim. h. Zeus 22 capiiiviba^ : 5p0s" wapa. ro aea-qpoTa Kal (jwiffTpajxixevov tov

tpXoiov ^x^"*) Hesych. s.v. aapuvides' ir^rpat. t) 01 5td TraXaioTTjTa /cex'?''wa' dpves (cp. id.

s.7J7>. aopwvh' iXarr; TraXaici and aupwvh' eXart). KalnoXis. M. Schmidt remarks : ^ aopojvLs

Dorismus est Melius pro trapwi/i?.' See now K. Brugmann—A. Thumb Griecktsche Gram-

matik^ Miinchen 1913 p. 84), et. gen. in E. Miller Mdlaiiges de littirature grccque Paris

1868 p. 264 crapaictj koX ij SpOs 5ia t6 cnaTjpivaL' ^ aopovls (/eg. ffopuivU) dia rb e^ avTwv

aopovs yiveaffai, et. Gud. p. 496, 32 f. aapicvis, ij 5pvs, Sia to aeaeipevai {/eg. (Tea-qpei'aL)- 7)

(Tujpaii'ts {/ef. (Topiiivh) 8ia to e'f auriSc aupovs (/eg. aopovs) ylveaOac, et. mag. p. 709, 5 koX

capwvides, ai KolXai 8pv(s (^^Favorin. /ex. p. 1636, 34). The word occurs in an elegiac

fragment published by B. P. Cirenfell—A. S. Hunt in T/ie Oxyrhyiichus Papyri London

1898 i. 37 f. no. 14, 10]o (rapcjvidas ovdas eye[' Kallim. /i. Zeus 22 f. rj iroWas i<puirfpde

crapuvLSas iiypbs 'Idcjov
|
qeipei', Parthen. narr. am. 11. ^(=poes. frag. 29, 4 fit".) Kai pa.

KaTOL (TTiKpiXoIo (TapwviSoi avTiKU fiLTp-qv
I
axpafiivri Seipr]v evedriKaTo (sc. i] BvjSXis).

^ Cp Demeter XXori, Dionysos Borpus, Dionysos Kio-tros. But the direct identification

of deity with plant-form in a cult-title was rare. Overbeck Gr. Kunstmyth. Zeus p. 4

rashly assumes a Zeus <I>t776s on the strength of Steph. Byz. s.v. Awddivr/' ...Kai ttjv

alriaTtKTjv <pr](Ttv EiKpopidJv AuiSwva iv Avlip' ^'iKopLCv es t^udwva Aios (p-qyolo Trpo<pTJTiv.'

•' Paus. 2. 30. 7 iXa(t>ov SiwKovTa (the words inrb twv kvij.6.to}v KaTaK-Xv^opLevov imply a

derivation of Sapwc from aapow, cp. Lyk. A/. 389 with Tzetz. ad /oc.=et. mag. p. 708,

56 ff.), schol. Eur. Hipp. 1200 dnIiKuv ^Xa<f)oi>. We need not with S. Wide (De saeris-

Troezeniortim , Hermioneitsium, Epidaiiriormn Commentatio academica Upsaliae 1888

p. 26 f., cp. id. Lalion. Ku/te^. 125 n. 3 and in the Festschrift fiir Otto BenndorfW\exi

1898 p. 14 ff.) and M. P. Nilsson (Gr. Feste p. 226 f.) assume that the doe was Artemis

herself in animal shape, still less with O. Keller (T/iiere des classise/iett A/terthums in

cu/turgischichtiicher Beziehung Innsbruck 1887 p. 97, cp. id. Die anfike Tie7-we/t Leipzig

1909 i. 277) take it to he a symbol of the starry midnight sky. After all, ordinary deer

can swim well and take readily to the water (see e.g. R. Lydekker The Royal Natural

History London 1894 ii. 347, 354, id. Wild Life of the IVorId hondon s.a. i. 28). There

is a good parallel in Paus. 8. 22. 9.

• Euphorion ap. schol. Dionys. per. 420 (cp. et. mag. p. 708, 51 ff.) and Eustath. in

Dionys. per. 420 eiriSiwKwv cvv. This too is a possible occurrence (R. Lydekker IVi/d

Life of the World London s.a. i. 34).
^ Paus. 2. 30. 7.

^ So at least I have argued in the C/ass. Rev. 1904 xviii. 370, cp. O. Hofer in Roscher

Lex. Myth. iv. 389.
^ Artemis Sapojcts (Paus. t.. 30. 7) was also called Sapwc/a at Troizen (Paus. 2. 32. 10,

cp. Achaios Theseus frag. 18 Nauck^ rt/. Hesych. s.v. 'Zapoivla- "ApTep-LS" 'Axatis Qrja-ei-

awb TOV €v Tpoi^rjvi I,apo}uiKov KbXwou^ Phot. /ex. s.v. Ilapuifia) and Epidauros (P. Kabbadias

Fouilles d' £pidaure Athenes 1893 i. 51 f. no. 8i, = /nscr. Gr. Pelop. i no. 1083 a st^e of

s. iii(?)B.C. ' kpi<STd\b<x% 'Api<7|ro/cpd|Tei;j
|
Sis Trvpo\(pop-r](ja.s

\
T(uj)t 'Atr|/cXa7rtwt

|
' ApTip.\^\Ti

2opu)|i'tai
I

dvedriK€, F'oui//es d^Epidaure i. 57 no. \i% = Lnscr. Gr. Pe/op. i no. 1198 a

rectangular block inscribed in archaistic lettering of j. iv a.d. or later 'ApT^II/xiros
|

Zapuj-

vlas with a numeral ^/3' below and a circle, perhaps meant for a wreath, in the middle of

the name 'AprfyUiros: on this symbol see further C. Blinkenberg in the Ath. A/itth. 1899

xxiv. 381, 383 and M. Frankel in the /ftser. Gr. Pe/op. i. 187, infra Append. L init.).

Her festival the 2apiovia(Paus. 2. 32. 10) is discussed by Nilsson Gr. Feste p. 226 f.

414 Artemis and the Oak

relationship as Virbius to Diana Nemorensis'^. Unfortunately, little

or nothing is known about the early kings of Troizenl It is,

however, noteworthy that the later Troezenian hero Hippolytos to

some extent repeated the career of Saron. He too was a hunter, was
intimate with Artemis, had the entree of her dbaton^, and died a

violent death on the margin of the sea. He is not indeed linked by

The existence of the alternative title Sapwcia at first sight tells against my interpreta-

tion of "Zapuvh ; for Sapujvts and "ZapuvLa may both be derivatives of "Lapuv, a place-name

(Staph. Byz. s.v. l^dpuiv • towos Tpoi^rjvos) or river-name (Eustath. in Dionys. />er. 420 tj dirb

Hdpuvoi TTOTa/xov Tpoi^TJvos, whence L. Holstein cj. irorap.bs for rdwoi in Steph. Byz. /oc.

cit.). But these names themselves in all probability connoted oaks, cp. Paus. 8. 23. 8 iirl

dpufibv dfpl^ri "Ldpuua (C. Bursian Geo^raphie von Griecheftland "Lei-pzyg 1868— 1872 ii. 263

n. 2 ^"Zbpiov ist wahrscheinlich arkadische Form flir Zapwr,' L. Grasberger Stitdien sii den

griechischen Ortsnamen WUrzburg 1888 p. 259), so that on this showing Zapwcis, Sapoiv/a

would be ' She of the Oak-land,' ' She of the Oak-river.' «

There is yet another possibility. Starting from Hesych. s.v. o-aptDces' to. tSiv driparCov

Xivd W. Pape—G. E. Benseler lVdrte7-lnich der griechischen Eigennamen^ Braunschweig

1875 ii. 1349 lender Sctpow' ' Netzold, Netze '—a view adopted by Preller—Robert Or.

Myth. i. 613, Gruppe Or. Myth. Rel. p. 192 (but see ib. p. 1281 n. 4), Nilsson Or. Feste

p. 227, O. Hofer in Roscher Lex. Myth. iv. 388 (but see ib. p. 389). Artemis Sapojj'is,

liapiavia would then be a kind of AiKTufva. But it is far from certain that AiKTvvva was

originally connected with SIktvou (supra i. 541 n. 6); and the Hesychian gloss may rest

on a confusion (cp. Hesych. s.v. <rdp5oves' ev KwriyerLKi^ f^^pV tlvo. Slktvwv drjXovvTai. The

reference is to Xen. cyneg. 6. 9. Hence L. Dindorf restored crapddues to Hesych. and

crap56>'a;;' to Xen. In Poll. 5. 31 G. Jungermann notes the manuscript reading crapSuii'es

for capdoves. A. Tick in the Gott. gel. Am. 1894 p. 245 relates (rapSwv to crea-rjpa; but

.see Boisacq Diet. ^tym. de la Langue Gr. p. 853).

1 Saron, like Virbius (supra p. 393 f.), came to be deemed an aquatic divinity (Aristeid.

or. 46. 208 (ii. 274 Dindorf) ovb' 'iva rbv Trdvra xpovov ttjv OdXarrav oiKWffiv, uiuTrep tov

TXavKou (paai tov ^AvOtjSoviov, fj tov Hdptiiva tov iirthvvpLov tov veKdyovi with schol. Aristeid.

p. 639, I ff. Dindorf Kara kolvov to Salp-ovd <p7jai yiveadai vavrtKuiTaTov. k.t.X., Apostol. 15.

34 Sdpwj'os vavTiKwrepos' ovtos 6 "Zdpuv 5ai/j.wv rjv vavTiKwraTos. K.T.X.), being worshipped

on the western side of the Bosporos in the bay called Bathykolpos, the modern Boyiikdere

(Dionys. Byz. per Bosporicm navigatio frag. 71 versionis Gillianae (p. 26 Wescher) ' Fluvius

in sinum exit, cui idem quod sinui nomen est. Hie exsistit Saronis herois Megarici ara,

et jactus piscium,' etc.), and presumably also at Megara (F. Pfister Die viyihische Konigs-

liste von Megara und ihr Verhdltnis zum Kult und zur topographischen Bezeichniing

Heidelberg 1907 p. 41 =id. Der Reliquieitkult itn Altertum Giessen 1909 i. 41). On him

see further the excellent article of O. Heifer in Roscher Lex. Myth. iv. 387—389.

^ The locus classicus is Paus. 2. 30. 5—8, where we are told that the succession was

(i) ''Q.po'i., (2) "AX^TjTToj, son of Poseidon by A771S daughter of ''Opos, (3) l^dpuiv, (4) after an

interval of forgotten names 'T7r^pr?j and"A»'^ay, sons of Poseidon by Alkyone daughter of

Atlas, (5) 'ACTIOS, son of "Ai'^as, in whose reign Troizen and Pittheus, the sens of Pelops,

entered the country. F. Pfister Der Reliquietikult ini Altertum Giessen 1909 i. 50 fif.

(' Die mythische Konigsliste von Troizen ') contends that the names Horos (sic). Lei's,

Althepos, Anthas, Hyperes all refer to the fertility of the Troezenian land. Here it is ad
rem to observe that Anthas is comparable with Anthos of Arkadia, whose descendants

hung their clothes on an oak-tree before swimming across a pool to become were-wolves

(supra i. 71 ff.), and that the Arcadian Anthos was perhaps, like Anthos the son of

Autonoos and Hippodameia, destroyed by horses—a fate which would connect him with

Hippolytos (supra i. 75).

3 Eur. Hipp. 70 ff.

Artemis and the Oak 415

legend with a sacred oak. But it is possible that here, as elsewhereS
the oak had given place to the olive. In Pausanias' time a certain

Fig. 319- Fig. 320. Fig. 321.

wild-olive, growing near the sanctuary and known as the VVrithen

Olive, was held to be the tree in which Hippolytos' reins had got

Fig. 322.

entangled'. Ovid and Seneca speak of it as a mere stump : the

^ Class. Rev. 1903 xvii. 273, ib. 1904 xviii. 82 n. 2, Folk-Lore 1904 xv. 298.

^ Paus. 2. 32. 10 ittX Qa.\a.<j(Jo.v hk rT\v "irKpaiav {\pr](paiav codd. Angelicus and Ric-

cardianus, the latter with i over rj,— followed by Scliubart and Walz. Siebelis cj. ^oi^alav)

TTopevofj-fvois KOTLvoi iri(f>VK€v 6vo/uaf6/xei'os pax"^ UTpewTos. pdxovs fxiv dri KaXovai Tpoif^vtot

trav baov &Kapirov (\aiai, kotivov Kal (pvXiav Kal IXaiov • (jTpe-tcTov 5k ewovoixa^ovai tovtov,

6ti ^vaxeOeiawv avT(^ tQjv tjvlwv averpairr) tov 'ItttoXvtov to apfxa. tovtov di ov iro\v rrji

'Zapuvias 'ApT^fiiSos d(pe<rTrjKf to iepov, k.t.\. Of the po-xoi here mentioned the (pv\la at

least was o/jloiov irpivifi (Hesych. s.v. (pvXelris),

4i6 Artemis and the Oak

former describes how the hero's sinews were caught on it^ ; the latter

makes him fairly impaled by it^ Coppers of Troizen, struck by
Septimius Severus (fig. 3 19)^ and lulia Domna (fig. 320)^ show the

citadel crowned by a distyle temple and flanked by a couple of

Fig- 323-

trees, apparently olive and cypress. Another copper of the same

town, issued by Commodus (fig. 32 1)^ represents Hippolytos, with

hunting-spear and hound, leaning on a knotted tree-stump. An
Apulian krater from Ruvo, now in the British Museum (fig. 322)^,

^ Ov. met. 15. 521 ff. 2 Sen. Phaedr. iiojf.

* Brit. Mus. Cat. Coins Peloponnesus p. 167 pi. 31, 8 (= myfig. 319), Imhoof-Blumer

and P. Gardner Num. Comm. Paris, i. 47 pi. M, 4. The temple is that of Athena Sthenids

(Paus. 2. 30. 6, 2. 32. 5 : see further O. Hofer in Roscher Lex. Myth. iv. 1532 f.).

* Hunter Cat. Coins ii. 156 pi. 39, 14 (= my fig. 320), Mionnet Descr. de mid. ant.

Suppl. iv. 271 no. 208, Imhoof-Blumer and P. Gardner Num. Comtn. Pans. i. 47.

^ C. R. Fox Evgravings of Miedited or rare Greek Coins London 1856 i. 25 no. 100

pi. 9 (= my fig. 321), W. M. Leake Numismata Helknica London 1856 European Greece

p. 165 Add. (electrotype), Imhoof-Blumer and P. Gardner Num. Comm. Pans. i. 48

pi. M, 8.

• Brit. Mus. Cat. Vases iv. 136 ff. no. F 279, T. Panofka in the ArcA. Zeit. 1848 ii.

245 f., A. Kalkmann ib. 1883 xli. 43 ff. pi. 6 = Reinach R6p. Vases i. 446, Overbeck Gr.

Diana's tree at Nemi 417

introduces the fatal trunk into the dekth-scene. The tree thus con-

nected with Hippolytos by Hterature and art very possibly pre-

supposes the sacred oak of Artemis. In any case Hippolytos and

Artemis Saronis must have borne an obvious resemblance to

Virbius and Diana Neniorensis ; for Virgil and later writers told

how Hippolytos, restored by Asklepios at Artemis' request, lived

again as Virbius in Diana's grove at Nemi\ His tragic death and
triumphant resurrection made him a favourite theme alike on Greek

and on Roman sarcophagi' (fig. 323)^.

(»|r) Diana's tree at Nemi.

It is clear, then, that Diana in Italy and Artemis in Greece were

often conceived as oak-goddesses. But have we any special reason to

think that Diana's tree at Nemi was an oak ? Sir James Frazer, as is

well known, has conjectured that such was the case and has immor-
talised his opinion in that amazing monument of helpful research,

The Golden Bongh^. Nevertheless, with regard to this particular

point, his argument admittedly rests on probabilities, not proofs'^,

Kunstmyth. Apollon pp. 327 no. 57, 330 Atlas pi. 12, 3 (Apollon only), J. H. Huddilston

Greek Tragedy in the light of Vase Paintings London 1898 pp. 108— 112 fig. 15. My
fig. 322 is after Kalkmann loc. cit.

1 Supra p. 399 n. 5. See also S. Eitrem in Pauly—Wissowa Real-Enc. viii. 1866.

^ Robert Sai-k. -Keifs ill. 169—219 pis. 44—56 and figs, in text.

^ In the death of Hippolytos as carved on one of the smaller sides of a fine Greek

sarcophagus at the Petrograd Hermitage (H. Brunn in the Ann. d. Inst. 1857 xxix. 36 ff.,

Mon. d. Inst, vi pi. 2 = my fig. 323, Robert op. cit. iii. 182 ff. pi. 47—48 fig. 154 «) the

sculptor has apparently adapted the type of Phaethon's overthrow (Robert op. cit. iii. 170).

He adds a background etc. of oaks and olives.

* Frazer Golden Boitgh'^ : The Magic Art ii. 379, alib.

^ Apart from the general association of the oak with the Aryan thunder-god (Golden

Boitgh'^ : The Magic Art ii. 356 ff.), Sir James Frazer urges the following special con-

siderations: (i) Diana at Nemi was called Vesta (Corp. inscr. Lat. xiv no. 22i3 = Orelli

Inscr. Lat. sel. no. 1455 = Wihnanns Ex. inscr. Lat. no. 1767 = Dessau Inscr. Lat. sel.

no. 3243 Dianae
|
Jsemoresi Vestae

|
sacrum, etc.) and presumably had a perpetual fire

in her sanctuary. The Vestal fire at Rome was fed with oak-wood (Golden Bough'^ : The
Magic Art ii. 185 f., 372, 378). Latin ritual is so uniform that we may assume a like

custom at Nemi : hence ' it becomes probable that the hallowed grove there consisted of

a natural oak-wood, and that therefore the tree which the King of the Wood had to guard

at the peril of his life was itself an oak ' (Goldett Bough^: The Magic Art ii. 379). (2) Verg.

Aen. 6. 203 ff., cp. ib. 136 ff., speaks of the golden bough as growing on an evergreen oak

(opaca
I

nice) near Lake Avernus (Golden Bongh'': The Magic Art ii. 379, ib^^^: Balder

the Beautiful ii. 284 f., 315). Serv. in Verg. Aen. 6. 136 quotes as a popular belief

(piiblica... opinio) the view 'that the Golden Bough was the branch which a candidate

for the priesthood of Diana had to pluck in the sacred grove of Nemi ' (Golden Bough^ :

Balder the Beautiful ii. 284 n. 3). (3) Verg. Aen. 6. 772 represents the old Alban dynasty

of the Silvii as crowned with oak (civili...quercn) (Golden Boiigh^ : The Magic Art ii.

178 ff., 379). ' It is not impossible that the King of the Wood... was the lawful successor

...of this ancient line' (ib. p. 379). (4) The double-headed bust at Nemi, which probably

portrays the old King of the Wood and his younger rival, shows both of them plastered

c. n. 27

4i8 Diana's tree at Nemi

and I was formerly disposed to question its validity^. I still

hold that the evidence is incomplete ; but I believe that I am in a

position to strengthen it by sundry fresh facts of local significance.

Some years ago in looking through an old book on the Campagna
I came across an etching of the Lake at Nemi, published in 1805
(fig. 324)2. The accompanying text by Miss Ellis Cornelia Knight^

Fig- 324-

who lived in Italy from 1776 to 1799, describes the lake-side and

incidentally remarks :

' There is a tree which tradition reports to be near two thousand years old,

but some of the inhabitants content themselves with saying, that it was planted

by Augustus ; its spreading branches hang over the lake, and produce a noble

effect.'

It occurred to me at once that the tree in question might be the

successor of the tree guarded by the rex Nemorensis, the obscure

with oak-leaves (Golden Botigh'^: The Magic Art i. 41 f-). (5) Egeria, perhaps a local

form of Diana {Golden Bough^: The Magic Art ii. 171 ff., 267, 380), was described as an

oak-nymph (ib. ii. 172, 267, 380). Val. Max. i. 2. i speaks of her as dea Aegeria, which

may mean 'the Oak Goddess' [ib. i. 22 n. 5, ii. 172 n. 3).

1 Class. Rev. 1902 xvi. 371, 374, 378 n. 4 (but see ib. 1904 xviii. 369 f.), Folk-Lore

1906 xvii. 445 f.

^ Description of Latitim ; or. La Campagna di Roma London 1805 p. 85 f. pi. 6

(= my fig. 324).

^ My friend Prof. R. C. Bosanquet informed me that the anonymous author of the

Descriptio7i oj Latium was Miss E. C. Knight, on whom see Dr R. Garnett's article in

the Dictiona?y of National Biography ed. hy S. Lee London 1892 xxxi. 249 f.

Diana's tree at Nemi 419

woodland king having been replaced in popular memory by the

famous emperor'. Anxious therefore to ascertain the species of the

tree, I asked my former pupil Miss E. M. Douglas (Mrs Van Buren)

to go over from Rome to Nemi and question the peasants on the

spot. Miss Douglas kindly consented to do so, and on Sept. 13, 191

2

reported that they knew nothing about it, having—she said—'just

enough modern ideas to hold everything old in detestation.' But a

week later a postcard from her drew my attention to the following

passage in G. Tomassetti's great work on the Campagna :

'Among the scattered memories of this country I must record that of the

gigantic oak-tree, which grew on the banks of the Lake and was said to have

been planted by no less a person than Augustus (Kiicher V. Lat. p. 50) ; it was

capable of containing twenty-five people in the hollow of its trunk, and it is said

that the women of Genzano caused it to wither because they used to boil the water

for the washing in it (Ratti p. 87, who saw it cut down) 2.'

A. Kircher, whose Latiwn appeared at Amsterdam in 1 671, duly

mentions that the big tree below Genzano could house a family of

twenty-five in its hollow trunk and was believed to have been

planted by Caesar Augustus^ N. Ratti's Storia di Genzano I failed

to find at Cambridge, and there is no copy in the British Museum.
So I induced my old colleague Prof. P. J. Harding, when next

he visited Rome, to take up the quest. Four months afterwards he

ran down the book in the Biblioteca Vittorio Emanuele and on

Jan. 16, 1 91 3 sent me an extract, showing that Ratti, whose Storia

is dated 1797, had seen the tree lying on the ground and was

prepared to support Kircher's estimate of its size^. It would seem,

' It is perhaps noteworthy that one of the chief festivals of modern Nemi is the

Esposizione della Croce on Sept. 24, a day which was celebrated in antiquity as Augustus'

birthday (Wissowa Rel. Knit. Roin.^ pp. 446, 587).

^ G. Tomassetti La Campagna Romana Roma 1910 ii. 257 ' Tra le memorie scomparse

di questa terra deve ricordarsi il gigantesco albero di querela esistito sul versante del lago,

che dicevasi piantato nientemeno che da Augusto (Kircher, V- Lat., pag. 50), capace di

contenere nel vuoto del tronco 25 persone ; e si dice che le donne Genzanesi lo abbiano

fatto inaridire, perche vi facevano all' interno bollire la lisciva del bucato (Raiti, p. 87,

che 1' ha veduto recidere).'

^ A. Kircher Latium Amstelodami 167 1 p. 50 'E regione Nenioris diametraliter

opposita Cynthiaiium, vulgo Genzano situm est, de quo supra : nobile & dives oppidum

Citsarini Ducis jurisdictioni subjacet ; infra quod ad ipsum lacum arborem vidi tantK

magnitudinis, ut Integra familia 25 personarum facile concavitatem inhabitare queat.

Incolie certo sibi persuasum habent, arborem hanc ab Ccesare Augusto inibi planlatam,

successu temporis in tantam molem excrevisse. Sed sinamus indigenis plus sequo credulis

plebejam hanc persuasionem.'
* Nicola Ratti Storia di Genzano con note e docuinenti Roma 1797 p. 87 n. (i) 'Quest'

albero per la sua mole portentoso si e mantenuto in piedi sino a nostri giorni, e sussiste-

rebbe tuttora, se la biasmevole costumanza delle donne Genzanesi di far bollire a fuoco

vivissimo la caldaja del loro bucato entro la cavita del tronco, che loro serviva di commoda

27—

2

42

c

Diana's tree at Nemi

then, that the great trunk was felled some time between 1776, when
Miss Knight went to Italy, and 1797, when Ratti brought out his

account of Genzano. Its identification as an oak rests on the state-

ment of Tomassetti. If that is reliable, then Sir James FVazer's

surmise concerning Diana's tree receives at least a supplementary

prop^

We need not, therefore, scruple to admit that Virbius was repre-

sented as a J an i form herm covered with oak-leaves just because he

was the consort of Diana-. How long he persisted in folk-memory

and how widely he was recognised, our meagre records do not permit

us to determine. As to the former question, C. G. Leland in 1892

published a curious tale current among the Romagnoli of northern

Italy, in which we can readily detect a moralising reminiscence of

Diana, Virbius, and his successful rivals As to the latter question,

stanza, a poco a poco non ne avesse seccato le radici, e I' albero stesso, per il che anni

indietro bisogno veniine al taglio. Noi lo abbiamo veduto dopo reciso, e possiamo

assicurare, che I' assertiva del Kircher riguardo alia straordinaria di lui grandezza non e

punto esaggerata. Un albero di questa natura non poteva essere, che di un eta vecchissima,

e quando non voglia credersi coevo di Cesare Augusto aliueno non gli si potran negare

molti secoli di vita.'

^ If it be objected that Genzano is on the opposite side of the Lake to Nemi, we must

bear in mind the constant tendency of the early population to move down from the moun-
tain towards the sea (G. Tomassetti La Camfagna Roniana Roma 1910 ii. 263 f). As
Diana's temple at Nemi was duplicated by Diana's temple at Aricia {id. id.), so ex

hypothtsi the oak at Nemi was duplicated by the oak at Genzano.

Two other possibilities are worth weighing, (i) Quite conceivably the sacred tree of

Diana Ncmorensis was an apple-tree. I have erenow been half-inclined to maintain that

view: see Folk-Lore 1906 .xvii. 445 f., supra i. 274 f. And further reasons for adopting it

could be adduced. In 1744 the site of the precinct at Nemi was occupied by thepomarti?

of P. Frangipani (Tomassetti op. cit. ii. 264). Miss Douglas writes to me (Sept. 13, 1912) :

' There are a good number of apple trees on the slopes of the lake, some of them fairly

large.' Also it is a well-known fact that mistletoe very commonly grows on an apple-tree.

(2) Again, something might be said for the conjecture that Diana's tree was a beech. She

was certainly a beech-goddess in the near neighbourhood (supra p. 402 f. and especially

p. 403 n. i). And the whole district is called La Faiola (=La Faggiuola) from its beeches

(L. Morpurgo in the Mon. d. Line. 1903 xiii. 297 n. i).

" Supra p. 400.

^ C. G. Leland Etruscan Roman Remains itt Popular Tradition London 1892 p. 124 f.

" Verbio was a beautiful youth, as good as he was beautiful, and he loved with all his heart

a maid who seemed to return his love. " But she soon was tempted,
|

Tempted by an-

other
I

Youth of greater beauty, | Which was like enchantment;
|
Yet he was a stranger,

[

And he had no story,
|
For this handsome stranger,

|

Verbio was slighted. "Then Verbio

fell ill in despair, and seemed to be dying, and the girl learning this repented, and in grief

said to her new lover :
' I have done wrong, and I now see that Verbio loved me truly as

thou dost not and no one can.' Then her lover gazed at her and she saw he was not a

man but a devil. And he said :

— " ' See what thou hast done,
|
See how thou art wicked,

|

Leaving one who loved thee
|
With all soul sincerely !

|
Yet for me you left him,

|
Yes,

for me, a devil
; |
Now you both are lost,

|
For thou'st truly promised

|
To be mine for

ever,
|
As thou holdest Verbio.

|
But if you will sign

|
With your blood a contract

|
To

be mine, I'll grant ye
|
Many, many years

|
Of happiness together.' "Now Verbio did

Diana's tree at Nemi 421

a priest of Virbius is mentioned in an inscription at Naples', and

there was a Clivus Virbius in the immediate vicinity of an ancient

Dianium at Romel Servius' statement that Diana was transferred

from Aricia to Sparta^ leads me to suggest that at a comparatively-

late date Virbius, the associate of Diana Nemorensis, was attached

to Artemis OrtJita also. Vibius Sequester actually gives Virbius as

the name of a Laconian river'*. And Pausanias says that the image

of Artemis OrtJiia was found by Astrabakos and Alopekos the sons

of Irbos. He adds that Irbos was the son of Amphisthenes, son of

Amphikles, son of Agis'. I suspect that Irbos is a late Grecised form

of Virbius ; and in his forbears ^ ;/z///zsthenes and Amphik\&s I find

a hint of his Janiform nature*. The connexion of Virbius with

Artemis Orthia would be doubly appropriate if, as is certainly

possible, the Greek OrtJiia was the older phonetic equivalent of the

Latin Virbius'^ both names being akin to the word arbor^. On this

not believe in the power of devils, and was only too glad to get his love again, and so

signed the contract, as she did also. And they lived happily indeed for many years ; but

years must end, and so it came to pass that when the time of the contract expired both

died at once. And all at once there was an awful storm over all the land, the heavens

grew dark by day, and horrible fires flashed out of the darkness, and amid the storm was

heard a voice which sang:—" 'Women, learn to love
|

One true love, and truly;
|
When

you're truly loved
|
Be warned by my example !

|
Nov*' I pay the fee

|
For my fatal false-

hood.' "And since that time the two have gone about as spirits knowing no rest."

Leland has been accused of inaccuracy—a charge which he hotly rebuts [op. cit. p. 13 ff.).

I le was no doubt an erratic genius, and there is a good deal of chaff mixed with his grain.

But he certainly meant his tales from La Romagna Toscana as a serious contribution to

folk-lore : see his letters to Mrs Pennell written from Florence in 1890— 1891 and printed

by E. R. Pennell Cliarks Godfrey Leland London 1906 ii. 339 ff.

1 Corp. inscr. Lat. x no. 1493, 6= Dessau Inscr. Lat. scl. no. 6457, 6 flamini Virbiali.

See further Frazer Golden Bongh^: The Magic Art i. 20 n. 3.

- Supra p. 400 f. See further Class. Rev. 1902 xvi. 380 n. 3.

* Serv. t«Verg. Aen. 2. 116 Colchos petierat {sc. Orestes), et cum his occiso Thoante,

simulacrum sustulit absconditum fasce lignorum : unde et Facelitis dicitur...et Ariciam

detulit. sed cum postea Romanis sacrorum crudelitas displiceret, quamquam servi immo-

larentur, ad Laconas est Diana translata, ubi sacrificii consuetude adulescentum verberibus

servatur, qui vocabantur Bomonicae, quia aris superpositi contendebant, qui plura posset

verbera sustinere. Infra § 3 (c) i (ff).

•» Supra p. 394 n. 2.

* Paus. 3. 16. 9 Toxjra fxev yap ^Affrpd^aKos Kal'AXdnreKO^ oi "IpjSov toD 'Afj,<l)Lcrdevovi rod

' Ap.<pi.K\iovs TOifAyLRos to dya\fj.a. evpdvTei avriKa Trap€(pp6vT]crav. Cp. 3. 16. ir KaXoOffi 8i

ovK'Opdiav ixbvov, dXXa Koi AvyoSicrfxav tt]v avT-fju, 6ti ev ddp-vw \vyuv ei/p^drj, irepuiXrideiffa

5e T) \vyo% iwo'n)(T€ to dyoKfxa opObv.

•> Folk-Lore 1905 xvi. 290 n. 9. Note also the title /?w/;/sagrus (supra p. 328).

" My expert friend Dr P. Giles tells me (May 1918) that * Viirbia, the strict equivalent'

of Fopdia (for uordhiia), involves a sound Vu which the Latins disliked and would there-

fore alter by dissimilation (cp. *vucus>vicus). He thinks that the first ? of Virbius may

perhaps be due to the influence of the second i (c^.flius).

* According to Walde Lat. etym. Worlerb.'^ pp. 55 f., 58 and Boisacq Diet, t'tym. de

la Langue Gr. p. 711 f., arbor, arduus, and opdos are all of kindred origin.

42 2 The supports of the Sky personified

showing Orthia might be rendered ' Goddess of Growth^ ' and

Virbius, ' He who is concerned with Growth' or the Hke-.

vi. Zeus and the Twins.

Thus far we have traced the fortunes of the divine Sky, which

was represented, not only as a celestial archway, but also—since it

was bright by day and dark by night—as a double-faced god^ with

a tendency to differentiation of the two faces\ It remains to notice

yet another development of the same primitive conception. To
put it briefly, the twofold Sky split into twins. The phrase sounds

extravagant. Fissiparism savours more of biology than of mytho-

logy^ Nevertheless we can mark the process by which the very

vault of heaven first produced a pair of pendant divinities and

afterwards underwent complete dichotomy.

(a) The supports of the Sky personified.

The initial step is taken when the supports of the Sk}^ become
personified" as its supporters, the result being a couple of contrasted

sky-powers. The pillars of Herakles at one end of the Mediter-

ranean'', formerly called the pillars of Briareos* and earlier still the

pillars of Kronos-', together with the analogous pillars of Proteus at

theother end^",those of Herakles in Pontos^^ or far beyond Babylon'"'*,

^ The alternative form 'Opducria (Gruppe Gr. Myth. Rel. pp. i6i n. 12, 1284 n. 3,

O. Hofer in Roscher Lex. Myth. iii. i2ioff., I2i4f.) is definitely transitive in meaning

and would denote ' She who makes to grow.' Cp. Zeus Opdivcrtos (Dion. Hal. ant. Rom.
2. ^o'Opduicricfi Ati= Iovi Statorr, Scholl—.Studemund anecd. i. 265 no. 73 {At6s) opdwcriov,

id. i. 266 no. 65 (Aios) dpdwcriov) with Cramer anecd. Oxon. i. 58, 15 dpQihaui 'Opdibcrios,

Arkad. de accent, p. 41, 12 f. Barker dpdw<Topiai., dpdcbffios.

' See, however, another possible explanation given supra p. 395 n. ^fin.

^ Supra p. 378. * Supra p. 387 ff.

^ Something of a parallel is provided by the Orphic theogonies, in which the primal

egg splits into Ouranos and Ge {infra Append. G).

* Cp. supra p. 57 n. i.

' Greek references are collected by Stephanus Thes. Gr. Lin^. vii. 752 A—C, W. Pape—

•

G. E. Benseler Worterbuch dor griechischen Eigennamen"^ Braunschweig 1875 i. 469;
Latin references, by De Vit Onotnasticon i. 21, ii. 76, 386, iii. 349, Thes. Ling. Lat. iii.

1741, 22 fF. Tac. Germ. 34 Jocates the pillars on the German coast.

® Aristot. frag. dub. 628 Rose ap. Ail. var. hist. 5. 3, Hesych. s.v. Bptapfw aTT}\ai.

Cp. the hexameter line quoted by schol. Find. Nem. 3. 40 with E. Abel's note ad loc.

^ Euphorion and Chara.x /ra^o-. jg {Frag. hist. Gr. iii. 640 Mtiller) ap. schol. Dionys.

per. 64 and Eustath. ad loc.

10 Verg. Aen. 11. 262 f. with Serv. ad loc.

'1 Serv. in Verg. Aen. 11. 262.

'^ lul. Valer. 3. 49 p. 157, 14 ff. Kuebler (two inscribed stelae of solid gold and silver

respectively, fifteen cubits high, two cubits thick, at a distance of ninety-five days' journey

from Babylon), cp. the itinerarium Alexandri 54 (ed. D. Volkmann, Naumburg 1871,

p. 29, 3 ft.) (two inscribed stelae of solid gold and silver respectively, twelve cubits high,

two cubits thick, at a distance of ninety days' journey from Babylon).

The supports of the Sky personified 423

those of Herakles and Dionysos in India\ imply the belief that the
sky rests upon solid and tangible supports'-. But these as yet are

mere columns or columnar heights*. The two pillars before the
altar of Zeus on Mount Lykaion were likewise in all probability

conceived as sky-props. And here a certain advance may be dis-

cerned : the pillars are divinised, so to say, by the sky-god, who
rests upon each in the form of a gilded eagle^.

The Phoenicians in their sacred architecture went a step further

towards personification. The two inscribed columns of bronze
eight cubits high, in the Herakleion at Gadeira, which some took to

be the original pillars of Herakles^ were at least masses of shining

metal. They were excelled in brilliance by the two pillars,- which
Herodotos saw in the sanctuary of Herakles at Tyre : of these, one
was made of pure gold**, the other of 'emerald-stone large enough

* The pillars of Herakles and Dionysos on Indian soil (Strab. 171) are sometimes

called boundary-stones (Curt. 3. 10. 5, 9. 4. 21), sometimes altars (Plin. 7iat. hist. 6. 49,

Solin. 49. 4, Mart. Cap. 692). The pillars of Dionysos (Apollod. 3. 5. 2, Avien. descr.

orb. terr. 824 ff., 1384. The epitome reriim gestaruin Alexandri Magni 12 (ed. O. Wagner
Leipzig 1900) mentions one pillar only) are also termed vietae (Claud, de tert. cons. Honor.

Aug. paueg. 208).

^ Preller—Robert Gr. Myth. i. 562 n. i, 565, 624 n. i, Gruppe Gr. Myth. Rel. p. 383,

R. Eisler Weltenmantel und Hiiiwielszelt Miinchen 1910 i. 325, 369, 392 n. 5, ii. 6t9,

624, 627, 631. SupraT^. 141.

^ Eustath. in Dionys. per. 64 <pa<sl 5^ avrai r? avSpiavTas elfai. HpaKXe'oj, k.t.X. is an

isolated vagary, which cannot be held to justify the assertion of F. Diirrbach in Darem-
berg—Saglio Diet. Ant. iii. 93 that the pillars of Herakles ' ne sont pas autre chose sans

doute que les simulacres de la divinite chez les Pheniciens.' Priscian./t-r. 617 ff., 1057 f.

(Poet. Lat. min. v. 296 and 31 1 Baehrens) in like manner describes the pillars of Dionysos

as statuae : see De Vit Onomasticon i. 655.

I add what seems to be a northern parallel. At Cape Solfar in the southern part of

Porsanger P'jord the Lapps of the eighteenth century had their most famous cult-centre.

Here at a distance of half a mile from the sea rose two lofty rocks, one of them coated

with moss. Near the rocks lay the spits (Bassem-Morak) used at festivals of the god, to

whom his worshippers offered only the bare bones of the animals sacrificed, expecting

him to reclothe the same with flesh [cp. Frazer Golden Bough^: Spirits of Corn and Wild

ii. 257]. Stakes of dry firwood were set up crosswise against the rocks, each marked with

the signs IIIXXXIIH—i

—

hlllXXX. [Longish stakes called Liet-Morak, smeared with

the blood of the victim, were commonly set up on the place of sacrifice.] Towards the

south stood a tall square beam bearing the same marks : the lower part of it was driven

into the ground, the upper part was pierced by an iron nail like a trenail. Knud Leem

supposes that the deity here worshipped was Thor, though he admits that no idol named

Thor was then known among the Lapps of Finmark (Canutus Leemius De Lapponibus

Finmarchiic, eoriwiqtie lingua, vita et religione pristina comnientatio Ri^benhavn 1767

p. 437 f. with p. 428 f. pi. 86= my fig. 329, Knud Leem Nachrichten von den Lappen

in Finrnarken, Hirer Sprache, Sitten, Gebrauche, und ehetnaligen heidnischen Religion

Leipzig 1771 p. 221 with p. 216). Supra p. 57 n. i.

* Supra i. 66, 83 f.

^ Poseidonios of Apameia/ra^. 96 (Frag. hist. Gr. iii. 294 Miiller) ap. Strab. 1 70.

^ Eupolemos, a Jewish historian writing c. 150 B.C. (Jacoby in Pauly—Wissowa

424 The supports of the Sky personified

to shine by nights' Brighter still were the two slender shafts, which

on some coins of Kypros (figs. 325, 326)^, Sardeis (fig. 327)^, and

Fig. 325- Fig. 326.

Fig. 327. Fig. 32s

Pergamon (fig. 328)* representing the temple of Aphrodite Paphia

flank and possibly duplicate the main standards of its fa^ade^; for

here and elsewhere (fig. 330)* they are treated as candelabra, on

Real-Enc. vi. 1227 ff.), as quoted by Alex. Polyhist. /Vo^. 18 {Frag. hist. Gr. iii. 228

Miiller) ap. 'Euseh. praep. ev. 9. 34. 18 makes this pillar sent by Solomon to Souron king

of Tyre etc. : ti^ hi Xovpcovi els Tvpov irifxipai rbv xpvcouv Klova tov iv Tvpij) dvaKeififvov ev

T(f? iepip TOV Aids. See F. X. Kortleitner De polytheisnio universo Oeniponte 1908 p. 229.

' Hdt. 2. 44. Cp. supra i. 356 and 583 n. 2.

^ Brit. Mies. Cat. Coins Cyprus p. 77 pi. 15, 4 Vespasian, p. 82 f. pi. 16, 6—

9

Trajan. Figs. 325 and 326 are from specimens in my collection, struck by Vespasian

(KOINONKY nPinNeTOYCH = 76/77A.D.) and Trajan (AHMAPXe EYnA-
TOCand KOINONKVnPinN).

' Brit. Mils. Cat. Coins Cyprus p. cxxxi f. pi. 26, 8 { = my fig. 327), 9— 12, ih. Lydia

p. 256 pi. 26, 8 = AnsonA'z<;«. Gr.v. 29 no. 199 pi- 5 Hadrian TTA<t>l H CAPAIANHN.
* Brit. Mus. Cat. Coins Cyprus p. cxxix f. pi. 26, 7 (Paris) = my fig. 328 referable to

the time of Trajan or Hadrian TTePTAMH NnNeTTICTPITTnAAinNOC and

nA*IA.
° Supra i. 767 n. i.

^ Fig. 330 represents a small gold ring in my possession. The incised design (scale \)

shows the sanctuary of the Paphian Aphrodite with its sacred cone, towered pylon,

flanking candelahi'a, and paved semicircular court. For similar gold rings see L. P. di

Cesnola Cyprus: its ancient cities, tombs, and temples London 1877 p. 390 no. 10

(wrongly described) pi. 41, 20 (figured upside down), p. 391 no. 18, Brit. Mus. Cat.

Finger Rings p. 25 nos. 134, 135, 136 ('on either side of the central chamber is a column

surmounted by a blazing torch'), p. 29 no. 175, p. 44 no. 253 fig. 51 pi. 6 (relief with

enamel filling), p. 240 f. nos. 1640 and 1641 pi. 35 (reliefs of appliqui work). Cp. the

engraved gems in A. P. di Cesnola Salaminia London 1882 p. 40 f. fig. 39, Furtwangler

Gescknitt. Steine Berlin p. 134 no. 2977 pi. 25, id. Antiken Gemmen i pi. 64, 81, ii. 296,

Brit. Mus. Cat. Finger Rings p. 76 no. 432, Brit. Mus. Cat. Coins Cyprus p. cxxviii f.

The supports of the Sky personified 425

the top of which flares are burning^ Again, the two pillars of

Fig. 329.

burnished bronze made by the Phoenician Hiram for the forefront

no. I Paris (' Between these columns and the central portion are burning torches') pi. 26,

13, no. 2 Paris pi. 26, 15, no. 3 Berlin pi. 26, 14, no. 4 British Museum pi. 26, 16 and

the bronze mirror in A. P. di Cesnola Salaniinia pp. 40, 59 fig. 66.

1 The best general account of the Paphian structure as figured on coins and gems is

that given by Mr G. F. Hill in the Brit. A/us. Cat. Coins Cyprus pp. cxxvii—cxxxiv.

But the subject is deserving of a well-illustrated monograph.

426 The supports of the Sky personified

of Solomon's temple' were, according to W. Robertson Smith, in the

nature of huge candlesticks or cressets,

perhaps in actual use as fire-altars^ The
names given to them

—

Jachin, ' He will

establish,' ' the Stablisher,' and Boaz, ' in

Him is Strength '(?)^—imply that they

were in some sense personified supports*,

though still aniconic in shape'. And
their original character as sky-pillars has

been detected by R. Eisler*. When
broken by the Chaldeans and carried offFig. 330-

1 I Kings 7. 13—2-2, 40—42, 2 Kings 25. 16 f., 2 Chron. 3. 15—17, 4. n— 13.

^ W. Robertson Smith Lectures on the Religion of the Semites'^ London 1907 p. 487 ff.

J. B. de Rossi ' Verre representant le temple de Jerusalem' in the Archives de Vorient

latin Paris 1884 ii. 444 remarks a propos of these columns :
' II y en avait aussi a Rome,

dans la basilique constantinienne du Latran ; elles etaient au nombre de quatre, en

bronze dore, dans I'abside, et supportaient des lampes^^. ['' Le livre pontifical, vie de

Sylvestre, ne parle pas de ces colonnes ; mais il en est question dans la Descriptio

sanctitarii ecclesicE roynancc contenue dans le ms. Vat. Reg. 712 et dans un ms. de Valen-

ciennes du xn<' siecle (V. Musaici di Roma, texte relatif a la mosai'que de la chapelle des

S'" Rufine et Seconde). Leur antiquite n'est pas douteuse et leur position isolee ne me
parait pas pouvoir etre attribuee aux restaurations de la basilique pendant le Moyen Age.]

Je ne dis pas que sur celles de Jerusalem il y eut des lampes au dessus des chapiteaux

termines en forme de lys ; bien que, dans I'art chretien et dans la liturgie chretienne, le

terme de lilia ait designe des chapiteaux et des candelabres.'

* r Kings 7. 21, 2 Chron. 3. 17.

* Alii aliler. (i) E. L. Curtis—A. A. Madsen A critical and exegetical commentary

on the Books of Chronicles Edinburgh 1910 p. 329: 'These pillars were in Solomon's

Temple because they were a usual feature of Semitic temples, symbols of the deity,

a survival in this form of the ancient stone pillars the Mazzeboth.' (2) G. Maspero The

Strttggle of the Nations trans. M. L. McClure London 1896 p. 746 n. i : 'we may. ..see

in them merely an equivalent of the Egyptian Stele-Pillars—as, for instance, those of the

temple of Karnak.' (3) R. Eisler VVeltenmantel und Himmelszelt Mlinchen 1910 ii. 629

n. 2 : 'Die phallische Bedeutung der beiden Saulen, die der Ps.-Lucian den Exemplaren

in Bambyke ausdriicklich beilegt \siipra i. 591 n. 3], ist auch fiir den salomonischen Tempel
durch die kabbalistische Tradition (Karppe, Le Zohar p. 433) bezeugt. Dort wird iiber-

dies erzahlt, dass diejenigen Frauen, die sich Nachkommenschaft wUnschten, vegetabi-

lische Opfergaben am Fusse der beiden Saulen niederzulegen pflegten.' (4) W. Robertson

Smith op. cit. p. 208 n. i :
' doubtless symbols of Jehovah.' (3) + (4) T. W. David in A

Dictionary of the Bible ed. by J. Hastings Edinburgh 1898 i. 308 f. : 'the pillars stood

for deity, and they formed a part of that Phallic worship of which we are finding more
and more traces in the ancient world... even to the Israelites these pillars were symbols

of J", so that... the true God was set forth by these Phallic emblems... Possibly the two
pillars stood for male and female, the active and passive principle in nature.'

^ Perrot—Chipiez Hist, de PArt iii. 120, iv. 288 fif., 314 ff. fig- 164 (restoration by

C. J. M. de Vogiie), figs. 165 and 166 with pis. 6 and 7 (restorations by C. Chipiez).

See also O. C. Whitehouse in A Dictionary of the Bible ed. by J. Hastings Edinburgh

1900 iii. 881, F. Vigouroux in his Dictionnaire de la Bible Paris 1899 ii. 856 ff.

^ R. Eisler Wellenmantel und Himmelszelt Mtinchen 1910 i. 48, ii. 624. Id. ib. ii.

603 n. 8 cites from the Midras tadse ii (S. Funck Monutnenta Judaica, altera pars.

The supports of the Sky personified 427

to Babylon^ they by no means passed into oblivion. A gilded

glass, found beneath the ruins of a burial chamber in the cemetery

ad duas lanros, on the via Labicana three miles out from Rome,
shows the temple of Jerusalem as it yet lived in the memory of

Fig- 331-

a pious Jew c. 250—350 A.D. (fig. 331)1 JacJiin and Boaz appear

as two free-standing columns much taller than those of the facade

and of a dark metallic hue. Even in the twelfth century Rabbi
Benjamin of Tudela in Navarre records^ among the sights of Rome

Mommienta Talmudica, Erste Serie Wien 1907 ii. 239 no. 798) : 'die zwei Saulen Jachiii

iind Boz entsprechen der Sonne und dem Mond.'
1 Jar. 52. 17, 20—23.
^

J. B. de Rossi ' Insigne vetro rappresentante il tempio di Gerusalemme ' in his

Bullettino di archeologia cristiana 1882 pp. 137— 158 pi. 7, i (lithograph), id. ' Verre

representant le temple de Jerusalem' in the Archives de Portent latin Paris 1884 ii.

439—455 with col. pi. (= my fig. 331), Parrot—Chipiez Hist, de VArt iv. 292 f. fig. 151,

F. Vigouroux in his Dictionnairc de la Bible Paris 1899 ii. 856 ff. with col. pi. (tha steps

to the temple and tha pillars of its colonnade are here shown in silver). Inscribed

OIK OCIPH[-]C AA Be GVAOriA and [] ca)[] nANTa)N=or/cos
(e)ip'^[i'77]s. \d/3e i\)\o-^'ia.[y) and [Trie, ^qaa.i'i fj-era tQv] <rw[v} irdvTwv.

•' The Itinerary of Rabbi Benjamin of Tudela. Translated and edited by A. Asher

London and Berlin 1840 i. 40 f. I am indebted for my knowledge of this passage to

R. Eisler op. cit. i. 48, who has done good service by drawing attention to it. When,

however, he goes on to suggest that Gaorgios Monachos de Basilio Macedone 14 (p. 844,

3 ff. Bekker) dWd /cot rr\v <TTrj\r]v 'ZoXofiuivTos iv Trj ^a(n\iKrj ovaau fieylaTyjv Karea^as

irpoaira^ev ev ovo/xaTL avrov iKTviTO}dr)vai Koi redfjvai KdruOef ev tols defxeXiois rfjs avrijs

N^as iKKKrjaias, us dvaiav iavTbv ry tolovtcj) KTiafiari T<p Se<p Trpoffaywv may refer to one of

428 The supports of the Sky personified

'Also St. Giovanni in porta latina in which place of worship there are two

copper pillars constructed by king Sh'lomo o. b. m. whose name " Sh'lomo Ben
David" is engraved upon each. The Jews in Rome told him', that every year

about the time of the 9th of Ab^, these pillars sweat so much that the water

runs down from them.'

From pillars with personal names we go on to pillars with

individual effigies. At Antiocheia on the Orontes, close to Mount
Silpion with its cult of Zeus Kerai'mios^, Tiberius built a sanctuary

of Dionysos and outside the temple set up two great statues-on-

columns {stclai) in honour of the Dioskouroi Amphion and Zethos^

My friend Dr Rendel Harris has justly compared them with the two
extant columns of Edessa {Oiu'fa), which he regards as originally

' representative of or votive to the great twin-brethren^' He holds

that the Edessan columns were surmounted by statues of the Twins,

and he has even attempted to decipher in that sense the Syriac

inscription graven on the more southerly shaft". Further, he has

cited in this connexion an important passage from Julian, who
shortly before 361 A.D." writes :

'The inhabitants of Edessa, a place sacred from time immemorial to Helios,

associate with him in cult Monimos and Azizos. lamblichos, from whose ample

stores I have taken all this, states that by Monimos they mean Hermes, by

Azizos Ares, consorts of Helios, conveying many a benefit to the region round

the earth ^.'

It looks as though the local Twins had been identified with Azizos,

' the Strong ' {'azh), and Monimos, ' the Beneficent ' {inoun'ini),

the two pillars of the temple at Jerusalem, he is forgetting that these pillars were both

demolished {supra p. 427 n. i) and that cr-ffK-q in late Greek means ' statue-on-pillar ' and

so 'statue' (C. d. F. Ducange Glossaritim ad Scriptores fiieduv Sf infima: Gracitatis

Lugduni 1688 ii. 1447, Stephanas Thes. Gr. Ling. vii. 752 D).

' Sc. Benjamin of Tudela.
- The anniversary of the destruction of Jerusalem.

^ Infra Append. N.
^ lo. Malal. chron. 10 p. 234 Dindorf ^KTiae S^ Kai iepbv ry Atovvcriji irpbs t(^ opei

6 avrds Ti/Septos /SacriXei'is, arrjcra? 5i''o (rrrjXas /j-eydXas twv ef 'AmoTTT?? ytvvrjd(vTwv Atotr-

KO'upwv i^w Tov vaov fts TifjLrp' avTwv, 'A/jL<piov6s T€ Kal Zr/dov. On the force of crrTjXas see

supra n. o.

^
J. Rendel Harris The Dioscuri in the Christian Legends London 1903 p. 29 ff., id.

The Cult of the Heavenly Twins Cambridge 1906 p. 105 ff. pis. {2) and (3), id. Boanerges

Cambridge 191 3 pp. 250 fif., 407 f.

" See, however, the revised reading and rendering of F. C. Burkitt 'The "Throne

of Nimrod " ' in the Proceedings of the Society of Biblical Archccology 1906 xxviii. 149

—

155. Prof. Burkitt, on the strength of a fresh photograph {ib. pi. i), rules out the

supposed allusion to the Dioskouroi and concludes that ' we do not yet know to what

deity it [the column] was dedicated.'

^ Supra i. 187.

8 loul. or. 4. 150 c—D oi rrjc "ESeffo-ac (E. Spanheim's cj. "E/xeffai' is wrongly adopted

by W. C. Wright) otKovi'Tei, iepov ef aiQvoi 'HXiou x'^P'ov, MovifMOf avrt^ Kal "Afifof

ffvyKadiSphovcxLV. aiulTTeadai (pyjffiv 'Id/x/3\ixos, Trap' ov Kal r&Wa Travra €k TroWwv fiiKpa

The supports of the Sky personified 429

Arabic divinities of the morning- and evening-star^ I would sup-

port Dr Rendel Harris' main contention by pointing out that on
coppers of Edessa struck under Elagabalos (fig. 332)^, Gordianus

Fig- 332- Fig- 333-

Fig. 334- Fig. 335.

Pius (figs. 333, 334)^ and TranquiHina (fig. 335)^ Tyche, the city-

goddess, faces towards a column, on which is a small male figure

in military costume (?) bearing a shield (?) on his left arm and

brandishing a weapon of some sort with his rights This warlike

iXa^ofxev, ws 6 Movi/xos jih "Epfxris eirj, "Afifoj 5e "Aprji, 'HXiov vapebpoi, iroWa Kai dyaOa
Tip irepi yrjv iiroxerevovTes rbwip. Cp. ib. 154 A—B iyw 5e bri. ixku "Ap-qs "Afifos XeyofMevo^

viro tQiv olkovvtwv ttji' "ESecrcai' (E. Spanheim and W. C. Wright would again read

Efieaav) ^vpoiu ' HXiov TrpoTro/xirevei, Kal-rep eidihs Kai Trpodwiov acp-qaiLv /xoi doKU).

1 Supra i. 706 n. 2. See further W. M. Calder in i^sjottrn. Hell. Stud- 1913 xxxiii.

103 and F. Cumont Etudes syriennes Paris 1917 pp. 269 n. 2, 353.
'^ Hunter Cat. Coins iii. 308 pi. 79, 2 (=my fig. 332). MAPAVPANTOK

OAGA
* Rasche Lex. Num. iii. 527, Suppl. ii. 720, E. Babelon in the Kev 11e beige de mwiis-

matiqtie 1893 xlix. 25 no. 85 pi. 3, i, Hunter Cat. Coins iii. 312 f. Fig. 333 is from
a specimen given to me by Dr Rendel Harris; fig. 334, from another specimen in my
collection. MHTKOAeAeCCH N(jON.

* Rasche Lex. Num. iii. 527 f., Suppl. ii. 720 f., E. Babelon in the Revue beige de

numismatique 1893 xlix. 27 no. 91 pi. 3, 3 [AAHTKOA-]eAeCCH NCON, Hunter Cat.

Coins xn. 313 pi. 79, 8 (= myfig. 335) MH[TKOA]eAeCCH NCiON.
^ The little figure has often been fancifully interpreted. Thus J. F. Vaillant Nuiiiis-

mata area Imperatoruin, Aiigustarum, et Ciesarnm, in coloniis, municipiis, et urbibus

Jure Latio donatis, ex oinni modulo percussa Parisiis 1695 ii. 145 fig. says : 'columna, in

qua Diana ut videtur Venatricis habitu, dextra extensa telum, laeva arcum ' <tenens>
(cp. Rasche Lex. Num. iii. 527). Eckhel Doctr. num. vet.^ iii. 511 has: ^simulacrum
Palladis, ut videtur, coluniellac impositum' (cp. Rasche Lex. Num. Suppl. ii. 720).

E. Babelon locc. citt. speaks of ' un petit genie,' which is vague. Head Hist, num?- p. 689

430 The supports of the Sky personified

personage can hardly be other than Azizos, whom lambhchos
compared with Ares. If so, he was one, and the more important
one, of the Edessan Twins. The identification is borne out by the

fact that coppers of Edessa struck by Alexander Severus and lulia

Mamaea (fig. 336)\show a somewhat similar little figure standing

on the turreted crown of the goddess in the attitude of a fighting

Fig- 3i6- Fig. 337.

giant and probably intended for the constellation Orion-, whose

position in the starry sky is contiguous to that of the Twins

^

Whether Azizos and Monimos were, as R. Dussaud* supposes,

parallel forms arising from the duplication of a single god or rather,

as F. Cumont^ suggests, originally distinct divinities on their way
towards ultimate fusion, we cannot with the data at our disposal

'the figure of a divinity on a column' is hardly less so. G. Macdonald in the Hunter

Cat. Coins locc. cilt. hazards 'statue (of Aquarius?)' and is followed by Head Hist,

mim.'^ p. 815.

^ E. Babelon in the Revue beige de nutnismatique 1893 '^^^- 20 f. no. 79 pi. 2, 9:
' un petit genie qui, peut-etre, tire de Tare. ' Hunter Cat. Coins iii. 3 1 2 pi. 79, 7 :

' small

statue (of Aquarius?).' Fig. 336 is from a specimen given to me by Dr Rendel Harris.

MHTKOA eAGCCH NCON. The city-goddess is seated on a stool with a small tem-

ple in her right hand, the river-god Skirtos at her feet, and four stars round about her.

^ For type see G. Thiele Antike Hiinmelsbihier Berlin 1898 p. 119 ff. fig. 45, Klientzle

in Roscher Lex. Myth. iii. 1027 f. fig. 3.

^ A. Jeremias Handbiich der altorientalischen Geisteskultiir Leipzig 19 13 p. 129 with

pi. I f. (' Sternbilderkarte ' and ' Sternkarte ').

* R. Dussaud—F. Macler Mission dans les Regions desertiques de la Syrie moyettne

(extr. from the Noiivelles Archives des Missions scientijiques x) Paris 1903 p. 57 ff.,

R. Dussaud in the Rn'. Arch. 1903 i. I2g{. —id. Azotes de niythologie syrietine Paris 1903

p. 9f. , id. Les Arabes en Syrie avant PIslam Paris 1907 p. 131 f. Dussaud argues that

various deities identified with the planet Venus were thereby duplicated into hypostases

corresponding with the morning- and evening-star. Thus the Sabaean god ' Athtar, ' equi-

valent onomastique d'Ichtar et forme masculine d' ' Achtoret-Astarte,' produced the pair

Azizos and Monimos, the Arabian counterparts of Phosphoros and Hesperos.

^ F. Cumont litudes syriemies Paris 1917 p. 269 n. 2 : 'On pourrait, il est vrai, se

demander si ce n'est pas le phenomene inverse qui s'est produit ici : les dieux de I'etoile

du matin et de I'etoile du soir, primitivement distincts, seraient confondus lorsque I'astro-

nomie reconnut que les deux planetes n'en faisaient qu'une. C'est ce qui arriva en Grece

pour Phosphoros et Hesperos.' But see R. Dussaud in the Rev. Arch. 1903 i. 129 n. i

— id. Notes de mythologie syrienne Paris 1903 p. 9 n. i.

The supports of the Sky personified 431

determine. It is, however, permissible to think that their columns

on the citadel of Edessa were conceived as sky-supports. For at

Baitokaike (fig. 337)' and elsewhere throughout the Syrian area

m

^i
r^l

'i\aE

t't:

Fig. 338-

\<^\

¥u 339-

Azizos and Monimos are found as the regular supporters of the

solar eagle carved on the soffits of sacred lintels-.

Finally, Etruscan mirrors show the starry roof actually resting

on the heads of the Dioskouroi''. The great majority of these

^ E. G. Rey in the Archives des Missions scientifiques et litieraires Paris 1866 Deuxieme

serie iii. 338 with woodcut, R. Dussaud in the /^ev. Arch. 1^03 i. 131 fig. 3 (lepioduced

in my fig. ^^l) = id. Notes de fiiylhologie syrieniie Paris 1903 p. 1 1 fig. 3. Dussaud thinks

that each of the ^pheboi was holding in both hands a torch (probably added in paint), and

that one of these torches was raised, the other lowered. But ?

^ R. Dussaud in the Reii. Arch. 1903 i. 131 ff. = id. Notes de mythologie syrienne

Paris 1903 p. II f. Supra i. 565.
^ Supra i. 769 f. figs. 561, 562, 563, 565. I have (ib. p. 767 n. i) compared the

Dioscuric arch with the structure of the Japanese torii. Prof. Takeo Wada of Kyoto
University kindly informs me that at Yamagata there is a torii, the two side-posts of

432 The Dioskouroi as the halves of the Sky

mirrors^ by a curious convention, gives the heroes but one arm
apiece, as though to indicate their conjoint beingl Other bronzes

of Etruscan make represent them with two arms each, but only a

single wing (fig. 338)^

(/3) The Dioskouroi as the halves of the Sky,

Looking back, we realise that the divine Sky has little by little

transformed its supports into anthropomorphic supporters. Tyn-
dareos has been joined by the Tyndaridai. Zeus has begotten the

Dioskouroi. But the process is still incomplete. For it cannot be

said that the Sky itself has as yet suffered cleavage or split into a

pair of Twins. The fact is that, so long as men believed in a flat

earth overarched by a solid sky resting on side-props, further de-

velopment was impossible. But with the dawn of philosophy a

better cosmology appeared''. Ionic speculation in the sixth century

B.C. led on to the view, first clearly enunciated by Parmenides and

zealously propagated by the Pythagoreans, that this earth of ours

is a sphere*. It then became natural to conceive of the Sky as

composed of two hemispheres, respectively light and dark. And
some unknown thinker, perhaps Empedokles", more likely a Stoic',

ventured to identify them with the Dioskouroi. His explanation

appealed to rational minds and found favour in a materialistic age.

For instance, Philon the Jew, speaking of ingenious mythologists in

his treatise On the Decalogue (c. 40 A.D.), says :

which are carved in relief with standing figures of temple-servitors wearing their official

caps. The resemblance to the scene on the Etruscan mirrors is singularly complete.

^ For a larger collection of evidence see Gerhard £ir. Spiegel iii. 33 fF. pis. 45 ff.

- Supra i. 768. Since writing on the subject I have acquired a mirror (pi. xxiv), which

retains the usual type of the Dioskouroi with Phrygian cap, short chiton, bent leg, single

arm, and connective pediment, but adds between the brothers their mother Leda (?) in a

Phrygian cap and their sister Helene (?) with rayed hair. The stars are here absent, unless

the pattern on the two shields can be claimed as stellar. Length o"2+5™. Breadth o'l 16"".

Cp. Gerhard Etr. Spiegel iii. 317 pi. 227, 2 = Babelon—Blanchet Cat. Bronzes de la Bibl.

Nat. p. 525 f. no. 131 3 fig.

^ I figure a- pair of belt-hooks, obtained by Mr E. J. Seltman in Capri, and now in

my possession. The Twins, whose heads are rayed, bear a dagger and a knife in their

right hands. The left hand in each case is empty and clumsily rendered, being perhaps

no part of tlie original design. A wolf's head terminates each hook above and below;

but it must not hastily be assumed that this is due to contamination with Romulus and

Remus [infra p. 440 fif.). Height o'i04". Cp. Brit. Mas. Cat. Bronzes p. 351 no.. 2858.

Another belt-hook of the %a.m^ provenance and of similar design (fig. 339) omits the wings,

but connects the heads of the Twins by means of a forked bar.

* For a clear perception of this sequence of ideas I am indebted to friendly criticisms

received from Miss Harrison (Sept. 23, 1918).

^ O. Gilbert Die tneteorologtschen Theorien des griechischen Allertums Leipzig 1907

p. 273 fir.

" Id. ib. pp. 112, 490, 683 f. ' Id. ib. p. 284 n. i.

Plate XXIV

Etruscan mirror: the Dioskouroi with Leda(?) and Helene(?)

between them.
Seepage 432 n. 7.

The Dioskouroi as the halves of the Sky 433
' They bisected the sky theoretically into hemispheres, one above, the other

below, the earth, and called them Dioskoroi, adding a marvellous tale about

their life on alternate days'.'

Again, that acute doubter Sextus Empiricus (c. i8o A.D.), a propos

of men raised to the rank of gods, writes as follows

:

' Moreover, they say that the Tyndaridai usurped the reputation of the

Dioskouroi, who were thought to be gods. For in those days wise folk spoke of

the two hemispheres, the one above the earth and the other below it, as Dios-

kouroi. Wherefore also the poet, hinting at this, says of them :

One day they are alive, the next day dead

In alternation, honoured like to gods.

And men put piloi on their heads with stars atop, hinting at the arrangement of

the hemispheres"^.'

An anonymous Introduction to the PJiaenomena of Aratos (later

than s. i A.D.) alludes briefly to the same ' Homeric allegory^' And
Julian attacks it in his oration on The Sovereign Sun (361 A.D.) :

'Who, think you, are the Dioskouroi, my wise friends, you that accept

tradition without criticism ?... Some have supposed that the theogonists meant
the two hemispheres of the universe. But this is absurd. For how each of the

hemispheres is " alternate of days " it is not easy to imagine, since the increase

of their light each day is imperceptible*.'

loannes the Lydian {c. 490

—

c. 570 A.D.) repeats the theory

:

'The philosophers declare that the Dioskoroi are the hemisphere below,

and the hemisphere above, the earth ; they take it in turns to die, according to

the myth, because turn and turn about they pass beneath our feet^'

' Philon de decalogo \i (iv. 258 Richter) rbv re ovpavov eis 7)fxi(T(palpiov ry Xoyiii hixfj

dMvdfJiavTes, t6 fxev virkp 7^5, to 5e inro 7^?, AioaKopovs eKoKiaavTO, nepi ttjs erepTjfi^pov

^wrjs avTwv TrpocTepaTevaa.fj.ivoL 5cr]yri/j.a.

^ Sext. adv. math. 9. 37 /cai tolis Tuz'SaptSas 5^ i^afft ry]v tQ)v AiocrKovpwv 56^av vireXdeiy

irakiv (an leg. waXai. ?) uo/mi^ofx^uuv eluai dewv ' to. yap 5vo rj/XLcrcpaipca, to t€ inrep yrjv /cat

TO iiwo yf)v, Ato(7KOvpovi oi (XO(f)oi tC}v TOTe a.vdpiJnrij}v iXeyov. 5i6 Kai 6 TrotT/r'^s tovto uIvltt-

6/xev6s <pr)aii> iir' avTuiv '^dWoTe fiev fuioDa' eTepri/xepoi, &WoTe S' avTe
\
Tedvaaiv • Tifiijv

5^ \e\6yxacni> Icra Oeolcn" [Od. 11. 303 f.). iriXoDS r' iwLTidiacnv avTols Kai iirl tovtois

aoTipa^ aivLtTabfj-ivoL (aiviTTO/xevoi ?) ttjv tuiv i]ixL(T(pai.pl(i}v KaTaaKevrjv.

^ Anon, i tsag: in Arati phaen. praef. p. 89, 24 ff. Maass et 5^ ry ^i\ov koX Ta% wap'

'O/xripui dWriyopias ^feratrai, paSibv eaTLV Idelv Kai toO Tr6\ov Kai Trjv a'cSiov Kivrjaiv Kai to.

r)p.i.a(palpi.a Kai T-qv eis <pus avT&v dfxoi^-qv... "diXXoTe 5' aC<Te>| Tidvdui," (Od.li. 303 f.).

IXT) ^\a<T(pi)p.rj(yrjS, avdpwire' ovk dirodvTqffK€i deds. to d(pai>€s tovtov DdvaTos rjv. hid tovto

Kai ^wypdcpoi. Tefxvovai tCiv diCiv Ty}u KecpaXrjv eis 'iaov SKaTipuj <tG)v> toD Tr6\ov rjfjua'<paiplo}v

(so E. Maass for ttji/ i(jop.oi.piav cod. V.).

* loul. or. 4. 147 A—B oi AioffKOvpoL Tlves v/juv eicnv, to ao^wTaTOi Kai d^aaavioTOJS to.

jToXXo. wapadexofievoi ; . . . oiiS^ yap uis virfKa^ov eiprjddai TLves irphs twv OeoXoyuv rjp.ia(j)aipia

Tou iravTOS Ta Siio \6yov ?xec Tivd ' irws yap icFTi.v eTeprj/mepov avTwv 'iKacTOV ov5e (TrivorjcTaL

pq.Siov, Tj/jL^pas €KauTT-qs dv€iTaiady]rov Trjs KaTa t'ov <pu}TL<Tp.bv ainOiv irapav^Ti<Teo)s yLvofiivrjs.

•'' Lyd. de metis. 4. 17 p. 78, 17 fF. Wunsch oi <pi\6cTocpoi cpaai. Aiocr/c6poiis elvai t6 vir6

7^v Kai <t6> vir^p yrjif i]ixi<T(palpiov TeXevTwai di dfiOi^adov fxvdiKws, oiovei virb Toiis dvri-

iro5as ^^ d/xoi^rjs (pepS/j-evoi.

C. II. 28

434 Twins as Children of the Sky

Finally, Eustathios in the second half of the twelfth century includes

this notion along with others in his commentary on the Homeric

couplet'. It would seem, then, that Greek speculation from Hellen-

istic to Byzantine times sought to identify the sons of Zeus with

the two segments of the animate Sky. T. H. Martin^ has plausibly

conjectured that this is why the Pythagoreans regarded semicircles

as sacred to the Dioskouroi^

(7) Twins as Children of the Sky.

I would dwell for a moment on some aspects of this mytho-

logical development. In the first place, it solves without more ado

an otherwise baffling problem with regard to twins in general.

Sir James Frazer, in his survey of superstitions as to twins in Africa,

remarks concerning the Baronga of Delagoa Bay :
' They bestow

the name of Tilo—that is, the sky—on a woman who has given

birth to twins, and the infants themselves are called the children of

the sky*.' He adds in a footnote: 'The reason for calling twins
" Children of the Sk}' " is obscure. Are they supposed in some
mysterious way to stand for the sun and moon'?' Dr Rendel

Harris, who has contributed so much to the study of twins®, carries

the enquiry a stage further by pointing out ' that we have here

among the Baronga the exact equivalent of the Greek ' Dioskouroi"^.

But if that be so, there is no need to prolong discussion. The

' Eustath. in Od. p. 1686, 33 ff. ^repoi 5^ oii ttolvv iriOavQs uoovvTes t6 iTep7]fj.€pov iwi

rod rov fiev rrjde ^rjv ry rjfiipc/, d)s rod eT^pov iv veKpoh 6vtos, ry 5e irlpti. tov Xoittov cos

Baripov TeffveQTOs, ets ret duo Kar^ ovpavbv r]fjitcr<paLpLa roiis AioaKovpovs virovoovaiv, wv

darepov /xev virkp yrji del i(TTi, ddrepov Be iiird yrjv. Sirep dvarpi-n-wv 6 irapa^ixTris (prjalu

us OVK ^X" Xdyov elprja6ai Aio<TKo6povs Trap' 'Ofj-rjpip to, 5vo rijj.i.j^aipLa tov iravros. k.t.\.

(the reference is to loul. or. 4. 147 b cited sn/ra p. 433 n. 4). Cp. Eustath. in II. p. 410,

18 ff. 6rt he 01 AidffKovpOL Kal eis to. Svo i]iuu(r<paipia rov wavTos ivor}Oriaav, Kal els tovs

TpoiriKoiis 5k /xaXicTTa kijkXovs, 6 Trapa^dr-qs ^lovXtavos iypa\f/ev, us 8r]XovTat Kal iv rots els

Trjv '08ijacrei.av.

^ T. H. Martin La fondre I'^leciricite et le magnitisme chez les anciens Paris 1866

p. •297 f.

^ Damask, qiiaesl. de primis principiis 261 (ii. 127, 7 ff. Ruelle) 5id tI yap rip fiev tov

kOkXov dvUpovv ol IlvdaydpeLOi, ti2 8k Tplycovov, ti} 8k TeTpdyuvov, t<jJ 8e &XXo Kai dXXo twv

evdvypifx.iJ.uv tu)v (7XVf^^'''^''< '^^ Se Kai p.lktQ)v, us to TjixiKUKXia to7s AioffKovpois ; k.t.X.

A different view is cited by Iambi. 7'. Pyth. 155 <j-Kiv8ei.v he irph Tpairet^rjs TrapaKaXel

Aios liUiTrjpos Kai 'HpaKXeovs Kai AioaKOVpwv, ttjs Tpo(pfis v/xvovvras Tbv dpxvyo'' i^"'-'- '''O"

TavTTjs ijyep.6va Ala, Kai tov 'HpaKXia ttjc 8vva/xw ry)s (pijaeus, Kal tovs AioaKovpovs T'f)v

<Tvp.(puvlav tQjv dirdvTuv. On this see A. Delatte Etudes sur la littirature pythagoricieiitie

Paris 191 5 p. 115 f.

* Frazer Golden Botigh^ : The Magic Art i. 267 f., citing H. A. Junod Les Ba-ronga

{Sidletin de la societd neuchdteloise de geogt-aphie x) Neuchatel 1898 pp. 412, 416 ff.

' Frazer Golden Botigh^ : The Magic Art i. 268 n. i.

" Supra i, 760 n. 7.

''

J. Rendel Harris The Cult of the Heavenly Twins Cambridge 1906 p. 26.

The Twins contrasted 435

question is already answered. Twins are ' Children of the Sky

'

because the Sky itself, appearing alternately as Day and Night, is

essentially of a twin character. And the savage who saw twins

born of an earthly mother was logical (or should we say illogical ?)

enough to dub her Tilo, ' the Sky.' Obviously this explanation does

not exclude the possibility that the twinhood of the Sky was some-

times expressed in terms of Sun and Moon\ or— for that matter

—

of Morning- and Evening-Star^ These are but secondary modes

of denoting the great primary contrast between Day and Night.

(S) The Twins contrasted.

In the second place, the bisection of the divine Sky naturally

produced Twins of differing complexion. Sundry scholars have

even supposed that the contrast might be crudely indicated by

means of colour. Thus W. Watkiss Lloyd ^ as far back as 1850

published a black-figured ampJiora, then in possession of a London
dealer, which represents two warriors, with helmets, shield, and

lances, riding side by side on a black horse and a white horse to-

wards a youth greeting them with uplifted hand. The learned author

interpreted the scene as the Dioskouroi welcomed by Hyakinthos,

and remarked ' the common relation of the brothers to alternating

light and darkness.' F. F. Ravaisson^ in 1875 pointed out that on

the red-figured mnphora from Melos, now in the Louvre^, which

shows the Dioskouroi taking part in a grand Gigantomachy, one of

the heroes is charging on a white horse, the other on a red horse.

And E. Bethe*^ as late as 1903 thought it significant that on a vase

of the Blacas collection published by Panofka'' the Dioskouroi have

a black pilos and a white pUos respectively. But the fact is that in

all these cases the use of white and black is merely an artistic

1 Indeed, a whole set of European folk-tales points in that direction {infra Append. F).
'•^ Cp. the description of the Dioskouroi in Mart. Cap. 83 post hos duoruni una quidem

germanaque facies ; sed alius lucis sidere, opacae noctis alius refulgebat.

' W. Watkiss Lloyd in Trcuisactions of the Royal Society of Literature of the United

Kingdom Second Series 1853 iv. 261 f., 289 ft", with woodcut and col. pi.

•* F. F. Ravaisson ' Notice sur une amphore peinte du Musee du Louvre representant

le combat des dieux et des geants ' in the Monuinetits grecs publii!s par PAssociation pour

rencouragement des Etudes grecques en France No. 4 1875 p. i fF. pi. i f.

^ Pettier Cat. Vases du Louvre iii. 1109, Furtwangler— Reichhold Gr. Vasentnalerei

ii. i93ff. pi. 96 f., J. D. Beazley ^//zV Red-fit^urcd Vases in American Museums Cam-
bridge (Harvard University Press) 1918 p. 184, Hoppin Ked-fig. Vases ii. 450 no. 3.

Attic work from the end of s. v B.C., probably by the same artist as the Talos-vase

{supra i. 721 pi. xli) and very possibly inspired by the Gigantomachy painted on the

inner surface of the shield of Athena in the Parthenon (Plin. tiat. hist. 36. 18 (cp. 35. 54)

with Sir C. Smith's convincing article in the Ann. Brit. Sch. Ath. 1896—1897 iii. 131 ff.).

*' E. Bethe in Pauly—Wissowa Jieal-Enc. v. 1091, 11 ir.

^ T. Panofka MusSe Blacas Paris 1829 pi. 82 {sic : ? pi. 32).

28—2

43 6 Kastor and Polydeukes

convention entirely devoid of mythological meaning\ The contrast

between the Dioskouroi, when they really are contrasted, goes much
deeper than surface-colouring and is a matter of constitution and

character.

(e) Kastor and Polydeukes.

Kastor and Polydeukes, for example. The Iliad-, it is true,

describes them as a pair of princely athletes buried in Lakedaimon,

and only distinguishes Kastor the 'tamer of horses' from Polydeukes

the ' good boxer.' The poet, in fact, conceives both to have been

mortal men ; and this early evidence might be thought to negative

any connexion with the diurnal and nocturnal Sky. But just here

we must walk warily. It will be remembered that in Hellenic times

the two Spartan kings were priests of Zeus Lakedaimon and of

Zeus Ourdnios^, that is, apparently, of Zeus in his ordinary daylight

guise and of Zeus as god of the starry midnight sky^—the very

sources from which, on my showing, the Dioskouroi derived their

divinity. Further, the kings claimed descent from the twin sons of

Aristodemos^ whose death by lightning at Naupaktos*^ marks him

as a 'Zeus-struck' manl Moreover, so intimately was each suc-

cessive pair of kings related to Kastor and Polydeukes that, if both

kings went out to battle, both the Tyndaridai went with them, and,

if one king stayed at home, one of the Tyndaridai was left to keep

him company*. These customs and beliefs, if I am not deceiving

myself, suggest that in early Doric days the two kings of Sparta

were regarded as incarnations of Polydeukes and Kastor^ The
Homeric allusion to the heroes' burial may well be based on hard

1 The simplest proof of this is furnished by the fact that, on the Gigantomachy-vase

at Paris, the chariot of Zeus has two white horses and two red, that of Ares three red and

one white. Such variation in colour assists the eye to pick out and appreciate individual

forms: see K. Reichhold in Furtwangler— Reichhold Gr. Vasenmalereii. 105 ff.

2 //. 3. 236—244. » Hdt. 6. 56. * Supra i. 8.

^ Paus. 3. I. 5. P. Poralla Prosopographie der Lakedaimonier his attf die Zeit

Alexanders des Grossen Breslau 19 13 p. 137 ff. discusses the extant pedigrees.

^ Apollod. 2. 8. 2. Other versions are noted by B. Niese in Pauly—Wissowa Real-

Enc. ii. 921.

^ Supra p. 376 f.

* Hdt. 5. 75. See further Frazer Golden Bough^ : The Magic Art i. 48 ff., who urges

that the Dioskouroi ' may have been thought to accompany the march of a Spartan army
in a visible form, appearing to the awe-stricken soldiers in the twilight or the darkness

either as stars in the sky or as the sheen of spears on earth.' But Herodotos' language

points rather to something portable, which could be taken with the troops, or left behind

—hardly the dokana (W. W. How—J. Wells ad ioc), more probably the sepulchral jars

(infra Append. H tned.).

^ If so, no wonder that Aristomenes and his friend were able to impose on the

Spartans by appearing to them at night on white horses with ///<?/ and golden stars all

complete (Polyain. 2. 31. 4).

Kastor and Polydeukes 437

fact. The Odyssey'^—or, to be precise, a passage interpolated into

the (9^j-j-0/—speaks of them in language borrowed from the Iliad,

but explains that, though buried, they were yet alive, and adds that

even below ground by a special privilege received from Zeus they

were living and dead on alternate days. This remarkable arrange-

ment is set out more fully by Pindar. Writing in 474 B.C.'^ he

mentions the fame ' of the mighty Castor, and of thee, king Poly-

deuces, ye sons of the gods—ye that dwell, for one day, in the

homes of Therapne, and, for the other, within the halls of Olympus^'

And c. 463 B.C.* he says :
' In alternate changes the twin brethren

spend the one day beside their dear father Zeus and, the other,

down in the hollow earth in the depths of Therapne, thus fulfilling

an equal lot, since, when Castor was slain in war, Polydeuces

preferred this life to being wholly a god and dwelling in heaven
^'

The sequel tells of their feud with Idas and Lynkeus, the sons of

Aphareus. The quarrel was occasioned by a cattle-raid, in which
Idas had been defrauded of the booty'*. Lynkeus, gazing with his

keen sight from Mount Taygeton, descried the Tyndaridai seated

in the trunk of an oak', and with his brother at once hastened to

attack them. Idas speared Kastor. Polydeukes came to the rescue.

Idas and Lynkeus in vain hurled at him the tomb-stone of their

father Aphareus. Polydeukes succeeded in spearing Lynkeus. And
Zeus, flinging a thunderbolt at Idas, consumed him and his brother

together. Polydeukes, returning to Kastor, found him not yet dead,

but gasping for breath. In deep distress Polydeukes prayed to

Zeus :
' Bid me also die, O king, with this my brother.' Then, as

Pindar puts it,

' He ceased, and before him came Zeus, and spake in this wise :
—

" Thou art

my son, whereas Castor was begotten by thy mother's husband, of mortal seed,

1 Od. II. 298—304.

2 O. Schroeder 'Fasti Pindarici' in his ed. 1908 p. viii. Sir J. E. Sandys in his ed.

1915 p. 296.

3 Pind. Pyth. 11. 93 flf. trans. Sir J. E. Sandys.

* O. Schroeder 'Fasti Pindarici' in his ed. 1908 p. ix. Sir J. E. Sandys in his ed.

1915 p. 412.

^ Pind. Nem. 10. 103 ff. trans. Sir J. E. Sandys.
•* See ApoUod. 3. 11. 2. P. Weizsacker's article in Roscher Lex. Myth. ii. 97 ff. is

superseded by that of E. Bethe in Pauly—Wissowa Real-Enc. v. 11 13 ff., which was

written after the discovery of the sixth-century metope from the treasury of the Sicyonians

at Delphoi {Foiiilles de Delphes iv. i. 24 ff. , 32 pi. 4, i, E. Bourguet Les rtdnes de Delphes

Paris 1914 p. 63 f. fig. 18, F. Poulsen Delphi trans. G. C. Richards London 1920 p. 86 ff.

fig. 25, Perrot—Chipiez Hisi. de VArt viii. 455 ff. fig. 227).
"^ Pind. Nem. 10. 114 ff. ciTro Taii^eToi' TreSauYalfcji' 'ihiv k\i^Kd)% dpvbs iv crreX^p^et

|

7]/xii>os (J. B. Bury rightly restores the Doric ace. pi. from tlie scholia on rj/xevos codd. B.D.

Aristarchos cj. rj/j.€vov. See further infra p. 439 n. i and E. Abel Scholia Vetera in

Pindari Nemea et Isthmia Berolini 1884 p. 314 ff.).

438 Kastor and Polydeukes

after thine own conception. But lo ! I grant thee thy full choice in this ; if thou

desirest to escape death and grievous eld, and to dwell thyself in Olympus with

me, and with Athene, and with Ares of the darksome spear, thou canst have

this lot appointed thee. But, if thou contendest for thy brother, and art minded

to have an equal share with him in all things, then mayest thou breathe for half

thy time beneath the earth, and for half thy time in the golden homes of heaven."

When thus the god had spoken, the hero had no double purpose in his heart;

and Zeus opened once more the eye, and then released the voice of the bronze-

clad warrior, Castor i.'

It has long been recognised that the interpolator of the Odyssey

and Pindar were alike indebted to the Kypria'^, of which certain

fragments are extant covering approximately the same ground.

One such fragment draws the essential contrast

:

Kastor was mortal, being doomed to die,

But Polydeukes, War's own wight, immortal^

Another relates the beginning of the fray:

And then in haste

Lynkeus with fleet foot sought Taygeton,

Climbed to its' topmost peak, and looked abroad

Through the whole isle of Pelops son of Tantalos.

1 Find. Nem. lo. 148 ff. trans. Sir J. E. Sandys.

^ F. Staehlin ' Der Dioskurenmythus in Pindars 10. nemeischer Ode. (Ein Beispiel

einer Mythenidealisierung.) ' in Philologus 1903 Ixii. 182— 195 claims to show that in

various points Pindar is intentionally improving on the tale as told by the Kypria

:

KYPRIA
Kastor the mortal and Polydeukes the im-

mortal are both sons of Zeus.

They carry off their cousins the Leukippides

without giving bride-gifts to Leukippos.

The Apharidai taunt the Dioskouroi with

the rape ; whereupon the Dioskouroi

lift the cattle of the Apharidai and

present them to Leukippos.

The Dioskouroi hide themselves in a hollow

oak from the pursuit of the Apharidai.

Idas, thrusting through the oak, pierces

Kastor.

Polydeukes therefore slays Lynkeus. Idas

with the stele of Aphareus all but slays

Polydeukes.

Zeus helps Polydeukes by killing Idas with

a thunderbolt.

PINDAR
Only Polydeukes is the son of Zeus.

The rape of the Leukippides is omitted.

Only Kastor is concerned with the cattle-

raid.

The Apharidai basely attack Kastor, while

he is seated {'qfj.ivov) on a stump of oak.

Idas and Lynkeus with theV//^ of Aphareus

attempt to stop Polydeukes, but fail.

Polydeukes slays Lynkeus, and would have

slain Idas, had not Zeus, to honour

Polydeukes, hurled the fatal bolt.

But see Gruppe Myth. Lit. 1908 p. 482 f.

•* Cypria frag. 5 Kinkel ap. Clem. Al. protr. 2. 30. 5 p. 22, 22 ff. Stahlin Kdarup
fi^u dvrjrdi, Oavdrov d^ oi alo'a ir^TrpuiTai (H. Kochly cj. Tr^TrpojTo) "

|
aiirdp 6 y' dOdvaTos

WoKvbevKTjs, ofos "Ap-qos. The concluding phrase does not, of course, imply that Poly-

deukes was the son of Ares: see H. Ebeling Lexicon Hotnericum Lipsiae 1880 ii. 31.

Supra i. 279.

Kastor and Polydeukes 439

Right soon the noble hero keen of eye

Saw both of them inside a hollow oak,

Horse-taming Kastor, prizeman Polydeukes.

Then drew he near and smote the mighty oak^.

A later author likewise much beholden to the Kypria was the

enigmatic Lykophron— witness the following extract from his

Alexa7idra'^:

One^ with his cornel striking hollow trunk

Of a black oak* shall slaughter one'' of twain.

To wit the lion" pitted 'gainst the bull'.

The other'' with his lance shall rip the flank

O' the bulP and bear him groundwards. Yet once more
The dauntless ram^" shall butt him'', brandishing

The glory of the Amyclaean tomb.

Howbeit bronze'- and far-flung thunderbolts

Shall slay both bulls'^ together, one'* of whom
By doughty deeds had satisfied enow
The god of Skias, Orchia, Tilphossa,

What time he'" bent his horn and fought his fight.

The one pair Hades, but the other Olympos
Shall welcome guestlike on alternate days,

Mortal immortals, saved by brotherly love'".

Now we may be very sure that the original explanation of the

Twins' in-and-out career was not, as Pindar and Lykophron would

' Cypriafrag. 9 Kinkel ap. schol. Find. Nem. 10. 114 6 }xkv 'Aplarapxo^ d^toi ypd<pHu

" TJfxevov," OLKoXovdcJi TTj iv Tol% KuwpioLi Xeyofxei'T] icrropia ' yap rd Kinrpia avyypaxpas

(prjai Tov ^doTopa. iv ry 5pvt Kpvipdevra 6<pdrji'ai inro AvyKeuis' ry 5e avrrj ypa<prj Kai 'AttoX-

\6Swpoi (3. II. 2) KaT-qKo\o(idr)ae. irpbs oi'S (pyai Ai5i'/xos' d/JLcpOTepitiv viro rrj 8pvt \ox<j}>'twv,

TOV re KaffTopos Kal tov IloXvdevKovs, p-bvov 6 Avy-Kevs Tbv KdiTTopa etSe (M. Schmidt cj.

dfeiXe) ; /xrjwoTe ovv <pr]<n duf dvayiviiffKeiv tt)v TrapaXr/yovaav avWajSriv 6^vt6vws "r/yct^i'os"

lbs rjppepos 'ifa A-ar' d/x(poiv dKovyraL ' t9e (so T. Mommsen for 6 5t) AvyKevs dpvbs iv

uTiKixa r)p.ivos, dvri tov rjtxivovs, SrfKovoTi tovs AioffKovpovs' ujs deXXoTroj Kai Tpiiros' [oi'X

e5os icTTL, yepaii {II. 11. 648), dvTi tov ovx ?5ous.] irapaTidevTat. 5e Kal Tbv rd Kvirpia

ypd\f/avTa ovtw Xiyovra' " al\f/a de Au7Kei)s
|

TrjiiyeTov wpoai^aive irocriv Taxieffcn ireiroLdw%.\

aKpoTaTov 5' dva^ds SudipKfTo vrjaov diraaav
\
TavTuXidov (W. Ribbeck cj. TavTaXlbeo:)

ITeXoTros, rdxa 5' ei'ctSe Kvdc/xos rjpws
|
SeLvols 6(pdaXp.ol(nv iaoi dpvbs &p.tpw KoiXris,

\
Kaaropd

6^ 'nriroSa/JLov Kal dt6Xo<pbpov IloXvdevKea,
\
vv^e 8' dp' dyx^ ords /xeydXyv dpOv " Kai rd

e^^s. 6 piv ovv Kd(TTujp iXbx<^ tov '15av, <pr]uiv, iv KoiXr) 8pvt Kpv(pdeis Kal Tbv Avyida.

6 di AvyKeiis o^vdepKris div, ware Kal bid Xidwv Kal 5td 7175 rd yivopeva ^Xiireiv, iSuiv bid ttjs

bpvbs Tbv KdaTopa iTpwcre Xbyxv- otto 7dp tov bpovs wepiffKOTrQv b AvyKei/s idedaaTO aCiroiii

iyKade^opivovi iv CTeXixei bpvbs Kal iXXox^^vTas. tov ydp AvyKeuis virip TrdvTai dvdpJjwovs

o^vTaTov yv TO opfia. See also Tzetz. c/n'L 2. 710—716 and t;i Lyk. Ai. 511.
'^ Lyk. Ai. 553—566. * Idas.

• 6 /xiv Kpaveig. koiXov oi^rdcraj crTinros
|
(pijyoO K€Xai.vrjs k.t.X.

' Kastor. '' Kastor. ^ Idas. ® Polydeukes.

9 Idas. 10 Idas. " Polydeukes.

'- The spear of Polydeukes, which slew Lynkeus. ''' Idas and Lynkeus.
'* Idas, when Apollon fought him for Marpessa. '^ Apollon.
^'' Tods 6' 'OXvp,wioi TrXd/ces

|
irop' Tjpap aUi be^iiLaovTat ^ivovs,

|
(pt.Xav6op.aip.ovi, d(p6l-

tovs T€ Kai (pdlTOVS.

440 Romulus and Remus

have us believe, sheer brotherly affection. The notion is edifying,

but not primitive. Rather, the alternate life was a fifth-century'

improvement upon the harsh contrast of a mortal Kastor with an

immortal Polydeukes. And this contrast is best regarded as a

simple but graphic expression of the obvious fact that the divine

Sky is half dark, half bright. The Tyndaridai inherited the essential

duality of their sire, and at Sparta were appropriately embodied
in a double line of kings.

(^) Romulus and Remus.

Proto-Doric institutions presumably have an Illyrian ancestry

behind them, and may be expected to have left their traces in Italy

as well as in Greece^ At Rome, for instance^, there seems to have

been a definite and persistent tendency towards a dual kingship.

Romulus and Remus—whatever the precise history of their names*

—were certainly conceived as a pair of royal twins. According to

one version of their legend, they reigned with equal rights over

their rustic subjects^ According to another, Romulus after the

death of Remus was bidden by an oracle to place a curule seat for

him with sceptre, crown, etc. in order that the two brothers might

still appear to be associated in the government®. A curious ampli-

' Cp. Eur. Hel. 137 f. EA. 01 TvvSdpeioL 5' ficrlv 17 ovk elalv Kdpoi ; |
TETK. redvaai

Kov Tfdvd<n' dvo S' iarbv Xoyu. Cp. later e.^: Min. Fel. Oct. 22. 7 Castores alternis

moriuntur ut vivant.

^ Supra p. 340 ff. Sir James Frazer points out to me (Aug. 14, 191 8) that the octennial

tether of the Spartan kings and the periodic test to which they were subjected (Golden

Bough^: The Dying God p. 58 f., Spirits of Corn and Wild i. 82, 85) fit in well with my
hypothesis of them as sky-powers incarnate. It is interesting to find that the lllyrians had

the same eight-year cycle (Strab. 315 l^iiov hh twv AaX/xariotv t6 5td oKTaeTT/piSos x'^P"^^

dvadacrnbv iroieiaOai with G. Dottin Les anciens peiiples de VEurope Paris 1916 p. 154).

^ I have pursued the subject further in Folk-Lore 1905 xvi. 300 f.

* On this intricate problem see Th. Mommsen 'Die Kemuslegende ' in Hermes 1881

xvi. r—23, P. Kretschmer ' Remus und Romulus' in Glotta 1909 i. 288—303, W. Soltau

'Pw/iojund Remus' in /%?7c'/cif//j- i909lxviii. 154— 157, /</. 'Die Entstehungder Romulus-

legende' in the Archivf. Rel. 1909 xii. loi— 125, J. B. Carter in Roscher Lex. Myth. iv.

164 ff., Liibker Reallex.^ p. 896 f., Rosenberg in Pauly—Wissowa Real-Enc. i a. 597 f.,

1074 ff.

' L. Cassius Hemina (not before 146 B.C.) frag. 11 Peter ap. Diomed. art. gramm. i

(in H. Keil Gram?natici Latini Lipsiae 1857 i. 384, 3 ff.) pastorum vulgus sine con-

lentione consentiendo praefecerunt aequaliter imperio Remum et Romulum, ita ut de

regno pararent inter se (so J. F. Gronovius for parent inter se codd. A. B.M. and cod.

Scioppii, pares hiter se essent editiones interpolatae). Cp. schol. Bob. iti Cic. Vaiin. 23

p. 1 19, 3 ff. Hildebrandt : primumque sex vultures Remum vidisse, dein postea Romulum
duodecim, atque ita et Romam conditam et ipsos reges appellatos: ilium, quod prior

auspicium cepisset, Romulum vero, quod mains. See, however, Th. Mommsen loc. cit.

p. 20 n. 5.

® Serv. in Verg. Aen. i. 276 (cp. Serv. in Verg. Aen. 6. 780). S. Eitrem in the

Class. Rev. 192 1 xxxv. 20 well compares the two crowns set out on the couch depicted

in the Tomba del Lettofunebre at Corneto (infra Append. N).

Romulus and Remus 441

fication of the tale related that Romulus, obeying the Pythia, had
a golden bust made from the features of Remus, set it as a statue
on his brother's throne, and ever afterwards reigned with this effigy

of gold beside him ; he also sent golden busts of himself and his

brother to be installed beside the magistrates of all towns under
the Roman sway. Hence (says our authority^) the still prevalent
use of the royal ' we ' ! Again, the tradition that Romulus later

ruled conjointly with Titus Tatius the Sabine suggests conformity
with the custom of a dual kingship. No doubt, the absorption of
foreign elements into the Roman state prevented the unbroken
continuity of that regime. But, when the Tarquins were driven out,

the same ancient principle reasserted itself and possessed sufficient

F'g- 340- Fig. 341.

vitality to produce 'the double consulship, if not also the ultimate

duplication of the titles Caesar and Augiistiis"^. There was a certain

dramatic fitness in the belief that the battle of Lake Regillus, which
sealed the fate of monarchy for the next five centuries, was won by
the help of the great twin brethren Castor and Pollux. Even when
the republic developed into the empire, the beneficent influence of

twins, at once human and divine, was not forgotten. Tiberius was

overjoyed when in 19 A.D. Livia or Livilla, the sister of Germanicus,

bore to Drusus Caesar the twins Tiberius and Germanicus^ A
large brass of Drusus Caesar, struck in 23 A.D., has for obverse

design (fig. 340)'* the busts of the two boys emerging from cormia

copiae to right and left of a winged caduceus. The significance of

1 lo. Malal. chron. 7 p. 172 Dindorf.

- The facts, concisely stated e.g. by K. J. Neumann in Pauly—Wissowa Rfal-Eiic. iii.

1287, are of course open to other interpretations than that here given.

^ Tac. ann. 2. 84. H. Furneaux (ed.^ Oxford 1896) cites Corp. inscr. Gr. ii no. 2630

{Fa7nagusta, near Salamis in Kypros) [] i

[dpx'fp^'^s] |
Sta ^iov,

avTov [re Kal tQivI
\

SlSv/xcov viuiv A[po6(Tov,]
\
Ti^eplov Kai Tep/maviKOv,

|

yvfivacrtapxi^i'

Tw[j'—] I
[] and provides a stenima {op. cit. p. 165).

* Rasche Lex. Num. ii. looi, iii. 463 ff., Suppl. ii. 144, 671, Morell. Thes. Num.
Imp. Rom. i. 519 pi. 9, 7—9, Stevenson—Smith—Madden Diet. Rom. Coins p. 289 fig.,

p. 349 f., Cohen Monn. e?np. ro7n.'^ i. 217 no. i. I figure a specimen in my collection.

442 Romulus and Remus

the type is clear, for it recurs on gold and copper (fig. 341) coins of

Antoninus Pius, struck in 149 A.D., with the inscription temporvm
FELICITAS, 'the Luck of the TimesV Again, Nero Caesar and

Drusus Caesar, sons of Germanicus by the elder Agrippina^, though

Fig- 342.

not actually twins—since one was born in 6, the other in 7 A.D.,

—

are represented on second brasses, struck under Caligula in 37

(fig. 342)^ and 40 A.D., as a pair of youthful horsemen closely re-

sembling the Dioskouroi (fig. 343)^ Oddly enough both types, the

Fig- 344- Fig. .^45- Fig. 346.

cornua copiae and the horsemen, were imitated on bronze pieces

issued in Kommagene and Lakanatis c. 72 A.D. by Antiochos iv to

honour his sons Epiphanes and Kallinikos (figs. 344 and 345)^

^ Rasche Lex. Num. ii. looi, ix. 901 f., Suppl. ii. 144, Stevenson—Smith—Madden
Diet. Rom. Coins p. 782, Cohen Alonn. emp. rom."^ ii. 350 nos. 8ri, 812 fig. gold;

813 first brass, 814 second brass, 815 (dated 157 A.D.) first brass. These coins probably

commemorate the birth of a son, T. Aelius Antoninus, in 147 A-D- and that of a second

daughter, Annia Lucilla, c. 148 A.D. to the future emperor Marcus Aurelius and his wife

the younger Faustina [steinma by P. von Rohden in Pauly—Wissowa Real-Enc. i. 2289 f.).

'' Stemma by H. Furneaux op. cit. p. 163.

* Rasche Lex. Num. iii. 469 f., v. 1253 f., Morell. Tkes. Niun. Imp. Rom. i. 540 f.

pi. idb, \—3, 5 f., Stevenson—Smith—Madden Diet. Rom. Coins pp. 350, 572 fig.,

Cohen Monn. emp. rom.'^ i. 234 no. 1 (37 a. d.) fig., nos. 2 f. (40 a. D.). Fig. 342 is from

a specimen of the earlier date in my collection.

* From a denarius., of 268 B.C. or later, given to me by Dr Rendel Harris (cp. Babelon

Monn. rip. rom. i. 39 no. 2 fig., G. F. Hill Historical Roman Coins London 1909 pp. 27,

33 f. pi. 9, 13).

^ Brit. Mus. Cat. Coins Galatia, etc. pp. xlvii f , iiof. pi. 15, 5 (= my fig. 345

BACIAEflC YIOI) and 6 (traces of BACIAEnC Y 10 1, cp. E. Babelon j9/i/?-tf/M/«^

Nationale, Catalogue: Les Rois de Syrie, d'Armenie et de Commagene Paris 1890 p. 223

no. ^^), Hunter Cat. Coins iu. 123 pi. 71, 5 (BACIA€nC [Y]IOI) and 6 (= my fig. 344

BAG I AG nCYIOI), Anson Num. Gr. v. 89 nos. 595 pi. 14, 597 pi. 25.

Romulus and Remus 443

Leake, a propos of a unique specimen in his collection (fig. 346),

shrewdly remarks :
' Epiphanes and Callinicus, sons of Antiochus,

as Dioscuri^' Assimilation to the Dioskouroi is yet more marked

on gold, silver, and copper (fig. 347) coins of Faustina the younger^,

Fig- 347- Fig- 348-

which show L. Aurelius Commodus and Antoninus, the twins born

of the empress in i6i A.D.', sitting on one and the same throne-like

couch encircled by the legend SAECVLI FELICIT(as), ' the Luck of

the Age.' The design is obviously intended to recall the Theoxenia*

Fig- 349- Fi 350- Fig. 351-

or lectisternium'" of the heavenly Twins—-witness the two stars,

which on many examples (fig. 348) are seen glittering above the

infants' heads. Finally, coppers of the post-Constantinian period

often portray Romulus and Remus, the prototypes of all these

^ W. M. Leake A Supplement to Ntiviismata Helleitica London 1859 P- ^- Fig. 346
is from the coin, now in the Fitzwilliam Museum at Cambridge. The rev. is inscribed

[BjAIIAEni ANTIOXOY.
^ Rasche Lex. Ahim. vii. 1515 f., Stevenson—Smith—Madden Diet. R0711. Coins

P- 5°7 fig-) P- 708 {^Commodus and Antoninus, whom Faustina brought forth at one birth,

are here dedicated in worship to the Dioscuri (Castor and Pollux)'), Cohen Monn. emp.

romr\\\. 152 no. 189 gold, nos. 190— 192 silver, no. 193 f. copper, R. Ratto Catalogo di

ntonete greeke e iinperiali romane Milano 191 1 p. 93 nos. 1039 f. copper. Figs. 347 and

348 are from two specimens in my collection.

* For ste/nma see supra p. 442 n. i.

* Infra Append. H med.

» Infra Append. N.

444 Zetes and Kalais

princely twins, themselves surmounted by the same Dioscuric

device (figs. 349— 35 0'-

Whether the dyarchy of the Phoenician siifetes^ was similarly

related to a cult of Phoenician Twins, is a question more easily

asked than answered. In any case it need not here detain us.

(77) Zetes and Kalais.

Confining ourselves to the Greek area, we note that Kastor and

Polydeukes were not the only pair of Twins differentiated out of

the divine Sky. Boreas, the bifrontal^ wind-god of Thrace, whom
we have already compared with Zeus^, became by Oreithyia,

daughter of Erechtheus, the father of two winged sons, Zetes and

Kalaisl Their names were explained by the ancients as alluding

to foul and fair .weather respectively : Zetes was rendered ' Very

Blowy, Blustery,' and Kalais, ' Fair-blowing^.' The former ety-

mology might indeed pass muster'^, but the latter is impossible^

Rather we should suppose that Kalais was the Thracian equivalent

of the Phrygian Kalaos, father of Attes". Be that as it may,

^ Stevenson—Smith—Madden Diet. Rom. Coins p. 914 fig. (= my fig. 349), Cohen

Monn. emp. rom. vi. 178 f. no. 7 pi. 4 (= my fig. 351), ib."^ vii. 322 n. i, 330 f. nos. 15 fig.,

16 fig., 17—21, 22 fig. Fig. 350 is from a specimen in my collection : V\X^ —pemtssiun

Lugduni, ox pecunia Lugdmtetisis. Cp. Rasche Lex. Num. iv. 1888 'supra lupam duo

astra, fausti ominis ergo, vti Castor et Pollux repraesentare (j/V) solent.'

^ Liibker Reallex.^ p. 998. * Supra p. 380.

* Supra i. 142 n. 10, ii. 444.
' Simonid. y>-a^. 3 Bergk^ a/, schol. Ap. Rhod. i. 211 f. and Eudok. viol. 1021, Ap.

Rhod. I. 211 f., Apollod. 3. 15. 2, Orph. Arg. 218 ff., Ov. 7net. 6. 702 ff., Wy^^.fab. 14,

Serv. in Verg. Acn. 3. 209, ro. 350, Myth. Vat. i. 26, i. 27, I. 204, 2. 142, cp. 3. 5. 5.

® Ei. Gud. p. 231, 40 ff. ZijTTjs, 6 nios Boppci...7rapd to fa Ka.1 rh Trviui, 6 fifydXws irviiav.

rjTOL napa ro (r<po5pbi' rod ^opiov kol ixeyaKoirvovv. i/ios yap rod 'Boppa, et. mag. p. 41 1, 4 ff

.

TiT)TT)%' 6 vlos Boppa... TiariTrjs, napa to fa nal to a7}Tr]s, 6 /J.€ya\wi Trviwv uios yap iaTi tov

Boppa, schol. Find. Pyih. 4. 324 Z'^rav KdXaifv re" olovil Zaijrr;i', 6 koTiv dyav 8.ovTa koX

TTviovTa, Kal KdXaiV olov koXws aovra, Eustath. in Od. p. 1547, 15 f. 6 p-kv oloveX ^ar\TT}%

6 ioTi (r(po5pos citjtt/s Boppa?, 6 5e Ka\6v 7) a.Ka\dv ijyovv TJavxov dr)p.a Bopeov dr]\a8r). Myth.

Vat. 2. 142, 3. 5. 6 derive absurdly from ^rp-Qy Ka\6v. O. Schroeder in the Bcrl. philol.

Woch. Juli 9, 1898 p. 868 assumes connexion with f^r^w, which is disputed by Gruppe
Gr. Myth. Rel. p. 560 n. 5.

'' Gruppe loc. cit. finds a difficulty in the Doric Zdras {Inscr. Gr. Sic. It. no. 1293 A
89 f. Kal TicLTav Kal

|
KciXaii' [uiw] Bop^a tov QpaiKds

|
k.t.X.). But the crucial vowel is

uncertain (G. Kaibel in Inscr. Gr. Sic. It. loc. cit. prints Z-TAN P. Victorius read

ZATAN, Leo Allatius and F. Bianchini ZATAN, L. Stephani ...AN) and in any case

might be a hyperdorism. Boisacq Diet. ^tym. de la Latigue Gr. p. 306 regards the

Homeric fd^s as dissimilated from *^Tirt^ (fa- + *aue- of ciTj^t). It is tempting to connect

Hesych. ^dei\.. Kal irvu. Kiirpioi with ZTjTifip • Zei>{s) iv Kvirptfi ; but see in/ra Append. M.
* Since the -d- of KdXai'j could scarcely represent -ar]- !

® Pans. 7. 17. 9. Cp. F. Bechtel Die historischen Fersonentiatnen des Griechischen bis

zur Kaiserzeit Halle a.d..S. 1917 p. 573. Note also Hesych. KaXXai's" yivo% idayevCjv

(a passage to which Mr J. Whatmough drew my attention). We can hardly connect

Herakles and Iphikles 445

H. Usener justly observed that these twins attest the twofold

nature {Doppelseitigkeit) of their father^

{$) Zethos and Amphion.

Zetes can hardly be separated from Zethos"^, whose twin brother

Amphion bore a name again indicative of a twofold father ^ That

father, whether Zeus or Epopeus—for the two were one*— , was a

sky-god, whose diverse aspects found mythological expression in

the diverse characters of his children, Zethos the stern hunter and

herdsman, Amphion the milder and more civilised musician ^

{(,) Herakles and Iphikles.

Somewhat similar is the relation of Herakles to his less valiant

brother Iphikles**. It is even possible that this pair of twins was
originally conceived as a single dicephalous god^ S. Reinach

among his miscellaneous types of Herakles has recently included

a bronze statuette in the Museum at Sens, which represents a two-

headed personage with a curved knife (?) or club(??) in one hand
and an apple (?) in the other (fig. 352)^ A. Heron de Villefosse

KdXaij with Kci\(\)ats, 'turquoise' (Stephanus Thes. Gr. Ling. iv. 860 D—862 c), though

Hyg. fab. 14 says that Zetes and Kalais had ' crines...caeruleos.'

^ H. Usener ' Zvvillingsbildung ' in the Strena Helbigiana Leipzig—Berlin 1900 p. 329

(= id. Kleine Schriften Leipzig—Berlin 1913 iv. 351 f.). Id. ib. n. 57 quotes an interesting

Lithuanian parallel from M. Pratorius Deliciae Prussicae oder Preussische Schaiibiihne

ed. W. Pierson Berlin 1 871 p. 27: ' Pratorius... berichtet : "Mir fallt ein, was ich einsmahls

bey einem Fischer in dem Dorf Karckel gesehen. Derselbe hat anstatt der Fahnen auf

den Mast seines Bootes eine statuam beim Ruder (d. h. dem Steuerruder) aufgerichtet.

Er hatte nemblich von Borken gemacht ein Bild eines Menschen, dass am Kopf zvveen

Gesichter, eins vornen, eins hinten waren, an beyden aber war das Maul aufgesperret (der

Wind wird also aus dem Mund geblasen) ; an den Schultern waren zween ziemlich grosse

Fliigel, daneben er seine Hande ausgestrecket, die rechte aufwarts, die linke erdwarts ; in

der linken hielt er einen Fisch, in der rechten ein Fasschen. Auf dem Ilaupt war ein

Hahn gemacht. Das bildt nente er Wejopatis (Herr des Windes)." Es wird noch

hinzugefiigt, dass der Pfarrer des Ortes diesen Fischer " vor einen recht alten preussischen

Heyden " gehalten habe, der nicht zu bewegen war, die Kirche zu besuchen, dass man
ihn aber fiir den reichsten Fischer ansah. Man mochte vermuten, dass das Doppelgesicht

den iwnlus secundits und aduersiis bedeutete.'
'^ The two names are confused in Palaiph. 22 (23) Z^^os koX KdXais (where A. Wester-

mann restored Tii]Tf\%) and Serv. in Verg. Aen. 10. 350 a Zetho et Calai (so G. Thilo:

H. A. Lion prints Zeto).

The ancients derived Zij^os from fTjWco (Eur. Antiop. frag. 181 Nauck- ap. et. Gttd.

P- 230, 55 ff. and et. mag. p. 411, 12 ff., cp. Hyg. fab. 7) or fdu [et. Gtid. p. 230, 54 f.,

et. mag. p. 411, iif.). K. B. Stark Niobe und die Niobiden in ihrer lilerarischen,

kiinstlerischen und mythologischen Bedeutung Leipzig 1863 p. 367 connects with f'^w.

^ Infra Append. J.
* Supra i. 734 ff.

5 H. W. Stoll in Ro.scher Lex. Myth. i. 3iof.

" H. W. Stoll in Roscher Lex. Myth. ii. 305.

^ For the case of Kteatos and Eurytos see supra i. t,ii,' infra Append. ¥ [i).

* Reinach Bronzes Figures p. 199 no. 178 fig. (
= my fig. 352), id. Ptp. Stat. iv. 135

no. 4. Height o'096'".

446 Herakles and Iphikles

was disposed to think this queer customer spurious and Reinach

accordingly labels him ' Suspect.' Without

careful examination of the original one

would not venture to decide. But it re-

minds me of the copper coins struck under

Septimius Severus at Ba.ris (Isdarfa, Sparta)

on the Kestros in Pisidia, which portray

a double-headed deity, with two or four

arms', clad in a lion-skin and grasping

bow and club (figs. 354, 355)* or bow,

club, and sword (fig. 356)^ D. Sestini in

1828 mistook him for a group of Herakles

and Hephaistos'*. J. Friedlander in 1879

was the first to recognise in him ' einen

1 Cp. a bronze statuette from Teti in Sardinia (Perrot—Chipiez Hist, dc VArtw. 65 f.

fig. 5i=my fig. 353) representing a warrior with four arms, four eyes in his head, and

Fig. 353-

apparently other eyes on his arms : he carries two swords and two round shields. Height

o-i9'».

^ A. Lobbecke in the Zeitschr. f. Nwn. 1890 xvii. 13 pi. 2, 3 (= my fig, 354) : obv.

AY- K- A-Cen -CeYhPOC-TTeP- bust of Septimius Severus; rev. BAPHNHN
double-headed male figure advancing to right, with club in right hand and bow in left,

on which a bird seems to be perched. Round his shoulders is flung a lion-skin. ' Lowenhaut
und Keulc.deuten auf Herakles.'

^ Brit. Mits. Cat. Coins Lycia, etc. pp. ex, 207 pi. 34, 2 (my fig. 356 was drawn

from a cast of the coin, kindly sent to me by Mr G. F. Hill): obv. AVTKAIACeiT-
CeOVHPOCrreP. . bust of Septlmius Severus,- rev. BAPH NHN double-headed,

four-armed male figure advancing to right, with heads looking different ways, bow and

club held to right, sword to left, and lion-skin slung behind.

* D. Sestini Descrizione delle medaglie antiche greche del museo Hedervariano Firenze

1828 ii. 268 pi. 22, 5 (= my fig. 355): ' Hercules et Vulcanus in unum corpus colligati...

The efFeminate Twin 447

gedoppelten Herakles'^l a view provisionally accepted by G. F. Hill

(1897)- and B. V. Head (191 1)^

l""ig- 354- Fig. 3?5- Fig. 356-

(«) The effeminate Twin. '

And here we must notice a suggestion thrown out long since

by that pioneer of mythological study F. L. W. Schwartz^ He
held that the contrast between the doughty hero and the weak-
ling was a commonplace of Indo-Europaean saga^ to be compared
with the motif o{ the emasculated sky-god. Now I am not prepared

to follow our ingenious author, when he hazards the conjecture

that Kastor was named after kdstor, the ' beaver",' and recalls

the belief that this rodent gets rid of its pursuers by tearing off

its own testicles^ Nor can I agree with him, when he interprets

the mutilation of Ouranos by Kronos"^, or that of Kronos by

utraque manu arcum paratum tenet, supra quern insistit avis stymphalis.' Hence Mionnet

Descr. de iiUd. aiit. Suppl. vii. iii no. 131.

^
J. Friedlaender in the Zeitschr. f. Num. 1879 vi. 17 f. described, but did not figure,

a specimen now at Berlin, the reverse of which is from the same die as the reverse of

Sestini's coin.

^ G. F. Hill in the Brit. Mus. Cat. Coins Lycia, etc. pp. ex, 322.

^ Head ZTw/. num.- p. 707.
* F. L. W. Schwartz Der Ursprung der Mythologie Berlin i860 p. 138 ff.

® Id. ih. p. 147 cites Herakles and Iphikles, Agamemnon and Menelaos, Hektor and

Paris, Siegfried and Gunther.

^ So, from a different point of view, does J. Rendel Harris Boanerges Cambridge 1913

pp. 296, 302 f., 310. I am not concerned to deny the possibility, and even the attractive-

ness, of this derivation. Only, it seems to me that the evidence produced in support of it

is inadequate.

' See e.g. M. Wellmann in Pauly—Wissowa Real-Enc. iii. 40of, O. Keller Die

antike TierweWLeipzig 1909 p. 188.

* Hes. t/ieog. 154 ff. (Gaia, angry with Ouranos because he hated their offspring and

would not let them see the light, produced grey adamant, made a sickle of it, and bade

her children take vengeance on their father. Kronos, her youngest son, alone dared the

deed. Gaia gave him the jagged /tdr^e and hid him in an ambush. Then came great

Ouranos, bringing night, and spread himself above Gaia. Kronos reached forth his hand,

shore off his father's genitals with the /idrpe, and flung them from the land into the sea.

The bloody drops, falling upon Gaia, gave rise to Erinyes, Gigantes, and the nymphs

44

8

The effeminate Twin

Zeus^, or that of Zeus by Typhon^, as meaning merely that the

called Meliai. The genitals tossing on the deep caused the white foam, aphrSs, amid

which Aphrodite was reared), 472, K-n'i\m. frag. 35 Kinkel ap. Plout. quaestt. Rom. 42,

Apollod. I. r. 4, Ov. Ibis 273 f. with schol. ad loc, Cornut. theol. 7 p. 7, 17 ff. Lang,

Tert. ad nat. 2. 12, Arnob. adv. nat. 4. 24, Aug. de civ. Dei 7. 19, Macrob. Sat. i. 8. 6 ff.

,

alib. The Phaiakes were sprung from the drops let fall by Ouranos (Alkaios frag. 116

Bergk* and Akousilaos /ra_o. 29 {Frag. hist. Gr. i. 103 Muller) ap. schol. Ap. Rhod. 4.

992, where T. Bergk cj. 'AXk/xciv for 'AXkoIos). Phaiakia or Korkyra is called Apewavri

(Aristot. yrflt^. 469 Rose ap. Steph. Byz. s.v. Sxep^a, op. schol. Ap. Rhod. 4. 983 ; Kallim.

/rag. 554 Schneider ap. Plin. nat. hist. 4. 52) or ApiTravov (Tzetz. in Lyk. At. 762 and

869) or "ApTT-r) (Lyk. Al. 761 f. with schol. ad loc.) because the Spiiravov used by Kronos

to mutilate Ouranos, or by Zeus to mutilate Kronos, lies buried beneath it (Timaios/ra^.

54 (Frag. hist. Gr. i. 203 Midler) ap. schol. Ap. Rhod. 4. 983 : Ap. Rhod. 4. 982 ff. and

et. mag. p. 287, 31 f. make Kronos the agent, Lyk. Al. 761 f. and Tzetz. in Lyk. Al. 762,

869 make him the patient), though others referred these names to the Spiiravov (schol.

Ap. Rhod. 4. 983, et. mag. p. 287, 33 ff.) or dpin] of Demeter (Ap. Rhod. 4. 986 ff.).

ZdyKXr] (Steph. Byz. s.v.) or Api-wavov in Sicily {et. tuag. p. 287, 35 ff., Serv. in Verg.

Aen. 3. 707, cp. Macrob. Sat. 1. 8. 12. Lyk. Al. 869 calls it a,pTT]s Kp6vov n-qSinfj.a : see

C. von Holzinger ad loc.) and Apiiravov in Achaia (Paus. 7. 23. 4) were likewise con-

nected with the sickle of Kronos ; Apiiravov {et. mag. p. 287, 38 f) or Aparavy] in Bithynia,

with that of Zeus (Steph. Byz. s.v. Apiiravr\, citing the anonymous line Apewdv-qv KXeiovaiv

dirb 'K.poviSao cndripov). On the fish irofiTiKos, which together with Aphrodite sprang ek

Tov ovpaviov a'ipLaroi (Athen. 282 F: cp. pervig. Ven. 9 cruore de superno), see Gruppe

Gr. Myth. Rel. p. 1351 n. i.

1 According to the Rhapsodic theogony of the Orphists {c. 500 B.C.?), Zeus at the

advice of Nyx made Kronos drunk on honey, bound him beneath the tall oaks, and gelded

him on the spot {infra § 3 (<r) i (u) and Append. G med.). Cp. Timaios frag. 54 {supra

n. o), Lyk. Al. 761 f. {supra n. o), Lyd. de mens. 4. 64 p. 116, 21 ff. Wiinsch (Aphrodite

born airo twv Yipbvov firjB^wv, TovricTTtv airb rod aiwvos), Myth. Vat. I. 105 Juppiter adultus,

quum Saturnus quodam die ad usum corporis exiret (?a mythological travesty derived

from the comic stage), illato cultro amputavit naturalia ejus, quae in mare projecit, ex

quibus Venus nata est; et mox Juppiter patrem regno expulit, 3. i. 7 habent quoque

fabulae, vel hunc {sc. Saturnum) patris sui Caeli virilia abscidisse, et abscissa in mare

jecisse, et ex ipsorum cruore spumaque maris Venerem natam esse ; vel ipsum a filio

castratum fuisse, et de ipsius itidem virilibus, in mare missis, Venerem provenisse. de

hac tamen diversitate nonnisi idem sentimus ; testiculique utriuslibet abscissi fructus

naturales, quos tempora producunt, teste Fulgentio (Fulgent, myth. i. 2), designant, etc.,

schol. cod. G. Ov. Ibis I'l^ Saturnus Caelo patri suo genitalia amputauit (patri suo Caelo

uirilia abscidit ne alium filium generaret cod. C. caelo patri abscidit uirilia cod. Ask.),

unde Calixto (Promptius uel Calmethes cod. C. callisthenes cod. Ask. R. Ellis cj. Pro-

percius uel Callisthenes) : Saturnus credens unum laesisse parentem,
|
tres, non tantum

unum laeserat ille patrem.
|
non impune tamen, nam parte est laesus eadem,

|

poenamque

a nato quam dedit ipse tulit.
|

peccat uterque male {sic), sed cum male peccat uterque (malis

male sed cum uterque cod. C. male ille male hie male peccat uterque cod. Ask.),
\
hie

peccat peius qui prius ilia (ista codd. C. Ask.) facit.
|
credere uix ausim esse deos ; me

iudice nempe
|
tarn male qui peccat nee deus est nee homo.

^ The story has come down to us in two different settings, (i) Apollod. i. 6. 3 : When
the gods had vanquished the Gigantes, Ge in anger consorted with Tartaros, and brought

forth in Kilikia Typhon the most monstrous of all her children. Down to the waist he

was human in shape, but big enough to overtop the mountains ; his head often touched

the stars; his hands reached the east and the west, and from them started a hundred

snaky heads. Below the waist he had serpentine coils that reared and hissed. There were

wings all over his body, bristly hair on his head and cheeks, fire in his eyes. He attacked

heaven with hissing and shouting, as he hurled rocks and breathed out fire. The gods on

The effeminate Twin 449

storm-god, cut by the rainbow-sickle, showers down the Hghtning

seeing him fled to Egypt, where they transformed themselves into various animals {supra.

i. 370 n. I, 445, 675). While Typhon was afar off, Zeus flung thunderljolts at him {infra

§ 3 (c) iv (a)). When Typhon drew nigh, Zeus scared him with a hdrpe of adamant

and pursued him to Mt Kasion in Syria. Seeing that he was wounded, Zeus then came
to close quarters. But Typhon, casting his coils about the god, caught him, wrested the

hdrpe from him, and cut the sinews of his hands and feet. He lifted Zeus on his shoulders

and carried him through the sea to Kilikia, where he deposited him in the Corycian Cave.

The iinews he hid in the skin of a bear and stored them there with Delphyne, half-snake,

half-woman, to guard them. However, Hermes and Aigipan contrived to steal the sinews,

and fitted them on to Zeus again (Tu^toj' S^ rats <rireLpais TreptirXex^eis Karecrxev avrdv, Kal

Ty]v apTn]v irfpLeXd/xevos to, re tuiv x^'-P'^" '^'^' t'oSwv Siere/xe vevpa, dpajxevoi 5e iwi rusv wfj,wv

dceKopi.KTei' avrbv 8ia ttjs 6a\daffi]s els KiXiKlaf Kai irixpeKduiv ds to KupvKLOV avrpov Karedero.

6/xoi(j}s 8e Kai to, vevpa xpvipa'i iv ApKTOv dopa KeWi dw^ffero, Kai KaTearrjcre (pvXaKO, AeK(pijvT]v

SpaKatvav Tjfxldn^p 5k -qv avTT] rj Kbprj. 'Ep/i'^s 5^ Kai Aiyiwav eKKXexpavres to. vtvpa 7fpp.o<jav

T(3 Ad XaddvTss). Thus Zeus, having recovered his strength, suddenly appeared in the

sky on a chariot drawn by winged horses. Brandishing his bolts, he pursued Typhon to

Mt Nysa. Here the monster was deceived by the Moirai ; for, believing that it would

increase his strength, he tasted of mortal fruit. Pursued further to Thrace, he carried on

the fight round Mt Haimos and hurled whole mountains at Zeus. But the thunderbolt

forced these mountains back upon him, till he deluged the range with his blood {Al/xos

from af/xa). He essayed to escape through the Sicilian sea. But Zeus finally crushed him

beneath Mt Aitne, from which the fiery blasts of the thunderbolts that were flung can still

be seen to issue.

(2) Nonn. Dion. i. 137 ff.— 2. 712 : Zeus, enamoured of Plouto {supra i. 156), had

hidden his thunderbolts in the Arimian Cave, where their smoke betrayed them. Typhoeus

or Typhon (the names are used indifferently) the Cilician, at the advice of his mother

Gaia, stole them, kept them in a hollow rock, and usurping the powers of Zeus (1. 295
Ze()s vddos, 391 v6dov Aids, cp. 479 f. yvqaiov vpLveLuiv /j.e viov (tktjtttovxov 'OXij/jlttov

\
crKTJrrTpa

Albs (popfovra Kai dcrTpdnrovTa x'-''''^va) proceeded to upset the whole course of nature.

Thereupon the gods flew, like a flock of birds, to Egypt. Just then Kadmos, seeking

Europe {supra i. 539 ff.), reached the Arimian Cave. Zeus, accompanied by Eros met
him, and together they plotted the death of Typhoeus. Pan was to dress up Kadmos as

a shepherd ; Kadmos, to soothe Typhoeus with his syrinx, receiving Harmonia as his

reward ; Eros, to quell the world-tumult and shoot a shaft at Typhoeus. Zeus in the form

of a bull retired to Mt Tauros {Tavpos= Tavpos). The plot is carried into effect. Typhoeus,

charmed by Kadmos' music, leaves the bolts of Zeus in the cavern with Gaia. Kadmos
feigns terror. Typhoeus reassures him, and suggests a musical contest between Kadmosi
pipes and his stolen thunders. He even offers that, when he himself occupies the throne

of Zeus, he will establish Kadmos in heaven pipes and all. Kadmos next proposes to

chant Typhoeus' triumph to the seven-stringed kithdra, with which he has surpassed

Phoibos himself. Unfortunately Zeus, to pleasure Phoibos, has destroyed his strings; but,

if he can get new strings, he will enchant the universe. Thereupon Typhoeus fetches

from his cavern the sinews of Zeus, which during their former fight had fallen on the

ground, and gives them to Kadmos. Kadmos handles the sinews and stores them in a

hollow rock for Zeus (i. 510 ff. Kai rax^s eis ebv avrpov iireiyeTo- Ketdev aeipas
|

vevpa Aibs

5o\6evT<. Trbpev ^eij/ijia KdSytty,
|
vedpa, to. irep x^of^ irTrrTe Tv<paov[ri wore xo-Pf^V- \

Kal 56(nv

d/x^poair]v aTrar-qXios rjueae iroLixrjV
\
Kal rd fikv dix(pa(pdaffKe Kal dpfxevov old re x°P^V'' I

iaaofiivriv (pbpiJi.i,yyi KariKpvipe KoikdSi iriTpri,
\
Zrjvl TLyavTO(pbv ip Tre(f>v\ayp.4va). He then

with thin-drawn notes of his syrinx pipes to the unwitting Typhoeus the coming victory

of Zeus. Meantime Zeus creeps into the cave, recovers his weapons, and conceals Kadmos
in a cloud. The music stops. Typhoeus, eager to resume his rage, goes in search of the

thunderbolts and discovers that he has been tricked. His wrath is unbounded. The gods

are still in Egypt. But Zeus gives battle from Mt Tauros and, after a scene of prodigious

c. II. 29

45

o

The effeminate Twin

before he passes into a milder mood^ ! But, such vagaries notwith-

conflict, blasts Typhoeus with his Hghtnings. To Kadmos he speaks words of comfort,

and so retires to Olympos, taking the gods with him.

M. Mayer Die Giganten tind Titanen Berlin 1887 p. 228 says truly that the barocco

trait of Typhon excising the sinews of Zeus is unparalleled in Greek mythology (Sir

J. Rhys Hibbert Lectures 1886^ London 1898 pp. 119— 122 cp. the Old Norse myth of

Tyr V. the wolf Fenrir [who is bound with the fetter Gleipnir, made in part of the sinews

of bears: see P. D. Chantepie de la Saussaye The Religion 0/ the Teutons Boston and

London 1902 p. 246] and the Old Irish myth of Nuada Argat-ldm v. the Fir Bolg

champion Sreng [which I have discussed in Folk-Lore 1906 xvii. 28 f., supra p. 224 n. i])

and must he due to a learned importation of Egyptian elements. The Count de Marcellus

(ed. Paris 1856 p. 8 of ' Notes et commentaires ') aptly quotes Plout. tie Is. et Os. 55 bdev

iv KoTTrf TO aya\/u.a toO "Qpov Xiyovcriv iv rrj erepq. x^'/'' Ti;0(3fos alSoia KaT^x^^"' k"-^ '''^^

"Ep^iijj' fivdoXoyovffiv, t^eXoyra tov Th^Qvos to. veOpa, xop5aIs xPWttc^ai, diddaKovTes dis rb

Trap 6 X670S Siap/J.oadp.ei'os cru/x<pwvov ef d<rv/x(pwvuv fiepQ>v eTrolrjae, Kai rrjv (pdapTiKrjv oiiK

dvwKeaev, dXX' dvtirrfpuae, 5ijfafj.Lv. k.t.\. (in the sequel Typhon takes out the eye of

Horos, swallows it, and then restores it—the Egyptian explanation of a solar eclipse).

Mayer /oc. cit. further points out that Typhon hides the sinews of Zeus in a bear's skin

because the constellation of the Bear was in Egypt regarded as the soul of Typhon (Plout.

de Is. et Os. 21 rds hk ^pvxai iv ovpav(^ Xd/xireiv aarpa, Kai Ka\eia6at, Kvva fiiv t7)v 'laidos

v(p' 'EW-qvojv, vtt' Aiyvnriojv be "ZQydLV, 'ilpluva 5e TTjv"Clpov, rrjv Sk Tn^tDros, dpKTOv). He
adds ib. p. 229 n. 177 that the derivation of Ai'/ios from Typhon's alixa recurs in connexion

with Egypt (Steph. Byz. s.v. 'Hpii).

One obvious difficulty remains. If the Greek stories were merely Alyinrnoc \6yoi,

Hermes ought to have docked the sinews of Typhon, not Typhon the sinews of Zeus.

Probably the sense of justice, which led the Orphists to declare that Kronos the castrator

of his father must himself be castrated by his son {supra p. 448 n. i), prompted a later

generation to demand the like penalty of Zeus. It may be that the vevpa Aios were

originally a euphemism for the aiSola At6s, cp. Plout. de Is. et Os. 55 Tv(pwvos aidola and

the use of vevpa in Athen. 64 B (with J. E. B. Mayor's note on luv. 10. 205).

^ Another explanation, advanced by A. Lang Custom and Myth London 1884 p. 45 ff.,

id. Myth, Ritual, and Religion London 1887 i. 299 fif., and treated as plausible by Farnell

Ctilts of Gk. States i. 27 and Frazer Golden Bough'^ : Adonis Attis Osiris^ i. 283, sees in

these stories ' a myth of the violent separation of the earth and sky, which some races,

for example the Polynesians, suppose to have originally clasped each other in a close

embrace.' Frazer loc. cit. i. 283 n. 3 quotes a doubtful Egyptian parallel, in which Osiris

perhaps mutilates his father Set at the separation of earth and heaven.

More probably we have here to do with mythical echoes of a primitive custom. When
Kronos succeeds to Ouranos, he must possess himself of his predecessor's fertilising powers.

Since these reside in the genitals, the new god must castrate the old. It may be suspected

that originally he kept the relics as jealously as Typhon keeps the vevpa. Ai6i. The muti-

lations of Kronos by Zeus and of Zeus by Typhon will be later repetitions of the same

early myth, which long after its meaning had been forgotten came ricochetting down the

ages. The most instructive parallel, as Miss Harrison points out to me (Sept. 23, 1918),

is that of the early kings of Uganda first published by my friend the Rev. J. Roscoe

'Kibuka, the War God of the Baganda' in AMn 1907 vii. 161— 166 with pi. L, i—3 and

4 figs, in text (Kibuka and his brother Mukasa, who lived on one of the islands of Lake

Victoria, have become the two principal gods of the Baganda. Kibuka's relics include a

stool with a hollowed seat containing his lower jawbone, his testicles, and his phallos, in

three leathern cases decorated with shells and beads), cp. W. Ridgevvay The Dramas and
Dramatic Dances of NonEuropea7i Races Cambridge 1915 p. 379 ff. figs. 85—87.

Miss Harrison has further brought to my notice the latest attempt to solve the

problem, that of the psychoanalyst. It is implied, if not expressed, in S. Freud Totem

und Tabu Leipzig— Wien 191 3 (extr. from Imago 19121 and 1913 ii) p. 120 f. ' Wer aber

The effeminate Twin 451

standing, Schwartz has fastened on a possibility that merits con-

sideration. The comparative feebleness of one of the twins is

certainly a recurring feature^ and Diay presuppose loss of virility.

Dr Rendel Harris- points out that on the chest of Kypselos one of

the Dioskouroi was bearded, the other beardless^,—a distinction

found also on a smrophagus at Aries'*. The mystical school of

Epimenides^ even maintained that the Dioskouroi were respec-

tively male and female". Whether Iphikles, sometimes called

die Geschichte des kleinen Hans aufmerksam durchsieht, wild auch in dieser die reich-

lichsten Zeugnisse daflir finden, dass der Vater als der Besitzer des grossen Genitales

bewundert und als der Bedroher des eigenen Genitales gefUrchtet vvird. Im Odipus- wie

im Kastrationskomplex spielt der Vater die namliche Rolle, die des gefUrchteten Gegners

der infantilen Sexualinteressen. Die Kastration und ihr Ersatz durch die Blendung ist

die von ihm drohende Strafe' (English ed. London 1919 p. 216).

^ In the Iliad Machaon is more to the fore than his brother Podaleirios : cp. Hyg.

fab. 97, where Machaon takes twenty ships to Troy, Podaleirios ten. But later epos

distinguished Machaon as surgeon from Podaleirios as physician, and preferred the less

drastic art. See TUrk in Roscher Lex. Myth. iii. 2587 f., Liibker Reallex.^ p. 627.

U. von Wilamowitz-Moellendorfif Jsyllos von Epidaw-os Berlin 1886 p. 51 regards

IlooaXeiptos as a Carian name, cp. Steph. Byz. s.v. "Lvpva' iroXis Kaphas, ^KTiffrai 8i inrb

JlodaXeipiov. k.t.X. and IloSdXeia in central Lykia. The Greeks, however, here as else-

where {supra i. 25), tried to extract sense from the Carian name [el. Gud. p. 471, 28 ff.

— et. mag. p. 678, 17 ff., Favorin. lex. p. 1525, 4 f., Eustath. in II. pp. 395, 32, 962, 59 ff.)

;

and modern critics have followed suit. T. Panofka in the Abh. d. be^-l. Akad. 184J Phil.-

hist. Classe p. 342 f. renders ' weissfLissig, schnell,' cp. trobapy-qs ; W. Pape—G. E. Benseler

Worterbuch der griechischen Eigetinanien'^ Braunschweig 1875 ii. 12 15, ' Rosentreter od.

Zierfuss ' ; A. Fick—F. Bechtel Die griechischen Personennamen" Gdttingen 1894 pp. 397,

406, ' zart, sch\vach?'+ ' Fuss,' followed by S. Eitrem Die gottlichen Zwillinge bei den

Griechen (Videnskahsselskabets Skrifter II. Historisk-filos. Klasse 1902 No. 2) Christiania

1902 p. 93 'der schwachfiissige
'

; A. Fick in the Beitrdge ziir Kunde der indogerman-

ischen Sprachen 1902 xxvi. 320, ' schmalfuss.' IloSaXeipios, understood as 'Lily-loot'

implying weakness in the feet (on the Francois-vase Hephaistos' distorted feet are white:

Furtwangler— Reichhold Gr. Vaseninalerei i. 6 pi. i

—

2), might well be contrasted with

Maxa<>»', whose name was connected with li-a-xt] (S. Eitrem loc. cit. p. 92) rather than

with M^xosj /"Sxos (A. Fick—E. Bechtel op. a't.'^ pp. 198, 399, A. Fick loc. cit. 1902 xxvi.

320 f.) ox with fxaTxeiv (H. Usener Gc>ttemawc7i' Honn 1896 pp. 150 n. 8, 170).

Mr E. S. Harlland has suggested to me in conversation (Oct. i, 1918) that a Biblical

parallel is to be found in the case of Jacob and Esau. The analogy is indeed singularly

complete ; for the statement that the mysterious Wrestler ' touched the hollow of Jacob's

thigh in the sinew of the hip' (Gen. 32. 32, cp. 32. 25) may, as Mr Hartland urges, refer to

the genitalia (see J. Skinner A Critical and Exegetical Canmentary on Genesis Edinburgh

1910 pp. 341 f., 410 f.).

^
J. Rendel Harris The Cult of the Heavenly Twins Cambridge 1906 pp. 46, 91.

^ Paus. 5. 19. 2.

* M. Albert Le culte de Castor et Pollux en Italic Paris 1883 p. 108 f., Robert Sark.-

Kelfs iii. 2. 194 ff. pi. 30, 160 (bearded figure in right hand corner) and 160 a (beardless

figure in left hand corner), Reinach AV/. Reliefs ii. 212 nos. i f. (detail not shown).
' On oi Trepi 'ETri/uevtSTjv see A. Dieterich Abraxas Leipzig 1891 p. 130 n. i (' neu-

pythagoreisch-neuplatonische Meinungen tiber die Weltschbpfung').
'' Lyd. de mens. 4. 17 p. 78, 20 ff. ol Bf. irepl 'JiTrLuevidriv appena Kal drjXdav ifxiidevcrav

rovs AiocTKOpovs, tov fxiv aiuiva, wairep fiovada, rriv 5i tpvcnp, ais 5vd8a, KaX^aavres " iK yap
HOvdSoi Kal dvddoi ttSs ^uio-yovtKos Kai ^pvxoyovi-KOi ii^e^\d(TT7)Civ dpi.dp.6s.

29— 2

452 Apollon and Artemis

Iphiklos^ can be identified with Iphiklos son of Phylakos, whose
debility was cured by Melampous*, is very doubtful.

(X) Apollon and Artemis.

If one of the twins, he who stood for the dark nocturnal Sky,

was thus effeminate, the question arises : Can we accept Dr Rendel

Harris' further contention 'that Apollo and Artemis are twins dis-

placing twins'^? A priori such displacement is, of course, quite

thinkable
;
yet we cannot, so far as I know, adduce any example of

its actual occurrence. Two ancient cult-centres where it might

naturally have occurred are Delos and Delphoi. At Delos we have

the earlier Hyperborean maidens Opis and Arge^ or Opis and

Hekaerge', together with their male counterparts Opis and Hekaer-

gos^ ; we have also the later Hyperborean maidens Hyperoche and

Laodike''. At Delphoi we meet with the heroes Hyperochos and

Laodokos*, or Hyperochos and Amadokos, who were likewise

Hyperboreans" ; we meet too with the heroic couple Phylakos and

Autonoos^". But none of these will serve our turn. For the Delian

pairs, if twins", were not male ; and the Delphian pairs, though male,

were not twins^-. On the whole, it seems most likely that Opis and

Arge (Hekaerge) were originally appellatives of Artemis'^ and at

least possible that Hyperochos and Laodokos (Amadokos) were

one-time appellatives of Apollon^*. The male Opis and Hekaergos

^ Apollod. 2. 7. 3 (where for "I^ikXoj R. Wagner reads 'Ii^t/cX^j with the epitoma

Vaticand), Diod. 4. 33, 34, 49.

2 hijra § 3 (c) i (u).

^
J. Rendel Harris The Cult of the Heavenly Twins Cambridge 1906 p. 137.

* Olen ap. Hdt. 4. 35 'fiiris and "Xpyr).

^ Melanopos of Kyme ap. Paus. 5. 7. 8 'Ottis z.nA"EiKaipytj. So also Paus. i. 43. 4^

Claud, de cons. Stil. 3. 253 ff.

^ Plat. Axioch. 371 A, interp. Serv. in Verg. Aen. 11. 532, cp. Cic. de tiat. dear. 3. 58

(but see Ampel. 9. 7).

"^ Hdt. 4. 33—35, Arnob. adv. nat. 6. 6.

8 Paus. 10. 23. 2.
** Paus. i. 4. 4.

i" Hdt. 8. 38 f.

'1 Claud, de cons. Stil. 3. 253 ff. Outtis, 'Y,Ka.ipyt), and Aofii form a triad in Kallim.

h. Del. 292 with schol. ad luc, Nonn. Dion. 5. 489 iT.
, 48. 332 ff., et. mag. p. 641, 56 ff.

'^ That Hyperochos and Laodokos (Amadokos) were twins, we are not told. They
are mentioned as a triad along with Pyrrhos, son of Achilles (Paus. 1.4. 4, 10. 23. 2).

That Phylakos and Autonoos were twins, is very improbable, since their precincts were

some distance apart (Hdt. 8. 39, cp. Paus. 10. 8. 7 with H. Hitzig—H. Bliimner ad loc).

^* See e.g. O. Hofer in Roscher Lex. Myth. iii. 927 ff.

1^ 'TTripoxos, 'Eminens, Excellens, Superior' (Stephanus Thes. Gr. Ling.v'm. 235 c

—

d).

'AfiddoKos and Aa68oKos are comparable with the Thracian names MtjSokos, STrapdSoKos,

etc. (F. H. M. Blaydes on Aristoph. ran. 608). AaodoKOi was perhaps changed into the

more intelligible Aa6SiK0i, whence AaodiKrj—a favourite name in the family of Seleukos-

(O. Hoffmann Die Makedonen., ihre Sprache und ihr Volkstiim Gottingen 1906 p. 220):

but this is guessing in the dark.

Apollon and Artemis 453

were invented by way of compliment to Apollon, just as the female

Hyperoche and Laodike were invented by way of compliment
to Artemis.

It is, then, far from certain that Apollon and Artemis superseded

any pair of twins. Indeed it is far from certain that they were

originally twins themselves. When, where, and how they first got

together, are questions intimately bound up with the problem of

h^^o\\ox\s> prove7iance. And here opinion has, within the last quarter

of a century, fairly boxed the compass. K. Wernicke (1894)^

remarks that Homer was already acquainted with Apollon and
Artemis as the twin offspring of Zeus by Leto, and lays stress

on Delos as the mainstay, if not the cradle, of their connexion.

L. R. Farnell (1896)-, who groups the cults of Apollon-and-Artemis

in a valuable conspectus, would push their joint worship back to

the Homeric age and concludes :
' The place where the two deities

were first closely associated, and whence the belief in their twinship

spread, was probably Delos^' T. Zielinski (1899)* is in favour of

Troy as the Aiisgaiigspiinkt. Apollon and his sister Artemis, a pair

of light-divinities, came from the Troad, where behind the rocks

of Mount Ide lay Lykia, a blissful 'Land of Light' inhabited by the

pious Hyperboreans. From thence the cult of Apollon in early epic

times made its way into Greece through Thermopylai. Parnassos

became the second holy mountain of the god, who found a double

hypostasis—corresponding with the Amphictionic meetings at

Delphoi and Pylai—in Orestes, the ' Mountain-man,' and Pylddes,

the 'Gate-man.' U. von Wilamowitz-Moellendorff (1903, 1908)^

likewise looks to the east. He argues that in the Iliad Apollon

protects Trojans and Lycians, that as the god of Lykia he has the

appellatives Lykegenes^, Lykeios, Lykios and in accordance with

K. Wernicke in Pauly—Wissowa Real-Enc. ii. 33— 35.

Farnell Cults of Gk. States ii. 464—467, 577—581.

^ A Melian amphora, now at Athens (Collignon—Couve Cat. Vases d""Athhies-^. i2ofF.

no. 475), has for its principal design the meeting of Apollon and Artemis. Apollon,

bearded, arrives in a car drawn by four winged steeds. He carries a seven-stringed lyre,

to which the reins are attached (!), and brings with him two females, usually regarded as

Muses, but better identified by M. P. Nilsson in the Archiv f. Kel. 1913 xvi. 313 with

the Hyperborean maidens. If so, the locality must be Delos. Artemis advances to

welcome the god, having a bow and quiver on her back, an arrow in her left hand, and

a stag in her right (A. Conze Melische Thongefacsse Leipzig 1862 pi. 4 (=my fig. 357),

H. von Rohden in Baumeister Denkm. iii. i954f., Perrot—Chipiez Hist, de VArt ix.

471 ff. fig. 235).
• T. Zielinski 'Die Orestessage und die Rechtfertigungsidee' in the Neue Jahrb. f.

klass. Alterlum 1899 iii. 87 f.

5 U. von Wilamowitz-Moellendorff 'Apollon' in Hermes 1903 xxxviii. 575—586,

id. Greek Historical Writing and Apollo trans. G. Murray Oxford 1908 pp. 27—45.
* //. 4. 101, 119. Wilamowitz contends that Pandaros the Lycian presumably uses

454 ApoUon and Artemis

Apollon and Artemis 455

Lycian custom' the metronymic Letoides, that his sister was a

barbaric goddess equated by the Greeks with their own Artemis,

that the birth of the twins was located at Araxa in Lykia^ that their

mother Leto bears a native name (the Lycian lada meaning ' wife '*),

that the DeUan Apollon was believed to winter in Lykia^ and that

the earliest cult-poetry of Delos was attributed to the Lycian Olenl

Hence Wilamowitz concludes that Leto and her twins were essentially

Asiatic (Lato Asidtis was worshipped at Argos''), belonging by rights

to the Lycians in their original abode, that the cult of all three had

before the arrival of the Greeks in Asia Minor already spread to

Delos and Crete, and that it passed over from the islands to the main-

land of Greece, where Apollon usurped the position of this, that, and

the oUier older deity. M. P. Nilsson (1906)' accepts in the main the

results reached by Wilamowitz and seeks to support them by certain

heortological considerations. He observes that in Greece, apart

from the great cult-centres of Delos, Delphoi, and Mount Ptoion,

the chief festivals of Apollon are precisely those in which the god

appears as an intruder^ ; that Apolline festivals are comparatively

rare on the Greek mainland, much more frequent in the islands and

in Asia Minor ; that Apollon has a higher percentage of appellations

derived from place-names than any other god, his worship, as a

missionary cult, being widely disseminated, and his numerous

epiphanies suggesting that in many places he was invoked to quit

\vKy\yiv{]% in the sense of 'born in Lykia.' For other interpretations see O. Hofer in

Roscher Lex. Myth. ii. 2174 f. and Frazer Pausanias ii. 195 f.

' Hdt. I. 173 with the note of J. Wells ad loc. See further O. Benndorf—G. Niemann

Keisen in Lykien itnd Karien VVien 1884 p. 73, Sir VV. M. Ramsay The Cities and

Bishoprics of Phrygia Oxford 1895 i. 94 ff., G. Dottin Les aticiens peiiples de PEttrope

Paris 1916 p. 109 f.

^ O. Benndorf—G. Niemann op. cit. p. 76 f. inscription no. 53 b, 9 ff. iKrarhv (?) Se

KoX 01) iroWwv xpovuiv
|
dWa t^s d0' (?) rnxwv yiveas dva\^vovaris rfjs 6[fo]T6KOV 7?js

Xat|v^ou[s] fiop<f)a,i ofioiorvTreis riji
|
Atjtovs SiBvpLOis (pwarripcnv

\
enovpaviocs iv 'A[pd]^ois

KVTqdiiiTiu,
I

"ApTfpLiv re Kal 'ATroXXcofa, ev fiiv
|

[Il]icdpo£S virepdvo} k.t.X. (fragments of an

epideictic speech, in lettering of the age of Commodus, dealing with the mythology and

ritual of Sidyma), cp. Quint. Smyrn. 11. 20 ff. (Neoptolemos slew Laodamas, whom Leto

bore to Zeus, breaking up with her hands the hard plain of Lykia as the throes of birth

came upon her). Gruppe Gr. Myth. Rel. p. 333 n. 2.

^ See e.g. H. Hirt Die Indogertnanen Strassburg 1907 ii. 572 ff.

* Verg. Aen. 4. 143 ff. with Serv. ad loc.

^ Hdt. 4. 35 [supra p. 452 n. 4), Paus. 5. 7. 8.

<5 W. VollgrafT in the Bull. Corr. Hell. 1908 xxxii. 236 ff. AariDi
|
'Ao-[t]dT[i]3i Ai6<r-

/c[o]po[t], 'AttoXXoii', 'Apraj/^ij, d7r[X]ai'e?[s] Qeoi, 'i\c'\Ti]ca.v \y(x\bv,
\
k.t.\. This temple,

built in 303 B.C. to commemorate the departure of the Macedonian garrison, was doubtless

the one described by Paus. 2. 21. 8 f

.

" Nilsson Gr. Feste pp. 102— 104.

8 Id. ib. p. 102 :
' so die Thargelien, die Karneen, die Hyakinthien, die Verfolgung

des Skephros in Tegea, die Daphnephorien in Theben.'

45^ Apollon and Artemis

his ancient haunt and attend the new local rites. Nilsson further

(191 1)^ notes that the first day of the month was sacred to Apollon

as Noumenios'^ dXidi that the twentieth was sacred to him as Eikddios^,

but that his festivals regularly fell on the seventh of the months
Hence we are to infer that Apollon was essentially connected with

the lunisolar calendar and its sacred sabbath, that his worship

originated in Babylonia, and that it spread through Asia Minor

to Greece. O. Gruppe (1906)°, though he does not go so far afield as

Mesopotamia, again turns his face eastwards. He holds that the

worship of a barbaric mother-goddess Laid, whose name was Ionised

as Leto, and the recognition of Apollon and Artemis as her twin

children may be attributed to Hellenic settlers on the coast of Asia

Minor in the course of the ninth and eighth centuries B.C. W. Aly

(1908)" is disposed to reject the eastern origin of Apollon. He argues

that, if the god had come—as Wilamowitz thought—from Lykia,

his cult must have reached Greece via Crete. We should therefore

look to find early forms of his worship in that island. But a careful

survey of the Cretan evidence can produce nothing of the sort.

Rather we are driven to conclude that the cult was imported from

Greece, especially from Delphoi". E. Meyer (1909)* also parts com-

' M. p. Nilsson ' Die alteste griechische Zeitrechnung, Apollo und der Orient ' in the

Archivf. Rel. 1911 xiv. 423—448.

^ H. Usener in the Rhein. Miis. 1879 xxxiv. 421 f.,W. H. Reseller in his Lex. Myth.

i. 424 f., K. Wernicke in Pauly—Wissowa Keal-Etic. ii. 61, Gruppe Gr. Myth. Rel.

p. 939 n. 9, M. P. Nilsson he. cit. p. 443 f.

* K. Wernicke in Pauly—Wissowa Real-Eiie. ii. 50, O. Jessen ib. v. 2098 f., M. P.

Nilsson loc. cit. p. 444.
* K. Wernicke in Pauly—Wissowa Real-Etic. ii. 50, F. Boll ib. vii. 2555, S. Eitrem

and O. Jessen ib. vii. 2579, Gruppe Gr. Myth. Rel. p. 939 n. 7, M. P. Nilsson loc. cit.

p. 442 f. For a summary of W. H. Roscher's voluminous papers on the subject see supra

p. 236 n. 5.

^ Gruppe Gr. Myth. Rel. pp. 1247— 1252.

^ W. Aly Der kretische Apollonkult Leipzig 1908 pp. i— 57.

^ Id. ib. p. 57 :
' Fassen wir zusammen, so hat unsere Untersuchung ergeben, dass

sich auf Kreta nichts findet, das Anspruch darauf machte, ftir altapollinisch zu gelten.

Der verbreitete Kult des pythischen Gottes kommt von Delphi, wahrend das, vi^as Delphi

aus Kreta entlehnt, nicht an Apollons Namen haftet. Dorisch diirften wir den Karneios,

Dromaios, Agyieus nennen ; die iibrigen Gestalten sind lokale Sonder^btter, die mit

Apollon erst im Laufe der Entvvicklung verschmelzen. Besonders deutlich traten der

Apollon von Eleutherna und Apollon Delphinios als eigenartige Personlichkeiten hervor.

Wahrend sich in dorischer Zeit Abhiingigkeit von Argos zeigte, wiesen die alteren Spuren

nach Bootien, in einem besonderen Falle nach Thessalien. Kleinasien kam nur ganz

gelegentlich in Betracht. Die sprachliche Untersuchung konnte noch kein Resultat

erzielen, da sie von dem ethnologischen Problem abhangig ist. Im Ganzen geht Kreta

in vordorischer Zeit nicht mit dem Osten, sondern mit dem Mutterland.

Kam Apollon aus Lykien, so ist er jedenfalls an Kreta vollig voriibergegangen, eine

Tatsache, die den ostlichen Ursprung des Gottes als sehr zweifelhaft erscheinen lasst.

'

^ E. Meyer Geschichte des Altertttvis- i. 2. 639 f.

Apollon and Artemis 457

pany with Wilamowitz in regard to the alleged Lycian character of

Apollon and his namei. Meyer believes that Apollon was originally a

deity of flocks and herds, common to all the Greek stems, and that

later he became an oracle-giver, when identified with one or another

native oracular god on the western and southern coasts of Asia Minor
—an identification which entailed certain foreign elements in his cults

and myths, especially the story of his birth. A. L. Frothingham
(191 1)=^ conceives that Apollon, a sun-god, originated in Crete,

being none other than Chrysaor, the offspring of Medousa^ who is to

be identified with Artemis—and, for that matter, with Rhea, Kybele,

Demeter, etc.—as a form of the Great Mother^ Apollon came from

Crete to Delphoi, returning later to Crete again as Apollon Pytkios^.

Artemis too, a goddess of nature and fertility, was Cretan, if not in

her origin, at least in her development as mistress of mountains and
lions, of snakes, of doves or birds'^. In Asia Minor, between c. looo

and 6cxD B.C.', she took on the typical form of Medousa, her wings

being derived from Hittite divinities, her hideous face from the

Egyptian Bes*. The resultant Gorgoneion, a solar effigy, appears in

connexion with Artemis at Sparta^ and in Korkyra^", with Apollon

at Miletos^' and Delphoi 'I Latterly scholars have shown a distinct

tendency to return to C. O. Muller's belief in the northern origin of

Apollon, even if they do not with Muller regard him as an essentially

Dorian god^^ L. R. Farnell (1907)" writes :
' We discern that Apollo

came into Hellas with the invaders from the North, and aided by the

^ Id. ibr i. 2. 64011.: 'dass der Name Apollon fremden Ursprungs sei, kann ich nicht

fiir richtig halten. Er ist uberall ein Hauptgott der Griechen, audi in den Kultformeln

bei Homer
; gerade bei den Doriern, bei denen wir am wenigsten Kleinasiatisches er-

warten durfen, ist er geradezu der Stamnigott ; und ein grosser Teil der apollinischen

Kulte und Mytheii hat mit dem Orakelgott gar nichts zu tun. Andrerseits ist der Name
Apollon in Lykien nicht nur nicht nachweisbar—das wiirde wenig beweisen, da wir

lykische Gotternamen aus den Inschriften iiberhaupt nicht kennen— , sondern der Name
'ATToWufiS-ris wird lykisch durch pulenida wiedergegeben (C I Lye. 6), ist also aus dem'

Griechischen entlehnt, was gewiss nicht der Fall sein wiirde, wenn Apollo ein altlykisches

Aquivalent gehabt hatte.

'

^ A. L. Frothingham 'Medusa, Apollo, and the Great Mother' in the Am. Journ.

Arch. 191 1 XV. 349—377, cp. id. ' Medusa II ' id. 1915 xix. 13—23.

^ /d. id. 191 1 XV. 357.
* Id. id. 191 1 xv. 349, 364.

^ Id. id. 191 1 XV. 355. " /d. id. 191 1 xv. 358 ff.

" Id. id. igii XV. 377.
• ^ /d. id. 191 1 xv. 364 ff.

^ /d. id. 191 1 XV. 370 ff.
'" 7d. id. 191 1 xv. 356 f.

^1 Id. id. 191 1 XV. 355 f.
'^ /d. id. 191 1 xv. 352 ff.

^^ C. O. Muller TAe History and Antiquities of the Doric Race trans. H. Tufnell and

G. C. Lewis Oxford 1830 i. 227 ff. (p. 230 :
' The most ancient settlements of the Doric

race, of which any historical accounts are extant, were... the country at the foot of Olympus

and Ossa, near the valley of TEMPE'—p. 300: 'the worship of Apollo came from the

most northern part of Greece, from the district of Tenipe ').

^"' Farnell Cults of Gk. States iv. 99 f., 1 1 1 f.

45 8 Apollon and Artemis

light of two records we can perhaps follow the double trail of his

southward pilgrimage, the record concerning the Hyperboreans and

that about the sacred way from Tempe to Delphi. ...But the furthest

northern points to which we can push back the cult of Apollo are

Illyria, Thrace\ and Macedon.' Again :
' The Apolline worship at

a very early, though perhaps not the earliest, era of Hellenic

history had struck deep roots in North Greece, and from thence

spread its branches southwards and across the sea:... it was already

in some sense the common property of the leading tribes in the

north, Thessalian-Achaeans, lonians, Dryopes, and Dorians, before

the Dorian conquest of the Peloponnese and before the great

colonies were planted along the Asia Minor coast ; and hence in the

later era of expansion it became a leading cult in the cities of

Aeolis and Ionia, and dominant in the Dorian Pentapolis : the

Peloponnesian Dorians were devoted to the cults of Apollo [^Pythaeils'l

and \Kdrneios\hut both these they probably found already established

there by an earlier Dryopian immigration, while the Amyclaean
Apollo was the divinity of the Achaean, the Messenian Apollo

l^Korydos] probably of a Minyan population ; and Apollo Lykeios

who gave his name to Lycia'^ belonged to the oldest stratum of

the religion, and his cult was the common heritage of many races.'

G. Murray at first (191 1)'' laid stress on the epic formula of appeal

to Zeus, Athena, and Apollon* as establishing the Achaean character

of all three', but later (1912)^ somewhat modified his view : 'Zeus

is the Achaean Sky-god. His son Phoebus Apollo is of more
complex make. On one side he is clearly a Northman. He has

1 ' The wide diffusion of the cult of Apollo in Thrace in the historical period, vide

Geogr. Reg. s.v. \id. ib. iv. 433], may be regarded as an inheritance from an aboriginal

period : the figure of Apollo may have emerged when the Hellenes were in Thrace, or

may have belonged equally to Thracians and Hellenes : Thomaschek's Die alten Thraker

takes the view that Thrace was his original home.' Hardly so. W. Tomaschek in the

Sitzungsber. d. kais. Akad. d. Wiss. in Wien Phil. -hist. Classe 1894 cxxx. 2. 48 f. says :

' 'A7r6XXajj'...uralte Gottheit der lelegischen Aboriginer....Von einer Verehrungdes Apollon

in Thrake weiss Herodot nichts.... [Numerous dedications to Apollon in the Thracian

area are cited] Dies alles unter griechischem Einfluss und aus spaterer Zeit.' The slip is

repeated by M. \\. Swindler Cretan Elements in the Cults and Ritual of Apollo Bryn
Mawr 1 9 13 p. 12. Harrison Proleg. Gk. Rcl." p. 462 is more circumspect.

"^ Cp. Gruppe Gr. Myth. Rel. p. 751 n. 2. But that Lykia was named after Apollon

K\>Kuo% is highly improbable.

^ G. Murray The Rise of the Greek Epic'^ Oxford 191 1 pp. 69, 88 ('The two clearest

gods of Homer's Achaeans are perhaps the patriarchal Zeus and his son Apollo ; next to

them Athena').

* aX yap, Zev re irarep koX 'Adrji/airj kuI "AttoWov {11. 2. 371, 4. 288, 7. 132, 16. 97,

Od. 4. 341, 7. 311, 17. 132, 18. 235, 24. 376).

^ See, however, Harrison Themis p. 501 f.,-J. A. K. Thomson Studies in the Odyssey

Oxford 1 9 14 p. 152.

* G. Murray Four Stages of Greek Religion New York 191 2 p. 69 f.

Apollon and Artemis 459

connexions with the Hyperboreans.... On the other side Apollo

reaches back to an Aegean matriarchal Kouros. His home is Delos,

where he has a mother, Leto, but no very visible father.... He is no
" Hellene." In the fighting at Troy he is against the Achaioi : he

destroys the Greek host, he champions Hector, he even slays Achilles.

In the Homeric hymn to Apollo^ we read that when the great

archer draws near to Olympus all the gods tremble and start from

their seats ; Leto alone, and of course Zeus, hold their ground.'

Miss M. H. Swindler (1913)^ after a survey of these divergent

views, frankly abandons the quest : 'An attempt to name the tribe

in which the Apollo cult had its beginning can scarcely meet with

success. The reasons for this are apparent. Although Apollo is a

comparatively late comer into Greece, he stands out in Homer,
almost in his full development, with a cosmopolitan character. He is

essentially a migratory god, which seems to be one source of his

great popularity. While he sojourned in the various lands to which

he was "invited," he took over into his cult the local gods and

oracles, and acquired new epithets. He is at home in Dorian Pytho

and Ionian Delos; he has his place in almost all of the oracles on

the western and southern coast of Asia Minor, and is especially

bound to I-ycia. The islands know him and northern Greece in

particular bears witness to his worship. It is this pandemic character

of Apollo and this tendency to appropriate foreign elements to

his cult which render difficult the problem of determining his original

character. The origin of his cult and the earliest elements contributed

to it must for this reason remain problematic'

I confess, I am not so despondent. The myth of the Hyper-

boreans^ goes a long way, if not all the way, towards a settlement

of the points at issue.

Himerios^ (s. iv A.D.) has preserved for us in prose form the

contents of a poem by Alkaios^ (c. 600 B.C.), which affords the

earliest known version of the myth :

' When Apollon was born, Zeus arrayed him with a golden //n'/ra and a

lyre, and giving him a chariot of swans to drive sent him to I^elphoi and

the streams of Kastalia, there to utter justice and law for the Hellenes. But

Apollon, stepping on to the chariot, urged the swans to fly to the Hyperboreoi.

1 JI. Ap. I ff.

2 M. H. Swindler Cretan Elewettls in the Ctdts and Ritual of Apollo Bryn Mawr

1913 p. i.^f.

^ The fullest and fairest collection of evidence with regard to the Hyperboreans is that

of Daebritz in Pauly—Wissowa Keal-Enc. ix. 258—279. See also important articles by

O. Crusius and M. Mayer in Roscher Lex. Myth. i. 2805—2841, O. Schroeder ' Hyper-

boreer' in the Archiv f. Rel. 1905 viii.. 69—84, Gruppe Myth. Lit. 1908 p. 520 f.,

G. H. Macurdy 'The Hyperboreans^ in the Class. Rev. 1916 xxx. 180— 183.

^ Himer. or. 14. 10 f.
^ KW.frag. 2 Bergk*.

460 Apollon and Artemis

The Delphians, perceiving it, composed a paean and a song, and arranged dances

of young men round the tripod, and called upon the god to come from the

Hyperboreoi. He, after he had spent a whole year^ in giving law to the men
that were there, thought that the right time was come for the Delphic tripods

too to be sounding, so bade his swans fly back again from the Hyperboreoi.

Now it was summer, indeed midsummer, when, according to Alkaios, Apollon

was brought from the Hyperboreoi. Hence, at the time when summer shines

forth and Apollon is here, the lyre too brightens into a summer strain concerning

the god. Nightingales sing for him as one would expect birds to sing in

Alkaios. Swallows also sing and cicalas, not telling of their own fortunes among
men, but voicing all their songs about the god. Kastalia too in poetic wise

rolls her silver streams, and Kephissos rises high with tossing waves after the

likeness of Homer's Enipeus. For Alkaios, like Homer, does his utmost to

make the very water able to feel the god's advent.'

From this prosified extract we learn that, at the close of the seventh

century B.C., Apollon was supposed to have reached the land of the

Hyperboreans by traversing the air with a team of swans-. His track

' 6 5e ^Tos 6\ov irapa rols eKe? ffffxiarevcras dvdpdnrois, k.t.X. This ^ros is presumably

a year of twelve months, not a great year {iviavrds : see supra i. 540 n. r).

^ For Apollon [a) drawn by swans or {U) riding on a swan see L. Stephani in the

Cotupte-rendii St. Pt't. 1863 pp. 29 ff., 80 ff., A. Kalkmann in the fahrb. d. kais. deiitsch.

arch. Inst. 1886 i. 233 ff., Overbeck Gr. Kunstmytlt. Apollon pp. 312, 350—354, 494 f.,

P. Hartwig Die griecJiischeu Meisterschalen der Bliithezeit des strengen rothfigurigen Stiles

Stuttgart—Berlin 1893 p. 188 f, L. Malten Kyrene Berlin 191 1 pp. 8f., 43.

(a) The former type is known to us from one example only—an engraved smdragdos

of Roman work at Petrograd, of which a modern paste

copy existed in the Stosch collection and passed with

it to Berlin (fig. 358 (scale f) after Overbeck op. cit.

Apollon p. 495 fig. 24 = F. Studniczka in Roscher

Lex. Myth. ii. 1727 fig. 3), representing Apollon with

bay-branch and quiver as he bears off tlie reluctant

Kyrene in a chariot drawn by two swans (cp. schol.

Ap. Rhod. 2. 498 ^epeKvSrjs S((pr/cn {frag. 9 {Frag,

hist. Gr. i. 72 MuUer)) koX "Apaidos (frag. 4 {-Frag,

hist. Gr. iv. 319 Miiller)) eVt kvkvwv airrjv 6xi7^e'0'ai'

Kara AttoWwvos Trpoaipeaiv eh ttjv Kvprjvrjp dcpLK^ffdai,

Philostr. min. iniagg. 14. 2 Apollon promises Hya-
kinthos hihanv ...xnrlp kvkvuiv {kvkvov cod. P. and ed.

Aid. C. F. W. Jacobs cj. kvkvov) aiirbv oxov/j.evov irepLwoKiiv -xwpia^ oca 'AwoWwvos ^iXa,

Nonn. Dion. 8. 226 ff. d he aoi ovpavodev Tr6at.% ij\v6e KaXbs 'AirdWtiiv
\
Kai 1iep.^\ris vtt

IpUTi \e\aapL^vos iirXero Ad<pi'rjs,
|

vbcF(j>L 86\ov Kpv<f>ioco St' 7)epos eis ae xopetJ^rj (D. F. Graefe

cj. xopfi'<'''")
I

dppbi daiyrjTUjv e7rox'7M^»'os ap/xari kvkvwv,—quoted by O. Jahn in the Ber.

sacks. Gesellsch. d. Wiss. Phil. -hist. Classe 1852 p. 60 n. 26).

{b) The latter type is fairly common in vase-paintings, terra-cottas, coins, etc. The
earliest of the vases is a fragmentary kylix from the beginning of s. v B.C. (P. Hartwig

op. cit. p. 188 f. pi. i8, 3). The earliest coins are electrum stateres of Kyzikos struck

c. 400—350 B.C. (W. Greenwell 'The electrum coinage of Cyzicus ' in the Num. Chron.

Third Series 1887 vii. 57 f. pi. i, 22 Paris, id. ib. Third Series 1890 x. 22 pi. 3, 3 Green-

well collection (excellent specimen), Brit. Mus. Cat. Coins Mysia p. 33 pi. 8, 13, Babelon

Monn. gr. rom. ii. 2. 1431 f. pi. 175, 16). I illustrate (pi. xxv) a hydri'a of late red-figured

style, found in Kyrenaike, preserved in the British Museum, and hitherto unpublished

{Brit. Mus. Cat. Vases iii. 182 f no. E 232, Overbeck op. cit. Apollon p. 350 no. 2,

Fig. 358-

Plate XXV

Hydria from Kyrenaike, now in the British Museum : Apollon, riding

on a swan, returns to Delphoi.

See page 460 n. 2 {b).

Apollon and Artemis 461

p. Hartwig op. cit. p. 189 n. i). Apollon, with radiate fillet, bordered himdtion, and
bay-branch, sits between the wings of a swan, which is about to alight on the flowering

earth. On rising ground to the right a Satyr leans on his left hand and knee and looks

round at Apollon, raising his right hand to his face (dTroir/coTreiyw;' : supra i. 709). Higher

up on the right stands a Maenad, holding a thyrsos in one hand and beckoning to the god

with the other. Satyr and Maenad on the right were balanced by Maenad (?) and Satyr (?)

on the left ; of whom the Maenad (?), seated on a himdtion with a square box behind her,

looks upward at Apollon, while the Satyr (?)—now largely lost—stands with a thyrsos in

his left hand. The whole scene is comparable with that on a vase formerly in the

Hamilton collection (Tischbein Hamilton Vases ii. 34 ff. pi. 12 (fair), Lenormant

—

de Witte EL man. c^r. ii. 130 fF. pi. 42, Miiller—Wieseler Denkm. d. alt. Kunst ii. 97
pi. 13, 140, Overbeck op. cit. Apollon p. 350 no. i Atlas pi. 22, 6 (Apollon only)). The

Fig- 359-

palm-tree would suit either Delos (so C. O. Miiller loc. cit., Welcker Alt. Denkm. i. 154

n. 21, Boetticher Baumkidtiis p. 419 n. 24 a) or Delphoi (so F. Wieseler loc. cit.,

L. Stephani in the Coiiipte-rendu St. Pit. 1861 p. 68 f., alib., Overbeck op. cit. Apollon

p. 352 f.). But the appearance of Apollon as the centre of a Dionysiac circle seems to me
decisive in favour of Delphoi. I cannot agree with my friend Mr H. B. Walters, who
regards the Satyrs and Maenads as mere ' personifications of nature ' {Brit. Mus. Cat.

Vases iii. 183. Fig. 359 is from a photograph very kindly supplied to me by Mr Walters).

I figure also two imperial coppers of Kalchedon in Bithynia, which show Apollon, lyre in

hand, seated on his swan {Brit. Mus. Cat. Coins Pontus, etc. p. 128 no. 34 lulia Paula,

no. 35 Tranquillina pi. 28, 5, no. 36 Tranquillina, Overbeck op. cit. Apollon pp. 304,

312 Miinztaf. 0' [I Lucius Verus (= my fig. 360) and 12 Tranquillina, Waddington

—

462 Apollon and Artemis

was none other than that 'Road of the Birds,' which in Lithuanian

belief led to the celestial country^ In a word, it was the Milky

Way^ Suspicion becomes certainty, when we take into account the

next batch of references to the Hyperborean land. Pindar in a

magnificent passage of his tenth Pythian^, a poem composed for

Hippokleas of Thessaly in 498 B.C., says of the victor's father:

Babelon—Reinach Monn. gr. d'Js. Min. i. 299 pi. 47, 11 Trajan, 300 pi. 47, 16 f.

M. Aurelius, 301 pi. 47, 11 Faustina Junior, 301 no. 70 Lucius Verus, 302 pi. 47,

24 Septimius Severus (= my fig. 361), 302 no. 79 lulia Domna, 304 no. 93 Elagabalos,

Fig. 360. Fig. 361.

305 no. 99 lulia Paula, 306 pi. 48, 20 lulia Mamaea, 307 no. 115 Tranquillina, Head
Hist, num.- p. 512. See further L. Stephani in the Compte-rendu St. PH. 1863 p. 82).

Similarly Zeus was on occasion conceived as drawn by a team of eagles [Brit Mus.

*- „ '^

\^,
'^0^.- --Hl

1

T^-vtif*. •.j.-.-^^^'"'"

Fig. 362.

Cat. Terracottas p. 451 no. E i7o = my fig. 362 a disk from Tarentum : diameter 2^ ins.),

more often as upborne by a single eagle (supra p. 102 f. figs. 59—64).

1 Supi-a p. 38. 2 lb. ^ Find. Pytk. 10. 27—46.

Apollon and Artemis 463
•

The copper sky he cannot scale
;

But all the joys we mortals hail

These hath he voyaged through to the utmost bound.

By ship nor foot shall e'er be found

The wondrous way to the Hyperborean throng.

Yet princely Perseus on a bygone day

Entered their homes and supped with them, men say,

Lighting their merry company among,

What time they offered in that bright abode

Whole hecatombs of asses ^ to the god.

Ay, for Apollon loves always

The feasting and the feasters' praise
;

And sure he laughs to see the sight

Of brute beasts ramping bolt upright.

' Cp. Clem. Al. protr. i. 29. 4 p. 21, 26 ff. Stahlin ^Kvdai. 8^ tov% ovovs Upevovres jxt)

iravicrQuv, lis 'A7roX\65a>p6s (f>T)<n (frag. 13 (^fag. hist. Gr. i. 431 Muller)) koX KaWlfiaxos

(frng. 187 Schneider), ''^01^0% 'TwepPopiotaiv &v(j)v eTrir^WeTai (Tanaquil Fabercj. evLTepir-

eraL O. Schneider cj. eiriT^Xderai.) Ipoh.' 6 auros 5e aWaxov (frag. 118 Schneider)
' repirovcnv Xiwapai 4>o?/3oi' dvoff<l>ayiai' (quoted also by schol. Pind. Pyth. 10. 49) = Arnob.

adv. uat. 4. 25 quis ab Scythis asinos immolari ? non principaliter cum ceteris Apollodorus ?

luv. 6. 468 f. illo lacte fovetur
|

propter quod secum comites educit asellas,
|
exul Hyper-

boreum si dimittaturad axem. Ant. Lib. 20, writing in s. ii A.D. or later (infra Append. M
med.), cites from the Ornilhogonia of 'Boios' (G. Knaack in Pauly—Wissowa Real-Etic.

iii. 633 f.) and from the epic Apollon by Simmias of Rhodes (W. Christ Geschichte der

griechischen Liiteratur^ Mlinchen 191 1 ii. 1. 92 f., Liibker Reallex.^ p. 952) the story of

Kleinis, which may be summarised as follows:—Near iiabylon lived a man called Kleinis,

a wealthy owner of oxen, asses, and sheep. Favoured by Apollon and Artemis, he often

went with them to the temple of Apollon among the Hyperboreoi, where he saw the

asses being sacrificed to the god. On reaching Babylon again he too was minded to offer

a similar hecatomb at ApoUon's altar. But Apollon came and threatened to kill him,

unless he desisted and returned to his usual sacrifice of goats, sheep, and oxen, saying

that the asses pleased him only if offered by the Hyperboreoi. So Kleinis drove the asses

from the altar, and told all this to the children whom Harpe had borne him—Lykios,

Ortygios, Harpasos, and Artemiche. Thereupon Lykios and Harpasos bade him to

sacrifice the asses and enjoy the feast ; Ortygios and Artemiche, to hearken to Apollon.

He followed the advice of the latter. But Harpasos and Lykios let the asses go, and

drove, them to the altar. At this the god sent madness upon the beasts, which devoured

the young men and their servants, and Kleinis into the bargain. As they perished they

called upon the gods. Poseidon in pity turned Harpe and Harpasos into the birds that

bear their names. Leto and Artemis resolved to save Kleinis, Artemiche, and Ortygios,

as being innocent jiersons. Apollon therefore, to pleasure Leto and Artemis, transformed

Kleinis into a v^uaiijo^ (a large, dark eagle of the sort that slays fawns), Lykios into a

/c6pa| (a raven, white at first, but black later when it announced that Koronis daughter of

Phlegyas had married Alkyoneus), Artemiche into a wiipLy^ (a lark?), and Ortygios into

an aiyldaWos (a titmouse).

In the Amphictionic law of 380 B.C. (Corp. inscr. Gr. i no. 1688, \^i. = Corp. inscr.

Alt. ii. I no. 545, i4f. = Michel Recueil d'Inscr. gr. no. 702, 14 f =J. Baunack in Collitz

—

Bechtel Gr. Dial.-Inschr. ii. 643 ff. no. 2501, 14 f = Roberts—Gardner Gk. Epigr. ii.

191 ff. no. 70, i4f =J. V. Prott and L. Ziehen Leges Graecorum sacrae ii no. 75, 14 f. koI

TO. leprfia aOpba cvvaybvToiv rbs ova's top 5oKi/j.[a(T9^i'Twv dirooovTes, 6 8i eirl rav eK\\arbiJi.^av

o[p^Kov 6p.6(7as elirep toI iepoiJ.vdfj.oves 5o/ci/u.af^7u)) the words ros ovoi—a.s H. L. Ahrens

De dialecto Dorica Gottingae 1843 p. 484 ff. pointed out—have nothing to do with asses

(oVous), but with the prices (oSroi/s) of the victims approved for sacrifice.

464 Apollon and Artemis
•

The Muse is never absent from their haunt,

But, while the virgin dancers circHng chant,

Lutes Uft their sound.

Flutes echo round.

With golden bay they bind the brow
And glad at heart go revelling now.

No fell disease, no cursed age

Can spoil the pilgrims' heritage,

Who free at last from weary fight

And far from Nemesis' despite

Dwell safe at home.

Thither did Danae's son of valiant soul.

Guided by great Athena to his goal,

To join the band of all the blessed come.

Notice two points. On the one hand, when Pindar speaks of a

'wondrous way'—neither sea nor land—leading to a blissful abode

free from disease and old age, he means beyond all reasonable doubt

the Elysian track elsewhere described by him as 'the road of Zeus'

or 'the gleaming way\' in a word the Galaxy. This actually passes

through the constellation Perseus^ an astronomical fact which

explains the part played by that hero in the myth. On the other

hand, the sacrifice of asses suggests an earthly rather than a heavenly

location. Asses were slain for Ares by various tribes^ including the

inhabitants of Karmania*, and for Priapos by the Lampsacenes^

They were further connected with Dionysos, Silenos, the Satyrs, etc.*

These deities one and all emanate from the Thraco-Phrygian area.

And, if the Tarentines sacrificed an ass to the Winds', it was
presumably to the Etesian Winds which blew down the Adriatic

from the north-west^. The ass, however, was unknown to the

Scythians^ and is but a stranger in central Europe^". We may there-

fore provisionally assume that those who habitually offered this

beast to Apollon dwelt in or near Thrace.

The same curious bilocation of the Hyperborean realm appears in

1 Supra p. 36 f. ^ Hyg. poet. astr. 4. 7.

•* Cornut. theol. 21 p. 41, 9 fif. Lang. •* Strab. 727 (quoted sttpra i. 746 n. 2).

^ Ov./asL I. 391 ff., 6. 345 f., Lact. dtv. inst. i. 21, Myth. Vat. 3. 6. 26.

^ I have collected a good deal of the evidence in the Joio-n. Hell. Stud. 1894 xiv.

8i—102 ('The Cult of the Ass'). See also L. Stephani in the Compte-rendu St. Pet.

1863 pp. 228—242, Gruppe Gr. Myth. Rel. p. 1311 n. 3, F. Olck in Pauly—Wissowa

Real-Enc. vi, 652 f. , O. Keller Die antike Tierwelt Leipzig 1909 i. 267, 269 f.

' Hesych. s.v. dve/xwras, et. mag. p. 103, 33 f.

* Cp. T'rmsAos frag. 94 [Frag. hist. Gr. i. 215 f. Miiller) ap. Diog. Laert. 8. 60.

Infra § 7 (a).

* Hdt. 4. 28, 129, Aristot. hist. an. 8. 25. 605 a 20 ff., de gen. an. 2. 8. 728a 22 fF.,

Strab. 307. See further F. Olck in Pauly—Wissowa Keal-Enc. vi. 631 f., 654.
^^ Schrader Reallex. p. 205 f., S. Feist Kultur Ausbreitung und Herkunft der Indo-

germanen Berlin 1913 p. 158.

ApoUon and Artemis 465

other allusions of Pindar and his younger contemporary Bakchylides.

A Pindaric poem cited by Strabo^ spoke of the Hyperboreoi

as ' living for a thousand years'—a view shared by Simonides^

(556—468 B.C.), Megasthenes* (c. 300 B.C.), and others. Again,

Bakchylides'* made the Delian Apollon transport Kroisos and his

daughter straight from the pyre to the Hyperboreoi ; on which

Sir R. C. Jebb^ justly observes that the Hyperborean land is con-

ceived as a paradise for pious mortals, like the Homeric Elysian

Plain or the post-Homeric Islands of the Blest. But, if these passages

imply that the Hyperboreoi lived in a celestial country to be reached

by no ordinary route, Pindar's third Olympian^^ written for Theron
of Akragas in 476 B.C., insists with equal clearness that they had a

terrestrial abode in the Balkans. Herakles, pursuing the hind with

golden horns, 'had seen the far-off land beyond the cold blast of

Boreas,' had marvelled at its trees, and had been filled with desire

to plant them at the end of the Olympic race-course. The poet in

the context identifies this Hyperborean region with ' the Istrian

land,' where 'Leto's horse-driving daughter' (Artemis) had welcomed

the hero. It was 'from the shady springs of Istros' that he brought

the olive to Olympia, ' after he had gotten it by persuading the

servants of Apollon, to wit the folk of the Hyperboreoi.'

The account here given by Pindar is not free from difficulty.

M}' friend Sir W. Ridgeway has argued that the hind with golden

horns is due to a reminiscence of the reindeer, since in no other

species of deer are antlers borne by the female'. This contention is

supported by Sir James Frazer, who points out that in north-eastern

Russia there is an annual celebration known as the ' Feast of the

Golden-reindeer-horn*.' The hypothesis is indeed attractive, though

by no means secure. The attribution of horns to female deer was a

blunder common to Greek**, Latin^", and Hebrew" writers. And we

^ Yv\i\.frag. 257 Bergk^a/. Strab. 711.

^ Simonides /ra^. 197 Bergk^a/. Strab. 711.

^ Megasthenesy)-<7^. 30 (Frag. hist. Gr. ii. 423 f. Mtiller) ap. Strab. 711.

* Bakchyl. 3. 58 ff.
s Sir R. C. Jebb on Bakchyl. 3. 59.

e Find. 01. 3. 13-34-
'' Sir W. Ridgeway ' The Hind with the Golden Horns ' in the Proceedings of (he

Ca?iibridge Philological Society i8g4 p. 14 f., reported in The Academy 1894 xlvi. 404 and

in the Am. Jotirn. Arch. 1894 ix. 571 f., id. The Early Age of Greece Cambridge 1901 i.

360—363. For the zoological facts see e.g. R. Lydekker The Royal Natural History

London 1894 ii. 369.
8 Sir J. G. Frazer rt/. Sir W. Ridgeway The Early Age of Greece Cambridge 1901 i. 363.

8 Anakreon frag. 51 Bergk-*, 52 Hiller—Crusius, Simonides frag. 30 Bergk^ 15

Hiller—Crusius, Soph. Aleadaifrag. 86 Nauck-, 89 Jebb, Y.\xx.frag. 857 Nauck'-^, Aristot.

mir. ausc. 75, schol. Find. 01. 3. 52. ^* Val. Flacc. 6. 71.

'^ S. Bochart Hierozoicon ed. E. F. C. Rosenmiiller Lipsiae 1794 ii. 236.

C. II. 30

466 Apollon and Artemis

can hardly think that in every such case they were describing a

reindeer or copying the pecuHarity of the Cerynean hind^ Besides,

the oldest known representation of the 'hind,' that on a 'sdAV-fibula

of the Geometric period, makes it an unmistakable malel If, how-

ever, we accept Sir W. Ridgeway's explanation and with him suppose

that Herakles travelled as far north as the Hercynian Forest, where

reindeer were still to be seen in Caesar's day^ it becomes impossible

to believe that the hero fetched thence the wild olive, which is

essentially a southern, not a northern plant ^. Pindar, confessedly an

innovator in matters of mythology, may well have combined the

myth that Herakles cut his club from a wild-olive on the Saronic

Gulf and, leaning it against the image of Hermes Polygios at Troizen,

caused a wild-olive to spring up there too'* with the fact that an

olive was growing on the grave of the Hyperborean maidens

Hyperoche and Laodike in Delos". Be that as it may, Pindar

having once stated that Herakles had brought the wild-olive from

the land of the Hyperboreoi to Olympia, others would repeat the

statement'' and it would be widely believed.

But at this point L. Weniger^ has done good service by insisting

on the local tradition of the Olympic seers* preserved by Phlegon

of Tralleis, who wrote his chronological compendium in the first

half of J-. ii. A.D.^" According to Phlegon", for the first five Olympiads

no victor received a wreath ; but, on the occasion of the sixth con-

test, the Eleans sent their King Iphitos to Delphoi, that he might

ask of the god whether wreaths should be awarded, and the god

made answer

:

^ A. C. Pearson on '&o'^\\. frag. 89 Jebb.

- W. N. Bates 'Two labours of Heracles on a Geometric fibula' in the Am. Journ.

Arch. 191 1 XV. I ff., especially p. 8 with fig. 4.

^ Caes. de bell. Gall. 6. 26. This and other classical references to reindeer are collected

by O. Keller Die antike Tierwelt Leipzig 1909 i. 279—281. See also Schrader Reallex.

p. 373 f. and W. W. Hyde ' The curious animals of the Hercynian Forest ' in The Classical

Journal 1917— 18 xiii 234 ff. (' The Reindeer ').

* On the range of the olive see V. Hehn Kiilturpflanzen und Haiisthiere in ikrem

Ubergang aus Asien nach Gricchenlaiid wid Italien sotvie in das iibrige Eiiropa^ Berlin

1894 p. loi ff. (trans. J. S. Stallybrass London 1888 p. 88 ff.), Schrader Reallex. p. 588.

5 Paus. 2. 31. 10.

^ Hdt. 4. 34 eTTLTT^tpuKe Se ol [sc. rt^ cTrjtxa.Ti) i\airf. ' Paus. 5. 7. 7.

^ L. Weniger Der heilige Olbaiim in Olytnpia Weimar 1895 p. 2 f.

' Phlegon yra^. i {Frag. hist. Or. iii. 603 f. MUller) w IleXoTroj'j'Tja'oii vairai irepl {irapa,

Synkell. chron. 196 B (i. 369 Diiidorf), cp. Euseb. chron. i (i. 191, 29 ff. Schoene)) ^w/ibv

ibvrts
I

dviT€ Kai Trddeade rd Kiv fxavreis iv^Trwaiv,
\
'HXeiciJV TrpbiroKoi, irardpoiv vofj-ov

i6vvovT€i=CoVigny Anth. Pal. Append. 6. 21 (reading wepi^w/xt^ Idvrei).

1" Smith Diet. Biogr. Myth. iii. 337, Llibker Reallex.^ p. 806.

11 Phlegon flag, i (Frag. hist. Or. iii. 603 f. Miiller) "I</>tTf, ixi]\ei.ov Kap-nhv
fj.71 ^js ^7r2

vLk-q,
I

dXXa rbv &ypioi> ap.<pLTidei Kapircbdrj iXaiwv,
|
6s vvv d/u.^^x"""" ^tnTolaiv v<p<i<r/jLatr^

d/jdx>''?s= Cougny Anth. Pal. Append. 6. 23.

ApoUon and Artemis 467

Iphitos, make not the fruit of an apple the prize of thy contest

;

But on the victor's head set a fruitful wi-eath of wild olive,

Even the tree now girt with the fine-spun webs of a spider.

The king, on returning to Olympia, found that one among the

many wild-ohves in the precinct was wrapped in spiders' webs.

So he walled it round and wreathed the victors from its branches.

The first to gain the wreath was Daikles the Messenian, who won
the foot-race in the seventh Olympiad (752 B.C.)\ The spiders'

webs, since they portended rain^, marked out one tree as specially

fertile. But the point to notice is that in this old priestly narrative

there were many wild-olives growing in the precinct. The tree was

an indigenous product, no importation from a foreign land, least of

all from the far north.

Nevertheless the belief that Herakles had introduced a tree from

the north to Olj^mpia is supported by both ritual and myth. Only,

the tree in question was not the wild-olive but the white-poplar.

Pausanias* says

:

' The Eleans are wont to use logs of white-poplar, and of no other tree, for

their sacrifices to Zeus. They honour the white-poplar thus, I imagine, simply

because Herakles brought it to Hellas from the Thesprotian land. It struck me,

too, that Herakles himself, when he offered sacrifice to Zeus at Olympia, burnt

the thigh-pieces of the victims on logs of white-poplar. Herakles found the

white-poplar growing beside the Acheron, the river in Thesprotia ; and on this

account—they say—the tree is called by Homer acherois*. It would seem, then,

that of old, as at the present day, different rivers suited different plants and

trees. Thus tamarisks are most numerous and flourishing on the banks of the

1 Cp. Dion. Hal. attt. Ront. i. 71 AaiVX^s MecTj/'ioj, Euseb. chron. i (i. 195, 4 and

196, 4 Schoene) vii. Darkles Mesenius, in stadio : ['EJ^Soyitij. AiokX'^s Metnjj'ios, ar6.hiov.

- Plin. nat. hist. 11. 84 iidem sereno non texunt, nubilo teximt, ideoque multa aranea

imbrium signa sunt. Gruppe Gr. Myth. Rd. p. 1216 n. i cp. Paus. 2. 25. 10 ^ort Ik opos
,

inrkp T^s Ariffcrris rb 'Apaxva.iov,...pwixoi Si elciv iv airu! Aids re Kal"¥lpas- derjaav dfjifSpov

ff<pi(TLV ivravda dOovcn.

^ Paus. 5. 14. 2 f.

* //. 13. 389=16. 482 with schol. A.B. D. //. 13. 389 dxepwij- i] \evKrj, irapa to ^k

Tov 'Ax^pofTOS TTOTafiov Twv KaTaxdovlwi/ KOfj.tffdTJi'ai ouTTjc VTrb 'Hpa/cX^ous, cTTi^pafxivov

avTr)v iirl rfj Ktpfiepov viKy, schol. T. //. 13. 389 i] Xei/zcij" ravT-qv yap dvrjyayev 'HpaKXijs

(^ W.XipovTOi- ot 5e TTjv aiynpov, kol "dxe^wh" ypd<povcnv, eTrei (prjcnv ^^ alyeipuii' vdaro-

Tp€<pi(j}v" (Od. 17. 208). oTi 8i fiiyas yjv, aWaxov (prjai ^^
fj.ifj.vov iirepxii/J-evov ixiyav"A(nov

ovdi (pejiovTo" (//. 12. 136), schol. A.D. //. 16. 482 dxepwts* devdpov 6 KaXtirai XevKrj.

ivi.oi 5i (pT]yoD fl5os dirov aiir-qv (see Folk-Lore 1904 xv. 297), schol. L. //. 16. 482 a.Tro

TOV 'Ax^povTos yap dv-^x^V Tapot toG "H.paK\iovs. 8id toDto Kal aKapTros Kai Toh veKpoii

d(pw<<ri'jJiJ.ivq riv>. See further Harpokr. s.v. Xe(5fC7; = Souid. s.v. XetjKTj, et. mag. p. 180,

49 ft"., Eustath. in II. p. 938, 61 ff.

The ancient derivation is rejected by modern philologists (L. Meyer Handb. d. gr.

Etym. i. 147 f., Schrader Reallex. p. 205, Prellwitz Elym. Wbrterb. d. Gr. Spr? p. 69,

Boisacq Diet. etym. de la Langue Gr. p. 107, H. Hirt Die Indogermanen Strassburg

1907 ii. 622, S. Feist Kultur Atisbreiticng und Herkunft der Indogertnanen Berlin 1913

p. 194).

30—2

468 Apollon and Artemis

Maiandros ; reeds grow tallest in the Boeotian Asopos ; and the perseia-Xx^^

loves no water but the water of the Nile. Similarly with regard to the white-

poplar, the poplar, and the wild-olive, it was natural enough for the white-poplar

to grow first on the banks of the Acheron, for the wild-olive to do the same on

the banks of the Alpheios, and for the poplar to be nurtured by the land of the

Keltoi and the Celtic Eridanos.'

\

Fig. 363.

The interpolator of Servius' commentary on Virgil has preserved

a more romantic version \ Leuke, the daughter of Okeanos, was

loved by Plouton and carried off to the Underworld, where she spent

^ Interp. Serv. in Verg. ec/. 7. 61 (probably derived from the commentary of Aelius

Donatus).

Apollon and Artemis 469

her days and in due course died. Plouton from love of her bade

a white-poplar {leuke) to spring up in the Elysian fields. It was

from this tree that Herakles on his return from the nether regions

plucked a wreath. Other authorities add a {q\w details^ Herakles,

when he dragged Kerberos from below, saw the white-poplar growing

beside the Acheron, marvelled at its beauty, wreathed himself with

it, brought it to the Upperworld, and showed it to Helios. The myth
was already current in the fourth century B.C., to judge from a

Scopaic type of the hero wearing his poplar-wreath (fig. 363)1
The wreath of white-poplar, thus associated with Herakles^, was
awarded to victors in the Rhodian Tlapolemeia, a festival com-

memorating Herakles' son Tlepolemos*, if not Herakles himself^

Some would have it, however, that the festival belonged to Helios";

and natives of the island spoke of the white-poplar as ' Helios'

wreath'.' Virgil, describing the cult of Hercules at the Ara Maxima,

1 Eratosthenes (?) ap. schol. Theokr. 2. 121 (p. 290, 7 ff. Wendel), interp. Serv. in

Verg. Aen. 5. 134, schol. A. B.D. //. 13. 389, Eustath. iti II. p. 938, 63 f. Serv. in Verg.

georg. 2. 66 (cod. G.) has a curious variant: populum significat arborem, quia de populo

fuit corona, quam portavit Hercules circa suum caput in infernum. ipse alibi : Hcrculea

bicolor {Aen. 8. 276). Arnepolis civitas (? cp. Steph. Byz. s.v. 'Apurf ...Tpirr) Mea-ovora/xlai.

7>= A7-neburg (H. Oesterley Historisch-geogi-aphisches Worterbnch des deutschen Mittel-

alters Gotha 1883 p. 27)) a Babyloniis Herculem pro tempore colere dicitur. idcirco

banc arborem ei dedicatam populum dicunt. huius folia noctis et lucis imaginem decla-

rant, nee alia causa clavam ei adsignant, quanquam {leg. quam quod) sit inaequalibus

vulneribus, per quam dierum inaequalitas intelligitur. Cp. Serv. in Verg. Aen. 8. 276

Herculea populus ; Herculi consecrata, qui, cum ad inferos descendens fatigaretur labore,

dicitur de hac arbore corona facta caput velasse : unde foliorum pars temporibus cohaerens

et capiti (P. Burnian cj. ex capitis vel capitis) albuit sudore (abluit sudorem cod. Sangall.

alba sudore cod. Guelf. i), pars vero exterior propter inferorum colorem nigra permansit.

^ The best preserved example of the type (on which see B. Graef ' Herakles des

Skopas und Verwandtes' in the Rom. Mittli. 1889 iv. 189—226 with pi. 8 f. and illustra-

tions in text) is the bust from Genzano in the British Museum {Brit. Mus. Cat. Sculpture

iii. 93 no. 173: pi. 5, 2. My fig. 363 is from P. Wolters in \\\& Jahrb. d. kais. deutsch.

arch. Inst. 1886 i. 55 f. pi. 5, 2. Fine Parian marble. Height o'4o"'). To the biblio-

graphy given by Mr A. H. Smith add Overbeck Gr. Plastik^ ii. 24 ff. fig. 142, a—c,

H. Bulle Der schoene Mensch ijn Altertum'^ Muenchen—Leipzig 1912 p. 479 f. pi. 211

(left), Stuart Jones Cat. Sculpt. Mus. Capit. Rome p. 71 Stanze terrene a dritta i. 23

pi. 13, W. Helbig Fiihrer dtirch die bffentlichen Sammlungen klassischer Altertienier in

Rom"^ Leipzig 191 2 i. 257 no. 405, 520 no. 919, 525 no. 926, A. H. Smith British

Museum: Marbles a7id Bronzes London 1914 p. 6 pi. 21.

^ Theokr. 2. 121 with schol. ad loc, Verg. eel. 7. 61, georg. 2. 66, Aen. 8. 276 f with

Serv. ad locc, Ov. her. 9. 64, Plin. nat. hist. 12. 3, Phaedr. 3. 17. 4, Tert. de cor. mil. 7.

* Schol. Pind. 01. 7. 147.

5 Schol. Pind. 01. 7. 145 TX^jTroX^/teta. oi Se 'BpaKXna- k.t.X. But the two festivals

were distinct : see Nilsson Gr. Feste pp. 450 f., 462 f.

6 Schol. Pind. 01. 7. 146 citing Istros/ra^. 60b {Frag. hist. Gr. i. 427 Miiller).

7 Frag. com. adesp. {Frag. com. Gr. ii. 746 ff., v. 52 f. Meineke) ap. Dikaiarch. i. 5

{Geogr. Gr. min. i. 100 Miiller) Srac 5e ry]v \eijKT]v tis avrwp Trpa^us
j

aXiaKov etvai crTe({>avov

itirri, irviyofjiaL
\
k.t.X. Large bronze coins issued at Rhodes between 88 and 43 B.C. have

obv. head of Helios, radiate, facing; rev. full-blown rose to front, within a wreath {Brit.

470 Apollon and Artemis

makes the Salii chant his exploits 'their brows bound with branches

of poplarV though later usage prescribed wreaths of bayl It was

perhaps as followers of Herakles that successful athletes in Kos^

and at Athens^ wore white-poplar. But the practice has ultimately

a chthonian significance. The white-poplar, ' the finest tree which

grows in modern Greece^' had in ancient times a variety of

Mus. Cat. Coins Caria, etc. p. 261 nos. 342 pi. 41, 3 (= my fig. 364), 343 (= my fig. 365),

344, 345 pi. 41, 4, Hunter Cat. Coins ii. 444 no. 80, Head Hist, nutn.'^ p. 641 f.). This

wreath, formerly said to be of vine-leaves (Rasche Lex. Num. vii. 1039), is now com-

monly described as an oak-wreath ; and such it might possibly be (Class. Rev. 1903 xvii.

418 fig. 17). But our passage rather suggests that it is intended for the wreath of white-

poplar sacred to the Rhodian Helios. Mr E. S. G. Robinson, who at my request kindly

compared the specimens in the British Museum with some actual leaves of white-poplar,

reports (June 24, 1921): ' I have looked at the coins of Rhodes you mention and have

Fig. 365-

little doubt that the leaves of the wreath are meant for white poplar and not for oak, as

you will see from the two enclosed casts ; they (the leaves) are not drawn with any great

care, but the essential difference between the oak and poplar (the pyramidical shape of

the latter) seems to have been observed.'

A certain sympathy between the white-poplar and Helios is attested by the belief that

the olive, the white-poplar, and the willow turn their leaves at the solstice (Varr. rer.

rust. 1. 46 = Plin. nat. hist. 2. 108. Plin. tiat. hist. 16. 87 and 18. 266 f. adds the elm

and the linden).

1 Verg. Aen. 8. 285 ff.

2 Interp. Serv. in Verg. Aen. 8. 276, Macrob. Sat. 3. 12. i ff. See further R. Peter

in Roscher Lex. Myth. i. 2926 f

^ Theokr. 2. 120 ff. with schol. ad loc. * Aristoph. mib. 1007.

^ So Dr W. Leaf in his note on //. 13. 389. Cp. E. Step Wayside and Woodland
Trees London 1905 p. 55: ' The White Poplar...grows into a large tree, something be-

tween sixty and a hundred feet high.'

Apollon and Artemis 471

names derived from the light-coloured under-surface of its leaves

^

The striking effect of light combined with dark was, at least in part,

the reason why the tree was assigned to the limbo between the

Upperworld and the Underworld. As having no fruit, also, it was

appropriate to the realm beyond'^. It was 'chthonian^' 'sacred to

HadesV 'dedicate to the dead\' Hence, according to Harpokration^

(s. ii (?)' A.D.), its use in the rites of the chthonian Dionysos*. A similar

explanation might be given of the fact that, at Olympia, persons

wishing to sacrifice to Pelops had to obtain wood of the white-

poplar from the ' woodman ' {xylejisy attached to the cult of Zeus^".

When Idmon, son of Apollon and seer of the Argonauts, died, his

brows were bound with its white leafage". Aquites the Colchian,

' consecrated to the waters of the land and priest of the mighty

Phasis,' wore a wreath of white-poplar^-, perhaps because poplars

fringed the river where it flowed past Phrixos' tomb to the sea^^

Finally, Polyphemos, son of the Lapith Elatos, who married

^ O. Hoffmann Die Makedonen, ihre Sprache and ihr Volkstum Gottingen 1906 p. 42 :

'Die "Silberpappel" fUhrteim Griechischen ihren Namen nachder "weiss schimmernden"

Farbe ihrer Blatter: sie hiess XeuKtj, d\<pivia [Hesych. dXcpivia- i] XevK-rj. Ueppai^oi] (von

dXcpo- "weiss," dX06s "weisser Fleck," lat. albiis], \ijy8ri [Hesych. \vy5ri to S^i/dpov,

i] XfVKrj] (\vK- schwache Form zu \evK-), (pavXia [Hesych. <pavXia' elSos eXalas. oi Si ras

XevKas. ^aiyXia yu^Xa to. /xeydXa] (von ^ai'- "glanzen" in (paO-crts, Tn-<paij-<TKU3 etc.).

Wenn also ihr makedonischer Name dXi^a ' i] XevKr] to S^vSpov Hes[ych]. (uberl. tQv

bivbpwv : verbessert v. Guyetus) griechisch ware, so wiirden wir seinen Stamm in der

Bedeutung " schimmern " im Griechischen zu finden erwarten. Uas ist bis jetzt nicht

der Fall.'

J. Britten—R. Holland A Dictionary of English Plant-names London 1884 iii. 600

have compiled the following list: ' Populus alba, L. Abbey, Abbey-tree, Abel, Abele,

Arbeal, Arbell, Asp (White), Aspen (Great), Awbel, Beech (Dutch), Dutch Arbel,

Peplar (White), Poplar (White, Silver), White-bark.' Abele and its various deformations

are derived from the late Latin albellus, a diminutive of albus (J. A. H. Murray A New

English Dictionary Oxford 1888 i. 15).
'^ Schol. Od. 10. 510.

^ Harpokr. s.v. X€iKT]'...avToxSoviov [leg. 5cd to x^o*""") M^" f^""^' '''(> 0i't6i' = Souid.

s.v. X€VKri'...did to x^^^'toc fiev ehai to (pvTov.

* Eustath. in II. p. 938, 64 f. w? aKap-rros 5i 17 dxepuls ti^ "AiSt? dcd(ceiTOi.

^ Schol. L. //. 16. 482 (supra p. 467 n. 4).

*" Harpokr. s.v. Xei//c7; = Souid. s.v. XetjKr].

"! Sir J. E. Sandys A History of Classical Scholarship' Cambridge 1906 i. 325 f.

* Supra i. 392 n. 4.

9 Cp. Olympia v. 143 ff. no. 62, 12 f. 'OXi/jUTTixos 2 (=QiXvtx.TTixov)
\

luXeiJj, 147 ff.

no. 64, 31 f. (=Dittenberger Syll. ittscr. Gr? no. 612, 31 f.) ^i^Xei^s
]
E{!</kmos Zwr/wcos

Me., 221 ff. no. 121, 27 f. ^uXetyj
|

'AKeiVijroj, 223 f. no. 122, 23 fuXeiJs 'AcftxiyTos, 225 f.

no. 124, 9f. [?u]Xei5s
1

s At[6s].

1" Paus. 5. 13. 3. The Pelopion had been founded by Herakles, who sacrificed into

the pit (bdthros) for Pelops. The annual magistrates kept up the sacrifice, the victim being

a black ram, the neck of which was given to the woodman {xyleiis). Whoever, either of

the Eleans or of strangers, ate the flesh of the victim sacrificed to Pelops might not enter

the temple of Zeus (ib. 2—3). See further Sir J. G. Frazer ad he.

" Val. Flacc. 5. 10 f.
^^ Val. Flacc. 6. 294 ff.

^^ VaL Flacc. 5. 184 ff.

472 Apollon and Artemis

Laonome a sister of Herakles' and fell fighting in the land of

the Chalybes, had a burial mound near the sea beneath a tall

white-poplarl

If the white-poplar was thus regarded as a Borderland tree, the

black-poplar was even more closely connected with the Otherworld.

The woods of Persephone on the further side of Okeanos consisted

of 'tall black-poplars and willows that shed their fruits' When
Teukros quitted Salamis to seek a new home across the water, ' he

is said to have bound his brows with a poplar-wreath*.' When
Aeneas on the anniversary of his father's death held a contest for

ships, the Trojan crews were 'veiled with poplar-leafage^' Varro was

buried in an earthenware coffin 'after the manner of the Pythagoreans

on leave's of myrtle, olive, and black-poplar^.' And the place where

Augustus' body had been burnt on the Campus Martius was enclosed

by an iron fence and planted with black-poplars".

Nor can we in this context ignore the myth of the Heliades.

Virgil, it is true, in his Eclogues transforms these sisters of Phaethon

into alders": but in his Aeneid\\&^ like the great majority of Latin

writers, speaks of.them as poplars** ; and the Greeks almost with one

consent^" call them black-poplars'". As such they appear in their

1 Schol. Ap. Rhod. i. 1241. Cod. Paris, has Kaovb-qv for \aovbixr}v.

^ Ap. Rhod. 4. 1475 ff. Cp. E. B. Browning Rhyme of the Duchess May i. 2. I ' Six

abeles i' the kirkyard grow,' iii. •2. i 'The abeles moved in the sun.'

•" Od. 10. 509 f., cp. Pans. 10. 30. 6.

* Hor. od. I. 7.21 ff. Porphyrion ad loc. bene, non qualibet s.e.A popu/ea coi-ona, propter

fortitudinem aninii ; nam haec arbos in tutela Herculis est. But we have no right to

assume that popiiltis means popidus alba. W. Hirschfelder in his note on od. i. 7. 22 f.

makes the same assumption.

^ Verg. Aen. 5. 134. Serv. and interp. Serv. ad loc. drag in Hercules, and even Hebe,
to explain ' cetera populea ^^X^Xwifroiide itiventns '

!

® Plin. 7iat. hist. 35. 160.

^ Strab. 236. See further O. Richter Topographie der Stadt Rom"^ Mtinchen 1901

p. 250 f., H. Jordan—C. Hiilsen Topographie dei- Stadt Rom i)ii Alterthiim Berlin 1907

i. 3. 620.

® Verg. eel. 6. 62 f. turn Phaethontiadas musco circumdat amarae (so Diomed. art.

gramm. 2 p. 453, 35 f. Keil amaro cod. R.)
|
corticis atque solo proceras erigit alnos.

G. Knaack in Roscher Lex. Myth. iii. 2192 says : 'diese gesuchte Abweichung ist wohl

auf Cornelius Gallus zuriickzufiihren.' In Germ. Aral. 365 f. hunc, nova silva,
|

planxere

ignotis maestae Phaethontides ulnis P. Burman cj. enatis versae Phaethontides ahiis, which

is ingenious, but unnecessary, cp. Avien. Aral, phaen. 793 f. ilium prolixis durae Phae-

thontides ulnis
I

planxerunt.

^ Verg. Aen. 10. 190 with Serv. ad loc, cp. Yiyg. fab. 152 and 154, Plin. nat. hist.

37. 31, Val. Flacc. 5. 429, Myth. Vat. i. 118, 2. 57 (in arbores commutatae sunt alnos,

vel, ut alii dicunt, in populos).

For a numismatic representation of Phaethon's sisters as larches (?) see supra p. 402 n. o.

^^ The only exception is schol. Eur. Hipp. 732 iv 8i t^S "Hpidafw al 'HXtdSes /cipai tov

^a^dovra baKpvovaai et's (priyoi/s fx.iTep\y)d-q(Tav.

^^ Schol. H.Q.V. Od. 17. 208 (17 5^ icropia trapa roh rpayiKoh), Ap. Rhod. 4. 6036".

Apollon and Artemis 473

earliest extant representation, that of an Arretine mould acquired in

1898 by the Museum of Fine Arts at Boston. A cast taken from the

mould (fig. 366)^ shows a relief, signed by Bargates a slave of the

potter M. Perennius, which subdivides into two distinct scenes. On
the right we see Phaethon fallen from the solar car. One wheel of it

lies beside him. The other is collected, as Valerius Flaccus says^ by

Tethys the wife of Okeanos, his grandmother*. Helios*, on horse-

back with a spare horse at his side, has already caught two of the

chariot-team by the reins and will next turn his attention to the

remaining pair, of which one rears high in the air, the other collapses

on the ground. The scene is completed by the cause of Phaethon's

fall—Zeus in the act of hurling his bolt, accompanied by Artemis,

whose arrow would avenge the wrong done to Apollon, and by Iris^,

whose outstretched arms hold a fillet suggestive of a rainbow span-

ning the storm. On the left is the transformation of Phaethon's sisters.

One of them has been completely metamorphosed into a tree, from

whose branches large leaves of black-poplar are sprouting. The other

two are stiffening into the shape of Caryatids^ as they endeavour

with uplifted hand to free themselves from the branches visible above

them. In this last desperate effort they and their vanished sister

are helped by three young men, in all probability their brothers'',

with schol. ad he, Diod. 5. 23, Strab. 215, Dionys. ^er. 288 ff. with Eustath. ad loc,

Loukian. de salt. 55, de electro i ff., Philostr. mai. imagg. i. 11, Aristot. ?nir. ausc. 81 =
Steph. Byz. s.z>. "H.\€KTpi5es utjo-oi., Nonn. Dioti. 2. 152 ff., append, prov. 3. 8 (E. L. von

Leutsch—F. W. Schneidewin Paroeniiographi Graeci Gottingae 1839 i. 416 f.), Hesych.

s.v. ijXeKTpos, et. mag. pp. 425, 18 ff., 427, 6 ff.

^ E. Robinson in the Annual Report of the Museum of Fine Arts Boston 1898 xxiii.

89 no. 63 (diameter o'lg™, height o"o8™), P. Hartwig ' Eine Aretinische Gefassform mit

Scenen aus der Phaethonsage ' in Philologus 1899 Iviii. 481—497 with pi. (= my fig. 366),

H. Goez ' Zu der Aretinischen Gefassform mit Scenen aus der Phaethonsage' ih. 1901 Ix.

478 f., G. Knaack in Roscher Lex. Myth. iii. 2195^2197 fig. i, H. B. Walters History

of Ancient Pottery London 1905 ii. 483 f. fig. 218, F. Oswald—T. D. Pryce An Intro-

duction to the Study of Terra Sigillata London 1920 p. 7.

^ Val. Flacc. 5. 431.
* Phaethon was the son of Helios by the Oceanid Klymene (G. Knaack in Roscher

Lex. Myth. iii. 2177). E. Robinson loc. cit. took the figure of Tethys to be ' possibly one

of the Heliades.' F. Hauser {Philologus 1899 Iviii. 485 n. 5) suggested Nemesis (^«/ra

i. 269 ff., 276). The right interpretation was first given by P. Hartwig loc. cit.

•• So P. Hartwig loc. cit.: certainly not ' Phaethon... vainly trying to hold his six

horses' (E. Robinson loc. cit.).

^ ' Nike or Iris?' (E. Robinson loc. cit.) : 'Aura oder Hora' (P. Hartwig loc. cit. with

express reservation) :
' eine gefltigelte Frauengestalt, die einen bogenformig ausgebreiteten

Gegenstand emporhalt (wohl Andeutung des Himmelsgewolbes) ' (G. Knaack loc. cit.).

^ Supra p. 402 n. o.

' E. Robinson loc. cit. is content to speak of them in each case as a ' youth.' P. Hartwig

loc. cit., after weighing the possibility that they may be ' Brlider oder Verwandte der

Heliaden,' accepts a suggestion of W. Helbig that they are labourers hacking at the trees

to get drops of amber: we are to assume that the ancients confused the method of collecting

474 Apollon and Artemis

Apollon and Artemis 475

who with bill-hooks, or without^ attempt to lop or rend away
the entangling vegetable growth. The centre of the transforma-

tion-scene is occupied by a spiral column with a rosette on the

top of it and a ladder leaning against it. P. Hartwig^ and H. Goez'

draw a sharp contrast between the two scenes of the downfall

and the metamorphosis : the former they take to be a rich and

harmonious composition implying an artistic prototype"*, the latter

a loosely-connected and clumsy row of figures perhaps first put

together by Bargates and certainly filled out by him with a mere

ornamental column^ I do not agree with this estimate. On the one

hand, the boasted composition is full of absurdities. Zeus, comfort-

ably seated, is yet hurling a thunderbolt! Helios is on horse-back

—

a notion that is not Greek®. And Artemis is unexampled dans cette

galere. The fact is that the Arretine potter, not possessed of sufficient

genius to invent a new type, is simply using up stock patterns.

He has by him a seated Zeus, who will serve for the thunderer. He
has a set of neo-Attic dies for the tragedy of the Niobids' : three of

them can be worked in—Artemis, the dead youth (Phaethon), the

fleeing maiden (Tethys). He knows how to represent Troilos on
horse-back : the familiar figure with its spare horse will do for

Helios, and the two horses of Troilos can be duplicated for the

captured solar pair. All patch-work ! But patch-work, when the

patches are Greek, is apt to produce-^as it were by a turn of the

kaleidoscope—new and satisfactory combinations of old and well-

amber with that of obtaining frankincense (Theophr. hist. pi. q. 4. 4, Plin. nat. hist. 12.

68). H. Goez loc. cit. thinks that the youth without the bill-hook, like the two Heliades

in front of him, is trying to tear away the fatal poplar-branches, and can hardly be viewed

as an amber-collector. G. Knaack loc. cit. leaves the question in suspense.

^ Cp. Ov. met. 2. 358 f. (of Clymene) truncis avellere corpora temptat
|
et teneros

manibus ramos abrumpit.

^ P. Hartwig loc. cit. p. 493.
^ H. Goez loc. cit. p. 479.
* P. Hartwig loc. cit. p. 494 ff. presupposes some toreutic work of the Hellenistic age,

inspired by a literary (but iton-tr&g\c) source, to which Ovid and Valerius Flaccus were

likewise indebted.

^ E. Robinson loc. cit. :
' This may have something to do with the subject, but seems

more probably introduced to fill the space.' P. Hartwig loc. cit. p. 49 1 f. :
' Die gewundene

Saulc.halte ich mit Robinson fiir eine rein ornamentale Zuthat unseres Bargates.' For

the twisted column as a favourite motif oi Arretine ware see H. B. Walters History of

Ancient Pottery London 1905 ii. 493.
^ Supra i. 333 n. 5. Yet Eur. Phaethonfrag. 779, 8 f. Nauck^ ap. Longin. de suhlim.

15. 4 says of Helios : Trarrip 5' oiricrde vwra a-eipaiov /3e/3u)s
|
tinreve TratSa vovderwv k.t.X.

^ F. Hauser Die neu-attischen Reliefs Stuttgart 1889 p. 73 ff. nos. 104— 107 b. Furt-

wangler Masterpieces of Gk. Sculpt, p. 43 f. fig. 7 shows that these reliefs were originally

extracts from a fifth-century representation of Apollon and Artemis slaying the Niobids,

probably that carved by Pheidias on the throne of Zeus at Olympia. For other views see

A. H. Smith in the Brit. Mus. Cat. Sculpture iii. 262 f.

47 6 Apollon and Artemis

known elements. Hence the appreciation of our critics. On the

other hand, the transformation of the HeHades is hardly to be dis-

missed as a group of mechanical or meaningless items. The designer

had at his disposal sundry vintage-stamps^ including a vine-dresser,

a ladder, a dancing Satyr^ and a dancing Maenad^. By dexterous

repetition of the first and last he has contrived to tell his story,

though it must be admitted that the poplar-sprays on the bay-leaved

willow-trunk are, as H. Goez protests, a Naturwunder*. It is notice-

able that no indication of locality is given except the twisted column

and the ladder. The action, doubtless, takes place on the banks

of the Eridanos, a river usually identified with the Padus or the

Rhodanus, but also set in the sky as the constellation Eridanus or

Flumen^ The scene is thus at once earthly and heavenly. Is it a

mere coincidence that we have already found both the spiral column^

and the ladder' used as links between earth and heaven ? Moreover,

we have seen reason to connect the sky-pillar^ and sky-ladder* with

the Milky Way. And, with regard to the mythical personages here

concerned, it will be remembered, not only that we identified the

road up which the Heliades escorted Parmenides as the Milky Way***,

but also that certain Pythagoreans explained the Milky Way as the

track made by a star which fell with the falling Phaethon".

I am inclined to surmise that the Galaxy at one time played a

considerable role in the myth of Phaethon^-. There are at least three

^ For vintage-scenes as part of the Arretine potter's repertoire see H. B. Walters op.

cit. ii. 492 f.

^ Cp. F. Hauser op. cit. pi. i, 17 (right arm altered).

^ Cp. F. Hauser op. cit. pi. 2, 25 (reversed). The type is derived from the Maenad of

Skopas [supra i. 666 n. i).

* H. Goez loc. cit. p. 478. For examples of composite trees on moulded ware from

Roman Gaul see J. Dechelette Les vases ciramiques ornh de la Gaule Romaine Paris 1904

ii. 159 f. nos. 1 127— 1129.

^ E. H. Bunbury in Smith Diet. Geogr. i. 849, J. Escher-Biirkli in Pauly—Wissowa
Real-Etic. vi. 446 ff. Serv. in Verg. Aen. 6. 59 states that Phaethon son of Helios was

originally called Eridanos, that he was renamed from his fiery fall, and that he gave his

previous title to the river in which he fell.

^ Supra p. 107. ^ Supra p. I24ff.

* Supra p. 44 ff. ^ Supra p. I24ff.

1" Supra p. 42 f. '1 Supra pp. 40 n. 4, 43 n. i.

'2 This myth has been studied in detail by F. Wieseler Phaethon Gottingen 1857

pp. I—74 with figs. 1— 12, H. d'Arbois de Jubainville 'Sur les origines de I'ambre,

Phaethon, I'Eridan, les Ligures et les Celtes' in the Bulletin de la socidte nationale des

antiquaires de France 1876 pp. 134— 142, U. von Wilamowitz-MoUendorff 'Phaethon'

in Hermes 1883 xviii. 396—434, C. Robert 'Die Phaethonsage bei Hesiod' ib. 1883 xviii.

434—441, M. Mayer ' Excurs iiber Wygxxv fab. 152 und 154' ib. 1885 xx. 135— 143, A.

Bangert De fabula Phaethontea Halis Saxonum 1885 pp. i—41, G. Knaack Quaestiones

Phaetonteae Berolini 1886 pp. i

—

8j, id. 'Zur Phaethonsage' in Hermes 1887 xxii. 637^
640, id. in Roscher Lex. Myth. iii. 2175—2202 with figs, i— 3 (the most comprehensive

Apollon and Artemis • 477

possibilities. In the first place, the Milky Way was that ' Road of

the BirdsV along which the swans drew Apollon to the land of the

Hyperboreans-. This accounts for the intimate relations of Kyknos,

the ' Swan,' to Phaethon. The Hesiodic (?) version preserved by

Hyginus^ states that Kyknos, king of Liguria, bewailing the fate of

his kinsman Phaethon was changed into a swan and chanted his

dying song. Similarly Pausanias'' relates that Kyknos, a musician,

became king of the Ligurians inhabiting the Celtic country beyond

the Eridanos, and at his death was transformed into the bird by the

will of Apollon. Phanokles^ the Alexandrian elegiast, in his Erotes

retold the tale and, no doubt, gave it the romantic touch, which is

discernible in later allusions". Claudian'' adds that Phaethon, raised

to the sky, became Auriga, and his sisters the Hyades, while

The Milky Circle sprinkles the spread wings

Of Cycnus, once his comrade.

Both Auriga, the ' Charioteer,' and Olor, the ' Swan,' are to be seen

nightly on the Milky Way^ Lucian in his little work On Amber or

Swans claims to have visited the Eridanos and lost his illusions.

He saw neither poplars nor amber, and the natives had never heard

of Phaethon !

' However,' he continues, 'there was one thing I still thought I really should

find there, and that was flocks of swans singing on the banks. We were still on

the way up, and I applied to the boatmen again :
" About what time do the

swans take post for their famous musical entertainment.''—Apollo's fellow crafts-

men, you know, who were changed here from men to birds, and still sing in

memory of their ancient art." But they only jeered at me : "Are you going to lie

all day about our country and our river, pray.-"" Etc., etc.''

and compendious treatment of the subject), O. Gruppe ' Aethiopenmythen ' in Philologus

1889 xlvii. 328—343, S. Eitrem ' De Phaethonte ' ib. 1899 '^''i- 4*^'—4641 J- Hopken
Die Fahrt des Phaethon Emden 1899 p. iff., C. W. Vollgraff De Ovidi mythopoeia

Berolini 1901 pp. 45—61 (' De fabula Phaethontis'), id. Nikander iind Ovid Groningen

1909 i. 105— 109, Gruppe Myth. Lit. 1908 p. 594 f. See further the bibliography in

Roscher Lex. Myth. iii. 2175 f.

^ Supra p. 38. - Supra p. 460 ff.

* Wy^. fab. 154, cp. schol. Strozziana in Caes. Germ. Aratea p. 174, 4 ff. Breysig.

* Paus. I. 30. 3. ^ Phanokles ap. Lact. Plac. narr.fab. 1. 4.

^ Verg. Aeti. 10. 189 ff. with Serv. ad loc, Ov. ?net. 2. 367 ff. (cp. anon, miscell. 6 in

A. Westermann MTeOPPA^OI Brunsvigae 1843 p. 347, 32 ff. = nAPAAOSOrPA<i>OI
Brunsvigae 1839 p. 222, 13 f.).

'' Claud, de vi cons. Llonor. 1 73 ff. Opinion differed as to the author of these catasterisms.

Claud, loc. cit. refers them all to Helios (ib. 170 Titan). Nonn. Dion. 38. 424 ff. makes

Zeus set Phaethon in the sky as Auriga, the Eridanos as Flumen. Interp. Serv. in Verg.

Aen. 10. 189 says that Kyknos was placed among the stars by Apollon.

* Hyg. poet. astr. 4. 7 notes that the Milky Way passes through the following con-

stellations : Olor, Perseus, Auriga, Gemini, Procyon, Argo, Centaurus, Scorpio, .Sagittarius,

Aquila.

9 Loukian. de electro 4 f. trans. H. W. Fowler.

478 Apollon and Artemij

The swan was fair game to the satirist ; but its connexion with the

myth was never forgotten by ancient art. A fine sardonyx cameo
at Florence (fig. 367)^ shows

Phaethon falHng from the solar

car into the river, which is

suggested by the urn upset.

Helios^ a youthful figure on

horse-back grasping a torch,

gallops up to the rescue. In

the foreground Kyknos, a swan
already, utters his plaintivecry.

The same scene with its sug-

gestion of sudden death fol-

lowed by new and glorified life

was repeated on sarcophagi of

The noblest example is that

Fig- 367-

the second and third centuries A.D.^

Fig. 368.

from Ostia, now in the Jacobsen collection at Ny-Carlsberg (fig. 368)*.

^ C. Lenormant Notivelle galerie niythologiqice (Tresor de numismatique et de glyptique)

Paris 1850 p. 134 no. 15 pi. 41, F. Wieseler Phaethon Gottingen 1857 p. 17 fig. ro,

id. in the Ann. d. Inst. 1869 xli. 134, Furtwangler Ant. Gevunen i. pi. 58, 2, ii. 263,

W. H. Roscher in his Lex. Myth. iii. 2i99f. ^y ^S- 3^7 '^ ^tom T. Cades Collezione di

N". 1400 Impronti delle niigliori pietre incise, si antiche, che moderne, ricavati dalle piii

distinte Collezioni conosciute delV Ettropa i™*. Classe, A 4, 19.

^ Furtwangler op. cit. ii. 263 :
' Es ist der eine der Dioskuren, der Tagesdioskur,

identifiziert mit Phosphoros, oder, anders gewendet, Phosphoros im Typus eines Dioskurs.'

But see sttpra p. 475 n. 6.

^ G. Knaack Qttaestioties Phaethonteac Berolini 1886 pp. 71—77, id. in Roscher Lex.

Myth. iii. 2197—2199. F. Wieseler Phaethon Gottingen 1857 figs, i, 1, 4, 5 provides

materials for comparative study, but will be superseded some day by a future volume of

Robert Sark.-Relfs.

* F. Wieseler ' Sarcofago ostiense rappresentante il mito di Fetonte ' in the Anti. d.

Inst. 1869 xli. 130— 144 pi. F, F. Matz in \.\i& Arch. Zeit. 1870 xxviii. ii3ff., G. Knaack
in Roscher Lex. Myth. iii. 2[97ff. fig. 2, G. Lippold in P. Arndt La Glyptolheque

Ny-Carlsberg Munich 1896 p. 215 f. pi. 153 (= my fig. 368), Reinach Ri'p. Reliefs ii.

182 no. 2.

ApoUon and Artemis 479

On the left we see Phaethon standing- before the seated Helios to

prefer his request. In front of Helios four youths, the Heliadai\

hold in readiness the solar steeds. At his back are four maidens,

the Horai, characterised as the seasons of the year. The central

space is reserved for the central incident, the fall of Phaethon,

conceived as on the cameo, except that Helios on horse-back is

replaced by the Dioskouroi^ riding up from left and right, while

Kyknos below appears both as an aged man leaning on a staff and

as a swan. At his back sits Moira^ conning the roll of fate. Phaethon

falls headlong towards Eridanos, who reclines with a branch over

his shoulder and a snake'* at his side. Beyond him is another

reclining male, who holds a large wheel and is best regarded as a

personification of the Coursed An anchor visible between the two

hints at Okeanos. Above sits Helios, his head resting on his hand

in a pose of deep dejection, while Hermes brings him the sad news''.

Behind Helios stands Klymene (?) with a look of grave concern.

Behind Hermes are the Heliades, two standing, one seated, in

attitudes expressive of their grief'. Their transformation is still to

come : as mourners they must not anticipate the change.

Secondly, the Milky Way is sometimes viewed as a celes-

tial river, and that not only in Australia*, Annam^, China^",

' So P. Hartwig in Philologiis 1899 Iviii. 489. G. Lippold loc. cit. is content with

'quatre serviteurs.' Above them are remains of the chariot-pole, and the mantle of Caelus

{supra i. 59).
'^ See A. Baumeister in his Denkm. iii. 1305 f.

^ Nonn. Dion. 38. 166 and 218.

* See F. Wieseler in the Ann. d. Inst. 1869 xli. 137.

* Cp. supra i. 260 n. 3. G. Knaack in Roscher Lex. Myth. iii. 2197 ' Auf dem
Himmelsgewolbe (vgl. Matz, bull. delV hist. 1869, 67) sitzt Helios...' is on the wrong

track. So too is G. Lippold loc. cit., who (after F. Wieseler loc. cit.) sees in the two

reclining male figures ' des personnifications de la Terre et de la Mer.'

* His type is ultimately derived from that of Hermes in the east pediment of the

Parthenon (w/ra § 9 (h) ii {Q)).

"^ All three are modifications of figures F (Hippodameia) and O (the handmaid) in the

east pediment of the temple of Zeus at Olympia (Overbeck Gr. Plastik* i fig. 77).

® R. Andree Ethnographische Parallelen ttnd Vergleiche Stuttgart 1878 p. no (the

Gingis of New South Wales, tribes on the Darling River).

" H. Gaidoz and E. Rolland in Mdusine Paris 1884-85 ii. 154.
'" Eid. ib. ii. 154. Prof. H. A. Giles has kindly supplied me Qan. 18, 1919) with the

following detailed information: 'The Milky Way is mentioned three times in the Odes

edited by Confucius about B.C. 500, but only as a celestial phenomenon.

'The famous traveller, Chang Ch'ien, who brought the grape from Fergana to China,

and visited Bactria (B.C. 138), was sent by the Emperor to discover the source of the

Yellow River, which was supposed to flow from heaven and to be a continuation of the

Milky Way. He sailed up stream for many days until he reached a city where he saw a

girl weaving. On his asking what place this was, the girl gave him her shuttle, telling

him to show it on his return to a certain astrologer, who would know where he had been.

He did so, and the astrologer at once recognized the shuttle as that of the Weaving

480 Apollon and Artemis

Japan', Siberia-, Mesopotamia^, and Arabia^ but in Greece itselfl

Greek peasants in Kypros speak of it as ' the River Jordan ' or ' the

Shade of the Jordan".' Indeed, the southern Greeks in general call

k the * River Jordan'.' And this name can be traced back for hun-

dreds of years, being found already in the Apokopos of Bergades*, a

sixteenth-century poem of lasting popularity^ In face of these facts

Damsel (a Lyrae) ; further declaring that on the day and at the hour when Chang received

the shuttle, he had noticed the intrusion of a wandering star between a Lyrae and

/37 Aquilae. Thus Chang was actually believed to have sailed upon the bosom of the

Milky Way.
' The following names have been given to the Milky Way by the Chinese : The Celestial

River. The Silver River. The Celestial Ford. The Bright River. The Red River ! The

last is an amnis ruber a non rubendo ; the explanation being that the Milky Way lies to

the south of the north pole, and that fire and red are the element and colour, respectively,

which have been assigned to the south quarter of the heavens.'

' B. H. Chamberlain Things Japanese London—Tokyo 1890 p. 327 f- (a reference

given me by my friend Mr H. G. Brand of Tokyo) : 'The only fable worth mentioning

here in connection with the stars is that which inspires the festival named Tanabata. This

fable, which is of Chinese origin, relates the loves of a Herdsman and a Weaving-Girl.

The Herdsman is a star in Aquila. The Weaver is the star Vega. They dwell on opposite

sides of the "Celestial River," or Milky Way, and may never meet but on the seventh

night of the seventh moon, a night held sacred to them, strips of paper with poetic

effusions in their honour being stuck on stems of bamboo grass and set up in various

places. According to one version of the legend, the Weaving-Girl was so constantly kept

employed in making garments for the offspring of the Emperor of Heaven—in other

words, God—that she had no leisure to attend to the adornment of her person. At last

however, God, taking compassion on her loneliness, gave her in marriage to the Herds-

man who dwelt on the opposite bank of the river. Hereupon the woman began to grow

remiss in her work. God, in his anger, then made her recross the river, at the same time

forbidding her husband to visit her oftener than once a year. Another version represents

the pair as mortals, who were wedded at the early ages of fifteen and twelve, and who
died at the ages of a hundred and three and ninety-nine respectively. After death, their

spirits flew up to the sky, where the Supreme Deity bathed daily in the Celestial River.

No mortals might pollute it by their touch, except on the seventh day of the seventh

moon, when the Deity, instead of bathing, went to listen to the chanting of the Buddhist

scriptures.'

^ R. Andree op. cit. p. 1 10 (the Koryaks of North-East Siberia).

^ H. Fox Talbot in the Transactions of the Society of Biblical Archaology 1873 ii. 53,

A. Jeremias Handbuch der altorientalischen Geisteskultur Leipzig 1913 p. 189, id. in

Roscher Lex. Myth. iv. 1493. ^ H. Gaidoz and E. Rolland lac. cit. ii. 156.

^ Not in Italy. H. Gaidoz and E. Rolland loc. cii. ii. 151 give Fluvitts lacteus as a

Latin name of the Milky Way. But this rests on a misunderstanding of Mart. Cap. 15

and 207, where the milky stream is the track of the planet lupiter: see U. F. Kopp's

note on Mart. Cap. 14.

^ G. Loukas ^CKoKoyiKai iiriaK^^eis Athens 1874 p. 135, quoted by H. Gaidoz and

E. Rolland loc. cit. ii. 156.

' G. F. Abbott Macedonian Folklore Cambridge 1903 p. 69. Cp. N. G. Polites McX^ttj

iiTi rov ^iov Twv 'NeujT^puv 'EWrjuui/ Athens 1871 i. 15.

* E. Legrand Bibliothique grecque vidgaire Paris 1881 ii. 98 'AjriicoTros roO M7rep7a5^

87 f. 'AarpdiTTei, Ve fj.as, •)) ^povra, k' av avvve<piq. /cat /Sp^XT?'
I

'^°-'- ° 'lop5duT]s 7rora/i6s ai*

Kvnarrj Kai TpixjJ.

^ E. Legrand ap. H. Gaidoz and E. Rolland loc. cit. ii. 156 f.

Apollon and Artemis 481

it is permissible to conjecture that the Eridanos, which—as I shall

subsequently argue^—appears to have meant ' River of Life,' was at

the outset none other than the Milky Way, and that, when a different

conception of this starry phenomenon gained ground and drove out

the old appellation, room was still found in the nocturnal sky for the

constellation Eridanus-. Moreover, if we may rely (as we are fully

entitled to do) on the statement of Hyginus'* that some authorities

spoke of this constellation as the Nile, and that many called it

Oceanus, certain further consequences immediately present them-

selves. The Nile is described in the Odyssey* by the remarkable

adjective Diipetes, which properly denotes a river ' that falls in the

Zeus,' 'in the clear Skyl' This description would apply with strict

accuracy only to the Milky Way, but might be extended to all

rivers*' conceived as rillets of that great flood'. Pursuing the same
line of thought we can hardly avoid another conclusion, viz. that

' back-flowing Okeanos^,' the very ' source of the gods^,' was not

^ Infra Append. G.
'^ R. Brown Eridanus: river and constellation London 1883 p. 44 would connect the

Milky Way ' with the heavenly Eridanus, subsequently reduplicated in the particular

constellation of that name '
: cp. ib. p. 71.

* Yiyfg. poet. astr. 2. 32 ERIDANUS. hunc alii Nilum, complures etiani Oceanum esse

dixerunt.

* Od. 4. 477 (= 4. 581) kh/vvToio, Auirerioi iroTafioio with schol. ad loc. According to

schol. E.H.Q., 7iriv6doTos...ypd(p6i StetTrereos 5id tt^s ei ditpdoyyov. Supra i. 349 n. 2.

F. Solmsen in the Zeitschrift fiir vergleiehende Sprachforschung attf dein Gebicte der

indogermanischen Sprachen 1911 xliv. 162 f., followed by F. Bechtel Lexilogus zu Homer
Halle a. d. S. 1914 p. loi, would write SteiTrer^os, holding that the dative Atei-, correct in

such a formation as Ai/4i(^t\os, forced its way at an early date into other compounds, in

which it was incorrect,

—

Aifel-de/mis, Aiet.-Tp€<l>ris, 5tei-7reT7js. But the locative Au- in

AuneTrji, explained as in the text, gives a perfectly satisfactory meaning. H. Lehmann
Zter Lehre voin Locativ bet Homer Neustettin 1870 p. 8 renders :

' in der Helle fliessend.'

^ Cp. the analogous formation Autt^tjj, 'that flies in the Zeus,' 'in the clear Sky'

(k. Aphr. 4 oiwj'ot/j re AiiTrereas. So H. Ebeling for SaTrer^aj codd. W. Schulze Qttaes-

tiones epicae Gueterslohae 1892 p. 237 f. proposes SietTrereas).

^ Skamandros (//. 21. 268, 326), Spercheios (//. 16. 174), a river in Phaiakia {Od. 7.

284), a river in some unidentified locality (Hes. yV-af. 212 Flach, 217 Rzach ap. schol.

Ap. Rhod. I. 757), a river in a simile (//. 17. 263). For later developments in the

meaning of AtiTrerTjs see Stephanus Thes. Gr. Ling. ii. 1527 c— 1528B. The earlier

significance may perhaps be traced in its application to the thunderbolt (an oracle ap.

Euseb. praep. ev. 6. 3. i^Cougny Anth. Pal. Append. 6. 146. 23 irvpawv alupaiffi

Ainreriecrffi Sa/j.iji'at, cp. el. mag. p. 275, 19).

^ Cp. Yjx%€q. praep. ev. 3. 11. 51 6 NeiXos, hv ki, ovpavov KaTacpipeadai olovrai..

* //. 18. 399, Od. 20. 65, Hes. theog. 776 d\j/opp6ov "O/ceacoto.

^ //. 14. 201 and 302 'fi/ceaj'oy re deCov yiveaiv /cat fXTjrepa Tr;^!/;', cp. ib. 245 f. Torafioio

piedpa
I
^K€avov, 6% irep yivecii wdnTfaci rirvKrai, Orph. /i. Okean. 83. i f. ^Q,K^avhv...

\

a.dav6.T(jiv Tt OiCiv yivtaw dvTqrQiv r' dvOpwiruiv. The use of the word yivtcii in this con-

nexion is peculiar, and may imply that Okeanos was at one time regarded as the very seed

of the sky-god, giving rise to a whole succession of divine forms (cp. the Tarragona tablet

infra Append. G med.). Certain pundits in antiquity declared that Homer was bor-

rowing from the lore of Egypt, and went about to prove that Okeanos and Tethys were

C. II. 31

482 Apollon and Artemis

originally a terrestrial river forming the circumference of a discoidal

earth, but, as E. H. Berger^ has maintained, a celestial stream of

stars. I should indeed venture to suppose that in pre-Greek times,

before the rise of geographical speculation, the river Okeanos simply

meant the Galaxyl F. VV. H. Myers^ with fine imagination pictures

the forefather of the human race as he wakes at night and sees

—

Stars in the firmament above him beaming,

Stars in the firmament, ahve and free.

Stars, and of stars the innumerable streaming,

Deep in the deeps, a river in the sea.

Thirdly, the Milky Way is on occasion compared with a tree,

whose vast trunk can be dimly descried towering through the gloom
and branching across the midnight sky. Thus at Niixei in the Harz

district it is called the Wctterbaiim^, weather-forecasts being drawn

from its appearance^ It has been maintained that a similar belief

once prevailed in southern Babylonia. A bilingual tablet, consisting

of a Sumerian text with an interlinear Semitic translation, brought

from the library of Ashurbanipal (668—626 B.C.) at Kouyunjik,

contains an incantation" rendered by R. Campbell Thompson' as

follows:

In Eridu groweth the dark kiskanu^

That springeth forth in a place undefiled,

185 Whereof the brilliance is shining lapis

Which reacheth unto Ocean
;

From Ea its way in Eridu

Is bountiful in luxuriance,

Where earth is, there is its place,

Osiris and Isis respectively (Plout. de Is. ct Os. 34). The Egyptians believed the Nile,

and indeed all moisture, to be 'OcriptSos airoppoi)v {id. ih. 36), and held that Jiving creatures

arose from the river-slime {frag. lyr. adesp. (Pind. ?) 84. 14 f. Bergk^ ap. Hippol. i-ef.

haeres. 5. 7 p. 136 Duncker—Schneidewin, Hippys/r^f. i {Frag. hist. Gr. ii. 13 Miiller)

ap. schol. Ap. Rhod. 4. 262, Diod. i. 10, Horapoll. hierogl. i. 25, Ov. 7net. i. 422 ff.).

' E. H. Berger Mythische Kosviographie der Griechen Leipzig 1904 p. i f.

^ By a curious coincidence the Macusis of British Guiana speak of the Milky Way as

Parana, 'the Sea' (R. Schomburgk Reisen in Britisch-Gitiana Leipzig 1848 ii. 328 cited

by R. Andree Ethnographische Parallelen tind Vergleiche Stuttgart 1878 p. no).

3 Y. W. H. Myers Saint Paul London 1887 p. 47.

* A. Kuhn Sagen, Gebriittche und Mdrchen aus Westfalen Leipzig 1859 ii. 86.

^
J. W. Wolf Beitrdge zur deutschcn Mythologie Gottingen 1852 i. 37.

® Sir H. C. Rawlinson Cuneiforvi Inscriptions of IVeslern Asia London 1891 iv". 15*

rev. col. I, 53 ff.

'' R. Campbell Thompson The Devils and Evil Spirits of Babylonia London 1903

i pp. liii—Ixiii, 200 ff., id. Semitic Magic London 1908 p. lii. See also O. Weber Die

Literatur der Babylonier tmd Assyrcr {Der Alte Orient 2. Erganzungsband) Leipzig

1907 p. i73f.

" Mr H. H. W. Pearson of the Royal Gardens at Kew suggests one of the tragacanth-

bearing varieties of astragalus.

Apollon and Artemis 483

190 And the Couch of the Goddess Id its home.
In an undefiled dwelling like a forest grove

Its shade spreadeth abroad, and none may enter in.

195 In its depths (are) Shamash and Tammuz.*****
At the confluence of two streams

200 The gods Ka-Hegal, Shi-Dugal, (and) ... of Eridu

[Have gathered] this kiskajiu^ [and over the man]
Have performed the Incantation of the Deep,

(And) at the head of the wanderer have set (it).

205 That a kindly Guardian, a kindly Spirit

May stand at the side of the man, the son of his god.

R. Campbell Thompson took this to mean that the kiskaml-i^\^.vA.

(? astragalus gwtiiiiifer'), growing in Eridu where two streams met,

was plucked for medicinal use originally by the gods and later by
men. Nothing more probable. But A. Jeremias^ ten years later

translates the opening lines

—

In Eridu grew a black kiSkanii-iree : it was created in a light place.

Its (branches) are of glittering lapis lazuli and stretch out over the ocean.

—

and adds, with confident dogmatism, that the Milky Way is here

conceived as a world-tree-. I am, however, assured by my learned

friend the late Dr C. H. W. Johns and by Mr Sidney Smith of the

British Museum that there is not the slightest ground for supposing

any allusion to the Galaxy. At Eridu, near the point where the

Euphrates and the Tigris empty into the Persian Gulf, there was
an entrance to the Underworld. It seems possible, therefore, that

the tree here mentioned was akin to the Borderland tree of the

Greeks and Romans. If so, a comparison with the poplars of the

Heliades might be justified (gum tragacanth is a passable parallel

to amber), though to equate—as Jeremias does^

—

Eridu with

Eridanos is simply laughable.

On the whole I conclude that several traits in the myth of Phae-

thon, including the Heliades, Kyknos, the Eridanos, etc., do point to

an early connexion with the Milky Way. A parallel may be found

in modern Pomerania, where it is believed that the Wild Huntsman
marks his progress across the sky by streaks of fire and that once,

1 A. Jeremias Handbiich der altorientalischeii Geisteskultur Leipzig 1913 p. 60, id. in

Roscher Lex. Myth. iv. 1492 f.

^ A. Jeremias Handbiuh der altorientalischeii Geisteskultur p. 60 :
' Bei der Grund-

stellung der Milchstrasse, bei der Orion und Skorpion im Ost- und Westpunkte des

Horizontes stehen, wahrend die Milchstrasse sich vertikal tiber den Beschauer wolbt,

kann sie in der Tat poetisch als Baum angesehen werden, der seine Zweige iiber Erde

und Meer ausspannt. Der Eridanos schliesst sich direkt an die Milchstrasse beim Orion an.'

•' A. Jeremias Handbuch der altonentalischeit Geisteskitltur p. 60, id. in Roscher Lex.

Myth. iv. 1492.

31—2

484 Apollon and Artemis

venturing too high in the air, he left behind him the Milky Way,
hence called the Wildbahn, as a trace of his passaged

It remains to notice a curious variant of the myth preserved by

Apollonios of Rhodes, who gives the following account of the

Argonauts' visit to the scene of Phaethon's disaster-

:

Then entered they Eridanos' inmost stream,

Where once, his breast struck by the blazing bolt,

Phaethon fell, half-burnt, from Helios' car

Into the mouth of the deep mere ; and still

From the glowing wound wells up the vapour dense.

No bird can wing its way on pinions light

Across that water, but it flutters, fails.

Falls i' the heat. And maidens all around,

The Heliades, pent in black-poplars tall,

Make of their misery a pitiful plaint,

Yea, from their lids let slip bright amber-drops,

Such as are dried by sunlight on the sand.

But, when the waters of the darksome mere

Wash o'er the strand, blown by some blustering wind,

Then all that wealth is tumbled on the tide

Into Eridanos. The Celts declare

These are the tears of Apollon, Leto's son,

Borne on the eddies,—tears past numbering

He shed in bygone days, what time he came
To the sacred race of the Hyperboreans

And left, at his Father's chiding, radiant heaven,

Wroth for the son divine Koronis bare

In shining Lakereia at the mouth
Of Amyros. Such the tale these tribesmen tell.

The poet has worked into his epic a piece of local lore, which is

both interesting and important. The Keltoi, he says, regarded amber
as the tears, not of the poplars, but of Apollon. This lends some
colour to a view that I put forward years ago concerning Apollon's

name". The oldest form of it seems to have been Apellon, and

Festus' assertion that ' the ancients used to say Apello for Apollo^

'

is supported by a considerable body of epigraphical evidence from

the Doric area^ I proposed, therefore, to derive Apellon from

apellon^ ' a black-poplar^' On this showing Apollon would be a

^ A. Brunk ' Der wilde Jager im Glauben des pommerschen Volkes ' in the Zeitschrift

des Vereins fiir Volkshcnde 1903 xiii. 184.

^ Ap. Rhod. 4. 596 ff. Cp. Favorin. lex. p. 851, 9 ff.

^ Folk-Lore 1904 xv. 420.

* Paul, ex Fest. p. 22, 14 Miiller, p. 20, 27 Lindsay Apellinem antiqui dicebant pro

ApoUinem.
^ E. Boisacq Les dialectes doriens Paris 1891 p. 51 f. , G. Meyer Griechische Grammatik^

Leipzig 1896 p. 64 f., K. Wernicke in Pauly—Wissowa Real-Em. ii. i.

^ Hesych. onriKKov aiyeipos, 6 ecrri eldos divSpov.

Apollon and Artemis 485

deity associated with a grove of black-poplars like that of the

Heliades. Now the scenery of the Eridanos, as described by the

Rhodian poet, was more or less similar to that of Apollonia in

Illyria, which possessed not only an ancient cult of Helios\ but also

a Nymphaion with springs of hot water and bitumenl Close by, a

perennial jet of flame burst from the ground, surrounded—a curious

sight—by flourishing trees and verdant grass^ Drenching rain

merely increased the blaze, into which the worshippers cast their

offerings of frankincense^ Silver coins of the town, issued from

c. 100 B.C. onwards on the standard of the Roman denarius, represent

Fig. 369. Fig. 370- Figs 371.

three Nymphs (? Heliades), torch in hand, dancing round the sacred

fire (fig. 369)^ And a copper piece, struck by Caracalla, shows the

statue of Apollon in his temple, behind which are visible the tops of

three trees probably, but not certainly, meant for poplars (fig. 370)*.

The same doubt attaches to the tree seen behind Apollon Sininihctis

on a coin of Alexandreia in the Troad, which might be either a

poplar or a cypress (fig. 371)^. We are on surer ground, when we
recall the love of Apollon for Dryope. Antoninus Liberalis, following

Nikandros {c. 150 B.C.), tells her story thus*:

^ Supra i. 410 ff. ^ Strab. 316.

•* Plout. V. Still. 27 (here a Satyr was caught asleep and brought before Sulla, whom
he scared by emitting a harsh cry 'something between the neigh of a horse and the bleat

of a goat'), Ail. var. hist. 13. 16.

* Dion Cass. 41. 45 with further detail.

" Brit. Mils. Cat. Coins Thessaly etc. p. 60 f. pi. 12, 13 f., Hunter Cat. Coins ii. 3

pi. 31, 2, Head Coins of the Ancients p. 113 pi. 65, 13, Head Hist, num?' p. 314,

A. Maier in the Num. Zeitschr. 1908 pp. 5 f., 16 f. Fig. 369 is from a specimen in my
collection.

G. Patsch in the Compte rendu et Memoires du congres international de nuniismatique

de Paris 1900 p. 113 records silver pieces with obv. fire of the Nymphaion, rev. lyre.

^ Overbeck Gr. Kunstmyth. Apollon p. 311 MUnztaf. 4, 36 (= my fig. 370) from a

specimen in the collection of F. Imhoof-Blumer, Folk-Lore 1904 xv. 419.
" Overbeck Gr. Kunstmyth. Apollon pp. 94 f., 312 Miinztaf. 5, 32 (= my fig. 371)

from a specimen in the collection of F. Imhoof-Blumer, Folk-Lore 1904 xv. 419.
^ Ant. Lib. 32 (from bk. i of the "Eirepoio'jfj.iva of Nikandros). The passage is here

summarised, not translated.

486 Apollon and Artemis

Dryops, son of the river Spercheios and the Dana'id Polydora', reigned on

Mount Oite and had an only daughter Dryope, who tended her father's flocks.

The Hamadryads loved her exceedingly, and taught her how to hymn the gods

and to dance. Apollon, who saw her dancing, was enamoured of her and, to

attain his ends, became first a tortoise, which she fondled and put into her bosom,

and then a snake. The second change scared away the Nymphs, who left Dryope

and her lover alone. Shortly afterwards Dryope was wedded to Andraimon, son

of Oxylos ; but the result of her union with Apollon was the birth of Amphissos.

He grew to man's estate, built the town of Oite, and established a sanctuary of

Apollon in Dryopis. When Dryope visited this sanctuary, the Hamadryads
carried her off and hid her in the forest. In her place they caused a black-poplar

to spring from the ground and a fountain to gush forth beside it. Dryope now
became a Nymph. Amphissos founded a sanctuary of the Nymphs in her honour

and a contest in running, which is still kept up. From this contest women are

excluded, the reason given being that, when Dryope was carried off by the

Nymphs, two maidens revealed the fact to the natives of the land and thus

incurred the anger of the Nymphs, who transformed them into fir-trees.

It would seem, then, that in the neighbourhood of Mount Oite

Apollon was recognised as the consort of a black-poplar. The con-

nexion of this tree with the god was, however, forgotten^, when
Apollon on his way through Thessaly^ acquired the bay as his

attribute. Thenceforward Dryope gave place to Daphne. The fact

is that the particular species of tree assigned to a god depends

entirely, or almost entirely, upon the character of the local flora.

At Delphoi, for example, the bay-tree was of comparatively recent

introduction, and Ovid^ a propos of the earliest Pythian games states

that ' whosoever had won with hand or feet or wheel received the

honour of oaken foliage {aesciileae...frondisy: the bay as yet was

not, and Phoebus crowned his brows, fair with their flowing tresses,

^ Another version made Dryops the son of Apollon and of Dia, a daughter of Lykaon

(schol. Ap. Rhod. i. 12 18, ct. t/iag. p. 288, 34 f., Tzetz. in Lyk. Al. 480).

^ Ov. >iiet. 9. 329 ff. contaminates the story of Dryope with that of Lotis, and trans-

forms the former, like the latter, into a lotus-tree.

^ A. Mommsen Delphika Leipzig 1878 p. 96, K. Wernicke in Pauly—Wissowa Real-

Enc. ii. no.
* Ov. met. I. 445 ff. I have discussed the passage in Folk-Lore 1904 xv. 413.

° For Apollon in connexion with the oak see Gruppe Gr. Myth. Rel. p. 1235 n. i,

who cites Apollon 'A(r/f/7a?os {supra p. 255, cp. Class. Rev. 1903 xvii. 416) and Apollon

Apvfjiaios (schol. Lyk. A/. 522) or Apv/j.as at Miletos (Tzetz. in Lyk. A/. 522 ; but He-

kataios of Miletos {? cp. /ra§^. 356 [Frcig. hist. Gr. i. 28 Miiller)) ap. Strab. 321 regarded

ApOfias as a barbaric name), Dryops son of Apollon {supra p. 486 n. i) and Dryope mate

of Apollon {supra p. 485 f.), etc. A fine tetradrachm of Katane, struck c. 413—404 B.C.,

shovvs a full-faced head of Apollon crowned with oak-leaves and flanked by bow and lyre

{Brit. Mus. Cat. Coins Sicily p. 47 fig., Hunter Cat. Coins i. 172 no. 12, G. F. Hill

Coins of Ancient Sicily London 1903 p. 132 f. pi. 9, 4, Head Hist, num.''' p. 133). A
copper of Neapolis in Campania has a profile head of Apollon wearing an oak-wreath

{Brit. Mus. Cat. Coins Italy p. 109 no. 148 fig.). Further evidence in Folk-Lore 1904

xv. 417 f.

Apollon and Artemis 487

from the nearest tree.' Thus it may well be that neither the bay nor

the poplar^ was the tree sacred to Apollon throughout central and
northern Europe. In the Balkans the word for ' poplar ' closely

resembles the word for* 'applet' And Dr Rendel Harris has lately

been urging, with a great array of evidence and no little per-

suasiveness, that Apollon— incredible as it sounds—was both in

name and in nature an 'apple '-god I He contends (if I follow

^
J. Hoops IValdbdume iind Kiiltiirpjlanzeii im germanischen Alteytmii Strassburg

1905 p. 230 f. : 'Die von Willkomm- ['^ Forstl. Flora"^ 519 f- 530-1 ausgesprochene Ver-

mutung, class die Weiss- und Schwarzpappel dem nordlichen Mitteleuropa von Haus aus

fiemd seien, wird durch das Fehlen praliistorischer Belege und den Mangel alteinheimischer

Namen fiir die beiden Baume im Keltischen, Germanischen und Slavischen bestatigt und

darf auf das gesamte nordalpine Europa ausgedehnt warden. Sie sind erst zur Romerzeit

oder im Lauf des Milteialters aus Siideuropa eingefiihrt,' etc.

^ Cp. E. ^exnekciV Slavisckes etymologisches Worterhiich Heidelberg 1908— 19 13 i- 23

'skr. [= serbischkroatisch] ya(5Az« m. [= mittel] alt "Apfelbaum"; heute " Populus

pyramidalis" und " Pappelkraut, Malve." A Serbian friend of mine, Mr A. Slavko

Jonke, writes: 'When I was a boy, living in Croatia, I used to call the poplar-treeyVr/^/aw.

But, when I went to live for four years among the Slovenians of Gorizia, Ljubljana, and

Trsat, 1 found to my surprise that they called the apple-tree7Vzi5e/««.'

^
J. Rendel Harris The Origin of the Cult of Apollo (extr. from the Bulletin of tlie

John Rylands Library Manchester January to March 1916) Manchester 1916 p. 21ft".

= td. The Ascent of Olympus Manchester 191 7 p. 36 ff. relies on data which might be

expanded as follows

:

(i) The cult of Apollon MaXedras at Trikke in Thessaly (M. Frankel in the Inscr.

Gr. Pelop. i no. 950 C, 2 7ff. = P. Cavvadias Fouilles d^£pidaure Athenes 1893 i. 34 ft.

no. 7, 27 ft". cited infra Append. L sub fn.), at Epidauros (Pans. 2. 27. 7 temple of

Apollon 3IaXedr7;s on Mt Kynortion, cp. ^1. Frankel in the Inscr. Gr. Pelop. i no. 925,

21 f. ['rp]o^^r']o[i']s etjuei' /c[ai] de\a.po\56Ko[yi tou 'ATroXXcoi'os]
|
tov [M]a[X]edTa Ka\l t]oO

'AcTKXaTrtoC, no. 93 ii 2 f. iv 'E7ri5[a(5/3a;i ei> tov 'AttoWcovo? tou Ma]|XedTa /cat tov 'Aa'[K'KaTn.ov

ieptSt], no. 932, 51 {. ^v tQi lepv
|
tou 'AttoWwvos tov MaXedra Kai tov 'AaKXainov, no. 944,

I 7 f. ev tQl lepQi tov 'AtpoXXwj'os tov MaXe[d]|ra Kai tov 'AffKKairiov, no. 950, 2 'AirbW^jivi

'MaKio.Tai koI 'A(r\'Xa7ricDt, 27 fF. cited infra Append. L sub fin., no. 956, 3 fif. 'AttoXIXcoi'i

MaXedra /cai
|
'^wTr^pL 'A<j KKairlQ

\
kut' ovap, no. 10 1 1, 2 f. ['A7r6XXc<j]|ci MaXedr^i K\a.l

'A(rK\r]iri(^ liUTTJpi], no. 1016, i ff. 'AttoWcovi
\
MaXedry

|
Swr^pt (6 lepevs

\
^Loyivr)s an

inscription of 297 a.d. , no. 1079, i ff. 'ATroXXfwj'os]
|
Ma[Ae]d[T]a.

|
KeXaSos KeXdlSoi;

n-vpo(po\pr)cra%
\

with later addition of Kai Ovpavias, on which see Frankel adloc, no. 1 1 79, i

'A7r6XXwvt Mo[X€dT{t ko.1 'AcrKXijTrtaS], no. w'&^b, 2 [Ma]Xed[r -], no. 1536, i ff- 'E7ra^p6-

Setros Ai\u>vihov, 'up<x'Ko\i]\aa% 'AwdWuvi, MalXedra to /ue' eros (=i68a.D.),
|
Tvxais,

no. 1539, I ff. 6 iepfvs tov
\
MaXedra 'A7r6X|Xwj'os /cat dewv

|

W^oaiwv 5ia ^cov,
\
Av^tjcriq.,

IlocrijStivto?, ^Toi/s
I

pTrd' { = 307 A.D.)), at Sparta (Paus. 3. 12. 8 Aa/ceSat/uoi'/ois 5e iari

liiv 'AwdWuvos 'A/cpiTo /Scj/uds, Ictti 5' ixovo/j.a^ofj.ei'ov VacrriTrTov (R. Porson cj. FdcreTrToi')

Upbv Ftjs • 'ATroXXtoc 5^ vvip auTo WpvTai MaXedrTjs). Cp. the association of MaXedrjjs

with Apollon at Athens (Corp. inscr. Alt. ii. 3 no. 165 1, i ff. = Michel Recueil d'Inscr.gr.

no. 672, I ff. = Dittenberger Syll. inscr. Gr.- no. 631, i ff.= Roberts—Gardner Gr. Epigr.

ii. 379 no. 133, t ff. Qiol.
\
Ka.Tb. rdSe Trpodve(rda\L' JMaXedrTji Trbirava rplta" ^AvbWiiivL

irbtrava rlpia" 'Ep/x^ ir^Trai'a Tpi\a' k.t.\. an inscription from the sanctuary of Asklepios

in the Peiraieus) and dedications to MaXedras from Prasiai in Lakonike (Inscr. Gr. Arc.

Lac. Mess, i no. 927 XdpiX(X)os dv^drjKe twi MaXedrat on the base of a bronze statuette of

a warrior, no. 929 MaXedra
|
MaX^ais on the sides of a small bronze ram, no. 929 f

'Air6\\u\vos Ma'Xedr(a) on stone). As to the significance of this title, Isyllos (Inscr. Gr.

488 Apollon and Artemis

Pelop. i no. 950 C, 2"] fif.) derives it from an eponymous hero MaXos, of whom he {ib.

no. 950 E, 40 ff.) gives the following siemma :

Zeus

I

Malos = Erato

I

Kleophema = Phlegyas

1

Aigla (Koronis) = Apollon

I

Asklapios

Isyllos twice {ib. no. 950 C, 27 and 31) ends a hexameter with the appellative MaXeara.

It is natural to suppose that he scanned it M-oXedra. But, in view of his derivation from

MaXoj, it is at least possible that he scanned by synizesis MdXeara. Accordingly Rendel

Harris, like H. Usener Gotternamen Bonn 1896 p. 146 f. and S. Eitrem Die gottlichen

Zwillinge bei den Griechen {Videnskabssclskabets Skrifter. II. Historisk-filos. Klasse 1902

No. 3) Christiania 1902 pp. icon. 3, 116, would derive MaXedroj from yuaXe'a, 'apple-tree,'

cp. Dionysos Si/Kfdrijs (Hesych. s.v.) from avK^a. To me it seems more probable that

MdXedTijj is the ethnic from MaX^a or MaX^ai (cp. Inscr. Gr. Arc. Lac. Mess, i no. 929
(Prasiai) M.aX(LdTa.

\
MaX^ais and no. 15 19 (Tyros) 'A7r6Xovos ip. [MaX^ats] on a small

bronze lion), the well-known promontory of S.E. Lakonike, whence also Zeus MaXeiaios

(Steph. Byz. s.v. MaX^a).

(2) The cult of Apollon MaXoeij in Lesbos (Thouk. 3. 3 a festival of Apollon MaXofts

outside Mytilene, Inscr. Gr. ins. ii no. 484, 18 ff. (Hiera) ra.%
\
re 'Apr^^tSos Kal 'Air6X-

\uvos
I

M.a\(6e)i>Tos apx^xop^^ '^"^ U\poKdpvKa twv ytpiujv f[a][/f6/3u)i' ZacixT/pos 'Ao-k-XijttiIw

= 0. Hoffmann Die Grieckiscken Dialekte Gottingen 1893 ii. ii9f. no. 168, 18 ff., who
reads ii\poKd.p\iKa. rOiv (i)ep^uiv after F. Bechtel in Collitz—Bechtel Gr. Dial.-Inschr. i. 98
no. 255, 18 ff., cp. A. Conze Reise auf der Insel Lesbos Hannover 1865 p. 53 f. pi. 17, i,

Kallim. frag. 543 Schneider ap. Choirobosk. in Theodos. can. masc. 3 (i. 152, 13 ff.

Hilgard) roiovrov yap iari /cat TrUpd KaWi/xaxv " 5e iiidwv MaXoes ^X^e xo/)6j," aurl rod

MaX6eis" MaX6ets 5^ fcrriv 6 A^cr/3ios= Bekker anecd. iii. 1187 fin., Herodian. Trepi iraOwv

frag. 326 (ii. 278, 4 f. Lentz) and Trepi dvotidruv, irepi tQv et's els (ii. 619, 6 ff. Lentz)).

The divine title (Hesych. s.v. MaX[X]6eis " 'AttoXXwi/os iirLOerov, ^ iirwvvtJ.ov) was identical

with a Lesbian place-name (Steph. Byz. s.v. Ma\[\]6eis " 'A.7r6XXa)f ev A^cr/Sy. Kal 6 rbvoi

Tou lepou MaX[X]6ets, d7r6 tov MtjXou (leg. fMr}\ov) ttjs Mavrods, ujs 'EWdviKos ev Aecr^iKuiv

wpwTijj {frag. 117 {Frag. hisi. Gr. i. 60)), Inscr. Gr. ins. ii no. 74, 5 iv MaX6e»'rt fxopov

= 0. Hoffmann op. cit. ii. 66 f. no. 90, 5, Aristot. vent. sit. et appell. 973 a 10 f. hoyXfl

Si (sc. KaiKias) tov MirvXTjvaiwv \L/j.iva, /idXurra 5^ rdv MaXoecra with A. Conze op. cit.

p. 7). The aetiological myth, briefly alluded to by Steph. Byz. loc. cit., is given more

fully in the Patmian scholia on Thouk. 3. 3 published by L Sakkelion in the Rev. Philol.

N.S. 1877 i. 185: MaX6€ts 'Air6XXwj' oCtos Trapd MiTuX?;vatois iri/j-dTO, dTro roiai/r^js 5^

Tivoi alrlas. MavTui r] Tetpeaiov dvydrrjp wepl Toiis tSttovs xopevovaa tovtovs, fiijXov xpv(TOuv

dirb TOV irepiSepalov diruXeirev ' eii^aTO ovv, el eiipoi, lepov i5pv(7eiv T(j5 de(^. evpovcra 5i t6

ju^Xoi', t6 lepbv IdpvcaTO, Kal MaX6ets 'AirdWwv evTevdev Trap' aurots eTi/xdro. The myth

makes it clear that ApoUon's epithet MaX6ets was connected, not with MaX^a the S.E.

headland of Lesbos, but with fjLijXov, an 'apple.' Presumably, then, it was a local title

derived from MaXoets, the 'Apple '-district N. of Mytilene. If so, it may or may not give

us some hint as to the character of the god himself.

(3) At Nisaia, the port of Megara, was an old sanctuary of Demeter MaXo06pos with

a ruined roof: among the explanations offered of the cult-epithet was that it had been

given to the goddess by the first men who reared sheep {/J-v^a) in the country (Paus. i.

44. 3). Rasche Lex. Num. vi. 406 and Welcker Gr. Gotterl. ii. 474 cite a copper of

Pagai, the other port of Megara, struck by Septimius Severus, on which appears Demeter

(? Artemis Stiretpo, cp. Paus. 1. 40. 2 f. with i. 44. 4. A. B.C.) with a torch in either

hand treading on rocky ground and preceded by a ram. But, since /xdXa, 'sheep,' is only

Apollon and Artemis 489

a liyper-Dorism for ix^Xa (E. Boisacq Les dialectes doriens Paris—Liege 1891 p. 47 n. i),

it is far more probable that Ma\o(/)6pos means ' Apple-bearing,' and that we should

interpret in this sense Kallim. h. Dem. 138 0^p/3e /36a 5 • <pipf. yuaXa, </)^/De arax^v • ol(7e

depLUfihv : see O. Schneider ad loc, who aptly quotes schol. //. 9. 542 (avTols dvOeai /UTjXtov)

fji.7]\o<p6pov 5e Kal ttju i^-qfx-qrpav rifiwaiv. Selinous, founded by Dorians from the Sicilian

Megara and therefore a grand-daughter of Megara in Greece, maintained the worship of

the goddess (A. Salinas in the JVo^. Scavi 1894 p. 208 ff. = F. Blass in Collitz—Bcchtel Gr.

Dial.-Inschr. iii. 2. 238 f. no. 5213 on a tufa-base with a small cornice Q^v\\o9 llvppla
|

dv4$riK€ rdi
\
'Ma\o<p6pm

\
ev{x)a-V ^vTriXa, cp. Hesych. s.v. e/xir^Xa' ifXTr^Xa^e, irpoa-aye,

^77'ff ; Inscr. Gr. Sic. It. no. 268 = F. Bechtel in Collitz—Bechtel Gr. Dial.-Inschr. iii. i.

26 f. no. 3046 = Dittenberger Syll. inscr. Gr? no. 751 on a tufa-block from the left anta

of the ddyton of the temple of Apollon at Selinous in lettering of c. 450 B.C. [5i]a rws ^ews

Tai[cr]5€ vlkQivti toI "EeXivdivlrioL '] |

[5i]d tov Aia viKu>/j.ei Kal 5ia rbv <^6^ov [xai]
|

[5]ta

HpaxXfa Kal 8l 'ATroWwca koI dia II[oT]|e[i5a]j'a Kal 5ia Twdapidas Kal 5i' ^Ad[a]'iv[ai]av

Kal 8id Ma\o(p6pov Kal 5ia llaaiK\pa[T]eiav Kal 8id tws AWuis deJji, [8]i.d 8e Ala
\

pLdXicrla].

(t>LXla[s] 5i y€vop.eva$ fv;^pu(rj^w[s] eXd[(7a]>'Ta[j, to, 5'] ovvp-ara ravra KoX]d.t^avT[as es] rb

'A[7r]oX[X]a>j'£Ov Ka6fliixi\v, to At6[s 7rpo]7pa[i^a]cT€s {sic)' to 5k xP^<^'-°'' \
i^ytKolyTa rJaXdi'-

Twv fjfxev). The Macedonian month MaXo06ptos (cited from the dictionary of Papias the

Lombard (1053— 1063 a.d.) by K. F. Hermann in Philologies 1847 ii. 262 : see also

E. F. Bischoff ' De fastis Graecorum antiquioribus ' in Leipziger Studien fiir classische

Pliilologie vii Leipzig 1884 p. 374 with n. 6 (= Pyanopsion)) perhaps implies a festival of

Demeter MaXo</)6pos. In any case we have no reason to connect the title with Apollon.

(4) In the grove of Apollon at Gryneia in S. Aiolis was an ancient oracle (Steph.

Byz. s.v. Vpxivoi, cp. Verg. Aen. 4. 345). Here Kalchas and Mopsos were said to have

had a contest in seer-craft, each attempting to divine the number of apples on a certain

tree. Mopsos won, and Kalchas died of chagrin (Euphorion ap. Serv. in Verg. eel. 6. 72

= Myth. Vat. x. 194, 2. 224).

Apollod. epit. 6. 2 f. and Strab. 642, following W.e.%.frag. 169 Flach, 160 Rzach (cp,

the nostoi as summarised by Proklos in G. Kinkel Epjicorum Graecorum fi-agmenta

Lipsiae 1877 p. 53: Konon narr. 6 deviates widely), state that the contest took place

near Kolophon in the grove of Apollon KXdptos, which likewise possessed an ancient

oracle. Kalchas, returning from Troy on foot with Amphilochos son of Amphiaraos (cp.

Theopomp. /?V7^. 112 {Frag. hist. Gr. i. 296 Miiller) ap. schol. //. 2. 135, Quint. Smyrn.

14. 360 ff.), had reached Klaros (cp. Kallinos j^a^. 8 Bergk* ap. Strab. 668), when he

fell in with a better seer than himself, Mopsos son of Teiresias' daughter Manto, and died

of vexation. Kalchas had asked Mopsos how many figs there were on a certain wild

fig-tree. Mopsos had said: 'Ten thousand,—you can measure them with a bushel, and

there will be one fig over.' This answer had proved to be correct, and straightway Kalchas

had died. Strab. 643 says that, according to Pherekydes {frag. 95 {Frag. hist. Gr. i. 94
Miiller)), the numerical question concerned the unborn litter of a sow ; and that others

combined this version with that of the wild fig-tree. He adds {ib. 643 and 675) that in

Sophokles' 'EXf fT/s dTracTT/cns {frag. 180 Jebb) Kalchas was fated to die when he met a

better seer than himself, and that the scene of his contest with Mopsos and his subsequent

death was here transferred to Kilikia, which the poet inexactly termed Pamphylia (see,

however, Hdt. 7. 91, Strab. 668, Paus. 7. 3. 7). Tzetz. in Lyk. Al. 427, 440, 980, 1047

mentions both Kolophon and Kilikia, the wild fig-tree and the sow, cp. Eustath. in

Dionys. per. 850. The sequel too deserves notice. According to one version, Amphilochos

and Mopsos founded Mallos in Kilikia. Amphilochos then departed to Argos, entrusting

his kingdom to Mopsos for a year. At the year's end he returned ; but Mopsos would not

give up the kingdom. So they quarrelled, and slew one another in single fight (Euphorion

ap. Tzetz. in Lyk. Al. 440, Strab. 675 f., cp. Cic. de divin. 1. 88, Loukian. Alex. 29,

concil. dear. 12). According to another version, Amphilochos son of Alkmaion on his

return from Troy was carried by a storm to Kolophon (schol. Od. 13. 259) and so en-

countered Mopsos. The two met in single combat to decide the kingship, and succeeded

in slaying each other (Apollod. epit. 6. 19, cited by Tzetz. tn Lyk. Al. 440).

490 Apollon and Artemis

A very similar story is connected with Siris in Lucania. Herakles, when driving the

cattle of Geryon, saw Kalchas—not the son of Thestor mentioned above, l)ut a seer of

the same name—sitting under a wild fig-tree, and asked him how many figs were on the

tree. Kalchas replied: 'Ten bushels, and one fig over, which you cannot get into them.'

Herakles proceeded to measure the figs and, despite all his efforts, failed to get in the

extra one. Kalchas laughed at him. Thereupon Herakles with a blow of his fist slew

the seer, and buried him beside the fig-tree (schol. Lyk. A/. 978 and 980 : allusions in

Lyk. A/. 978 ff., 1047 with Tzetz. ad locc). Since Siris was colonised from Kolophon

(J. Oehler in Pauly—Wissowa Rcal-Enc. i. 2833 f.), it is likely enough that the Colopho-

nian account of Kalchas' contest was brought over to Siris, and there perhaps attached to

the Daunian king Kalchos (Roscher Lex. Myth. ii. 923 f.).

These stories are of deep interest as implying a contest a outrance for the position of

priestly king. They are, in fact, the attenuated Greek equivalent of the contest at Nemi

:

cp. e.g. the language of Tzetz. in Lyk. Al. 1047 'A/U^'Xoxos 5^ ko-to. Twa% avvatpeiTai. tQ

Mdipq} ToijTij} irepl ttJs apxv^ ttjs fiai/TiKrjs /xovo/jLaxriaai. It is indeed probable that the

apple-tree at Gryneia and the wild fig-tree at Kolophon were sacred trees, like that of

Diana Nemo7-e7isis. If so, it may be maintained that Apollon Vp\jviio% was specially

connected with apples.

(5) Apples were given as prizes at the Pythian games (Max. Tyr. diss. 5. 8 Diibner

^0\vfx.irLdaL fxiv Kal IluOol ovk Ivecm k6tivov Xa^eiv, ovde ixrjXujv rvxeii', avrbv ecp' eavroS

Koviadfievov, dXXa dvTaydjvKXTQv 5el rep KTjpvyfiari, 7. 4 Diibner fxeracrxf^v fj.r] kotlvov fxbvuv

Fig- 372. Fig. 375-

-N

0\vp.ir(.a(TLv, dWa Kal ttitvos 'IcrdfiiKfis, Kal aeXivov 'ApyoXtKov, Kai ij.rj\uiv JIvOikSiv, Anth.

Pal. 9. 357 {adijspoton: ^Apxi-ov Plan.) recrcrapes eiaiv dywvei av' 'EXXaSa, reaaape^ Ipoi,
|

ol

Svo fj,(v OvrjTwv, ol 8O0 5' dda.va.TWv,
|

Zijj'is, X-qroWao, IlaXaijtioi'os, ''Apx^f-bpoLO '

\
d0\a 5^

Tu)v KOTivos, lU^Xa, (T^Xiva, in'Ti;s = Auson. eel. 20 (p. 103 Peiper) quattuor antiques cele-

bravit Achaia ludos.
|
caelicolum duo sunt et duo festa hominum.

|
sacra lovis Phoebique,

Palaemonis Archemorique,
|
serta quibus pinus, malus, oliva, apium. Cp. Phlegon

/rag. I cited supra p. 466 n. 11), and are represented in connection with them on imperial

coppers of Delphoi {Brit. M'us. Cat. Coitts Central Greece p. 30 pi. 4, 23 and 24 (=my
fig. 372) obv.. 0eA4> AYCTeiNA Bust of Faustina Senior to right; rev. TTV 01 A
Agonistic table, on which are a crow, five apples, and a bay-wreath. Fig. 373, from a

specimen in my collection, is similar, except that it shows a vase also on the table. Cp.

J. N. Svoronos in the Bidl. Corr. Hell. 1896 xx. 46 ff. pi. 30, i—8, where the apples

are wrongly described as <7<paipl5ia, Anson Num. Gr. i. 98 nos. 943 f. pi. 17), of Philippo-

polls in Thrace {Brit. Miis. Cat. Coins The Tauric Chersonese, etc. p. 165 no. 36 obv.

AVTKAAAVPCEVH ANTHNEINOC Bust of Caracalla to left, laureate; rev.

KOINONGPAKHNAAE ZANAPIAEN*IAI mOnO Z)/j^^j--thrower standing

to left with diskos and three apples in his hands. Across the field is TTV 01 A, p- 166

no. 37 fig. (=my fig. 374) obv. The same inscription. Bust of Caracalla to right, radiate;

rev. KOINON0PAK n NAAEZANAP IAEN*IAin nonOAl Agonistic

table, on which is an urn inscribed TTV0IA containing two palms. Beneath the table

Apollon and Artemis 491

are an amphora, a palm, and five apples, p. j66 no. 38 similar, p. 166 no. 39 olw. Similar

inscription and bust; rev. KOINON OPA AAEZAN EN*I Al'nnOn OAI
Similar type : but the urn on the table contains five apples, and beneath the table

are a palm and an amphora. B. V. Head describes the apples as ' balls or discs.'

G. Macdonakl in the Hunter Cat. Coins i. 444 no. 10 Caracalla, 445 no. 13 Elagabalos

calls them 'balls'), of Ankyra in Galatia (Brit. A/its. Cat. Cc/z/j- Galatia, etc. p. 13 pi- 3,

I (
= my fig. 375) oliv. AN AVrOVCTOC Bust of Caracalla to right, laureate;

rrc'. MHTPOTT [ANKIVPAQ ICOTTVOI A Agonistic table, on which is an urn,

containing a palm-branch, placed between two purses : beneath the table are five apples,

p. 13 pi. 3, 2 obv. ANTHNIN OCniOCAVr Similar bust; rev. IVHTPOnO
AEAfSKVPAC I IIOTTV0 lA Agonistic urn inscribed AmN, containing a palm-

branch : above the urn are five apples. W. Wroth describes the apples as 'balls,' as does

Anson Num. Gr. i. 60 no. 683 pi. 10, i. 66 no. 724 pi. n), and of Tralleis in Lydia

(Brit. Mus. Cat. Coins Lydia p. 357 no. 181 obv. 4)P0V CABTP ANKVAAGINA
Bust of Tranquillina to right; rev. TPAAAI ANflN beneath an agonistic table, on

which are five apples between two prize-wreaths. In the field to left and right TTV0IA
andOAYMTTIA. Above, ETT^? In the exergue, 4>IAITTrrOV KGNTA). Thus all

the evidence lor this custom, whether literary or numismatic, belongs to the second and

third centuries of our era,—unless indeed Anth. Pal. 9. 357 can be attributed to Cicero's

client A. Licinius Archias, which is very doubtful (see R. Reitzenstein in Pauly—Wissowa
Real-Enc. ii. 463 f.).

(6) Coins of Eleuthernai in Crete, from c. 480 B.C. onwards, show Apollon holding a

spherical object
(J. N. Svoronos Numisniatiqite de la Crile anciemie Macon 1890 i. 130 ff.

Fig- 376. Fig- 377-

pi. ir, 4—6, 8— ir, 14— (8, 22—30, pi. 12, i—5, 7, Brit. Mus. Cat. Coins Crete etc.

p. 33 fif. pi. 8, 5—8, 10—13, Hunter Cat. Coins ii. 182 f. pi. 41, 15—17, Head Hist,

num.- p. 464 f.), which has been variously interpreted. It is described as malum or

pomum by the older numismatists (see also Overbeck Gr. Kunstmyth. Apollon p. 307 n. >),

including Eckhel Doctr. ttiim. vetP' ii. 311 f. and Rasche Lex. Num. iii. 586, Suppl. ii.

748 ; and its resemblance to the apple held in the hand e.g. of Aphrodite or Venus on
other coins (Rasche op. cit. vi. 1702, x. 841, 847 IT., 855, 859, 870, 875 ff.) is evident.

Midler—Wieseler Denkm. d. alt. Kunst ii. 94 pi. 12, 135" regards the small round thing

held by the standing Apollon as an ' Apfel,' the relatively larger round thing held by the

seated Apollon as a ' Diskos ' or a ' Kugel '—the one reminiscent of Hyakinthos, the

other a cosmic or solar globe. B. Pick in \he/ahrb. d. kais. deutsch. arch. Inst. 1898 xiii.

173 n. 128 says: 'die Art, wie er den (}egenstand halt, ist sehr verschieden, zuweilen

aber lasst sie die Deutung des Attributs als Salbgefass oder als Granatapfel ganz unmciglich

erscheinen.'
J. N. Svoronos op. cit. i. 130 fif. calls it in succession ' peut-etre une pierre,'

'une pierre,' and ' un disque.' W. Wroth in the Brit. Mus. Cat. Coins Crete etc.

pp. xxvi fif., II ff., G. Macdonald in the Hunter Cat. Coins loc. cit., and B. V. Head in his

Hist, numi^ loc. cit. all make it a ' stone,' presumably influenced by the stone-throwing

Talos on coins of Phaistos and the stone-throwing Minotaur on coins of Knossos (supra i.

720 f. figs. 534—536). J. de Foville in the Rev. Num. iv Serie 1902 vi. 454 ft', fig.

(= my fig. 376) publishes a copper of Eleuthernai, on which Apollon's head is surrounded
by a radiate circle (cp. sup7-a i. 544 n. 9), and infers that the sphere held by him may

/

492 ApoUon and Artemis

perhaps be ' un globe solaire, pareil a celui que les figyptiens, voisins des Cretois, placent

sur le front d'Ammon-Ra.' None of these explanations is free from doubt, and I now
incline to think that a more satisfactory result may be reached by considering the earliest

known coin of the town (E. Muret in the Rev. Nzim. iii Serie 1883 i. 65 pi. 2, 4,

F. Lenormant ib. p. 1298"., W. Wroth in the Ntiin. Chron. Third Series 1884 iv. 29

pi. 2, 5 (=niy fig. 377), Overbeck Gr. Kunstmyth. Apollon p. 307 Miinztaf. 3, 12,

J. N. Svoronos op. at. p. 130 pi. 11, 4: obv. Apollon, nude except for a belt, stepping

left towards a height on which grows a storax-tree. The god carries a bow in his

left hand, a spherical object in his right, and is accompanied by a hound. In the

field behind him is a second storax-tree. All in a circle of dots; rev. '^BSVB '13

Artemis, in a long chiton, standing to right, shoots an arrow from her bow. She too is

accompanied by a hound (? stag A. B.C.). All in a square of dots). It is highly probable

that this coin represents Apollon l^TvpaKlrris (Steph. Byz. s.v. 'ZrvpaKioi') repairing to

Mt Styrakion in Crete (Steph. Byz. /oc. at., Eustath. tn 11. p. 281, 13) with his bow and

hound. It is an odd coincidence, but no more, that Sriypa^ {=(ja.vp<j>ri]p) was a name

recommended by Xenophon as suitable for a hound (Xen. cyn. 7. 5). Now Gruppe Gr.

Myth. Rel. p. 789 infers from Hdt. 3. 107, Plin. nat. hist. 12. 8 r that in the Levant

OTvpai, was a substitute for Xi/3ai'WT6s, 'white-incense,' and suggests that on Greek soil

XevKTi, 'white-poplar,' was a surrogate of arupa^, both having a white under-surface to

their leaves. It is therefore tempting to surmise that the storax-trees of Eleuthernai were

Fig. 378. Fig- 379- Fig. 380. Fig. 381.

analogous to the poplar-trees of the Eridanos, Apollonia (?), etc. (Steph. Byz. s.v. "AttoX-

Xijvia 23 mentions Apollonia as a later name of Eleuthernai, and notes that 6 (pvacKos

Aioy^vT}!, I.e. Diogenes 6 'ATroXXwctdriys, was a native of this town : cp. the countermark

ATT on the copper of Eleuthernai [supra fig. 376)), and thence to conclude that the globe

on the hand of Apollon is a ball of resin from the bark of the storax-trees comparable

with the drops of amber believed to exude from the poplars. It is significant that the

balsamic juice known as ' liquid storax ' is obtained by incision from a tree, whose
botanical name is liquidambar orientalis.

The Apollon of Eleuthernai appears also on silver coins of the neighbouring town
Rhithymna, struck c. 400 B.C. (J. N. Svoronos op. cit. i. 308 pi. 30, i, Brit. Mits. Cat.

Coins Crete etc. pp. xxvii, 78 pi. 19, 8, Head Hist, niun.'^ p. 477).

At Selge in Pisidia coppers of j. ii B.C. represent the head of Herakles wreathed with
storax {Brit. Miis. Cat. Coins Lycia, etc. pp. cxvi f., 261 pi. 40, 7 f.), while coppers of

imperial date have two storax-trees fenced round as objects of worship and flanked by
club and thunderbolt, the symbols of Herakles and Zeus respectively {Brit. Mus. Cat.

Coins Lycia pp. cxvii, 264 nos. 68 f. Hadrian, 266 no. 78 pi. 41, 3 (=my fig. 378)
Severus Alexander, 267 no. 84 pi. 41, 5 (=my fig. 379) Salonina, no. 86 pi. 41, 6 (=my
%• 380) Aurelian). See further Imhoof-Blumer Momi. gr. pp. 342—345, who cites inter

alia Strab. 570 f., and notes that the tree of Herakles is always larger than the tree of
Zeus. F. Lajard Recherches sur le ailte, les symboles, les attributs, et les tnoituvients figures
de Vinus, en oi-ient et en accident Paris 1837 pp. 136 f., 168 pi. 3, 2 (= my fig. 381)

Apollon and Artemis 493

his argument aright) that Apollon was a term borrowed by the

Greeks from some Teutonic tongue which, Hke Gothic, represented
_

the original b of the Indo-Europaean *ahcla-, *ablu-^ by a /. But,

since Apollon is well-known to Homer, this involves the assumption

that the change of Indo-Europaean b to Teutonic/ took place at a

very much earlier date {c. 1 200—
1
300 B.C.) than is commonly

supposed {c. 200—300 B.C.). At that remote epoch we should

expect to find the Greeks in contact with Thracians or Illyrians

rather than with Teutons. And who can assure us that Illyrians

or Thracians pronounced ' apple ' with a / ? So for the present

Dr Rendel Harris' attractive hypothesis must remain hypothetical.

Be that as it may, the extract cited above from Apollonios of

Rhodes brings us back to the Hyperboreans again. Apollon (said

the Keltoi), when banished by Zeus from heaven, was sent—not to

Admetos king of Thessaly—but to the Hyperboreans. Once more

we are led to suspect that the Hyperborean land lay well to the

north of Greece. And the context implies that it was located at

some point on the Amber Road^ Already in neolithic times one

published a specimen in the Bibliotheque Nationale, struck by Caracalla, which shows

the trees surmounted by two birds.

[(7) Coppers of Olbia, struck probably in ^. i a.d. have ohv. OA B I OTTO Bust of

Apollon to right ; rev. A AA OC CATY {i.e. Ad5os laTvpov the drchoii) Nude Apollon,

who stands facing us with a kdlathos on his head, a bow and arrow in his left hand, and

a round object in his right (B. Pick in the Jahrb. d. kais. deutsch. arch. Inst. 1898 xiii.

172 f. pi. 10, 31, Miss G. M. Hirst in iht Jotirn. Hell. Stud. 1902 xxii. 253 ff. fig. 2,

E. H. Minns Scythians and Greeks Cambridge 1913 pp. 473, 477 pi. 3, i6, A. von Sallet

in Ant. Miinz. Berlin Taurische Chersonesus, etc. i. 27 no. 124). As to the nature of the

round object B. Pick loc. cit. suggests ' ein Salbgefass...oder ein Granatapfel ' and cp. the

archaic statuette of Apollon from Naxos, now in the Berlin Museum (M. Frankel in

the Arch. Zeit. 1879 xxxvii. 84 ff. pi. 7 ' Salbgefass,' E. Curtius ib. p. 97 'Granatapfel,'

A. Furtwangler in Roscher Lex. Myth. i. 451 f. fig. 'ein kleines kugeliges henkelloses

Gefass,' Overbeck Gr. Kunstwyth. Apollon p. 35 ff. fig- 8 'Salbgefass,' id. Gr. Flastik*

i. 245 f. fig. 65, 2 ' Salbgefass '), together with a tetradrachm struck at Sinope in s. iii B.C.

(F. Imhoof-Blumer in the Zeitschr. f. Num. 1897 xx. 272 f. no. i pi. 10, 6, Waddington

—

Babelon— Reinach Monn. gr. d'As. A/in. i. 192 pi. 25, 32, Head ///st. ntim? p. 508);

but A. von Sallet loc. cit. says 'in der R. Schale ' and E. H. Minns op. cit. pi. 3, 16

speaks of ' bow and patera (?).']

' Schrader Reallex!^ p. 53.

^ On the various routes by which amber from the north reached the south of Europe

see J. N. von Sadowski Die Handelsstrassen der Griechen tind Rbiner durch das Fhiss-

gebiet der Oder, Weichscl, des Dniepr und Nieinen an die Gestade des Baltischeti Meeres

Aus dem Polnischen von A. Kohn Jena 1877, H. Genthe ' Ueber die Beziehungen der

Griechen und Romer zum Balticum ' in the Verh. d. j6. Philologenversaninil. in Karls-

ruhe 1882 pp. 17—31, F. Waldmann Der Bernstein im Altertiim (Separatabdruck aus dem
Programm des livl. Landesgymnasiums fur das Jahr 1882) Fellin 1883 (pp. 37—67 'Von

dem Bernsteinhandel, dessen Betrieb, Ausbreitung und Strassen im Altertum,' p. 85 f.

' Bernsteinfunde an den Handelsstrassen '), O. Olshausen ' Uber den alten Bernsteinhandel

der cimbrischen Halbinsel und seine Beziehungen zu den Goldfunden ' in the Zeitschrift

fiir Ethnologie 1890 xxii Verhandlungen p. 270 ff., id. ' ijber den alten Bernsteinhandel

494 Apollon and Artemis

branch of this great trade-route ran direct from the Baltic to the

Black Sea, traversing the valleys of the Vistula and the Dniester,

while a second branch, passing along the Elbe, the Moldau, the

Danube, came down to the Adriatic, the Balkans, and Greece'. In

the Bronze Age and the Early Iron Age the Elbe-Danube-Adriatic

route was extensively used by the amber-trade^. It may therefore

be regarded as reasonable to place the Hyperboreans of the myth
pretty much where Pindar placed them, near ' the shady springs

of Istros^'

This location is to some extent confirmed by recent enquiries

into the etymology of the name Hyperboreoi. In 1892 W. Prellwitz*

first propounded the view that Boreas means the wind ' from the

mountain' (Church Slavonic gora)—a view accepted in 1898 by

H. Pedersen^ and in 1901 by O. Schrader**. Pedersen accordingly

takes the word hyperboreos to denote 'beyond the mountains.' In

1905 O. Schroeder'^ argued that the Hyperboreans were, not an

idealised earthly tribe, but a ' Hivtmelsvolk' of divinised heroes.

Belief in them arose in a land where and at a time when the word

for 'mountain' was *bdris—a form presumed for the pre-Greek

dialects of northern Greece. Now the highest mountain between

the rivers Haliakmon and Axios is the ancient Bora^ or modern
Nidje, which attains an elevation of over 2000"!". We must conceive

of the Hyperbdreoi as dwelling, not on the earth 'beyond Bora^",'

but in the sky ' above Bora".' Schroeder's conclusions were approved

in 1914 by R. Gi-inther and Daebritz''^. In the same year Kiessling"

admitted that Hyperbdreoi really meant ' above Bora,' but insisted

that from the beginning of s. v B.C. it was interpreted ' beyond

und die Goldfunde' ib. 1891 xxiii Verhandlungen p. 286 ff., H. Bliimner in Pauly

—

Wissowa Rcal-Eiic. iii. 298 f., Schrader Reallex.- pp. 96— loi.

^
J. Dechelette Matiitd (Tarch^ologie prehisloriqite Paris 1908 i. 626 f.

^ Id. op. cit. Paris 1910 ii. i. I9ff., 1913 ii. 2. 872 ff., 1914 ii. 3. 1327 ff., 1573 ff. As
to roads down the eastern side of the Adriatic, A. J. B. Wace and M. S. Thompson
Prehistoiic Thessaly Cambridge 191 2 p. 3 observe :

' The main route from north to south

seems to have come down Central Epirus to Ambracia (Arta, "kpra.), and thence to have

crept round the coast past Amphilochian Argos into the lower Achelous valley.'

' Supra p. 465.

* Prellwitz Etym. Wdrterb. d. Gr. Spr.^ p. 50, id. ih."^ p. 81.

' H. Pedersen in the Zeitschriftfiir vergleichende Sprachfo7-schitng 1898 xxxvi. 319.
^ Schrader Keallex. p. 956.
' O. Schroeder ' Hyperboreer' in the Archiv f. Rel. 1905 viii. 79 f., 82 f.

^ Liv. 45. 29 quarta regio trans Boram montem, una parte confinis Illyrico, altera

Epiro.

^ H. Kiepert Formae orbis antiqiii Berlin 1894 xvii J i gives the altitude as 2320'".

^^ Cp. virepirovTios. '1 Cp. inrepd.Kpi.os.

'^ R. Giinther and Daebritz in Pauly—Wissowa Real-Enc. ix. 260.
^* Kiessling in Pauly—Wissowa Real-Enc. i a. 8575.

Apollon and Artemis 495

Boreas,' the word bora, 'mountain,' having wholly dropped out of

use. Hence—he inferred—neither the true (modern) derivation

nor the false (ancient) derivation can explain the fact that the

Hyperboreans were so early located to the north of the Rhipai. This

must be due to the primitive astronomical belief that the sun dis-

appeared at night behind a huge mountain in the north. In 1916

Miss G. H. Macurdy' wrote: 'Helios-Paean-Apollo was the Sun
god worshipped with Artemis Basileia in Paeonia-Pieria, and the

Hyperborean legend connects this worship with the cult of Apollo

and Artemis beyond the Bora.' Miss Macurdy drew attention to the

fact that the via Egnatia, which ran from Dyrrhachion through

Makedonia and Thrace to Byzantion'-, passed close to Mount Bora,

and she suggested ' that the same gift of poetic imagination to which

we owe the myth of the sisters of Phaethon, transformed into poplars

and dropping tears of amber at the place which appears to have been

an entrepot for amber in ancient days, has also developed this

legend of a holy race of men living beyond the Bora, on the North-

Western track that led to the night home of the Sun god.' In 1917

Miss Harrison^ proposed to combine Kiessling's explanation with

that of Miss Macurdy: 'The bora of myth gets contaminated

with the Bora of fact.' Lastly, in 1920 Miss Macurdy* accepted

this combination, but demurred to S. Casson's view' that 'The

Hyperboreans as a nucleus of myths and travellers' tales belong

essentially to the Far East of antiquity,' their 'celestial calm' being

perhaps 'some faint echo from civilised China''.'

^ Miss G. H. Macurdy 'The Hyperboreans' in the Class. Rev. 1916 xxx. 180—183.

- See E. Oberhummer in Pauly—Wissowa Real-Enc. v. 1988 ff.

^ Miss J. E. Harrison in The Years Work in Class. Stud, igij p. 96 f.

•* Miss G. H. Macurdy ' The Hyperboreans again, Abaris, and Helixoia' in the Class.

Rev. 1920 xxxiv. 137 ff.

5 S. Casson ' The Hyperboreans ' in the Class. Rev. 1920 xxxiv. i ff. On the suggested

connexion with China see M. Mayer in Roscher Lex. Myth. i. 2829 and E. H. Minns

Scythians and Greeks Cambridge 19 13 p. 113 f-, also H. A. Giles Adveisaria Sinica i.

I ff. Shanghai 1905, ix. 298 f. Shanghai 1911.

" The views summarised in this paragraph are, of course, incompatible with that

advocated by my friend Dr Farnell in his Ctilts of Gk. States iv. 102 f. :
' The brilliant

explanation given by Ahrens of the meaning of the name \sc, ' Hyperboreans '] throws

light on the darkness : he notes the name of the Macedonian month 'Tirep^epeTaws, the

last month of the year, and therefore falling probably in midsummer and about the time

of the harvest, derivable also immediately from no other word than inrep^epir-qs ; he

notes also the North Greek equation of ^ and (p, and concludes that the form 'T-n-ep^dpeLoi

is merely a lengthening, due to mistaken popular etymology of 'Twip^opoi, which equals

'TTT^p^opoi, a possible variant of 'TTrepcpeperou, a name for the sacred ministrants who

carry the cereal offerings from one community to another, and whom Herodotus calls

nep(pep€fs. This deduction has won some acceptance, and is by far the most interesting

contribution made by philology to the solution of a problem of Greek religion.'

The explanation put forward by H. L. Ahrens in the Rhein. Miis. 1S62 xvii. 340 ff.

49^ Apollon and Artemis

On the whole, it seems probable that originally the Hyperboreoi

were so named as dwelling ' Beyond the Mountains,' but that later,

when the word bora had passed out of general use, surviving only in

the Macedonian Mount Bora and in Boreas the wind 'from the

Mountains,' they were popularly supposed to live 'at the back of the

North Wind.' The road to their far-distant country was conceived

was adopted by W. Mannhardt Antike Wald- mid Feldkulte Berlin 1877 p. 234 f. {ib?

Berlin 1905 p. 234 f.), O. Crusius in Roscher Lex. Myth. i. 2830 f., Gruppe Gr. Myth.

Rel. pp. 103, 107, 718 b, id. Myth. Lit. 1908 p. 520 f. But, even as restated by its later

adherents, it involves sundry serious improbabiliues—see Daebritz in Pauly—Wissowa
Real-Enc. ix. 260 f. :

' Die antike Volksetymologie habe, von orientalischen Vorstellungen

beeinflusst, den H. eine Bedeutung gegeben, die diese "Uberbringer der Festgeschenke"

nicht von Anfang an hatten ; jrep<pepifs sei = *vw(p^^pe€s, *vw€ppep^€s, virep^dpoi ; der

'Tirep^epeTdios des makedonischen Jahres sei der Monat der *VTrep^eperri, wie die make-
donische Prozession nach Delphi geheissen habe, und gehe auf vTrip + (pip(jj = maked.

*^epixi zurlick. Hiergegen spricht aber, wie mich Gunther belehrt " dass virep nie diese

Bedeutung unseres 'iiber' in tiberbringen,—tragen hat; das miisste irapd heissen ; xepi

wiederum heisst ' iiber ' nur in komparativischem Sinne (TreptKaWris, Brugmann Gr. Gr.*

513); die wepcpep^es sind vielmehr die sich herumdrehenden, d. h. die Umgebung (wie

d/x<piwo\os), vgl. irepKpepris ' um etwas herumgehend ' und die nepLcp^peia des Kreises."

Auch Schroder 73 hat gegen jene Erklarung einen meines Erachtens schlagenden Einwand

vorgebracht, dass doch nach Herodots Worten nur die flinf Begleiter der Jungfrauen

irep(pepies hiessen. Wie kann man dem Volk den Namen nach den Gesandten geben?

Tlofj.Toi ohne ein Volk, das sie schickt, sind undenkbar. Dass die Sage von den H. "aus

einem Missverstandnisse dieser Benennung" (Ahrens) hervorgehen konnte, ist unglaublich.

Einen weiteren Gegengrund, den Namen der im delphischen Glauben wurzelnden 'Tirep-

pdpeoi aus der nur fiir Delos bezeugten Bezeichiiung der den Hyperboreerinnen beigege-

benen Begleiter als Trep4>epies abzuleiten, bildet die Verschiedenheit des delischen und

delphischen Glaubens. P'reilich kann Trep^epeej wohl delphisch sein, Kretschmer Glotta

I 37. Gegen die Ahrenssche Etymologie vgl. auch Immisch Klaros 156. Treuber Gesch.

d. Lykier 1887, 78. Zielinski N. Jahrb. Ill 87.' Daebritz goes on to urge that the Mace-

donian month 'TireplSeptTdLos (adopted into the Cretan calendar as Tn-ep/S^ptTos) was

rightly connected by O. Hoffmann Die Makedonen, ihre Sprache tmd ihr Volkstum

Gottingen 1906 p. 108 [after A. Fick in Orient und Occident 1864 ii. 720, who postulates

a Zeus vvep^ep^To.] with a Zeus virep^epiras, 'the surpasser,' — i)7r€p(^ep^rr7S (Uion. Hal.

ant. Rovi. 2. 34 cited supra p. in n. o) in the sense of VTrep<p^p<iJv, vtrep<peprji. Hoffmann's

derivation of 'TirepjSeptTalos commends itself also to W. Baege ' De Macedonum sacris'

in Dissertationes philologicae Halenses Halis Saxonum 1913 xxii. 228 and to E. Bischoff

in Pauly—Wissowa Real-Enc. ix. 253. Proof positive has recently come to light in the

shape of two inscriptions from the site of Mopsion (?) in Pelasgiotis (A. M. Woodward
'Greek Inscriptions from Thessaly ' in Ann. Arch. Anthr. 1910 iii. 155 f. no. 7 on a

gable-topped stele in lettering of s. i B.C. (?) Ati Ilep<p€peTa ['A]vTifi\[ri']57i$ nap[yu]ect£r/cou
|

dpxi-i'povlplriaas kclI oi
|
a-vv(ppoii[p]oi. <rTpaTriy\oui'Tos Ka\\L<TaTp(i\Tov, O. Kern in Lnscr,

Gr. sept. iii. 2 no. 1057 on a similar but much damaged stde Aii ^€p(pep^T(}' 'Apt(r|-

T0K[pd]T7)i M€\ivvo[v'\
|
dpx[t0p]oi^[p]o[s Kai oi cr]|i/;'[0p]oi{poi aTpaTT]yoO]\v(T)os

(see Woodward loc. cit.)), which attest the cult of Zeus 11ep<pep^Tas or ^epcpep^ras, Thes-

salian forms of the deity so acutely recognised by Fick. U. von Wilamowitz—Moellendorff

in Hermes 1905 xl. 138 cures Kallim.yrof. 1 17 Schneider ap. Hephaist. enchir. 6. 3 p. 19,

I I ff. Consbruch Ep/^as S jrep <I>eparos aiveiuii' deds
j ?fifji,t. tCi (pvyaixfJ-a. by the simple ex-

pedient of re-writing Ep/iSs 6 Hepcpipaioi AlvLwv debs
\

ep-p-i, tG> tpvyaixp.". ('wo dann so

etwas wie dvad-q/xa und der Eigenname folgen musste, der Weihende, der der Schlacht

entgangen war').

Apollon and Artemis 497

sometimes as an earthly, sometimes as a heavenly path. The former

was the great trade-route that skirted the easternshoreof the Adriatic.

The latter was its aerial counterpart, the Milky \Vay\ The one was
the track by which amber reached the Greeks. The other was the high-

way followed by the birds. And it is interesting to find that Sopho-

kles connected amber with birds, when he described it as the tears

shed by the meleagrides or 'guinea-fowl' at the death of Meleagros-.

Of the route by which the Hyperborean offerings came to

Apollon at Delos we have two very different records. Herodotos^'

a propos of the Hyperboreoi writes :

' By far the fullest account of them is that given by the Delians, who declare

that sacred things wrapped in wheaten straw,^are carried from the Hyperboreans

to the Scythians ; that from the Scythians they are received by a succession of

neighbouring tribes, who bring them westwards as far as the Adriatic ; that from

this point they are forwarded south to the people of Dodona, who are the first of

the Hellenes to receive them ; that from Dodona they come down to the Malian

gulf and cross over to Euboia, where they are sent from town to town till they

reach Karystos ; but that, after this, Andres is passed by, the Carystians taking

them direct to Tenos, and the Tenians to Delos.'

Pausanias*, having occasion to mention Prasiai, a small township on

the east coast of Attike, observes :

'In Prasiai there is a temple of Apollon. Here the first-fruits of the

Hyperboreans are said to come. The Hyperboreans— I am told—hand them

over to the Arimaspians, and the Arimaspians to the Issedones; from these

the Scythians convey them to Sinope; thence they are borne by Hellenes to

Prasiai ; and it is the Athenians that bring them to Delos. These first-fruits—it

is said—are hidden in wheaten straw, and nobody knows what they are. At

Prasiai there is a tomb of Erysichthon*, who died on the voyage as he was

returning from Delos after the sacred embassy.'

The routes thus traced by Herodotos and Pausanias correspond, at

least in part, with the two main branches of the Amber Road
mentioned above", viz. that which passed along the Elbe, the Moldau,

^ Cp. such names for the Galaxy as ' Watling Street' or ' London Road' {supra p. 37).

H. Gaidoz and E. Holland ' La Voie Lactee ' in Mdusine 1884—85 ii. 151 ff. add Strmta

iVRoma (Parma, Malaspina), Via roiiiana (Tuscany), la via che gtiida a Roma (Romagna),

Rom strose (mediaeval Germany), Cesta do Riina (Czechs), Chemiii d'Esfagne (Morbihan),

Strasze nock Aachen or Franc/urter Strasse or Koelsche strate or Nierenberger patweg

(Westphalia).

- Soph. ap. Plin. nat. hist. 37. 40 f. See further R. Holland in Roscher Lex. Myth.

ii. 2586 ff. and A. C. Pearson in his edition of The Fragments of Sophocles Cambridge

19 1
7 ii. 65 f. Mnaseas of VzXxzS. frag. 41 {Frag. hist. Gr. iii. 156 Miiller) ap. Plin. nat.

hist. 37. 38 likewise associates amber with 'aves, quas meleagridas et penelopas vocat.'

^ Hdt. 4. 33.
• Paus. I. 31. 2.

' Note that Erysichthon was destroyed by Demeter for felling a sacred black-poplar

in her grove at Dotion (Kallim. h. Dem. 24 ff.) : see Class. Rev. 1903 xvii. 180 f., 1904

xviii. 76 f., infra § 3 (c) i (t), and cp. He.sych. s.v. Aiyupirbixoi- l$ayevHS tlvss ' Adrji/rifftv

.

^ Supra p. 493 f.

c. II. 32

49

8

ApoUon and Artemis

the Danube, and the Adriatic to Central Greece, and that which

linked the Baltic to the Black Sea by means of the Vistula and the

Dniester. The position of the various stations on the Hyperborean

routes and their relation to both branches of the Amber Road can

be conveniently seen from the map here inserted (pi. xxvi). It would

appear that the five and a half centuries, which intervened between

the time of Herodotos and the time of Pausanias, witnessed the

transference of the first-fruits from the longer to the shorter

land-route, a considerable saving of time being thereby effected \

F. G. Welcker, as far back as i860, suggested that the Hyperborean

gifts actually consisted of amber^; and his suggestion is decidedly

attractive. If stones coloured like water were appropriate to the

sky-god ^ amber may well have been associated with the sun-god.

Whether the neolithic borings and cup-marks found on pieces of

amber in Schleswig-Holstein, Denmark-*, and Prussia^ had any

solar significance", is very doubtful. Nor can we lay stress on

the Homeric description of Eurymachos' necklace as 'strung with

amber-beads, like the sun".' But Nikias (of Mallos®?) definitely

' Cp. Sir W. Ridgeway T/i£ Origin of Metallic Citrrency and IVeighl Standards

Cambridge 1892 p. 105 ff. , id. in Frazer Pausanias ii. 405 f.

^ Welcker Gr. Gdtterl. ii. 353 ff- Frazer Paiisattias ii. 406 and Golden Bough'^: The
Magic Art i. 33 n. 4 takes the offerings to have been first-fruits of the corn. But Herodotos'

phrase Ipo. evSed^/xha Iv KaXd/xr] mpQiv (4. 33) and Pausanias' equivalent rds 5^ airapxa-s

K€Kp6<pdai...ev KaXd/j-Tj Trvpuiv (i. 31. 2) imply that something was wrapped in the sheaf.

There is therefore something to be said for the view of W. Mannhardt Wald- ttnd Feld-

kiiltc'^ Berlin 1905 p. 237 :
' Es wird namlich in ausserordentlich zahlreichen Fallen noch

jetzt ein Mensch oder ein Tier, oder ein Ei (Osterei) und Brad. .An die erste oder letzte

Garbe des Ahrenschnitts als Vertreter des Wachstumsgeistes hineingebunden. Im griech-

ischen und italischen Brauche spielt aber die erste Garbe der Ernte die Rolle, welche in

Nordeuropa gemeinhin der letzten zufallt. Unzweifelhaft waren auch die in Weizen-

garben eingebundenen Opfergaben des delischen Erntefestes von gleicher Art.' That

we have a Phrygian example of the man bound in a sheaf was rightly emphasised by

W. Mannhardt op. cit? p. 285 and Mytiiologische Forschungen Strassburg 1884 p. i ff.,

O. Crusius in Roscher Lex. Myth. ii. 2065 ff., Frazer Golden Bottgh'^: Spirits of Corn

and Wild i. 2i4ff. Has it been noticed that a Greek parallel underlies Aristoph. Ach.

948 ff. , where the Boeotian, about to carry off Nikarchos packed in straw, ejaculates

fj.i\\<i3 yi Toi depiSdey, and the Chorus replies dX\', w ^ivwv /SeXriore, avu\d€pi'^i k.t.X. ?

* Sti/>ra i. 357.

* C. Neergaard ' Ravsmykkerne i Stenalderen ' in the Aarbij>ger for nordisk Oldkyn-

dighed og Historie 1888 p. 281 ff. figs. 2, 3, 7, 8, S. Miiller Nordische Alterlumskunde

trans. O. L. Jiriczek Strassburg 1897 i. 51 ff. figs. 26 and 27, M. Hoernes Urgeschichtc

der bildenden Kunst in Europa Wien 1898 p. 376.

^ R. Klebs Der Bernsteinschmnck der Stcinzeit von der Baggerei bei Schwarzort und
anderen Lokalitdten Preussens Konigsberg 1882 pi. 7 figs, i, 2, 4, 9, pi. 1 1 figs, i, 8, pi. 12

fig. 8, quoted by M. Hoernes loc. cit.

^ Cp. E. Krause Die Trojaburgen Nordeuropas Glogau 1893 pp. 48—60, id. Die

nordische Herkunft der Trojasage bczcugt durch den Krug von Tragliatella (Nachtrag zu

den Trojaburgen Nordeuropas) Glogau 1893 p. 46 f.

'' Od. 18. 295 f., cp. 15. 460. ^ F?-ag. hist. Gr. iv. 463 Miiller.

55'

Stf

W

iS'

e

"^

HY I

y

-•^

X.
^

^
'^

?s

o

Cb

A^

Plate XXVI

The Western and Eastern Routes of the Hyperborean Offerings in relation to early Trade-Routes for Amber. Seefagts 493 f., 497 f.

Apollon and Artemis 499

explained amber as the juice or sweat of solar rays^ Moreover, its

Greek name elektron is akin to elektor, a poetic title of the sun-; and

the ancients maintained that the latter was derived from the former^,

or the former from the latter'*. Among the Rhodians, too, Elektryone

—locally worshipped as Alektrona'^—was said to be the daughter

of Helios".

Our enquiry, as a whole, leads up to the following conclusions.

The cult of Apollon came into Greece along the older Amber
Route from the land of the Hyperboreans, which is best located

near the source of the Danube. The A£yteiis-p\\\a.rs of ApoUonia,

Orikos, Olympe, Ambrakia mark out the 'Way'" and point onwards

to Delphoi, where the Hyperboreans Pagasos and Agyieus estab-

lished the oracle**. Apollonia in Illyria was left as a milestone on the

road", if not also Apollonia in Akarnania^^and Apollonia in Aitolia".

' Plin. »ai. kisl. 37. 36.

- //. 6. 513 ijXeKTup, 19. 398 = //. ^p. 369 TjXeKTup 'Tirepiwv, Euphorion frag. 74

Meineke ap. Clem. Al. strom. 4. 5 p. 259, i f. Stahlin ko.1 ol yelvaro Kovpof, 8s ovk rjXeKTopa

eldev. E. E. Hikes on /i. Ap. 369 justly cp. Emped. 327 Karsten (frag. 22 Diels) TJ\eKT<^p,

' fire.'

•* Schol. L. //. 6. 513 wctt' TjXeKTWp' ...»') OTL \afjnrp6s, irapa to rfK€K7pov = e/. Giid. p. 239,

58 f., cp. et. mag. p. 425, 36ff. = Zonar. lex. s.v. rfK^KTWp ; Apion (on whom see L. Cohn
in Pauly—Wissowa Real-Enc. i. 2806) ap. Eustath. in 11. p. 659, 28 f. (cp. pp. 826, 11,

1 189, 62 f., in Od. p. 1483, 33 f.) rikkKTwp 8^ aurl roCHXios, ws Se 'Airiiov (piqaiv, 6 Xd/xTrojv

(1)5 TJXeKTpov ; .ALpollon. Au. Horn. p. 83, 20 f. -^XeKrwp- eTriffeTLKui'; 6 ijXios, iJToi 6 Xa/xirpos,

Trapa rrjj' tov rjXeKTpov ovcria-v, irepl oii (pTjalv " rJXeK'rojp VTroXdfjLTred' " (Hes. sc. Her. 142

TjXiKTpifi 6' viroXa/j.Tr€s).

•* Plin. ;/a/. AisL 37. 31 electrum appellatum, quoniam sol vocitatus sit Elector, Isid.

orig. 16. 24. I electrum vocatur quod ad radium solis clarius auro argentoque reluceat.

sol enim a poetis Elector vocatur. etc., schol. Eur. Hipp. 740 Kopoi ^ae'^ocros- 'HXt'oi/ -^kp

jSovXerai avras 6 /xvdos eivai. dia to Kal to daKpvov avTuiv <pUTUvon8ks X^yecrOac tlvat

fjXfKTpov dvop-a'^btiivov, ftrel Kai rfKiKTuip 6 "HXios KaXeirai, Favorin. /ex. p. 8ji, iff.

ijXeKTpov...Trapa tov tJXlov, 6j riX^KTWp dvofid^eTai..

" C. T. Newton T/ie Collection of Ancient Greek Insci-iptions in the British Museum
Oxford 1883 ii. 122 ff. no. 3,^() = Inscr. Or. ins. i no. 677=}. v. Protl and L. Ziehen

Leges Graecorum sacrae ii no. 145 = Michel Rectieil d'/nscr. gr. no. 434 = Dittenberger

Syll. inscr. Gr? no. 560 on a marble stele oi s. iii B.C. found near lalysos : line 19 ff. voAtos

a ovx oaiov iai}x,iiv ovde
|

i<j<j)epeLV es to Upov Kal to T€\/JLevos rdi AXeKTpdifas- /xri iaiWui

linroi, 6voi, Tj/xiovos, ycvos,
\

/xT]5e dXXo X6<povpov firjdev, /X7)}5e icrayeTu els to Tifievos firjldeis

ToiiTwv fxrjdev, fjiijde vvoh-q jxaTo. e<T(l>€peTCij fji-qSe ijeiof firj div. k.t.X. with the notes of

\V. Ditlenberger and L. Ziehen ad loc.

^ Diod. 5. 56, schol. Find. 01. 7. 24 h (p. 204, i7f. Drachmann).
" Stipra pp. 161 f., 166.

^ Stipra p. 169.
'•* This assumes that the Corcyraean colony of 588 B.C. (J.

Oehler in Pauly— Wissowa

Real-Enc. i. 2827 f., G. Hirschfeld ib. ii. 112) found Apollon alieady established on the

spot. Interest attaches to an archaic 'Apollon '-torso of white limestone (15 cm. high),

which came to light at Durazzo (C. Praschniker—A. Schober Archdologische Forschungen

in Albanicn nnd Montenegro Wien 1919 p. 40 fig. 47, R. Pagenstecher in the Berl. philol.

IFocA.Jan. 29, 1921 p. iog = Class. Rev. 1921 xxxv. 83).

i» Steph. Byz. s.v. 'AwoXXioyia. " Liv. 28. 8.

32—2

500 Apollon and Artemis

It is noticeable that a town in Thrace^ and no fewer than four

towns in Makedonia bore the same name^ including the settlement

on Mount Athos whose inhabitants were called Macrobii'^—a title

suggestive of Hyperborean longevity^ With regard to ApoUon's

original character we are still lamentably ignorant. That he was

from the first a sun-god is neither proved, nor probable'. Apollon

appears to be merely a cult-epithet, ' he of the Black-Poplars^'

The full name of the god is possibly preserved in the Homeric
designation Phoibos Apdllou\ If so, the name means 'the Clear

One,' 'the Pure One^' and would be applicable to any deity of the

bright, shining sky. Not improbably Phoibos and Phoibe were sky-

god and earth-goddess respectively. On reaching Delphoi, Phoibe

as a chthonian power succeeded to Gaia and Themis", while Phoibos,

finding another sky-god already in possession, became affiliated to

Zeus and acted as his interpreter to men^". For the rest, Phoibos

Apdllo?i, god of the clear, pure sky, underwent both physical and

ethical development : on the one hand, his clarity, specialised into

that of the sun", enabled him to rival and in part displace the

ancient Helios; on the other hand, his essential purity ^^ made him a

god of light and leading to the whole civilised world.

We have, so far as 1 can see, no right to assume that Artemis

entered Greece along with Apollon or came from the same northern

home. Herodotos indeed adduces as a parallel to the Hyperborean

usage the fact that Thracian and Paeonian women, when they

sacrifice to Ari&xnxs Basileia, hold their offerings 'not without wheaten

^ G. Hirschfeld loc. cit. ii. 113 f. ^ Id. ib. ii. i 14. ^ pUn. nat. hist. 4. 37.
* Schol. Dionys. per. 560 Ma/cpo/3icof o.izoikoi yap eiaiv ovtoi tuiv €if>(>}v Aidioirwv ^

Tuiv'TTTip^opfioju. Orph. Arg. iio6ff. makes the Argonauts, after reaching the land of

the 'TireplidpfOL (1077, 1082), arrive at the weahhy folk of the Ma/ip6/3tot, whose span of

12000 months each as long as 100 years (1108) recalls Pindar's description of the Hyper-

boreans as x'^'fTwv (supra p. 465 n. i). See further Daebritz in Pauly—Wissovva Real-

Enc. ix. 261 f., 274 f.

^ Supra i. 258 n. 4. ** Supra p. 484 ff.

"^ H. Ebeling Lexicon Homericuni Lipsiae 1885 i. 154, ii. 439 f., L. Meyer Handb.

d. gr. Etyin. iii. 371. The Homeric poems, if drafted in northern Greece, would be

likely to preserve the original name of the god.

* Prellwitz Etym. IVorierb. d. Gr. Spr.- p. 493, Boisacq Dici. itym. de la Langue Gr.

p. 1032. Prof. H. M. Chadwick suggests to me (June 30, 1921) that a north-Greek form

of the same stem may be seen in BoijSr], i] Boi/37jt$ \ifj.vr], etc. : cp. W. Pape—G. E. Ben-

seler Worterbuch der griechischen Eigeniiaincn'^ Braunschweig 1875 i. 216.

* Aisch. Eum. i ff. See also Tiirk in Koscher Lex. Myth. iii. 2395 fif.

1" Aisch. Eum. 7 ff. Supra pp. 204 n. i, 265 f.

^' Cp. Aisch. P. V. 22 f. aradevTos 8' i]\iov (poi^rj <p\oyl
j

k.t.\. One of the Heliades

was named 4>oi/37/ (Tiirk in Roscher Lex. Myth. iii. 2397).
^'^ Plout. dd E apiid Delphos 20 (poi^ov 8k drjirov to Ka6apbv /cat dyvbv oi Tra\aiol 'wav

wvo/JLa^ov, lbs ^Ti QeaaaKoi roiis iepeai fv rah dtrocppdaLV rjfxipaLi avrovs e<p' eavTwv ^^(x>

biarpl^ovTas, olfjiai, (poi^ovofieiffdai X^youai.

Lightning as a flash from an Eye 501

straws' But, as K. Wernicke- points out, 'Artemis Basileia is merely

Herodotos' translation of the Thracian Bendis^; and we have not the

remotest reason to connect Bendis with Apollon. Again, the story

of Kleinis made that Mesopotamian worthy accompany Apollon and
Artemis to the land of the Hyperboreans'*. But, when they got

there, it was Apollon, not Artemis, that received the sacrifice; and,

in any case, a contaminated Hellenistic romance is a source of very

dubious valuel O. Crusius" would emend Pindar's account of the

Hyperborean 'brute beasts ramping bolt upright {orthian)''' in such

a way as to make the delighted spectator, not Apollon, but Artemis

Orthia—a desperate expedient. Crusius urges that Pindar elsewhere

describes how 'Leto's horse-driving daughter' (Artemis) welcomed
Herakles to 'the Istrian land**.' But Pindar wishes us to believe that

Herakles brought thence the wild-olive and, as we have already

seen**, is giving a southern colour to a northern myth. Lastly, it

might be contended that the names of the Hyperborean maidens

Opis and Arge (Hekaerge), or Hyperoche and Laodike, imply the

cult of Artemis. That is probably true, and has been admitted'".

But they imply the cult of Artemis at Delos rather than in the land

of the Hyperboreans.

In short, we have no real ground for supposing that Artemis was

ab initio the twin sister of Apollon. There is more to be said for the

view that he first met her in Asia Minor or the Archipelago,

where she originated as the younger form of the Anatolian mother-

goddess, being related to Leto in much the same way as Persephone

to Demeter".

{b) Lightning as a flash from an Eye.

W. Schwartz in a noteworthy chapter of his Indogermanisclier

Volksglaiibe collects a mass of evidence to show that lightning is

^ Hdt. 4. 33 olha. di avTO's ToiiTOLCL Tolai Ipoicri rSSe Troietjfievov irpoff<t)eph, ras Qpr)LKias

Kai Tai YlaioviSai yvvaiKas, iireav dvucn. rrj 'Apr^pLidt. rrj BatriXeir;, ovk iivev irvpGiv Ka\a/j.r]s

iXovco-^ TO. Ipd.

'^ K. Wernicke in Pauly—Wissovva Real-Enc. ii. 1370, 1381 : so also G. Knaack ib.

iii. 270.

^ Hesych. s.v. BevSts- 17 "Apre/xis, Qpq.Ki<TTi, Palaiph. 31 (32) Trjv "AprfpuvQpq.Kes fief

B^j'Sij', K.T.X., schol. Plat. rep. 317 a tovtwv 5e Kal QpS.Kei eKoivibvovf, exei Kal B^v8ii Trap'

avToh Ti'Aprefj.ii KaXelrai, k.t.X. Cp. Hesych. ^.z;. BovapaTov ' rriv "ApreiMV. QpaKes.

* Supra p. 463 n. i.

^ The same, or worse, must be said of Artemis' journey from the Hyperboreans as

sketched by Diodoros after Dionysios Skytobrachion {supra i. 244 f.).

® O. Crusius in Roscher Lex. Alylh. i. 2816 n., id. Die delphischen Hymnen {Philologus

1894 liii Erganzungsheft) Gottingen 1894 p. 52 n. 65, cj. dpuicr\..'Opdla for bpwv . . .opOLav

in Pind. Pyth. 10. 36.

' Supra p. 463. ** Supra p. 465. ® Supra p. 466.

^° Supra p. 452. '^ Supra i. 396 f.

502 Lightning as a flash from an Eye

often regarded as the piercing glance of a fiery eye, and that the

wide-spread belief in the evil eye is directly traceable to this con-

ception\ Of the conclusions here stated I should accept the first and

reject the second. There are, I think, grounds for supposing that the

Greeks sometimes at least viewed lightning as a glance from the eye

of Zeus, and indeed as the glance of his evil eye. But to explain

the evil eye of men as derived from the evil eye of a god is—apart

from other objections—to invert the order of religious causation.

Hesychios the lexicographer quotes from an unnamed Greek

tragedian the phrase

—

as the eye of Zeus,

and informs us that it means 'as a flash of lightning^' This is

^ W. Schwartz Indogermanischer Volksglaube Berhn 1885 pp. 169—219. Cp. some

sentences in an earlier work by the same author (F. L. W. Schwartz Der Ursprutig der

Mythologie Berlin i860 p. 212 f.), and the helpful chapter of W. H. Roscher Die Gorgonen

und Verwandtes Leipzig 1879 p. 63 ff. ('Der Blitz als Wuthblick eines himmlischen

Ungeheuers,' etc.).

- Frag. trag. adesp. 278 Nauck- ap. Hesych. s.v. wavep oinpdaK/nos Aios • ujs daTparrri.

ov<l)da\/j.6i Aids is the correction of A. Meineke {Philologus xii. 630) for 6 d<p6a\fj.6i tov

A(6s cod. A. Nauck reads 6<pda\p.6s At6j.

Homer alludes four times to the oaae (fiaetviJi of Zeus (//. 13. 3 and 7, 14. 236, 16. 645),

once to those of Athena (//. 21. 415), once to those of Menelaos (//. 17. 679), and once to

the 6a-a6 (paavd of Alkathoos (//. 13. 435). But it is to be observed that, according to

Dr W. Leaf and Mr M. A. Bayfield ad locc, the first four passages belong to a decidedly

earlier stratum of the poem than the last three. Hence we may perhaps infer that 'flashing

eyes ' were appropriate to Zeus as a lightning-god, and to Athena as his second self {infra

§ 9 (h) ii {p)). Menelaos was at most AL0Tpe(p7js (//. 17. 679), as was the father of Alkathoos

(//. 13. 427): Agamemnon was 6p.para Kai Ke((>a\rjv iVeXos Aii repinKepavvLp (II. 2. 478.

Infra Append. I).

Later writers usually lay stress on the eye of Zeus as the wakeful witness of right and

wrong: e.g. Hes. o.d. 267 {supra i. 187 n. 9, 196 n. 6), Aisch. suppl. 646 ff. Atoi' eiriSo-

pLevoi irpcLKTopa. [re] ffKoirbv
\
SvawoKip-qrov, 6v [oi)]t4s av 56jUos ^x<" I

^t' dpb(pwv piaivovTO.

;

j3apvs 5' €0ij'et with schol. ad loc. Aios CKOirbv, rhv Aios 6(pdaKpbv tov iravra UKOirovvTo.

(W. Headlam, after F. Bamberger and T. G. Tucker, would read irpaKTopd rot kotov.

I should keep (tkottSv, but explain it as alluding to the eagle, not to the eye, of Zeus),

Soph. 0. C. 704 ff. 6 yap aiev bpGiv kvkKos
\
Xevcaei. viv Mopi'oii Aios

| x^ yXavKunrcs ^Addva

(the schol. ad loc, cited supra p. 20 n. 4, equates Zeus Mopios with Zeus Karai/3dT7;j),

Eur. Hipp. 886 to crepvbv Zrjvbs opp' dripdaas, Cornut. theol. 11 p. 11, 20 Lang irdvr

i<popa Albs b(f>da\pbs Kal Trdir' iiraKovei. But there is at least a negative reminiscence of

the ' flashing eyes ' in Ov. wet. 2. 857 nullae in fronte minae, nee formidabile lumen.

Athena was worshipped as 'O^vdepKrjs or 'O^vbepKw at Argos (Paus. 2. 24. 2), as

'O^vd^pKa at Epidauros (Inscr. Gr. Pelop. i no. 1074 'OfuSepj/cas.
|
Aiovv(ji\os {Aiowaiov)

\

Kvp<pop-r)\aa.% with circle no. 40 {ib. p. 189) and numeral X7'), as 'OvTiXeris (Plout. v. Lye.

II, apophth. Lac. Lye. 7) or ''QinCKia. (Olympiod. in Plat. Gorg. 40 'laropfnai ydp bri

UriWias 'AdTjvds iepbv ewoirjae- tttLWovs 8i eKdXovv tovs d(f>Oa\fj.ovs, cp. C. A. Lobeck
Pathologiae linguae Graeeae elevienta Lipsiae 1853 i. 83) or ^OcpdaXpins at Sparta (Paus.

3. 1 8. 2). These cult-titles recall her poetic epithets yXavKunris, yopyunris, o^pipobepKris,

etc. (Bruchmann Epith. deor. p. 7, Gruppe Gr. Myth. Rel. p. 1198 n. 3) and her intimate

relation to the Gorgon (W. H. Roscher Die Gorgonen und Verwandtes Leipzig 1879 Index

p. 135 s.v. 'Athene,' id. in the Lex. Myth. i. 677, 1696, Gruppe Gr. Myth. Rel. pp. 1201

Lightning as a flash from an Eye 503

testimony which we cannot control ; but the general trustworthiness

of Hesychios and the occurrence of analogous expressions elsewhere

combine to render it credible. Aischylos tells how an oracle bade

Inachos drive lo from his home:

And if he would not, there should come from Zeus

A fire-eyed thunderbolt to blast his race^

But neither the reading nor the interpretation of the word translated

'fire-eyed' is quite certain^. More convincing are two other passages

from the plays of the same poet. Klytaimestra in the Aganiemnoii

has at length induced her husband to enter his palace treading a

pathway strewn with purple as though he were a god. He does

so, saying:

Well, if thou wilt, let some one loose forthwith

The shoes that serve my foot as slaves, and while

I tread these sea-wrought robes, oh may no envy

Of a divine eye strike me from afar^.

Again, the chorus of Argive elders give the following expression to

their belief in the jealousy of heaven:

Exceeding good report is dangerous ;

For a thunderbolt is flung by the eyes of Zeus.

Luck without envy is my choice*.

These passages certainly seem to imply that lightning is a glance

n. I, 1209 n. 2, Ziegler in Pauly—Wissowa Real-Enc. vii. 164: f.). It may be suspected

that she was credited with a potentially evil eye (cp. such passages as Prop. 2. 28. 12

Palladis aut oculos ausa negare bones? W.^g.fah. 165 luno et Venus cum earn irriderent,

quod et caesia erat (B. Bunte cj. esset) et Vjuccas inflaret, Loukian. dial. dear. 8 y\avKQnn.s

fj.^v, dXXa Koa-f/.d Kai tovto i] Kopvs, 20. 10 ^ 5e5ias fxri <jol eXeyxVTai- to yXavKov tujc oixixoltuiv

dpev Tov (po^epov p\i:ir6fj.evov ;).

A fine bronze statuette of Zeus from Paramythia, now in the British Museum {Bn/.

Mjis. Cat. Bronzes p. 36 no. 275 pi. 7, A. S. Murray Gree/i Brotizes London 1898 p. 81

with pi.), had eyes inlaid with silver. So have other bronze statuettes of Zeus at Paris

(Babelon—Blanchet Cat. Bronzes de la Bibl. Nat. p. i no. i fig., p. i f. no. 3 fig., p. 2 f.

no. 4, p. 3 no. 5 fig., p. 3 f. no. 6 fig., p. 4 f. no. 8 fig., p. 5 f. no. 9 fig., p. 9 f. no. 17 fig.,

p. 10 no. 18 fig., cp. p. 13 no. 27, p. 13 no. 29 fig., De Ridder Cat. Bronzes du Louvre

i. 76 no. 511 pi. 38) and doubtless elsewhere. Silver was a metal specially appropriate

to Zeus (supra i. 25 n. 2, 625 f.).

1 Aisch. P.v. 667 f. Kii fj.y) diXoi, Trvpuiwoi^ (k A165 ixoXelf
|
Kepavvov, 8s Trac i^a'Carilxroi

yivos.

^ The Laurentian MS. has irvpooTov, other MSS. wvpuiroi', which is printed by Dindorf

and Wilamowitz. E. E. Sikes and St. J. B. Wynne Willson adopt their cj. irvpwir' iLv.

Even if irvpuirov be kept, it may mean no more than ' of fiery aspect.'

* Aisch. Ag. 944 ff. The essential words are 947 m^? ti's wpoawdei' o/xfiaros ^d^ot. (pdovos.

^ Aisch. Ag. 466 ff. TO 5' virepKO-rrus K\veiv
\
ev ^apv- fidWiTai yap 6(J(tois Aiodev

Kepavvos.
\
Kpivw 5' &<p0oi>ov oX^ov. T. G. Tucker's cj. Kapava, accepted by W. Headlam,

would mean :
' for lofty peaks are struck from heaven by jealous eyes of Zeus.' For other

cjj. see A. W. Verrall ad loc.

504 Lightning as a flash from an Eye

shot from the jealous eye of Zeus. And, when we remember that the

'jealous eye' was another name for the evil eye^, it becomes highly

probable that the Greeks sometimes considered lightning as an

exhibition of the evil eye on the part of Zeus.

Now W. Wundt^ in his masterly Vblkerpsychologie has shown

that the superstition of the evil eye^ presupposes a belief in the

eye as the seat and doorway of the souH. Primitive man regards

reflections on the cornea as due to an inward fire and, since this fire

is dimmed or extinguished by death, connects it with the soul's

activity^ The pupil of the eye he takes to be a hole through

which the soul can pass outwards to work its will at a distance.

Parenthetically I may add that this explanation accounts, not only

for the evil eye, but also for the good eye**. If the glance of the eye

^ O. Jahn ' tjber den Aberglauben des bosen Blicks bei den Alten ' in the Ber. sacks.

Gesellsch. d. Wiss. Phil.-hist. Classe 1855 p. 31 n. 9.

^ W. Wundt Volkerpsychologie Leipzig 1906 ii. 2. 27 f.

^ For recent investigation of the evil eye see Gruppe Myth. Lit. 1908 p. 358. To the

articles cited by him must now be added the important volumes of S. Seligmann Der hose

Blick und Verivaiidtes Berlin 1910 i. i-—406, ii. i —526 (reviewed by R. Wiinsch in the

Berl. philol. Woch. Jan. ii, 191 1 p. 75 ff. and in the Archiv f. Rcl. 191 1 xiv. 546, cp.

K. T. Preuss ib. 1910 xiii. 453 ff.) and the very thorough-going monograph of B. Schmidt

'Der bose Blick und ahnlicher Zauber im neugriechischen Volksglauben ' in the N(ue

Jahrb. f. Mass. Altertitvi 1913 xxxi. 574—613.

* On the eye as seat of the soul see E. Monseur 'L'ame pupilline' in the Revue de

rhistoire des religions 1905 Ii. i— 23, L. Deubner in the Archiv f. Rel. 1907 x. 319,

O. Waser in Roscher Lex. Myth. iii. 3209 and in the Atxhiv f. Rel. 1913 xvi. 381,

G. Elliot Smith The Evolutio7t of the Dragon Manchester 1919 pp. 52—55.

^ Cp. e.g. Plin. nat. hist. 28. 64 augurium ex homine ipso est non timendi mortem in

aegritudine, quamdiu oculorum pupillae imaginem reddant, lul. Capit. v. Pert. 14. 2

ea die, qua occisus est, negabant in oculis eius pupulas cum iniaginibus, quas reddunt

spectantibus, visas.

^ Examples of 'Der gute Blick' are collected by S. Seligmann op. cit. i. 244—251,

cp. ih. ii. 493 Index s.v. 'Gutes Auge.' 1 have it from Prof. P. Gardner that the modern
Greek peasant believes in the influence of a good eye as well as in that of an evil eye.

I have noted the following ancient allusions to the good eye of deities : Kallim. h. Ap.

50 ff. p€i.o. Ke povp6cnov re'Kidot irXeov, oiide Kev alyes
\
8evoLVTO ^pecpeojf ivifj.riXddes, ycriv

'AttoWwv
I

l3o<TKO/j.ii'r]t 6(pda\ixov iwriyayev k.t.\., Theokr. 9. 35 f. rocrcrov ifxlv MotaaL

(piXai • oOs yap dpeuvri
|

ya&evcrai, Toiis 5' o\i ri irort^ BaXriaaTo KipKi] (cp. Kallim. ep. 23. 5 f.

MoG<rat yap Sffovs tSov dfifiari iratSas
|

fxij Xo|(p, 7roXtoi>r oiiK airldevro (piXovs, where yUTj

Xo^(^ is read by schol. Hes. theog. 82, 8.xpi- ^lov by Aiith. Pal. 7. 525. 6), cp. Pind. 01.

7. II f., Pyth. 3. 85, Hdt. I. 124, Alkiphr. ep. i. 36, 3. 44, Aristain. e/. i. ir, i. 19, Hor.

od. 4. 3. I ff. See further C. Sittl Die Gebdrden der Griechen und Rbiner Leipzig 1890

p. 343 n. 5. In the case of men I have no certain instances, but cp. Pind. Pyth. 5. 14 ff.

rd /xeV, 6rt j3aai.Xevs
\
iaal /neyaXav -koXIwu •

|
l^u (rvyyevr]s

| d(f>6aX/j.6i aldoLdraTov yepas, I

Teq. TovTo fxiyvvfj-evov (ppevl. The ' eye born with ' Arkesilas of Kyrene, which brought him
worship and honour as an inalienable prerogative, may well have been his good eye. It

seems to have been hereditary : ib. 51 ff. 6 'Bo.ttov 5' 'iirerai iraXaibi oX/3o5 ^fiwav ra Kal to.

v^fxuv,
I

TTopyos da-reos 6/j,fj.aTe (paeuvoTaroi'
\

^ivoKTc. J. Bridge 'STITENH2 0<I>OAAMOS'
in Harvard Studies in Classical Philology 1900 xi. 141 ff. gives a different explanation

{(!vyy^vr\% 6(jidaXix6s — (T\jyy€VT)% TrdTfxos, 'the guardian spirit of the race,' cp. Aisch. cho. 934

Lightning as a weapon 505

is the soul projected to a distance^ it follows that the glance will be

bad or good according to the nature of the soul's intention. Apply-

ing now Wundt's illuminating hypothesis to the Greek- conception

of lightning as a glance from the eye of Zeus, we reach again by a

different route the conclusion that lightning was part and parcel of

the bright sky-god, a flash of his own fiery self darted forth frorn his

eye in heaven.

{c) Lightning as a weapon.

Sir John Evans' and, more recently, C. Blinkenberg* have shown
that throughout the confines of Europe, indeed far beyond them,

stone celts or axes are regarded as thunderbolts. They are supposed

to have fallen with a flash of lightning in the thick of a thunder-

storm, and are consequently venerated as being of celestial origin.

The modern Greeks form no exception to this almost universal

belief—witness the following tale from Zakynthos. The Giants (it is

said), fancying themselves mightier than God, once laid claim to be

lords of heaven and earth. They climbed a high mountain and flung

rocks at God. But He grasped his thunderbolts and hurled them at

the Giants, who were all dashed headlong from the mountain. Many
of them were killed: the rest fled. One of them, however, did not

lose heart. He cut a great many reeds, bound them together, and so

made an enormously long pole, with which he tried to reach heaven

^

He had nearly succeeded, when suddenly a flash of lightning from

God reduced him to ashes*'. After this his companions made a last

6<pda\iLi6v oiKuv). See also the vtodiis operandi of love as conceived by Plout. synip. 5. 7. 2,

Heliod. 3. 7 f. , Eumath. 3. 7.

^ The philosophers here too built upon popular belief. Emped. _/;'«o. 84 Diels (302 fif.

Karsten) compared the eye to a lantern, the light of which leaps forth through its sur-

rounding framework. Plat. Tim. 45 B ff. holds that, in the act of sight, a pure fire within

us issues through the eye as a visual current {6ip€ois pevfxa) : it is ai<in to the fire of daylight

in the air, and unites with it to make a uniform substance, which meets the vibrations

from the visible object and transmits them to the eye and so to the soul. Cp. Aristot.

i/e sensu 2. 437 b 10 ff.

- The same conception is to be found in Latin literature. W. Schwartz op. cit.

p. 176 f. calls attention to Sil. 12. 719 fif. where luno says to Hannibal : hue vultus flecte

atque aude spectare Tonantem :
|

quas hiemes, quantos concusso vertice cernis
|
sub nutu

tonitrus ! ociilis quifnlgtu-at ignis ! Id. ib. p. 177 cites Ov. met. 2. 787 ff. where Invidia,

the personified evil eye, blasts the landscape like a thunder-storm.

' Sir J. Evans The Ancient Stone Implements of Great Britain'^ London 1897 p. 56 ff.

* C. Blinkenberg The Thntidenveapon in Religion and Folklore Cambridge 1911

pp. I fF., 68 ff. (a valuable, though somewhat miscellaneous, collection of facts).

^ Cp. the tale of the Thracian Kosingas {supra p. 130). J. C Lawson Modern Greek

Folklore and Ancient Greek Religion Cambridge 1910 p. 74 regards the incident of the

reeds as ' probably an imperfect reminiscence of the legend of Prometheus.'

® At Arachova, a village near Delphoi, when a big tree is struck, people exclaim Ka.Toi.ov

8Ldpo\ov iKa\pe [sc. 6 deds rather than r; affTpa-rrri), ' He's blasted a devil ! '—it being thought

5o6 Lightning as a weapon

attempt to get up to heaven and destroy God. They piled one

mountain on the top of another. So, when God saw that they would

not be quiet, in great wrath He again hurled His lightning at them,

and sent His angels to inform the survivors of their fate, which

was perpetual imprisonment inside a mountain ^ B. Schmidt, who
reports this Zakynthian tale, comments on its similarity to the

classical myths of the Giants and the Titans, observing that the role

of the pagan Zeus has been simply transferred to the Christian

Godl He also remarks that the word here used of God's 'thunder-

bolts' is astropelekia^, and adds : 'The common expression for light-

ning that strikes is astropelcki, and this term proves that in the eyes of

the populace the flash travelling downwards from the air appeared as

an axe^' Rather let us say that the flash was thought to be accom-

panied by a tangible axe. For in Greece the name astropelekia is given

to actual neolithic celts^ Schmidt himself has lately published the

important observation that such celts are called, not only astropelekia,

but also astrapopelekia (Epeiros) and astrapoboiila (Parnassos)"

—

fuller forms which denote 'lightning-axes,' 'lightning-bolts,' and
explain the otherwise puzzling prefix''. The celts are kept in houses

as a preservative against lightning**; and portions of them are worn
by way of protection from evil spirits or the evil eye. The in-

habitants of Parnassos declare that fragments of these stones are

found in places that have been struck by lightning.

The beliefs of the modern peasantry are of no recent growth.

About the year 1081 A.D. Alexios i Komnenos, emperor of Con-
stantinople, sent a number of presents to Henry iv, emperor of

Germany, and among them an astropelekys set in gold". Centuries

that God aims his lightning at such trees in order to destroy demons residing in them

(B. Schmidt Das VolksUben der Neugriechen Leipzig 1871 i. 33, J. C. Lawson op. cit. p. 73).

^ B. Schmidt Griechische Mdrchen, Sagen und Volkslieder Leipzig 1877 p. 131 ('Gott

und die Riesen '), J. C. Lawson op. cit. p. 73 f.

- B. Schmidt Das Volksleben der Neugriechen Leipzig 187 1 i. 33, 202, id. Griechische

Mdrchen, Sagen und Volkslieder Leipzig 1877 p. 241.
'' Id. ib. p. 131 n. I TaaKu)V(L to. darpowtX^KLa tov.

* Id. Das Volksleben der Neugriechen Leipzig 1871 i. 32 f.

* Sir J. Evans op. cit.''' p. 59, C. Blinkenberg op. cit. p. 107.

® B. Schmidt in the Neue Jahrh. f. klass. Altertuin 191 3 xxxi. 599 (dorpoTreX^/cia,

acTTpaTTOirfX^Kia, d<TTpaTr6^ov\a).

~ C. Blinkenberg op. cit. p. 107 wrongly translates daTpoireXeKi, 'sky-axe.' 'AorpoTre-

Xe/fia is by haplology for dorpaTroTreX^Kia.

^ My friend Prof. R. M. Dawkins has kindly furnished me with the following corrobora-

tion (May 23, 1919) : 'I have seen a man from one of the islands, I think Sjymi, who told

me that one of his women-folk kept a celt among her wool to prevent the garments from

being destroyed by fire.'

" Anna Komnen. Alex. 3. 10 (i. 177 Schopen) daTpoTreKiKvv dedefieuov /j.eTa xpvccKpi-ov,

on which see Sir J. Evans op. cit.^ p. 59.

Lightning as a weapon 507

earlier, in the reign of Anastasios i (491—518 A.D.), Timotheos of

Gaza recommended as a safe-guard against thunderstorms the keep-

ing of an inscribed thunder-stone in the housed And Pliny already

Fig. 382. Fig- 383-

informs us that a rare variety of thunder-stone, much sought after by
the Magi, is to be found only on a spot struck by lightning"

—

1 Timoth. Gaz. de animalibus published by jM. Haupt in Hermes 1869 iii. 30, 26 ff.

{ = id. Opiiscula Lipsiae 1876 iii. 302, 25 f.) ire.p'ia.-mov (so H. Graff for irepLdTrTcov cod.) Se

irpbs Kepavvbv ?|ets idv Xldov (so H. Graff for eac 5^ els \idov cod.) Kipavviov ein.ypa.\j/as

^X5s (^X^' cod.) eV ttj oLKlq. ''dipia d.(ppv^." The inscription is enigmatic : d0t6c &<ppvKTa

might mean ' Let (my belongings) be unscorched.'

^ Plin. /la/. hist. 37. 135 Sotacus et alia duo genera fecit cerauniae, nigrae rubentisque

[similes eas esse securibus] (these four words, omitted in cod. B, are bracketed by

C. Mayhoff). ex his quae nigrae sint ac rotundae, sacras esse; urbes per illas expugnari

et classes ; baetulos vocari ; quae vero longae sint, ceraunias. faciunt et aliam raram ad-

modum, ^Magorum studiis expetitam, quoniam non aliubi inveniatur quam in loco fulmine

icto, 37. 176 ombria, quam alii notiam vocant, sicut et ceraunia et brontea, cadere cum
imbribus et fulminibus dicitur eundemque effectum habere

;
praeterea hac in aras addita

libamenta non amburi, alib. Pliny's remarks on the ceraunia are served up again by

Solin. 20. 15, 23. 9, Isid. orig. 16. 13. 5, and Myth. Vat. 3. 8. 7 f. See further the passages

cited in Stephanus Thes. Gr. Ling. iv. 1464 A and in the Thes. Ling. Lat. iii. 856, 45 ff.,

857, 9 ff. Cp. also Damigeron de lapidibus (printed in J. B. Pitra Spicilegium Solestnense

Parisiis 1855 i''- 3-4 ff- ^nc^ better edited by E. Abel as a sequel to Orph. Lith. Berolini

1881) praef. p. 162, 19 Abel Lapis quartus, qui dicitur ceraunius, sagittarii, 12 p. 173,

8 ff. Abel Lapis Ceraunius. Ceraunius est lapis, quern Aegyptii smaragdum vocant

;

invenitur autem in illis locis, ubi fulminis iactus fit ; narratur tamen ex contritione nubium
inter se fieri et pro hac causa hoc nomen meruit. Ilunc siquis cum castitate portat,

numquam a fulmine ferietur, nee domus, nee villa in qua fuerit. Praeterea si habuerit

eum aliquis navigans, non periclitabitur per fulmen aut turbinem. Ampliusque ad omnem
victoriam et certamen qui portat eum exsuperabit in omnem rem. Sed et oracula dat

obsecranti, in sonmis bona somnia; tanta est virtus huius ceraunii lapidis. Damigeron's

account, with some additions from Pliny, was hitched into hexameters and passed on

to the middle ages by Marbodus (bishop of Rennes—died 1123A.D.) liber lapidum

sett de geinmis (ed. J. Beckmann Gottingae 1799) 28 De ceraunio. Ventorum rabie cum

5o8 Lightning as a weapon

Fig. 384-

turbidus aestuat aer,
|
Cum tonat horrendum , cum fulgurat igneus aether,

|
Nubibus

illisis, coelo cadil iste lapillus,
|
Cuius apud Graecos extat de fulmine nomen.

|
Illis

quippe locis, quos constat fulmine tactos,
|
Is-te lapis tantum reperiri posse putatur.

|

Unde ceraunius e-'t graeco sermone vocatus.
|
Nam quod nos fulmen, Graeci dixere

ceraunon.
|

Qui caste gerit hunc, a fulmine non ferietur,
|
ilec domus aut villae, quibus

affuerit lapis ille.
|
Sed neque navigio per flumen vel mare vectus,

|
Turbine mergetur,

vel fulmine percutietur.
|
Ad caussas etiam, vincendaque proelia prodest,

|
Et dulces

somnos, et dulcia somnia praestat.
|
Huic binae dantur species, totidemque colores.

|

Crystallo similem Germania mittere fertur,
|
Caeruleo tamen infectum rutiloque colore.

|

Mittit et Hispanus, regione manens Lusitana,
|
Flammas spernentem, similemque colore

pyropo. Later references are given by G. F. Kunz The Curious Lore of Pjxciotis Stones

Philadelphia & London 1913 pp. 34, 134, 162, id. The Magic ofJewels and Charms
Philadelphia & London 1915 pp. 76 f., 92, 94 f., 106 ff., 161, 350.

Lightning as a weapon 509

information which he derived from Sotakos of Karystos, a Hellenistic

writer on precious stones.

Monumental evidence for the like beliefs in the classical area is

fairly abundant. A'Minoan' grave at Phaistos yielded a small celt

of softish black stone, not steatite, pierced with a hole and doubtless

worn as an amulet (fig. 382)^ A very ancient votive deposit from

Norba in Latium includes a small celt ofgreen stone encircled length-

wise b\' an iron band, which must once have ended in a hook for

attachment (fig. 383)-. A tomb at Narce in the Faliscan district con-

Fig. 386. Fig- 385- Fig. 387.

tained a small celt of diorite serving as pendant to a necklace of

beads made in blue vitreous paste (fig. 384)^ In the Fiihrer catacomb

at Syracuse a celt of greenish serpentine flecked with white, which
has a partially bored hole at one end, was found on the breast

of a woman (fig. 385)^—a good example of a pagan superstition

surviving into Christian times. In Spain two small celts of fibrolite

were used as prophylactic pendants (figs. 386, 387)^ At Vettersfelde

in Nieder-Lausitz, a district of Brandenburg, a remarkable hoard of

objects in gold—the complete equipment of a Scythian chief—was

^ L. Savignoni ' Scavi e scoperte nella necropoli di Phaestos ' in the Mon. d. Line.

1904 xiv. 616 with fig. 75 (on p. 6o6) = niy fig. 382, C. Blinkenberg op. cil. pp. 22 f.

fig. 10, 108. Height: 0'026™.

- R. Mengarelli and R. Paribeni ' Scavi sulle terrazze sostenute da mura poligonali

presso r Abbazia di Valvisciolo ' in the Not. Scavi 1909 p. 257 fig. 23=:my fig. 383,

C. Blinkenberg op. cii. p. 108.

' A. Pasqui ' Delle torn be di Narce e dei loro corredi' in the Mon. d. Line. 1894 iv.

490, C. Blinkenberg op. cit. pp. 29 fig. 16 {= my fig. 384), ro8.

•* P. Orsi ' La catacomba di Fiihrer nel predio Adorno-Avolio in Siracusa ' in the

Roinische Quarlahchrift fiir christliche Alterthumskiinde iind fiir Kirchengeschichte 1895

ix. 476 ff- pi. 2 fig. i (= my fig. 385).

^ L. Siret Questions de chronologie et d''ethnographie ibiriques Paris 1913 i. 252 f.

fig. 85, 3 and 4 (= my figs. 386, 387), 276 fig. loi, 15.

5IO Lightning as a weapon

turned up b}^ the ploughshare in 1882M among these objects was

a small celt of dark serpentine, half-sheathed in gold and fitted

with a hollow cylinder for suspension

(fig. 388)-. There can be little doubt that

the celt was worn as an amulet in the early

decades of s. v B.C.-'

Of special interest are certain examples

that bear incised inscriptions. A magni-

ficent axe-head of brown banded agate,

acquired by Cardinal S. Borgia(1 73 1— 1 804)

probably from some missionary to the East,

later in the Tyszkiewicz collection, and

now in the American Museum of Natural

History at New York, has cut upon it a

Sumerian inscription in archaic cuneiform

characters (fig. 389)1 The inscription ap-

pears to record the owner of the axe, but
^'g- 388. not its dedication to a god. The im-

plement is, however, in all probability of a votive character. Its

epigraphy points to a period c. 2000 B.C.-' A celt of serpentine,

' A. Furtwangler Der Goldftind von Vettersfelde
(
Winckelmannsfest-Progr. Berlin

xliii) Berlin 1883 pp. i—52 with cuts in the text and three pls. = /(a^. Kleine Schriften

MUnchen igii i. 469— 516, pis. 18—20, E. H. Minns Scythians and Greeks Q.7i\x\hx\A^^

1913 PP- 236—239 figs. 145—148.
^ A. Furtwangler Der Goldfiuid von Vettersfelde p. 10 pi. 1, '^ = id. Kleine Schriften

i. 475 pi. 18, 3, C. Blinkenberg op. cit. pp. 17 fig. 6 (= niy fig. 388), 108, E. H. Minns

op. cit. pp. 64, 236 (cp. ib. p. 398 n. 11).

^ E. H. Minns op. cit. p. 236.

-* G. F. Kunz ' On the ancient inscribed Sumerian (Babylonian) axe-head for the

Morgan Collection in the American Museum of Natural History,' with translation by

Prof. I. M. Price and discussion by Dr W. H. Ward, in the Bulletin of the American

Museum of Natural History 1905 xxi. 37—47, I. M. Price 'An ancient Babylonian

(Ax-head) Inscription' in The American Journal of Semitic Langtiages atid Literatures

1904— 1905 xxi. 173— 178 \yith figs., G. F. Kunz The Ctirious Lore of Precious Stones

Philadelphia & London 1913 pp. 232—234 with pi. (=my fig. 389), F. Lenormant ' Tre

monumenti caldei ed assiri di collezioni romane ' in the Bull. Comm. Arch. Cotnun. di

Roma 1879 vii. 19— 25 pi. 6, i, E. Cartailhac La France pj-^historique Paris 1889 p. 4

fig. I, G. Maspero The Dawn of Civilization'^ London 1901 p. 755 fig.

^ I am indebted for this information to my friend Mr Sidney Smith, who examined

and criticised for me the readings propounded by other Assyriclogists. He says: 'The

probable translation is "I^ad-himil, elder brother of Adad-ili." The first name might

also be read liattish.' Mr Smith adds that a votive hammer-head of Shudurkib, last king

of the Sargonid dynasty of Akkad, is now in the British Museum and will be published

in Cuneiform Texts Part 36.

H. Zimmern ' Zu den Weihinschriften der Kassiten-Konige ' in the Zeitschrift fiir

Assyriologie 1898 xiii. 302 fif. put together and elucidated the text of an inscription, in

which the Kassite king Nazi-Maruttas dedicates to Bel an axe 'of brilliant lapis-lazuli '...

'for his life and the welfare of his land.'

Lightning as a weapon 511

found in the Argolid and preserved in the Central Museum at

Athens, is engraved with two Mithraic subjects and an inscription in

Greek letters (fig. 390)^ A smaller celt of dark green jade or

;««:^-'

Fig. 389.

nephrite, brought from Egypt in 181 2 by Colonel Milner, aide-de-

cmnp to Lord J. Bathurst, and presented by Mrs Milner to the

Christy collection, is covered on both faces with 'Gnostic' inscriptions

^ A. Dumont in G. de Mortillet MaUriaitx pour Vhistoire primitive et philosophique

de PhoDitne Saint-Germain en Laye 1868 iv. 9 first drew attention to this axe. E. T.

Stevens Flint Chips London 1870 p. 114 and Sir J. Evans The Ancient Stone Imple-

ments, Weapons and Ornaments, of Great Britain- London 1897]i. 61 f. followed suit.

E. Cartailhac L\1ge de pierre dans les souvenirs et superstitions populaires Paris 1877

p. 31 fig. i4 = Perrot—Chipiez Hist, de PArt vi. 119 fig. 5 (inaccurate). Harrison Themis

p. 57 fig. 6 (inscription corrected, after R. M. Dawkins). My illustration is from an im-

pression in plaster kindly furnished by Mr B. Staes.

512 Light:ninpf as a weaoonape

(fig. 391)^ Lastly, the paraphernalia of a diviner, discovered in the

lower town at Pergamon and thence transferred to Berlin, comprise

among other items of interest three polished black stones inscribed

on both sides with magical /crww/rt^, the text of which is virtually

identical on all three stones (fig. 392)-. It was pointed out by

Fig. 390.

R. Wijnsch that these stones are simply slices of one or more neo-

lithic celts, cut up to serve as amulets. Special virtue was doubtless

attributed to any section of a thunderbolt.

It would seem, then, that the beliefs attaching to neolithic celts

among the modern Greeks can be traced back to classical times.

1 Brigadier-General Sir H. Lefroy in The Archaeological Journal 1868 xxv. 151 f.,

C. W. King 'On a Ceraimia of jade converted into a Gnostic talisman' ib. 1868 xxv.

103— I j6 with pi. (= my fig. 391), E. T. Stevens Flint Chips London 1870 p. 109 f.,

Sir J. Evans The Ancient Stone Implements, Weapons and Ornaments, of Great Britain'^

London 1897 p. 60 f. fig. 11, G. F. Kunz The Curious Lore of Precious Stones Philadelphia

& London 1913 p. 129 fig. and pi. opposite p. 122.

2 A. Conze in the Ath. Milth. 1899 xxiv. 199 f., R. Wiinsch Antikes Zaubergeriit aiis

Pergamon {fahrb. d. kais. deutsch. arch. Inst. Erganzungsheft vi) Berlin 1905 pp. i6f.,

39 ff. pi. 4, figs. 16—20 (= my fig. 392), C. Blinkenberg The Thunderzveapon in

Religion and Folklore Cambridge 191 1 pp. 16 f. figs. 5 A, 5 B (from photographs), 108.

Supra i. 285 n. i.

The double axe in 'Minoan' cult 513

That being so, it is reasonable to push the investigation one step

further and raise the question whether the like beliefs were already

operant in the great pre-classical civilisation known to us as 'Minoan.'

EPO

H/ ^\A «

J, V^ Al lAo)
IloV
AU7H

Fig- 391 •

i. The double axe in 'Minoan' cult.

Looking round for evidence, we are at once impressed by the

prominent position accorded to the double axe in cults of the

'Minoan' age. Here, however, in the absence of deciphered docu-

ments, we must move with the greatest caution. The double axe

is an implement apt to cut both wa)'s. It has already lent itself

to diametrically opposite interpretations ^ And the assumption that

it was the hatchet of a sky-god, though a legitimate hypothesis,

is hardly self-evident. In such a matter the only safe plan of pro-

cedure is to classify without prejudice the extant examples of the

object in dispute, and to see how far our hypothesis will serve

to explain their complex details.

1 This, if nothing more, is made plain by the polemic of my friend Dr W. H. D. Rouse

'The Double Axe and the Labyrinth' in \.\\&Journ. Hell. Stud. 1901 xxi. 268— 274.

c. II. 33

514 The double axe in mid air

(a) The double axe in mid air.

In the cult-scenes of 'Minoan' art the double axe sometimes
appears as an isolated object suspended in the air. The famous gold

Fie 392-

ring found by Drosinos and P. Stamatakes in a complex of buildings

on the lower terrace of the Akropolis at Mykenai and now preserved

in the Central Museum at Athens^ affords a case in point {supra

p. 47, fig. 1 8)1 It shows a female figure seated on stony ground

' Stais Coll. Mycinienne : Athhies p. 66 f. no. Q92.
2 Fig. 18 is after Sir A. J. Evans in vhe /oiini. Hell. S/iid. 1901 xxi. 108 fig. 4

(scale f). O. Kossbach in the Arch. Zeit. 1883 xli. 169— i 73 fig. has a careful line-drawing

{scale \) made from two impressions of the ring in different materials. Furtwangler Aut.

The double axe in mid air 515

beneath a vine (?)\ with three poppy-heads in her hand. Two other

females approach, with gestures of adoration, bringing her Hlies and
lotuses. The goddess and her attendant nymphs, if such they are,

alike wear lilies in their hair, necklaces, and divided skirts : their

waists are tightly constricted, their breasts prominent and bare'-.

Immediately in front of the goddess and represented on a much
smaller scale a woman stands on a heap of stones or rude altar

to offer flowers. Behind the tree another woman, on the same small

scale, uplifts her hands in worship. The scene is closed on the left

by a row of six lion-heads-'. These suggest the cult of Rhea*, who
being an earth-mother might well hold poppy-heads' and receive

gifts of flowers" as she sat beneath a vine". Her place at Argos,

Sparta, and Mykenai was later taken by the Greek Hera^ And it

can hardly be accidental that a statue of Hera at Argos had a wreath

of vine-shoots on its head and a lion-skin beneath its feet". More-

over, Hera is expressly stated to have loved lilies^". In short, it seems

highly probable that the gold ring found at Mykenai commemorates
the great goddess of the locality, the 'Minoan' Rhea. But if the

lower part of the design gives us the earth, the upper part gives us

the sky. The sun and moon are manifest, with a double wavy line

Giiiinien i pi. 2, 20 gives a photograph of an impression, and ib. ii. 9 f• a bii)iiography

and description.

1 Opinions differ. H. Schliemann Alycena London 1878 p. 354 ff- fig. 530 consuhed

two professors of botany at Athens : one of these experts, T. Orphanides, conchided that

the tree is 'a breadfruit-tree '(!) ; the other, whom Schliemann follows, pronounced it to

be 'simply a vine laden with bunches of grapes.' C. Schuchhardt Schlie?>iaiiii's Excava-

tiofis trans. E. Sellers London 1891 p. 276 ff. fig. 281 says: 'a clumsy representation of

a vine.' Collignon Hist, de la Sculpt, gr. i. 45 ff. fig. 23: ' un pin.' Perrot—Chipiez

Hist, de I'Alt vi. 840 ff. fig. 425: ' un pin ou un olivier.' Stais loc. cit.: 'olivier?'

Fuvtwangler loc. cit. :
' ein dicht belaubter Baum.'

" This ' .Minoan ' usage ultimately gave rise to two Homeric epithets, ^adv^wvos, ' deep-

girt ' (i.e. with girdle cutting deeply into the waist), and (iadvKoXTros, 'deep-bosomed'

[i.e. with deep hollow between the breasts) : see F. Studniczka Beitrdge ziir Geschichte

dcr altgricchischen I faclit \\\fin 1886 pp. 120 f., 104, W. Amelung in Pauly—Wissowa

Rcal-Eiic. iii. 2314, E. B. Abrahams Greek Dress London 1908 p. 15 f.

^ So Furtwangler (7/1. cit. ii. 10.

^ A. Milchhrifer Die Aufaiige der Kimst in Grieclieiilaiid Leipzig 1883 pp. 35, 102

fig. 39 rightly regards the figures in the foreground as a group of divinities, viz. Mother

Rhea receiving fruit and flowers from her nymphs {pace C. Schuchhardt op. cit. p. 277 f.

and AL Mayer in ihtjahrb. d. kais. deutsch. arch. lust. 1892 vii. 190).

^ Cornut. theol. 6 p. 6, 7 f. Lang KCoSiai' 5' dvaTLOeaau' avTTJ wapiardi'Tes, otl airia t^s

^iaoyovia^ avrrj eyeveTO. Cp. Gruppe Gr. Myth. Rel. p. 1542 n. I.

« Orph. h. Erot. 58. 6 'Pea (so W. Wiel for eta) ...x^ooKapTro^.

' Ap. Rhod. I. iii7ff., Euphorion/;-a^. 146 Meineke <?/. schol. Ap. Rhod. i. 1119.

8 //. 4. 50 ff.

« Tert. de cor. mil. 7, cp. Essays and Studies presented to Wtlliam Ridgeioay on his

sixtieth birthday 6 August igij Cambridge 1913 p. 220 n. 3.

i» Clem. h.\. paed. 2. 8. 72. 4 p. 201. 24 Stahlin (quoted supra i. 624 n. 2).

33— 2

5i6 The double axe in relation

beneath them, best taken to denote the Milky Way^ conceived as

Okeanos the celestial riverl Below this are two significant objects.

To the left is a shield with human head, hands, and feet projecting

from behind it: it grasps a spear or staff and is—to judge from

analogous representations^—conceived as descending through the

air. To the right, and occupying the very centre of the field, is a

double axe with duplicated blades likewise descending from the

region of the sun and moon towards the goddess and her entourage.

It is reasonable to suppose that the shield and axe thus falling from

above are the weapons of the sky-god. Further than that we cannot

at present go.

Another example of the double axe in mid air has been thought

to occur on a clay sealing found by D. G. Hogarth in a 'Minoan'

house at Kato Zakro, a village of eastern Crete''. But of this impress

a more likely explanation has been advanced by G. Karo, as we
shall subsequently see\

(/3) The double axe in relation to tree- or plant-forms.

In a second group of cult-scenes the double axe is brought into

more intimate relations with tree-or plant-forms. h.%\w2\\ sarcophagus,

discovered by the Italian excavators close to the palace at Hagia
Ti'-iada, two' miles to the north-west of Phaistos, and now to be seen

in the Museum at Kandia, has first claim upon our attention". It was

found, lidless, empty, and partially damaged, in a rectangular tomb-

building, which can be referred to the end of the period known as

'Late Minoan ii' or the beginning of 'Late Minoan iii,' that is, to a

date c. 1400 B.C. The sarcophagus, made of greyish limestone, in

' Supra p. 49 n. i. - Supra p. 481 f.

^ See the sarcophagus from Milato (Sir A.J. Evans in 'Ci\e. Journ. HelL Stud. 1901

xxi. 174 fig. 50) and the gold ring from Knossos [id. ib. 1901 xxi. 170 fig. 48). Supra

p. 47 ff.

^ D. G. Hogarth in \.\\tJoiirn. HelL Stud. 1902 xxii. 77 f. fig. 5, cp. Sir A. J. Evans

in the Ann. Brit. Sch. AtJi. 1900— 1901 vii. 54.
s hifra § 3 (c) i (/x).

^ R. Paribeni in the Rendiconti d. Lincei 1903 xii. 343 ff. (description), id. ' Kicerche

nel sepolcreto di Haghia Triada presso Phaestos ' in the Mon. d. Lincei 1904 xiv. 714—719,

id. '11 sarcofago dipinto di Haghia Triada' in \\\& Mon. d. Lincei 1908 xix. 5— 86 with

23 figs, in text and 3 minutely accurate coloured plates by Stefani (= my pi. xxvii). The
three articles together constitute the most authoritative account of this important monu-

ment. For further discussion see F. M. J. Lagrange 'La Crete ancienne ' in the Revue

Bibliqiie internationale Nouvelle Serie 1907 iv. 338

—

345 figs. 30—32, 34 f. (inexact),

A.J. Reinach ' Le Sarcophage de Haghia Triada' in the Rev. Arch. 1908 ii. 278—288

with 4 figs., F. von Duhn ' Der Sarkophag aus Hagia Triada' in the Archiv f. Rel. 1909
xii. 161— 18-; pis. 2—4, E. Petersen 'Der kretische Bildersarg ' in i\\t Jahrb. d. kais.

deutsch. arch. lust. 1909 xxiv. 162— 170 with 5 figs., Harrison Themis pp. 158 ff-

fig. 30 f., 209 f.

Plate XXVII

vH -^1 ;^^

The painted limestone sanopho^!' from Hagia Triada near Phaistos.

Sec page 516 ff.

to tree- or plant-forms 517

shape imitates a wooden coffer, and is covered with a skin of fine

white stucco. On this ground the designs were drawn in yellow and

painted in a variety of colours.

The decoration comprises four panels, two long and two short.

Of the long sides one represents animal and vegetable offerings at a

'Minoan' shrine (pi. xxvii, a). From the left a procession of five

women with bare white feet and long coloured robes advances towards

a table-altar, on which lies a spotted bull bound with red bands.

The blood flows from his throat into an diiinion^ or bucket on the

ground; his frightened eyes are wide open; and his tail still whisks.

Beneath the table two goats, of some domesticated species; wait their

turn. Behind it stands a red-skinned man playing a double flute;

his hair is long and falls in a couple of black tresses down his back
;

a bordered robe covers him from neck to knee. Further to the right

a woman is standing at a small altar. She wears an ornament of

gold in her black hair, a white jacket sleeved to the elbow and

bordered with pink, and a baggy white skirt tailed and tufted with

red. She extends her hands over a small basin or basket, placed on

the altar. Above it, that is, beyond it are visible a beaked jug some-

what resembling; an oinochoe and a two-handled basket full of fruit.

On the extreme right is a larger altar, of similar architectural design

but surmounted by four pairs of ritual hornsl Behind grows a sacred

tree probably meant for an olivet Between the adjacent altars

appears a platform or base of two courses, from which rises a large

double axe of most remarkable aspect. A tapering pillar or tree-

^ Od. 3. 444 d/jLvloi/. Eustath. tfi Od. p. 1476, 38 ff. Kp^res 5e djivibv cpaaiv dyyeiov

eh S TO al/xa riSc iepeluiv e6e'xoi''''o, ai/xviov tl ou irapd to alfxa. UopaiXos ovv 6 'lepaTruTVios

icTopei, (pacri, vapa tois 'lepajrvTviot-S iri (xd)^ea6aL Trjv (pwvriv, aiixviov, 8acr^cos /j.eTa tov naT^

d.pxv'' i-'^Ta Tpo<f>€pofJiivriv wapd to alfxa. (pTjai 5e Kal 'A7ro\\65wpos cos eiVds t)v Kai rrapd tlo

TTOiTiTrj oiJTCJS avTO Trpo<pdpea6ai., TrepLaupedrjuai bk rd icora virb Tivtav, cp. schol. H.M.Q. R.

Od. 3. 444. See further Stephanus Thes. Gr. Ling. i. 2. 133 c—D, G. Meyer Griechische

Gramtnatik'^ Leipzig 1896 p. 267, Prellwitz Eiym. Worterb. d. Gr. Spi-.- p. 34, Boisacq

Diet. ^tym. de la Laiigiie Gr. p. 54.

The blood collected in the A/xviov would then be poured over the altar (Eustath.

/oc. cit. p. 1476, 41 f. 'Am/cot 5^ (Xtpdyiov to toiovtou dyyetov eKoXovv. els 6 irpuiTOU at/ua

SexofJ-efOL tuj ^u/xuj e7rexeo;' = schol. H. M.Q. R. Od. 3. 444)—a rite suggestive of chthonian

worship (S. Eitrem ' Opferritus und Voropfer der Griechen und Romer' in the Vide/i-

skapsselskapets Skrifter\\ Hist.-Filos. Klasse 1914 no. i Kristiania 1915 p. 434 f.).

* Cp. supra i. 506 ff.

* R. Paribeni in the Rendicoiiti d. Lincei 1903 xii. 348 takes the tree to be either an

olive or a laurel. But in the Mon. d. Lincei 1908 xix. 42 f. he decides for an olive. So

do A. J. Reinach in the Rev. Arch. 1908 ii. 282 ('derriere, semble s'epanouir un olivier'),

F. von Duhn in the Archiv f. I-iel. 1909 xii. 164 (' Lorbeer oder 01, wahrscheinlich

letzteres'), Harrison Themis p. 161 ('an unmistakable olive-tree'), H. R. Hall /^gitan

Archaology London 19(5 p. 174 ('an olive-tree'). F. M. J. Lagrange in the Revue

Biblique intcrnationale Nouvelle Serie 1907 iv. 341 thinks it a shrub rather than a tree,

and suggests the agmts castus.

5i8 The double axe in relation

trunk, coloured pink (wood?), forms as it were the handle of a double

axe, coloured yellow (gold?)^ The blades of this axe are dupli-

cated—as on the ring from Mykenai^—and marked with diagonals.

Upon them is perched a bird of black plumage, almost certainly to

be identified as a raven^ The background of the panel changes from

yellow to white and from white to blue as the eye travels from left

to right; but this change of colour is apparently due to mere love of

variety. The design as a whole puts beyond doubt the actual worship

of the double axe. That here, as on the Mycenaean ring, it was

conceived as the sky-god's weapon may be inferred partly from its

elevated position, set on the apex of a tapering pillar, partly from its

association with a raven, that prophet of the coming storm'*.

* R. Paribeni in the Mon. d. Lincei 1908 xix. 43 ' la doppia ascia d' oro,' cp. ib. p. 29

'due doppie asce d' oro o di metallo dorato.' ^ Supra p. 47 fig. 18.

* R. Paribeni in the Kendiconti d. Lined 1903 xii. 344, 348 regarded the birds repre-

sented on the axes of this sarcophagus as pigeons or ravens. But in the Moii. d. Lincei

1908 xix. 31 f., 43 he prefers ravens (' corvi ') to pigeons ('colombe'). G. Karo in the

Archiv f. Rel. 1904 vii. 130 makes them eagles ('Adier'). F. M. J. Lagrange in the

Revue Biblique internationale Nouvelle Serie 1907 iv. 341 f. would recognise a crow or

an eagle on one side of the sarcophagus ('on dirait d'un corbeau ou d'un aigle'), but

pigeons on the other ('la physionomie est ici celle de colombes plutot que celle de corbeaux

ou d'aigles'). A. J. Reinach in the Rev. Arch. 1908 ii. 281 i. leaves the matter undecided

('corbeau ou colombe,—colombe noire comme celles de Dodone,' ' un oiseau noir'). Sir

A. J. Evans in the Transactions of the Third International Congress for the History of

Religions Oxford 1908 ii. 195 says :
' perhaps the sacred black woodpeckers of the Cretan

Zeus.' J. E. Harrison ib. ii. 155: 'a bird of black colour, possibly a pigeon or, as

Dr Evans suggests, a black woodpecker.' Cp. Sir A. J. Evans in Archaeologia 1914 Ixv. 54
' perhaps the sacred woodpecker, afterwards identified with the Cretan Zeus.' E. Petersen

in ihtjahrb. d. kais. deutsch. arch. Inst. 1909 xxiv. 163 argues for a cuckoo ('Kuckuck').

H. R. Hall AigcBan ArchcBology London 1915 p- 173 speaks of 'a bird which looks

very like a magpie,' but ib. p. 175 adds :
' One may wonder whether this apparent magpie

is not really intended for an eagle, the sacred bird of Zeus.' F. von Duhn in the Archivf
Rel. 1909 xii. 166 ff. states that at first he thought the bird a dove ('Taube'), but that,

after inspecting the original, he pronounced it to be a raven ('Rabe'). He reports ib.

p. 167 n. 2 the expert opinion of W. Warde Fowler : 'I have examined the birds with a

strong magnifying glass, and have no hesitation in identifying them as ravens : the one in

the upper plate to the right is quite unmistakeable to the eye of anyone accustomed to

observe birds out of doors, as I have done for the last thirty-five years and more. The
other two are not quite so convincing, but must, I think, be the same. They all have the

outline of head and beak which is peculiar to the raven (corvus corax) and which even

the crow (corvus corone) has not in quite the same degree, nor any other bird known to

me. I mean that there is only a very slight depression where the beak emerges from the

feathers of the head, so that the upper outline of the bird's head is almost an uninterrupted

curve. Perhaps I ought to mention that the raven of the southern Mediterranean is smaller

than ours and unknown to me (c. umbrinus), but I believe that it resembles the northern

bird in everything but colouration. I am certain these birds cannot be woodpeckers:

apart from the head and beak no one sees a black woodpecker perched as these are.'

This authoritative verdict may well be allowed to decide the issue.

^ Aristot.yrrt^. 241 Rose ap. Ail. dc fiat. an. 7. 7 K6pa^ Si einrpox^^ (so R. Hercher

for rax^wJ fat fTriTpox^s codd.) (/iffeyyofievoi Kai Kpoijuv ras VT^pvyas Kai Kporwv avr6.s, Sti

to tree- or plant-forms 519

The other long side of the sarcophagus (pi. xxvii, U) depicts two
scenes, distinguished from each other, not so much by the variable

background (white—blue—white), as by the fact that the human
figures at the point of junction are standing back to back. On the

left we see another episode from the ritual of the double axe^ A red-

skinned man, wearing his hair short with a fore-lock'^, and clad in a

Xet/uwi' iaran KaT^ypw irpCoTos. Kopai, Si aH Kal KopwvT] kuI KoXoibs SelXrji d^/as H <pd4yyoivTo,

Xf-niovoi 'iaeaOai Tiva (TnSruj.iav StSdaKovffL, Theophr. </c' sio>n's tempest. 1 6 Kopa^ TroXXas

/uero/3a\Xeiv elwdwi (pwva.%, tovtwv eav raxv 5is (pOey^rjrai Kal iwippoi^rjirr] Kal TLvd^rj to.

TTTepd, iSStijp (Trj/j,aiv€L. Kai edv verwv ovtuv ttoXXixs fxerajSaWr] (pijivds /cat iav (fiOeipi^TjTai

e7r' iXalai. Kal idv re evdiai edv re iJSaros dcros ixi.p.rjTai. rrj (puivrj olov (TTaXayfiovs, vdwp

crrifxalvei. edv re KopaKes edv re KoXoiol avu ireTiovrai Kal lepaKi^ujaiv , vSoip <xrifj.alvov<Ti. Kal

idv K6pa^ ev8ias fir) ttjv eiwOviav (pwvrjv ty Kal €Trippoij3Srj, vdwp (ry]/J.alvei., 39 Kal KOpibvT] Kal

Kopa^ Kal KoXoios ofe adovres x^'MfP""- 4° Kopa^ ^coi-as TroXXas fiera^dXXuv x^'^/^^'^os x^'-

fjiepLov, Arat. pliaeii. 963 ff. Stj Trore koX yeveal KopaKiov K-al (pvXa KoXoiuiv
|
i'ldaros epxop-evoio

Albs Trdpa (Xtj/jl' eyivovro,
j

<paLv6/J.evoL dyeXyiSd Kal IprjKeffcnv o/jloiov
\
(pdey^dfievoi. Kal ttov

KopaKes Siovs cTTaXay/xovs (diovs de CTaXayp-ovs cod. G. diovs ye (rraXay/jLovs cod. L. diovs

ffraXarifiovs is proposed in Stephanus T//es. Gr. Ling. vii. 652 b)
|

<l)ij3vr\ ifj.i.pL-q(TavTo avv

vdaros epxofi^voto,
\

ij wore Kal Kpw^avre ^apelri dicradKi (fxovrj
\

/j-aKpov iirippoi.^ev(n riva^d-

fievoi wrepd wvKvd with schol. ad toe. , Nik. t/ier. 406 K6pa^ t dpL^p-qpea Kpw^wv with schol.

act toe., Plout. (te scDiitate praeeepta 14 droTrov ydp icrri KopaKwv pLev XapvyyL(7p.oh...eTri-

fj.eXu)S Trpocr^xei;', crj/xela woiov/xevovs wev/xdruiv Kal bfi^pojv k.t.X., Ail. de nat. an. 6. 19

^ovXerai. 8e tQiv o/xppujv pLifxelcrdai ras crraydva^ 6 Kopa^, Geopon. i. 3. 8 Kal KdpaKes Kal

KoXoiol ddpduis eTn.(fiai.v6txevoi, Kal Kpui^ovres (Kpd^'ovTei codd. ii.M.)...6fi^pov aTj/xalvovcri,

and the passages cited in the T/tes. Liug. Lat. iv. 1079, 31 ff. See further D'Arcy W.
Thompson A Gtossary of Greek Birds Oxford 1895 p. 94, O. Keller Die antike Tierwctt

Leipzig 191 3 ii. 98 f., Gossen in Pauly—Wissowa Reat-Eiic. i A. 21.

Ravens were prophets of fine weather also (Theophr. de signis tempest. 52 Kal Kbpa^ 8e

pLovos piev rjavxaiov Kpd^wv, Kal idv rpU Kpd^rj pLera tovto voXXaKis Kpd^rj, evdieivSs, Arat.

phaen. 1003 ff. koX KOpaKes pouvot piiv ep-qpaloi. jSoowvres
|

dcaaaKis, avrdp ^irecTa p^y' dOpoa

KtKXrjyovTes (KeKX-oywres cod. L.)"
|
k.t.X. with schol. ad toe., Geopon. i. 2. 6 Kal KdpaKes

nXeioves dyeXrjSov uiawep xaipocres Kal KpCo^ovres {Kpd^ovres codd. H. M.) dvop,j3piav SriXovaLV,

Plin.)iat. hiit. 18. 362 corvique singultu quodani latranles seque concutientes, si continua-

bunt, serenum <:diem (ins. Oehmichen)>; si vero carptim vocem resorbebunt, ventosum

imbrem. On Verg. georg. i. 410 ff. see W. Warde Fowler A Year with the Birds'^ Oxford

1886 p. i5off., T. F. Royds The Beasts, Birds, and Bees of VirgiP^ Oxford 19(8 p. 40 ff.).

We need not, therefore, hold with D. A. Mackenzie Myths of Crete ^ Pre-Hellenic

Europe London s.a. p. 290 f. that ravens are necessarily 'birds of ill omen, who foretell

death and disaster' or that the birds on the sarcophagus are ' the raven spirits of Hades...

receiving a propitiatory offering of blood or wine.' F. von Duhn in the Archiv f. Ret.

1909 xii. 167 f. takes a wider and a wiser view. I should, however, be inclined to add

that the bird was perhaps originally regarded, not ' als himmlischer Bote' etc., but as

a telephany of the sky-god himself [supra p. 187). See further O. Keller ' Rabe und

Kriihe im Altertum ' in the Jahresbericht des Vereins fiir Volkshmde und Liiiguistik in

Frag 1893.

1 F. M. J. Lagrange in the Revue Biblique internationale Nouvelle Serie 1907 iv. 344

holds that the first long side of the sarcophagus together with the first portion of the

second long side forms a continuous frieze, the subject of which is the cult of three sets of

axes on handles. Obvious objections to this view are (i) the very different treatment of

the axe-handles on the two sides of the sarcophagus ; (2) the interposition of one of the

short sides between the two long sides ; (3) a serious lack of symmetry.

^ Supra i. 23 n. 6 sub fin.

520 The double axe in relation

bordered pink robe that reaches from his shoulders to his bare feet,

advances slowly from right to left. He holds a large golden lyre,

which has seven strings and sides shaped like the necks of swans

\

As he goes, he plucks the strings of the lyre, but apparently uses no

plektron"^. In front of him moves a woman, whose fore-lock and

front curls peep out from beneath a golden head-dress of peculiar

type. She is clothed in a bluejacket and skirt with coloured borders;

and she carries a pink pole, on which are slung two particoloured

buckets. Before her stands another woman, wearing a white jacket

sleeved to the elbow and bordered with blue, also a baggy white

skirt tailed and tagged with red. She is engaged in pouring a red

liquid (wine? blood??) out 'of another brightly coloured bucket^

into a larger jar or krater, which, being painted blue with circular

bands of yellow, may be taken to represent a silver vessel inlaid with

gold. It rests on a base between two pedestals, one consisting

of superposed steps, the other resembling a truncated pyramid*.

From each of these pedestals there springs a tapering pillar or tree-

trunk, thickl}/ covered with green leaves' and serving as the haft of

a yellow (gold?) double axe with duplicated blades and ravens (.-')

perched upon them. As to the meaning of this scene, E. Petersen

has rightly insisted on the contrast between the one bare stem and

the two leafy stems, arguing that the former betokens the worship

^ Clearly shown by A. Mosso The Palaces of Crete and their BtiiMers London 1907

p. 3i7f. fig. 156.

2 R. Paribeni in the Mon. d. Lincei 1908 xix. 37.

^ R. Paribeni in the Mon. d. Lincei 1908 xix. 33 f., 36 regards all these buckets as

situlae of decorated metal (gold, silver, copper).
'' Pedestals of the sort have come to light in the palace at Hagia Triada (R. Paribeni

in the Rendiconti d. Lincei 1903 xii. 338, id. in the Mon. d. Lincei 1908 xix. 30), in the

palace at Phaistos (L. Pernier ib. 1902 xii. 69 and 103), at Palaikastro (R. C. Bosanquet

in the Anti. Brit. Sch. Ath. 1901— 1902 viii. 300), in a small house at Knossos (Sir

A. J. Evans in Archaeologia 1914 Ixv. 68), in the ' Little Palace' at Knossos {id. ib. 1914

!xv. 72), and in the Dictaean Cave (id. ib. 1914 Ixv. 72 fig. 82).

^ R. Paribeni in the Mon. d. Lincei 1908 xix. 29 thinks that the trunks are those of

palm-trees and suggests the date-palm {phoenix dactylifera), but notes that palm-trunks

are cylindrical, not conical like these. His identification as palms is accepted by

A. J. Reinach in the Eev. Arch. 1908 ii. 281 f. and by J. E. Harrison in the T7-ans-

actions of the Third Lnter7iational Congress for the History of Religions Oxford 1908 ii.

I54f. E. Petersen in \.\\q Jahrb. d. kais. deiitsch. arch. Inst. 1909 xxiv. 163, 168, 170. is

more reserved ('hier nur ein Pfeiler, dort zwei ; diese zwei mit grlinem Laub umkleidet,

jener eine kahl und ohne Grtin,' etc.). F. von Duhn in the Archiv f. Rel. 1909 xii. 173

was the first to recognise obelisks covered with cypress-leaves ('zwei cypressenge-

schmiickte Obelisken') and to recall the fact that at Knossos Rhea had an ancient grove of

cypresses {supra i. 649 n. 3). Accordingly in the Transactions of the Third International

Congress for the History of Religions Oxford 1908 ii. 189 I wrote :
' Professor von Duhn

kindly informs me that these supports are apparently pillars or posts covered with leaves

—most probably with cypress leaves. If so, they were obviously ritual substitutes for

cypress-trees.'

to tree- or plant-forms 521

of the sky-god in the winter, the latter his marriage with the earth-

goddess in the spring^ Petersen remarks that of the two leaf-clad

pillars one is noticeably larger than the other, and that its axe-head

has the same diagonals as the axe-head of the leafless pillar—

a

hint that the paired pillars are those ofgod and goddess respectively-.

We may, then, assume provisionally that the worshippers of the

double axe as depicted on the sarcophagus are performing rites

intended to call down the vernal showers and so bring about the

revival of vegetation.

But what of the second scene represented in immediate con-

tiguity with this.-* Three bearers of offerings pass towards the right.

Each has short hair and no clothing beyond a belt and a baggy
white skirt tailed and tagged as before. The tags of these peculiar

garments vary in colour, those of the first and last men being black,

those of the second man red. All three have necklaces, and two have

bracelets. Number one carries the model of a boat; number two,

that of a white calf spotted with black; number three, that of a

yellowish calf with spots of deeper yellow^. They are approaching

a flight of three steps, coloured a dull red, beyond which is a tree of

some doubtful species^ By it stands a man of shorter stature, with

a fore-lock of black curly hair. He is swathed in a white robe with

red tags and yellow border, which covers and conceals his arms.

Behind him a polychrome building, enriched with spirals, completes

the design. Egyptian parallels, adduced by R. Paribeni^ have made
it highly probable that the erect figure is that of a dead man, and

that the building at his back is his tomb or tomb-chapel. His

dwarfish height implies that he died young*^.

^ E. Petersen in 'Cat JaJu-b. d. kais. dentsch. arch. Inst. 1909 xxlv. 163 ff.

^ Id. lb. p. 165 n. II.

•* R. Paribeni in the Mon. d. Liiicei 1908 xix. 26 (T. is disposed to view the offerings

as an actual boat and live calves, not mere models. Later critics, without discussing the

matter, appear to agree with him. They may be right. But size and position alike point

rather to the use of models, such as are common in the tombs of Egypt and other lands.

* So R. Paribeni in the Rendkonti d. Lincei 1903 xii. 346 suggests '&it ficus Indica.

But in the Mon. d. Lincei 1908 xix. 20 he is less explicit. F. M. J. Lagrange in the

Revue Biblique internationale Nouvelle Serie 1907 iv. 342 :
' un arbre..., semblable a une

plante grasse a trois panaches.' A.J. Reinach in the Rev. Arch. 1908 ii. 280 f.: ' I'arbre

—

une sorte de palmier,' 'le palmier funeraire.' F. von Duhn in the Archiv f. Rel. 1909 xii.

180: 'Palme.'

5 R. Paribeni in the iMon. d. Lincei 1908 xix. 15 ff. fig. 3. IVL Meurer ' Zu den

Sarkophagen von Klazomenai ' in \.\\tt Jahrb. d. kais. deictsch. arch. Inst. 1900 xvii. 65

—

68 with figs. I—3 argues that the trapezoidal, as distinct from the rectangular, sarcophagi

of Klazomenai were designed to be set up on end uncovered and so hold the body upright,

probably during the funeral ceremony,—a usage apparently derived from Egypt vid

Phoinike.

^ R. Paribeni in the Mon. d. Lincei 1908 xix. 19 f. F. von Duhn in the Archiv/. Rel.

52 2 The double axe in relation

Certain traits common to the two long sides of the sarcophagus

suggest that the scenes of axe-cult are intimately related to the

offerings made at this young man's tomb. The tagged garments

worn by the priestesses of the double axe, by the ministrants at

the tomb, and by the dead man himself have been recognised by

Paribeni' as hairy sackcloth, originally made of animals' skins and

still retaining a sort of tail: such a garb is presumably funeral in

character. Again, three of the axe-worshippers and two of the tomb-

ministrants are decked with red scarves or streamers, to which also

we should attach some sepulchral significance^ It may therefore be

surmised that the magic rites of revival performed before the double

axes of the sky-god and the earth-goddess were believed to ensure

the continued vitality or resurrection of the dead. Nay more, it is

conceivable that the 3''Oung man buried in this princely tomb was

regarded as himself an incarnation of the sky-god. Was not Zeus

said to have perished as a prince in Crete^? On this showing the

Cretan prince was one of many who in their time played the part of

Dionysos or Zagreus, the reborn Zeus*. And here, forestalling for a

moment the results of a later section', we must note the curious

parallelism of the Cretan and the Tenedian axe-cults'' :

—

HAGIA TRIADA.
|

TENEDOS.
Worship of a double axe erect on a

stepped base".

Worship of two double axes^.

Amphora attached to double axe**.

Sacrifice of a bull-calf in the cult of

Dionysos Anthroporrhaistes^^, pro-

bably an axe-god".

But, if the youth buried in the sarcophagus actually posed as Dionysos

or Zagreus, we should look to find him treated as the consort of the

great 'Minoan' goddess Rhea'l Was this the case? An answer is

perhaps to be sought in the designs of the two remaining panels.

1909 xii. 179 f. rather fancifully conjectures that the custom of crouched burial led to the

dead being conceived as of smaller dimensions than the living. E. Petersen in Xhejahrb.

d. kais. deutsch. arch. Inst. 1909 xxiv. 162 thinks that this is no mummified mortal, but a

young god resembling Dionysos ^aXKT)v and swathed because phallic.

1 R. Paribeni in the Mon. d. Lincei 1908 xix. 22 ff.

^ Supra i. 58 n. 2. To the references there given add A. Sonny ' Rote Farbe im

Totenkult' in the Archivf. Rel. 1906 ix. 525—529.

•* Supra i. 157 n. 3, 645, 663 n. 2.

* Supra i. 398 f, 647. Hagia Triada is about i\\ miles (in a direct line) from the

Idaean Cave.

5 Infra § 3 (c) i (0).
^ Supra i. 660.

7 Infra § 3 (c) i (0).
« Infra § 3 (c) i (0), cp. § 3 (c) i (m).

" Infra § 3 (c) i (o). " Supra i. 469 n. 4, 659, 711.

^^ Supra i. 659. •
^- Sup7-a i. 649 n. 7.

Worship of a double axe erect on a

stepped base.

Worship of two double axes.

Krater set between double axes.

Sacrifice of a bull in the cult of an

axe-god.

to tree- or plant-forms 523

One of the short sides (pi. xxvii, c) represents a pair of horses,

bkie and yellow on a white ground, drawing a two-wheeled chariot, in

which rides a couple of white-skinned women. Their robes are pink

bordered with blue, and blue bordered with yellow and white. The
four red reins are apparently held by the woman nearest the spec-

tator: she has two in her left hand and two in her right, which

encircles her companion. We have no reason to think that these

are goddesses^ or even priestesses-. More probably they are just

ladies belonging to the princely court—the queen, let us suppose,

and her charioteer.

The other short side (pi. xxvii, ^/) shows a group roughly similar in

appearance but widely different in meaning. A two-wheeled chariot

on a red ground is drawn by a pair of griffins with canine rather

than leonine bodies, variegated wings, and high plumed crests. In it

ride two female figures, of whom the nearer one in a blue robe

bordered with yellow and white holds the reins round her more
gorgeously dressed companion. In the field above the griffins hovers

a bird, which has been compared with a hoopoe^ and even with a

sparrow-hawk ^ But its short beak, yellow-brown, blue, and white

feathers, black marking, and erectile crest proclaim it to be a some-

what glorified jay^ This bird, the corvusglandarius of Linnaeus, the

garriUits gla7idari2is of later ornithologists, gets its modern scientific

name from the fact that 'the acorn is its favourite food".' But the

ancients were mainly impressed by its bright colouring and its

talkative tongue. The former trait made it comparable with the

woodpecker: the Romans called the ov^q pica, the o\\-\qx picus'^ \ and,

^ Cp. E. Petersen in \.\\& Jahrb. d. kais. deiUsch. arch. Inst. 1909 xxiv. 168 ff.

" A. J. Reinach in the Rev. Arch. 1908 ii. 287.

^ R. Paribeni in the Mon. d. Lined 1908 xix. 61 :
' Non esiste nell' avifauna medi-

terranea un uccello di quelLi forma e di quei colori :
1' upupa, alia quale si potrebbe

pensare, ha il becco lungo, e drizza il suo pennacchio, ma non lo rovescia in avanti, come
fa il nostro uccello, e come avviene nel cacatua e in qualche altro uccello esotico.' But it

must be remembered that the young hoopoe develops its crest before its beak (R. Lydekker

The Royal Natural History London 1895 i'^'- S^)-
•* F. M. J. Lagrange in the Revtie Bihlique Internationale Nouvelle Serie 1907 iv. 339

would recognise ' un epervier '

!

^ I am indebted for this suggestion to my wife. A good coloured plate of the jay is

given by J. L. Bonhote Birds of Britain London 1907 p. 1 56 ff. pi. 47.

^ R. Lydekker IVild Life of the World London s.a. i. 108 with col. pi., cp. id. The

Royal Natural History London 1894—95 iii. 319 f. with fig., C. Swainson The Folk Lore

and Provincial Names of British Birds London 1886 p. 75. Hence the Italian name
ghiandaia, and the German Eichel-hdher. Aristot. hist. an. 9. 13. 615 b 22 f. '6ra.v 5'

viroKiirwcnv at ^d\ai/oi, a.iroKp'LnrTovaa Ta/xieverai, {sc. 17 kitto).

'' The relation of both words to pingo, ttoikIXos, etc. is doubtful (Walde Lat. etym.

IVbrterbr p. 580). So is that of owxjay, French geai (in Picardy gai), Spanish gayo, gaya,

Portuguese gaio to the adjective gay (G. Korting Lateinisch-i-07nanisches Wdrterbitch-

Paderborn 1901 p. 187).

524 The double axe in relation

if the Cretan Zeus took shape as a woodpecker {PtkosY, the Cretan

Dionysos very possibly figured as a jay. The latter trait brought it

into the company of ravens- and other garrulous birds*: in this

capacity too it was sacred to Dionysos-*. We may, therefore, fairly

conjecture that the jay here represented denotes the soul of the

youth who in his lifetime had played the Dionysiac part. In the

earth-coloured goddess with a plumed head-dress, towards whom
the jay with a characteristic^ flap of its wings is flying, we can

recognise the Cretan Rhea". She, like the Nemeseis of Smyrna",

stands erect in a grifiin-drawn car. In short, it seems probable that

this panel, which formed the head-end of the sarcophagus^, marks the

reunion of the dead man with his divine consort in the other world.

The sarcophagus of Hagia Triada does not stand alone. Several

of its motives are repeated on a painted earthenware Idrnax found

by J. H. Marshall at Palaikastro, thirteen miles north-east of Praisos

and eight miles north o{ Zakro, in eastern Cretel Its two long sides

are divided each into a couple of square panels. Those of one side

show {a) a fish, perhaps meant for a dolphin, upside down with two

stars and a rosette in the field; {b) a bird of uncertain species^'' with

high curled wings and spread tail. The panels of the other side

(fig. 393) are more elaborately decorated. One of them {c) depicts

a large lily-plant with three flowers. Those to right and left have

their stamen-tips shaped like double axes. That in the centre

appears, on closer inspection, to be not a flower at all, but an

arrangement of cult-objects simulating a flower. Instead of a stalk

there is a slender column with base, capital, and abacus complete.

It supports, not a three-petalled lily, but a double axe rising from a

stepped base'^i and flanked by a pair of pillars ^-. The remaining panel

1 Supra i. 158 n. 2, 237 n. i. 2 Pers. sat. prol. 13.

* See D'Arcy W. Thompson A Glossary of Greek Birds Oxford 1895 pp. 39, 85.

"* Cornut. i/ieol. 30 p. 61, 22 f. Lang koI ttjv Kirrav de us \d\ov opveov KaOiepoOaiv adri^

{SC. Ty AlOVVCifl).

^ R. Lydekker T/ie Royal Natural History London 1S94—95 iii. 320.

^ I cannot subscribe to the bizarre contention of R. Paribeni in the Alon. d. Lincei

1908 xix. 60 f. and F. von Duhn in the Archiv f. Rel. 1909 xii. 1S3 f. tliat the pale

personage is the dead man accompanied by his soul-bird ! A. J. Reinach in the Rev.

Arch. 1908 ii. 285 f. rightly protests.

'' Supra i. 270 fig. 197.

* E. Petersen in XheJahrlK d. kais. deitisch. arch. Inst. 1909 xxiv. 168.

^ Published by R. C. Bosanquet in the Ann. Brit. Sch. Ath. 1901— 1902 viii. 297 fF.

pis. 18 (= niy fig. 393) and 19, G. Karo in G. Maraghiannis Antiquites Cn'toises Deuxieme
Serie Candie s. a. p. xii pi. 38.

^^ It appears to belong to the order aitseres, and may be intended for a duck, goose,

or swan. ^' Supra p. 520 n. 4.

12 R. C. Bosanquet in the Ann. Brit. Sch. Ath. 1901— 1902 viii. 299 speaks of these

as ' a pair of " sacred horns." ' We should, however, distinguish these cigar-shaped pillars

from the horns of the adjacent panel.

to tree- or plant-forms 525

{d) exhibits a griffin with wings Hke those of the bird on the opposite

side. In the field is a Hly-flower before it, a star above it, and, higher

up, two pairs of ritual horns' resting on a horizontal line. The
ornamentation of the lid includes a couple of stars; that of the ends,

a pair of horns with a bud springing from between them.

We are not in a position to clear up the meaning of all this

symbolism. But we can at least explain some parts of it with more

or less probability. The double axe set upright on a stepped base

between a pair of pillars is again comparable with the Tenedian

Fig- 393-

coin-type- and suggestive of the 'Minoan' sky-god '. Its intimate

connexion with the lily recalls the Mycenaean ring, on which a

double axe descends from heaven towards a goddess decked with

lilies^, presumably Rheal The axe combined with the lily thus

betokens the life-giving union of the sky-god with the earth-goddess,

and is analogous to the scene of the leafy axes on the sarcophagus

from Hagia Triada. \\4iether the griffin can be regarded as an

allusion to the griffin-drawn goddess is more doubtful.

' Cp. the stucco horns found in house B at Palaikastro (R. C. Bosanquet in the A>iit.

Brit. Sch. Ath. 1901— 1902 viii. 314 fig. 27).

2 Infra § 3 (c) i (o). ^ Supra p. 522.
* Supra p. 47 fig. 18. ^ Supra p. 515.

526 The double axe in relation

A superb jar, found by R. B. Seager on the island of Pseira in

Fig. 394-

north-eastern Crete (fig. 394) \ dates from the last stage of the period

1 R. B. Se.>x Excavations on t/ie islanii of Pseii-a, Ci-ete [University of Pennsylvania

:

to tree- or plant-forms 527

known as 'Late Minoan i' (r. 1500 B.C.) and again illustrates the

combination of double axe and lily. Round its rim is a series of

axes with knobbed tops ; round its base, a simplified axe-pattern
;

beneath its handles, other axe-forms. The main frieze, on its

shoulder, has double axes of the knobbed variety alternating with

bulls' heads. Each axe is erect on a square base. Each bull's head

between its horns bears another double axe, the stem of which is

shaped like an open lily. And the space between axes and bulls'

heads is filled by olive-sprays. A second large jar of the ' Late

^

Fig- 395- Fig. 396. Fig- 397

Minoan I ' age, obtained by Seager on the neighbouring island of

Mochlos^ treats the floral stem of the axe in a freakish human
fashion (fig. 395)- that brings to mind the quaintest flower-fays of

Mr Arthur Rackham.
Vase-fragments of late 'Minoan' style, found by Sir Arthur

Evans in a superficial layer of deposit covering the north-west

building at Knossos, show the double axe rising from a leafy shaft

between the sacred horns^. On the example here reproduced (fig. 396)

this design fills two compartments, the other two being occupied by

The Musetan : Aitthropological Publications iii. i) Philadelphia 1910 p. 26 f. pi. 7

(= my fig. 394).

^ R. B. Seager ' Excavations at Mochlos' in the Am. Jotirn. Arch. 1909 xiii. 299 with

fig. 19, G. Karo in G. Maraghiannis Antiquitis Crkoiscs Deuxienie Serie Candie s.a.

p. viii pi. 13, 2.

^ G. B. G[ordon] ' The Double Axe and some other Symbols ' in University of

Penttsylvania : The Museuin Journal 1916 vii. 48 fig. 38 (= my fig. 395).

* Sir A. J. Evans in the Ann. Brit. Sch. Ath. 1902— 1903 ix. ii4f. fig. 71 (= my
fig- 396)-

528 The double axe in relation

a fish and a scroll derived from three Triton-shells treated as ten-

tacles of an argonaut. Again, a hieroglyphic sign, found by the
same explorer on a clay sealing from the Cnossian palace, represents

a tree—apparently a cypress—serving as the handle of a double
axe (fig. 397)1.

A certain analogy with the foregoing examples of 'Minoan'
religious art is afforded by an amulet, which
forms the central pendant of an Etruscan

gold necklace (fig. 398)-. It consists of a

neolithic arrow-head of flint imbedded in the

stem of a golden lily^ on which rests a disk

enclosing a decorative double axe (?). Since

flint arrow-heads, no less than flint axes, were

held to be thunderbolts^ it is likely enough
that this amulet' too was believed to com-
bine the virtues of the sky-god and the earth-

goddess.

Fig. 398.

(7) The double axe in relation to columns or pillars.

Thirdly, the double axe had a religious significance for the

'Minoan' age, when it was stuck into the columns of a sacred build-

ing or cave. Fragments of painted plaster from the palace at Knossos"

show portions of a sanctuary with a row of columns, which, from their

shape and colour, are obviously meant to represent the wooden sup-

ports usual in the architecture of the period. Between each pair of

columns and also along the top of their entablature are set large

ritual horns. Into the upper part of the shaft, and into the upper part

of the echinus, of every column is driven from opposite sides a couple

of double axes, which, like the horns, are painted white. Finally,

1 Sir A. J. Evans Scripta Minoa Oxford 1909 i. 195 no. 36, ^(= my fig. 397) pi. 3,

P. 70 a.

2 E. Cartailhac La France prehistoriqtic Paris 1889 p. 6 fig. 3 (= my fig. 398). This

appears to be the pendant, in the Campana collection, very inadequately described and

figured by E. Braun in the Moit. Aim. c Bull. d. Inst. p. 54 pi. 10.

^ The arrow-head itself is lily-shaped, the tang forming the central spike of an inverted

flower.

* See e.g. Sir J. Evans The Ancient Stone Implements of Great Britain- London 1897

p. 362 ff.

^ Other examples of flint arrow-heads set in gold, silver, or bronze and «orn as amulets

by the ancient Etruscans etc. are given in C. Blinkenberg The Thiinderweapon in Religion

and Folklore Ca.mb\idge 191 1 p. 28 f. fig. 14 f., p. 109.

^ Sir A. J. Evans in the Ann. Brit. Sch. Ath. 1903— 1904 x. 40 ft., fig. 14, pi. 2

(= my fig. 39^).

to columns or pillars 529

below the sacred edifice is a decorative band of rosettes—a motive,

be it remembered, readily derivable from the Egyptian lotus\ The
stamens of these rosettes, shaped like double axes, recall the axe-

WJ^
m jjse:-'

Fig- 399-

stamens of the lily-plant on the sarcophagus from Palaikastro'^. The
whole design (fig. 399) makes it clear that double axes of metal were

imbedded in the wooden columns of 'Minoan' shrinesl

^ A. Riegl Stilfragen Berlin 1893 p. 52 ff., O. Montelius Z>/« (T7/^rif« Ktdturperioden

im Orient tend in Europa Stockholm 1903 i. 78 f. fig. 303, cp. W. H. Goodyear The

Grammar ofthe Lotus L,onAon 1891 p. 103.

^ Supra p. 524.

3 M. Meurer 'Form und Herkunft der mykenischen Siiule ' in i\\& Jahrb. d. kais.

deutsch. arch. Inst. 1914 xxix. 14 ff. fig. 6 f. thinks that the white objects affixed to the

columns are not axes at all, but knobs for hangings, and compares the white-glazed and

C. II. 34

53^ The double axe in relation

Similarly small double axes of bronze (fig. 400)' were found in-

serted in the stalactite pillars of the famous cave in Mount Dikte
(fig. 401)1 D. G. Hogarth gives a graphic description of their

discovery

:

' By June nth,' he says^, 'we had exhausted the Upper Grot and the Terrace,
and seemed to be at the end of discoveries. I had always intended, however, to

have the /a/us in the Lower Grot searched before leaving the place, and on the
1 2th put the men and women, now reduced to thirty in all, with petroleum candles
on to the steep slope below the precipice. Various bronze objects were quickly
brought to light, and some bits of gold appeared in the sieves. Meanwhile a few

Fig. 400.

men were sent to search the various patches of earth, carried down by water and
deposited in hollows in the lowest parts of the cavern, and they found these

singularly productive. Where a thin crust of stalactite had formed over the mould
and pebbles, it always was worth while to break through. While engaged on
this work one of the men observed a bronze knife blade in a vertical slit of a

stalactite pillar beside him, and, searching, soon found more blades and pins.

painted plates of terra cotta found at Asliur in the palace of Ashur-nasir-pal iii (884

—

860 B.C.). He justly dismisses the notion that they are ' Phallusformen ' (!), but does not

even mention the highly probable view of their discoverer, that they are double axes.

^ From the Ann. Brit. Sch. Aih. 1899— 1900 vi. 109 fig. 40 (size circa i : 4).

D. G. Hogarth ib. p. 108 f. says: 'Remains of 18 undoubted double axes were recovered,

all found in the Lower Grot, and in almost every case in situ in the stalactite niches.

Two retained their shafts, and many bronze pins, found in the same region, had doubtless

been attached to other axes. Two specimens are of almost pure copper (Nos. 3, 5). The
largest of all the axe heads, a perfect example 280 millimetres long (No. 2), found in a

niche of a small lateral hall near the head of the subterranean pool, shows lines, drawn

with a fine tool, crossing the blades obliquely.' Etc.
"^ Infra Append. B Crete. Fig. 401 is reduced from D. G. Hogarth's plan in the

Ann. Brit. Sch. Ath. 1899— 1900 vi pi. 8.

^ Ann. Brit. Sch. Ath. 1899— 1900 vi. 100 f

)luto columns or DUlars11; 531

I immediately set others, especially women and boys, to examine the pillars

systematically, and found the vertical crevices so productive that, leaving only a

small gang to finish the upper earth, I concentrated all hands in the lowest depths.

Some of the chinks contained as many as ten bronze objects apiece^—blades,

fibulae and an occasional votive double axe. These stood up edgeways in the

slits and in many cases could not be extracted without smashing the stalactite,

which had almost closed over them. How many more there may not be com-
pletely hidden in the pillars I cannot say, but I do not think we left an accessible

. A vV, ///Hue''

-///III*

//.ilA.V.
^tnlffli^********'

• r --T-

I r !. } -f""'':ft'f^^:'^f^r^^ - - - ^ ^T_->-^ -

resC

Fig. 40 r.

niche unexamined. Nor did we leave any part of the pebbly mud at the water's

edge unwashed. Thence we obtained over a dozen bronze statuettes, and half a

dozen engraved gems, beside handfuls ofcommon rings, pins, and blades, perhaps

sucked by floods out of the stalactite niches. In hope of the reward, which I gave

for the better objects, and in the excitement of so curious a search, which, in their

earlier illicit digging, it had not occurred to them to attempt, the villagers, both

men and women, worked with frantic energy, clinging singly to the pillars high

above the subterranean lake, or grouping half a dozen flaring lights over a pro-

ductive patch of mud at the water's edge. It was a grotesque sight, without

34—2

532 The double axe in relation

precedent in an archaeologist's experience. But beyond a certain point the

niches proved empty, and the icy water too deep to be dredged, and by the

evening of the 14th there was no more to be done.'

The existence of wooden and stalactite columns into which axes

were, so to speak, hafted throws light on another group of 'Minoan'

monuments. Already in 1900 Sir A. J. Evans had drawn attention

to two small chambers in the palace at Knossos, each of which

contains a central pillar formed of four square gypsum blocks and

Fig. 403.

Fig. 402.

repeatedly engraved with the sign of the double axe (fig. 402)'.

Commenting with great acumen on that signature he had said

:

'There can, I venture to think, belittle doubt that these chambers are shrines,

probably belonging to the oldest part of the building, and the pillars thus marked

with the sign of the God are in fact his aniconic images... It will be shown from

a variety of evidence that the most typical form of the Mycenaean sacred pillar

is represented as actually performing a structural function, and is in fact a "Pillar

of the Housed."'

1 .Sir A. J. Evans in the Ann. Brit. Sch. Ath. 1899— 1900 vi. 32—34 fig. 6. Figs. 402

and 403 are from photographs taken by me in i9or. The latter shows an interesting

block, in the palace wall, with a trident incised on the top of a double axe (' Middle

Minoan iii ' : Sir A. J. Evans ib. (903— 1904 x. 28).

^ Sir A. J. Evans in ihtjoiirn. Hell. Sited. 1901 xxi. iii fig. 5.

to columns or pillars 533

Subsequent discoveries strengthened this conjecture. In 1914

Sir Arthur was able to write :

'An interesting parallel, highly illuminating as to the cult connected with

these pillars, was supplied by a small house dating from the last Middle Minoan
Period excavated on the south-east borders of the Palace. Here in a small

chamber of fine ashlar masonry..., was a central pillar, the upper block of which

was exceptionally marked with the double-axe sign. At the foot of the pillar on

the north side, moreover, was a small limestone base of stepped pyramidal form,

with a socket above, corresponding with the stands of the sacred Double Axes

as seen on the Hagia Triada sarcophagus... The pillar cult is here clearly

brought into connexion with the divinity of the Double Axes—the great Minoan
Goddess... In the case of many of the smaller pillar-rooms with a single pillar

—

such as those of the South-East House and Royal Villa at Knossos, that of the

house on the hill of Gypsades, and those in the two small rooms at Phylakopi

—

there is no obvious structural reason for such a central support. Yet it is probable

that in all cases these stone pillars served a constructive purpose, and their

presence, even in small chambers easily spanned by beams, is accounted for in

the most natural manner by the assumption that they acted as supports of the

wooden columns of a chamber above, as seems to have been certainly the case

with pillars of the sanctuary quarter in the Knossian Palace... Of the sanctity of

such wooden columns as "Pillars of the House" there is abundant evidence

among the representations on Minoan and Mycenaean works of art 1.'

It will be observed that, where Sir Arthur spoke formerly of a

'God,' he speaks now of a 'Goddess.' In my own opinion the double

axe belongs primarily to the sky-god, secondarily to the earth-

goddess associated with him, while the tree, or column, or pillar,

belongs primarily to the earth-goddess, secondarily to the sky-god

associated with her. The combination of axe and tree, axe and

column, axe and pillar, implies the union of both^ I take it, then,

that the double axe hafted into a tree, or affixed to a wooden column,

or incised on a stone pillar, is sign and symbol of the god, whereas

1 Sir A. J. Evans in Archaeologia 1914 Ixv. 68 f.

- We should perhaps compare the tall beam pierced by an iron nail and erected in

honour of Thor (?) by the Lapps of Finmark {supra p. 423 n. 3), and also the high-seat

pillars of the old Norsemen with their sacred nails {supra p. 57 n. i). With regard to the

latter Miss N. Kershaw has kindly sent me (Nov. 9, 1920) the following references :

Eyrbyggia Saga 4 ' Thorolfr Mostrarskegg... sailed along the south coast [of Iceland]

westward past Reykjanes... Thorolfr threw overboard his high-seat pillars, which had

been standing in the temple. The image of Thor was carved on one of them. He declared

his intention of making his home in Iceland at the spot where Thor brought them ashore.

There he had a temple erected. It was a big building. There was a door in the side-wall

near one end. Inside stood the high-seat pillars, and there were pegs in them which were

called regin-naglar* ^ *naglar, 'pegs.' The exact. meaning of 7-egin is uncertain. The
word is used of the gods in the Edda poems.], Landtiamabok 1.6, i. 7 f

, 4. 5, Vatnsdala

Saga 15. See further G. Vigfusson—F. York Powell Corpus Poeticiim Boreale Oxford

1883 •• 403> 406' ii- 686, E. Mogk in the Grundriss der gertnanischen Philologie'^ Heraus-

gegeben von H. Paul Strassburg 1900 iii. 364, id. in Hoops Reallex. ii. 313, H. Falk ib.

ii. 538 f.

534 The double axe in relation to horns

100

CtNTIMETRES I I I ilL MtTRt

Fig. 404.

The double axe in relation to horns 535

the tree, or column, or pillar, betokens the presence of the goddess

—

a view supported by the later emergence of the axe-bearing god^

on the one hand and the pillar-shaped goddess or 'Caryatid'-' on

the other.

(S) The double axe in relation to horns.

Fourthly, 'Minoan' religion brought the double axe into con-

nexion with sacred horns. Of this we have already seen some
examples'; and many more might be cited.

Fragments of pottery from Knossos show the double axe, in one

case set between horns, in a second placed before a shrined An
actual shrine of small size (only i-| m. square) was found by Sir

A. J. Evans in the Cnossian palace^ It was referable to the period

of partial re-occupation ('Late Minoan iii'), and it was arranged as

follows (fig. 404)''. On the floor of stamped clay were bowls and

vases. A raised dais or step had a plaster tripod fixed into its pebbly

surface, on which stood also some cups and small jugs. A higher

step with a pebbled floor and a plastered front had attached to it

two pairs of horns made of white-coloured stucco with a clay core.

Leaning against one of them was a miniature double axe of steatite

with duplicated blades (fig. 405)^ And each

pair of horns had a central socket, which in /| ^ ;*\

all probability was meant to receive the shaft /^/?/l(^<^ ^^ ^=1
of a double axe. On either side of these horned I ii|f'||l'li)!!/0l^-

^^ ^

I

M

sockets stood painted terra-cotta figures of I -lyii/^il PV "^f/
votaries and deities. To the left of the left- X/v ^ v y
hand pair of horns was a male votary on a Pig. ^^05.

small flat base: he was wearing a loin-cloth

and some sort of tunic laced behind, while he held out a dove

as an oblation (fig. 406 ay. To the right of the same horns was a

goddess on a high cylindrical base: she had long hair falling

down her back and over her shoulders ; her head was turned

towards the horns, and her hands were curved up over her breasts

1 Itt/ra § 3 (c) i (e).

2 See now T. Homolle ' L'origine des Caryatides' in the J?ev. Arch. 1917 i. 1—67

with six figs, and pi. 4 f

.

2 Supra pp. 517 f., 524 f., 528 f.

* D. Mackenzie in ihe/ourn. Hell. Stttd. 1903 xxiii. 203.

5 Sir A. J. Evans in the Ann. Brit. Sch. Ath. 1901— 1902 viii. 95—102 with figs.

55 57-

* Id. ib. p. 97 fig. 55 (redrawn in my fig. 404).

7 Id. ib. p. 101 fig. 57 ('slightly enlarged ') = my fig. 405.

8 G. Maraghiannis Antiquith Critoises Troisieme Serie Candie s.a. pi. 50 (part of

which= my fig. 406).

53^ The double axe in relation to horns

(fig. 406 by. To the left of the right-hand pair of horns was a female

votary, whose type (a half-sitting posture) and technique (punctures

and incisions with white gypsum filling) were alike primitive. To the

right of these horns were two goddesses. One of them, except for the

fact that she had a plant design painted on her back, closely re-

sembled the goddess already described. The other rose from a higher

cylindrical base. She wore necklaces, armlets, and signets on her

Fig. 406.

wrists. She raised both hands, one palm outwards, the other in pro-

file, and each with a dark band drawn across it. Her breast was

painted with a pair of wings-; and her body ended in a pattern

perhaps meant to recall the spread tail of a bird. On her head rested

a dove (fig. 406 cy. It is clear that the little sanctuary thus furnished

1 Id. ib.

^ So at least I have ventured to suggest (J. E. Harrison in the Transactions of the

Third International Congressfor the History of Religions Oxford 1908 ii. 156 n. i).

3 G. Maraghiannis loc. cit.

The double axe in relation to horns 537

was c. 1400

—

c. 1200 B.C. used for oblations to two double axes, beside

each of which was placed a goddess, or a pair of goddesses, and a

Fig. 407. Fig. 408.

c Fig. 409. d

single devotee. The duplication of the double axe, as in the cases of

Hagia Triada^ and Tenedos^ suggests the joint cult of a god and

a goddess.

^ Supra p. 521. 2 Supra p. 522, infra § 3 (c) i (^) and (0).

53^ The double axe in relation to horns

An earlier^ shrine of somewhat similar character was discovered

by Miss H. A. Boyd, now Mrs Boyd-Hawes, at Gournia in eastern

Crete^. Here too was a low earthen tripod thinly coated with plaster,

'four cultus vases bearing symbols of Minoan worship, the disk,

consecrated horns and serpent, a terra-cotta female idol entwined

with a snake, two heads of the same type as the idol, several small

clay doves and serpents' heads, all of coarse terra cotta, and a frag-

ment of a pithos, on which a double-ax and disk are modeled

in reliefs'

The horns that appear so frequently in connexion with the double

axe are in all probability bovine. An agate intaglio from Knossos,

belonging to the 'Late Minoan' period, shows a double axe rising

between the curved horns of a bull's head (fig. 407)'*. A lentoid

sardonyx from the Argive Heraion, now in the Schliemann collec-

tion at Berlin, is engraved with a similar design (fig. 4o8)''. In the

fourth shaft-grave at Mykenai were found about fifty-six specimens

of bull's head-and-axe cut out of gold plate; some of these had a

double axe of normal shape (fig. 409 a, by ; others had its blades

duplicated (fig. 409 c, d)\ Finally, a Mycenaean krata^irova Salamis

in Kypros (Enkoini), preserved in the British Museum*, is decorated

' Sir A. J. Evans in the Ann. Brit. Sch. Aih. 1901— 1902 viii. 105 says ' of still later

date,' but ib. 1902— 1903 ix. 84 n. i 'perhaps contemporary (as most of the remains at

Gournia) with the First Period of the Later Palace at Knossos.' See also R. M. Dawkins

ib. 1903— 1904 X. 195.

2 H. A. Boyd-Hawes, B. E. Williams, R. B. Seager, and E. H. Hall Gournia,

Vasiliki and other prehistoric sites on the Isthnuis of Hierapetra., Crete Philadelphia 1908.

* H. A. Boyd in the Annual Report of the Board of Regents of the Smithsonian

Institution for 1903— 1904 Washington 1905 p. -170. See also C. H. & H. Hawes Crete

the Forerunner of Greece London—New York 1909 pp. 93, 97 f., H. R. Hall Aigtzan

Archeology London 1915 p. 155 fig. 55, D. A. Mackenzie Myths of Crete <sf Pre-

Hellenic Europe London s. a. p. 261 f.

^ Sir A. J. Evans in the Ann. Brit. Sch. Ath. 1902— 1903 ix. 114 fig. 70 (= my
fig. 407) completed and enlarged to a scale off.

^ n. Schliemann Mycena: London 1878 p. 362 fig. 541 (=:my fig. 408), Furtwiingler

Ant. Gemtnen i pi. 2, 42, ii. 13. The handle of the axe here points upwards, not down-

wards ; and the device is flanked by two objects of doubtful character, perhaps sacred

knots (see P. Wolters ' Faden und Knoten als Amulett ' in the Archivf Rel. 1905 viii.

(Beiheft) iff., F. W. von Bissing 'Agyptische Knotenamulette ' ih. 1905 viii. 23 fF.,

Frazer Golden Bough^ : Taboo pp. 293—317 (' Knots and Rings tabooed '), I. Scheftelowitz

Das Schlingen- ti7id Netzmotiv im Glauben und Branch der Volker Giessen 1912 pp. i—64,

C. Bonner 'The Sacred Bond' in the Transactions of the Atnericati Philological Associa-

tion 1913 xliv. 233— 245).
*" H. Schliemann Mycence London 1878 p. 218 figs. 329, 330 (= my fig. 409 rf, b),

C. Schuchhardt Schlie7nann's Excavations trans. E. Sellers London 1891 p. 249 fig. 249.

It is noteworthy that in this fourth grave was found a fringed knot of alabaster (Schliemann

op. cit p. 242 fig. 352, Schuchhardt op. cit. p. 252 fig. 253).

^ Milani Stud, e mat. diarch. e nttm. 1899— 1901 i. 198 figs. 33, 34 (= my fig. 409 c, rf").

* Brit. Mus. Cat. Vases i. 2. 81 f. no. C 401 fig. 138, A. S. Murray—A. H. Smith

—

H. B. Walters Excavations in Cyprus London 1900 p. 38 f. fig. 67 no. 844.

The double axe in relation to horns 539

with bucraiiia and ritual horns: both aUke have a double axe set

upon them (fig. 4io)\ and are plainly felt to be alternatives of like

significance.

But what exactly did they signify? The old notion- that a single

bticrajnuin-dind-diX.e denoted the sacrifice of an ox, and that a mul-

tiplicity of such symbols commemorated a hecatomb, will not do.

The prominent position accorded to the axe, the duplication of its

blades, the careful proppingof its haft,implythat this was nocommon-
place tool, but a divine weapon. Are we then to conclude that the

axe stands for the sky-god, and the ox-head for the sacrifice offered

to him.'* The explanation is still inadequate; for why should an ox

in particular be sacrificed to an axe or an axe-bearing god? and why

Fig. 410.

should the axe be set up between the ox-horns.'' To grasp the real

meaning of this combination we must bear in mind {a) that the bull

was the theanthropic animal of the Cretan Zeus, torn asunder in his

service^ and buried in his name*; {b) that ritual horns appear to have

originated in the shrine of a buried bull, regarded as a centre or

1 The design is completed by Sir A. J. Evans in the /o2irn. Hell. S/tid. 1901 xxi. 107

fig. 3 (=my fig. 410), S. Reinach in VAnthropologic 1902 xiii. 25 fig. 19, J. Dechelette

Manuel d'arch^ologie pnHiistoriqiie Paris 1910 ii. I. 480 fig. 204, 3.

- E.g. A. Milchhofer Die Anfdnge der Kunst in Gnechenland 'Le\}^zig 1883 p. ii6f.

{'vielleicht ledigHchmit Beziehung auf die Opferhandlung'), Ohnefalsch-Richter A3'/r£7j

pp. 23S ('a symbol of sacrifice'), 240, Ch. Tsountas—J. I. Manatt T/ie Mycenaean Age

London 1897 p. 103 ('they are symbols of sacrifice offered to the dead, in conformity

with the well-known ancient custom of offering to gods and heroes metal or terra-cotta

simulacra of real victims'), W. H. D. Rouse Greek Votive Offerings Cambridge 1902

p. 301 ('perhaps representing sacrifice to the dead').

* Supra i. 660 tf. Supra p. 345.

540 The double axe in relation to horns

focus of life'; and (c) that the vital force of the divine beast was
gathered into its horns^ so that any object placed between them
would be quickened to the uttermost. Was not this the right

position for that dread weapon, which constituted the might of

the Almighty?

Bucraniuin and double axe were for centuries associated in the

popular mind. And the peculiar 'Minoan' combination of the two

has left traces of itself over a wide area. L. Stephani published a

pair of double axes (fig. 41 1) and eight bucrania (fig. 412) found in

1873 on the site of Olbia in Sarmatia^ They are flat lead castings

with unworked back, and were presumably affixed to some smooth
surface, perhaps that of a wooden coffin^ The bucrania are adorned

with fillets and grape-bunches, occasionally also with ivy-leaves.

Fig. 411. Fig. 412.

Between the horns in every case rises a vertical stem, which is hardly

to be explained as a mere tag due to the casting, but more probably

should be regarded as a vestige of the double axe once installed in

that position of importance. R. WiJnsch^ has recently noticed that

the Museum at Stettin possesses a large number of leaden bucrania

from Pantikapaion {Kerch): most of them have an oblong handle

between the horns, which he would complete by means of sundry

loose heads of double axes found with the bucra7iia in question.

Wiinsch conjectures that these were amulets derived from the double

axe of the ancient Cretan religion. Again, Count Albert de La

^ Sicp7'a i. 508 ff. ^ Sup7-a i. 499 ff.

3 L. Stephani in the Compte-rendu St. Pet. 1873 p. xxix, id. ib. 1874 p. 32 f. Atlas

pi. I, 18 (= my fig. 411) and 24; 15, 16, 17, 19 (
=my fig. 412), 20, 21, 22, 23.

* See E. H. Minns Scythians and Greeks Cambridge 1913 p. 373 f. fig. 277.

5 R. Wiinsch in the Archivf. Rel. 1913 xvi. 632 f., Ain.Journ. Arch. 1914 xviii. 227.

The double axe in relation to horns 541

Marmora^ in 1840 described and figured a t\{\\\ plaque of lead in the

Capuchin Museum at Palma, said to have come from the talayot of
Son-Texeguet near Lluc-Major in Minorca (fig. 413). He supposed
that it was of Phoenician or Carthaginian origin, and suggested,

shrewdly enough, that it looked rather like the skin of an ox-head.
The horns have degenerated into concentric circles like the eyes.

And four small holes show that it was suspended as an amulet. A
close parallel to it was published in 1892 by E. Cartailhac- from the

Fig- 413- Fig. 414.

collection of M. Moragues (fig. 414)—another thin leaden plaque

apparently representing a conventionalised bticraniiini with a similar

treatment of the horns and eyes.

The decadence of the 'Minoan' type can, however, be best seen

in the old indigenous pottery of Apulia. In 1908^ I drew attention

1 Le C'^ A. de La Marmora Voyage en Sardaigne Paris 1840 ii. 533 Atlas pi. 39, 4

(= my fig. 413).
'^ E. Cartailhac Monuments primitifs des ties BaUares Toulouse 1892 p. 68 f. fig. 82

(= my fig. 414 inverted), J. Dechelette Manuel d'archeologie prihistorique Paris 1910

ii. I. 476.

^ ' The Cretan Axe-cult outside Crete' in the Transactions of the Third International

Congressfor the History of Religions Oxford 1908 ii. 188 f, figs. 6, 7, 8, 9.

542 The double axe in relation to horns

to certain specimens of this ware^ now in the British Museum

^

They are flat bowls with a high handle shaped like a pair of bovine

horns. It differs from the ordinary ansa liinata or Mondhenkel of

North Italy and Central Europe, because it represents the forehead

and eyes of the beast as well as the horns. It has also an additional

Fie. 41; Fig. 416.

Fig. 417. Fig. 418.

feature of interest. Between the horns rises what I took to be a

stylised form of the double axe (fig. 415). This double axe, if such

' See the elaborate articles of M. Mayer ' Ceramica dell' Apulia preellenica i. La
Messapia ' in the Jidm. Mitth. 1897 xii. 201—252 figs, i—22 pi. 10, ' ii. La Peucezia

'

ib. 1899 xiv. 13—80 figs. I— 20 pis. 2— 5, 'Die Keramik des vorgriechischen ApuHens
iii. Daunia' ib. 1904 xix. 188—243 figs, i— 11 suppl. pi. i, 276—316 figs. 14— 17 suppl.

pis. 2 and 3, ' iv. Daunia (Fortsetzung) v. Tarent ' ib. 1908 xxiii. 167—262 figs, i—

9

pis. 8 and 9 suppl. pis. i— 10.

"- Brit. Mtis. Cat. Vases i. 2. 266 f. nos. H 253 pi. 27, H 254 pi. 27, H 252 pi. 27.

My figs. 415—418 are from photographs by the Museum photographer. H. B. Walters in

the Brit. Mus. Cat. Vases i. 2. 264 assigns the ware to the period c. 700—500 B.C.

The deity of the double axe 543

it be^, tends to become vestigial (fig. 416), and sometimes disappears

altogether (fig. 417). That we are on the right track in explaining

these handles by a reference to 'Minoan' cult appears further from

sundry vessels of similar fabric but different shape (fig. 418)-. Here
we have a handle adorned with three cones grouped together in a

manner suggestive of a lotus-bud. Before them stands a priestess

with ear-rings, necklace, etc., who seems to be presenting the con-

tents of this remarkable vase. Its body is painted with decorative

bands, including a frieze of birds and a row of ritual horns quite in

'Minoan' st}'le. Further, the 'hour-glass' ornament, so characteristic

of these local Apulian vases*, may well be viewed as a simple

derivative of the double axe. It will be remembered" that we have

already come across literary evidence also of a 'Minoan' cult per-

sisting into Hellenic times at Tarentum"*.

(e) The deity of the double axe.

Thus far we have seen that the double axe, whether hanging in

mid air or hafted into a tree or affixed to a pillar or set up between

horns, is at least intelligible if viewed as the sky-god's weapon.

That this sky-god was conceived in human form is not only

a priori probable, but a posteriori certain. We have observed him

as an armed deity descending from above on the gold signets ot

Mykenai (fig. 18)^ and Knossos (fig. iq)** and on the painted

Idniax of Miletos (fig. 20)". It is true, he was not actually holding

his two-bladed weapon. But Sir A. J. Evans, a propos of the double

axe on the Mycenaean ring, very justly remarked :
' It stands in a

natural relation to the small figure of the warrior God to the left,

and probably represents one of the cult forms under which he was

worshipped^' Moreover, thanks to the kindness of a friend, I am

1 M. Mayer in the Rom. Mitth. 1908 xxiii. 217 :
' Zvvecklos ware es auch, an gewisse

kretische Symbole, das Hornerpaar mit der Doppelaxt, hier erinnern zu woUen.' Masner

Samtnl. ant. Vasen u. Terracotten Wien p. 4 no. 38 pi. i mistook the whole arrangement

for an idol with raised arms(!), and H. B. Walters loc. at. p. 267 speaks of 'a vertical

projection ending in two discs, perhaps intended for a rude human head.' It is, of course,

quite conceivable that the double axe had become degraded (or exalted) into human

features.

- Brit. Mus. Cat. Vases i. 2. 271 no. H 263 pi. 28, Transactions of the Third Inter-

national Congress for the History of Religions Oxford 1908 ii. 189 fig. 9. Cp. M. Mayer

in the Rom. Mitth. 1908 xxiii. 194 flF. no. 15 pi. 8, 4 and col. pi. 9, no. 16 suppl. pi. i, 4,

no. 17 suppl. pis. I, 5, 3, I, Brit. Mus. Cat. Vases i. 2. 270 f. no. H 262 pi. 28.

* E.g. Rom. Mitth. 1897 xii. 206 f. no. 5 fig. 2, 207 f. no. 6 fig. 3, 211 no. 14 fig. 7.

* Supra p. 29 ff.

5 Supra pp. 47 ff. fig. 18, 514 ff. * Supra p. 49 fig. 19.

^ Supra p. 49 f. fig. 20.

8 Sir A. J. Evans in Xhcjourn. Hell. Stud. 1901 xxi. 108.

544 The deity of the double axe

enabled here to publish (fig. 419)^ a lenticular gem of onyx-marble,

probably from Melos, now in his possession. It shows a bearded

god with wings on his shoulders^ and winglets on his heels, who is

Fig. 419.

rushing through the air with a double axe in his hand. We can

hardly be wrong in identifying him as the ' Minoan ' sky-god in his

stormy aspect.

It would seem, then, that, just as various nations of antiquity

worshipped axe^ or spear* or sword^ meaning thereby to extol the

^ Fig. 419 is drawn from an impression, to the scale of f . Fig. 419 a is a sketch of

the gem itself.

* In accordance with a well-known convention of archaic art {e.g. Furtwangler Vasen-

samnil. Berlin i. 38 no. 30 [, E. Gerhard in Arch. Zeit. 1854 xii. 180 ff. pi. 6i = Reinach

Rtip. Vases i. 380, 4, F. Studniczka in Roscher Lex. Myth. ii. 1751 f. fig. 7), which aptly

illustrates E. Loewy's law of memory-pictures, the wings, seen in their greatest extension,

are simply superposed on the figure without organic connexion.

* The Egyptian term for 'god,' 'spirit,' 'supernatural power' is neter— a word of

very uncertain origin. The hieroglyph that is used both as the determinative of this word

and also as an i

cr

nil'

ideograph is]. Thus
I

or 1^ denotes 'god,' andm i1"1i<"lT
gods.' Birch, Brugsch, Budge and other competent Egyptologists hold that

represents an axe- head let into and fastened in a long wooden handle (E. A. Wallis Budge

The Gods of the Egyptians London 1904 i. 63 ff. and A. Wiedemann in J. Hastings

Eiicyclopadia of Religion and Ethics Edinburgh 1913 vi. 275. See also F. Legge in the

Proceedings of the Society of Biblical Archaeology 1899 xxi. 310 f. , A. Mosso The Dawn of

Mediterranean Civilisation London 1910 p. 145 fig. 83). A dissentient is F. LI. Griffith

A Collection of Hieroglyphs London 1898 p. 46 col. pis. 3, 26 (= my fig. 421), 8, 114

(= my fig. 420), who says : 'A roll of yellow cloth (for bandaging?), the lower part bound

or laced over, the upper end appearing as a flap at the top, probably for unwinding... In

N. K. hatchets were made which in outline resemble this figure, perhaps intentionally.

It is possible, indeed, that the present object represents a fetish, e.g. a bone carefully

wound round with cloth, and not the cloth alone ; but this idea is not as yet supported by

any ascertained facts.' The green colouring of the handle in the two figures here given

suggests that the haft of the sacred axe was conceived as a living vegetable stem, cp. the

sarcophagus of Hagia Triada {supra p. 520 f.). Griffith op. cit. p. 63 f. col. pi. 5, 60

(=my fig. 422) is a graphic compound consisting of an open stand or funnel (?), an axe.

The deity of the double axe 545

and a desert slope, together forming the word-sign for hr-t ntr (kher-t nether), ' that which
belongs to a god,' i.e. the necropolis or place of the dead.

P. E. Newberry likewise demurs to the view that the tieter-sign is an axe. In a letter

to me, dated Oct. 3, 1908, he says: 'In outline it certainly looks as though it was so, but

whenever the sign is coloured the coloured detail shows that it must have been a post (?)

wrapped with a band of linen the end of which formed a kind of flag.' But, if this able

scholar denies us the single axe, he grants us the double axe ; vide his important paper
'Two Culls of the Old Kingdom' in the Ann. Arch. Anthr. igo8 i. 27: 'In the Fifth

Dynasty there twice occurstt [tt Mar. Mast., D. 38, now in the National Museum at

Copenhagen, No. 5129; Borchardt's, Abusir, p. 120; M. A. Murray, Index, pi. xxxiv.]

a title j^ ^ ... khet '/^//^/-priest of the Double Axe ' tt [St The Double Axe as a sym-

bol is found as early as the First Dynasty in Egypt (Petrie R.T.I. , vii, 12, and Quibell,

Fig. 420. Fig. 422, Fig. 421.

Hierakonpolis II, lxviii).], which it is possible may be connected with HA, for in the

Twenty-sixth Dynasty is recorded an Amasis who was J / If' P^'est of HA of

the Double Axe?'§§ [§§^.Z., xxxviii, 116.] The. context shows that HA is the name
of a cult-object or divinity representing a mountain with two or more crests. And New-
berry compares the Double Axe of ' Minoan ' Crete with its ' Horns of Consecration.'

Sir W. M. Flinders Petrie Tools and Weapons London 191 7 pp. 5— 18 pis. i— 18

deals with the various forms of axe and adze found in Egypt and elsewhere, but does not

include any detailed discussion of their religious significance.

A cylinder of grey chalcedony, now in the British Museum (no. 89470, as Dr R. Eisler

kindly informs me), shows an Assyrian priest presenting a sacrifice to a deity, who is

symbolised by a knobbed sceptre and an axe set upright on a high-backed throne. Behind

the throne crouches an ibex or oryx, above which are the emblems of Istar, Sin, and

Sibitti (A. de Longperier in the Bulletin archeologique de VAthenceum fran^ais 1855 i.

101 f. = G. Schlumberger CEuvres de A. de Longperier Paris 1883 i. 170 with fig. (= my
fig. 423), Transactions 0/ the Third International Congress for the History of Religions

Oxford 1908 ii. 184 f. fig. 2, W. H. Ward in M. Jastrow Bildermappe zur Religion

Babyloniens und Assyriens Giessen 1912 p. no pi. 56, no. 226). The deity thus repre-

C. II. 35

54^ The deity of the double axe

sented by axe and sceptre is perhaps Adad, who on a cylinder of rock-crystal m the

Museum at Florence (J. Menant Les pierres gravies de la Haute-Asie Paris 1883— 1886

ii. 60 fig. 52 (= my fig. 424), Transactions of the Third hitentational Congress for the

o^^Oa

Fig. 423.

Fig. 424.

History of Religions Oxford 1908 ii. 184 f. fig. 3) and on other cylinders (W. H. Ward
The\Seal Cylinders of Western Asia Washington, D.C. 1910 p. 251 figs. 764, 766, id. in

Jastrow op. cit. p. 106 pi. 53, no. 200, supra i. 576 f. fig. 446, cp. i. 577 fig. 447) bears an

axe in his hand. The adoration of an axe erected as

the symbol of a god lasted on into the Persian period,

to judge from a seal-stone published by J. Menant

op. cit. ii pi. 9, 7 (= my fig. 425), Transactions of the

Third International Congress for the History of Re-

ligiotis Oxford 1908 ii. 185 fig. 4, which possibly illus-

trates the axinoiiiantia of the Magi (infra § 3 (c) i (1/')).

The flint held in the hands of those that swore the

ancient oath by lupiter Lapis (Polyb. 3. 25. 6 ff. Aia

Aidov, Cic. epist. ad fam. 7. 12. 2, Paul, ex Fest.

p. 115, 4 iif. Miiller, p. 102, iifif. Lindsay, Plout.

V. Sull. 10, Apul. de deo Socr. p. 132 Oudendorp, Gell.

I. 21. 4), and the flint or flints taken by the Fetiales

from the temple of lupiter Feretrius for the purpose of

striking a treaty (Liv. i. 24, 9. 5, 30. 43, Paul, ex Fest.

p. 92, I f. MuUer, p. 8r, 16 ff. Lindsay) and deemed

equivalent to the effigy of lupiter himself (interp. Serv.

in Verg. Aen. 8. 641, cp. Serv. in Verg. Aen. 12. 206), are best explained as unhafted

neolithic celts (G. B. de Rossi in the Ann. d. Inst. 1867 xxxix. 24 f , E. B. Tylor in

J. L. Strachan-Davidson Selections from Polybius Oxford 1888 p. 77 n. i, W. Warde

Fowler The Roman Festivals London 1899 p. 231, id. The Religious Experience of the

Roman People London 191 1 p. 130. I have said my say on the subject in the Class. Rev.

1904 xviii. 365).

Fig. 425.

The deity of the double axe 547

Barbarised copies of the drachmi of Rhode {Rosas) in Spain (shortly before c. 250 B.C.),

struck in silver by the Volcae Tectosages of Gallia Narbonensis and the Sotiates of Aqui-

tania, often exhibit an axe, the type of which is referable usually to the La Tene period,

but sometimes to the Hallstatt period, and even to the Bronze Age (R. Forrer Keltische

Ntitiiismatik der Rhein- und Donaulande Strassburg 1908 p. 47 f. figs. 90—92, p. 67

fig. 1 18, p. 695. figs. 126 f., 129— 134, pi. 5, 118, 129—^134, pi. 22, 127, id. Reallex. p. 73

pi. 23, II—20). It is at least possible that these axes are symbols of an axe-bearing god

like Esus (Lucan. i. 444 ff. with schol. ad loc, Lact. dJv. inst. i. 21), who in Gallia

Lugudunensis was associated with lovis and Volcanus, and in Gallia Belgica with Mer-

curius and Rosmerta (?) (supra i. 481 n. 9: see further S. Reinach ' Teutates, Esus,

Taranis' in the Revue celtiqne 1897 pp. 137— 149 — /</. Cultes, mythes et religions Paris

1905 i. 204—^216, M. Ihm in Pauly—Wissowa Real-Enc. vi. 694 fif.).

Latin tomb-inscriptions from Gallia Lugudunensis are very frequently marked with

the sign of an adze, either incised or carved in relief, and end with ihe fortinila :
' So-and-so

dedicated this monument under the adze.' The phrase sitb ascia dedicare has for the last

two centuries provoked the curiosity of the learned. Monographs have been devoted to

it, and the literature is already large (a helpful summary in Sir J. E. Sandys Latin

Epigraphy Cambridge 19 19 pp. 78—82). Most scholars, including A. Mau in Pauly

—

Wissowa Real-Enc. ii. 1522 f. , take it to mean that the monument was dedicated before

it was finished, being still, so to say, ' under the adze ' of the stone-mason. But O. Hirsch-

feld, who has edited these inscriptions for the Berlin Corpus, records his emphatic opinion

that the tombs in question were under the protection of some Gallic divinity symbolised

by a sacred adze {Corp. inscr. Lat. xiii p. 256). And E. Guimet HAscia des £gyptiens

Lyon 1872 has adduced certain facts which point clearly in the same direction. For

example, at Avignon ten sepulchral urns of stone were found arranged in a circle with a

bronze axe in the middle of them {id. op. cit. p. i), while in some Italian columbaria the

urns are covered with a tile of marble or terra cotta on which is the representation of an

adze—they are literally sub ascia {id. ib. p. 2 pi. i, 10).

A parallel to these Gallic tombstones ' dedicated under the adze ' may be found in

certain runic tombstones dedicated under, or at any rate marked with, the hammer of

Thor. Two good examples from Hanning and Lseborg in Denmark were published by

II. Petersen Ueber den Gottesdienst und den Gotterglauben des Nordens wiihreitd der

Heidenzeit trans. M. Riess Gardelegen 1882 pp. 39—41 fig. 1 f., cp. P. D. Chantepie de

la Saussaye The Religion of the Teutons Boston and London 1902 p. 239. The parallel

suggests that the adze on the Gallic tombs was, like Thor's hammer, the tool of a

thunder-god.

R. Eisler Weltettmantel und Himmelszelt Miinchen 1910 ii. 765, after Kiientzle in

Roscher Lex. Myth. iii. 1018, explains et. Gnd. p. 581, i f. koX Hrpov {leg. aarpov) oStu

{leg. oi'Tco) KoXov/nevov {sc. 'Qpltt}i'), 17 \eyofjiivq 1,KeTrapvea as an allusion to the shape of the

constellation ('das Orionsternbild wegen seiner Form ••• als cr/ceTrapj'o;'
= " Doppelaxt

"

aufgefasst wurde').

" Kaineus once planted a javelin in the midst of the market-place and bade men count

it as a god (schol. //. i. 264, Eustath. in LI. p. loi, 14!.): the proverb to Kaivecos 56pv

arose from the fact that he forced passers by to swear by his spear (schol. Ap. Rhod. i. 57).

Paithenopaios the Arcadian used to swear by his spear and reverence it more than a god

(Aisch. s. c. Th. 529 f). The god whom the Chaeroneans honoured most was the sceptre

that Hephaistos had made for Zeus. It had subsequently belonged to Hermes, Pelops,

Atreus, Thyestes, Agamemnon. The Chaeroneans worshipped it, calling it Spear {A6pv).

It had no temple ; but the man who acted as priest kept it in his house for a year. Sacri-

fices were offered to it daily, and a table was set beside it covered with all sorts of flesh

and cakes (Paus. 9. 40. 1 1 f. : supra i. 406. See further Folk-Lore 1904 xv. 371 f.).

The oldest image of Mars at Rome was a spear (56/)u, hastd) kept in the Regia and

apparently addressed as Mars (Varro ap. Clem. Al. protr. 4. 46. 4 p. 35, 23 f. Stahlin and

Arnob. adv. nat. 6. 11, Plout. v. Rom. 29, Serv. in Verg. Aen. 8. 3).

* The Scythian cult of Ares, according to Hdt. 4. 62, was as follows. Bundles of

35—2

54^ The deity of the double axe

power that wielded them', so the ' Minoans ' paid divine honours to

the double axe qua sign and symbol of an anthropomorphic sky-god.

But an important question remains to be answered. What was
the name of this dread deity ? He was, we have said, the consort

of the great ' Minoan ' earth-goddess, whom the Greeks continued

to reverence at Knossos as Rhea^ Now in Greek myth the husband

of Rhea is invariably called Kronos^ It follows that Kronos was

the name by which the Greeks knew the axe-bearing sky-god of

the ' Minoans.' Tradition declared that Kronos and Rhea had

reigned together in Crete^ And some interesting details of the

local cult are on record. Istros the historian, a learned follower of

Kallimachos, in his Collection of Cretan Sacrifices noted that the

Kouretes had in ancient times sacrificed children to Kronosl Xenion

brushwood were heaped together till they formed a stack three stades long and wide. On
this stack was constructed a level square. Three sides of it were sheer, the fourth sloping.

Every year 150 carts brought brushwood to keep up the stack, w^hich had a tendency to

settle dowil in the winter. An ancient iron scimitar (d/ctvci/oys) set on the stack was viewed

as the image of Ares. To it was brought a yearly sacrifice of sheep and horses. Also one

out of every hundred prisoners taken alive in war was sacrificed. The Scythians poured

wine on the men's heads, slew them over a vessel, and drenched the scimitar with their

blood. Others below cut off the right shoulders and arms of the victims, flung these into

the air, and, leaving them to lie where they fell, offered the rest of their sacrifices and

departed.

The Alani had no temple, but fixed a naked sword (gladius) in the ground with bar-

baric rites and worshipped it as Mars, the chief of the steppes through which they roamed

(Amm. Marc. 31.2. 23).

Attila, lord of the Hunni, was emboldened by the discovery of the sword (gladius) of

Mars, which the kings of the Scythians always regarded as sacred. A herdsman noticed

one of his heifers limping, followed the blood-drops, and found the sword, upon which

the heifer while feeding had accidentally trodden. He dug up the sword and brought it to

Attila, who thereupon deemed that he was ruler of the world and that the sword of Mars

made him irresistible in war (Priscus Panites^a^. 8. Bekker—Niebuhr (p. 224 ed. Bonn.)

ap. lordan. de Getarutn sive Gotkorum origine et rebus gestis 35. The original Greek

account by Priscus (p. 201 ed. Bonn.) is somewhat less detailed). Cp. infra § 3 (c) i (tr).

Silver coins of the Bituriges, imitated from the gold statir of Philip ii (359—336 B.C.)

of Makedonia, introduce a short sword of La Tene type over the horse on the reverse

(R. Forrer Keltische Numismatik der Rhein- und Donaulande Strassburg 1908 p. 47

fig- 89). This perhaps implies the cult of the sword (cp. A. de Longperier in the Bulletin

arch^ologiqiie de VAthenaiim francais 1855 i. 102 =G. Schlumberger CEuvres de A. de

Longperier Paris 1883 i. 171).

' See an eminently reasonable article on ' Weapon-worship ' by A. Lang in the Morning

Post for Oct. 14, 1910.

^ Supra i. 649 n. 3.

^ See e.g. A. Rapp in Roscher Lex. Myth. iv. 88 ff. (who, however, does not believe

that Rhea was ab origine a Cretan goddess).

^ Kedren. hist. comp. 29 B (i. 52 Bekker) Kara. to{itov% Si tovs xpi5''0i'S Ut^- anno mundi

3413) iv oh 'I(7aa/c iyevvridy), iv KpTjTri dp^ai Kpdvov Kai Fiav "EWrjves Icropovai..

* ls\.rvs frag. 47 [Frag. hist. Or. i. 424 Mliller) ap. Porph. de abst. 2. 56'I(rrpos 5e iv

T-r^ Siii'07W777 rOiv KpTjTiKuv dvcnwv <j)T]<riv tovs KovpiJTas rb naXaiov r<jj Kpovy Oveiv TraFSas

= Kuseh. praep. ev. 4. 16. 7.

The deity of the double axe 549

too in his work Qn Crete told how the cave on Mount Ide called

Arkesion had come by its name. It had 'helped' {arkesai) the

Kouretes, when they fled from Kronos and concealed themselves

in its depths ^ Since the Kouretes in the rites of Zeus Idaios posed

as Zagreus^, the infant thunderer slain by the Titans^ it is probable

that originally one of the initiates was done to death and eaten by
the rest as a re-birth of the 'Minoan' sky-god*. The grim legend of

Kronos swallowing his own children finds at last an explanation

^

And here it is permissible to conjecture that the word Kronos,

whatever it meant to ' Minoan ' ears, was understood by the Greeks
as 'Chopper*^'—a name appropriate, not only to the ^xe-bearer, but

to the axe that he bore. The distinctive Homeric epithet of Kronos
is ankylometes', which I would interpret as 'he of the crooked blade*'

^ Xeniony9<7^. 2 {Frag. hist. Gr. iv. 1^28 Miiller) ap. et. mag. p. 144, 33 ff. ^kpKeacov

ovTcj Ka\ovfi€vov dvTpov TTJs KpTjTiKTJi "ISrjs' irapa rb apxiaai, to ^o-qd^aai, (pacrlv avrb virb

KovpriTUjv dvofjLacTOrjvai, on tov Kpbvov avrols (pevyovcri, Kai e/s avrb KaraSveiai (F. Sylburg

cj. KarabCffi) Kai KpvTrT0p.(V0LS, eirrjpKeaev. ovtu) Sei'ioji' iv toIs w(pi KprjTtjs.

- Supra i. 648 ff. ^ Supra i. 398 f., 647. * Supra i. 654 ff.

* For previous attempts to explain the myth see M. Mayer in Roscher Lex. Myth. ii.

1538 ff. Gruppe Gr. Myth. Rel. p. 425 speaks of it as 'den an ein Menschenopfer sich

anlehnenden Mythos von der VerschHngung der eigenen Kinder.'

" As dpbvos is derived from the root dher (Prellwitz Etym. Wdrterb. d. Gr. Spr.'^ p. 187,

Boisacq Diet. etym. de la Langue Gr. p. 349 f.), and xpo''<'s from the root gher or gher

(Prellwitz op. cit. p. 515), so K/)6«'oj presupposes the Kip of Kelpui, 'I cut.' My expert

friend Dr P. Giles, whom I consulted on the matter, kindly sends me (Oct. 22, 191 1) the

following responsum :
' your derivation seems to be quite possible. The root would be in

the weak grade Kp- and the suffix -ovo- ' (see further Append. A.). The connexion of

Kpocoj with Kdpw had, in fact, long since been divined by that acute investigator H. D.

Miiller Alytkologie der griechischen Stdmme Gottingen 1861 ii. 137 f- ('Auch sein Name
ist wohl der physischen Seite seines Wesens entlehnt. Derselbe, von mpai, . . .ist = 6 Keipwv,

was entweder...geradezu auf den Erndtegott sich beziehen lasst oder auf seine mythische

That des Verzehrens, Verschlingens'), cp. id. in Philologiis 1857 xii. 555 f. Support for

it may be found in the words Kbpvos, 'prick' (Hesych. s.v. Kdpvos' Kivrpov. ixvpcLvT]

(M. Schmidt accepts Stephanus' cj. KevrpopLvpalvr), cp. Hesych. s.v. cTKbpvos). 'ZiKeXol),

Kopvdnrides, 'pricking beasties ' (Hesych. s.v. KopvwTriSei- KJivwires, cp. Strab. 613 Kopvo-

TTitoi'a^Eustath. in II. p. 34, 26). Other derivations of Kp6vos are listed by Gruppe Gr.

Myth. Rel. p. 1 104 n. 2. Add now A. Carnoy ' Le nom de Cronos ' in Le Mus^e Beige 1920

xix—xxiv. 14—20 (cp. Celtic Cera, Italian Cents-Ceres: the root is that oi creo, cresco).

'' H. Ebeling Lexicon Homericum Lipsiae 1885 i. 14 s.v. dyKv\Q-fJ.-f]Tr)i. The same

word was used as an appellative of Zeus (Scholl—Studemund anecd. i. 264 no. 13 a.-yKv\o-

/xTJrem {sc. Atos), 266 no. 1 dyKv\oiJ,r]T€0} (sc. Atos), 274 dyKuXo/xriTrjs (sc. Zei/j), 282 dyKvXo-

fxriTrjs [sc. Zieus)), and of Prometheus (Hes. theog. 546 \ipop.t)Qi\)% dyKvXonrjTrjs, o. d. 48

IIpoyLir;0e!>s dyKvXopiriTTjs with Proklos and Moschopoulos ad loc. In Orph. h. Ki-on. 13. 7

Kronos himself is addressed as 'P^as irbai., ae/xve Upop^rfOeD, on which see M. Mayer in

Roscher Lex. Myth. ii. 1546).

^ The analogy of dyK\JXbToi,o% suggests that the epithet is objective, not subjective.

For the second element in it see Walde Lat. etym. Wdrterb? p. 482 s.v. ' meto,' I mow :

'Idg. *met- steht neben *Wd'-...oder *ame- in gr. dtx-dta "mahe, ernte," &ixdoixai "sammle"

..., ahd. mdan, ags. mdwan, nhd. mdhen, ahd. mad " Mahd," ags. miep " das Mahen, das

gemahte Heu" = gr. dfirjTbs "abgemahte Frucht, abgeerntetes Feld.'"

This interpretation has been in part anticipated by E. Hoffmann Mythen aus der

SS^ The deity of the double axe

in allusion to the god's /tdrpe or sickle-knife—a Thracian' weapon
found also among many peoples of Asia Minor^ (fig. 426)^ Saturn,
as successor of Kronos, sometimes has a /idrpe (fig. 427)^ instead of
his usual sickle or bill-hook.

An analogous figure, at once weapon-divinity and divine weapon,
occurs among the Hittite rock-carvings of Boghaz-Keui. In the

small gallery at lasily Kaya may be seen a remarkable relief, some

Fig. 426. Fig. 427.

eleven feet high, which represents (fig. 428)^ a vast dagger stuck

vertically into the ground. Closer inspection shows that the handle

is a human head wearing a conical cap with ribs and rings, and

that below it, where we look for human shoulders and a human
body, there is a curious combination of four lions, two with heads

facing outwards, and two hung downwards each by a single hind-

leg. Beneath the lions is the great tapering blade with its raised

midrib. I would venture to regard this MiscJiwesen as no mere

Wanderzeit der graeko-italischeti Stamme i Kronos mid Zens Leipzig 1876 pp. 63 f., 82,

who supposes that Kronos, being armed with a sickle-shaped dpiri) or ^dyKXi), was originally

entitled 'X-yKv\o-ii.-qSr)s, ' Sichel-Herrscher, '—a title later altered into the epithet ayKvKo-

nrp-rjs. Hoffmann, I conceive, was on the right track as regards the first half of the com-

pound, but spoiled his explanation by an improbable, and indeed unnecessary, guess as to

the second half.

^ Clem. Al. stro7n. i. 16 p. 49, 2 f. Stiihlin vol jUtji' Gp^/ces irpwroi rrjr KoKovfidprfv apirrfv

{wd,pix.7]v cod. L.) evpov iari 5e fj.dxo.ipcL Kafji.irv\T) — ^useh. />raep. ev. 10. 6. 6.

^ S. Reinach in Daremberg—Saglio Diet. Ant. ii. 970, M. Mayer in Roscher Lex.

Myth. ii. 1545.
*

J. N. Svoronos ap. M. Mayer in Roscher Lex. Myth. ii. 15.57 fig- 8 (= my fig. 426)

draws attention to a coin of Tarsos, struck by Valerianus i (253—260 A. D.) and now at

Athens, which shows a bald-headed god moving to the left with a hdrpc in his hand.

^ E.g. Morell. Thes. Num. Fam. Rom. i. 294 (wrongly described) pi. Neria, i, Babelon

Monn. rip. rotn. ii. 253 f. fig. (= my fig. 427), G. Wissowa in Roscher Lex. Myth. iv. 430
fig. I, Brit. Mus. Cat. Rotn. Coins Rep. i. 504 nos. 3950-3952 pi. 49, 11. This head

appears on coins struck by the two qtiaestores urbani, who administered the acrarium

Satiirni (Babelon op. cit. i. pp. xl, xlix, ii. 657 Index).

^ G. Perrot—E. Guillaume—^J.
Delbet Exploration archiologique de la Galatie et de la

Bithynie etc. Paris 1872 i. 358 f., ii pis. 49 and 50, 3, Perrot—Chipiez Hist, de VArt iv.

642 figs. 318 (face incorrectly turned to right) and 320, J. Garstang The Land of the

Hittiies London 1910 pp. 228, 239 ff., 360 pi. 70 { = my fig. 428), Frazer Golden Bough^:

Adonis Aitis Osiris^ i. 131, 139 f., E. Meyer Reich imd Kitltur der Chetiter ^qx\vc\ 1914
p. 100 f. fig. 77.

The deity of the double axe 551

' heraldic figure^' but as the youthful consort of the Hittite earth-

^^^ -m^^'^^m'^'^^^'^W^
Fig. 428.

^
J. Garstaag op. cit. p. 228. Perrot—Chipiez loc. cit. say cautiously: 'un dieu.'

J. Garstang op. cit. p. 239 f. would identify ' the dirk-deity '...' with the Sandon of Tarsus,

Hercules son of Zeus,' pointing out that Hercules too wore a lion-skin. Frazer op.cit.^ i.

139 :
' their god was a lion, or rather a lion-man, a being in whom the bestial and human

552 The deity of the double axe

mother. And that for two reasons. On the one hand, he is evidently

a lion-god, and so a fit partner for a lion-goddess like Rhea^ On
the other hand, he is a cutting blade, and so comparable with Krdnos,

the ' Chopper.' J. Garstang^ and Sir J. G. Frazer^ both agree that

this dagger-god with his beardless head and leonine body must be

identified with the youthful god standing on a lioness (?) in the large

recess of the same rock-sanctuary^ And it will be remembered that

the god in question carries a double axe as well as a short sword.

But the double axe, as we have observed, was the weapon of the

sky-god. It is, therefore, reasonable to surmise that the divine

Dagger plunged into the ground, like the divine Axe hafted into a

leafy stem, betokens the all-important union of Sky with Earth.

Returning to Kronos, we note that the 'Minoan' representation

of him as posting through the sky with four wings ^ is not without

Anatolian parallels. Silver coins of Mallos in Kilikia exhibit a four-

winged and sometimes Janiform god hasting on his way with a

disk in his hands ; and we have already adopted the view that he

is a solar Kronos". Similarly bronze coins of Byblos in Phoinike,

struck by the Syrian kings from Antiochos iv Epiphanes (175—
164 B.C.) to Antiochos viii Grj'pos (125—96 B.C.)" or issued as auto-

nomous and imperial pieces in the first century B.C., show Kronos,

the founder of the city*, as a nude deity equipped with three pairs

of wings. He stands resting his right hand on a sceptre and wearing

a head-dress of feathers (fig. 429)". This representation of the god

natures mysteriously co-existed.' E. Meyer op. cit. p. loo :
' das Symbol eines machtigen

Gottes des Krieges und der Jagd ' (cp. ib. p. 100 f. fig- 78 a relief from Sinjerli of a winged

lion with a human head growing upright from his neck behind the ears).

^ Sir A. J. Evans in the Atin. Brit. Sch. Ath. 1900— 1901 vii. 28 ff. fig. 9 published

a clay sealing from a recess off the central court of the palace at Knossos, which shows a

warrior-goddess on a mountain-top flanked by two lions, with a male worshipper to the

right and a sacred edifice to the left (' the prototype of the later Kybele and Rhea'). Id.

ih. 1902— 1903 ix. 59 f. figs. 37 f. published two clay seal-impressions from the ' Temple
Repositories ' of the same palace. One represents a warrior-goddess accompanied by a

lion ; the other, a warrior-god accompanied by a lioness (?). Id. in ihejourn. Hell. Stud.

1901 xxi. 163— 168 figs. 43 and 44 f. further illustrates the ' Minoan' seal-types of a god

or a goddess between two lions and concludes :
' The male divinity is not so much the

consort as the son or youthful favourite. The relationship is rather that of Rhea than of

Hera to Zeus, of Adonis rather than of Ares to Aphrodite.'

^
J- Garstang op. cit. p. 240. "* Frazer op. cit.^ i. 139.

* Supra i. 599 n. 6, 603, 605 fig. 476.
^ Supra p. 544 fig. 419. * Supra i. 297 f. figs. 221—223.

^ Head Hist. 7ium.^ p. 791. G. F. Hill in the B7-it. Mus. Cat. Coins Phoenicia p. Ixii

states :
' Byblus seems to have been a mint of the Seleucidae only from the time of

' Antiochus iv (175— 164) to that of Antiochus vii (138— 129).'

® Philon V>'jh\.frag. 2 {Frag. hist. Gr. iii. 568 Miiller) ap. Euseb. praep. ev. i. 10. 19.

® E. Babelon Les Rois de Syrie, d''Arminie et de Commagene Paris 1890 p. 85 no. 671

pi. 14, 18, Imhoof-Blumer Choix de moiin. gr.^-'^ pi. 7, 224 Antiochos iv {= my fig. 429),

The deity of the double axe 553

agrees in the main with the description of him given by Sanchou-

niathon\ whose words are thus rendered by Philon of Byblos"^

:

' Moreover, he {sc. the god Taautos, z'.e. Thoth) devised a mark of royalty for

Kronos, four eyes in front and behind, < two of them wide awake > and two

quietly closing, and four wings on his shoulders, two of them as it were spread

for flight, and two as it were drooped. This symbolised the fact that Kronos

saw while he slept and slept while he waked ; and likewise with his wings, that

he flew while he rested and rested while he flew. To each of the other gods he

assigned two wings upon the shoulders, on the ground that they shared in the

flight of Kronos. Again, he gave Kronos two feathers on the head, one for the

sovereignty ofmind and one for sense-perception.'

The same four-winged deity appears in ^//«j-/-Assyrian garb as the

central medallion of a silver-gilt bowl of s. vii(?) B.C., found by

Fig. 429. F'g- 431 Fig. 432.

L. P. di Cesnola at Kourion in Kypros and now in the Metropolitan

Museum of Art at New York 3. The god, armed with a short

sword, is stabbing a lion—a type which recurs on a silver bowl

from Idalion now in the Louvre*— , and about him hover two

Egyptising hawks.

The double axe of the ' Minoan ' Kronos is combined with the

Jidrpe of the post-' Minoan ' Kronos on certain coppers of Ake
(^Akka, St Jean d'Acre) or Ptolemais in Phoinike discussed by

G. F. Hill (figs. 431, 432)^ These show a god standing in an aedi-

id. Monn.gr. p. 442 nos. 13 and 12, bis Antiochos iv, no. 14 Antiochos v, B7-it. Mtis.

Cat. Coins Phoenicia pp. l.xiii f., Ixix, 97 pi. 12, 5 and 98 pi. 12, 8 autonomous, 99
Augustus, Head Hist, num? p. 791. See further A. Judas in the Rev. Niivt. ii Serie

1856 i. 395 pi. 13, 7 autonomous (=my fig. 430), cp. ib. p, 394 pi. 13, 5 (countermark).

' Supra i. 191.

- Philon Bybl.yVa^. 2 {Frag. hist. Gr. iii. 569 Miiller) ap. Euseb. praep. ev. i. 10. 36 f.

The context in general is discussed by Gruppe Cult. Myth, orient. Rel. i. 347 ff., and the

treatment of Kronos in particular by M. Mayer in Roscher Lex. Myth. ii. 1498(7., cp.

Wi W. Baudissin Adonis und Estnun Leipzig 1911 p. 297 f.

•' L. P. di Cesnola Cyprus London 1877 p. 329 fig., G. Colonna-Ceccaldi Monuments
antiques de Chypre de Syrie et d'£gypte Paris 1882 p. 166 ff. pi. lo, Perrot—Chipiez Hist,

de rArt iii. 787 ff. fig. 552, J. L. Myres Handbook of the Cesnola Collection of Atttiquities

from Cyprus New York 19 14 p. 461 no. 45.54 fig-

• Perrot—Chipiez Hist, de fArt iii. 778 ff. fig. 548.

^ G. F. Hill 'Some Graeco-Phoenician Shrines' in the /ourn. Hell. Stud. 191 1 xxxi.

63 f. pi. 4, 32 and 34, id. in the Brit. Mus. Cat. Coins Phoenicia p. 135 pi. 17, 5

554 The deity of the double axe

cula or portable shrine with an Egyptian cornice : he holds a double

axe in his right hand, a hdrpe in his left, and is flanked by the fore-

parts of two bulls.

When the Bronze Age passed into the Iron Age, the ' Minoan'

Kronos was succeeded by the Hellenic Zeus—a succession facili-

tated by the similar character of the two gods. O. Gruppe' points

out that Kronos, like Zeus, was worshipped on mountains, many
heights in Greece^ Libye, Italy, Sicily, and the west' being

(= niy fig. 431) Elagabalos, p. 138 pi. 17, lo (= my fig. 432) G'allienus, Head Hist, num?
p. 794.

^ Gruppe Gr. Myth. Rel. p. 1105 n. i.

^ (i) To the north of the Altis at Olympia rises to Kp6ctoJ' ^6po%) (Find. 01. i. iii,

6. 64, Nem. 6. 63, Xen. Hell. 7. 4. 14, Diod. 15. 77, Flout, de fluv. 19. 3, Paus. 5. 21. 2,

6. 19. I, 6. 20. I, cp. Anth. Pal. 12. 64. 2 (Alkaios Mess.) where Salmasius cj. oXizuvi^...

virb "Kpoviip for alirivrn...vTro Kpovla cod.), otherwise called 6 Kpdi'tos X60os (Dion. Hal.

ani. Rom. i. 34, et. mag. p. 426, 20 f.) or the like (Find. 01. 8. 17 Trap '^pbvov \64>(i}, 10.

49 f. Trdyov
\
Kpdvov, 11. 25 Trap' €i)5^i'5py...ox^v Kpduov), on the top of which the Bastiai

offered sacrifices to Kronos at the spring equinox in the Elean month Elaphios (Paus. 6.

20. 1, cp. Dion. Hal. ant. Rom. i. 34). (2) Ptol. 3. 16. 14 with schol. ad loc. mentions

a Yipbviov in Lakonike. (3) Bekker anecd. i. 273, 20 f. 'E.pbvi.ov ri)xe.vo%- rh irapa to vvv

'0\v/j.Tnov fJ-^xp'- 'o'' MtjTpi^ov tou eV dyopg. (leg. iv "Aypq. or ec "Aypas : see C. Wachsmuth
Die Stadt Athen im Alterthum Leipzig 1874 i. 227, id. in Pauly—Wissowa Real-Etic.

1. 888). (4) P. Chiotis Icttoplko, 'AironvrjixovevfxaTa ttjs vqaov TjaKvvdov KepKvpq, 1849 i. 15

(cited by M. Mayer in Roscher Lex. Mytli. ii. 1485) speaks of (XKdireXoi Kpdvioi in Zakynthos.

^ Lyd. de mens. 4. 71 p. 123, 7 ff. Wiinsch 6 5^ Kpdrjjs (C. Wachsmuth Be Cfatete

Mallota Lipsiae i860 p. "ji frag, sedis incertae 9) tov Kp6voi> <prjal 2iKeX/as Kai 'IraXi'as Kal

tov TrXdarov fj.ipovs ttjs Aij3vr]s ^aaiXevaai dwrjvQs, tov Be tovtov vibv eind^adai tu> jrarpt

Kal aiiTov fjih ei's icxo-Tov iXdaai. ttj^ dvaeojs, rmepwTaTa 5e ttjs ^aaiXeias avTiXa^eaOai, Kai

5ia TovTo TLp.7)dyivai. ujs Qeov, 4. 154 p. 170, 6 ff. Wiinsch Kal ^aaiKevcraL di avTov {sc. Kphvov)

i] IffTopia Tra<pa> bidwaiu, < ws ^fxirpoxrdev a<pT)yr]<rdfj,T]i', K<aTd> re Trjv Ai^vr]v </cai>

^LKeXlav <Kal tovs ea-rrepiovs T6>Trovs Kal w<6>\iv Kricrac, ws 6 Xdpa| (prjal {frag. 17

{Frag. hist. Gr. iii. 640 Miiller)), t<t)v t6t€ /jl^v \€y>o/JLevriv Kpoviav, vvv 5i 'lepdv ttoXiv,

ws 'Iffiyovos <7rept Ila\>LKuiv dewv (frag. 20 {Frag. hist. Gr. iv. 437 Miiller)) Kal l\o\ip.o3v

{frag. 102 {Frag. hist. Gr. iii. 148 Miiller)) Kal At'crxi^Xos iv t-q A'lTvri {frag. 11 Nauck^)

TT'CapaSiSoaatv tj ws Trda>a i] laropla Kara Tbv ^vrj/xepov (G. Nemethy Etihemeri reliquiae

Budapestini 1889 frag. 10) irotKiW < erai, (c.r.X. >, Diod. 3. 61 Swaa-Tevcai 5e <pa<Ti Tbv

Kpbvov Kara 2i/ceXiay Kal Ai^vrjv, In 5^ ttjv 'IraXlav, Kai to avvokov iv rots Trpos i<nripav

Tbirois aviTT-qaaadai tyiv /SacriXftac Trapa Trdcri 8i (ppovpa?% Sta/car^x^"' '''^^ dKpoTrbXeis Kal

Toiis oxvpoi'S Twv Tbrruiv [rovToiv^ • dcp' o5 5tj iJ-ixp'- '""'' ''C'' XP^''°^ /card re ttjv 'ZiKeXiav Kal

TO, Trpos iairipav vetJOVTa fJ-ipr) iroXXoi/s tGiv v\p7)\G}v tottojv avr' iKelvov Kpbvia irpoaayopeieadai,

Cic. de nat. deor. 3. 44 de patre eorum Saturno id negari potest, quem vulgo maxime
colunt ad occidentem ?

Saturn was much in evidence throughout Roman Africa, where the Phoenician Ba'al-

hammAn {supra i. 353 f.) was Latinised as Satu7-nus and on occasion Grecised as Kronos

(J. Toutain De Salurni Dei in Africa Romana cidtu Lutetise Farisiorum 1894, id. Les

citds Romaines de la Tunisie Paris 1896 pp. 213 ff., 221 f., id. Les cultes pdiens dans

Vempire romain Paris 1907 i. 247 f., A. Schulten Das rbmische Afrika Leipzig 1899

p. 20 ff., G. Wissowa in Roscher Lex. Myth. iv. 441 ff., id. Rel. Kult. Rom!- p. 208). To
give but a single example, Saturnus Balcaranensis (also Balcaranesis, Balcharanensis,

Balkharanensis), that is Ba'al Qarnaitn, ' Lord of the Two Horns,' was worshipped near

Carthage on a two-peaked mountain, which still bears the name Dfebel Bou-Kournein.

Here on the highest summit the god had a timenos and an altar of masonry set against

The deity of the double axe 555

the rock, but no temple. J. Toutain ' Le sancluaire de Saturnus Balcaranensis ' in the

Melanges cfarcheologie et d'kistoire 1892 xii. 1— 124 figs, i—3 pis. r—4 (F. Cumont in

Pauly—Wissowa Real-Enc. ii. 2822 f., M. Mayer in Roscher Lex. Myth. ii. 1500 f.) has

published the finds made on this interesting site. They include some 60 terra-cotta lamps,

a cylindrical jar containing bones of birds (probably doves), a few other vases, some small

copper coins, and no less than 365 votive inscriptions (a selection in Dessau Inscr. Lat.

sel. nos. 4444^—^4445)1 many of them accompanied by reliefs (e.g. pi. i, 2 = my fig. 433,

pi. I, 4= my fig. 434, pi. I, 6 = my fig. 435). The dedication takes various forms: 6'a/7/r«o

Augusta sacrum or Saturno Domino ot'Saturno Sancto. And frequently the local epithet

is added : Saturno Augtisto Bakaranensi, Saturno Balcaranensi Augusta, Saturno Domino
Balcaratiensi Augusta ; sacerdos dei tnagni Balcaranensis. M. Mayer loc. cit. observes

that the god is always represented as a mere bust in a pediment, flanked by his bill-hook

and patera, with Sol and Luna in the spandrels, and ingeniously suggests that he is an

anthropomorphised baitylos. The 'Two Horns' recall the Egyptian hieroglyph of a desert

Fig. 433-

mountain (F. LI. Griffith A Collection 0/ Hieroglyphs London 1898 p. 31 col. pi. 3, 38),

in which P. E. Newberry 'Two Cults of the Old Kingdom' in the Ami. Arch. Anthr.

1908 i. 24 ff. figs. 1— 15 finds the prototype of the ' Minoan ' ritual horns. He has argued

his case well ; but I adhere to my view that the ' Minoan ' horns were originally bovine.

An island in the Ionian Gulf was known as K/Do^/ia and gave its name to the Kpoi'fa

Ba\a.(f<ja. (Eustath. in Dionys. per. 32, cp. Ap. Rhod. 4. 327). Italy as a whole was sacred

to Kronos

—

x^P'^'^ ^^ iroWoi rod dalfxovoi iirwvvfj.oi, Kai ixa\i.aTa oi (r/c67reXot koX to. fier^wpa

(Dion. Hal. ant. Rom. i. 34). For the identification of Kronos with Saturn and its results

on Italian soil see G. Wissowa in Roscher Lex. Myth. iv. 432 ff.

Sicily too had its ^pbviov (Diod. 15. 16, Polyain. 5. 10. 5). The most noteworthy link

between this island and Kronos is, however, the tradition that, not merely the god's sickle

{supra p. 448 n. o), but the god himself lay buried here (Philochoros /r^-^. 184 {Frag,

hist. Gr. i. 414 Miiller) ap. Clem. A\. protr. 2. 30. 3 p. 22, 14 ff. Stahlin *i\6xopoj 5e iv

TTjvcfj THoaeibCivi. <fir]<n Ti/xaaOai larpdv, Kp6v({) 5i eiriKficdai SiKcXtai' Kal ivradda. avrbv

Te9d(pdai, Arnob. adv. nat. 4. 25 noster ille est auctor, qui Patrocles Thurius (Trag. Gr.

55^ The deity of the double axe

frag. p. 830 Nauck") scriptorum in titulis indicatur, qui tumulos memorat reliquias^ue

Saturnias tellure in Sicula contineri ? (Arnobius has apparently misread the context in

^s t. i\WRMO"A¥G°BAlCXlXNIoi N
-^

1 1 5IXT I i IV5'COMMVWl SiGRE

i ja@-V@TViyi' SOlTl''./i 1
A

.S

Fig. 434-

Clemens loc. cit.)). It is>ery possible that this belief in a Sicilian grave of Kronos, com
parable with the Cretan grave of Zeus, was a genuine heritage from ' Minoan ' times.

The deity of the double axe 557

named after him, and that the memory of him as a rain-god^

Fig- 435-

Finally, near Carthago Nova in Spain was yet another Hill of Kronos (Polyb. lo. lo.

II Trpoffayopeverat Kpdvov, Plin. fiat. hist. 3. 19 a promunturio, quod Saturni vocatur).

1 Allegorizing philosophers identified Kronos with dark af r (anon. d.\\r]yopiaL ovofiaruv

deCov in A. Westermann Scriplores poeticae historiae 6^;'a«« Brunsvigae 1843 p. 328, 11 f.

Zeys 6 Kadapdi dijp Kai rb dvcj rifx.i.<r(f>alpiov, Kpdvoi 6 ^ocpwSrjs dr}p Kai rb Karoo i]p.i(r<paipi.ov,

cp. Tzetz. Hovi. 289 rovveKa Ni)f Kare^aive ttotI Kpbvov riepbevra) ; Egyptians, with water

(Sallustius Trepi Beuiu Kai Kofffiov 4 ol AlyvTrTLot...avTd ra. a-wfiara deovs vonlcravrts Kai

Ka\i(xai'T€s' Kai 'laiv fiev rrjv yrjv/Oatpiv 5e rb vypdf, Tv^Qva de rijv depfihrrira, ?) ^p6vov

lj.il/ iJSiop, "ASioviu 5e Kapnoiis, Aiopvaov Se olvov with J. Conrad Orelli ad loc. Cp. interp.

Serv. in Verg. georg. i. 12 quod Saturnus humoris totius et frigoris deus sit); ' dwellers

in the west,' with winter (Theopomposy^-o^. 293 (Frag. hist. Gr. i. 328 Miiller) ap. Plout.

de Is. et Os. 69 tovs Si irpbs ecnrepav olKOvvras icrropil GeoTro/UTTOs iiyeiadai Kai Ka\eti> rbv f/.ev

Xei-nQiva 'K.pbvov, to 5e Oipoi 'k<ppo5iTr)v , rb 5i ^ap TLepffecpouriv (k 5e Kpdvov Kai ^A<ppo5iTris

yivvdcrdai Travra, cp. Prokl. in Plat, reinp. ii. 6t, 22 Kroll Sib Kai cpaai. twv wpwv rrjv fjiiv

Xe'^f^epii'Vv elvai Kpoviav, k.t.X.) : neo-Platonists associated him with the pole (Prokl. in

Plat, reinp. ii. 213, 4 f. Kroll roxi fi.iv "Kphvov tov ttoXov dval (pact avfj-^oKov k.t.X., cp.

Cougny Anth. Pal. Append. 6. 115. 5 an oracle ap. Porph. Trepi ttjs ck Xoyiuiv <piXoao<plas

ap. Euseb. /ra^^. ev. 6. i. 4 v\pnrbXoio Kp6;'oto, Nonn. Dion. 41. 350 h^nrbXoio (A. Lud-

wich cj. vxl/iTTopoio) Kpovov). And nascent etymology connected his name with the words

p6oj or Kpowbs (Plat. Crat. 402 B regards both 'P^a and Kpouos as pevfidruv ovdfiara,

Philodem. Trept eucre^eiai 12 = H. Diels Doxographi Graeci Berolini 1879 P- 54^^ -^ ^'

Kai Kpbvov [pev toIv tov p€v[pL]aTos p[6o]v, "Piav Si Tr\v yrjv, Ala di rbv aidipa {supra i. 29

n. 4), cp. et. mag. p. 540, 9 ff. Xpt5(7i7r7ros Si (prjcriv otl Kadvypuv ovtuv tuv SXwv Kai bfi^pwv

KaTa<f)€poix(vwv iroXXCiv t7)v iKKpiaw ToiiTwv Kpovov dvondadat, Porphyrios in schol. B. D.

//.'15. 21 Kai 'HffioSos Ovpavbv /liv \^7ei Tr)v iKirvpojffti', Kpdvov Si rbv avuidiv Kpovvridbv

iirKpepbfievov o/i^pov, 'Piav Si Ty)v iinppeo/xivrjv ijSaffi yTJv, k.t.X.).

More weight attaches to the Pythagorean description of the sea as 'Kronos' tear'

(Plout. de Is. et Os. 32 rb inrb tQu TlvdayopiKUv Xeybfjievov tos 17 ddXaTTa KpSvov SdKpvbv

icTiv, Clem. Al. strotn. 5. 8 p. 360, 20 f. Stahlin TOtaOro Kai ol Yivdaybpeioi yviacrovro...

558 The deity of the double axe

if not also as a lightning-god (fig. 436)^, lingered on into classical

times.

'Kp6vov...Sd.Kpvov Trjv BdXacaav dWrjyopovvTes, Porph. v.

Pyth. 41 iXeye 5i Tiva Kai fnvnTiKi^ Tpbirip <rvfji.^o\iKws, a 5rj

iimr\iou 'ApiffTOT^Xris {frag- 191 Rose) aviypaipev, otov on
T7)v 6d\arTav...iKd\€c elvai (V. Rose cj. Kpdvov) daKpvov.

The Ophite sect of the Peratai in one of their sacred books
^' '^•'

'

described an androgynous primeval power, which iKMiOri

QcCKaaaa.. TaiiTiqv rrjv Suva/xiv i] ayvuxrla ^/cdXecre Kpdvov, k.t.X. (Hippol. ref. kaeres. 5. 14

p. 184 Duncker—Schneidewin, where Gruppe Cult. Myth, orient. Rel. i. 515 f. would

alter GdXacro-a into GaXdr^, from w'^ 'to beget,' in view of Berosos frag. i. 4 {Frag,

hist. Gr. Muller ii. 497) ap. Alex. Polyhist. {Frag. hist. Gr. iii. 210 Miiller) ap. Synkell.

chron. 29c (i. 52 Dindorf) dpxe^v Be tovtwv irdvTUjv yvvauKa § 6Vo/xa 'OixbptjiKa' elvai 8^

TouTO 'KaXdaiaTL /uLev QaXdrd, 'EWrjviaTi 5^ ij.e6eppLr]vev€<T0ai Bd\a<jija, cp. Damask, v. hid.

115 ap. Phot. bibl. p. 343 b 21 f. Bekker 6ri ^oiviKt% Kal 2,}jpoi tov Kpdvov "HX Kal BijX

Kul QoXddriv (so H. A. Hamaker for ^oXdO-qp, ^o\adr)v, ^oAadriv codd.) iwovoixd^ovaiv.

M. Mayer in Roscher Lex. Myth. ii. 1475 cites Stob. eel. i. 5. 14 p. 77, 16 Wachsmuth
= Cougny Anth. Pal. Append. 3. 147. 10 (Theon Al. seu Hermes) ZdKpv fi-iv iari Kpicos,

Zeus 5' T) yivearii, X670S "Epjji,rjs
\
k.t.X. from a poem on the seven planets).

Again, there seems to have been a popular belief that rain was the sweat of Kronos

;

for a charm preserved in a magical papyrus ois. iv A.D. makes the magician identify

himself with Kronos (?):'! am he whose sweat is rain falling upon the earth to impregnate

it' (F. G. Kenyon Greeh Papyri in the British Museum London 1893 i. 64 ff. no. 46,

1 50 ff. eyw eifii 6 derpdirTwv
\
Kal ^povrCiv ' iyuj ilfic, oil eariv

|
6 iSpdis o/x^pos iviiriliTTtav

(leg. iTrnriiTTWv) i\Trl tt^v yijv, 'iva dxiv-rj- k.t.X., A. Dieterich Abraxas Leipzig 1891 p. 25,

M. Mayer in Roscher Lex. Myth. ii. 1474). Hence Nonnos speaks of ' Kronos dropping

rain' (Nonn. Dion. 6. 178 are Kpoi'os 6/x^pov IdWuv, supra i. 398).

The planet Kronos likewise brought rain, hail, wind, and thunderstorms (Epigenes of

Byzantion ap. Sen. nat. quaestt. 7. 4. 2 huic videtur plurimum virium habere ad omnes

sublimium motus stella Saturni :
' haec cum proxima signa Marti premit aut [in] lunae

viciniam transit aut in solis incidit radios, natura ventosa et frigida contrahit pluribus locis

aera conglobatque. deinde si radios solis adsumpsit, tonat fulguratque : si Martem quoque

consentientem habet, fulminat,' Serv. in \erg. georg. i. 336 Saturnus deus pluviarum est...

hie autem in Capricorno facit gravissimas pluvias, et praecipue in Italia... ut in Scorpio

grandines : item in alio fulmina : in alio ventos = Myth. Vat. 3. i. 3 stella Saturno

deputata ortu suo tristitiam semper denuntiat. ilia enim in Capricorno posita pluvias

gravissimas, sed praecipue in Italia, commovet...in Scorpio vero grandines, item in alio

signo fulmina, in alio ventos, in aliis alia nocua apportat).

^ The Paris magical papyrus contains a fiafreia KpoviKri, in which Kronos is invoked

as a god of thunder and lightning (C. Wessely Griechische Zauberpapyrus von Paris und
London Wien 1888 p. 98 pap. Par. 3102 ^povTOKepavfoirdruip, on which A. Dieterich

Abraxas Leipzig 1891 p. 79 n. 9 remarks: 'Man beachte den Rest metrischer Form,

die dieses Miihlenlied gewiss gehabt hat '). Cp. also a charm in the Anastasy papyrus

(C. Wessely op. cit. p. 106 pap. Lond. 151, I55 = F. G. Kenyon Greek Papyri in the

British Aluseum London 1893 i. 64 ff. no. 46, i5of. iyh ei/xi 6 dcTpdwroiv
\
Kai ^povTwv,

supra p. 558 n. o). For the planet Kronos in relation to thunderstorms see the preceding

n. subJin.

A unique silver litra of Himera, struck c. 413—408 B.C., has for obverse type a bearded

head of Kronos, bound with a fillet, and for reverse a thunderbolt between two corn-grains

(Imhoof-Blumer Monn. gr. p. 21 pi. B, 4 (= my fig. 436), M. Mayer in Roscher Z^-jr. Myth.
ii. 1553 fig. 5, G. F. Hill Coins of Ancient Sicily Westminster 1903 p. 128, Head Hist,

num.^ p. 145). It is probable, though not quite certain, that we should connect the front

of this coin with the back and recognise in the combined design a deity with his attributes.

The double axe and Zeus L,abrdyndos 559

{X) The double axe and Zeus Kataibates.

We are, therefore, prepared to find that towns and districts for-

merly occupied by ' Minoans ' might centuries later connect Zeus

with the double axe that had belonged to his predecessor. This

seems to have been the case, for example, in south Italy. Tradition

derived the lapyges from the Cretan followers of king Minos ; and

in lapygia ' bolts from heaven forged of bronze were long to be

seen.' The deity who hurled these bolts
—

' fire and bronze from

the sky '—had a pillar-cult, and was called by the Tarentines Zeus

Kataibates^. A strong presumption is thus raised that the old

' Minoan ' sky-god had here passed on the double axe of bronze to

his Hellenic successor Zeus^

{rj) The double axe and Zeus Labrayndos, etc.

The same thing happened repeatedly in Asia Minor. Evidence

is forthcoming from Lydia, Karia, Kypros, and Kappadokia. Plu-

tarch propounds, as one of his Hellenic Questions'^, the following

problem :
' Why does the image of Zeus Labradeiis in Karia bear

an uplifted double axe, and not a sceptre or a thunderbolt?' His

solution is this :

'Because Herakles slew Hippolyte, took her double axe along with the rest

of her weapons, and gave it as a gift to Omphale. The kings, who, after Oniphale,

reigned over Lydia*, used to carry it, receiving it in succession as a sacred heir-

loom, till Kandaules, disdaining to do so, gave it to one of his friends to carry^

But when Gyges revolted from him and made war against him, Arselis" came
from Mylasa' with a force to help Gyges, and slew Kandaules and his friend.

The double axe he took into Karia together with the rest of the spoils. He made

1 Supra pp. 29—31.

- Not improbably bronze axes, regarded as thunderbolts (C. Blinkenberg The Thunder-

weapon in Religion and Folklore Cambridge 191 1 p. 121), were from time to time dug up

in the locality. E.g. T. E. Peet The Stone and Bronze Ages in Italy and Sicily Oxford

1909 p. 423 records the finding of a bronze winged axe in the terratnara at Taranto.

^ Plout. quaestt. Gr. 45 5ia rl rod Aa^pad^us Ai6s ev Kapla to dya\fj.a weXeKvv ripfiivov,

ovxi Se (TKrjTTTpov 77 Kepavvov, TreTrotTjrai

;

* See now Frazer Golden Bough'^: Adonis Attis Osiris^ i. 182 ff. ('The Divinity of

Lydian Kings').

5 G. Radet La Lydie et le viondt grec au temps des Mermnades (687—546) Paris 1893

pp. 88 f., i29f
^ M. Duncker Geschichte des Alterthums^ Leipzig 1878 i. 488 conjectured that'Apo-ijXts

was not a historical personage, but the name or epithet of the Zeus of Mylasa— 'eine

Vermuthung, die dadurch Gewissheit wird, dass Chars-El in den semilischen Sprachen

:

Beil des El, Beil Gottes bedeutet^ ["^Lassen Z. D. M. G. 10, 381].' This ingenious e.xplana-

tion, first put forward by C. Lassen in the Zeitschrift der Deutschen morgenldndischen Gesell-

schaftf.. 381, is rightly rejected by R. Schubert Geschichte der Kbnige von Lydien Breslau

1884 p. 32 f. and G. Radet op. cit. p. 136 n. 2.

^ A. Meineke corrects « MuX^wc codd. into e/c lA-vka-aiuv.

560 The double axe and Zeus JLabrdyndos

an image of Zeus, put the double axe in his hand, and named the god Labradeus

—for the Lydians call the double axe Idbrys^.'

Thus, according to Plutarch, the double axe belonged successively

to the Amazons, the Lydians, and the Carians.

It is, in fact, constantly associated with the Amazons, and that

in two forms—the double axe with a pair of blades {Idbrys, pelekys,

ainphipelekkofi (?)^ bipennis) and the battle-axe with one broad blade

and one pointed end {sdgaris, securis). These types appear in art

from the fifth century B.C. onwards, and thence make their way
into literature as part of the regular Amazonian equipments Now
the Amazons stand in intimate relation to the Hittites'*, and both

types of axe occur on Hittite monumentsS The double axe in par-

ticular is borne by the youthful god who stands on a lioness (?) at

Boghaz-Keui'', and by his successor Herakles (Sandas) at Tarsos'.

I should therefore infer from the story of Herakles taking the

Idbrys of Hippolyte to Lydia that the axe in question belonged

to the younger Hittite god, who turns up in Lydia as Sandon
Heraklesl

^ I. Thomopoulos neXa(T7t/cd Athens \f)\i p. 400 f. argues from the forms \a^pa-d(Vi,

\appa-v8evs that the Carico-Lydian word for 'axe' or 'sword' was *Xd/3pa, not Xd/Spus,

and even suggests that the second element of the compound -5eiyj is probably for ZetJs (cp.

Hesych. Aei^s " Zei;s, etc.): '"Offev Xa^padei/s arjfjLaivei ^'rov \appo<p6pov ^la." ' A highly

precarious speculation.

^ Hesych. a/x(l>nre\^7i (so Musurus with cod. G. Soping cj. dfx<pnr€\4Kr) F. Guyet cj.

aiJ,(piwe\^KK7i H. Stephanus would read d/i0i7r€X<^K/c7; or d/u0t7rA€K-/coj' M. Schmidt, after

L. C. Valckenaer, prints d./x0nre\^K.. [II. 13. 612 d/u</>' ireKiKKi^))- ireKiKiov Siarofiov,

^vprjvaioi. 6 8i 'ApiffTapxos rbv t^s a^lvqs (xreXeov airiSuKev.

^ Hippolyte, daughter of Ares (Schol. //. 3. 189, ¥{yg. fab. 30), has a double axe on

a copper of Perinthos struck by Elagabalos (F. Imhoof-Blumer in the Num. Zeitschr.

1884 xvi. 234 f. pi. 4, 4), a battle-axe on an Etruscan mirror (Gerhard Etr. Spiegel iv.

85 f. pi. 341, 2, A. Kliigmann in Roscher Lex. Myth. i. 2680). See also Waddington

—

Babelon—Reinach Monn. gr. d^As. Min. i. 371 pi. 60, 19 a copper of Herakleia Pontike

struck by Macrinus, ib. i. 377 pi. 6r, 21 another copper of the same town struck by

Gordianus iii Pius.

* So much, but no more, is clear from the facts cited by W. Leonhard Hetliter und
Amazonen Leipzig—Berlin 191 1 pp. i—252. See e.g.]. Garstang T/ie Latid of the Hit-

tites London 1910 pp. 213 n. i, 357 n. 4, 372 n. 3, A. J. Reinach ' L'origine des Amazons'

in the Revue de Phistoire des religions 191 3 pp. 277—308, F. M. Bennett Religious Cults

associated with the Amazons New York 191 2 p. 73f. n. 360, E. Meyer Reich und Ktdtur

der Chetiter Berlin 1914 pp. 91, 159.

5 W. Leonhard op. cit. p. 113 n. 2 with \\\.\t-vignette.

® Supra i. 599 n. 6, 603, 605 fig. 476, ii. 552 n. 4.

^ Supra i. 599 figs. 462— 464, cp. i. 631 f.

* Lyd. de magistr. 3. 64 p. 155, r8ff. Wiinsch ((J /r^/(7j- of Lydian ffdcSD/ces) rotoyry

jhv "HpoicX^a x''''<2i'i irepi^aXovaa '0/j.(j)a\r] irori alcrxp^i ipwvra irapedrjXwe. raiirri Kal

2ai'5uj>' 'HpaK\^5 avyjuixOVt <^5 'ATroXrfios 6 'Fw/xalos 4>i-X6(rocpoi iv t(^ iiriypa<poiJ.ivi{) ipuTiKi^,

Kai TpdyKvWos S^ wpo avrov iv tcJ) Trepi iTrLcri)p.03v izopvOiv dvevrjvSxO'O'iv. ivdev ol/xai (yavddvas

iTi Kal vuv TTpoj diaffvp/xov \iyea-dai, k.t.X. Hdt. I. 71 mentions a prominent Lydian named

"ZAvdavii. See further O. Hofer in Roscher Lex. Myth. iv. 321, 326 f.

The double axe and Zeus Labrdyndos 561

Plutarch's statement that this Idbrys was a sacred heirloom of

the Lydian kings, introduced into Karia in the time

of Gyges (716—678 B.C.) and there placed in the hand

of Zeus, is to some extent confirmed by the coin-types

of Lydia and Karia. At Thyateira in Lydia the double

axe appears by itself on bronze coins of Seleucid and

imperial date (fig. 437)^ But on other bronze pieces

of the same town, referred to the time of Trajan or

Hadrian, it is shouldered by a young man on horseback inscribed

Tyrhnnos (fig. 438)-. This youthful rider represents the Thyatirene

hero*, whose precinct* and temple' stood before the city". He was

Fig. 437-

Fig. 438. F'g- 439- Fig. 440.

known as 'the forefather Tyrimnos"' or 'the forefather god Ty-

rimnos*,' and gave his name to the local festival of the Tyrimneial

As a youthful athletic god he was equated with Apollon under the

•* Brit. Mus. Cat. Coins Lydia pp. 2925. pi. 29, 3 f., 302 f., Hunter Cat. Coins ii.

468 nos. I, 2, 469 no. 12, F. Imhoof-Blumer Lydische Stadtmiinzen Genf—Leipzig 1897

p. 148 pi. 6, 6, p. 149 nos. 7, 7a, p. 151 n. 2. I figure a specimen, struck under Nero,

from my collection.

- Brit. Mus. Cat. Coins Lydia p. 294 pi. 29, 6, F. Imhoof-Blumer Lydische Stadt-

miinzen Genf—Leipzig 1897 p. 149 f. pi- 6, 9 (= my fig. 438), Head Hist, nutn.'^ p. 658.

^ F. Imhoof-Blumer op. cit. p. 150 f., Gruppe Gr. Myth. Ret. pp. 1241 n. 5, 1249 n. 2.

* G. Radet ' Inscriptions de Lydie' in the Bull. Corr. Hell. 1887x1. 478 f. no. 57, i4ff.

{Kirk-Agatsch) a.yijivoQi\ji)\\(T\a.vTa. KaXcSj K\aX Ka]j[Ta](r/(6iidcraj'Ta t\o 7rpo]i[7r]i;Xatov toO

T[eyU^]|[^o]llS Toxi TiVpinvov.
•' G. Radet loe. cit. p. 459 f. no. 22, 2 ff. (Thyateira) with the corrections of P. Stouraites

in 'Apyuovi'a, June 24, 1894 = ^//^. Mitth. 1894 .xix. 535 f. irpiiiTov dyicvod^TTiv r^i 5rp((u)|rco$

dx&iiar)i vwb t^s 7r6Xews
|
SejSaoreiou koL Tvpifivrjov Tralvrj-yvpeus. Cp. infra n. 7.

^ Corp. inscr. Gr. ii no. 3493, I ff". (Thyateira) a.'^wvoQij-i)(jav\TO. rod irpo irdXewi Tvpi-

nvov ev\56^wi Kal iirL<pavuj%. Cp. infra p. 562 n. i.

'' M. Clerc 'Inscriptions de Thyatire et des environs' in the Biill. Corr. Hell. 1886

X. 420 f. no. 29, 2 f. (ATeder) els to [iepdi' rod TrpoTrdropos]
|
Tvp{l/j.)vov (the stone has

TYPHNOY).
* Corp. inscr. Gr. ii no. 3497, 22 f. (Thyateira) rbv iepia rod Trpolirdropos deov Tvplf^vov.

* A. Wilhelm in the Ath. Mitth. 1891 xvi. 132 no. 5, 5 f. = W. R. Paton in Inscr. Gr.

ins. ii no. 388, 5 f. (Mytilene) K{a.V) iv QeareLpois (Wilhelm has Getareipois) Tvlpl/xveia, P.

Foucart in the Bull. Corr. Hell. 1887 xi. 104 ff". no. 26, 5 ff. (Silendi) a.yixivoQeT-i\(joA>\Ta.

TQiv\ /Lte-yctXwf SejSatrrtDv
|
[TupiJ/u.VTjwj' d-^iiivwv.

C. II. 36

562 The double axe and Zeus Labrdyndos

joint appellation 'Apollon Tyrimnos^', and consequently also with

Helios, his full title then being ' the forefather god Helios Pythios

Apollon Tyrimnatos'^' or 'the forefather god Helios Pythios Ty-

rimnaios Apollon^' Apollon Tyrimnos is seen on bronze coins of

Thyateira grasping the double axe. Sometimes he stands erect, a

naked figure, long-haired and laureate, holding the axe in one hand
and a bay-branch in the other (figs. 439, 440)^ Sometimes, wearing

a chlainys, he takes his stand with axe and branch in his temple

Fig. 441. Fig. 442.

(fig. 441)', or with axe and agonistic urn as lord of the Pythian

games (fig. 442)^ Occasionally, though not often before the third

century A.D., he wears the radiate crown of Helios'^ and even

appears in the solar chariot (fig. 443)^. It is clear, then, that at

Thyateira the ancestral hero Tyrimnos, who bore the sacred axe of

the youthful Hittite sky-god, came to be identified with Apollon

and ultimately with Helios. And here we note that a heroic figure

on horseback likewise bearing the Idbrys occurs on the bronze

^ G. Radet loc. cit. p. 453 no. 14, if. {Kenes) 'AirdWuvL TvplfJ.vu}[L K]ai ry TraTpi\8i,

p. 463 no. 29, 5 ff. (Thyateira) dyi!Ovod€T(ri)(TavTa toO irpb
|
7r6X€ws 'A7r6\Xwvoj '^vpL\nvov

XavirpQs Kal evdo^ccls].

^ Corp. iuscr. Gr. ii no. 3500, 8 ff. (Thyateira) (i)epei)s to{\j)
|
vpowaTopos 6eod 'RXlov

Uv6i\[o]v 'AwdWufos (T)vpi/j.valov, E. L. Hicks 'Inscriptions from Thyatira' in the C/ass.

A'ev. 1889 iii. 137 no. 14, 4 ff. 6 dytavo\diTi]s tov Trpoird\Topos deov "E.\l\ov YlvOLov 'AttoX-

\w\vm T(v)pi./ji.vaiov. Cp. G. Radet /oc. cit. p. 475 f. no. 49, 6 [Meder] Ivpiixvailov}}.

3 P. Foucart in the Bull. Corr. Hell. 1887 xi. loi ff. no. 24, 2 ff. (Mdder) 17 Kparicr-q

Kal (f)LKo(ji^acTOS ttjs \a/x\irpoTaTr]s Kai diacrrj/noTaTrji Kai iepcis
\
tov TrpoTrdropoi deov 'HXtou

HvO'lov
1 TvpL/xvaiov 'AwdWoiivoi QvaTeLpyjvuv

|
wdXfOis ^ovXt] k.t.X.

* F. Imhoof-Blumer Lydische Stadtmiitizen Genf—Leipzig 1897 p. 151 f. pi. 6, 10

(=my fig. 439) Hadrian. Id. Kleinas. Miiiizeti i. 186 pi. 6, 15 (= my fig. 440) Trajan,

Brit. Mas. Cat. Coins Lydia p. 294 pi. 29, 5 time of Trajan or Hadrian, p. 303 pi. 31, i

Trajan, add a chlainys to the otherwise nude figure.

^ F. Imhoof-Blumer Lydische Stadtmiinzen Genf—Leipzig 1897 pp. 151, 158 pi. 6, 15

(= my fig. 441) Geta.

" Brit. Mils. Cat. Coins Lydia p. 314 no. 119 lulia Soaemias, F. Imhoof-Blumer op.

cit. p. i58f. pi. 6, 16 (= my fig. 442) lulia Soaemias.

^ Infra p. 564 n. 4.

« F. Imhoof-Blumer op. cit. pp. 151, 159 pi. 6, 17 (= my fig. 443) Severus Alexander.

The double axe and Zeus Labrdyndos 563

coinage of other Lydian towns— Apollonia(Tripolis)(?)\ Blaundos
(fig. 444)-, Mastaura^ Mostene^ Tomaris^ At Mostene he is once

Fig. 444. Fig. 443- Fig. 445-

Fig. 446. Fig. 447. Fig. 448.

at least flanked by sun and moon (fig. 445)", and is repeatedly seen

riding towards a cypress-tree, before which stands a flaming altar

(fig. 446y, sometimes escorted on his way by Hermespsyc/iopomposi?)

' Imhoof-Blumer Gr. Miinzen p. 143f.no. 425 pi. 10, i ('Amazone') = z^. Lydische

Stadtmiinzen p. 38 pi. 2, 17 (' jugendlicher Heros'). B. V. Head in the Brit. Mus. Cat.

Coins p. 363 pi. 38, 4f. says: 'Amazon (?),' and adds in a footnote: 'The Rider on these

specimens is distinctly feminine in appearance,' etc. But see F. Imhoof-Blumer Lydische

Stadtmiinzen p. 103.

- Brit. Mus. Cat. Coins Lydia p. 53 pi. 5, 12 (= my fig. 444) Marcus Aurelius, cp.

p. 55 no. 85 Philippus Senior and p. 57 no. 91 Trebonianus Gallus; F. Imhoof-Blumer
Lydische Stadtmiinzen p. 51 pi. 3, 8.

' Brit. Mus. Cat. Coins Lydia p. 157 no. 5 f. Tiberius and Livia, F. Imhoof-Blumer
op. cit. p. 96 no. 3 Tiberius and Livia.

* Brit. Mus. Cat. Coins Lydia p. 161 pi. 17, 8 {ib. p. 161 no. 2 'Rider apparently

female') of s. ii or i B.C., p. 162 no. 7 f. Claudius and Agrippina, F. Imhoof-Blumer op,

cit. p. 100 no. I time of Augustus, or earlier, p. loi no. 4 Claudius and Agrippina, no. 5

Vespasian.

* F. Imhoof-Blumer op. cit. p. 165 pi. 7, 6.

^ F. Imhoof-Blumer op. cit. p. loi f. pi. 4, 19 (= niy fig. 445) Vespasian.
' Brit. Mus. Cat. Coifts Lydia p. 162 pi. 17, 10 time of Commodus (.''), p. 162 no. 9

Hadrian, p. 163 pi. 17, 12 (= my fig. 446) Lucius Verus, p. 163 pi. 17, 13 Lucilla, p. 163

no. 13 Commodus, p. 164 nos. 16 and 17 pi. 17, 14 Gallienus.

36—2

564 The double axe and Zeus Labrdyndos

(fig. 447)^ Again, at Mostene^ and at Tabala (fig. 448)^ as at

Thyateira^, he wears a rayed crown. But he is never accompanied

by a name, so that we cannot say whether he represents Tyrimnos
or, as is more probable, the hero of the immediate neighbourhood.

In any case he is a hero on his way to becoming a god. Indeed,

he is apparently identified with Apollon at Hypaipa, where he

adopts the guise of Apollon Tyrimnos (fig. 449y. We have, how-

ever, reason to think that the Lydians sometimes brought their

Idbrys into connexion with a goddess. At Mostene, where the hero

Fig. 449. Fig. 450. Fig. 451. Fig. 452.

stood in some relation to a sacred cypress^, imperial coppers show

a goddess (Demeter?), with kdlathos and long chiton, holding two

corn-ears in her right hand and a double axe in her left (fig. 450)'

;

or else they show the axe alone between a bunch of grapes and

two ears of corn (fig. 45 1)^ And at Nysa a copper of Maximinus

represents a goddess (Kore Y), with chiton and himdtion, who has a

snake (?) in her right hand and leans her left arm on a double axe

(fig. 452)". These types suggest that the Hittite god, who at Ivriz

1 Brit. Mus. Cat. Govts Lydia pp. Ixxvi, 164 no. 15 Gallienus, Hunter Cat. Coins ii.

458 pi. 55, 24 (= my fig. 447), Imhoof-Blumer Monn. gr. p. 387 no. 20 Marcus Aurelius,

no. 21 Commodus.
2 Brit. Mus. Cat. Coins Lydia p. 162 pi. 17, 10 time of Commodus (?), p. 163 pi. 17,

12 (= my fig. 446) Lucius Verus, p. 163 pi. 17, i3(?) Lucilla, p. 163 no. 13 Commodus,

p. 164 nos. 15, 16, 17 pi. 17, 14 Gallienus, F. Imhoof-Blumer Lydische Stadtmiinzen

p. 102 no. 8, p. 103 f.

^ Brit. Mus. Cat. Coijis Lydia p, 289 pi. 28, 12 Commodus, cp. p. 291 no. 15 Severus

Alexander, F. Imhoof-Blumer op. cit. p. 146 pi. 6, 3 (= my fig. 448).

* Brit. Mus. Cat. Coins Lydia p. 308 no. 89 (?) Septimius Severus, p. 315 no. 122

Severus Alexander, p. 318 no. 137 Maximinus, Hunter Cat. Coins ii. 471 no. 20 Maxi-

minus, F. Imhoof-Blumer op. cit. pp. 151, 153 no. 19, 155 pi. 6, 13, 159 pi. 6, 17 (= my

% 443)> pl- 6, 18. Supra p. 562.

^ Imhoof-Blumer Kleinas. Miinzen i. 173 no. i pi. 6, 5 (= my fig. 449) Sabina.

^ Supra p. 563 n. 7 and p. 564 n. I.

' Brit. Mils. Cat. Cwwj Lydia p. 161 pi. 17, 9 (= my fig. 450) 'Hadrian to the Anto-

nines,' F. Imhoof-Blumer Lydische Stadtmiinzen p. loi pi. 4, 18 'Aus der Zeit des

Traian oder Hadrian.'

8 Brit. Mus. Cat. Coins Lydia p. 162 pi. 17, n (= my fig. 451) Sabina, F. Imhoof-

Blumer op. cit. p. 102 no. 7 Sabina, p. 104. Infra § 3 (c) i (0) init.

» F. Imhoof-Blumer op. cit. p. no pi. 4, 21 {==my fig. 452) Maximinus, K. Regling

The double axe and Zeus Labrdyndos 565

holds grape-bunches and corn-ears\ had on Lydian soil come to be
regarded as Dionysos- and had passed on his axe to Demeter and
Kore.

What happened in Lydia, happened with some variation in

Phrygia also. The Idbrys alone occurs on coppers of Eriza* and
Eumeneia''. On others of Abbaitis it is surrounded by a bay-wreath

Fig- 453- Fig- 454- Fig. 455.

(fig. 453)^ At Hierapolis some specimens show its handle bound
with a fillet (fig. 454)^ or twined about with a snake''—a design

known earlier at Eumeneia (fig. 45 5)^ Other very remarkable coins

of Hierapolis represent the double axe erect on a two-stepped base

with its handle encircled by the snake and surmounted by a radiate

head (figs. 456—458)^ The axe-bearing rider is of frequent occur-

in W. V. Diest Nysa ad Maeandrum [Jahrb. d. kais. deutsch. arch. Inst. Erganzungsheft

x) Berlin 1913 p. 86 no. 145 pi. 13, 145 Maximinus.

1 Supra i. 594 f. fig. 453.

^ A good collection of data for the worship of Dionysos in Lydia will be found in W.
Quandt De Baccho ab Alexandri aetate in Asia Minore culto Halis Saxonum 1913

pp. 175— r88, 191 f. That the Lydian Dionysos had some Hittite(?) prototype may perhaps

be inferred from Steph. Byz. s.v. Mdo-roupa- 7r6Xts AuSi'as, atro Mas. Ma 5e rj'P^^t el'Trero,

r\ irapeSuiKe Zei)? Ai.6vv<tov rpiipew. Koi f) Ma Trapa ttJs "Hpas ipwrrjOeccra, rivoi d-q rb ^pi(j)Oi,

"Apeos, l(/>77. Kol Trapa Kapfflv 6 At6vv(Tos Mdcrapis ^vdev iKKrjdr). fKoKeiTo Se Kal i] 'Pea Ma
Kai ravpos airy idvero wapa Av5ois, a.<p' ijs i] ttoXis (the etymologies of Mdcr-ravpa and

MdiT-opts are, of course, wholly unreliable).

* Brit. Mtis. Cat. Coins Phrygia p. 202 no. i of j. i B.C. (?) or later, Head Hist, num.^

V- 673-

^ Brit. Mus. Cat. Coins Phrygia p. 216 no. 40 Nero.
'

' Brit. Mus. Cat. Coins Phrygia p. 2 no. 9 pi. 2, 3 and no. ro of s. ii B.C. (?), Head
Hist, num.' p. 663. I figure a specimen in the Fitzwilliam Museum (W. M. Leake

Numismata Hellenica London 1856 Asiatic Greece p. i ' wreath of oak').

" Brit. Mus. Cat. Coins Phrygia p. 243 no. 93 pi. 31, i (= my fig. 454) and no. 94
struck by Fabius Maximus in 5 B.C.

• Brit. Mus. Cat. Coins Phrygia p. 247 no. 117 Nero.
* Brit. Mus. Cat. Coins Phrygia p. 212 nos. 12, 13 pi. 27, 3 (= my fig. 455), 14— 19,

Head Hist, num.- p. 673 after 133 B.C. : obv. head of Dionysos with band across forehead

and ivy-wreath; rev. tripod containing lebes with three handles, surmounted by flat cover

fringed with spikes (?) ; above, and on either side, three stars ; attached to tripod, on left

side, double axe with snake twined round handle, and on right side a bay-branch filleted.

The double axe with snake round handle recurs as the countermark on coins of Eumeneia

struck under Nero (ib. p. 217 no. 42 f.) and Domitian [ib. p. 218 no. 50 f , Imhoof-Blumer

Kleinas. Miinzen i. 230 no. 7 pi. 7, 23 with n. 2 Nero, Agrippina).

" L. Ross and E. Gerhard in the Arch. Zeit. 1844 ii. 344 no. 50 bis hom the Prokesch-

Oslen collection, ib. 1845 iii ?!• 3'2> 51 (= ™y fig- 456)» T. Panofka Asklepios iind dit

566 The double axe and Zeus Labrdyndos

rence—at Ankyra^ where an altar burns before him, at Diony-

sopoHs, where he appears not only on coins- but in a small

uninscribed reliefs, at Eumeneia (fig. 459)^ Hierapolis', Stektorion",

Synaos', Temenothyrai^, Traianopolis". The name or names at-

tached to this hero we do not know for certain. But it is probable

Fig. 456. Fig. 457. Fig. 458. Fig. 459.

that at Hierapolis he was called Lairbeftos, and at Dionysopolis

Lairmenos or the like. Both towns seem to have identified him
with ApoUon. Hierapolis in the second and third centuries a.d.

issued coppers bearing as obverse type a radiate bust, sometimes

without legend'", more often inscribed Lairbenos (fig. 460)" or

Asklepiaden [Abk. d. berl. Akad. 1846 Phil. -hist. Classe) Berlin 1846 pp. 340, 358 pi. 7,

13, V. C. Cavedoni in the Arch. Zeit. 1847 ^- I'^Sj W. Drexler in Roscher Lex. Myth. ii.

1808 f. ('lauft oben in das Strahlenhaupt des Helios aus'), Imhoof-Blumer Kleinas. Miin-

zen i. 239 no. 22 ('dariiber Kopf des Apollon Lairbenos') pi. 7, 30 (=my fig. 457), Brit.

Mtis. Cat. Coins Phrygia pp. Ixviii ('surmounted by head of Helios [Lairbenos]'), 245

('surmounted by head of Helios') pi. 31, 7 (= my fig. 458) Augustus.

^ Brit. Mits. Cat. Coins Phrygia p. 67 no. 49 Otacilia.

'^ Imhoof-Blumer Kleinas. Miittzen i. 219 no. 4 head of Demos, early in s. iii a.d.,

Head Hist, mim.^ p. 671.

* Sir W. M. Ramsay in XYis/ourn. Hell. Stud. 1889 x. 219 (at Develar near Dionyso-

polis).

* Brit. Mus. Cat. Coins Phrygia pp. Ixii, 218 no. 50 f. Domitian, 220 pi. 27, 12 (= my
fig. 459) Marcus Aurelius, Hunter Cat. Coins ii. 486 pi. 56, 24 Marcus Aurelius, Head Hist,

num.'^ p. 674.

^ Brit. Mus. Cat. Coins Phrygia pp. 234 pi. 30, 2 obv. head of Zeus Bozios (infra

fig. 465), 238 no. 69 obv. head of Demos, unbearded, 240 nos. 77 and 78 pi. 30, 8 obv.

bust of Boule, veiled, 241 nos. 79 pi. 30, 9 and 80 f. obv. bust of Gerousia, veiled, 247
nos. 114— 116 Claudius and 118 Nero, 248 nos. 119 pi. 31, 9 and 120— 122 Nero, 251 pi.

32, I Marcus Aurelius, Imhoof-Blumer Gr. Miinzen p. 215 no. 698 Augustus, id. Kleinas.

Miinzen i. 239 no. 24 Augustus, 240 no. 27 Nero.

® Brit. Mus. Cat. Coins Phrygia p. 386 no. 17 Philippus Senior, Imhoof-Blumer

Kleinas. Miinzen i. 291 no. 3 Philippus Senior.

' Brit. Mus. Cat. Coins Phrygia pp. xcvii, 391 no. 21 Philippus Senior.

* Brit. Mus. Cat. Coins Phrygia pp. civ, 414 no. 31 Philippus lunior, 416 pi. 48, 7

Gallienus.

* Brit. Mus. Cat. Coins Phrygia pp. cvi, 426 no. 10 f. obv. bust of Demos, unbearded,

429 pi. 50, 9 Gordianus, Imhoof-Blumer Kleinas. Miinzen i. 302 no. 2 Gordianus, no. 3

obv. bust of Demos, unbearded.
^'^ Brit. Mus. Cat. Coins Phrygia p. 230 no. 18.

^' Brit. Mus. Cat. Coins Phrygia p. 236 ff. pi. 30, 6, Imhoof-Blumer Kleinas. Miinzen

i. 236 f. nos. 8 pi. 7, 31 (= my fig. 460) and 9f., Head Hist, num.'^ p. 676.

The double axe and Zeus Labrdyndos 567

Archegetes (figs. 461, 462)^ that is, ApoUon ArcJiegetes"^. And as to

Dionysopolis, its inhabitants, together with those of Atyochorion,

Hierapohs, and Motella, used to repair for worship to the ancient

religious centre of the district, the hierdn of Mother Leto and

Apollon Lairmenos. Here, at Badinlar some two miles north of

Fig. 460. Fig. 461.

Fig. 462.

Orta-Keui, Sir W. M. Ramsay and Dr D. G. Hogarth in 1887 dis-

covered the ruins of a small temple on a hill 700 feet above the

Maiandros*. Numerous dedications record the god's name in a

great variety of forms

—

Lainnends* or Apollon Lairmenos^, Apollon

1 Brit. Mus. Cat. Coins Phrygia p. 231 pi. 29, 8 (=myfig. 461), cp. pp. 233 pi. 29,

10 (=my fig. 462) with lyre at breast, 234 no. 46, Rasche Lex. Num. i. 1042, Head Hist,

num.' p. 676.

- Corp. inscr. Gr.\\\. no. 390.1 (Hierapolis)'A7r(T\Xtoft 'kpxnyirr] k.t.X. (= W. Judeich

in Altertiimer von Hierapohs {/ahrb. d. kais. deutsch, arch. Inst. Erganzungsheft iv)

Berlin 1898 p. 68 f. no. 4 a), no. 3906, b (Hierapolis) ei'Xews v^fiv w\y 'A7r6XXu)i']

—

' Apxvy^Tijs

(= Judeich /oc. cit. p. 68 no. 2 el'Xeojs vfxiv 6<:v>
\
'Apxvy^Ti}^), Sir W. M. Ramsay TAe

Cities and Bishoprics of Phrygia Oxford 1895 i. 115 no. 19, 4 f. (Hierapolis) [^SJotrai' 5e 01

Ma/ctSoviKoi Tots (r77/uiaj06/)ot(s) roC ApxT/f '''oi' '•^"oXXw^'os ariipavuTiKov /c.r.X. (=Judeich

loc. cit. p. ii9f. no. 153, 4 f.). The same title recurs at Oturak in Phrygia (Sir W. M.

Ramsay in the yourn. Hell. Stud. 1883 iv. 419 ff. no. 33 b = id. The Cities and Bishoprics

of Phrygia Oxford 1897 ii. 566 ff. nos. 467—469 B on the second side of a marble altar

cited supra p. 312 n. 5). See further O. Jessen in Pauly—Wissowa Peal. Enc. ii. 443.
^ D. G. Hogarth 'Apollo Lermenus' in ihejottrn. Hell. Stud. 1887 viii. 376—400,

Sir W. M. Ramsay ' Artemis-Leto and Apollo- Lairbenos' ib. 1889 x. 216—230, id. The

Church in the Rofnan Empire before a. d. lyo London 1893 p. 137 f., id. The Cities and
Bishoprics of Phrygia Oxford 1895 i. 130— 14 1, W. Drexler in Roscher Lex. Myth. ii.

1802— 1809, C. Cichorius in Altertiimer von Hierapolis (Jahrb. d. kais. deutsch. arch. Inst.

Erganzungsheft iv) Berlin 1898 p. 43.
* _fourn. Hell. Stud. 1889 x. 217 no. i, 7 tcD \aip/j.rivQ — The Cities and Bishoprics of

Phrygia i. 149 no. 41.

* Journ. Hell. Stud. 1887 viii. 376 ff. no. i, i ff. 'A7r6XXt<)c[a]
|
Aaipixrjvbv delby] \

iiri<pavTJ

568 The double axe and Zeus Labrdyndos

Larmenos^, Apollon Larbenos'^, Apollon Leimends^, ApoUon Lyr-

menos*, Helios Apollon Lermends^, Helios Apollon Lyermenos'^. The
marble stele that mentions Apollon Lynnenos is topped by a relief

representing a double axe. We may, therefore, with a clear con-

science regard some at least of the Phrygian riders as effigies of

i(
/ J

'i \:

JifflTfirmiirmifiniiiiini'ifnf.rMmiTiTrifl zi
-NH;QNIAANTSNIOyArro\

/AQNT«)EQBOZHrjSAjAI
I
NAB Ejj&s?niTrKrtnlTT5Nxcj

iprnACSETTENAvrh
(KOAACeiCAAE £ZS>MOaO^
frHCAMHNKEANE0HKAEVy\f
(riANOTlErPNOMHNO^
Hfor

ANSEXTHrANOIApi
TfAVflNOZYOITO^
kathAxgenztha
•AAPrONYnOTO-YBOl
OrAn OAAAN ITAPZ (

L^
Fig. 463. Fig. 464.

Lairbenos or Lairmenos, who was identified both with Apollon and

with Helios. But here we must walk warily ; for a votive stele from

Koula shows another axe-bearer on horseback named Apollon

Bozenos (fig. 463)", while a second stele from the same site has a

Kara^7r[t]|Ta7r;vK.T.X., 8'A7r6\Xwj'i Aat^/x77J'[a)]
|
k.t.X. (a later inscription, dated 209 A. D.) =

The Cities and Bishoprics of Phrygia i. 147 no. 37.

^ Jourti. Hell. Stud. 1887 viii. 389 no. 18, 2 ff. KoKaa\[diU \i]Trb tov iwi<j)\[ave(Tr'\aTov

6eov
I

['A7r6X]Xcij;'os Aap\[fj.r]vov]= The Cities and Bishoprics of Phrygia i. 152 no. 51.

"^ Journ. Hell. Stud. 1883 iv. 381 f. no. 4, 4= The Cities and Bishoprics of Phrygia i.

148 no. 39 [/caro. ewiTayrjv 6e]u!v 'AttSWuvl Aap^rivi^ k.t.\.

^ Journ. Hell. Stud. 1887 viii. 385 ff. no. 15, iff. /j.^yas'ATr6\Xui AeifiTivSi.
\
IfS^pov

iepbs KoK€{6e)U
|
eTro 'AttAXXwcos Ae(.\/j,Tjvov k.t.\.= The Cities and Bishoprics of Phrygia i.

151 f. no. 49, where however Sir W. M. Ramsay reads Ae[/)]|U'7''6s and Ai\p\ix-r\vo\i.

* Jourtt. Hell. Stud. 1889 x. 218 f. no. 2, iff. ['Oi']77<Tt;uos 'Air6Wo)vi [A]u[p]![/i7;>'co]

iv^dixevos virep rov KoX|[ao-^]^i'TOs /3o6s Sih rb ij<TT[epri]_Kiv']e k.t.X. = The Cities and Bishoprics

of Phrygia i. 149 f. no. 42. Above the inscription is carved a Idbrys.

^ Journ. Hell. Stud. 1883 iv. 380 f. no. 3, i,{.— The Cities and Bishoprics of Phrygia

i. I47 no. 38'HX^w ['A7r6XXa»'i]
|
Aepfi.-qvCo.

^ Journ. Hell. Stud. 1883 iv. 383 no. 5= The Cities and Bishopi-ics of Phrygia i. 146

no. 34 Mr/rpi ArjToi Kai'HXtw 'ATroXjXwj't Avepix.y]vG} k.t.X.

^ A. Conze in the Arck. Zeit. 1880 xxxviii. 37 f., Sir W. M. Ramsay in thtjown.
Hell. Stud. 1889 X. 226 no. 18, id. The Cities and Bishoprics of Phrygia i. iS2f. no. 52,

Ant. Skulpt. Berlin p. 252 no. 68ofig. (= my fig. 463). The inscription runs: 'Avrwvla

'AvTuviov 'AttoXIXw;'! ded Bo^'tjuw Slol rb d.\va^€^7i[K^]ve /xe ewi rov x°\p°^ (for '''^ X'^P^"^) ^^

The double axe and Zeus L,abrdyndos 569

double axe in relief as the symbol of ApoUon Tarseils (fig. 464)'.

These two appellatives, both of the local order, deserve a moment's
notice. Bozeitds implies a place *Bozis or *Boza. And Sir W. M.
Ramsay- maintains that *Bozis is the equivalent (with European
vocalization) of Bazis^, the name applied to the estate of Zeus
Asbamaios near Tyana in Kappadokia^ He further' contends that

Bazis is for *Bagk{s, to be connected, not only with Zend bagha,
' god,' Old Persian baga, ' god,' and Sanskrit bhaga, ' lord,' but also

—as A. Pick declared"—with the Phrygian Zeus Bagaios"'. Thus

pvirapu) eTrevduTij,
|
KoKaadlaa 5k e^wfio\o\yriaafx.riv Kk dviOrjKa euXolyiav on iyiv6ij.7)v 6X6-

[*:X]J7jpos.

' A. Conze in the Arc/i. Zeit. 1880 xxxviii. 38, Sir W. M. Ramsay in tlie Joiirn.

Hell. Stud. 1889 X. -226 no. 19, Ant. Skulpt. Berlin p. 252 no. 68t fig. (= my fig. 464).

Beneath the Idbrys is inscribed : a.vQi(jTt]<ya.v oi 'Apjr^/xwcoj vol to
\
KaTrjaxdkv (for Kareax^^i')

(TTrf\\\a.pioi> yird tov /3o|6s AttoWuii'i Tapat.

- Sir W. M. Ramsay T/ie Cities and Bishoprics of Phrygia i. 153: 'comparing Atta-

los—Ottalos, Atreus—Otreus, Tattes—Tottes, Anas—Onnes, Kadauas—-Kadouas, Vavas

—

Vovas, Marsyas—Morsynos (p. 145) we find that Bozis is the exact equivalent to Bazis,

the name of the god's estate at Tyana, used also as a personal name [Bdfe:s or Bafeis as

a feminine personal name at Komana in Kappadokia (Sir W. M. Ramsay in \.\\q Journal

of Philology 1882 xi. 148 no. 6, i f. 'A^r^/'ats 'LvItov i]
\
Kal Bafeis)].'

3 Ptol. 5. 6. 17.

* Philostr. V. Apoll. t . 6 p. 5 Kayser 'iari M ti nepl T(;a^a vSwp 'OpKiov Ai6s, tos <pacn,

KaXoCffi de avro 'Aa^a/j.aiov, ov irrjyr] dvaSldoTai ipvxpo., Tra<p\6.^ei 8^, uairep 6 dep/j.a(.v6fievos

X^^Tjs. toOto ii'opKOLS fj.ev 'iXeJjv re Kal ridii iiduip, iiridpKois de rrapd 7r(fi5as ij diKTj- a.TroaKrjirTeL yap

Kal €5 6<pda\/j.ovi Kal es xf'/sf i^"-^ fs 7r65as, Kal v5epoii dXicTKovTai Kal <p66ai.s, Kal ovd' aireX-

deiv 5vvaT6v, dXX' avT6di ^xo''''""" '^^'- oXoipvpovrai. Trp6s tw liSari o/xoXoyoOcres a eTnwpKT](Tav •

ol ixh br) iyxiipioi <pa(n TraiSa tov At6s t6i>
'

AttoWJii'ioi' yeyovivai, 6 5' dvrjp
'

AttoWoivIov

€avT6v KaXer= Aristot. fnir. ausc. 152 and, much abbreviated, in Souid. s.v. 'Acr^a/malov, cp.

Amm. Marc. 23. 6. 19 apud Asbamaei quoque lovis templum in Cappadocia, ubi amplis-

simus ille philosophus Apollonius traditur natus prope oppidum Tyana, stagno effluens

fons cernitur qui magnitudine aquarum inflatus seseque resorbens numquam extra margines

intumescit. D. G. Hogarth ' Modern and ancient roads in eastern Asia Minor' in the

Royal Geographical Society : Supplementary Papers 1893 iii. 656 identifies this bubbling

spring with 'the boiling pond near Ekuzli Hissar... still resorted to from far and wide by

all afflicted with skin diseases.' Since the lupiter Asbamaetis qI hxvimx's.mii^ Marcellinus is

the Zeus "OpKioi of Philostratos, S. Bochart Phaleg'^ Lugduni Batavorum—Trajecti ad

Rhenum 1692 p. 535 proposed to derive 'Ac^afxalos hoxn the Hebrew seba, ' oath' {Afe-seba

or Me-hasseba, 'aquae juramenti'). C. Lassen in the Zeitschrift der Deutschen morgen-

Uindischen Geselhchaft 1856 x. 377 attempted to connect it with the Zend and Old Persian

apnan., 'heaven,'—a view rightly rejected by P. Carolidis Bemerkungen su den alten

kleinasiatischen Sprachen und Mythen Strassburg 1913 p. 38 f. W. Robertson Smith

Lectures on the Religion of the Semites'^ London 1907 p. 182, with much greater probability,

took it to mean the 'seven waters,' in Syriac shab^a »iaya.

' Sir W. M. Ramsay The Historical Geography ofAsia Minor (Royal Geographical

Society's Supplementary Papers vol. iv) London 1890 p. 347, id. and D. G. Hogarth
' Prehellenic Monuments of Cappadocia' in the Recueil de Travaux relatifs a la Philologie

et cl rArchiologie £gypliennes et Assyriennes Paris 1893 xiv. 80.

^ A. Fick Die ehemalige Spracheinheit der Indogerntanen Europas Gottingen 1873

p. 412.

^ Hesych. BaYalos- ...17 Zeirs ^p\)yio%. ixeyas, iroXus, raxi^s (the last three words are

bracketed by M. Schmidt, but see supra p. 295 n. 2). H. L. Ahrens De dialecto Dorica

570 The double axe and Zeus Lahrdyndos

*Bozis and Bazis would denote ' the estate of the god
'

; and with

them might be ranked the Lydian Bdgis, a town in the Kata-

kekaumene'. Further, the epithet of Apollon Bozenos appears to

be comparable with that of Zeus

Abozenos in an inscription from

Nakoleia^ if not also with that

of Zeus Bozios on copper coins

of Hierapolis (fig. 465)1 If

Apollon Bozefios possibly hails

from Tyana, Apollon Tarseus
Fig. 465.

certainly hails from Tarsos on the opposite side of Mount
Tauros. Here the god is known to have had a sacred weapon
of some sort. Dion Chrysostomos at the outset of his First

Tarsian Oration mentions, among subjects likely to appeal to the

patriotic pride of his audience, ' Apollon's trident*.' But Plutarch,

his contemporary, speaks of 'the sacred sword of Apollon at Tarsos,'

Gottingae 1843 p. 567 would restore a) Ba7at€ MafeO or w Ba^aie tto ZeO in Aisch. stippl.

892 Dindorf [supra p. 293 n. 4).

Pick's derivation of 'Bayaios is supported by F. Solmsen in the Zeitschrift fiir ver-

gleichende Sprackforsckung 1895 xxxiv. 49 ('dass Bayaros auf entlehnung aus dein apers.

baga beruht'), O. Wiedemann in the Beitrdge ztir kunde der indogerinanischen sprachen

1904 xxviii. 12 f., Walde Lat. etyin. Worterb.^ p. 267 (who, however, abandons 'Die alte

Verbindung mit (j)a-ydv').

A. Torp 'Ba7aroj' in the Itidogermanische Forschiutgen 1895 v. 193 f., P. Kretschmer

Etnleittmg in die Geschichte der griechischen Spi-ache Gottingen 1896 p. 81 {supra i. 400

n. i), Prellwitz Etyni. Wbrterb. d. Gr. Spr.- p. 486, K. Brugmann Gritndriss der ver-

gleichenden Grammatik der indogermanischen Sprachen- Strassburg 1897 i. 168 advocate

the rival connexion of Ba7ato5 with <j>riybs, Doric ^ayds, 'oak,' 'Latin/agus, Anglo-Saxon

boc, 'beech,' etc. If so, cp. the Celtic divinities mentioned in inscriptions of the Allobroges:

Corp. inscr. Lat. xii no. 2383 = Dessau Inscr. Lat. sel. no. 4620 (an altar found at Morestel)

lovi
I

Baginati
|
Corinthus

|
Nigidi

|
Aeliani

|
ex vot., Dessau Inscr. Lat. sel. no 4669

(found at Tarendel near Bellecombe) Felix Smejri f. Bagino
|
et Bagina|tiabus

|

[v.Js.l.m.

That these too were oak-deities may be inferred from Max. Tyr. diss. 8. 8 Diibner KeXroi

ai^ovdi. niv Aia, dyaXfia 5^ Atos KeXriKov v\pri\r] Spus (see further Class. Rev. \ 904 xviii.

79, Folk-lore 1904 xv. 296, and especially ib. 1906 xvii. 53).

^ Hierokles (Tiiy^/cSTj/uos p. 671, i Wesseling, p. 21 Burckhardt. See further B. V. Head
in the Brit. Mus. Cat. Coins Lydia p. xxxviii ff., 30 ff- pi- 4, 5— 1 1, pi- 41, i.

^ G. Radet and H. Ouvre in the Bull. Corr. Hell. 1896 xx. 109 no. 4 (a stde, the

upper part of which showed a wreath) 'AvSpiav 'V€iixo\6iov Ba^SaeiTJr/s virkp tCjv ihl\<jiv Ad
'AjSofTjcluj eiixnv. On the possible sites of Babai and Abozena see G. Radet in the Archives

des Missions Scientifiques 1894 vi. 441 f
.

; and on the equation of 'Apo^r)u6s with Bo^rjvds,

P. Kretschmer op. cit. p. 199 n. i, Gruppe Gr. Myth. Rel. p. 1096 n. i.

^ Brit. Mus. Cat. Coins Phrygia pp. Ixix, 234 pi. 30, 2 (= my fig. 465) of s. ii A.D.

SeVC BnSIOC, Imhoof-Blumervl/^««.^r. p. 401 no. 106a. SeVC BO^IOC See

also Rasche Lex. Num. i. 1580, xi. 1254, Head Hist. Nutn."^ p. 676.

^ Dion Chrys. or. 33 p. i f. Reiske TJriva iwaivov vir avTwv (L. Dindorf has Kad' aOruv)

a,K0ij(7ecrdai. oldfievot. Kai 8r]/j.6(not' iiixvov rijs TdXews, irepi re Ileptr^oJS Kai"ilpaK\^ovs Kal tov

A7r6XXwvos rrjs Tpiaivijs Kai Trepl XP'O'^f'-^" ™'' yivofiivuiv, Kal tos ^are'EXXjji'es koX'Apyuoi

Kal ^Ti /SeXrtous, Kal dpxvyovs ^x^'''^ ijpcjas Kal iifxideovs, /ndWov 5(lirdvas.

The double axe and Zeus Labrdyndos 571

which had to be cleansed in water drawn from the river Kydnos*.

Whether trident and sword were Hellenic substitutes for a Hittite

double axe, we can hardly determine. On coins of Tarsos Sandas

carries a double axe, a sword, and a bow-case into the bargain-. In

Phrygia, however, it is clear that Apollon Tarseiis had a double

axe, and Phrygian coinage not infrequently arms Apollon with this

primitive weapon. At Eumeneia he stands erect with a raven in

his right hand and a double axe in his left (fig. 466)^ while a very

Fig. 466. Fig. 467. Fig. 468. Fig. 469.

similar type represents the local hero before a flaming altar with

the double axe in his left hand and a pliidle in his right (fig. 467)*.

The latter design, minus the altar, occurs also at Hierapolis (fig. 468)'.

In the course of the second and third centuries a.d. the emperor
appears to have taken the place of this Apolline hero, as may be

gathered from sundry Hierapolitan specimens, which show him
standing with a branch (.>*) or corn-ears and poppy (?) in one hand,

the double axe in the other (figs. 461, 469)''. Finally, at Laodikeia

* Plout. de def. or. 41 Trepi hk tov KijSvov Kal ttjs iepas tou 'AirdWwvos ev Tap(T(^ naxo-i-pOLi,

U3 (p[\€ ^ri/j.riTpie, trovX^yovTos fjKovofj.iv, ujs <ovTe> 6 Kv8voi dWov (KKadaipei aidrjpov <^>
fKeivov oOre iJSwp dWo Tr}v fx6.xai.pav y) iii€ivo. I follow the text of W. R. Paton (Berolini

1893), who adopts the corrections of J. N. Madvig and A. Emperius for ws 6 k. fidWov

iKKaOalpei cylSrjpov {rbv aidijpov Ambr. Pal.) iKeivov codd. .

- Supra i. 599 f. figs. 462—464. When St Paul, a citizen of Tarsos, bade his converts

'Put on the whole armour of God' (Eph. 6. 11, cp. 6. 13) and take 'the sword of the

Spirit ' {id. 6. 17), was he thinking for a moment of the panoply worn by Sandas in his own
native place?

^ Brie. Mus. Cat. Coins Phrygia pp. Ixii, 217 pi. 27, 9 Nero, 218 nos. 47—49 Domitian,

Hunter Cat. Coins ii. 486 no. i Nero, Imhoof-Blumer A/onn. gr. p. 400 no. 104 Domitian,

id. Gr. Miinzen p. 211 f. no. 683 pi. 12, 21 Nero, id. Kleinas. Miinzen i. 230 nos. 6 and

7 pi. 7, 23 Domitian, Head Hist, num.- p. 674. I figure a specimen, from my collection,

struck by Nero : EVMENEHN lOVAIOI KA EHN APXIEPEVIAIIAS.
* Imhoof-Blumer Kleinas. Miinzen i. 229 no. 4 pi. 7, 22 (= my fig. 467) time of

Alexander Severus (?).

^ Brit. Mus. Cat. Coins Phrygia p. 245 pi. 31, 6 (= my fig. 468), Imhoof-Blumer

Kleinas. Miinzen i. 239 no. 23.

® Brit. Mus. Cat. Coins Phrygia p. 231 no. 23 pi. 29, 8 (= my fig. 461), p. 235 no. 47
pi. 30, 4 (= my fig. 469), Imhoof-Blumer Kleinas. Miinzen i. 237 no. 12.

The last two coins have as obv. type the head of Zeus Tpwtos, who appears—again with

an Apolline rev.—on a coin of Hierapolis referred to the Hadrianic age (Imhoof-Blumer

Gr. Miinzen p. 214 f. no. 693 pi. 12, 22, cp. Brit. Mus. Cat. Coins Phrygia p. 233 pi. 30, i).

572 The double axe and Zeus Lahrdyndos

on the Lykos guasi-diVi\.onon\ous coppers issued by Pythes in the

time of Augustus exhibit a panther (?) shouldering a filleted double

axe, the whole encircled by a bay-wreath (fig. 470) ^ The device is

Dionysiac rather than Apolline^

On the whole, I conclude that in Phrygia, as in Lydia, the

ancestor or local hero inherited the double axe of the younger

Hittite sky-god, and in Graeco-Roman times commonly acquired

the traits of ApoUon and Helios. The evidence from these adjacent

countries prepares me, then, to accept as true Plutarch's assertion

that a particular Amazonian (Hittite) axe was a sacred heirloom of

the Lydian kings. Nothing more probable.

But what of his further statement that Arselis transferred

the Lydian Idbrys to the Carian Zeus Labradeus^} In Karia

the simple Idbrys occurs first on small gold pieces of the satrap

Pixodaros (340—334 B.C.)^ then as a symbol on bronze coins

issued at Mylasa(.'') by Eupolemos, the general of Kassandros, in

314—313 B.C.^ and subsequently as an obverse or reverse type

on coppers of Alinda^ Euromos'', Mylasa (fig. 471)*, Orthosia^

Plarasa and Aphrodisias'", Sillyon (?)", as a symbol on coins of

^ Brit. Mils. Cat. Coins Phrygia p. 287 f. pi. 34, 14, Imhoof-Blumer Gr. Miinzen

p. 218 nos. 712 pi. 12, 25 (=my fig. 470) and 712 a.

* Imhoof-Blumer loc. cit. says 'Wolf oder Hund,' but thinks that the die-sinker was

trying to represent a wolf as emblem of the river Lykos. Rasche Lex. Num. Suppl. i.

1379 f., after D. Sestini Descriptio numoruni veterwn ex w?««w...Lipsiae 1796 p. 467,

had long since said 'lupus.' But B. V. Head in the Brit. Mtis. Cat. Coins Phrygia p. 287

describes the creature as 'Lynx or Panther (?)' and in Hist, num."^ p. 679 as 'Panther.'

Cp. the pantheress with thyrsos on coins of Orthosia (Brit. Mus. Cat. Coins Caria, etc.

p. 143 f. pi. 23, 5f.).

^ Stipra p. 559 f.

* Brit. Mus. Cat. Coins Caria, etc. p. 184 pi. 28, 12, Babelon Mon7i. gr. rom. ii. 2.

155 f. pi. 90, 14 on gold twenty-fourths with obv. head of Apollon, laureate.

^ Brit. AIus. Cat. Coins Caria, etc. p. 128 pi. 21, 11, W. M. Leake Niimismata

Hellenica London 1856 Kings and Dynasts p. 20, Head Hist, mon.^ p. 62i. See further

W. Wroth ' Eupolemus' in the Nutn. Chron. Third Series 1891 xi. 135— 139, F. Imhoof-

Blumer ' Zur griechischen und romischen Miinzkunde ' in the Revue Suisse de Numis-

7natique 1908 p. 260 n.

'^ Brit. Mus. Cat. Coins Caria, etc. p. 11 no. 10 early in s. ii B.C., with obv. young

male head (Herakles?), laureate, Plead Hist, num.''- p. 607.
'' Imhoof-Blumer Monn.gr. p. 310 no. 54 with obv. head of Zeus, laureate.

* Brit. Mus. Cat. Coins Caria, etc. p. 129 pi. 21, 16 of s. ii B.C. and later, with rev.

MYAA ZEflN ornamented trident, Imhoof-Blumer Monn. gr. p. 312 no. 70*, Head
Hist, num.- p. 622. I figure a specimen from my collection.

^ Head Hist, num.^ p. 624 autonomous bronze oi s. ii— i B.C.

1" Brit. Mus Cat. Coins Caria, etc. p. 25 pi. 5, i f. after 166 B.C., with rev. cuirass on
trophy-stand; Imhoof-Blumer Kleinas. Miinzen i. 112 no. i pi. 4, 11 with obv. bust

of Eros:

^' Imhoof-Blumer Kleinas. Miinzen ii. 351 no. 8 pi. 12, 9 with obv. bust of Zeus,

remarking that the rev. legend CIA AV6 may be a variant spelling of the ethnic form

The double axe and Zeus Labrdyndos 573

Euromos^ and Stratonikeia^ At Mylasa the handle of the Idbrys is

encircled by a bay-wreath (fig. 472)^ ; at Euromos the whole axe is

similarly treated^ At Aphrodisias (fig. 473)^ and at Herakleia Sal-

bake it is bound with a fillet". Again, at Aphrodisias it has two
filleted palm-branches laid across its handle (fig. 474)'. That the axe
thus characterised as a sacred object was in Hellenic times associated

Fig. 470. Fig. 472. Fig- 473- Fig. 474-

with Zeus appears, not only from a unique bronze coin of Plarasa

{s. iii or ii B.C.), which has on the one side a head of Zeus long-haired

and laureate, on the other an eagle standing on a double axe^ but

also from numerous Carian issues, which show the god grasping his

traditional weapon. On silver pieces struck by the satraps Heka-
tomnos (395—377 E.G.)**, MaussoUos (377—353 B.C.)^", Idrieus (351—

Si/XXtoj' in Kibyratis rather than that from 2/\Xuos in Pamphylia : ' Uas Doppelbeil ist

weder als pamphylisches noch als pisidisches Miinzbild bekannt.'

* Brit. Mus. Cat. Coins Caria, etc. p. 99 pi. 17, 5 oi s.\ B.C.

2 Imhoof-Blumer Monti, gr. p. 315 no. 79, id. Kleinas. Miinzen i. 153 no. 8 n. with

magistrate's name 'Api<7Tia.s.

^ Brit. AIus. Cat. Coins Caria, etc. p. 1 29 pi. 2 1 , 1 7 of imperial times, with obv. trotting

horse. I figure an example in the Leake collection (W. M. Leake Numismata Hellenica

Suppl. London 1859 Asia p. 70).

* Brit. Mtis. Cat. Coins Caria, etc. p. 99 pi. 17, 3 early in s. ii B.C., with obv. head of

Zeus, laureate, Head Hist, num."^ p. 617.

' Brit. Mus. Cat. Coins Caria, etc. p. 38 no. 84 of imperial times, with obv. humped
bull lowering its head; p. 39 pi. 7, 2 (= my fig. 473) Augustus.

* Brit. AIus. Cat. Coins Caria, etc. p. 116 pi. 19, 10 of imperial times, with obv. a

comti copiae containing bunches of grapes etc., between two corn-ears, Imhoof-Blumer

Kleinas. Miinzen i. 132 no. 3, Head Hist, num."- p. 620.

^ Brit. Mus. Cat. Coins Caria, etc. p. 28 pi. 5, 10 (= my fig. 474) of s. i B.C., with

obv. head of Aphrodite wearing wreath. Hunter Cat. Coins ii. 420 no. i, Imhoof-Blumer

Monn.gr. p. 305 no. 19, Head Hist, num." p. 609.

* Imhoof-Blumer Gr. Miinzen p. 139 no. 412.

^ Brit. Mus. Cat. Coins Caria, etc. p. 180 pi. 28, i, Babelon Monn.gr. rom. ii. 2.

141 f. pi. 89, 15 (cp. ib. 141 f. pi. 89, 16) silver tetradrachms, with rev. EKATOM lion

standing to right ; F, Imhoof-Blumer ' Zur griechischen und romischen MUnzkunde ' in

the Revue Suisse de Numisviatique 1908 pi. 5, 17 silver tetradrachm, rev. Persian king

standing, drawing bow. Head Hist, num.'^ p. 629.
^o Brit. Mus. Cat. Coins Caria, etc. p. 181 pi. 28, 2 and 3 (=my fig. 475), flunter

Cat. Coins ii. 430 pi. 54, 15, Babelon op. cit. ii. 2. 147 ff. pi. 90, 2—6 silver tetradrachms,

with obv. head of Apollon facing, laureate; Brit. Mus. Cat. Coins Caria, etc., p. 182

pi. 28, 4, Hunter Cat. Coins ii. 430 no. 3 f., Babelon op. cit. ii. 2. 149 f. pi- 90, 7 silver

drachms, with similar types. Head Hist, num."^ p. 629.

574 The double axe and Zeus Labrdyndos

344B.C.)\ on silver and gold by Pixodaros (340—334 B.C.)^ and
on silver by Rhoontopates (334—333 B.C.)=* we see a Zeus, bearded

and laureate, clad in chiton and himdtion, who holds a double axe
in his right hand, a long sceptre in his left (fig. 475). Imperial

coins of Mylasa in silver (fig. 476)^ and bronze (figs. 477, 478)^ show
Zeus facing us with a kdlathos on his head, a double axe in his

Fig. 475. Fig. 476. Fig. 477.

right hand, and a spear in his left— clearly a cult-statue, for the

silver piece places him on a pedestal®, and other bronze pieces repre-

sent him erect in his temple, wearing a pectoral and agrenon or

sacred net-work' and linked to the ground* by means of fillets

(fig. 479)®. At Euromos bronze coins of the first century B.C. have

for reverse type a very similar figure standing between thestar-

1 Brit. Mils. Cat. Coins Caria, etc. p. 183 pi. 28, 5, Babelon op. cit. ii. 2. 151 f.

pi. 90, 8 silver tetradrachms, with obv. head of Apollon facing, laureate ; Brit. Mus. Cat.

Coins Caria, etc. p. 183 pi. 28, 6, Babelon op. cit. ii. 2. 151 f. pi. 90, 9 silver didrachms,

with similar types; Brit. Mus. Cat. Coins Caria, etc. p. 183 pi. 28, 7, Babelon op. cit. ii.

2. 151 ff. pi. 90, 10 silver drachms, with similar types. Head Hist, mini.'- p. 629.
^ Babelon op. cit. ii. 2. 155 f. pi. 90, 18 silver tetradrachm, with similar types; Brit.

Mus. Cat. Coijis Caria, etc. p. 185 pi. 28, 13, Hunter Cat. Coins ii. 430 no. i, Babelon

op. cit. ii. 2. 155 f. pi. 90, 19 f. and pi. 91, i silver didrachms, with similar types; Brit.

Mus. Cat. Coins Caria, etc. p. 185 pi. 28, 14, Hunter Cat. Coins ii. 431 no. 2 f., Babelon

op. cit. ii. 2. 155 f. pi. 91, 2 silver drachms, with similar types.

Brit. Mus. Cat. Coins Caria, etc. p. 184 pi. 28, 9, Babelon op. cit. ii. 2. 153 fif. pi. 90,

12 and 15 gold hemistdtera, with obv. head of Apollon to right, laureate; Brit. Mus. Cat.

Coins Caria, etc. p. 184 pi. 28, 10, Babelon op. cit. ii. 2. 155 f- pi. 90, 16 f. gold hiktai,

with similar types ; Brit. AIus. Cat. Coins Caria, etc. p. 184 pi. 28, 11, Babelon op. cit.

ii. 2. 155 f. pi. 90, 13 gold hemihekta, with similar types. Head Hist. nu?n.'^ p. 630.

^ Babelon op. cit. ii. 2. 157 ff. pi. 91, 4 f. silver tetradrachms, with similar types.

Head Hist, ttum.'^ p. 630.

* Imhoof-Blumer Kleinas. MUmen i. 144 no. 2 Caligula (?), Head Hist, num.- p. 622 ;

W. M. Leake Numismata Hellenica London 1856 Asiatic Greece p. 84 (= my fig. 476)
Hadrian.

^ W. M. Leake op. cit. Suppl. London 1859 Asia p. 7o(= myfig. 477) Septimius

Severus, Imhoof-Blumer Kleinas, Miinzen i. 146 no. 11 Elagabalos. Fig. 478 is from a

specim'en, in my collection, struck by Caracalla.

® Imhoof-Blumer Kleinas. Miinzen i. 144 no. 2 'auf Postament.'
' Supra i. 360, ii. 167, 192. * Supra p. 408 n. o.

^ Brit. Mus. Cat. Coins Caria, etc. p. 133 pi. 22, 5 (= my fig. 479) Geta, Hunter Cat.

Coins ii. 425 no. 2 f.

The double axe and Zeus Lahrdyndos 575

crowned caps of the Dioskouroi (fig. 480)^ Early imperial coppers

of the same town omit the caps", but sometimes give the cult-statue

in more detail together with an eagle (fig. 481)* or a stag^ At
Keramos a copper of Antoninus Pius shows a long-haired god,

apparent!}' nude (?), standing to the right with a double axe in his

Fig. 478. Fig- 479- Fig. 480.

Fig. 481. . Fig. 482. Fig. 483.

right hand and a tall sceptre or spear in his left : behind him is a

lion (fig. 482)1 A later variant, struck by Commodus, has the same
god, clad in a short chiton, with the axe in his left hand, the sceptre

or spear in his right, and behind him an animal of ver)^ doubtful

species—possibly a lioness or panther (fig. 483)''. Another copper

' Brit. Mus. Cat. Coins Caria, etc. p. 99 pi. 17, 4 (=:my fig. 480) EVPH M[EnN]
with obv. youthful head of Dionysos, 5 obv. EVPHM EflN and TTOAE (magistrate's

name) Stag standing to light with Idbrys in front of it (symbol).
- Brit. Mils. Cat. Coins Caria, etc. p. 100 pi. 17, 6.

' Brit. Mus. Cat. Coins (Zz.x\2,, etc. p. loopl. i7,8(= myfig. 481) Augustus and Livia.

* Brit. Mus. Cat. Coins Caria, etc. p. 100 no. 6, of early imperial times, with rev.

eVPflMenN eagle on thunderbolt.

^
J. Friedlaender in the Zeitschr. f. Num. 1875 ii. 109 f. fig. (= my fig. 482). The

inscription, as B. V. Head in the Brit. Mus. Cat. Coins Caria, etc. p. 78 n.* points out,

'is almost certainly wrong.'

® Brit. Mus. Cat. Coins Caiia., etc. p. 78 pi. 12, 13 (=:my fig. 483): 'an animal re-

sembling a goat recumbent with fore-foot raised'...' The animal at the feet of the god on

this coin resembles a goat or stag.'

57^ The double axe and Zeus Labrdyndos

of Commodus shows him, again clothed in a short chitoji and accom-

panied by a lion, confronting a Zeus of more ordinary aspect (with

himdtion, tall sceptre, and eagle) : both deities lay hold of the same
vertical spear (fig. 484)^

Now Hekatomnos, who first introduced the figure of the axe-

bearing Zeus on the coinage of Karia, hailed from Mylasa, of which

town he and his forebears were regarded as benefactors I Hekatom-
nos was, in fact, king of Mylasa before he became satrap of Karia;

and it is highly probable that the Zeus whose efifigy he struck on

the Carian tetradrachms was but an ennobled form of the Zeus

I

Fig. 484. Fig. 485,

whose old cult-image appears on the mintage of Mylasa. And who
was he ? Fortunately Strabon'' has preserved for us a careful account

of the local cults:

'The Mylasians have two sanctuaries of Zeus, one of Zeus Osogo^ as they

call him, the other of Zeus Labrandenos. The former is in' the city. Labranda is

a village on the mountain, where the pass runs over from Alabanda to Mylasa, at

some distance from the city. Here there is an ancient temple and a xoanon of

Zeus Strdtios, who is honoured by the neighbourhood in general and by Mylasa

in particular. A paved way some sixty furlongs in length leads to the city ; it is

called the Sacred Road and is used for processions of the victims. The most

^
J. Friedlaender in the Zeitschr. f. Num. 1875 ii. iiof. fig. { = niy fig. 484).

2 Corp. inscr. Gr. ii no. 2691 c, 6 ff. =:Lebas—Waddington Asie Mineure no. 377, 6 flf.

= Michel Recueil (TInscr. gr. no. 471, i, 6ff. = F. Bechtel in Collitz—Bechtel Gr. Dial.-

Inschr. iii. i. 759 f. no. 5753 a, 6 fF. = Dittenberger Syll. inscr. Gr? no. 167, 6 ff. (in a

Mylasian decree of 367—366 B.C., found at Melasso and now in the Louvre) eire^ovXevtre

MavacriiWuii, bfri evepy^ryu
\
rrji 7r6Xeajs rrjs M.v\a<r^uiv Kal auTcDt Kal twi irarpi

|
'E/ca-

Tbfxvuii Kal Tois irpoydvoii Toii To6rii}v, k.t.X., ib. 20 ff. (in a decree of 361—360 B.C.) toi>s

IleXS^/xw
I

TraZSas, TrapapOfj-rjcravTas is ttjv eUdva
\

tt)v 'l^KarS/xvcii, avSpbs iroXKa Kai dyada

voi.r](Tav\Toi Trip. TrbXiv rrjw MuXac^w^ koX \byo3i Kal ^pywL,
\
ddiKelv Kal ra lepa dva&7jp.aTa

Kal rrip. TrdXiv
\
Kalrovs evepy^ras rrjs TroXetas' k.t.X., z'l^. 33 ff. (in a decree of 355—354 B.C.)

Mavlra tou
\
IlaKTvu} iin0ovX(ij(ravTos MaiKTcroiXXwi twl '^KardpLVU

|
iv rujt lepQi. tov Aios

ToO A.apL0pavv8ov, dvairjs ivLav\(Tlrj'i Kal Travr}yvpi.os iovcrris, Kal MavffcrwXXov p.iv
\
atpB^vTOi

criiv rwi Ad, k.t.X.

•* Strab. 659.

The double axe and Zeus L,abrdyndos 577

distinguished citizens are priests for life. These sanctuaries, then, are specially

attached to the city. But there is a third sanctuary of Zeus Kdrios, common to

all the Carians, including the Lydians and the Mysians as members of the

same family. It is recorded that Mylasa in former times was a mere village, the

ancestral home and palace of the Carians belonging to Hekatomnos.'

From this it appears that the Mylasians were devoted on the one

hand to Zeus Osogda, on the other to Zeus Strdtios or Labrandenos.

The two deities stand face to face on a bronze coin of Mylasa struck

by Caracalla and Geta (fig. 485)^ Zeus Osogda, clad in cJiit67i and

Juvidtion, rests with his right hand on a trident and holds an eagle

in his left-, while Zeus Strdtios or Labrandenos has a kdlathos on his

head, a double axe in his right hand, and a spear in his left. Their

Fig. 486. Fig. 488. Fig. 487.

joint recognition is implied by the curious combination of trident

with double axe found as a symbol on Alexandrine tetradrachms

issued at Mylasa^ and as a reverse type on Mylasian coppers of

s. ii. B.C. and later (figs. 486, 487)^ In imperial times the compound
weapon is based on a crab and surrounded by a bay-wreath (fig. 488)'.

The fusion of Zeus Osogoa with Zeus Strdtios is complete on a unique

copper of Mylasa, struck by Antoninus Pius, which passed with the

^ Brit. Mits. Cat. Coins Caria, etc. p. 133 no. 37. My fig. 485 is from a cast of this

specimen.

- Zeus Osogda, with trident, eagle, and crab, is seen on silver pieces issued by Hadrian

at Mylasa (M. Pinder ' Uber die Cistophoren und iiber die kaiserlichen Silbermedaillons

der romischen Provinz Asia' in the Abh. d. berl. Akad. iS^j Phil. -hist. Classe p. 627

pi. 7, 7 and 8 = my figs. 489 and 490, Cohen Monn. enip. rom? ii. 132 no. 302 fig. and

no. 303, J. Hirsch Auctions-Catalog MUnchen 1907 xviii. 105 no. 1883 pi. 26). A
similar figure of Zeus Osogoa, with trident and eagle, in a tetrastyle temple occurs on

coppers of Mylasa struck by Septimius Severus {Brit. AIus. Cat. Coins Caria, etc. p. 132

no. 31 f.).

' L. Muller Nu/nismatique d'Alexandre le Craw^ Copenhague 1855 pi. 16 nos. 1141—
1143, Head Hist. 7ium.'^ p. 622.

* Brit. Mus. Cat. Coins Caria, etc. p. 128 pi. 21, 13, Imhoof-Blumer Monti, gr.

p. 312 no. 70, Head Hist, num.- p. 622. I figure a specimen in my possession (fig. 486)

and another from the Leake collection (W. M. Leake Numismata Hellenica London
1856 Asiatic Greece p. 84).

5 Brit. iMus. Cat. Coins Caria, etc. p. 131 no. 24 Augustus (handle only encircled by

wreath), p. 132 pi. 22, 3 Septimius Severus. I figure a specimen, from my collection,

struck by Septimius Severus.

C. II. 37

57^ The double axe and Zeus luabrdyndos

Fox collection into the Berlin cabinet (fig. 49 1)^ The god confront-

Fig. 489. Fig. 490. Fig. 491.

ing us is marked as Zeus by his eagle and globe {)Y, as Osogoa by
his crab, as Strdtios by his spear and shield.

A few further facts concerning both deities can be gleaned from

epigraphic or literary sources^ Inscriptions^ supported by a passage

^ C. R. Fox Engravings of unpublished or rare Greek coins Part ii Asia and Africa

London 1862 p. 18 no. 106 pi. 5, 106 (=my fig. 491).

^ C. R. Fox loc. cit. says: 'a bird on a pedestal.' But T. Schreiber Bemerhtngen ztir

Gauverfassung Karicns, Kleinere Beitrdge zur Geschichte von Dozenten der Leipziger

Hochschule Leipzig 1894 (cited by W. Drexler in Roscher Lex. Myth. iii. 1229) with

more probability observes: 'als Zeus charakterisiert durch Adler und Weltkugel.'

* These are conveniently arranged by J. Schaefer De love apud Cares culto {Disserta-

tiones philologicae Halenses xx. 4) Halis Saxonum 1912 p. 347 ff. ('lupiter Labrayndus'),

p. 387 ff. (' lupiter Osogoa') and discussed by O. Hofer in Roscher Lex. Myth. ii. 1776

—

1778 (' Labrandeus,' ' Labrandos ') and W. Drexler ib. ii. 1815— 1818 (' Lambraundos '),

iii. 1224— 1230 ('Osogoa'). Other references will be given below.

*
J. Schaefer op. cit. p. 388 ff. prints the following in chronological sequence:

(i) G. Doublet—G. Deschamps in the Bull. Corr. Hell. 1890 xiv. 618 ff. no. 17

(a fragmentary decree of c. 200 B.C., whereby a Cretan town recognises the a-avKia, of

the temple at Mylasa), col. ii, ti ff. Trapa 5e
i

avrwv [sc. the Mylasians) ^s re tCi Zavotro-

T€\j.5S.vo% Koi]
I

Tu) A.a^pavv5ii) km e? ra E ~
[] (quidl).

(2) Lebas—Waddington Asie Mineure no. 362, 1 ff. [Aojy/ctos rei[] |

[• •]ti'os

5ts te[paTeiycras Atos]
|

['0(r]o7uJ Zai'o[7roTei5ai'os].

(3) A. Hauvette-Besnault—M. Dubois in the Bull. Corr. Hell. 1881 v. 98 ff. no. 2

= Michel Rectieil d'Inscr. gr. no. 1204 (on a fluted column from the temple-precinct,

s. i B.C.) Swyu^iaxos
I

r. nXuir/of
|
'Zvixfx.o.xov vios,

\
lepeds Aios 'Oao\yQa Ai6s Zr]vo\wocr€i.-

5u)vos.
I

IIoWij lepoKXeovi rod 'l€\poK\eovs cTTe^avTjcpopTiaas
\
Kai iepareiKras tou re Atos I

roO 'OcroyQ Kai tov Atos rod
|
Aa^pavvdov Kal dyopai>o\fj.rj<Tas Kal 7] ywrj avroO MT/jftd?

^aidpov Kai oi vioi avTuv
|
lepoKX^s Kai ^ai8pos avi67i]Kav tovs f^rjs Kiovas oktw

|
e/c tuv

iSluv virapxovTuv
|
tujl Au twi 'Offoywi.

(4) W. Judeich in the Ath. Mitth. 1890 xv. 260 no. 13 (on a fluted column from the

temple-precinct, s. i B.C.) 'L\)jxp.axo%
\

Vaiov YVkuiTi\ov 'Zvfxp.axov
\

i;i6s, iepeiis
\
^ibs'OcoyQ

7i7]\voTro(Teidu>\vos.

(5) A. Hauvette-Besnault—M. Dubois in the Btdl. Corr. Hell. 1881 v. 100 no. 3

(on a fluted column from the temple-precinct, s. i B.C.) "^TriTvyxo-voJv
\
ApaKovriSov

\

EKaTatos, 6 /cat
|
'Ekoto/ui'ws, iepeliis Aios 'OaoyQ\a Atos Z7;«'07ro|(ret5tii'os.

(6) Bid. ib. i88i v. 100 f. no. 4 (on a fluted column from the temple-precinct, s. i B.C.)

r. 'loi^Xtos,
I

Kopvr]\i(},
I

Ilvpaos
\
AlXiavos,

|
iepevs Ai|6s ^Oaoyu>\a Atos Zri\voTrocrei\5(I>vos.

(7) Bid. id. 1881 V. loi no. 5 (on a fluted column from the temple-precinct, s. i B.C.)

Ti^. KX. Avp-qXios
I

'\ipoiv, iepiiii
\
Atds 'OtroyQia

\
Atos Z?;i'o|7ro(ret5u;cos.

The double axe and Zeus Labrdyndos 579

(8) Lebas—Waddington Asie Mineiire no. 345 (c. s. i B.C.) ['I]a[T]poK[\^]oi;[j](s) t[oO]
1

[KJaWiff^ei'oi', ie[p^cos]
|

[A]i6s '0ff07w, ttjv [ei/c6i'a]
|

['EfcaTiJiUccos, tepei)[s Ai6s '0(ro7cD(?),]
1

[di'^^77fc]ei', 0i\o(rTo[/)7ias 'iveMv\
\

\rr\% eis e]avT6i', A[u 'Oa-oyuii. Q)].

{9) Lebas—Waddington Asie Minetire no. 359 (of early 'imperial date) [iepei)s Atos

'0]cro7cD[a(?) Ai6s(?) Z77]|[j'07ro(r€i5cD»']os ^eoO []
|

[2]e/3acrToC[]
|

[jou

[]•

(10) Lebas—Waddington Asie Mineure no. 334 (from a decree of Olymos and

Labranda, s. i B.C.), 2 rov Aids ro\j 'Oaoyto. Cp. W. Judeich in the Ath. Mitth. 1889

xiv. 388.

(11) Lebas—Waddington Asie Mineure no. 360 (fragment of a decree, s. i A.D.), 5

\tc)\v Aios '0(707(3 oC koX to. [] (so W. Drexler in Roscher Lex. Myth. iii. 1225 for

Waddington's reading Aios '0(ro7ti>oi', which would imply either a nominative '0(ro7wos

(Preller—Robert (7r. Myth. i. 580 n. 2) or an indeclinable appellative (cp. Men Kdpou,

Men Ttd^iou)).

(12) Lebas—Waddington Asie Mineure no. 398 (from an inscription of s. i B.C. or

A.D.), 29 f. (a decree of Mylasa is to be written up) [ef]
|
rcDt £[e]p(j;t [] Ai6[s

'0cr]o7co KO.rb. rbu vofiov.

(13) Lebas—^Waddington ^j?> JMineiire no. 400 (from a decree, s. i A.D.), 3 [

Aios '0(ro7](3 ScoT^pos /cai E^ep7^Toi) tijs woXews. For Ei;ep7^T>js as a divine title see

O. Jessen in Pauly—Wissowa Real-Enc. vi. 978. It is, however, possible that we should

restore \\.e.f>iiji% Aibs 'Ocroy]u), (TWTTJpos Kai evepyirov ttjs irdXeuis.

(14) E. Hula—E. Szanto 'Bericht iiber eine Reise in Karien' in the Sitzungsber. d.

kais. Akad. d. Wiss. in Wien Phil. -hist. Classe 1895 cxxxii. 2. 17 no. ii (the dedication

of a building, s. i A.D. [2e]/3acrT0ts 'Kpi<jTbip.kvi\% 'Zkv^vov Mdrpis 6 Kai 'T<r(rdX5w/xos []

[] Kai (rT€<pavr](p6pos Kai lepevs Aios ^OcroyQ eicriyayep [].

(15) G. Cousin—C. Diehl in the Bu//. Corr. Hell. 1888 xii. 12 ff. no. 3 (from an

inscription of J. i A.D.), 6 [iepei>s toD] Ai6s toO ''OaoyCoi. y5re[].

(16) Lebas—Waddington Asie Mineure no. 358 (irpocrKvi'rj/j.aTa of visiting judges or

arbitrators—on whom see T. Thalheim in Pauly—Wissowa Real-Enc. v. 570 f.— , in the

time of Domitian), a iiri avdvirdrov KaLcrevviov YlaiTOV
\
k.t.X., b vLkti

\
Ad

|
'OcroyQ with

wreath and palm-branch, c iveSrjixiqaav 8e o^iSe]
|
eTri apxiepews Mevav[dpov rod ^LJXapyvpov,

(wreath) <TTe(pavq(pbpov 5e M[eW7r]J7roi' rod Eipr/valov, k.t.X., inrrjpeTOvvTWV IlaTr[iov], Mrjvd,

Arjuolyevov w. Ad trapiSpov virep tl[—]. Le Bas read MT/va, Ar]no[viKov, Epnojyevov [Tip]

A«, TrapeSpoii ' T7repTi[/xoi' ?].

J. Schaefer op. fit. p. 390 f. gives as a separate series the decrees of the tribe 'Orwp-

Kovdeojv relating to this deity :

(i) Corp. inscr. Gr. ii no. 2693/"= Lebas—Waddington Asie Mineure no. 414 (this

and the three following inscriptions, viz. (2), (3), (4), date from s. i B.C. and deal with

the sale or lease of lands belonging to the temple. Cp. W. Judeich in the Ath. Mitth.

1889 xiv. 373 ff.), 8 f. (so-and-so purchased the estates) t(xs oiiaa^ iepds Aids 'Oaoyw, [rdj]

(so Schaefer: Waddington had supposed '0(Toyd}[ov]) chv tois iyo[vai S^vSpeai] k.t.X.

(2) Lebas—Waddington Asie Alineure no. 415 (deals with the ^/xjiaais or purchaser's

entrance upon the divine estates), 6 ff. ets rds 7eas rds iv Tip 'Opil3iav(p TreBitp k.t.X. |, e/s

rd? ovaas lepas Aibs 'Offoyu, as Kai iKTrip.aT(hvr)Kav Tip Ad 'OTij}pKov\[5eij}v, abv t]o?s ivovai

devSpeai Train Kai d/XTr^Xois Kai ets to. eTroiKia Kai ets rd oiKoireSa k.t.X.

(3) G. Cousin in the Bull. Corr. Hell. 1898 xxii. 380 ff. no. 21, col. i, 12 f. Trapd tt)

777 TJj oifffT; iepSt Atos 'Oco
j

[7(3].

(4) A. Hauvette-Besnault—M. Dubois in the Bull. Corr. Hell. 1881 v. 107 ff. a,

I^ff. \^ivop.i'\\y-t)'i 5e ttjs (icTjs twv Trpoyeypa/x/x^viav rois KTrfp-aTthvais e[is to tov 6eov (se.

Albs 'OaoyCo) 6vop.a, fxtirdwiTeTaL to. irpoye'Wypafifieva wavTa aiiTos Qpaireas irapd tCov Taixiwv

Tr)S [<^uX^s /card xpVf^^''''-'^l^bv ev Tip avTip xpovip]
\

k.t.X.

(5) Lebas—Waddington Asie Mineure no. 411 (fragmentary decree of s. i B.C.), 5

dyOivi tGil avvTtXovfxivwL A[d] 'Otr[oywi] (so Schaefer, after Le Bas, for A . OS
' perincerte ').

(6) Lebas—Waddington Asie Mi^ieure no. 406 (honorary inscription of s. i B.C.), 12

37—2

580 The double axe and Zeus Labrdyndos

of Pausanias^ lead us to conclude that the native name of the former

Zeus was spelled Osogoa, an indeclinable appellation which has the

variants Osogo (genitive) and OsogSi {g&v\\t\v&^, dative). The meaning
of the epithet is quite unknown^ The god's temple was situated to

the west of Mylasa, at the foot of the scarped mountain, which

dominates the town. Traces of the precinct are still to be seen-*—

a

wall of polygonal masonry set against the mountain-side and turned

towards the east, with a row of fourteen unfluted columns at right

angles to it. Five fluted columns, bearing dedicatory inscriptions

by priests of Zeus Osogoa^, have been recovered from the immediate

neighbourhood. The practice of thus dedicating temple-columns

recurs at Euromos" and was not unfrequent in Asia Minor^ An
allusion to it may be detected in the familiar words of the New
Testament: 'He that overcometh, I will make him a pillar in the

temple of my God, and he shall go out thence no more: and I will

write upon him the name of my God, and the name of the city of

my God, ...and mine own new namel' Zeus Osogoa is once at least

identified^ with the Zeus Otorkondeon of sundry late inscriptions'".

[—]if avvTeXov/xei'wi' rwi Ad k.t.X. (Le Bas restored twp dyiovwv t^Qv cvvrfXovixivujv

Twi Ad).

(7) Lebas—Waddington Asie Mineure no. 408 = Michel Rccueil d''Inscr. gr. no. 473
(honorary decree, referred by Michel to s. ii B.C., by Schaefer to s. i A.D.), 14 f. dya^eZcat

hi TTjv i'lKbva {sc. of Xifjivalo^ Ov\ia.5ov) iv twi i-(\[pif toO Atos toO^ 'Oaoyw k.t.X.

1 Paus. 8. 10. 4 (infra p. 581), where ^QcoyQxx. is A. Boeckh's correction of the manu-

script reading '07wa (oyuia. Lb. 676a Pa. oyoJa Pc. byHva. La.).

'' Supra p. 579 n. o no. (15).

* For a string of guesses see W. Drexler in Roscher Lex. Myth. iii. 1225 f., E. Assmann

in Philologus ic)o8 Ixvii. 188 f., and infra § 3 (c) iii.

* P. Le Bas et W. H. Waddington Voyage archtiologiqiie en Grcce et en Asie Mineure

pendant 1S4J et 1844. Itineraire pi. 63—64 = Lebas—Reinach Voyage Arch. p. 47 pi. 63

—

64, fig. ii, A. Hauvette-Besnault—M. Dubois 'Antiquites de Mylasa' in the Bull. Corr.

Hell. 1 88 1 V. 98.

^ Supra p. 578 n. 4 nos. (5)

—

(7).

^ Corp. inscr. Gr. ii nos. 2713, 27 14 = Lebas—Waddington Asie Mineure nos. 313,

314— 3'8.

' A well-known example is that of the columns dedicated by Kroisos in the sixth-

century Artemision at Ephesos (Hdt. 1. 92, E. L. Hicks The Collection of Ancient Greek

Inscriptions in the British Mtiseiun Oxford 1890 iii. 2. 173 no. 518 a

—

e, D. G. Hogarth

Excavations at Ephesiis London 1908 pp. 15, 294 f.) and by others in the fourth-century

temple on the same site (Aristot. oeconom. 2. 2. 1349 a 9 ff-, E. L. Hicks op. cit. iii. 2.

173 ff. no. 519 rt

—

i with the examples, ancient and mediaeval, cited by Canon Hicks

ad loc).

* Rev. 3. 12. * Supra p. 579 n. o no. (2) bis.

"*
J. Schaefer op. cit. p. 394 quotes the following decrees of the tribe 'OTupKovdewv:

(i) Corp. inscr. Gr. ii no. 2693 f= Lebas—Waddington Asie Alineure no. 403 (of

s. i B.C.), ijf. dvaypd.\l/a(. Si rode rb \l/rj[(pi(T/j.a ds arrjX-rjv Xidivr/v Kai]
|

_aT7Ja~\ai. iv twl

l{€pQ)L TOU A]l6s ^0TWpK0v8[iu]v.

(2) Lebas—Waddington Asie Afi7zeure no. 405, I4f. dvaypd^ai 8i Kai rode rd ^7)<pi.ap.a

iv TWL 7repi/36\a)i tuj[i]
|

[rrjs] 0ii\[^]s 'OrciipKOvditjJV.

The double axe and Zeus Labrdyndos 581

Hence it has been inferred that the precinct belonged to the Mylasian

tribe Otorkondeis, who took Zeus Osogda as their patron deity^

The Greeks in general regarded him as a blend of Zeus with Poseidon.

Pausanias, a propos of the sanctuary of Poseidon Hippios near Man-
tineia, observes:

'There is an ancient legend that a wave of the sea appears in this sanctuary.

The Athenians tell a similar story of the wave on the Acropolis, and the Carians

who dwell in Mylasa tell a like tale of the sanctuary of the god whom in their

own tongue they call Osogoa. Now the sea at Phalerum is just twenty furlongs

distant from Athens ; and similarly at Mylasa the port is eighty furlongs from

the city. But Mantinea is farther than either of them from the sea ; therefore in

ascending so far the sea shows forth most manifestly the will of the god^

A fragment of Theophrastos' treatise On Waters, preserved by

Athenaios^, says:

'Not only do bitter waters change their nature, but salt water as well, and so

do whole rivers, as for example that on Kithairon, beside which is the sanctuary

of Zeus, < and that in Karia, beside which is the sanctuary >^ of Poseidon.

The reason is that many thunderbolts fall in the locality.'

(3) Lebas—Waddington Asie Mmeure no. 413 (of s. i B.C.) b, 2 f. 7r6/3t/3o[X]o[]
|

^OTij>pKOvhiiji\y].

(4) A. Fontrier in the Bull- Corr. Hell. 1895 xix. 558 f. no. i =Ath. Mitth. 1896 xxi.

II9f. (of J. i B.C.), 16 avaypaipaTOiaav Se oi ra/mlai ii> twi iepwi 'OT[ci3^pKovb[io}v^
\
k.t.X.

(5) E. Hula—E. .Szanto in the Sitzuiigshe?-. d. kais. Akad. d. Wiss. in IVicn Phil. -hist.

Classe 1895 cxxxii. 2. 13 no. 3 = G. Cousin in the Bull. Corr. Hell. 1898 xxii. 386 no. 34
(laudation of ^WT-qpixas Hapalrios), 9 f. [e]/c iracQv ti2v dvaiwv, wv rj (pvXr] (TvvreXe?

|

[iv

Tu tep]<fj Tov Albs ^OrupKovSidov.

J. Schaefer op. cit. p. 394 f- collects also the following inscriptions, of j'. i B.C., relating

to the purchase of sacred lands :

(i) A. Hauvette-Besnault—M. Dubois in the Btill. Corr. Hell. 1881 v. 107 fif.

no. lie, 16 f. a.vaypa^a.T(i3<Tav 5e iv tul iepm rod Aios 'OTOfpKovSiujv t6v re t^s (hvrjs Kai

T^s e/x/3d(rews
|
Kai rrjs fiiffdibaews xpW''''"''A'6i'.

(2) G. Cousin—C. Diehl in the Bull. Corr. Hell. 1888 xii. 21 ff. no. 8, 7 f. [6 mIvo.

TOV hiivo% KoX 6 SeiJ'a toO Seivoj Mai'J'v]rTat roji Au rcSt 'OrwpKOJ'5^|[u;y iKTri/j,aT<Jbv7)Kav irapa

Opacreov k.t.X.]

(3) £td. Id. 1888 xii. 25 ff. no. 9, 14 f. ivavriov fxapTvpoiv tOiv bfxbpwv anb tu>v (pvXeri-

kQiv yeQ>[y'\ Aibs '0|rwp/foi'5ea)i' avTOv Qpacriov k.t.X., 1 7 f. Kai dirb tGiv <l)vXiTi.KCb\y y]e(!iu

Atos
I
^OTuipKovSeicv [a]i)To[0 &]paaiov k.t.X.

(4) E. Hula—E. Szanto in the Sitztingsber. d. kais. Akad. d. Wiss. in Wien Phil. -hist.

Classe i8q5 cxxxii. 2. 16 f. no. 10, 3 [] A[i]os 'OruipKovbiuju aiiTov Qpacriov k.t.X.

(5) W. Judeich in the Atli. Mitth. 1890 xv. 272 ff. no. 21 j9, 2 f. {oYiOpaaQivTa tQi

Au Tu)t 'OTupKovbiuv vapa 'Idaovos t[ov Alovvo^iov to, 6vTa']
\
iv ti^ '0/J.l3iav(^ Tediwi iy

Kw(Tro/3dXy k.t.X.

1 G. Cousin—C. Diehl in the Bull. Corr. Hell. 1888 xii. 14, J. Schaefer op. cit.

P- .^95 f-

- Paus. 8. 10. 4 trans. Sir J. G. Frazer.
"" Theophr./raf. 159 Wimmer ap. Athen. 42 A.

•
J. Dalechamps in 1583 restored the missing words in Latin from Plin. nat. hist. 31.

54 et in Caria, ubi Neptuni templum est, amnis, qui fuerat ante dulcis, mutatus in salem

est. The Greek text Kadb. rbv iv Kidaipwvi, nap' i^ Zrjvbs, <Kai rbv iv Kaplif, nap' (^>

IIocrei5tivo5 iepbv iffTiv is due to I. Casaubon (1597). The passage thus cured has been

injured again by a modern translator, C. D. Yonge, who renders iv Kapiq., 'in Cairo' !

!

582 The double axe and Zeus L,abrdyndos

And an extract from Machon the Alexandrine comedian, likewise

cited by Athenaios^ tells an anecdote which emphasises the dual

aspect of the Mylasian deity:

Once on a time the flute-player Dorion

Came to Mylasa, but could find no lodging,

So sat him down within a certain prec.nct

That chanced to be before the city-gates,

There saw the temple-sweeper sacrificing.

'I' the name,' quoth he, 'of Athena and the gods,

Tell me, my friend, whose temple this may be.'

'Zenoposeidon's, sir !' the man replied.

Then Dorion : 'And how could anybody
Expect a room for one here, where they say

The very gods are lodging two by two !

'

The name ZBnoposeidon, which thus goes back to the time of Machon
{s. iii B.C.), if not to that of Dorion {s. iv B.C.)^ appears in the local

inscriptions from c. 200 B.C. onwards^ and is not altogether forgotten

by the Byzantine scholarship of the twelfth century^ Concerning

the ritual of the god we know little or nothing. But P. Le Bas points

out that the Taurophonia, mentioned in a decree of the Otorkondeis

as the occasion of a solemn traditional assembly, were perhaps cele-

brated on his behalP.

The fact that the Carians recognised a Zeus-like Poseidon or a

Poseidon-like Zeus is to me at least of considerable interest. For I

have longcontended that the Hellenic Poseidon himself wasoriginally

but a specialised form of Zeus. In 1903^ accepting with some modi-

fication the views of H. L. Ahrens'' and W. Sonne*, I took the name

1 Machon ap. Athen. 337 c—D. " Cp. Athen. 435 B—c.

* Supra p. 578 n. 4 no. (i) ff.

* Eustath. ill 11. p. 763, 50 f. (on //. 9. 457 Zet^j re Ka.Tar)(dovi.o% k.t.X.) oti Zeuj Kai

ivTavda Karax^ovLOS 6 "Aidris, us idv tls etiroi drip inroyeios. ei 8e Kara TraKaiav iaropiav

wepL TLva KapiKou TroTa/j.6v Zrjvbs Tlo<r€t.5wvoi rfv iepov, idoi) to Zeus tjtol Zrjv kolvov 6vo/j.a

Albs Kal IIoo'eiScDi'os Kal "Al8ov tGiv d.5€\<pu>v.

^ Lebas—Waddington Asie Mineiire no. 404 (of s. i B.C.), i ff. [fTi] are.(l>\a.vt]<pbpo\)

'lepoJcXeious] rov Mei'iTTTrou, /J.r]vbs [], ^K/cXiycrias Kvpia[s yevo/xevrjs ev 'Y\'avpo((>oviois

Kara to, Trdrpia, t^x')'- '''V'-
dya0rj[i, eh fj,i(rd(i)(nv] ^dioKev ij ^vXt) t) '0T<jip\^K0v5ewv, k.t.X.].

Lebas ad loc. cp. the bull-sports of Karyanda, at no great distance from Mylasa (Lebas

—

Waddington Asie Mineure no. 499, 5 ff. p-iTo. 5e r!i.\na. yevop-evos dirb rfjs <pv\fjs\Tavpa(t>eTris

oil p[6vov T7}v rov deov iopTT)v pLey\ya\op,ipws Kal (piKayddus o^weT^Xeffev, dXXd Kal irpbs rots

[eK Twv TTJs <f>v\7]i juAXoi/]
I

ffiv d(pe6rjvaL inr' avTov Kai &X\ovs iK rrjs ISiai ovalas d^iJKev

T[^avpovs wXelovas "]
|
wpbs 6^ tovtois wavreXus ^ovXopevos (piXayadetv d<pfjKii' [roOpoc /cdX-

XitTTOv els]
I

Kvvqyiov, rd re Kpiara dwb tov epe(0)i^opevov raijpov diiveip-ev t[ois (pvXerais,

Se8op.^]vwv yepCiv run. awb ttjs (pvXyjs leper k.t.X.).

*• Class. Rev. 1903 xvii. 175 f.

' H. L. Ahrens ' Ueber den Namen des Poseidon' in Philologus 1866 xxiii. i ff.,

193 &. = id. Kleine Schriften Hannover 189 1 i. 390 ff.

* W. Sonne 'Helios Poseidon' in the Zeitschrift fiir vergleichende Sprachforschting

1861 X. 181 ff. See also Gilbert Gr. Gdtterl. p. 168 f.: ' Der Name Poseidon ist nemlich

The double axe and Zeus Labrdy?idos 583

Poteiddn, Poseidon, etc. to denote 'Zeus in the Water' (pStos), arguing

that, when rain fell, the primitive Greeks believed Zeus to be present

in the rain; that, when the rain collected into streams and rivers,

they still held Zeus to be in the drinking-water ; and that, when the

rivers ran into the sea, they looked upon the sea itself as permeated

with Zeus. In 1904^ I re-stated the same argument and sought to

reinforce it by a variety of pleas, which need not here be specified.

But the proposed derivation of Poteiddn, Poseidon, etc. was not free

from improbabilities and was rejected by O. Gruppe in 1908-. In-

deed, I had myself by that time begun to entertain serious doubts

of it. Shortly afterwards it occurred to me that Potei-, Posei-, etc.,

the first element in the compound, might be more convincingly

connected WxXh posis, 'lord,' the whole name Potei-Ddn^ or the like

meaning 'Lord Zeus' just as the Homeric pdtnia Here* meant 'lady

Hera.' My friend Dr P. Giles, to whom I submitted this notion, not

only gave it his general approval, but told me that it had been

partially anticipated by German experts. K. Brugmann in the second

edition of his Grwidriss (191 1)^ was in fact able to cite the opinions

of two other notable philologists, O. Hoffmann and P. Kretschmer.

Hoffmann in 1906'' had derived the various forms of Poseidon's

in seinem zvveiten Theile nichts anderes als die dialektische Form Dan = Zeus, wiihrend

der erste Theil des Namens die Beziehung auf das feuchte Element tragt. Poseidon =
Potidan ist also Zeus in Beziehung zum Nass, zum himmlischen Nass. Erst im Laufe der

Zeit hat sich diese Beziehung auf die Gewiisser des Himmels in diejenige auf die Gewasser

der Erde und hier speziell des Meers umgestaltet,' F. Durrbach in Daremberg— Saglio

Diet. Ant. iv. 59 ' D'apres une autre interpretation, plus generalement acceptee, la

premiere partie du nom est formee du theme tto, qu'on retrouve dans iroTo.tx.b^, Trdros,

irdaLs, et qui aurait la signification de liquide, eau ; la fin du mot est un simple suffixe

;

ou encore elle recele peut-etre le nom de Zfi^s (Arji', L6.v), en sorte que Poseidon, c'est le

Zeus de I'element humide. Ces tentatives d'etymologie ne sont qu'ingenieuses, et on ne

saurait les prendre comme point de depart pour I'exegese.'

^ Folk-Lore 1904 xv. 267 ff. , 277 ff.

^ Gruppe Myth. Lit. 1908 p. 600. Id. in the Neiie JaJu-b. f. klass. Altertum 1918 xli.

296 treats ' Potida als vorgriechische, wenn auch vielleicht nicht kretische Benennung des

im Regenzauber angerufenen Gottes.'

* The nom. sing. ^a.v was used by the Boeotians in place of Zevs {supra p. 342 n. o)

;

and Boiotia was one of the oldest and most important centres of Poseidon-worship

(Aristarchos ap. et. mag. p. 547, i6f. ^ BotojTta '6\r\ iepa Ilo<rfi.5wvo^. See further Farnell

Ctitts of Gk. States iv. 29 ff.—a thorough-going and wholly satisfactory investigation).

» Supra i. 444, 456.

^ K. Brugmann Grtmdriss der vergleichenden Grammatik der indogermanischen

SprachenP' Strassburg 191 1 ii. 2. 135.

^ O. Hoffmann 'Poseidon' in ihe Jahres-Berickt der SMesischeit Gesellschaft fiir

vaterldndische Cultur 1906 Ixxxiv. 4 (Orientalisch-sprachwissenschaftliche Sektion) 8— 16

reviews the forms noretSd/wc (Corinthian), Woneihioiv (Homeric), Iloo-otSav (Arcadian),

IlorrSdi' or IlorrSds (Doric), W.oaXho.- in W.o(ji.^rn.ov...6.\(Jo% {II. 2. 506) and Tloai5y)Lwv (Old

Attic and Ionic month), and concludes that IIoTt- (IIoo-c-), Horei- (Hbaei-), \\o(tol- are

three vocatives of an t- stem iron-: woai.-. He assumes two types of address—a longer

584 The double axe and Zeus Lahrdyndos

name from a vocative Pdtei Ddwon {Poti Dd), ' Lord Dawon ' (' Lord

Da'), and had tentatively suggested a connexion with the name of

Fig. 492.

his Arcadian consort Da mater, 'Mother Da.' Kretschmer in 1909^

and more formal ITAret Aafov (nSaei Adfov), whence the nominative Jlorei-Safuv, or a

shorter and more famihar n<5Tt AS, whence the nominative Jlori-dds—both being com-

parable with such expressions as irbrvLa "Hpij, Trdrvia "H/317. On this showing the proper

name of the god was Adfoiv, which is perhaps related to the Act of Aa/xarTjp {id. p. 16:

' In derjenigen Landschaft, in welcher der Gott viele seinen alten Ziige bewahrt hat, in

Arkadien wurde er als Gemahl der Demeter vorgestellt : sollten wdrei Aafov, ttSti Ad und

Aa fidrep nur zufallig an einander anklingen? ').

' P. Kretschmer in Glotta 1909 i. 27 f.: ' Sachlich erscheint daher die Annahme recht

ansprechend, dass in dem Namen 7r6cri? aus *-ni>ri% " Herr, Eheherr, Gatte " = skr. /(iVzV,

lit. pai(i)s und Aa, der alte Name der Erdgottin, enthalten in Aafidrrfp, stecke. Also

"Herr der Erde" oder "Gatte der Da." Es bestehen dabei nur zwei sprachliche Schwie-

rigkeiten, der Diphthong -«- statt -i- und die Stellung der Glieder. Beide lassen sich

beheben, wenn wir von einer Zusammenriickung *Il6Tei Aas Vok. " Herr oder Gatte der

Da !

" ausgehen. Der alte Vokativ Sing, der /-Stamme endete auf -«', musste also von

*7r6Tts *7r6Tei = skr. pd/e (vgl. lit. nakte, aksl. nosti) lauten, wofiir spiiter *7r6Tr, mit Assibi-

lation -wbal eintrat. Die ganze Benennung hat eine Analogic in der epischen Bezeichnung

des Zeus als (ipi'^hoviTo'i) 7r6(74S "HpTjs. Die Erhebung des Vokativs zum Nominativ aber

ist bekanntlich bei Eigennamen nicht selten und hat eine beriihmte Parallele in Juppiter

= ZeO TTOLTep. Das dor. IIoT-iSas (Epicharm. 81. Sophron 131 Kaib.) kann direkt zusam-

mengewachsenes *n6rt Aas sein ; davon abgeleitet das Adjektiv dor. WorlSaios, ion. att.

HoalS-qios, IlocrfSeios (dazu der Monatsname HtxrXS-qLihv , liocXbeiliv). Die Form IIoTetSa/ajj'

mit den daraus entstandenen dor. IloTei.5dv, ark. Yloa-oiSdv, ion. HoauMdiv, att. Hoatidwu

ist eine Weiterbildung nach Art von *'A\Ktxafuv ' k\Kfj.dv, Maxawv, 'Ap-vdaoiv, *ILaLdo3v

The double axe and Zeus Lahrdyndos 585

had gone further in the same direction by supposing the original

vocative to have been * Potei Das, 'Lord (Husband) of the Earth-

goddess \' and thence forming the new nominatives Potidds, Potei-

ddzvofj, etc. This is phonetically unimpeachable. But so also is my
Potei-Ddn, etc., 'Lord Zeus.' And on the whole it seems to me more
likely that the god was named in his own right than in virtue of his

relation to the goddess.

Zeus Strdtios of Labranda bore a local appellative, which is

spelled in very diverse ways. Kretschmer^ has compiled a list of a

dozen variants

—

Labrdyjidos^ {^g. 492), Lainbrdyndos^, Labraiiyndos^,

hom. Ilat^wj' dor. natdi','Ep,ada)i''Ep/idv. Es scheint nun, dass in der Zusammenriickung

beide Vokativformen, die alte *7r6ret und die jiingere *7r6Ti, neben einander gebraucht

wurden.' Etc.

^ On AS as an ancient pet-name {'' Lalhiamen'') of the earth-goddess see P. Kretschmer
' Demeter' in the Wiener Stiidien 1902 xxiv. 523 ff.

- P. Kretschmer Eitileitting in die Geschichte der Griechischen Sprache Gottingen

1896 p. 303.

^ Ao/3pdiiV5os in inscriptions from Mylasa (A. Hauvette-Besnault—M. Dubois in the

Bull. Corr. Hell. 1881 v. 98 ff. no. 2, 10 f. quoted supra p. 578 n. 4 no. (3). W. Judeich

in the Ath. Mitth. 1890 xv. 261 f. no. 15, 3 f. ['E]ffar6AtJ'ws OyXtdSoi; [te]p€[i;']s A[<]l[6s]

AajSpai'ii/Soi' Jlai'i/ftr???), from the neighbourhood of Aphrodisias (R. Chandler Marmora
Gxoniensia Oxonii 1763 ii. 11 no. 12 pi. 5, 12 (= my fig. 492), Corp. inscr. Gr. ii

no. 2750, Michel Rectieil d''Inscr. gr. no. 802, Transactions of the Third International

Congress for the History of Religions Oxford 1908 ii. 192 fig. 16 a small altar, found in a

Turkish cemeter}' between Aphrodisias and Hierapolis, and now at Oxford, showing

a double axe in relief and beneath it in letters of s. i B.C. Atos Aa/3pai)i'|5oii
|
Kal ^i.o%

'^eyia\<jTOv), from Stratonikeia (E. Hula—E. Szanto in the Sitziingsber. d. kais. Akad.

d. Wiss. in Wien Phil. -hist. Classe 1895 cxxxii. 2. 17 f. no. 12, i ff. Aoi^Kios '&erix>vi.o%
\

'AX^t'ii'Spos
I

'EovfjLfiapoijS'qs
|
dvidriKev tGi av\ffT-qn.aTL tQ>v Trpecrl [/SJuroii' tov Ata tov

\

[Aja/SpdiiVSoK e/c tG)v
\
idiuiv virapxbvrwv a dedication of imperial date. Eid. ib. 1895

cxxxii. 2. 19 no. i a marble slab inscribed Aij^Tjrpios koX 'Ep/xias Ad
\

Aa^pavvdui with

an axe in relief below the inscription), from Halikarnassos (G. Hirschfeld The Collection

of Ancient Greek Inscriptions in the British Museum Oxford 1893 iv. i. 79 f. no. 904

a small marble altar, found near Budrum, inscribed in lettering of a good period Aio.j
[

Aa^paiivdov), from Herakleia at the foot of Mt Latmos (R. Chandler hiscriptiones an-

tiquae Oxonii 1774 p. 18 Pars i no. 49, Corp. inscr. Gr. ii no. 2896 two stones marked

with the double axe and inscribed Aios
|
Aa^pavvdov, found in an island near Baf on

the lake of Herakleia (map in Milet iii. i at end)), and even from the Peiraieus, where

the god had a thiasos {Corp. inscr. Att. ii. i no. 613, Michel Recueil d'Inscr. gr. no. 977,

of the year 299—298 B.C., in praise of Menis, son of Mnesitheos, of Herakleia, who has

done well by the worshippers and sanctuary of Zeus Labrdyndos, 5 ff. koI rb re TrpocrTwiov

Kai
\

[t]6 [d]fTWfjLa tov hpov tov Aios tov Aa^pavvBov e7rei[Te]Aeo'fj' d^iojs tov dead, 13 f. Kal

TTjv iep<i}(Tvvi)v dfi'ws (epejuKTOTo tov deov- k.t.\.). That the title Aa/SpdOVSos was quadri-

syllable appears from Plin. nat. hist. 32. 16 in Labrayndi lovis fonte etc., where the best

manuscripts give labrayndi [labramdi cod. d. labrandi cod. T.).

* Corp. inscr. Gr. ii no. 2691 e, 4 = Lebas—Waddington Asie Mineure no. 379, 4=
Michel Recueil d'Inscr. gr. no. 471, ill, 35 =F. Bechtel in Collitz—Bechtel Gr. Dial.-

Inschr. iii. 2. 759 f. no. 5753 c, 4= Dittenberger Syll. inscr. Gr? no. 167, 35 quoted supra

p. 576 n. 2. P'or the /x cp. et. mag. p. 389, 57 (cod. D) infra p. 587 n. 2.

^ W. Judeich in the Ath. Mitth. 1890 xv. 259 no. 11 an altar at Mylasa inscribed

Ari/j.o<r{0)^vr]s
|
representation of a double axe

|
Aa/3pai»i;j'5[(f)]

|

dv^(9)r]Kei'.

586 The double axe and Zeus Lal?rdy7tcios

Labradyjidos (jy, Labraiyndos-, Labrdindos {^Y, Labrdetidos*, Ldbren-

dos^, Ldbrandos {}Y, Labrandeiis'' , Labradeus^, Labrandenos^—and

has drawn the obvious conclusion that Carian vocalisation was

incommensurable with Greek spelling. Since the «^-suffix is found,

not only in the names of places, but also sometimes in those of

persons, Kretschmer'" further conjectures that an axe-god Labrayn-

dos gave his name to the sanctuary Labraynda and subsequently

received from the sanctuary his appellative Labrandeus etc. That

is, no doubt, a thinkable sequence of events. But it is simpler to

suppose that Ldbrattda was called 'the place of the Double Axe'

because repeatedly struck by lightning'', the god being named from

the spot, not the spot from the god.

This would square well with J. Schaefer's'- surmise that originally

the double axe alone was the object here worshipped. If so, the

Carian cult must have been near akin to the Cretan. In which con-

nexion we should observe that the Mylasians of the first century B.C.

' Lebas—Waddington Aste Mineure no. 348, 4 f. koX tov Atos toO
|
Xa^paavvSov. But

A. Hauvette-Besnault—M. Dubois in the Bu//. Corr. Hell. 1881 v. 98 ff. no. 2, 10 f.

read Kai tov Aids rod
|
AafSpavvSov: supra p. 578 n. 4 no. (3).

- Lebas—Waddington Aste Mineure no. 338 (an inscription of s. i B.C., found at

Olymos, recording the sale of land by a certain Polites to the trustees of the sacred

domain of Apollon and Artemis), 17 koX t) kpa yrj 'ATr6\Kwvoi /cai 'Apr^yutSos deQi' drj/xov

'OXv/jLecju Kai -7 lepa yrj Atos Xa^paivvdov []. Corp. inscr. Gr. ii no. 2693 (inexact) =
Lebas—Waddington Asie Minetire no. 399 (decree in honour of OuHades, found at

Mylasa), 20 [] Trpoeo'TTiKOTOs tov iepov tov e\ Aa^paivi'dcii^i] tov
| []. Cp. W. Judeich

in the Alk. Mitth. 1890 xv. 261 f. no. 15 (Mylasa), 4 Moiivvitt/s but 8 MaiVcciT'jjs.

^ Aa^pouvSoi is inferred from the existence of Aa^pal'i'5ii as a woman's name at

Stratonikeia (Corp. inscr. Gr. ii. 1 108 no. 2731 b, 2 = Lebas—Waddington Asie Mineure

no. 531, 2 KXauSias AojSpaiVSiSos).

* E. Hula—E. Szanto in the Sitzungsber. d. kais. Akad. d. Wiss. in VVien Phil. -hist.

Classe 1895 cxxxii. 2. 13 no. 4 (fragment of a decree in Doric dialect found at Mylasa),

14 [A]a/3/3aeV5o[y].

^ W. Judeich in the Ath, Mitth. 1890 xv. 259 no. 10 (a small altar of grey-blue

marble found at Mylasa) Atos Ao.\^phbov in lettering of s. ii B.C. beneath and about the

representation of a double axe.

^ Ad/SpacSos is inferred from et. mag. p. 389, 57 quoted infra p. 587 n. 2.

"^ Ail. de nat. an. 12. 30 Koi iv ry iepoj hi tov Aa^pavdews Aids k.t.X. and Zei>s 5^

Aa/3paj'5ei)s k.t.X. {infra p. 590 n. 3). Aa^pavhiw as an ethnic is found in Lebas

—

Waddington Asie Mineure no. 334 (Olymos), 2 f. Aa/3pa;'i[5<rs], 7 f. A[a]|[i3pav5ets] and in

Steph. Byz. s.v. Ad^pavda- ...Aa^pavdyjvds Kai Aappdvdios Kai Aa^pavSeOs. P. Foucart in

the Bull. Corr. Hell. 1887 xi. 84 f. no. 4 (Sari-Tsam), 2 Aa^pa.vTi8y\$, 8 Aa^pavriSai..

^ Plout. quaestt. Gr. 45 (supra p. 559 f.).

^ Strab. 659 (supra p. 576). Aappavdr]v6i as an ethnic occurs in Steph. Byz. s.v.

AdppavBa (supra n. 7).

^° P. Kretschmer Einleitung in die Geschichte der Griechischen Spracke Gottingen

1896 p. 304 f.

1' Theophr. y;'(7^. 159 Wimmer (supra p. 581).

'^
J. Schaefer De love apud Cares culto (Dissertationes philologicae Halenses xx. 4)

Halis Saxonum 1912 p. 355 f.

The double axe and Zeus L,abrdy7idos 587

are known to have had priests of Zeus Kretagenes and the Kouretes\

Reverence paid to Cretan powers is at least suggestive of Cretan

affinity.

Another point deserving of consideration is the possibility that

the axe-god of Mylasa was at one time named Labrdyndos, 'He of

Labranda,' without any more exact determination. The Etyviolo-

gicunt Magnum'^ tells how the Kouretes Labrandos, Panamoros,

and Palaxos or Spalaxos came in consequence of an oracle to Karia

and, being overtaken by night, slept on the banks of a river which

they therefore called the Heudonos. As two of these Curetic names
were obviously cult-titles of Zeus, Labrandos being derived from

the Zeus Labrdyndos of Labranda and Panamoros from the Zeus

Pandmaros of Panamara^, O. Hofer in 1894 suspected that the third

name likewise, Palaxos or Spalaxos, might prove to be a ' Zeus-

epitheton^! His suspicion was well founded; for seven years later he

triumphantly quotes^ a dedication to Zeus Spdloxos on a small altar

found by W. Kubitschek and W. Reichel at Mastaura and published

by them in 1894**. The altar in question is decorated with a double

axe also; and this tempts Hofer to hazard the guess that Pdlaxos

may be connected ^N\\h pelekys, 'an axe.' In .view of the various

disguises worn by this much-travelled word'' there is no phonetic

^ Lebas—Waddington Asie Mineure no. 394, 8 f. = Michel Recueil d''Inscr. gr. no. 472,

8 f. (Mylasa) eweidr] Mo<7\[x^t^}v 'ApicrreiSov, lepers Aios Kprirayevovs Kai Kovprjrwi' k.t.\.

(siepra i. 149 n. i). Eid. ib. no. 406, i (Mylasa) {iirX <rTe<pavyt<p6pov tov Setvos rod deivos,

iepiojs Aids KprjTalyevous Kai Kovp-^Tuv, k.t.X. Cp. eosd. id. no. 338, 8 (Olymos) 'Epfxiai

'AvTiirdTpov ToO 'Ep/xioi', iepel Aids ^prjTa[y]evovs K[a]l KoupijTw[j' liapefi^oipSel, k.t.X.].

Michel refers the first of these inscriptions, which is now in the Louvre (W. Fr'cehner

Miis^e ifnperial dii Louvre. Les inscriptions grecqiies Paris 1865 no. 56), to the close of

s. ii B.C.

^ F.t. mag. p. 389, 55 ff. EOSwz'os" Kora.p.h^ riji ttotc /jl^v Aias re Kai "EpvpLvrji Kai

Aa/si'ffrjs, vOu d^ TpdWewp KaXovfj.evT)s rijs 'Acrias' 6tl Ad^pav8os (Xafi^padoi cod. D.) Kai

TlaudpLOpoi Kai IldXa^os (IlaXe^os cod. D.), rj 27rdXa|os, ol Kovprjres, Kara xPV<^f^o>' ^""i

TTjV Kapiav opfjiwvres, vvktos eTnKaTa\aj3ov(7r]s , eirl rais ox^ais avrou KaT£Koip.rj9r)(jav. irapd

TO evdrjcrai ovv EiiScoi/oc tov iroTap-bv (hvop-aaav. Supra i. 18 n. 4.

* Supra i. iSff.

* O. Hofer in Roscher Lex. Alyth. ii. 1777 f.

^ Ld. ib. iii. 1276.

8 W. Kubitschek—W. Reichel in the Anzeiger der kaiserlichen Akadeniie der Wissen-

schaften Phil. -hist. Classe 1893 (Wien 1894) xxx. 93 no. 2: ' aus Mastaura ein kleiner

Altar, dessen Vorderseite in Relief die BUste eines unbartigen Kopfes mit Schleier und

die Worte 7' Ati "ZttoXw^^jj"Ap.pn[o)v eixv" tragt, wahrend auf der Riickseite eine Doppelaxt

erscheint.'

'' wiXeKvs, Sanskrit paraf/i-/i (pdrfu-A), was a loan-word from the east, cp. Babylonian-

Assyrian pila(]qu, Sumerian balag, ' axe ' (H. Lewy Die seniitischen Fremdworter iin

Griechischen Berlin 1895 p. 178, Prellwitz Etym. Worterb. d. Gr. Spr?]^. 358, Boisacq

Diet. itym. de la Langue Gr. p. 761 f.). Babr. 64. 9 Kai tCov ireXvKwv tCiv del ae TinvbvTOJv

. (so W. G. Rutherford, in his ed. of 1883, with excision of line 8) implies a form iriXv^.

R. Eisler in Philologus 1909 Ixviii. 126 n. 27 derives BepeKiJi'Sai, Bep^Kwres, Bep^Ki^c^os,

588 The double axe and Zeus Lahrdy?tdos

impossibility to bar the way. Again, if the TVIylasian axe-god was

known as Labrdyndos before he became Zeus Labrdyndos, we can

appreciate Euhemeros' statement that Zeus in the course of his

journey round the world was entertained by a king or chieftain

called Labryandos and bade his host in memory of the visit erect a

temple to Zeus Labrydiidios'^. Finally, one altar found at Mylasa

exhibits the double axe and a dedication 'to Labratiyndos-' without

any mention of Zeus. Nevertheless it is certain that, long before

this altar was made, Labrdyndos\\^A been definitely identified with

Zeus: the joint designation goes back to Herodotos^ and probably

to Gyges-*.

In 1 840 Sir Charles Fellows'^ saw and described the Sacred Road
that runs from Mylasa to Labranda:

' In descending the mountain towards Mellassa, we followed and continually

crossed and re-crossed an ancient paved road, the large stones differing from

those of later days by being wrought and fitted together with the protruding

natural rock : the road, in passing ravines, was also built up with solid Greek

masonry. This way doubtless continued to the ancient city of Aljlasa.'

He also visited the temple at Labranda'^, but failed to recognise it

as that of Zeus Labrdyndos''. P. Lebas fared better. On March 16,

etc. from *^epeKvs ' offenbar eine aufgerauhte Nebenform von 7rA6Ki'5= " Doppelaxt " '

(accents amended). The l> oi balag 2mA the j3 of fiiXeKvs, ySAeitoj, /SAe/cKos, an axe-shaped

bean (P. Kretschmer Einleitung in die Geschichle der Griechischen Sprache Gottingen

1896 p. 106 f.), might be alleged in support of this derivation. Dr Giles tells me that

*^ip€Kvs for TriXeKvi would be possible as far east as Persia, where r occurs for /.

But when Eisler /oc. cit. goes on to detect double axes in the \l.e\a,<jyol (= *neXa7-

aKoi), YlrfKeywv son ofAlios (//. 21. 141), the n'»7Xa76j'e5 in general, TlXaKia and i) WKaKiaui)

(accent rectified), Feleg (Gen. 10. 25), the Persians ('Wortspiel: "Prithu-Par9avah

"

" Axtflihrende Farther" Rig Veda 7, 83'), and the Amazonian iraWaKiSes ('Nach ihrer

Axt heissen naturlich diese Tempeldirnen '), even the Complaisant Man is unwilling

ffVfj.iral'{€iv avros Xeyoiv...' ir^XeKVS '
!

^ Lact. div. inst. i. ^^ Historia vero Sacra testatur ipsum lovem, postquam rerum

potitus sit, in tantam venisse insolentiam ut ipse sibi fana in multis locis constituent, nam
cum terras circumiret, ut in quamque regionem venerat, reges principesve populorum

hospitio sibi et amicitia copulabat et cum a quoque digrederetur, iubebat sibi fanum creari

hospitis sui nomine, quasi ut posset amicitiae ac foederis memoria conservari. sic con-

stituta sunt templa lovi Ataburio, lovi Labryandio (labryandio cod. R. labyandro

cod. B. labriandrio codd. S.H. labriando codd. P.V.): Ataburus enim et Labryandus

(labryandus cod. R. labyandrus cod. B. labriandrius cod. S. labrianderius cod. H.

labriandus codd. P. V.) hospites eius atque adiutores in hello fuerunt ; item lovi Laprio,

lovi Molioni, lovi Casio, et quae sunt in eundem modum.
2 Supra p. 585 n. 5. ^ Hdt. 5. 119 {infra p. 590 n. 2).

^ Plout. qtiaestt. Gr. 45 {supra p. 559).

^ C. Fellows An Account of -Discoveries in Lycia London 1841 p. 67.

« Id. ib. p. 66.

' Fellows was misled by R. Chandler loniait Antiquities London 1769 p. ,s,s ft- pis. iv,

I—5 and Travels in Asia Minor and Greece Oxford 1825 i. 245 ff., who took the ruins .

of an unfinished Corinthian temple at Ayakli to mark the site of Labranda. Others had

The double axe and Zeus JLabrdy7tdos 589

1 844 he reached and identified Labranda {Kodja Ya'ila), describing

his experiences in an enthusiastic letter' and securing admirable

views and plans of the extant remains (figs. 493 and 494)".

Fig- 493-

Later the spot was revisited by Lieut. R. M. Smith, when attached

to Sir C. T. Newton's expedition to Asia Minor (1856^1859).
Newton* introduces his report as follows :

' The ruins are very finely situated near the summit of the Kodja Yaihh
mountains, the ancient Mount Latmus, according to Kiepert. A principal ravine

opens from it down to the valley of Mylasa. "The site is covered with ruins of

massive Hellenic masonry, some of which appear to have been terrace walls. The
most important of these ruins is that of a small distyle temple (71 aiitis^ consist-

rightly identified them with Euromos, and W. M. Leake Journal of a Tour in Asia

Minor London 1824 p. 231 f. had proposed to see in them the temple of Zeus Ei^pco/xei^s

(a ' second brass ' of Caracalla, said to bear an archaic effigy of Zeus in a tetrastyle temple

and the legend ZeYC eYPHMeYC eVPHMenN CEc^htlDoar.nnm.vet.-^n.i^i,

Rasche Lex. Num. iii. 817, 854, Suppl. ii. 915, Head Hist, niim? p. 617) rests upon the

authority of Vaillant and is discredited by J. Schaefer op. cit. p. 362).

^ Reprinted from the Revue Independanie 1844 xiv. 535 f. in Lebas—Reinach Voyage

Arch. p. 48.

^ P. Le Bas Voyage archiologique en Grice et eit Asie Mineure Paris 1847 Itineraire

pi. 65 (=my fig. 493), 1858 Architecture Asie Mineure ii pi. 8, i (= my fig. 494), Lebas—
Reinach Voyage Arch. pp. 47 f., 149 Itin. pi. 65 and Archit. ii pi. 8, i.

* C. T. Newton A History of Discoveries at Halicarnassus, Cnidus, and Branchidce

London 1863 ii. 2. 613 f.

590 The double axe and Zeus Labrdyndos

ing of ^.pronaos and cella, with a square recess at the end. The length of the cella

inside the walls is 38' 3" by a width of

33' 6". The doorway is 12' 2" in width.

Two lintel stones still stretch across

the top. The height of the doorway is

about 18'. The flanking walls consist

of twelve courses, each about i\' deep.

The thickness of this wall is 6' ^". Be-

yond the doorway the side walls of the

p7-onaos extend 16' 8". At a height of

12' from the ground outside, and 2' 3"

from the floor inside, the walls are

pierced at regular intervals by win-

dows 6' 3" by 3' 6" at the base, tapering

slightly upwards. Round these win-

dows is a slight sinking, as if to receive

shutters. The view from them is most

striking, embracing the plain of My-
lasa, Paitschin, Leros, Calymnos, Cos,

Budrum, and the mountains all round.

Near this building drums of fluted

marble columns were lying about ^.

The diameter of one was about 3'. A
smaller one measured 2' i"."'

Labranda in its palmy days

had other attractions besides this

many-windowed fane with its

Fig. 494. large and well-built precinct.

Here grew a fine grove of sacred

plane-trees, to which the Carian troops fled for refuge after their

disastrous defeat by the Persians under Daurises on the banks of

the Marsyas (the modern China Cliai) during the Ionian revolt^.

Here too was a spring of clear water, in which were kept tame eels

decked with earrings and chains of gold I

The Carians, being a warlike race, viewed their axe-bearing god

' Id. lb. p. 614 n.° says: ' Prokesch von Osten [A. Prokesch-Osten Denkwilrdigkeiten

iind Erinnertingen aus dem Orient ed. E. Munch Stuttgart 1837 iii. 449] describes other

ruins on tliis site. He saw a portico with twelve columns standing, now probably thrown

down ; a great number of pieces of frieze lying on the ground ; a massive wall of hewn
stone fitted without mortar, 134 paces long, connected with a row of chambers not less

than 200 paces long ; and at the end of the wall a tower. The whole area covered by the

ruins he estimates as not more than 400 paces in width : he considers these remains to be

of the Roman period.'

'^ Hdt. 5. 119.

** Plin. nat. hist. 32. 16 e manu vescuntur pisces...item in Labrayndi (supra p. 585
n. 3) lovis fonte anguillae et inaures additas gerunt, Ail. de nat. an. 12. 30 x^'po^^f ^^

t'X^Cs KOil inraKOVOVTes rrj /cXrjcrei Kai rpofpas d<T/j,ivws dexo/J-evoi woWaxMi Kai elai Kai

TpitjjovTaL, wffwep ovi>...Kal iv t(^ '<-epi 5e tov Xa^pavSiwi Aibs ev KpifjVT) SieidoOi vd/xaros,

Kai ^xoi'"'"' opfxLaKovs xpv(Tovs Kai eW6^ia, xpvcrd fxivroi Kai Tadra.

The double axe and Zeus Labrdyndos 591

as in priinis a fighter, brought his old wooden effigy up to date by

means of an added sword, and saluted him as Strdtios, the ' Lord

of Hosts ^' This title occurs in several inscriptions from Mylasa'.

But the martial aspect ofthe deity worshipped by Carian mercenaries

from generation to generation never really eclipsed the original con-

ception of him as a storm-god and fertilising power. Labranda is

liable to rain of exceptional severity, as Sir Charles Fellows^ found

to his cost. He reached Mylasa on March 20, 1840, 'in a violent

storm,' and here he was detained by the rain falling 'in such torrents'

that, when he attempted an excursion to Ayakli, it completely soaked

his pockets, portfolios, and carefully copied inscriptions. He com-

plains that 'the thick branches of a group of evergreen oaks did not

even afford shelter from the deluging rain.' After this we are not

surprised to learn from Aelian* that Zeus Labrandens got his name
from the 'heavy downpour' that he sent. Modern man is apt to

grumble at a shower. But the ancients knew better, and welcomed

it as proof of the sky-god's gendering force.

If the sky-god was the fertiliser, the earth-goddess was the ferti-

^ Ail. de nat. an. 12. 30 rh he dya\/j.a S,'i.<po^ TrapijpTrjTai, /cat Ti/xaTai KoXovinevos Kdptos

Tf Kai l.TpdTtos. But Strab. 659 {siej>ra p. 576 f.) expressly distinguishes the cult of Zeus

Kctpios from that of Zeus Xa^pavdrjvbi or SxpaTtos. No doubt Aelian has blundered
;

probably because, as C. Robert in J. Schaefer De love apud Cares culto (Dissertationes

philologicae Halenses xx. 4) Halis Saxonum 1912 p. 357 n. i suggests, he is mixing the

contents of Hdt. i. 171 with those of Hdt. 5. 1 19.

- Lebas—Waddington Asia Mineure no. 342 (a dedicatory inscription of s. i B.C., with

a representation of a double axe above it) Qeo\x,vi]aTo\] ttju €CK6[va Q€6iJiv]\[7]]aTos A^optos

Kara 8i vo6€(7[iav AtOKXelovs tov]
\
TloXuKXeiTov, hpevi Atos ^rpariov, [(j)L\o(TT]\opyias 'iveKiv

Kai evvolas, [a.vid7)Ke]\\y'] Ad 'ZTpariajL.

W. Judeich in the Ai/i. Mitlh. 1890 xv. 267 fif. no. 20 (a decree of s. i B.C.), 3 ff

.

^do^ev TTJ 'TappecrvTwv cpvXrj yvuifiriP
\

[dwo(pr]]va/j,evov QeofivrjcrTOv tov A^ovtos Kara Si
\

[vLod]€(7Lav AioKXeiovs TOV UoXvKXfiTov, iepiws Albs
|

[SrJpaTetou Kai "Upas, 'Ayavhov

apxovTo?, oirws k.t.X.

Lebas—Waddington As/'e Mineure no. 415 (supra p. 579 n. o no. (2) bis), 12 ff.

ive^L^aaev 8e aiiToiis ^vdvTi\lov fijaprijpwv tcSc ofidpujp, AiovTos tov QeofivrjCTTOV tov A4ovtos,

Ai/jLvaiov tov Qeo/nvrjcTTOv,
\

[Kai EJyTroX^/iou tov Qeo/xvrjaTov iep^cos Alos Kapiov, Kai 'Idffovos

Kai Qeo/jLvrjcTTov viwv Qeopi.vricr\[Tox/}, /uero. Kvpiov tov waTpbs avTwv QfOfj.vri(TTov tov A^ovtos

KaTOL di viodeaiav AiOKXelovs
\

[tov] TLoXvkXeItov, iepiojs At6s "ZrpaTiov Kai

"Hpas.

Lebas—Waddington Asie Mineure no. 343 (a dedication of s. i B.C.)

Au. Srparta).

^ C. Fellows An Account of Discoveries in Lycia London 1841

pp. 67, 69.

^ Ael. de nat. an. 12. 30 Zei)? 5e AajBpavdevs vaas Xd^pqj Kai TroXX<^

TTjv eTvwvvfxiav TrjvSe riveyKaTO.

C. Fellows op. cit. p. 75 fig. (=my fig. 495) noticed four Ivcystones

decorated with a double axe in relief, which were built into various pj ,

walls at Mylasa. One of them, here shown, was itt sitii over a fine

arched gateway carrying an aqueduct. We may perhaps infer that the water-supply was

under the special protection of the rain-god.

592 The double axe and Zeus Labrdyndos

lised. But, apart from the late inscriptions which associate Hera
with Zeus Strdtios^^ we have no evidence of a goddess at all in

Labranda. It would seem that here throughout historical times the

god was all in all-. Yet, remembering

the similarity of the Carian to the

Cretan cult, we may well suspect that

in the former as in the latter a goddess

had once played the leading part. In-

deed, it would not be unreasonable to

conjecture that in Karia the cult of the

Indo-Europaean sky-father had been

superposed on that of an indigenous

earth-mother, and that Zeus had to a

certain extent absorbed into himself

her maternal characteristics. In point

of fact, some such hypothesis is

necessary to account for two very

remarkable reliefs, in which the Zeus

of Labranda is represented with the

breasts of a goddess. One of these

(fig. 496) is 'an archaic statuette in

white marble' seen by J. T. Wood^ 'in

the garden of a Turkish gentleman

at Mylassa.' It is of importance, because in all probability it pre-

serves for us the type of the cult-image at Labranda on a larger scale

than the coins already mentioned (figs. 476—479, 485)'*. We are con-

fronted by a beardless (?) deity, with kdlathos on head, necklaces

round throat, double axe and sceptre in either hand. The body
below the waist is swathed with an agrendn^ and above it exhibits

^ Supra p. 591 n. 2.

^ Cp. J. Schaefer op. cit. p. 382 :
' neque Rhea-Cybele, quam Cretenses omnibus

aetatibus praeter lovem diligenter venerabantur, in Caria nisi in septentrionali Lydiae

confinio culta est.' See, however, H. Graillot Le culte de Cybcle Paris 191 2 pp. 362 ff.

,

385> 409-

^
J. T. Wood Discoveries at Ephesus London 1877 p. 270 fig. B (= my tig. 496).

* Supra p. 574 ff. (figs. 476—479, 485). C. Lenormant Nouvelle galerie inythologique

(Tresor de numismatique et de glyptique) Paris 1850 p. 52 f. no. 16 pi. 8, 11 and an

enlarged fig. on p. 53 : '11 porte une longue barbe et laisse voir deux mamelles de femme.'

P. Foucart in the Mon. Piot 1910 xviii. 162 thinks that Lenormant's draughtsman meant

to represent three breasts, not two. But Overbeck Gr. Kunstmyth. Zeus p. 270 is justly

sceptical of the whole design. I fail to detect any breasts on the two examples of the coin

in the British Museum {Brit. Mus. Cat. Coins Caria, etc. p. 133 nos. 38, 39); nor are

they mentioned by G. Macdonald as present on the two specimens at Glasgow {Hunter

Cat. Coins ii. 425 nos. 2, 3); while F'oucart loc. cit. admits that ' M. Babelon est d'avis

que la piece du Cabinet des Medailles ne permet ni de nier ni d'affirmer.

'

^ Supra p. 574 n. 7.

Fig. 496.

I

The double axe and Zeus Labrdyndos 593

four rows of female breasts. We are, of course, inclined to regard

this effeminate form as a goddess, not a god, till we come to examine

its counterpart on the second relief (fig. 497)'. That is a sunk panel

of white marble surmounted by a pediment, found at Tegea near

the temple of Athena Alea and acquired in 19 14 by the British

Museum. In the centre of the relief stands a bearded god, definitely

Fig. 497.

inscribed Zeus. He faces us, in chiton and himdtion, holding a double

axe over his right shoulder and a spear in his left hand. A small

piece of marble, filling the space between the head and the edge of

the panel, suggests a kdlatJws. Round his neck Zeus wears a large

necklace. On his chest, and apparently outside his chiton, he has six

1 P. Foucart ' Le Zeus Stratios de Labranda' in the Mon. Plot 1910 xviii. 145— 175
with figs. I— 10, Am. Journ. Arch. 1913 xvii. 276, E. Kuhnert in Roscher Lex. Myth.
iv. 1548 f. with fig., A. H. Smith ' Some recently acquired reliefs in the British Museum'
in the Jourii. Hell. Stud. 1916 xxxvi. 67—70 fig. i f. My fig. 497 is from a photograph

kindly supplied to me by Mr Smith. The inscriptions are published by F. Hiller von
Gaertringen in the Inscr. Gr. Arc. Lac. Mess. \\ no. 89 and by F. H. Marshall The
Collection 0/ Ancient Greek Lnscriptions in the British Museum Oxford 1916 iv. 2. 116

no. 950.

C. II. 38

594 The double axe and Zeus Labrdy7jdos

breast-like protuberances. M. Meurer^ and A. H. Smith^ have

attempted to explain these as some sort of pectoral ornament.

But Wood's relief is really conclusive in favour of admitting them
to be female breasts ^ Zeus is flanked by two smaller figures, who
look towards him with gestures of adoration. The inscriptions,

Idrieiis and Ada, show that they are the king and queen of Karia,

who were reigning together between 351 and 344 B.C.* As son and

daughter of Hekatomnos, brother and sister of Maussollos, they

naturally adore their ancestral god Zeus Stj-dtios of Labranda. We
cannot, however, suppose that this trumpery relief was a votive

offering made by, or on behalf of, Carian royalty. Besides, how
came it to be found at Tegea? In the absence of the lower half of

the stone, which doubtless gave the circumstances of the dedication,

certainty is unattainable. But P. Foucart has put forward a very

plausible hypothesis^ Skopas, who is known to have decorated the

temple of Athena Ale'a before he worked at the Mausoleum, probably

took with him from Tegea to Halikarnassos some of his best work-

men. One of these, on returning to his native town, consecrated to

the goddess a souvetiir of his Carian journey, as like as not executed

by his own hand.

The bizarre type of a Zeus with matronal breasts must not be

taken, with E. Gerhard®, to imply an androgynous deity, nor merely,

with P. Foucart ', to betoken that 'c'est lui qui nourrit les etres

vivants, qui repand I'abondance.' It occurs again at Suzvasa in

Kappadokia, where H. Rott® discovered an arcuated rock-cut niche

' M. Meurer 'Die mammae der Artemis Ephesia' in the Rom. Mitth. 1914 xxix.

200—219 with figs. I— 10.

* A. H. Smith in Xht/otini. Hell. Stud. 1916 xxxvi. 68.

2 This is recognised by both Foucart and Kuhnert locc. citt.

* U. Kahrstedt Forschiingen zur Geschichte des ausgeheiideii fimflen und des vicrten

Jahrhundcrts Berlin 1910 pp. 11, 119, 149 f. and in Pauly—Wissowa Real-Enc. ix. 912

dates their joint reign of seven years (Diod. 16. 69) from the spring of 350 to the end of

344 B-C.

* P. Foucart in the Moii. Plot 1910 xviii. 147, A. H. Smith in Xhejourn. Hell. Stud.

1916 xxxvi. 69.

<* Gerhard Gr. Myth. i. 166.

" P. Foucart loc. cit. p. 172 f., followed by W. Deonna in the Rev. Arch. 1913 ii. 336,

Am.Journ. Arch. 1914 xviii. 502.

* H. Rott Kleinasiatische Denkrndler aus Pisidien, Pamphylien, Kappadokien tirid

Lykien Leipzig 1908 p. 253 f. fig. 92 (=my fig. 498) :
' Dass das Christentum hier bereits

eine alte Kultstatte vorfand, ist ersichtlich aus einer Gotterfigur, die wir an der senkrechten

Felswand hinter dem Dorf ausgehauen fanden. In einer rundbogigen Nische sitzt eine

Gottheit, die den linken Arm erhoben hatte. Der Oberkorper ist unbekleidet und zeigt

Reste von Brlisten, ein faltiges Gewand fallt iiber Schoss und Kniee hinab. Vier Stufen

fuhrten zur Statue hinauf, der Raum davor ist geebnet und die Felswande rings geglattet...

Ich halte die Figur flir den Zeus Stratios, dessen Kult in Kappadokien allenthalben

verbreitet war.' On Zeus Stratios in Kappadokia etc. see in primis F. Cumont ' Le

The double axe and Zeus Labrdyndos 595

(fig. 498) containing a seated ^^%y of Zeus Strdtios (?). The left

arm is raised. The lower limbs are wrapped in a mantle. The upper

part of the body is bare and shows remains of breasts. Here too we
should infer that the Hellenic father-god had usurped the position of

the Anatolian mother-goddess, and that local prejudice had to be

Fig. 498.

satisfied by the strange expedient of giving him ' the breasts of her

consolations^' On occasion, no doubt, the old order triumphed over

the new, and the resultant deity—despite his beard—was regarded

as a goddess rather than a god. Thus at Zougo or Zogui, a village

Zeus Stratios de Mithridate ' in the Revue de Vhistoire des religions 1901 xliii. 47— 57,
F. Cumont—E. Cumont Voyage d'exploration archeologiqiie dans le Pont et la Petite

ArmMie {Stiidia Pontica ii) Bruxelles 1906 pp. 171— 184 (' Le temple de Zeus Stratios '),

E. Kuhnert in Roscher Lex. Myth. iv. 1545—1550.
1 Is. 66. II.

38—2

59^ The double axe and Zeus Labrdyndos

near Mersivan at the entrance of the great marshy plain known to

Strabon^ as Chiliokomon and now called Soulou-Ova, F. Cumont-
in 1900 photographed a crude relief (fig. 499), which represents a

SSa>v^\a\
Fig. 499.

divinity, at once bearded and breasted, advancing from left to right

with a thunderbolt brandished in one hand and a round shield

grasped in the other. The accompanying dedication* describes this

peculiar personage as thed, a 'goddess,' not theos, a 'god.'

1 Strab. 561.

^ F. Cumont—E. Cumont op. cit. p. 139 with fig. : my fig. 499) :
' il subsiste au

village de Zougo un curieux morceau de sculpture. Ce bas-relief (H. env. ©'",45, L. o"',5o)

est malheureusement place derriere le tronc d'arbre creuse qui sert de lavoir communal

et que nous ne pumes faire enlever. On n'en aper9oit done, dans notre reproduction,

que la partie superieure : le haut du corps d'un personnage a grosse tete barbue, brandissant

le foudre de la main droite elevee et portant au bras gauche un bouclier rond. Le travail

tres grossier est manifestement I'oeuvre d'un sculpteur indigene et j'inclinerais a reconnaitre

dans ce combattant quelque dieu anatolien ; peut-etre I'anc^tre du Zeus Stratios, honore

dans ce pays a I'epoque de Mithridate.'

^ H. Gregoire ' Rapport sur un voyage d'exploration dans le Pont et en Cappadoce

'

in the Bull. Corr. Hell. 1909 xxxiii. 17: ' M. Cumont, en 1900, photographia au village

de Zoiigo, a I'entree du XiXidKw/j.ov, un bas-relief de facture indigene et d'execution tres

grossiere, qui representait une divinite anatolienne brandissant le foudre. Mais la moitie

seulement de ce relief etait visible. Nous le fimes completement degager, et une inscription

apparut, d'ailleurs fort effacee. Les premieres lettres seulement en sont d'une lecture a

peu pres certaine : Zoi/Sr; (ou Tiwyrj ?) degi. La ressemblance entre ce nom et le nom actuel

du village [Zotigo ou Zogui) est assurement frappante. La divinite representee est feminine

et cependant barbue. On peut rappeler que Zeus Stratios a ete parfois venere sous la

forme d'une idole androgyne.'

P. Foucart in the Mon. Plot 1910 xviii. 165 adds (after receipt of a photograph from

F. Cumont) :
' Quant a I'inscription, je pense, comme M. Cumont, qu'il vaut mieux

considerer Zw/Stj ou Ziio/Stj comme un nom propre feminin, a rapprocher du nom d'homme
ZuJjSets qui se rencontre dans des inscriptions d'Olbia _Corp. inscr. Gr. ii no. 2079, ^] > ^^^

Plate XXVIII

Marble head of Zeus Labrdyndos (?), found at Mylasa and now in the

Boston Museum of Fine Arts.

Seepage 1,^11.

The double axe and Zeus Lal?rdyndos 597

Stiwasa and Zougo were remote villages, where barbarism

lingered to the last. But Mylasa under Hekatomnos was the chief

city of Karia, and must needs move with the times. Accordingly,

though the old cult-image of Zeus Labrdyndos was still enshrined at

Labranda, advancing civilisation began to demand that the god be

represented after a newer and nobler pattern. Hekatomnos, as we
have seen\ placed an improved type of him on the satrapal coinage.

And it is likely enough that other attempts were made to raise the

ancient deity above the level of semi-barbaric art. Interesting proof

of this upward tendency has recently come to light in connexion with

a magnificent head of Zeus, which passed from private ownership

into the Boston Museum of Fine Arts (pi. xxviii). A. Furtwangler,

shortly before his death, made a detailed and penetrating study of

this masterpiece-. His observations were to the following effect.

The head is carved of a fine-grained marble, slightly bluish in tone.

On the top of it is a round hole (5cm deep, by i— i^'^'" broad) and

further back an oblong dowel-hole (3'-'™ deep, 2'-'^ broad, 6^^™ long).

These marks presuppose that something light, made of metal, rested

on the head: let us say, a kdlathos. Probably, too, the groove that

separates the front hair from the crown of the head implies a metal

wreath-'. The head (height of worked surface 0'48'^) was inserted

in the neck of a statue, which presumably wore a chiton concealing

the insertion. And, if a chiton, doubtless a hividtion also. Since the

god is turning his head somewhat towards his right, and since the

right side of his head is more carefully finished than the left, it may
be inferred that he was grouped with another figure, perhaps a

seated female, on the left. The nearest stylistic parallels are to be

found in the sculptures from the Mausoleum ^ And Furtwangler

lettres d^a. sont suivies d'autres lettres qui ne presentent aucun sens. Cette figure me
parait etre une repetition grossiere et alteree d'une divinite indigene, armee de la foudre,

a la poitrine de femnie et barbue, en un mot, d"un type assez voisin de celui du Zeus de

Labranda.'

^ Supra p. 576.

- A. Furtwangler in the Text to Brunn—Bruckmann De7ikm. der gr. und rom. Sadpt.

pis. 572, 573. For other publications see H. Lechat Phidias Paris

(1906) p. 175 fig. 17 ('Tete d'une statue de Zeus, inspiree du Zeus de

Phidias '), H. N. Fowler—J. R. Wheeler—G. P. Stevens A Handbook

of Greek Archaeology New York—Cincinnati—Chicago 1909 p. 231 f.

fig- 173-

^ The head of Zeus Labrdyndos wearing laureate kdlathos and

bay-wreath with diadem occurs on a copper of Mylasa issued by

Augustus {Brit. Mus. Cat. Coins Caria, etc. p. 130 pi. 22, i

(z=my fig. 500): cp. ib. p. 130 no. 19, Hunter Cat. Coins ii. 425 FJg. cqo.

no. I, and Imhoof-Blumer Kleinas. Miinzen i. 144 no. i silver of

Augustus and Livia).

* Especially Brit. Mus. Cat. Sculpture ii. 126 no. 1054 pi. 20, i, Collignon Hist, de

59^ The double axe and Zeus Labrdyndos

concludes that the artist was in all probability an Attic sculptor of

the fourth century B.C., representing a non-Attic Zeus, some such

deity as the Carian Zeus Labrdyndos with kdlathos, chiton, and

himdtioju 'In the new head from Asia Minor,' he says, 'I think we
can catch for the first time a clearly perceptible echo of Pheidias'

great creation—not, of course, in the true Pheidiac style, but in the

soft flowing lines of a contemporary of Praxiteles.' This mention of

Zeus Labrdyndos was a conjecture worthy of the great critic. A post

scripticm by P. Arndt goes far to confirm it, viz., a report from the

previous owner of the head that it was actually discovered at Mylasa\

Zeus Labrdyndos can hardly be separated from Zeus Labrdnios,

whose precinct is still to be traced near Amathous in Kypros. The
site was first detected by Cesnola. In 1877 he records-

—

'another range of hills west of these ruins \sc. Amathous], on the summit of

one of which, very difficult of ascent, situated between the two small villages of

Aghios Dimitri and Fasuli^, I found the ruins of an elliptical structure measur-

ing twenty-seven feet by sixteen. Its area was strewn with pieces of broken

statues, upon two of which an eagle was carved. I discovered also on the bases

of two life-size statues to which the feet still adhered, Greek characters roughly

but deeply cut in the calcareous stone (see Appendix). I should have liked to

explore this spot thoroughly, as these ruins are not improbably those of a

temple dedicated to Jupiter, but I had brought neither a tent nor provisions with

me,' etc.

One looks in vain for the inscriptions to Cesnola's Appendix. They
are in the Metropolitan Museum of Art at New York-*, and were

published in 1883 by I. H. Hall^, who adds important extracts from

la Sculpt, gr. ii. 334 fig. 169. The style of the Boston head is happily expressed in

Furtwangler's words :
' Es ist nicht die strafTe imd unnahbare Hoheit der phidiasischen

Epoche, nicht das ruhelose sturmische Wollen der Alexanderzeit, es ist ein freundliches,

edel menschliches Wesen, das in schlichten, ruhigen und milden Formen hier sich

ausspricht.'

^ Hence P. Arndt infers that the head represents Zeus Kdrios or Osogda or Labrdyndos

or Strdtios. He cites the view of Overbeck Gr. Kiinstniyth. Zeus p. 1-24 f. that the

colossal torso of a seated male figure from the Mausoleum {Brit. Mus. Cat. Sculpture ii.

124 no. 1047), identified as a divinity—perhaps Zeus—by Sir C. T. Newton {A History

of Discoveries at Halicarnassiis, Cnidiis, and Branchidcs London 1862 ii. i. 221), was
rightly regarded by K. L. von Urlichs [Skopas'' Leben und Werke Greifswald 1863 p. 197 f.)

as Zeus Labrdyndos, the national god of Karia. But A. H. Smith Brit. Mus. Cat.

Sculpture ii. 124 justly remarks that 'the figure would do equally well for Mausolos, or

some other heroified ruler.'

^ L. P. di Cesnola Cyprus London 1877 p. 285.

" Ohnefalsch-Richter Kypros p. 19 calls the village ' Pasoulla.'

*
J. L. Myres The Metropolitan Museum of Art. Handbook of the Cesnola collection

of antiquities from Cyprus New York 1914 p. 322 nos. 1914, 1915 and p. 550 no. 1914

'OXtdcras At Aa^pavLui ei}|a.|/uevos AiriSuiKev, no. 19 1 5 Arj/xrjTpis Ai Aa^paviio fv^dfj.\evos

cLTriSwKev (L H. Hall read ev^d,fie\vos dirediliKr]).

^ 1. H. Hall 'A Temple of Zeus Labranios in Cyprus' in the Journal of the American

Oriental Society 1885 xi Proceedings at New Haven, October 24—25, 1883 pp. clxvi

—

The double axe and Zeus Lai?rdyncios 599

Cesnola's note-book. As to the elliptical temple, it appears that

—

'the ellipse is truncated at one end, through the middle of which end was the

entrance. Near the other end, inside, against either wall and opposite each

other, are the pedestals (probably) of the two statues referred to.'

These statues were votive offerings by a man named Oliasas^ and

another named Demetris and may be dated between the third

and the fifth centuries A.D. Fragments of a third statue seem to

belong to the cult-image, though neither head nor double axe^ were

found. Hall saw that Zeus Labrdnios is simply the Cypriote equiva-

lent of Zeus Labrdyjidos^, remarking that 'this part of Cyprus was

settled by Carians or Lycians.'

Whether the I upiter Laprms mentioned by Lactantius^ is another

form of the same deity, as M. Mayer' supposes, is doubtful. O. Hofer®

would find in him a Zeus Ldphrios comparable with Apollon LdpJirios

and Artemis LapJiria. Others'' have thought of the Cretan Zeus

Elaphros. And a corruption of Zeus Lapersios^ is a further possibility.

All these and dozens of other names—Greek, Latin, Etruscan,

Iberian, and Celtic—are regarded by W. Vollgraff^ as metamorphoses

of the same Protean Idbrys.

clxx, id. A Descriptive Atlas of the Cesnola Collection of Cypriote Antiquities in the

Metropolitan Museia>i of Art, Neiv York New York 1903 iii pi. 143 nos. i, 2.

* Hall cp. Oliatos of Mylasa, one of the Ionian tyrants (Hdt. 5. 37).

^ A tetrobol struck c. 400 B.C. at some uncertain mint in Kypros has for obverse type

a panther (?) scratching his right foreleg wjth his right hind paw. Above him is the head

of a double axe and an inscription in Cypriote characters, which has been read as

?Sa-/a)-TO- o-e [Brit. Mus. Cat. Coins Cyprus p. 71 pi. 13, 12, Babelon Monn.

gr. rom. ii. 2. 825 f. pi. 136, 18). Conceivably this stands for Sacirrjs, which occurs as

a title of Zeus at Thespiai (Paus. 9. 26. 7 f), and of Dionysos at Troizen (Paus. 2. 31. 5)

and Lerne (Paus. 2. 37. 2), if not also at Thespiai (cp. Anth. Pal. 9. 603. i (Antipatros of

Sidon)—referred by O. Benndorf to the Thespiades of Praxiteles).

Zeus Labrdyndos (?) on a copper of Keramos is accompanied by a lioness (?) or

panther (?) {supra p. 575 n. 6); and it is on a lioness (?) or panther (?) that the Hittite

bearer of the double axe stands at Boghaz-Keui [supra i. 599 n. 6, 603, 605 fig. 476, ii.

552. 560).

^ I. H. Hall in the Journal of the American Oriental Society 1885 xi p. clxviii f So

also G. Karo in the Archiv f. Rel. 1904 vii. 124 f
, J. Schaefer op. cit. p. 360 f, J. L. Myres

op. cit. p. 322.
'' Supra p. 588 n. I.

* M. Mayer in Roscher Lex. Myth. ii. 1506 (correcting Laprios into Labrios).

^ O. Hofer in Roscher Lex Myth. ii. 1850.

^ Ae. Forcellini ap. De Vit Onoi?iasticoti iii. 736, citing Hesych. 'E\a0p6s' fv^daraKTos,

Kov(pos. Tj Z6i)s iv KpriTTj, whcrc W. Dindorf ap. Stephanum Thes. Gr. Ling. iii. 687 D

wrongly assumes confusion with Fi\xixvb%. Cp. Scholl—Studemund anecd. i. 265 no. 39

i\a<ppiov (sc. Atos), 266 no. 26 eXacppiov {sc. Aids). On the Cnidian month 'EXd<j>pios see

W. Dittenberger in Pauly—Wissowa Real-Enc. v. 2234.

^ Infra Append. I.

9 W. Vollgraff 'Ad/Spuj' in the Rhein. Mus. 1906 Ixi. 149—165—one of the wildest

articles ever perpetrated in the name of ' Philologie.'

6oo The double axe and the Labyrinth

{6) The double axe and the Labyrinth.

M. Mayer' was the first to suggest that the word Lnbyrinthos,

the ' Labyrinth,' should be brought into the same connexion and so

taken to denote ' the place of the Double Axe.' A few years later a

similar view was expressed independently by P. Kretschmer^ And
this opinion, despite certain doubts and difficulties*, has won its way
to almost universal acceptance*. I share in the general conviction,

and am here concerned merely to emphasise two aspects of the

central fact.

One is this. The Cretan Labyrinthos is the equivalent of the

Carian Labrdynda, Ldbranda both in point of its main formative

element {Idbrys) and in point of its suffix {nth = 7idY. If, therefore,

we were right in thinking that Ldbranda was called 'the place of

the Double Axe' because repeatedly struck by lightning'', we must

give a like explanation of Labyrinthos. The place where the light-

ning fell in the form of the sky-god's axe would be deemed specially

sacred to the sky-god. And mimetic dances in his honour provide

the requisite transition from Labyrinthos, 'the place of the Double

Axe,' to the classical Labyrinth, a dancing-ground made by Daidalos

' M. Mayer in \ht Jahrh. d. kais. deutsch. arch. Inst. 1892 vii. 191 (Xa^vpivBo^ is for

*\a^pvvdws, a possible adjectival form of Xd/3pus).

^ P. Kietschmer Einleitung in die Geschichte der Gricchischen Sprache Gottingen 1896

p. 404 (Aa/Siypfc^os is a Cretan corruption of the Carian Aa^pavvdoi or its alternative form

Aa/SpaiiwSoj).

* See the objections summarised by Gruppe Myth. Lit. 1908 p. 266. E.g. G. de

Sanctis in the Kivista di fllologia 1902 xxx. 100 f. observes that the double axe is repre-

sented in other structures (Phaistos) of the Cretan civilisation beside the palace at Knossos ;

why then should this alone have been termed 'the House of the Double Axe'? And
W. H. D. Rouse in theJ^ourn. Hell. Stud. 1901 xxi. 274 notes ' the metathesis of u which

is unexampled.' E. Assmann too in Philologus 1908 Ixvii. 190 f. complains of 'Der Ein-

schub, die Epenthese eines i; zwischen ^ und p.' (But have we not an analogous case in

laburmim ? The ancients may have fancied a resemblance to the Xd^pvs in its flowers.

Cp. p^XeKvs supra p. 588 n. o.

)

* It has commended itself not only to archaeologists such as Sir A. J. Evans in the

Journ. Hell. Stud. 1901 xxi. 109, H. R. Hall The Oldest Civilization of Greece London

1901 p. 294 n. I, id. The Ancient History of the Near East London 1913 p. 53 n. 6, id.

ALgean ArchcEology London 1915 p. 152, R. Dussaud Les civilisations pr<^helUniques datts

le bassin de la mer £g^e Paris 1910 p. 209, etc., but also to professed philologists such as

Prellwitz Ety?n. Worterb. d. Gr. Spr.'^ p. 256 and Boisacq Diet, ety/n. de la Langue Gr.

p. 548.

R. M. Burrows The Discoveries in Crete London 1907 p. 117 fF. (with Appendix B by

R. S. Conway) prefers to connect Aa^vpivdoi, Aappdvv5a, etc. with Xaijpa, a 'passage,'

Aavpeiov, a 'Passage place.' On this showing Aa^vpLvffos, Aa^pdvv5a would signify

properly a ' place of Passages.' Phonetically this appears to be possible. But ?

^ P. Kretschmer op. cit. p. 293 ff., R. S. Conway in the Ann. Brit. Sch. Ath. 1901

—

1902 viii. 154 ff., A. Fick Vorgriechische Ortsnainen Gottingen 1905 p. 28 (citing Steph.

Byz. 'Zvpivdos' TToKis KprjTrjs but nvpivdos' wdXts Kaplas).

* Supra p. 586.

The double axe and the labarum 60

1

for Ariadne ^ The mediaeval maze with its ciel"^ still retains a vestige

of the original significance.

Again, the whole history of the Idbrys in Asia Minor shows that

it was essentially the weapon of a god, not a goddess. And this

holds good for Crete as well as for Karia^ The Cretan double axe
was, in my opinion, primarily the attribute of Kronos* and only

secondarily, if at all, the attribute of Rhea. With the fall of the

'Minoan' civilization the axe passed from the old sky-god Kronos
to the new sky-god Zeus', throughout preserving its character as

the tangible token of the lightning-flash.

(t) The double axe and the labarum.

In 312 A.D. Constantine the Great crossed the Alps to attack

Maxentius and pitched his camp over against the Mulvian Bridge

near Rome. Lactantius^, a contemporary authority {c. 314 A.D.), is

careful to add that October 27, the anniversary of the day on which

Maxentius had been proclaimed emperor, was approaching and that

the Quinquennalia, four-yearly contests in honour of lupiter Capi-

tolimis', were drawing to a close. These contests began on October

15 and were originally connected with the temple of lupiter Fere-

trius^, whose special attribute was the feretruin or cross-shaped

trophy-stand^ suggestive of the spolia opima. Such were the circum-

1 Supra '\. 481. 2 Sttpra i. 486.

* I agree with H. R. Hall ALgean Archeology London 19 15 p. 152 : 'Since the Double
Axe, the Xd^pvi, was the special emblem of the Carian Zeus at Labraunda, it would

appear that this national weapon was (as would naturally be expected) the emblem of the

god rathet than of the goddess. The Knossian Palace was probably one of the chief seats

of the worship of the god, and as such obtained its traditional name of Xa^vpivdos, the

Labyrinth, " the Place of the Double Axe." ' Also with D. Mackenzie in the Ann. Brit.

Sch. Ath. 1905— 1906 xii. 219 :
' the cult of the God of the Labiys or Double Axe, which

was common to Caria with Crete, does not necessarily lead us to the assumption of

derivation either way. On the hypothesis of racial affinity between the people of Caria

and the prehistoric inhabitants of Crete, the cult of the divinity in question may be native

to south-west Anatolia, equally with Crete, without any need for the perilous assumption

that it was from Caria the divinity passed to Crete. If the assumption of derivation one

way or the other were to be at all admitted, the probability in the circumstances would

appear more feasible were the derivation regarded as having been the other way about.'

'' Supra p. 543 ff. * Supra p. 554 ff.

® Lact. de mortibus persecutorum 44 imminebat dies quo Maxentius imperium ceperat,

qui est a. d. sextum Kalendas Novembres, et quinquennalia terminabantur. commonitus

est in quiete Constantinus, ut caeleste signum dei notaret in scutis atque ita proelium

committeret. facit ut iussus est et transversa X littera, summo capite circumflexo, "xl pOi (so

I would restore the manuscript's xpo. S. Baluzius defended circumflexo Christo. S. Brandt

and G. Laubmann, after Cuperus and others, read Christum) in scutis notat. quo signo

armatus exercitus capit ferrum.
" Cp. Suet. Don. 4 instituit et quinquennale certamen Capitolino lovi etc.

" Wissowa Ret. Kult. Rdm.^ p. 117.

" Supra p. 109.

6o2 The double axe and the labarum

stances in which Constantine had his famous dream. Lactantius

continues:

'Constantine while resting was warned to put the celestial sign of God as a

mark upon his shields and so to give battle. He did as he was bidden and, set-

ting the letter X aslant and bending round its topmost end, marked chi rho upon
the shields. Armed with this sign his soldiers advanced to the fight.'

The sign intended is almost certainly f \ and it is highly probable

that in this we should recognise a time-serving modification of

Jupiter's trophy-cross.

Eusebios ten years later {c. 324 A.D.)^ omits the dream, but states

that after the victory over Maxentius Constantine had his own statue

erected in the most public place at Rome with 'the trophy of the

Saviour's passion' beneath his hand and 'the saving sign of the

cross' on his right hand, a Latin inscription imputing his success 'to

this sign of salvation, this true token of valour.'

The same author in his Life of Constantine (337 A.D.)^ claims to

^ E. Venables in Smith—Cheetham Diet. Chr. Aut. ii. 909 says: '"transversa X
litera, summo capite circumflexo (i.e. with a line drawn through the middle and turned

into a loop at the top, forming the letter Rho) Christum in scutis notat." ' We thus obtain

% , no doubt ; but we cannot legitimately extract it from Lactantius' Latin,—at least I do

not see how tratisversa X litera is to mean 'a line being drawn through the letter X-'

B. Schremmer Labarum und Steinaxt Tubingen 191 1 p. i : 'alsoX oder .p.' But

the first of these two is surely excluded by sumnio capite ; for, if X be laid on its side as

X , it has, to speak strictly, no summum caput.

^ Euseb. Aist. eccl. 9. 9 auW/ca <Td (ifiserui) > roO (Toirripiov rpbiraiov irixdov^ inro x^'P"

i'Si'as eiKOVos dvaTedrjvai. TrpocTTaTTef nal 5r) to awT-qpLov tov (TTavpoO atuj-eiov iirl ttj 5e^i^

KdrixovTa avrov iv rip p.6,\i.(TTa twv iiri 'Fwfj.7is 5€5r)fj,o(nevfj.ii'(p tottui (XTrjuavTei, aiirr^v St)

TaOrrjV viroypa<priv ivrd^ai pTj/xaaiv aiirois ry 'PuifxaLcov iyKfXerjerai. (puvrj' ' roi/ry rcjj awrr)-

piwdei <TT]fj.{lcp, Tip aKr]di.vip iX^yxv ttjs dv5peias, k.t.\.' Cp. the parallel description in

Euseb. V. Const, i. 40.

^ Euseb. V. Const, i. 28—31 trans. E. C. Richardson (in II. Wace—P. Schaff ^ se/ect

Library of Nicene and post-AHcene Fathers of the Christian Church Oxford—New York

1890 i. 490 f.). The actual sign and the imitation of it are described in the following

terms: i. 28 d^u^i fieffTj/n^pivas i]\lov upas, ijdi] ttjs r]fji.4pas diroKKtvoiJcrrjs, avToh d<pda\fjioii

Ideiv i<f>r) iv avTU) ovpavQ inrepKeiixevov tov ifKlov aTavpov Tpbtfaiov €K (pWToi avvtaTa/xevoi',

ypa<j)7]t' T€ avTip crvvrjcpdai \iyovaav ToiTip vlKa i. 31 fjv Se Toiipde (xxvf-^T'- xaTeaKevaa-

p.ivov. v\pi)\bv 56pv xpv<T^ KaTijfjiipiecrfJLivov Kepas elx^v iyKapaiov [oTavpov (rxvi^o-Ti irewoir)-

fx^vov [seclusit J. A. Heikel)], dvw S^ irpbs &Kpip rov irairos aTe<f>ai'os €k 'Kidixiv woXvTeXQi'

Kai XP^'^O^ avixTmrXey/xeyos KaTeaT-qpiKTO, Kad' ov ttjs ffWTTjpiov (Trriyoplas to av/x^oXov, 5vo

(TTOixe^oL t6 X.picrTod trapaSrfKodvTO. ovop-a [5ta tCiv irpuiTuv virearipLaivov xttpafrTjpui' {seclusit

J. A. Heikel)], x"*foM^o'' "roi" p'^ Kara to /jLecraiTaTov a drj Kal /card tov Kpdvovs (pepeiv

dwde Kdv Toh p.€Ta. TavTa xpoj'ots 6 ^acCKfvs. tov 5^ wXayiov Kf'ptos tov KaTo. to 86pv wewap-

fjL^vov odbv-q Tis eKKpep.T)s dirridprjTO, /SatriXiKOJ' S^afffia woiKiKia cvvTifj-ixivuv TroXureAwv \L6<t)v

(j)ti)Tbs avyoLS e^aaTpairTduTiov KdXvTTTd/xfvov ahv iroWii. re Ka6v<t>a(Tp.evov xpi'CCfJ, dhiT)yy)Tbv

TL xpVt^"- 'O'^s bpGicn wapixo" 'roO KaWovs. tovto piev ovv to <pdpos tov K^puis e^rjfXfjLevov

ciixp-eTpov /xriKOvs re Kai TrXdrofs irepiypa<prjv dTreXdfi^ave • to 5' opdiov 5bpv, Trjs kcitw dpxv^

(irl TToXi) /xriKvybfievov dvw fieTiiopov. virb t(3 tov (TTavpou Tpowal(p irpbs avTois UKpois tov

SiaypaiplvTos v(pd(Tp.aTos Trjv tov deo(pi\ovs /SacriX^ws fUdva XP^'^V" f^^XP'- "''"^P'''^''
rw'' t'

airov iraiSoiv bp-oiios icpepev.

The double axe and the labarum 603

have had a detailed account of the vision from the Hps of the victor

himself:

'He said that about noon, when the day was already beginning to decline, he

saw with his own eyes the trophy of a cross of light in the heavens, above the

sun, and bearing the inscription, CONQUER BY THIS. At this sight he himself

was struck with amazement, and his whole army also, which followed him on

this expedition, and witnessed the miracle. He said, moreover, that he doubted

within himself what the import of this apparition could be. And while he con-

tinued to ponder and reason on its meaning, night suddenly came on ; then in

his sleep the Christ of God appeared to him with the same sign which he had

seen in the heavens, and commanded him to make a likeness of that sign which

he had seen in the heavens, and to use it as a safeguard in all engagements with

his enemies. At dawn of day he arose, and communicated the marvel to his

friends : and then, calling together the workers in gold and precious stones, he

sat in the midst of them, and described to them the figure of the sign he had

seen, bidding them represent it in gold and precious stones. And this representa-

tion I myself have had an opportunity of seeing. Nowit was made in the following

manner. A long spear, overlaid with gold, formed the figure of the cross by

means of a transverse bar laid over it. On the top of the whole was fixed a

wreath of gold and precious stones ; and within this, the symbol of the Saviour's

name, two letters indicating the name of Christ by means of its initial characters,

the letter P being intersected by X in its centre : and these letters the emperor

was in the habit of wearing on his helmet at a later period. From the cross-bar

of the spear was suspended a cloth, a royal piece, covered with a profuse em-

broidery of most brilliant precious stones ; and which, being also richly interlaced

with gold, presented an indescribable degree of beauty to the beholder. This

banner was of a square form, and the upright staff, whose lower section was of

great length, bore a golden half-length portrait of the pious emperor and his

children on its upper part, beneath the trophy of the cross, and immediately

above the embroidered banner. The emperor constantly made use of this sign

of salvation as a safeguard against every adverse and hostile power, and com-

manded that others similar to it should be carried at the head of all his armies *.'

The celestial sign described by Eusebios as 'the trophy of a cross of

light' may be identical with that described by Lactantius. But the

standard made in imitation of it was more elaborate and involved

some new features. In particular, while retaining the oidferetriim

or trophy-cross as the support for an embroidered banner, it added

at the top of all a wreath containing the monogram >^. And this

fresh symbol was from the outset accepted as an essential part of

the Christian standard. C. M. Kaufmann^, building on the labours

of F. W. Madden^ has constructed a useful chronological table of

1 See further Euseb. v. Const. 2. 3, 2. 6—9, 2. 12, 4. 21, Sokr. Aisi. eccl. i. 2 (Ixvii. 37

Migne), Sozom. hist. eccl. r. 3 f. (Ixvii. 865, 868 Migne), Gelasios of Kyzikos i. 4.(lxxxv.

1204 B—C Migne).

2 C. M. Kaufmann Handbuch der christlichen Archdologie Paderborn 19 13 p. 642 f.

' F. W. Madden 'Christian Emblems on the Coins of Constantine I. the Great, his

Family, and his Successors' in the Nitm. Chron. New Series 1877 xvii. 11— 56 pi. i,

242—307 pi. 7 f., ib. 1878 xviii. i—48 pi. i f., 169—215 pis. 8— 10.

6o4 The double axe and the labarum

the monograms and crosses found on the coinage of Constantine

etc. He maintains that already in 31 2(?)—3
1 7 the forms >jc 5}?)1^ x

occur on coins struck at Siscia in Pannonia Superior, the form >|< on

others struck at Tarraco on the east coast of Spain. But J. Maurice

in his great work on Constantinian numismatics has given grounds

for placing these mintages a few years later. According to him, the

eighth issue at Siscia, comprising coins struck from 317 to 320,

decorates the helmet of the emperor with two distinct forms of the

Christian monogram— >^ for CHRistos on the central band and ^
for lesoiis CHristos to either side of it (fig. 501)S whereas the sixth

issue at Tarraco, comprising coins struck between 320 and 324, has

Fig. 501. , Fig. 502.

y(. only as a moneyer's mark in the field of the reverse (fig. 502)^.

P. Bordeaux^, criticising the notion that two Christian monograms
were thus used simultaneously and indifferently, contends that >fc is

a regularised form of >(<, which is merely >p: writ small. Bordeaux

may well be right. In any case the monogram -^ underwent many
variations of shape, not on coins alone, but on monuments of all

sorts^ A few fourth-century examples, found in our own country,

are listed by T. Morgan and J. Romilly Allen^ Thus a fine mosaic

pavement in the exedra of a Roman villa at Frampton in Dorset

associates the Christian monogram (fig. 505) with the head of Nep-
tunus and other pagan designs'*. Again, in another villa at Chedworth

^
J. Maurice Nuinismatiqite Constantinienne Paris 191 1 ii. 287 with fig., 329 ff. pi. 10,

4 (=my fig. 501) and 5.

- Id. ib. ii. 262 fif. pi. 8, 7 (= my fig- 502), 8— 10 bis.

^ P. Bordeaux in the Rev. £i. Gr. 1913 xxvi. 89—91.

^ See e.g. W. Lowrie Christian Art and Archaology New York 1901 p. 238 ff., H.
Leclercq Manuel d''archMogie chritienne Paris 1907 ii. 383 ff., id. in F. Cabrol Diction-

naire d'arck^ologie chr^lienne et de liturgie Paris 1907 i. 177 ff., E. Venables in Smith—

-

Cheatham Diet. Chr. Ant. ii. 908 ff., A. Hauck in The Nav Schaff-Herzog Encyclopedia

of Religious Knowledge ed. S. M. Jackson New York—London 1910 vi. 167 ff.

* T. Morgan Romano-British Mosaic Pavements London 1886 pp. 80, 211 ff., J.

Romilly Allen Early Christian Symbolism in Great Britain and Ireland London 1887

PP- 74—77 fig- 2, I f. (= my figs. 503, 504) and 3 (=my fig. 505).

* S. Lysons Reliquice Britannico-Romanes London 181 3 i. 3. i ff. pi. 5—summarised

by C. W. Bingham in The Archaeological Journal 1859 "^i- '86 f., ib. 1865 xxii. 345.

See fiirther A. H. Lyell A bibliographical list descriptive of Romano-British architectural

Remains in Great Britain Cambridge 1912 p. 19, and, for the accompanying inscriptions,

E. HUbner in the Corp. inscr. Lat. vii no. 2.

The double axe and the labarum 605

in Gloucestershire a stone, which forms the under part of the founda-

Fig- 503- Fig. 504. Fig. 505.

tion of steps leading into the corridor, has two similar monograms
(figs. 503, 504) carved upon it\ Among the numerous specimens in

Figs. 506—509.

1
J. Buckman—R. W. Hall Notes on the Roman Villa at Chedwortk, Gloucestershire

Cirencester 1872. For bibliography see A. H. Lyell op. cit. p. 29 f.

6o6 The double axe and the labarum

other countries we notice the gilded glasses from the catacombs of

Rome\ Here St Peter and St Paul appear as supporters on either

side of the monogram (figs. 506— 509), which is sometimes set on

the top of a pillar (figs. 508, 509)-. The two saints in this grouping

are suggestive of 'Dioscuric' influenced

The standard bearing the symbol -^ is called labarus by Hege-

monius-* (first half of s. iv), labarunt by Ambrose^ (388 A.D.), Pruden-

tius" (402 A.D.), and later writers''—the word being Grecised* as

Idbaron^, ldboron^°, Idboui'oti'^^ , Idboron'^'^. Its derivation has been much

' H. Vopel Die altchristliche Goldgldser Freiburg 1899, ^- ^'^- Dalton 'The gilded

glasses of the Catacombs' in The Archaeological [ournal 1901 Iviii. 227—253, id. British

Musetmi : A Guide to (he early Christian and Byzantine Antiquities s.l. 1903 pp. 59—63,

id. Byzantine Art and Archaeology Oxford 191 1 p. 613 f., Forrer Reallex. p. 295 pl. 72,

A. Kisa Das Glas im Altertume Leipzig 1908 iii. 834—900, C. M. Kaufmann Handbuch

der christlichen Archdologie Paderborn 191 3 pp. 619—624.

- R. Gariucci Sloria delta arte cristiana nei prinii otto secoli della chiesa Prato 1881

iii. 146 f., 151 pl. 180, I (^my fig. 507), 2 (= my fig. 508), 3 (=my fig. 509), 9 (= my
fig. 506).

* Textile fabrics oi s. vi— vii (?) at Crefeld (O. M. Dalton Byzantine Art and Archaeo-

logy Oxford 1911 p. 598 fig. 377) and from the shrine of St Servatius at Maestricht

(F. Fischbach Ornament of textilefabrics London 1883 p. 3 pl. 3, A, G. Migeon Les arts

du tissii Paris 1909 p. 20 fig.) represent the Dioskouroi standing side by side on the top

of a short fluted column or altar with a biicranium at its base, while from right and left

winged figures pour libations and attendants bring oxen to sacrifice.

•* Hegemonius acta Archelai 41. 9 f. p. 61, 8 ff. (ed. C. H. Beeson Leipzig 1906) non

plane, non ita obscure et ignobiliter adveniet ille qui perfectus est, id est lesus Christus

dominus noster. sed sicut rex adveniens ad urbem suam praemittit prime protectores

suos, signa, dracones, labaros, duces, principes, praefectos, et universa continuo commo-

ventur, aliis vero metuentibus, aliis vero gaudentibus pro expectatione regis, ita et dominus

mens lesus, qui etc. So Fulgentius of Ruspe serm. 60 de S. Laiiretttio (Ixv. 930 C Migne)

super labaros fulget terreni regis triumphus martyris confessoris ; etc. Ducange Gloss,

med. et itif. Lat. s.v. 'labarum' cites also ' Glossae MSS. : Labarus, lata lancea vel

vexillum.'

•' Ambros. epist. 40. 9 (xvi. 1105 A Migne) quid si alii timidiores, dum mortem reformi-

dant, otferant ut de suis facultatibus reparetur synagoga ; aut comes ubi hoc compererit

primo constitutum, ipse de christianorum censu exaedificari iubeat ? habebis, imperator,

comitem praevaricatorem, et huic vexilla committes victricia, huic labarum, hoc est,

Christi sacratum nomine, qui synagogam instauret, quae Christum nesciat ? iube labarum

synagogae inferri, videamus si non resistunt (Ambrose to Theodosios a propos of a certain

synagogue in the east burnt at the instigation of a bishop, who has been bidden by the

emperor to rebuild it).

^ Prudent, c. Syinni. i. 486 ff. Christus purpureum gemmanti textus in auro
|
signabat

labarum, clypeorum insignia Christus
|
scripserat, ardebat summis crux addita cristis.

"^ De Vit Lat. Lex. s.v. ' labarum,' Ducange Gloss, med. et inf. Lat. s.v. ' labarum.'

* E. A. Sophocles Greek Lexicon of the Roman and Byzantine Periods Boston 1870

p. 702.
"^ Germanus, bishop of Constantinople and patriarch, epist. dogmat. i (xcviii. 149 A—

B

Migne) Tjyeiadai. irpoaTa^as {sc. 6 Geis) ev ttj irape/i|3oXf/ ttjs XpicrToO /SacriXeias to ^vdo^ov

ovTws Kai itria7)iJ.ov \dj3apov, rbv i^iooTroiov \4yw aravpbv, to pL^ya Kara rod davarov r^s

avTov pi.eya\eL6TTjT0i TpbiraioV k.t.X.

For notes 10, 11, and 12 see p. 607.

The double axe and the labaru?n 607

discussed. Gibbon' long since noted 'the efforts of the critics, who
have ineffectually tortured the Latin, Greek, Spanish, Celtic, Teu-

tonic, Illyric, Armenian, &c. in search of an etymology.' And E.

Venables- as late as 1908 declared it to be 'most probably of Basque
origin'! Meantime in 1903 E. Conybeare^ had solved the problem:

a modest foot-note in his Roman Britain puts the matter in a nut-

shell
—

' The Sacred Monogram known as Labaruni. Both name and

emblem were very possibly adapted from the primitive cult of the

Labrys, or Double Axe, filtered through Mithraism.' The value of

this acute suggestion obviously depends on the possibility of citing,

not merel)^ isolated examples of the Constantinian monogram from

dates prior to that of Constantine^ but rather a connected series of

formal links between the labrys and labarinn. Accordingly in 1908

I published the following diagram (fig. 510)^ which inserts a series of

intermediate symbols taken in chronological order from the coinage

of the Graeco-Scythian kings {s. iii— i B.C.). E. Rapp" had already

in 1866 brought these symbols into connexion with the labarnm,

though not with the labrys, and had assumed that they were solar

'" In Euseb. v. Const, ind. p. 5, 4 f. Heikel Xa'. "EK^pacrts aravpoeLSovs crrifxeiov, owep

vxjv 01 "Pw/j.a2oi Xd^apov KaXovcnv codd. T.V. read Xd^opov, but V^ has a over the first 0.

A Latin form with is attested by Greg. Naz. or. 4 (confra lulianum i). 66 (xxxv.

588 A—B Migne) roXfia Be ijdt] koL Kara tou /uLeydXov crvvd-qixaTO's, 6 fierd rod aroLvpov

wo/xirevei, Kal ayei rbv arpaTov eis v\pos alpd/nevov, KafxaToiv XvrijpLOv 6v re Kai Kara. 'Vwfj.alovs

ovofxtx^ofievou Kal (SaaiXevov, ws hv dwoi. tis, tQv Xonruiv avvdrifidTwu ' k.t.X. And Ducange

/oc. cit. quotes lahorum for labariim from sundry late sources. In cod. Theod. 6. 25 de

praepositis laborum (=cod. lustin. 12. 18) qui...praepositi laborum nostro iudicio et

stipendiorum sudoribus promoventur the manuscripts' reading laboriiiu has been defended

by the fifth-century carmen de lona (formerly ascribed to Tertullian) 40 f. palpitat antemna

stridens, labor horret ab alto,
|
ipsa etiam infringi dubitans inflectitur arbor. But in cod.

Theod. we should probably read the gen. plur. laboroi-um and in carmen de lona the

nom. sing, laborum.

1' Const. Porphyrogen. de cerim. aidae Byzant, i. i (i. 11 Reiske) Kai rd tr/cei;?; r!hv

dpaKOvapluv, \dj3ovpd re Kal Ka/xirridriKTopia, 1 append, (i. 502 Reiske) icrrafj.&wv Kal irpo-

iropevofi^vwv ^/j.wpoo'Oev avrwv twv aKevQiv, Xa^ovpcov, criyviav k.t.X.

^'^ Sozom. /i/si. eccl. i. 4 (Ixvii. 868 A Migne) 6 ^aaiXevs sKiXevcrev dvdpas iirLar-qixovas

Xpvffif Kal Xidoii Tipilois eis (rravpov (rv/j.j3oXov fieraaKevdaaL to irapd, Pw/xaiois KaXov/xevov

Xd^oipov, 9. 4 (Ixvii. 1605 A Migne) ddTepov 5e twv CK7]irTptav, 6 Xd^wpov 'Fw/xaiot KaXovai,

Kal ypd/nfiaTa /SatrtX^ws Xa^wv k.t.X.

1 E. Gibbon T/w History of the Decline and Fall of the Roman Empire London 1781

ii. 194 n. 33.

^ E. Venables in Smith—Cheetham Diet. Chr. Ant. ii. 909.
^ E. Conybeare Roman Britain London 1903 p. 228 n. 2.

* See e.g. O. Zoeckler The Cross of Christ trans. M. J. Evans London 1877 P- 127 ff.,

J. D. Parsons The Non-Christian Cross London 1896 pp. 147— 162 ('The Monogram of

Christ '), J. B. Bury Appendix 19 on chap. 20 of Gibbon op. cit. London 1896 ii. 565 ff.

•' In the Transactions of the Third International Congressfor the History of Religions

Oxford 1908 ii. 192 fig. 17.

'' E. Rapp ' Uas Labarum und der Sonnencultus' in i\ie Jahrb. d. Vereins v. Alter-

thutnsfreund. im Rheinl. 1866 xxxix—xl. 116—145 pi. 2.

6o8 The double axe and the labarum

emblems adopted as an equivocal device by an emperor who wished
to conciliate pagans and Christians alike. Finally in 191 1 B. Schrem-
mer', not realising that he had been anticipated by E. Conybeare,
announced the derivation o{ labanim from Idbrys as a discovery of

his own^ He is, however, right in insisting^, as against Rapp, that

the Graeco-Scythian symbols are not solar signs at all, but mere

D

LABRYS
CutK^demos I.

2,oh B.C.

Cukratides.

C X-ry-Vo B.C.

n'X
\-J5-\%

Apollodotps ii.

C. loo B.C.

p
><

)

><
Apollodotos ii.

c.loo B.C.

ZoVloa

.

C.80 ? B.C.

liippostratos.

C.70 B.C.

Fig. 510.

_Q-

LABARYM.

combinations of letters, which represent the name of the moneyer

or a mint-mark of some sort-'. This—as I now admit—makes it

highly improbable that we should see in them the connecting links

between Idbrys and labarum. Again, Schremmer justly demurs^ to

a view put forward in 1884 by L. Jeep", viz. that Constantine's sign

? was not, originally at least, a Christian monogram, but a semi-

cursive form of the astrological symbol $, which stands for the

^ B. Schremmer Labarum und Steitiaxt Tvibrngen 191 1 pp. i— 51—a convenient little

volume, to which I am indebted for several references both ancient and modern.
2 Id. ib. p. 15 f. * Id. ib. p. 13.

* See Brit. Mus. Cat. Coins Greek and Scythic Kings p. Ivf., E. J. Rapson Indian

Coins (in J. G. Biihler Griindriss der Indo-Arischen Philologie tind Altertiimskunde ii. 3 b)

Strassburg 1897 p. 6 f., V. A. Smith Catalogue ofthe Coins ift the Indian Museum Calcutta

Oxford 1906 p. 7 pis. vii, x, xviii.

* B. Schremmer op. cit. p. 14.

" L. Jeep ' Zur Geschichte Constantin des Grossen ' in Historische und philologische

Au/sdtze Ernst Curtius zu seinem siebenzigsten Geburtstage ...geiuidmet Berlin 1884

pp. 81—89.

The double axe and the labarum 609

lucky star of Venus'. Having disposed of a solar and of a stellar

hypothesis, Schremmer attacks the problem de novo, indeed ab ova.

Surveying the whole history of the double axe, he argues that in the

Stone Age and the Bronze Age it was worshipped first as 'ein selb-

standiges Zauberwerkzeug^'and then as the attribute of some deity;

that in Asia Minor, to judge from numismatic evidence, the sacred

weapon, there called the Idbrys, survived, usually as a divine attribute,

far into the historic period {c. 400 B.C.

—

c. 200 A.D.) ; that it received

a fresh lease of life from its association with lupiter Dolichenus, the

Roman army taking it, under its old name^ as his attribute through

Pannonia and Raetia into Germany and Gaul ; that in the north

like met like, when the double axe of lupiter encountered the ham-
mer of Donar ; and that from the north Constantine brought a

military i'z^//?/;;/, bearing the ancient name oi labarum, to which later

the monogram of Christ was attached. Very ingeniously, but also

very improbably, Schremmer supposes that Constantine ascribed

his victories to the possession of an actual Idbrys and finds a dis-

torted allusion to it in a curious passage of Nikephoros Kallistos*.

That belated historian {s. xiv A.D.) tells how Constantine brought a

big porphyry pillar from Rome to Constantinople^ set upon it a

bronze effigy of himself holding in his right hand a large golden

apple surmounted by the cross, and buried beneath its base a variety

of sacred relics including 'the axe with which Noah made the ark.'

The big pillar still stands in a square at Stainboul marking the site

^ This symbol, usually regarded as the mirror of Venus (A. Bouche-Leclercq L'astro-

logie grecque Paris 1899 p. xix), is explained by Jeep loc. cit. p. 89 as a derivative of

(= 0W(706pOs).

'^ B. Schremmer <?/. cit. p. 21.

" Id. ib. p. 40 notes Laburns as the name of a god worshipped near Emona (Latbach)

in Pannonia Superior (Orelli Inscr. Lat. sel. no. 201 7 = Dessau Inset: Lat. sel. no. 4877
= Corp. inscr. Lat. iii no. 3840 Laburo

|
ex vot.

|
sacr.

|
etc.), LabaroiJ) as perhaps the

name of a god in a Spanish inscription (M. Ihm in Roscher Lex. Myth. ii. 1775 citing

Corp. inscr. Lat. ii no. 732 {San Vincente near Norba in Lusitania) Labaro. n. e. n.
|
leg.

p(ro?).s(e?). s(uisque?). 1. m), and Labartis a.s the name of a Gallic soldier (Sil. It. 4. 232).

* Nikephoros Kallistos hist. eccl. 7. 49 (i. 519 f. Ducaeus) h Si tQ iwi\eyoiJ.4v(p is devpo

KcovaTavTiveiij} <p6p(j3 Kai tov wop(pvpoCv tjAylarov Kiova dvaffTriaas, Sv eKFilifj-ris TjydyeTo, iirl

TOVTix) TOV eavTou di'dpiavTa dvlffTTj ireTroi.riix^vov xo^foP- ^v (j) kcu xpi^CfO" fJ-yiSov /xiyicrTOV

Trj Se^iq, Ko.rix'^v X^'P^ iirdvio t6v TLfjn.ov Kareirriyvv (TTavpbv eiTLypdxf/ai ravra' ' crol, XpiffTe

6 Ge6s, TroLpaTidyj/ju ttjv ttoXiv ravrriv.' dxplni de (XTeppais reaaapcn Tr}v tou cttiXov TrepiKuxXij}

^daLv iSpdcras, vwoKdrdj rrjs tov cttOXov ^dcrecas tous c8' Kocplvovs Kai rdj f cnrupidas, ^tl 5k

Kal Tovi f aprov^, oOs eiiXoyias KUTa^iwcras Xptffrds ra ttXij^t; diidpexpev, ^tl 5i Kal ti)v tov

NtDe d^ivrjv, rj T-qv KL^orrbv ireKTijvaTo, ai/Tds iSiais x^P'^'i-" ^acrtXevi T(f) a<ppayiffTTJpi. ffTjfidvas

KaTidtTO- Kai vvv £5 ifxe Trj 7r6\ei davXos dricravpos Trapa/xevovji.

* Hesych. Illustr. of Miletos irdrpia KbivcrTavTivovwdXeus 41 p. 17, 13 ff. Preger

{s. vi A.D.) Kai 6 Trop(j>vpovs koX wepipXeTTTOi kLwv,
€<f>^

ovvep iSpvffdai KiovaravTivov opw/xev

51kt)v rfXlov wpoXd/xTTovTa toTs 7roXi'rais = Anonymos naTpia 45 p. 138, 11 ff. Preger. See

further E. Oberhummer in Pauly—Wissowa Real-Enc. iv. 987.

C. II. 39

6io The double axe and the labarum

of Constantine's Forum\ But it is a charred ruin^ The statue on

it was upset by a great south wind in 1 105 A.D.^ The porphyry

drums were encircled by bands of iron before 1561 A.D.* The four

marble steps then visible^ were concealed, probably after the fire of

1779 A.D., by a clumsy cloak of masonry^ Does the base yet guard

the axe of Noah as part of its 'inviolable treasure^'?

Schremmer looks to the Germanic north for an explanation of

the labarum. I should look rather to the east, where Constantine

had served under Galerius for the best part of a decade (296

—

306 A.D.). When we remember, on the one hand, the role played by

the double axe in the religion of Phrygian on the other, the fact

that Noah in the ark appears on coins of the Phrygian Apameia
Kibotos from the end of the second to the middle of the third cen-

tury A.D.", it does not seem extravagant to conjecture that the axe

of Noah was but the ancient Anatolian Idbrys, in a novel Jewish

disguise. Indeed, it is more than probable that in the near east the

cult of the Idhjys, under various modifications, lingered on through-

out the early centuries of the Christian era. F. Legge" has recently

drawn attention to the Ophite diagram of the supramundane region,

which included two pairs of concentric circles, the one pair inscribed

'Father' and 'Son,' the other pair coloured yellow and blue, and

between them a barrier in the form of a double axe". The original

^
J. Ebersolt Constantinople Byzantine et les Voyageurs du Levant Paris 19 19 Index

p. 271 s.v. ' Colonne de Constantin ' (elevation on p. 69 fig. 12), id. Satutuaires de

Byzance Paris 192 1 p. 71 ff. fig. 13.

'^ Hence it is called '/a Colonne Brillee.'

^ Anonymos irarpia 45 a p. 138, 13 ff. Preger with J. Ebersolt op. cit. p. 43.
* P. Gyllius De lopographia Constantinopoleos, et de illius aniiquitatibus Lugduni 1561

p. 142. Cp. E. Oberhummer loc. cit.: 'tiirkisch Dscheinberli Tasch (d.i. "Saiile mit den

Reifen").'

*
J. Ebersolt Constantinople Byzantine et les Voyageurs du Levant p. 79 f.

^ Id. ib. p. 196.

' Id. Sanctuatres de Byzance p. 73 says of the axe : 'sa presence au palais est attestee

en 1157^^ ("Cf. Riant, Exuvicc, t. 11, p. 215.); niais les pelerins slaves de la derniere

epoque la mentionnent toujours dans la Colonne^- ('-'Cf. Itin. russes, p. iiq, 203, 238).'

* S7ipra p. 572.

^ For the literature of this famous type see W. Drexler in Roscher Lex. Myth. iii. 448.

Good illustrations in F. W. Madden ' On some coins of Septimius Severus, Macrinus,

and Philip I., struck at Apameia, in Phrygia, with the legend Nn6 ' in the Num. Chron.

New Series 1866 vi. 173

—

219 pi. 6, 1—3, Hunter Cat. Coins ii. 480 pi. 56, i6,

G. F. Hill A Handbook of Greek and Roman Coins London 1899 p. 170 fig. 28,

G. Macdonald Coin Types Glasgow 1905 p. 173 f. fig- '8.

'" F. Legge Forerunnt-rs and Rivals of Christiajiity Cambridge 19 15 ii. 67.

" Orig. c. Cels. 6. 38 ovk apKeadeh 5' 6 yevvddas {sc. 6 KiXaros) tols awb toO diaypafifiaTOi

(PovK'TjOij vw^p TOO av^ijaai ras nad' T)fxOiv Karrfyoplas, tCov firiSiv ix^n'T'^v kolvov irpbs CKeTvo,

dia fiiaov aXX' 6.TTa elireip, iirava\a8wv to. eKeivwv dia-irepel <ii)p.>€Tipwv (so P. Koetschau).

<j>T)<7l ydp' ' dau/xa S avrOiv oix VKicrra eKeivo' e^rjyovvTai yap Tiva yuera^i) rHiv vwepovpavlwv

The double axe and the labarum 6 1

1

home of the Ophites was Phrygia^;- and there can be Httle doubt

that in this, the central portion of their otherworld chart, they sought

to combine old Phrygian beliefs with new Christian teaching^ The
appearance of a' Idbrys in such a context is in the highest degree

significant : it attests precisely the same spirit of accommodation that

we detect in the Constantinian labarum. Another Gnostic reminis-

cence of the double axe has been recognised by F. de Mely^ in the

first book of the Kyranides. The author of that magico-medical

compilation, who writes under the name of Hermes Trismegistos

(the late Greek equivalent of the Egyptian Thoth)^ at some date

prior to c. 408 A.D.^ informs us in his prologue that he has put

together the book of Kyranos king of Persia*' and another book

dedicated by Harpokration of Alexandreia'' to his own daughter.

dvwT^pd} kvkXoji' iiriy£ypafj./x^i>a, dWa re Kal 8vo drra, /ueif6c re /cat fiiKporepov viov Kal

Trarpds.' evpofxev 8' qp-els ev TOVTifi T(p SLaypd/j.fxaTi tov fiei^ova kvkXov kul top puKporepov, uv

iirl Tri% diafierpov etreyiypaiTTo ' waTr)p' Kal ' w6s,' Kai p-era^ii rod pLeL^ovoi, ev (p 6 puKpSrepos

riv, Kal dWov (TvyKeip-ivov (so P. Koelschau, after E. Bouhereau, for dWovs <xvyK€ip.evovs

cod. A.) iK 8vo kvkXuv, rod p.ev e^itiripov ^avdov toO 8^ evSorepio Kvavov, to iTnyeypap-pLevof

8ia,<j>payn.a ireXeKoeiSei cxoP'-aTi, k.t.X.

^ F. Legge op. cit. p. 28.

2 On ihe Phrygian conception of the Son as a rebirth of the Father and its relation to

Christianity see supra pp. 287 ff. , 292 ff., 303 ff. The colouration of the concentric circles,

yellow and blue, may have been suggested by the zones of aithdr, the 'burning sky,' and

aer, the 'moist sky' {supra i. 101 tig. 74).

* F. de Mely in the Comptes rendus de VAcad, des inscr. et belles-lettres 1904 p. 340 f.

• W. KroU in Pauly—Wissowa Real-Enc. viii. 792 ff.

5 F. de Mely Les Lapidaires de tantiqiiili et du moyen dge Paris 1902 iii. i. Ixxi

notes that the Kyranis is quoted c. 408 A.D. by Olympiodoros (M. Berthelot—C. E. Ruelle

Collection des anciens Alchimistes grecs Paris i888 Texte grec p. 10 1, 13 n. and 17

(Traduction p. no) Olympiod. 52 iv t^ Kvpaj'i8L...fu rrj apxaiKy /3i/3\y).

* Quis? F. de Mely op. cit. Paris 1902 iii. i. Ixxii conjectures that Kyranos may have

something to do with Kei Kaous, a Persian king described by the Mobed Bahram as

belonging to the dynasty of the Keianides and living in the age of Solomon (J. Mohl in

the Journal Asiatique Troisieme Serie 1841 xi. 321 ff.).

'' C. Graux held that the Harpokration in question was the writer of the letter

'ApTTOKpariwu Kaicrapi Avyoij<TT(p {sc. Julian) xa'P"'' k.t.X. (/?ev. Philol. N.S. 1878 ii. 65 ff.),

to be identified both with the Egyptian friend of Libanios (O. Seeck in Pauly—Wissowa

39—2

6i2 The double axe and the labarum

The extant text^ shows that both sources contained a ritual invoca-

tion of the vine couched in poetic and to a large extent rhythmic

language:

'The white vine has other orderly and most charming effects, making a man
in his cups to be not only sober but merry as well. Thus far Kyranos. But from

the aforesaid point, where my authorities diverged, this is how Harpokration

continues: '' Blessed plant, leader of the gods, mistress of earth, sky, and air,

thou that relaxest the mind by thy cluster-bearing drink, so loosening every limb,

and causest sleep, no one by word, no healer by potiott, nay none shall prevail

against thee ; but thou bringest to light all that is in the souls ofmortal men, and
ofthem that have mystic thoughts in secret thou, o Vine, having knowledge un-

Real-Enc. vii. 2410) and with the Alexandrine rhetorician Valerius Harpokration

(H. Schultz ih. vii. 2412 ff.). F. de Mely op. cit. Paris 1902 iii. i. Ixx ff. thinks that the

Harpokration of the Kyranides may have come from Alex;indreia near Babylon. Non
liqjiet. See Gossen in Pauly—Wissowa Real-Eiic. vii. 2416 f.

1 F. de Mely op. cit. Paris 1898 ii. i. 10, 7 ff. = Aj'raw. r. A. 28. 17 5^ XeuxTj anireXos

^X^' Kal &\\as ivepyeias Koa-fiiKas Kai xap'e''"''<ira?, ware ev ttotoh fir] fidvov vr](pd\aiov elvai

Tiva, dWa. Kai evc^x^o-" ^X^"'- 29. ^ws evradda fiev 6 Kvfavbi ovtws- dno 5e TTJ'i dvu}Tipo}

ypa<j)eiarji tGjv dfx(j)oripwv dia^cofias elx^"' fKel (an leg. 8i.a<pii)vias ^x*' ' ^•B-C.) oCtws 6

Tou 'ApTroKpariwvos \670s. 30. 'fxdKaipa ^ordv-r), tCjv deQv iiyriTeipa, yairfs Kparovaa, ovpavov,

Kai d^pos, vbov Xdovaa ^orpvo<p6p(j3 ttotiii, uis €Tri\veiv irdv fx^Xos, jroioCo'a de vrrvov, oudeii ov

\6yi{j, ov crwfxaTi {an Trufiari? A. B.C.) lar^p tis, ovSeii wpbs <ri BwrjcreTai, dW iX^yxo-i

6<ra iv \l/vxats pporQv fruiv eyKpv<j>tjo% ^x°i"''"' fJ-variKas (pp^uas, ttjv dpprjTwi ^X'*"'t> d/xireXe

(cod. R. has Trjv dpprjToii lx°v<Tav d/j.irt\ov. The old Latin version gives : redarj^uis quae-

cumque sunt in animis mortalium et quae absconditae habent mysteria mentis. The sense

seems to demand something like twv 8' eyKpvcpui exbvTwv /j.v(7TtKdi <pp(vas ttjv <-yvuJ<rii'>

dppTjTWi ^x"^'^"' A. B.C.), irdvT iK(t>av€h fiovais baa ypa<pais yj KpapfidKOH ylverai., i) (pacrydvif)

rj ireX^Kei Sffa roiavra Kpii^erai. ravra fiev XeXex^w dfiwiXov /xvarripia.' ^x^' ^^ dWa
KoafxiKa, CJS iv ^poToh /itj <j>av\ov eiirflv. 3r. Xeyn de ovtuis ivrevdev b iepbi \byoi, Kadwawep

[7ap] elxc Kai rj Kupavts "
' /xdKaipa e'/c deov dvacrcra, €K dtou l3oTpvo<p6pe /J-rjrep dwdar^s deiai

(f»jaios fevayovi iv (pvToh' ry rrpuTr] idiav iepei- tv...vTO 'OXi>/xirios ovaaf (F. de Mely

comments: ^ idwv pour erioiv, bonorum (?).

—

lepeT A(?),K. F.l. idpei?— ...ctoJ piqfire de

ver A; eds to dX. R.—Redaction de I'hymne dans C : Md/catpa e'/c 0€wv dvaaaa, ixr)Tr)p

deta tinjpea ev <p. r) Trpwrr] eHea, oXvuirov oma.—Dans v. i. : Beata a Deo donata Regina,

ex Deo botrum ferens, mater sacerrima et divinior omnibus plantis, natura prima botrum

affectat, botrus vinum cceleste fecit.' One might suspect that we have in the text remnants

of a hexameter tag, e.g. rrj irpJirrj < Scjr^pes > edcjv
|
IpevcravTo < Oeol ttot > 'OXiJyujrta

<Sd}fj.aT' 'ix>ovTes, were it not that from section 38 infra we can restore eva, yrji iv

(pvTois 17 irpwrr], eaue tew evrjie, 'OXv/J-rrLa ovffa or the like A. B.C.). 32. ravra eiiras els

TTOT-qpiov, /3dXe etj Kepd/xiov, bOev ttivovcflv drravres, Kai dvaXvovcw ev<ppavdivrfs, firfbevos

(rv^r/T-qcTavros.... 38. i} di rov Kvpavov rrepi eixppaaias crTTjXr] elxev oiircos' <Z deiordrri ^ordvrj

poTpvo<pbpe, d/xireXos XevKr), [ij] /J.fJTep tQv ^oravwv, eCbLe Kvj3aXr]<pbpe, yijs iv (pvroh i] TrptirTj.

X^e els TTorrjpwv tovs Xbyovs rovrovs' ivr]i evoivbv (F. de Mely cj. eHoLvov) (ppevwv /lov

rriprqaov d^Xd^eiav elvai, evrjie 'OXvfjLTrla ovffa, avvr-^prjabv /xov vobs (ppivas, ev6vpLOS oixra Kai

OeioTarr] Kai vyi-rjs. vi ev di laviii ae KUi3' edue {evel evae iaiju) r/iaio 17 due cod. R.). ravra

eh TTorrjpcov o'lvov eTreindiv, ^dXe els Kepd/j.tov o'ivov, odev rrivovaiv drravTes Kai dvaXvovaiv

diravres ev<ppavdevres oi (piXoi, firjbevbs (rv^r)Trj<javros. The invocation of section 30 is in

cod. R. entitled vfj-vos els ^pvuiviav. Those of sections 31 and 38 conclude with certain

musical phrases, on which see C. E. Ruelle ' Le chant des sept voyelles grecques d'apres

Demetrius (S»: les papyrus de Leyde ' in the Jiev. Et. Gr. 1889 ii. 38 ff., id. ' Note addition-

nelle sur le chant des sept voyelles grecques' ib. 1889 ii. 393 ff., C. E. Ruelle—E. Poiree

Le chant gnostico-magique des sept voyelles Paris 1901.

The double axe and the labarum 613

utterable wilt reveal all that is wrought by writings utiique or sovereign remedies,

yea all the Jddden meaning oj knife or double axe. Let these words be said as the

mysteries of the Vine." It has also other orderly virtues, so that among mortals

its name must not be taken in vain. Next, the sacred account, as given in the

Kyranis, saith as follows: ^'Blessed God-sent queen, God-sent cluster-bearing

mother of every divine nature—EUA— thoti that artforemost among plants of
earth—EAOE lEO EUEIE—being a denizen of Olympos." Ha\'ing said this

into a cup, empty it into a jar, whence all drink and depart with good cheer, no

man having come to words.'

Harpokration's allusion to 'the hidden meaning of knife or double

axe' as 'the mysteries of the Vine' certainly seems to imply some
quasi-Xy'\ox\ys\2iC survival of the Idbrys. It is unfortunate that further

details are wanting.

One other fact in connexion with the double axe should here be

noted. Its pictograph passed readily into linear forms, and thence

into syllabic and alphabetic characters. Sir Arthur Evans' has

pointed out that the Aegean -^ or X 's comparable with X the

Sabaean form of the Semitic letter zain, whose name is held to

denote 'a twofold weapon.' It follows that the double axe was the

original source, from which was derived, not only the Phoenician 7,

but also the shape (though not the name) of the Greek I or Z, the

Latin Z, and the English Zl Again, the monograms above cited

from the Graeco-Scythian coinage of Bactria and India {s. iii— i B.C.)

were clearly suggested in the first instance by the outline of a double

axe*. Simias of Rhodes {c. 295 B.C.) even arranged a whole poem
on the axe of Epeios in such a way as to resemble its two-bladed

.subject"*.

Suppose, then, that Constantine during his stay in the east had

observed the double axe, a symbol of ancient and mysterious

sanctity with a marked tendency to take on the shape of definite

letters, he might well enough think of adopting it as a sign that

would appeal at once to pagans and to Christians. For, just as the

trophy-cross, symbol of lupiter Feretrms, was modified into the

' Sir A. J. Evans in ihefourn. Hell. Stud. 1894 .\iv. 365 f., id. Serifta Minoa Oxford

1909 i. 81, 86 f. fig. 41.

- Other forms that fall to be considered are the Iberian C+a >*< X M mem on coins

of the Turdetani (P. Berger Histoire dc It'critiire dans Fantiqmti Paris 1891 p. 336,

Sir A. J. Evans Scripta Minoa i. 99 fig. 44*), the Cypriote X ^^ C^'^- i^- '• 7' ^g- 39)' ^^^

Sicyonian \ epsilon (Roberts Gk. Epigr. i. 136), the Venetic, Sabellian, Etruscan, and

Faliscan sibilant X (J. Schmidt in Pauly—Wissowa Real-Enc. i. 161 7 ff.), and the

Latin numeral X mille (J. C. Egbert Introduction to the Study of Latin Inscriptions

London—-Bombay 1896 p. 75). Of course, it must not be hastily assumed that similar

characters are of similar origin.

•' Supra p. 608.

^ C. Haeberlin Carinina Figurata Graeca Hannoverae 1887 p. 70.

6 14 The double axe and other forms of

Christian monogram f^, so the double axe, symbol of the Anatolian

Zeus, could be easily transformed into the Christian monograms ^
>f: ^ >!<'-. It was by no accident that Constantine in his labarum.

combined the token of the god supreme in the west with that of the

god supreme in the east, thus linking lupiter with Zeus under the

name of One greater than either.

(«) The double axe and other forms of Zeus in the East.

Zeus Labrdyndos was by no means the only god that in Asia

Minor armed himself with the primeval thunder-weapon. Of Zeus

Fig. 512.

Dolichatos or lupiter Dolichemis I have already spoken at length*.

Another semi-oriental form of Zeus appears on red relief-ware of

the seventh century B.C. found in Rhodes and Karia. A fragment

1 Supra p. 601 f.

* Supra i. 604—633.

* Supra p. 603 f.

Zeus in the East 615

from Kameiros (fig. 512)' represents a male figure, presumably

Zeus^, grasping a pointed sword in one hand and a double axe in the

other as he advances to fight a beardless Centaur, who holds before

him a small tree, roots and all, behind him a branch. The type was

repeated by means of a wooden cylinder rolled round the clay vessel,

while yet moist: a second Centaur and parts of a second Zeus are

^^J
g^'

Fig. 513-

visible. Other fragments from Datcha on the Carian coast reverse

the motif {^g. 5I3)^ which was evidently popular for the decoration

of large /z'/^ciz and is once at least treated in a more advanced style

(fig. SH)*. p. V. C. Baur° rightly insists that this stamped pottery

exhibits certain patterns characteristic of Hittite art. And we have

noted Hittite traits, not only in the cult of lupiter Dolichemcs'^, but

also in that of the Rhodian Zeus^ Very possibly, then, the axe-

^ A. Salzmann Necropole de Camiros Paris 1875 pi. id a (=my fig. 512).

^ A. Salzmann loc. cit. regarded the subject as a combat between Centaurs and

Lapiths. J. L. Stokes in the Ann. Brit. Sch. Ath. 1905— 1906 xii. 78 speaks of 'An
archaic Lapith and Centaur scheme.' B. Sauer in Roscher Lex. Myth. ii. 1046^ fig. 3

took it to be the oldest representation of Herakles v. the Centaur. But P. V. C. Baur

Centaurs in Ancient Art (The Archaic Period) Berlin 1912 p. 85 gives reasons for dis-

senting from Sauer's view. A. Milchhofer Die Anfdnge der Ktmst in Griechenland

Leipzig 1883 p. 75 fig. 48 with p. 116 pronounced in favour of Zeus on the ground of

the double axe. E. H. Meyer Indogermanische Mythen Berlin 1883 i (Gandharven-

Kentauren). 59, 131 reached the same conclusion ; which is accepted also by P. Jacobsthal

Der Blitz in der orientalischen und griechischen Kunst Berlin 1906 p. 10 n. ?.

* F. Diimmler ' Pithosfragmente aus Datscha ' in the Ath. Mitth. 1896 xxi. 230 f.

fig. 1 (= my fig. 513), P. V. C. Baur op. cit. p. 85 fig. 17 (from a photograph). Baur

states that the Berlin Museum has recently acquired fragments from Datcha stamped

with the same design.

* F. Diimmler loc. cit. 1896 xxi. 233 ff. pi. 6 (= niy fig. 514), P. V. C. Baur op. cit.

p. 85 f. pi. II no. 217 (photograph).

s P. V. C. Baur £-/. cit. p. 85 f.

8 Supra i. 604 ff., 631 f., 634. ^ Supra i. 642 f.

6i6 The double axe in the East

bearer of the red relief-ware is the Hellenised form of an originally
,

Hittite sky-god. If so, we shall best call him Zeus.

Strabon^ in his account of Kappadokia states that next to the

king in importance ranked the priest of Ma at Komana, the priest of

Zeus at Venasa, and the priest of Zeus Dakienos. The appellative of

the latter Zeus is connected by P. Carolidis^ with the Armenian word
daku, 'an axeV and taken to mean ' the Axe-bearer.'

Less probable is Carolidis' contention'* that Zeus Genetaios^,

' Strab. ^J,6 f. fv Se ttj Mopi/nrivg to lepbv tov iv Ouiyvatrois At65, iepolo'likuv KaToiKiav

^X"" Tpicx'-^^'^v axeSdf tl Kai X'ipai' iepav eSKapwov, irap^x^^'^''-^ TrpbcoSov iviavaiov toKclvtuiv

TTfvTeKaideKa tw hper Kai ovtSs (cttl 5ta ^lov, Kadairep Kai 6 4v Kojuacois (cp. Strab. 535),

Kai devTepevei Kara TLfiTjv fier ixelvov. Tpirr] S' eariv iepuavvrj Aibs AaKtTjvoO (T. Tyrwhitt cj.

AaKirjov or AaKir)vov for AaKiTj ov. A. Koraes accepted AaKi.r)vov. P. Carolidis thinks that

the title was AaKlrjs or Ad/cios ; but see F. de Saussure ' Les noms grecs en -rit'ds et le'

phrygien' in E. Chantre Mission en Cappadore i8gj—18()4 Paris 1898 pp. 185—191)
\nTro^iAvr\ Tavrris, d^ibXoyos d' Sfius. ivravda d' iarl \d*c/cos aX/xvpoO iiSaros, d^ioKbyov

Xlfivris ^x'^" TTf/ji/xer/joj', d<ppv<n K\ei6pi.evos v\pi]\ais re Kai opOLaii, war ^x^'-" Kara^atTiv

KXifiaKiodr}- t6 S' iidtijp oCt aii^tadal (paaiv, oxjt dirSppvffiP ^x^"* ovdafiov (pavepdv. The
reconstitution of the text is due to G. Kramer, who suggested that Tpirri—(pavepcw should

be transposed so as to follow iv Se—eKeivov. With the salt pool of Zeus AaKLTjvos cp. the

salt water of Zeus 'Oaoywa (supra p. 581 ff.). P. Carolidis Die sogen. Assyro-Chaldder

und Hittiten von Kleinasien Athen 1898 p. 67 n. would identify the cult-centre of Zeus

AaKirjvds with the modern //gin. Axes in jadeite and bronze have been found in the te//

of Kara-Euyuk (E. Chantre op. cit. p. 78 f. figs. 56—59).

^ P. Carolidis Betnerkungen zu den alien kleinasiatischen Sprachen und Mythen

Strassburg i. E. 1913 p. 55 f.

^ Akin to our word dagger (Boisacq Diet. itym. de la Langue Gr. p. 343 f., Walde

Lat. etym. Worterb^^ p. 290).

* P. Carolidis op. cit. p. 56 Zeus Tivr)Tt]^ {sic), p. 62 Zeus V€viTr)% {sic) with a wrong

reference to Ap. Rhod. i. 1032 (?Nonn. Dion. 9. 147 Aios yevirao)

.

^ Ap. Rhod. 2. 1009 FevTjTalov Aids &Kprjv, Val. Flacc 5. 147 inde Genetaei rupem

(so A. Poliziano for indigena et aerupem cod. V.) lovis.

The double axe in the West 617

otherwise known as Zeus Ejtxeinos^ or Xe'nios-, who had a sanctuary

on the Genetaean headland adjoining the Pontic river Genes", derived

his title from geneis, ' an axe^' though that derivation would har-

monise well with the neighbourhood of the Chalybesl

On the whole, it may be predicted with assurance that the

thorough exploration of Asia Minor, which despite all drawbacks

must some day be completed, will accumulate further evidence of an

axe-bearing Zeus, successor and heir of a yet more ancient sky-god.

(X,) The double axe in the West.

It would seem, then, that over a wide area, from Doliche in

Syria to Tarentum in Calabria, the prehistoric lightning-axe passed

through the successive phases of fetish, attribute, and symbol. In

western Europe analogous causes were doubtless at work ; but their

results are either wholly hidden from us by the darkness of bar-

barism or at best dimly discernible on the fringe of advancing

civilisation.

Double axes of copper, with the hafting hole too small to be of

use for tool or weapon, and therefore probably intended for purposes

of exchange or ceremony, make their appearance in the west as far

back as the Copper Age. A. Lissauer^ holds that they were imports

from Kypros and attempts to trace the routes by which they tra-

velled through Europe. But Sir W. M. Flinders Petrie'', arguing

that double axes with effective hafting are limited to the Mediter-

ranean area, whereas double axes with ineffective hafting belong

almost exclusively to the north, denies that Kypros was the centre

of distribution and classifies the northern axes under three local

types of separate origin. In Bronze-Age deposits ceremonial axes

^ Ap. Rhod. 2. 378 Zrjvos 'EyletVoto VevyiTairjv vir^p aKprjv with schol. Paris, ad loc.

Ii^aprivol 5^ ^ffvos "LkvOlkov. oiKodcn de Tr]v KaKovfji^vTjv Tevriraiav &Kpav otto V^vr]TOi irora-

/ioC, if 77 Atos ecTTiv Fiv^eivov iepov.

- Schol. Ap. Rhod. 2. 378 TevrjTaia aKpa Kvpiws oiirw Xeyofx^vrj dirb F^ct^to? wora/iov,

ivda Atos ^evlov iepbv iari.

' Steph. Byz. s.v. YevriT-qs- ...'Zo<f>OK\rjs irora/xov TivriTa <f>r]criv [frag. 1036 Jebb). See

further W. Ruge in Pauly—Wissowa Real-Enc. vii. 1132.

* Stephanus Thes. Gr. Ling. ii. 567 B.

^ Supra i. 631 f., 648.

^ A. Lissauer ' Die Doppelaxte der Kupferzeit im westlichen Europa ' in the Zeitschrift

fiir Ethnologic 1905 xxxvii. 519—525 with figs, and a map, id. 'die Doppelaxt aus Kupfer

von Pyrmont ' ib. pp. 770— 772, id. ' eine Doppelaxt aus Kupfer von Ellierode, Kr.

Northeim, Hannover' ib. pp. 1007—1009, R. Forrer Antigua 1885 p. 106, id. 'Die

agjyptischen, kretischen, phonikischen, etc. Gewichte und Masse der europaischen Kupfer-,

Bronze- und Eisenzeit ' in Xhtjahr-Buch der Gesellschaft fiir lothrimrische Geschichte und
AUertumskunde 1906 pp. i— 77, id. Reallex. p. 188 f., A. J. Reinach in Daremberg

—

Saglio Did. Ant. iv. 1 166 n. 8, J. Dechelette Manuel d'archeologie prc'historique Paris

1910 ii. I. 403 ff. fig. 163, 483 n. I.

^ Sir W. M. Flinders Petrie Tools and Weapons London 1917 pp. 13— 15 pi. 12.

6i8 The double axe in the West

of a different sort have come to light. C. F. Herbst^ pubUshed two
of single blade found at Skogstorp near Eskilstuna in Sweden and
another found in the Amt wood near Veile in Denmark. All three,

in lieu of solid metal, had a thin coating of bronze over a clay core;

and the first two were adorned with plates of gold and studs of

amber. We have, however, no proof that any of these axes had a

definitely religious significance. The copper double axes very pos-

sibly served as a currency unit for the living, the bronze single axes

as suitable gifts to the dead.

Fig- 515-

More ad rem is A. Blanchet's observation^ that over and over

again both in France and in Sweden axes of stone or bronze have

been found carefully arranged in symmetric circles, perhaps with a

view to solar cult. Besides, bronze axe-heads from the burial ground

at Hallstatt are in some cases furnished with the small figure of a

rider or a horse (fig. 5I5)^ which J. Dechelette^ takes to be an

emblem of the sun, though it may have some other meaning.

^ C. F. Herbst in the Aarb^ger for nordisk Oldkyndighed og Historic 1866 pp. 124

—

132 with figs., Sir J. Evans The Ancient Bronze I»iple?nents, Weapons, and Ornaments,

of Great Britain and Ireland London 1881 p. 450, J. J. A. Worsaae The Pre-history oj

the North trans. H. F. Morland Simpson London 1886 p. 96, O. Montelius The Civilisa-

tion ofSweden in Heathen Times trans. F. H. Woods London 1888 p. 51 f. fig. 52.

^ A. Blanchet in the Bulletin de la Sociiti Nationale des Antiquaires de France 1903

pp. 137—141 draws up a list of such cases, which is doubled in length by J. Dechelette

op. cit. ii. I. 483 n. 2.

^ E. V. Sacken Das Grabfeld von Hallstatt in Oberosterreich und dessen Alterthiimer

Wien 1868 p. 41 f. pi. 8, 2—4 (= my fig. 515), Ferrer Reallex. p. 329 pi. 82, 3— 5.

*
J. Dechelette op. cit. ii. i. 482 fig. 205, 5.

The double axe in the West 619

Not till we reach the Roman period can we beyond all question

connect the axe with particular deities. A plate of copper dis-

covered near Cadenet in the district of Apt amid a heap of ashes

to the west of a circular wall records the gift of an axe to Mars and

an axe to Dexsiva^ (a Celtic goddess^) in fulfilment of a vow^ Six

Fig. 516

little hatchets of bronze found in the ruins of a temple at Allmen-

dingen near Thun bear votive inscriptions ' to lupiter,' ' to the

Matres' (fig. 516), 'to the Matronae,' 'to Mercurius,' 'to Minerva'

(fig. 517), and 'of Neptunus' respectively*. In Gallia Lugudunensis

Esus the axe-god was associated with lovis and Volcanus^, while

1 Corp. inscr. Lat. xii no. 1063 (with fig.) d(onuin) d(at) Quartus Mar(ti)
|
secu]rem.

|

d(onum) d(at) Q (?) Dexsive
|

Quartus secu|rem. v(otum) s(olvit) l(ibens) m(erito).

T. Mommsen suggested as a possible reading : d(is) d(eabus) Quartus m(e)r(itis)
|
secu|rem.

|

d(is) d(eabus) o(mnibus) etc.

^ M. Ihm in Pauly—Wissowa Real-Enc. v. 295.

3 S. C. F. Calvet cp. Fredegodus v. S. Wilfridi Eboracensis (died 709 A. D.) 15. 558

(cxxxiii. 992 A Migne) non igitur coeptum dissolvit Dexia votum.
* T. Mommsen Inscriptiones confoederationis Helveticae Latinae {Mittheilungen der

Antiquarischen Gesellschaft in Zurich x) Zurich 1854 p. 39 no. 211 (i) lovi, (2) Matribus

with fig. (= my fig. 516), (3) Matronis, (4) Mercurio, (5) Minervae with fig. (= myfig. 517),

(6) Neptuni, M. Ihm 'Der Mutter- oder Matronenkultus und seine Denkmaler' in the

fahrb. d. Vereins v. Alterthtimsfreund. im Rheinl. 1887 Ixxxiii. 128 nos. £56, 157.

^ Supra i. 481 n. 9, ii. 547 n. o.

62 o The axe carried by priests and priestesses

at Mogontiacum {Mayence) Sucaelus the mallet-god^ was apparently

equated with lupiter Optiimis Maximus'^. Finally, Saxo Gramma-
ticus^ in his History of the Danes, writing c. 1200 A.D., states that

in 1 130 A.D. Magnus, son of Nicolaus (the Danish king Niels), after

demolishing an ancient heathen temple on an island in or near

Gothia (Gotland in Sweden), brought back in triumph certain enor-

mously heavy bronze hammers known as ' lupiter-mallets' and be-

lieved to be the means by which lupiter (Thor) made his thunder.

It will be seen that in western and northern Europe the double

axe as a divine weapon gave place, from the Bronze Age onwards,

to the single axe and the hammer.

(yti) The axe carried by priests and priestesses.

Among the sculptures decorating the gateway of the Hittite

palace at Eyuk^ is a relief (fig. 518)', which represents two pairs of

male figures engaged in some ritual or ceremonial action hard to

interpret. On the left a couple of men clad in short tunics confront

each other. The taller man wears a conspicuous earring and grasps

a long staff, which is grasped also by his shorter companion. On
the right is a second couple again consisting of a taller and a shorter

man. The one wears a close-fitting cap, an earring, a trailing robe

with a surplice over it, and tip-tilted shoes : he holds with both

hands an axe of unique design"—the blade being crescent-shaped

' S. Reinach ' Sucellus et Nantosvelta ' in the Revue celtiqne 1896 xvii. 45—59 {= id.

Cultes, Mytkes et Religions Paris 1905 i. 217—232), R. Peter in Roscher Lex. Alyth. iv.

1579 f-

- Corp. inscr. Lat. xiii no. 6730= Dessau Insc7\ Lat. sel. no. 4615 (on an altar found

at Mogontiacum in 1882) I. o. m.
|
Sucaelo et

|
Gen. loci pro

|
salute C.

|
Calpurni

|

Seppiani p. p. |
leg. xxii Pr. p., |

Trophimus
|
actor [et?] can|abari ex

|
voto. I do not

agree with R. Peter loc. cit., who comments :
' doch wohl luppiter O. M. und Sucaelus.'

^ Sax. Gram. hist. Dan. 13 p. 421, 29 ff. Holder cuius operam valenter editam

consimili probitatis genere emulatus Magnus, inter cetera tropheorum suorum insignia

inusitati ponderis malleos, quos loviales vocabant, apud insularum quandam prisca

virorum religione cultos, in patriam deportandos curavit. cupiens enim antiquitas toni-

truorum causas usitata rerum similitudine comprehendere, malleos, quibus celi fragores

cieri credebat, ingenti ere complexa fuerat, aptissime tante sonoritatis vim <machinarum

(itts. S. J. Stephanius)> fabrilium specie imitandam existimans. Magnus vero, Christiane

discipline studio paganam perosus, et phanum cultu et lovem insignibus spoliare sanctitatis

loco habuit. et adhuc quidem eum Sueones, perinde ac celestium spoliorum raptorem,

sacrilegum autumant.

* Supra i. 636.

* G. Perrot—E. Guillaunie—J. Delbet Exploration archMogique de la Galatie et de la

Bithynie etc. Paris 1872 i. 360, ii pi. 56, 2, Perrot—Chipiez Hist, de PArt iv. 672 f.

fig- 335 (— niy fig. 518), J. Garstang The Land of the Hittites London 1910 p. 266 f.,

E. M.^ytx Reich und Knltur der Chetiter'&txXya. Kji^'^.^A^Vi. i. Length r66'": minimum
height I •22'".

^ Its character as an axe is recognised by A. J. Reinach in Daremberg—Saglio Diet.

Ant. iv. 1 167 n. 9 and by E. Meyer loc. cit. G. Perrot's original comparison with the

The axe carried by priests and priestesses 621

and perforated, the handle prolonged above it so that it could be

grasped at either end. The other man, who is seemingly nude,

stands at a little distance facing the axe-bearer with a gesture of

respect. What these various figures signify, we cannot tell. But it is

reasonable to suppose that the personage carrying the two-handled

axe is a priest, who holds out the weapon of his god for the ap-

proaching worshipper to clasp, much as Ahasuerus held out to

Esther the golden sceptred

Fig. 518.

A glandular sardonyx from the Vaphio tomb (fig. 5I9)^ now in

the Central Museum at Athens^, has incised upon it a beardless

man in a long robe, who raises his right hand in the attitude of

adoration and supports on his left shoulder an axe crescentic and

holed as before. G. Perrot and C. Chipiez* took him to be perhaps

a man sacrificing. A. Furtwangler^ suggested that he might be

meant for a priest, or for a god, possibly Zeus. And L. A. Milani"

declares that he is an armed deity comparable with the Hittite

sceptre and ring on the rock-cut reliefs of Bavian (Perrot—Chipiez Hist, de VArt ii. 636 ff.

fig. 310) and Maltai {ib. ii. 642 ff. fig. 313) is misleading.

1 Esther 4. 11, 5. 2, 8. 4.

^ Ch. Tsountas ''Epeufat iv riy AaKwviKij Kal 6 rdcpos tov Hacpeiov^ in the "E<p. 'Apx-

1889 p. 167 pi. 10, 26, Perrot—Chipiez //ist. de PArt vi. 847 fig. 431, 4 (= my fig. 519),

849, 977, Furtwangler Ant. Gemmen i pi. 2, 47, ii. 13.

•* Stais Coll. Myc^nienne: At/totes p. 152 no. 1798.

* Perrot—Chipiez Iftst. de I'Art vi. 977.
' Furtwangler ^m/. Gemmen ii. 13.

6 Milani Stud, e mat. di arch, e num. 1902 ii. 8 fig. 109.

62 2 The axe carried by priests and priestesses

Sutekh. However, a glance at the gem from Melos* already dis-

cussed makes it fairly certain that this is no axe-bearing divinity,

but a mere mortal ; and I should be content to see in him a priest

carrying a ceremonial axe. The same tomb yielded an actual spe-

Fig. 519- Fig. 521. Fig. 520.

Fig. 522.

cimen in bronze of similar shaped and other examples could be

quoted ^

A glandular gem of finer style (fig. 520), in the Museum at

Candia, is again taken by L. A. Milani^ to portray an axe-bearing

1 Supra p. 544 fig. 419.
^ Ch. Tsountas loc. cit. p. 155 f. pi- 8, i, Perrot—Chipiez op. cit. vi. 977 fig. 553,

Stais op. cit. p. 155 f. no. 1870, A. J. Reinach in Daremberg—Saglio Did. Ant. iv. 1167

fig. 6265.

* See Sir J. G. Wilkinson A popular account of the Ancient Egyptians London 1854

i. 362 f. fig. 319, I—6, Milani Stud, e fnat. di arch, e num. 1902 ii. 8f. fig. 112, Forrer

Reallex. p. 66 f. fig. 57, A. J. Reinach loc. cit.. Sir W. M. Flinders Petrie Tools and

Weapons London 1917 p. 9 f. pi. 6 f. Infra § 3 (c) i (x)- Cp. also an interesting bronze,

formerly in the Towneley Collection, which combines the shape of a perforated axe with

the figure of a bull [infra § 3 (c) i (^t)), and a magnificent axehead in the Museo Egizio

at Florence (Milani loc. cit. fig. 113 = my fig. 521 f.), which possibly, but not certainly,

had a sacral character.

* Milani Stud, e mat. di arch, e num. 1902 ii. 8 fig. iii (= my fig. 520).

The axe carried by priests and priestesses 623

god such as Sutekh. More probably it shows a priestess carrying

the crescent axe for some ritual purpose. If so, the nearest parallels

are a lentoid steatite from Knossos (fig. 523)^ and a clay sealing

from Kato Zakro (fig. 524)-, on which G. Karo^ recognised ' Minoan '

Fig. 523- Fig- .'^24.

priestesses bearing the double axe and the sacred robe of their

goddess. Or should we rather say 'the sacred robe of their goddess

and the double axe of their god ' .''

Two stone moulds found near Palaikastro in 1899 exhibit a

whole series of designs relating to the Cretan axe-cult^ These in-

Fiy;- 525-

' Sir A. J. Evans in the Ann. Brit. Sch. Ath. 1901— 1901 viii. loi f. fig. 59 (= niy

fig. 523, scale f) speaks of the figure on this intaglio, found near ' the Court of the Oil

Spout ' in the Cnossian palace, as apparently a female divinity. But why ?

'•^ D. G. Hogarth in iht Journ. Hell. Sttid. 1902 xxii. 78 f. fig. 5 (= niy fig. 524,

scale \) thinks that between the two draped figures of this impression is ' a labrys sus-

pended in air' (cp. supra p. 514 ff.). G. Karo in the Archiv f. Rel. 1904 vii. 148 fig. 32

gives a redrawing of the seal, in which the labrys is definitely carried by the left-hand

figure.

^ G. Karo in the Archiv f. Rel. 1904 vii. 147 figs. 31 and 32.

^ S. A. Xanthoudides in the 'E0. 'Apx- 1900 p. 26 ff. pi. 3 f. (=my fig. 525 flF.), Milani

624 The axe carried by priests and priestesses

elude a couple of ornate double axes, large and small, with multiple

blades (fig. 525); a pair of ritual horns (fig. 526); a large disk

resembling a four-spoked wheel decorated with dots and rays (the

sun?); a small disk, with central cross, two concentric rows of dots,

Fig. 526.

and a crescent between them (the moon and stars?), apparently

carried by a little female figure', since a head with rayed head-dress

is seen above and a wide-spread skirt (.-') below ; a female uplifting

I'^ig- 527-

flowers or poppy-stalks (.-•) in either hand, while another flower

springs from her flat head-dress (fig. 527); and lastly a similar

female raising a brace of decorated double axes (fig. 528). The two

Stud, e tnat. di arch, e num. i. 176, R. C. Bosanquet in the Ann. Brit. Sch. Ath. 1901—
1902 viii. 299 f., Sir A. J. Evans ib. 1902— 1903 ix. 92 f., G. Karo in the Archiv f. Rel.

1904 vii. 145 ff. figs. 27—30.
1 G. Karo in the Archiv f. Rel. 1904 vii. 147 'dariiber gleichsam Schadel und Arme

eines Skeletts [!], unten ein waiter Frauenrock.'

The axe carried by priests and priestesses 625

large-sized females are regarded by Sir A. J. Evans ^ and by G. Karo-

as goddesses. We should then assume—an easy assumption—that

the earth-goddess had borrowed the sky-god's axel But the same
figures are described by R. C. Bosanquet-* as women ; and there is,

after all, nothing to prevent us from supposing that they are a pair

of priestesses displaying the emblems of the goddess and the god.

Athena, who in various ways recalls the great mother-goddess

of Crete, is on occasion equipped with the double axe. Simias of

Rhodes in his picture-poem the Double Axe makes Epeios the

%'>

S.
.#

i^am^

*..,/_- ^ —
Fig. 528.

Phocian dedicate to Athena as an acceptable gift the axe with

which he had made the wooden horse and thereby captured Troyl
The fateful tool was to be seen in her temple at Eilenia in the

district of Lagaria near Metapontum®. Again, bronze coins of the

Oxyrhynchite nome, struck by Domitian, Trajan (fig. 529), Hadrian

(fig. 530), and Antoninus Pius, have for reverse type Athena bearing

Nike in one hand and a double axe with straight or rounded edges in

the other, while small pieces issued by Hadrian (fig. 531) show the

double axe without the goddess''. Lastly, a ' Gnostic ' amulet in the

1 Sir A. J. Evans in the Amt. Brit. Sch. Ath. 1902— 1903 ix. 92 f.

^ G. Karo in the Archivf. Rel. 1904 vii. 147.
* So H. Prinz in the Ath. Mitth. 1910 xxxv. 163 with 174. Cp. supra p. 5645. figs.

450> 452-
• R. C. Bosanquet in the Ann. Brit. Sch. Ath. 1901— 1902 viii. 300.

* Anth. Pal. 15. 22 (Simias) = C. Haeberlin Carmina Figiirata Graeca Hannoverae

1887 p. 70 with schol. Pal. ib. p. 84. See further W. Christ Geschichte der griechischen

Litteratur^ Miinchen 191 1 ii. i. 92 n. 4. Ilhistrations are collected by Overbeck Gall.

her. Bildzu. i. 607 ff. Atlas pi. 25, 3 f., A. Michaelis in the A?in. d. Inst. 1880 lii. 56 fF.

pi. K, P. Weizsacker in Roscher Lex. Myth. i. 1279 f.

^ Aristot. mir. ausc. 108, Lyk. Al. 948 ff., lust. 20. 2. i.

' Brit. A/us. Cat. Coins Alexandria etc. p. 360 f. nos. 86—91, Hunter Cat. Coins iii.

565 no. 18, J. de Rouge ' Monnaies des Nomes de I'Egypte ' in the Rev. Num. Nouvelle

c. II. 40

626 The axe carried by priests and priestesses

St Genevieve collection (fig. 532) represents Athena armed with the

double axe amid a group of Egyptising deities \

Traces of the Cretan axe might also be sought in the complex
of myths relating to Theseus. For Theseus, though he became the

Fig-isso- Fig. 529. Fig- 53'

Fig. 532-

national hero of Athens, had originally—as O. Gruppe- has shown
in detail—much to do with Crete and Cretan cult. Accordingly, we
observe that in fifth-century art he constantly handles the double

axe. The cycle of Thesean exploits told how Davidstes'^ the

'Crusher,' otherwise styled Prokroustes^ the 'Hammerer' or Pro-

serie 1874 xv. 27 fF. pi. i, 17 Trajan (= my fig. 529), 18 Hadrian (= my fig. 530), 19

Hadrian (=myffig. 531), G. Dattari Numi Augg. Alexandrini Cairo 1901 p. 417 f. nos.

6334 pl- 33. 6335 Domitian; 6336 pi. 34 Trajan; 6337, 6338 pi. 35, 6339 (axe only)

pi. 35 Hadrian; 6340 pl. 36, 6341 Antoninus Pius. W. Drexler in Roscher Lex. Myth.

iii. 442 follows J. de Rouge loc. cil. in identifying this Athena with the Egyptian Tefenet

(on whom see G. Roeder in Roscher Lex. Myth. iv. 156 ff.).

1 C. du Molinet Cabinet de la Bibliotheqtie de S*^ Genevieve Paris 1692 p. 130 pl. 30,

I—2 (= rny fig. 532), Montfaucon Antiquity Explained trans. D. Humphreys London

1 72 1 ii. 237 pl. 53, I, J. Matter Histoire critique du gnosticisme Paris 1828 iii pl. 7, 4.

^ Gruppe Gr. Myth. Ret. p. 581 ff. Supra i. 467, 474 ff., 481 f., 492 ff.

^ ApoUod. epit. i. 4, Plout. v. Thes. 11, Hesych. s.v. Aa/j-acm^s (sie). See C. Robert

in Hermes 1898 xxxiii. 149.
* Diod. 4. 59 TQiv 5' iXarrbvuv roin irdSas irpoiKpovev, a<p' ovirep IlpoKpoijcrTrjs ilivofidaOri.

The axe carried by priests and priestesses 627

koptes^ the ' Cutter,' beat out his victims with the iron mallet" of

his father Polypemon* or lopped their limbs to suit his fatal bed,

till Theseus came and served him as he had served others. Attic

red-figured vases from the end of the sixth century onwards depict

the hero attacking his ferocious host with uplifted double axe^

Whence did he obtain the axe ? Presumably he wrenched it from

the hand of Damastes and carried it afterwards in token of his

victory". However that may be", the western pediment in the

C. Robert in U. von Wilamowitz-Moellendorff Aiis Kydathen Berlin 1880 p. 227 pointed

out that TrpoKpo6eii> is the technical term for beating out a plate or bar of metal.

^ Bakchyl. 17. 27 ff. lloXvTrrjfxovds re Kaprepav
\
crcpvpav i^^^aXev T[poK6\7rTas, dpdovos

Tvx<^v
I

(piOTds with Sir R. C. Jebb ad loc. O. Hofer in Roscher Lex. Myth. iii. 2687 ff.,

following up a hint of Wilamowitz in the Gijtt. gel. Am. 1898 clx. 142, holds that the

subject of the sentence is still Theseus, who is here described as irpoKdTTTas, the ' striker

of a lightning-blow,' in opposition to the more ponderous Polypemon (llpoKpovcrrrji), who
because stronger is spoken of as dpeiovos...<puT6s. Ingenious, but unconvincing.

- Soph. Aigens frag. 19 Nauck^, 16 Jebb ap. Poll. 10. 160 and Hesych. s.v. Kearpa

aiorjpq^. Cp. Bakchyl. 17. 27 f., Apollod. epii. i. 4, Hyg. fad. 38, and schol. Eur. Hipp-

977 (of Sinis).

' See J- Ilberg in Roscher Lex. Myth. iii. 2683. O. Hofer ib. iii. 2684 ff., after

G. Kirchner Attica et Peloponnesiaca Greifswald 1890 p. 64 n. 4 and O. Wulff Ziir

Iheseussage Dorpat 1892 p. 179, thinks that noXuTrTj/iwc was originally an appellative of

Hades, who sank successively from a god to a hero, and from a hero to a brigand.

Gruppe Gr. Myth. Rel. p. 595 says :
' er bedeutete den Todesgott, der die Menschen auf

das letzte, fiir alle gleiche Lager streckt ' (but see the folk-parallels in Frazer Pausanias

ii. 502) and op. cit. p. 595 n. 3 adds: 'Der PIammer...ist Symbol des Totengottes
;

Charun, der etruskische Totengott, fiihrt den Doppelhammer ' (infra p. 641).
"* Listed by O. Wulff op. cit. p. 45 ff., E. Sarnow Die cycHschen Darstellungen aus der

Theseussage in der antiken Kunst und ihre literarische Quelle Leipzig 1894 p. 57 ff.,

L. Sechan in Daremberg—Saglio Diet. Ant. v. 227 n. 3.

'=> We are nowhere actually told that Theseus took the weapon from Prokroustes,

though that is perhaps implied by Plout. v. Thes. 1 1 and is commonly assumed as self-

evident (Harrison Myth. Mon. Anc. Ath. p. 260, O. Hofer in Roscher Lex. Myth. iii.

2685, 2687). We need not think of the robber as possessing two implements, a hammer
to lengthen out the short and an axe to shorten the long : an axe-hammer would have

served both purposes.

'' A late black-figured skyphos at Petrograd bears on both front and back a design,

which has been interpreted as Theseus attacking Skiron with a double axe in the pre-

sence of Athena (Stephani Vasensamml. St. Petersburg \. 67 f. no. 116, id. in the Compte-

rendu St. Ptft. 1866 p. 155 fig., p. 177 f., Reinach P^p. teases i. 55, 6, O. Waser in

Roscher Lex. Myth. iv. ion). And a red-figured kylix at Florence with cyclic illustrations

shows the hero making for Sinis with the same tool (L. A. Milani in the Museo Italiano

di antichita classica 1890 iii. 239 ff. pi. 3, Reinach R(!p. Vases i. 529). But it would

be unsafe to infer from such isolated representations that Theseus had a double axe

independently of Prokroustes. His ancestral weapon was, of course, the sword of

Aigeus.

There is, however, some reason to associate the double axe with the legendary kings

of Athens. When Kodros devoted his life for his country, he dressed as a woodman (Lyk.

Al. 1378 dvaKTOs Tov dpvriKOTrov with Tzetz. ad loc.) and took in hand a double axe (Tzetz.

chil. I. 194 f. 8 yvoiis 6 K65pos Kal aToKrjv a^a.p.evos SpurS/xov,
\
TreX^/cet Ad/cwcd rtva KTeivas

avravaipeiTai) or bill-hook (schol. Plat. symp. 208 D ^voh'i 8e touto 6 K68pos, crreiXas

eavTov eiiTeXd (XKevrj cjs ^vXiaTTjv /cat Spewavov Xa^dbv, iwi tov xd/sa/ca twi> iroKe/xiiiiv Trpoyei.

40— 2

628 The axe carried by priests and priestesses

temple of Zeus at Olympia, carved before the middle of the fifth

century perhaps by an Elean sculptor, figures

him swinging the same trusty weapon against

a brutal Centaur^ Finally, Theseus was said

to have freed from robbers the old mountain-

road that led from Athens to Delphoi-; and,

whenever the Athenians sent a sacred embassy
along that road^ it was customary for the pro-

cession to be headed by men bearing double

axes as though to clear the way^ In these

peculiar axe-bearers I would venture to detect,

not a meaningless company of pioneers'', but

the performers of an ancient ' Minoan ' lustra-

tion, the tru6 significance of which had long

been forgotten*. It is noteworthy that a fine

axe of bronze, inscribed with ' Minoan ' cha-

racters, has come to light at Delphoi (fig. 533)'',

Fig- 533-

K.r.X.). In the Class. Rev. 1904 xviii. 84 I suggested that

this was an ancient ritual costume. But ?

' G. Treu in Olympia iii. 76 f. pi. 18— 21, 2, pis. 26, 27,

if., Overbeck Gr. Plastik^ i. 3170". fig. 77 M and fig. 84,

Collignon Hist, de la Sctdpt. gr. i. 446 fif. fig. 232 A, B. The

restoration of the axe is certain, thanks to Paus. 5. 10. 8 t%

de 07j(rei>s aixvvbixevos veKiKei roiis Kevravpovs. So on a vase-

fragment at Berlin (Furtwangler Vasensamml. Berlin ii. 664 f.

no. 2403, E. Curtius in the Arch. Zeit. 1883 xli. 348 ft", pi. 17,

I f., Reinach Rip. Vases i. 450, 3 f.).

'^ Schol. Aisch. Etim. 13 (cited infra n. 4), schol. Aristeid.

p. 324, 20 ft". Dindorf.

3 E. Pfuhl De Athcniensium pompis sacris Berolini 1900

p. 104 ff.
S

* Schol. Aisch. Ewit. 13 oi 'Adrivatoi. Orjaeiis yap Trjv b5hv

€Ka.dy)pe twv \ricTQiv Kai, drav Tvifiirwcnv d% AeX0oi)s dtwpida,

irpo^pXOVTaL ^x^"'''^^ TreK^Keis tbs BirnxepfOaovTes (F. H. M.

Blaydes cflrr. Birjfj.epuxroi'Tes or e^-qp-epuiffovrfs) t7)v yrjv.

5 E. Curtius ' Zur Geschichte des Wegebaus bei den

Griechen' in his Gesavnnelte Abhandlungen Berlin 1894 i. 33

(cp. p. 69) :
' Erinnerung an die alten W^erkmeister, die einst

zuerst dem Gotte die Stege bereitet hatten.'

6 A. Boethius Die Pytha'is : Stiidien zur Geschichte der

Verbitidtingai zwischen Athen imd Delphi Uppsala 19 18

p. 31 ff. thinks that the axes were originally votive, like the

Tenedian axe {iitfra § 3 (c) i (0)). G. C. Richards in the

Class. Rev. 1919 xxxiv. 113 says :
' Either this was the case,

or they were relics of the ancient ritual, as observed in the

case of the Buphonia ' {ittfra § 9 (h) ii (o)).

' Sir A. J. Evans in Xhe/oiirn. Hell. Stud. 1894 xiv. 280

fig. 7, P. Perdrizet in the Fouilles de Delphes v. i. 5 hg. 14

(= my fig. 533). The axe is now in the Ashmolean Museum

at Oxford.

The axe carried by priests and priestesses 629

not to mention many little votive double axes of the same material

(fig. 534, a—dy. P. Perdrizet^ indeed, conjectures that Ldbys, the

eunuch temple-sweeper sometimes credited with the Delphic maxim
' Know thyself ^' was the eponym of the Delphian phratry Laby-

ddai*, and that both names should be connected with the words

Labyrinthos and Idbrys.

Fig- 534-

A good example of the Idbrys surviving for ritual purposes has

recently been published by Schweitzer^ It is a bronze medallion

from Smyrna, of the first or second century A.D., now in the Ethno-

logical Museum at Munich. On it we see (fig. 535) a man wearing

a pointed pilos with chin-band and a heavy cloak, who puts incense

1 p. Perdrizet loc. cit. v. 2. 119 ff. figs. 438, 439, 440 (= my fig. 534,0:: length

0-095'"), 441 (=my fig. 534,/^: length o'oy'"), 442, 443 (= niy fig. 534, f: length

0-065"'), 444 (= my fig. 534, d\ length of axe-head 0-05'"), 445.
^ P. Perdrizet loc. cit. v. 1.4.
'^ Schol. Plat. Phileb. 48 c.

^ The AajSudSai are mentioned in Roehl Inscr. Gr. ant. no. 319, 2 (a rock-cut inscrip-

tion at Delphoi) tov Aa5i;d5ai' {sic) and in J. Baunack in Collitz—Bechtel Gr. Dial.-

Inschr. ii. 7188". no. 2561 = Michel Recueil d^ Inscr. gr. no. 995 = Dittenberger 6///. inscr.

Gr.- no. 438 a 3, 7, 10, 19, b 64, 83 f., lor, 107, rfr86, 207 f., 208 f., 214 (an inscription

found at Delphoi, giving regulations for the phratry Labyadai and dating from the close

of J. V B.C.).

^ Schweitzer in \he/ahrb. d. kais. deutsch. ai-ch. Inst. 1919 xxxiv Arch. Anz. pp. 38

—

49 fig. I (=my fig. 535). Diameter of medallion 6-6'='".

630 The axe carried by priests and priestesses

on a thymiaterion with his right hand and shoulders a double axe

with his left. A cord from his girdle is perhaps attached to the dog

that is seen behind him, while a second dog beyond the incense-

burner barks at the smoke. In the field is a bay-branch, and a

large star or sun shines in the sky. Interpretation is difficult. The
pilos, the dogs, and the brazier make one think of Hephaistos, whose

temple on Mount Aitne had an ever-burning fire and a precinct full

of sacred dogs^ : the god himself appears to have been a Grecised

Fig- 535-

form of the Syrian Hadran-. Schweitzer justly remarks that the

priest of the medallion resembles his deity, but seeks to relate the

latter to the Roman Robigus, the Greek Apollon EretJiimios, and

the Phoenician Resef or Resup (fig. 536)^—a connexion hardly

proven, though by no means impossible.

In Italy too the axe retained its sanctity well into classical

times. The Iron Age notwithstanding, priests continued to sacrifice

with a bronze axe called acieris^ or, as some would have it, seces-

^ Ail. de nat. an. ii. 3.

- K. Wernicke in Pauly—Wissowa Real-Enc. i. 405.

^ As shown on a razor from Carthage (A. L. Delattre in the Comptes rendus de PAcad.
des inscr. et belles-lettres 1900 p. 501 fig. (from which my fig. 536 is drawn) = Schweitzer

loc. cit. fig. 2) and an Egyptian seal-cyhnder at Berlin (H. Prinz Altorientalische Symbolik

Berlin 1915 p. 130 pi. 12, 2).

• Fest. p. 10, I Miiller, p. 9, 9 Lindsay acieris securis aerea, qua in sacrificiis utebantur

sacerdotes. Cp. Plaut. fab. incert. frag. 58 Goetz—Schoell ap. Philoxen. in the Corpus

The axe carried by priests and priestesses 631

pita^. The pontifical axe that appears on denarii struck by-

Fig- 536-

glossariorwn Latinoriim Lipsiae 1888 ii (ed. G. Goetz—G. Gundermann). 13 no. 9 acceres

[sic) d^tV<77> iepocpduTOv us UXavros and other glosses cited in the TAes. Ling. Lat. i.

399, 69 ff. Walde Lat. etym. Worterb.^ p. 8 says : 'nach Biicheler Rh. Mus. xi.vi (1891),

233 ff. zu acies "Schneide, Scharfe," acidrium " vulgarer Name des Stahls " (s. acer).

Bildung unklar.

'

^ Paul, ex Fest. p. 336, 9 Miiller, p. 453, 16 f. Lindsay secespitam alii securim, alii

dolabram aeneam, alii cultellum esse putant. But see Fest. p. 348(7 4 ff. Miiller, p. 472,

19 ff. Lindsay <s>ecespitam esse Antisti<us Labeo {frag. 21 Funaioli) ait cultrum>

ferreum, oblongum, mani<brio eburneo rotund >o, solido, vincto ad ca<pulum argento

auroque, => fixum clavis aeneis, ae<re Cyprio, quo flami>nes, flaminicae, virgi<nes

pontificesque ad sa>crificia utuntur= interp. Serv. /« Verg. Aen. 4. 262. This more
detailed account is borne out by Suet. Tib. 25 nam et inter pontifices sacrificanti simul

pro secespita plumbeum cultrum subiciendum curavit. Walde op. cit.'^ p. 692 :
' jedenfalls

zu seco..., obgleich die Bildung (oder Zusammensetzung?) unklar ist (s. caespes).''

Fest. p. 318 (^ 16 ff. Miiller, p. 422, 32 ff. Lindsay scena ab aliis, a quibusdam sacena

appellatur dolabra pontificalis, Paul, ex Fest. p. 319, 8 Miiller, p. 423, 13 Lindsay scena

sive sacena dolabra pontificalis. Walde op, cit? p. 668 : 'aus *sacesna, zu saxitm..., secdre,

scena.' De Vit Lai. Lex. s.vv. 'sacena,' 'sescenaris' explains Li v. 41. 15 bovis sescenaris

as ' an ox struck by the pontifical axe.'

632 The axe carried by priests and priestesses

p. Sulpicius Galba^ c. 69 B.C. (fig. 537) is surmounted by a lion's

head. Denarii issued by luliusCaesarMn Gaulc. 50—49 B.C. (fig. 538),

small bronze pieces with similar types circulated in 49 (?) B.C., after

his departure, by A. Hirtius^ aiirei and denarii struck by Caesar*

himself at Rome in 49 B.C. (fig. 539), denarii and quinarii of 43 B.C.

Fig- 537- Fig. 538. Fig. 539-

Fig. 540. Fig. 541.

bearing the names of M. Antonius and M. Lepidus^ (figs. 540, 541),

exhibit the same sacrificial axe topped by a wolf's head with open

jaws. These animal heads must not be regarded as merely deco-

rative : rather they give graphic expression to the death-dealing

force conceived as resident in the axe itself^. Two specimens of

^ Morell. Thes. Num. Fan/. Rom. i. 402 f. pi. Sulpicia, 2, Babelon Monn. r^p. rom.

ii. 473 nos. 6 fig., 7, M. Bahrfeldt Nachtrdge tend Berichligutigen zur Miinzkunde der

romischen Republik Wien 1897 p. 276 pi. 13, 17, Brit. Mus. Cat. Kotn. Coins Rep. i.

433 iio- 3516 pi. 44, 18, no. 3517 pi. 44, 19, no. 3518, G. F. Hill Historical Roman Coins

London 1909 p. 104.

^ Morell. Thes. Num. Fain. Rom. i. 209 pi. lulia 4, 7, B, Babelon Monn. rep. rom.

ii. 10 no. 9 fig., Brit. Ahis. Cat. Rotn. Coins Rep. ii. 390 f. no. 27 pi. 103, 5, nos. 28—30,

G. F. Hill Historical Roman Coins London 1909 pp. 100 f., 104 pi. 11, 58.

* Babelon Monn. r^p. rom. i. 543 no. 3 fig., Brit. Mus. Cat. Rom. Coins Rep. i. 525
n. 4, ii. 390 n. i.

* Morell. Thes. Num. Fam. Rom. i. 208 pi. lulia 4, 4, Babelon Monn. rep. rom, ii.

17 no. 25 fig., no. 26, Brit. Mus. Cat. Rom. Coins Rep. i. 5055. nos. 3953, 3954, pi- 49,
i^' 3955, 3956. 3957 ?•• 49> i3- Supra p. no n. 8.

® Morell. Thes. Num. Fam. Rom. i. 11 f. pi. Aemilia 2, 6, Babelon Monn. rip. rom.

i. 130 f. nos. 27 fig., 28, 29 fig., 30, 31 fig., 32 fig., Brit. Mus. Cat. Rom. Coins Rep. ii.

392 ff. no. 31 pi. 103, 6, no. 32 pi. 103, 7, no. 33 pi. 103, 8, nos. 34, 35.

^ Cp. e.g. a Persian axe-head of bronze, found at Ekbatana [Hamadan) and now in

the British Museum, which ends in a stylised lion (W. Greenwell in Archaeologia 1902

Iviii. 9 fig. II, Forrer Reallex. p. 66 fig. 56) ; an Armenian axe-head of bronze from Van,

which has a lion with two hounds in a like position (W. Greenwell in Archaeologia 1902

Iviii. 9 fig. ro. Sir W. M. Flinders Petrie Tools and Weapons London 1917 p. 13 pi. 11,

140) ; Scythian model axe-heads of bronze, from Jarmolintsy and from the district of

Romny, terminating in animal heads (E. H. Minns Scythians and G^^e£^.r Cambridge 1913

pp. 72, 178 fig. 73). See also the axe-heads from Hallstatt (supra p. 618 fig. 515).

The axe carried by priests and priestesses 633

the symbolic or model axe-head in bronze have come down to us.

One in the British Museum has a perforated crescentic blade backed
by a bull, the whole measuring some three inches in length

(fig. 542)^ The other, once in the Forman collection, is very similar

in design and size, but has a solid blade (fig. 543)1 The bull pre-

sumably, though not quite certainly, here stands for the victim

sacrificed.

In this connexion a word may be added concerning the axes

carried by Roman lictors. It seems probable that they were ori-

Fig. S42.

ginally no ordinary instruments of execution, but sacred weapons

borne before the king as human representative of the sky-god.

The lictor's axe-blade, at least in late republican times, was given

a semi-equine form. Denarii of A. Postumius Albinus struck

c. 82 B.C. show a togate figure erect between an eagle-standard and

a lictor's axe, the blade of the latter being combined with the fore-

^ Brit. Mils. Cat. Bronzes p. 357 no. 2959 (wrongly described), supra p. 622 n. 3.

Fig. 542 is from a photograph by Mr R. B. Fleming.
- Sir C. H. Smith The Fortnati Collection: Catalogue of the Egyptian, Greek &^ Roman

Antiquities London 1899 P- ^9 "^o- i^° ^S- (
— ™y ^g- 543) •

' Sacrificial axe (?). The
blade, which has an almost lunate edge, appears never to have been sharpened. The
thicker part above the blade is modelled in the form af a bull, whose hollow body is

intended for receiving the heft. At the point where the heft is inserted is a slight pro-

longation with two grooves, intended for the attachment of the binding ; between these

grooves a hole is pierced, probably for a rivet, and two further holes are left, one on each

side of the blade. Along the back of the animal a club is moulded in relief, the handle

towards its tail ; and below the bull's belly on each side is a sacrificial knife (?) in relief....

The form of knife here shown seems to be represented on Pergamene coins of Maxi-

minus.... Height o"o8 in.; width o'o95 in.
;
greatest thickness, 0*025 in. [For 'in.' read

' m.' A.B.C.] On a label inside is written, "Pr. Vans, 1865."' The axe was acquired by

Mr W. T. Ready.

634 The axe carried by priests and priestesses

part of a tiny galloping horse (fig. 544)'. Denarii of C. Norbanus

issued at about the same date have a similar axe placed between a

Fig. 543-

corn-ear and a caduceiis (fig. 545) or between a ship's prow on one

side of it and a corn-ear with a cadiiceus on the other (fig. 546)^.

Asses of P. Canidius Crassus, the legate of M. Antonius, struck

Fig. 544- Fig. 545- Fig. 546. Fig. 547-

perhaps in Egypt after 3 1 B.C. for Caesarion, exhibit the horse on

a somewhat larger scale (fig. 547)^. The little steed—a detail duly

^ Morel). T/ies. Num. Fam. Rom. i. 359 pi. Postumia 2, 8, Babelon Monn. r^p. rom.

ii. 381 f. no. 8 fig., Brit. Mus. Cat. Rom. Coins Rep. i. 352 nos. 2839, 2840 pi. 40, 16,

-2841—2843.
'^ Morell. 7^kes. Num. Fam. Rom. i. 296 f. pi. Norbana, 2, A, B; 3, c, Babelon Monn.

rip. rom. ii. 259 no. i fig. ; no. 2 fig., Brit. Mus. Cat. Rom. Coins Rep. i. 347 ff. nos.

2770—2772, 2773 pi. 40, 12, 2774—2801, 2802 pi. 40, 13, 2803—2823, 2825, 2826 ; 2827
pi. 40, 14, 2828—2835.

^ Morell. Thes. Num. Fain. Rom. i. 243 pi. Licinia 3, B, Babelon Monn. rip. rom. i.

309 no. I fig. (horse omitted), Brit. Mus. Cat. Rom. Coins Rep. ii. 532 no. 231 (with

The decoration of the double axe 635

noted by old Rasche^ though ignored by recent numismatists^

—

may be compared with the horse on the bronze axe-heads from

Hallstatt^ Further, the rods bound round the Hctor's axe by means
of a red leather straps recall the bundle of divining rods used e.g. by
the Scythians^ and the Germans*, and were perhaps in the far past

employed for purposes of divination''. Be that as it may, rods thus

brought into contact with a sacred axe^ and thereby charged with

its virtues would doubtless be deemed of especial value in expelling

evil from a malefactor

^

That the axe-bearers of the Byzantine court'" had any such reli-

gious history behind them, we have no reason to think".

iy) The decoration of the double axe.

Sacred and symbolic axes are sometimes characterised as such

by their material or ornamentation. Thus the thin triangular axe-

heads of jadeite, nephrite, and chloromelanite, which date from

mesolithic or neolithic times and are widely distributed in southern

and western Europe'^ have been regarded by W. Osborne as cere-

monial or princely weapons 'I And the magnificent axe-hammers
of blue" or green stone'^ found in the debris of the second city at

H. A. Grueber's n. i) pi. ii6, 19. See now V. Gardthausen in the Num. Zeitschr. 1916

PP- 153— 162 (G. Macdonald in The Year's Work in Class. Stud. igiS^igig p. 19).

' Rasche Lex. Num. iv. 1732, viii. 33-2.

^ E.g. by E. Babelon and H. A. Grueber.
* Supra p. 618 fig. 515. A Syro-Phoenician axe-head of bronze in the Berlin museum

is shaped like a half ellipse with two large holes in the blade : on it are two small lions

in the round facing each other over their prey (L. Messerschmidt in the Afntliche Berichte

aus den Koniglichen Kunstsammlungen 1909 xxx. 97 flf. fig. 62, Am. Joiirn. Arch. r909

xiii. 367 fig. 3).

* Lyd. de magistrat. i. 32 p. 33, 10 ff. Wiinsch.
^ Hdt. 4. 67. 6 j^(. Germ. 10.

^ .See A. W. Buckland Anthropological Studies London 1891 p. 140 ff. ('Divination

—

by the rod and by the arrow ') and especially O. Schrader Prehistoric Antiquities of the

Aryan Peoples trans. F. B. Jevons London 1890 p. 279 f., id. Reallex. pp. 506 f., 737 f.

^ Class. Kev. 1904 xviii. 362 n. 3, infra § 3 (c) i (cr).

*• See e.g. Frazer Golden Bough'^ : The Scapegoat p. 264 f. ('Beating people with

instruments which possess and impart special virtues ').

'" Anna Komnena Alex. 14. 3 (ii. 269 Schopen), lo. Kinnamos hist. i. 3 (p. 8

Meineke), 3. 4 (p. 97), 4. 21 (p. 187), Niketas Choniates Isaac. Angelus et Alex. fil. 4

(p. 745 Bekker), Georgios Pachymeres de Andron. Palaeol. i. 27 (ii. 77 Bekker). The
weXeKvipopoL mentioned by these authors are, of course, to be distinguished from the mere
d^ivT](p6poi of Georgios Pachymeres de Mich. Palaeol. 6. 29 (i. 504 Bekker).

^' See Ducange Gloss, med. et inf. Lat. s.v. ' 'Rdpayyoi.
'

'^ For bibliography see J. Schlemm Worterbuch zur Vorgeschichte Berlin 1908 pp. 150

—

152 figs, a, b.

'* W. Osborne Das Beil und seine typischen Formen in vorhistorischer Zeit Dresden

1887 p. 27 pi. 5, 3.

" W. Dorpfeld Trofa und Ilion Athens 1902 i. 375 fig. 326.
15 Id. lb. i. 374 fig. 323, cp. i, 375 figs. 324 and 325.

636 The decoration of the double axe

Troy have been recognised by S. Reinach* as cult-objects* : it

might even be held that they were made of lapis lazuli, jadeite,

etc. just because the colours of these stones were deemed suitable

to the belongings of a sky-god.

Again, a perforated axe of amber, nearly five inches long, from

Fig. 548.

Fi£ 549- Fig. 550-

Bohuslan (fig. 548) is described by O. Montelius as a symbolic or

votive weapon-. The same might be said of a smaller specimen

discovered by A. Pasqui in a grave of the Early Iron Age at

Bisenzio^ Amber beads in the form of double axes and hammers
(figs. 549, 550) have frequently come to light in the long barrows of

* S. Reinach in UAnthropologic 1902 xiii. 24, cp. Folk-Lore 1903 xiv. 283 n. i.

^ O. Montelius Kulturgeschichte Schxtjedeiis Leipzig 1906 p. 56 fig. 91 (=my fig. 548

:

scale f), Forrer Reallex. p. 88, cp. B. Schnittger in Hoops Reallex. p. 260.

* A. Pasqui in the Not. Scavi 1886 p. 292 (' una piccola ascia di ambra, forata nell'

occhio, lunga mm. 25 e larga al taglio mm. 20 '), L. Pigorini in the Bullettino di paletno-

logia italiana 1890 xvi. 75, M. Hoernes Urgeschichte der bildenden Kicnst in Europa
Wien 1898 p. 471 f., id. ib."^ Wien 1915 p. 514.

The decoration of the double axe 637

Denmark and southern Sweden^: M. Hoernes'^ and B. Schnittger-^

take them to be symbols of the sky-god or thunder-god ; and, re-

membering that jewehy in general often originates in magic^ and
that amber in particular seems to have been associated with the

sun-god', we may readily grant that the beads in question had some
such religious significance.

In the sanctuary at Nirou Khani xx^-ax Knossos S. Xanthoudides
discovered four enormous double axes of bronze, with flat blades

rivetted to their sockets®. These were of course ritual in character.

But miniature axes in gold, electrum, or gilt bronze would likewise

be appropriate to the flashing god of heaven. The yellow double

axes of the sarcophagus from Hagia Triada were supposed by
R. Paribeni to represent originals in gold or gilded metal". Bulls'-

heads with double axes of thin gold were found by the score at

Mykenai*. And small double axes made of bronze plated with gold

came from a treasure-chamber in the palace at Knossos (fig. 551)".

The trinkets recovered by D. G. Hogarth from the statue-base of

the oldest {c. 710

—

c. 660 B.C.) Artemision at Ephesos include a

* C. Neergaard ' Ravsmykkerne i Stenalderen ' in the Aarb'jiger for nordisk Oldkyn-

dighed og Historic 1888 p. 291 ft", figs. 14 and 15 { = niy figs. 549 and 550: scale |),

O. Montelius The Civilisation of Sweden in heathen times trans. F. H. Woods London
1888 p. 23 with fig. 24 (from Vester-Gotland), id. Musie des antiquities ttationaies de

Stockholfn : Catalogue soinmaire Stockholm 1899 p. 4' pi. i, 4 (from Inston), P. B. Du
Chaillu The Viking Age London 1889 i. 80 f. fig. 17 (from Stage in the island of Moen),

S. Mtiller Nordische AUertiivisktinde trans. O. L. Jiriczek Strassburg 1897 i. 152 with

figs. 74 and 75 after C. Neergaard loc. cit., J. Dechelette Manicel d^archi^ologie prehistorique

Paris 1908 i. 625, B. Schnittger in Hoops Reallex. p. 260.

^ M. Hoernes Nattir- tend Urgeschichte des RIenschen Wien und Leipzig 1909 ii. 345

{' Sie sind wohl Symbole einer (Himmels-)Gottheit und liefern ausserdem einen Beleg

fur die oft vorkommende Sitte, kleine Abbilder grosser Gebrauchsgegenstande als (talis-

manische?) Schmuckform zu tragen ').

^ B. Schnittger in Hoops Reallex. p. 399 pi. 33, i f. (' Die religiose Bedeutung dieser

Perlen als Symbole des Donnergotts ist auffallig').

* See e.g. Schrader Reallex. p. 729. Sir W. Ridgeway goes so far as to say ' that

jewellery and every other kind of ornament arose not from aesthetic but from magical

considerations ' (in Man 1919 no. 84 : cp. id. ' The Origin of Jewellery' in the Report of

the British Association for the Advancement of Science igoj [Soiitkport) London 1904

p. 815 f., id. ' The Origin of the Turkish Crescent ' in TheJournal of the Royal Anthropo-

logical Institute of Great Britain and Ireland 1908 xxxviii. 241 ff. pis. 19—25, id. in Sir

J. E. Sandys A Companion to Latin Studies'^ Cambridge 19 13 p. 581, id. in L. Whibley

A Companion to Greek Studies'^ Cambridge 1916 p. 366).

^ Supra p. 498.

® S. Xanthoudides in the Kptjtiktj 'E<prj/jiepls Aug. 5, 1919, Sir A.J. Evans The Palace

of Minos London 192 1 i. 436 f. fig. 313 (a specimen i-^o"" in diameter). The associated

pottery was of the ' Late Minoan i ' period.

^ R. Paribeni in the Mon. d. Lincei 1908 xix. 29 and 43 (cited sitpi-a p. 518 n. i).

8 Supra p. 538 fig. 409.
9 Sir A. J. Evans in the Ann. Brit. Sch. Ath. 1901— 1902 viii. loi fig. 58 (= my

fig- 551 = slightly enlarged).

638 The decoration of the double axe

diminutive double axe of electrum (fig. 552)^ dark electrum pin-

heads showing a ball on a plinth composed of four double axes^

earrings of electrum ^ and a bead of gold* embellished with double

axes. Further, in view of the fact that the word Idbrys is Lydian',

it is interesting to note that a hoard of jewelry found in 1878 near

Fig. 55' Fig. 552.

Fig- 553-

Tralleis (Aidin) in Lydia'' and referable to the seventh century B.C.''

contains numerous double axes made of thin gold plate. They are

decorated with rosettes, circles, and dots (fig. 553). One piece,

shaped like a single axe with a semicircular perforated blade**, has

^ D. G. Hogarth Excavations at Ephesus London 1908 p. 103 pi. 5, 34 {= my fig. 552).

2 Id. ib. p. 1 01 pi. 6, 15 and 29, pi. 10, 47.

* Id. ib. p. 103 f. pi. 6, 58 f., pi. 10, 38 and 46.

"* Id. ib. p. 114 pi. 7, 37. ^ Supra p. 560.

^ A. Dumont in the Bull. Corr. Hell. 1879 iii. 129 f. pis. 4— 5 (inadequate), W.
Froehner Collection H. Hoffmanti Paris 1886 pi. 20 (better), Perrot—Chipiez Hist, de

rArt\. 294 ff. figs. 203 (= my fig. 554), 204, 206 (= my fig. 553).
'' See A. Furtwangler in Roscher Lex. Myth. i. I'jO'j, F. H. Marshall in the Brit.

Mus. Cat. Je'iuellery p. xxiv.

8 Cp. supra p. 620 ff.

The decoration of the double axe 639

roundels ornamented with the heads of ranns and bulls, two heads

:«^~" " "

Fig- 554-

of griffins, two starry disks, and an

archaic female figure flanked by

lines of zig-zags (fig. 554). Lastly,

a gold hair-pin from the necro-

polis of Koban takes the form of

an axe with recurved blade, the

socket of which is adorned with

a little group representing a stag

attacked by two hounds (fig. 555)^

Sir Arthur Evans draws atten-

tion to the fact that the double

axe in ' Minoan ' art is frequently

adorned with diagonals and zig-

zags (fig. 556)^ He contends that

1 N. Kondakof—J. Tolstoi— S. Reinach

Antiquities de la Russia miridionale Paris

1891 p. 459 fig. 402 (= my fig. 555: on a

reduced scale).

- Sir A. J. Evans in the Ann. Brit. Sch.

Ath. 1900—1901 vii. 53 fig. 15 (= my fig. 556,

cp. M. Hoernes Urgeschickte der bildenden

Kunst in Europa^ Wien 1915 p. 515 fig. 1:

(a) Double axe on vase-firagment ; [b) Bronze

votive double axe from Dictaean Cave ;

(c) Bronze votive double axe from Dictaean

Cave, with right wing restored ; (d) Double

axe on cornelian from Kabouzi, enlarged).

For other examples see D. Mackenzie in the
Fig- 555-

640 The decoration of the double axe

these markings 'had a special religious association^'; and I have

elsewhere^ hazarded the suggestion that they symbolised the

lightning^ A parallel might be sought in the crossed lines and

Journ. Hell. Stud. 1903 xxiii. 204 fig. 15 (double axes on vase-fragments from

Knossos), supra pp. 518, 521 (double axes on sarcophagus from Hagia Triada), supra

p. 526 f. fig. 394 (double axes on vase from Pseira), supra p. 538 fig. 407 (double axe on

agate from Knossos), supra p. 623 fig. 525 (double axe on stone mould from Palaikastro).

Cp. an ivory double axe from the sanctuary of Artemis Orthla at Sparta (R. M. Dawkins
in the Ann.. Brit. Sch. Ath. 1906— 1907 xiii. 100 f. fig. 31,/'. — my fig. 558).

^ Sir A. J. Evans loc. cit. p. 52.

^ Class. Rev. 1903 xvii. 406.

•* On the zigzag representation of lightning among the Greeks and Romans see

T. H. Martin Lafoudre felectricite et le magttetisme chez les anciens Paris 1866 pp. 396 ff.,

411 f.

The decoration of the double axe 641

chevrons that appear on Charon's hammer in a tomb-painting at

q /^U'

Fig. 557-

Vulci (fig. 557)^; for, if we may assume

that he was originally a god of the

Underworld^, his hammer could be-

token chthonian thunders, and the

zigzags upon it chthonian lightnings.

It was perhaps these 'nether thunder-

bolts'*' that earried for him the very

sobriquet of Charon, ' He of the Flash-

ing Eyes'*.' Further reflexion has,

1 H. Brunn ' Pitture etrusche' in the Ann. d.

Insi. 1859 xxxi. 356 f., Mon. d. Inst, vi— vii pi. 31,

I (of which my fig. 557 is an excerpt), E. Saglio

in Daremberg—Saglio Diet. Ant. i. iioo fig. 1359.

Further bibliography in W. Helbig Fiihrer durcli

die bffentlichen Sanimlungen klassischer Altertiimer

in Roni'^ Leipzig 1912 i. 323, who notes that the

paintings are not earlier than 300 B.C.

'^ Monographs etc. : J. A. Ambrosch De
Charonte Etrusco Vratislaviae 1837 (reviewed by

E. Braun in the An)i. d. Inst. 1837 ix. 253—274), G. Krueger Charon und Thanatos

Berlin 1866, N. G. Polites MeXh-ri iwi rod piov tCiv 'Seuripuiv "EXXijcoji' Athens 1874 ii. 237

—

301 (' Xdpos'), D. C. Hesseling Charos. Ein Beitrag zur Kenntniss

des nengriechischcn Volksglanbens Leiden—Leipzig 1897, S. Rocco
// mito di Caronte nel! arte e nella letteratura Torino 1897,

O. Waser 'Charon' in the Archiv f. Rel. 1898 i. 152— 182, id.

Charon, Chariin, Charos Berlin 1898 (with important reviews by
i). Bassi in the Rivista difilologia e d'istrnzione classica 1899 xxvii.

473—475 and by U. v. Wilamowitz-Mollendorflf in Hermes 1899

xxxiv. 227—230), A. Furtwangler 'Charon ' in the Archiv f. Rel.

1905 viii. 191—202 with two figs., J. C. 'L,2.vi%Qxs. Modern Greek Folklore and Ancient Greek

Religion Cambridge 1910 pp. 98— 117 (' Charon'). A fresh treatment of the theme is in

preparation by my friend and former pupil Miss M. E. H. Lloyd. A survey of recent

hypotheses is given by Gruppe Myth. Lit. 1908 pp. 438—441, who concludes: 'Man
wird sich beim Lesen dieser Materialsammlung der...Konsequenz schwerlich entziehen

konnen, die v. Wilamowitz-Mollendorff, Herm. 1898, 227 fif. ausspricht, dass Ch.

urspriinglich wie der neugriechische Charos und der etruskische Charun nicht der Toten-

fahrmann, sondern der Totengott selbst war,' etc.

Personally I incline to think that Charon was, to begin with, an Anatolian god of the

Underworld (J. C. Lawson op. cit. p. n6 makes him a Pelasgian god of death) much like

Hephaistos, that he has left traces of his early cult in the various Xapwfeta or Xapaicia of

the Maiandros-valley (O. Waser Charon, Charun, Charos p. 61 ff., id. in Pauly—Wissowa

Real-Enc. iii. 2183, L. Biirchner and W. Ruge ih. iii. 2183 f.), and that he was brought

by the Etruscans from Lydia to Italy. When and where he acquired the traits of the

grim ferryman is a problem as yet unsolved. Li any case he stands for the lower, as

Zeus for the upper, world : cp. Aisop. prov. 5 (E. L. von Leutsch—F. W. Schneidewin

Paroemiographi Graeci Gottingae 1851 ii. 228) 17 Zeus •^ Xdpuv -rj evdai/j.ovos ^los 17 riXos.

^ A. Caecina «/. Sen. nat. tjuaestt. 2. 49. 3 and Plin. nat. hist. 2. 138 (., cp. Manil.

2. 892 {/ulmina codd. R. Bentley cj. cttlmind). See further T. H. Martin La foiidre

Vilectricite et le viagnetisvie chez les anciens Paris 1866 p. 178 and C. O. Thulin Die

etruskische Disciplin i. Die Blitzlchre Goteborg 1906 pp. 34, 49.
'' U. von Wilamowitz-Mollendorff Homerische Untersuchungen Berlin 1884 p. 225

C. II. 41

Fig. 558.

642 The decoration of the double axe

however, led me to abandon any such view of the patterned axe or

hammer, as involving a piece of— I do not say

impossible, but at worst improbable and at best

unproved, symbolism. I incline rather to take a

hint from my friend Dr A. C. Haddon, who points

out that patterns of the sort are often to be de-

rived from the lashing used to hold an early axe-

head in position^ The double axe, when a sacred

weapon, would tend to be decorated ; and its deco-

ration need not have a more recondite meaning.

A neolithic celt of greenstone published by

C. Blinkenberg^ has incised upon it an arborescent

design (fig. 559) resembling the Donnerbesen^ or

' thunder-besom ' marked on the walls of old-

fashioned houses in Holstein, Vierlande, etc. as

a protection against lightning^ Now Donnerbesen

is the name popularly given in Germany and

Switzerland to the mistletoe'' or to any bushy

Fig- 559-

Wissowa Real-Enc.

n. 23, O. Waser Charon, Charun, Charos p. 15 f. , id. in Pauly

—

iii. 2177 (' Xd/3a>v...ist eine Art Kurzform zu x''-P-'^''^^-^i I'^'t (wild)

funkelndem Blick'). On lightning as a flash from ihe eye of a deity see supra p. 501 ff.

B. Schmidt Das Volksleben der Neiigriechen Leipzig 187 1 i. 224 f. justly compares the fiery

eyes of Charon as described by Verg. Aen. 6. 300 siau^ lumina flaniina (in ctilex 216 f.

flagrantia taedis
\
lumina is the reading of the better codd. B. C.H.) with the lightning

glance repeatedly attributed to him in modern Greek folk-song {e.g. A. Passow Popularid

carmina GrcccicE recentioris Lipsiae i860 no. 428.4 aav dcTTpaTri) V rd p\4fj./j,a tov,

no. 430.10 and no. 516.20 ttjs dcrTpairrjs to. fidna: see also N. G. Politest/, cii. ii.

254 f., J. C. Lawson o/>. cit. p. 100).

* A. C. Haddon Evolution in Art London 1895 p. 85 f. pi. 1, i—3.

^ C. Blinkenberg The Thunder-weapon in Religion and Folklore Cambridge 191 1 p- 98

fig- 34 (= iriy fig- 559) a celt (o'2'° long) of unknown provenance, formerly in the Kyhn
collection, now owned by A. Petersen of Lyngby in Denmark.

^ C. Petersen Der Donnerbese^i (xxi. Bericht der Konigl. Schleswig-Holstein-Lauen-

burgischen Gesellschaft fiir Sammlung und Erhaltung vaterlandischer Alterthiimer) Kiel

1862 (extr. from \h.^ Jahrbuch fiir die Laudeskunde der Herzogthiimer SchleswigVi.s.w.

1862 V. 225 ff.).

On the folk-lore of brooms in general see F. Kunze ' Der Birkenbesen ein Symbol des

Donar' in XSxt Internationales Archiv fiir Ethnographie 1900 xiii. 81—97, 125— 162 (the

author deals with the Domierbesen on p. 145 f. , but fails to establish any special connexion

between the birch and the thunder-god), E. Samter Geburt, Hochzeit und Tod Leipzig

—

Berlin 1911 pp. 32 ff., 155, 170, i99f., W. L. Hildburgh 'Some Magical Applications

of Brooms in Japan ' in Folk-Lore 1919 xxx. 169—207.
* Fraulein J. Mestorf in the Zeitschrift fiir Ethnologie 1889 xxi. (184) with figs, i—

3

(Holstein), Virchow ib. 1890 xxii. (77) figs. 1 and 2 (pattern in brick-work of a Saxon

smithy, Holstein), id. ib. 1890 xxii. (554) (Vierlande, on houses dated 1618 and 1626 A.D.).

^ C. L. Rochholz Schweizersagen aus dent Aargau Aarau 1856 ii. 202 cited by A. Kuhn
Die Herabkunft des Feuers tatd des Gdttertranks- Gutersloh 1886 p. 204, R. Folkard

Plant Lore, Legends, and Lyrics London 1884 p. 440, W. Schwartz Indogermanischer

Volksglaube Berlin 1885 p. 102, E. H. Meyer Germanische Mythologie Berlin 1891 pp. 86,

121, 260, S. Seligmann Der hose Blick und Verwandtes Berlin 1910 ii. 77, cp. 92.

The decoration of the double axe 643

growth on the boughs of trees^ such parasitic plants being deemed
the product of a lightning-flash^. Sir James Frazer* (herein fol-

lowing A. Kuhn^) points out that the Druids too regarded oak-

mistletoe as fallen from heaven ^ and suggests that, in their view,

the plant left on the oak by the lightning was nothing less than

lightning itself, or at least a visible emanation of celestial fire. If

so, a broom of mistletoe or the like would be the best possible

lightning-rod ; and even its effigy in the brick-work of the doorway
would save the house from the most destructive storm. Since neo-

lithic celts were in a later age held to be thunderbolts'', they might

well be adorned with such a symbol as this^. Precise parallels from

the classical area are wanting** ; for, though the double axe is inti-

mately associated with sacred trees*, no specimen as yet discovered

bears a definitely arboreal device".

Passing from flora to fauna, we have next to notice a double axe
of bronze discovered by the Italians at Phaistos (fig. 560)". This

masterpiece of the founder's art, which, according to A. Mosso^^

1 J. Grimm Tetitonic Mythology trans. J. S. Stallybrass London 1882 i. 183, cp. 1883

iii. 1 191, 1888 iv. 1346, H. Friend Floivers and Flower Lore London 1883 i. 5, 73,

E. H. Meyer Germanische Mythologie Berlin 1891 p. 121.

^
J. Grimm Teutonic Mythology trans. J. S. Stallybrass London 1882 i. 183.

* Frazer Golden Bough'^: Balder the Beautiful ii. 301.
* A. Kuhn Die Herabkiinft des Feiiers und dcs Gottertranks- Giitersloh 1886 p. 204.

^ Plin. nat. hist. 16. 249.
*" Supra p. 389 ff.

" E. H. Meyer Gertnantsche Mythologie 'EtrMo. 1891 p. 211 quotes the German impre-

cations :
' Znm Hammer, zum Donnerkeil und zum Duenerbessem

!

' Cp. F. Woeste in

the Zeitschriftfiir deutsche Mythologie und Sittenkiinde 1855 ii. 86.

A neolithic celt, found at Loudun (Vienne) in central France, had incised upon it,

perhaps in Roman times, a sign resembling a key (W. Deonna ' Clef et hache ' in the

Revue des etudes anciennes 1919 xxi. 219-222 argues that the celt was a thunder-stone and

the key a lightning-sign, the whole forming ' une amulette funeraire, oil la clef doit ouvrir

au mort les portes de I'au-dela'). Mr M. C. Burkitt, to whom I applied for further

examples, tells me that there is in the Museum at Carnac ' an engraving of a fish (poor)

on a flat celt,' and refers me to L. Giraux ' Hache polie avec gravures sur les deux faces

'

in the Bulletin de la society prihistorique f7-ancaise Seance du 23 Nov. 191 1 (cruciform

signs, etc.).

^ Note, however, the combination of axe, pestle, and broom in the rites of Intercidona,

Pilumnus, and Deverra (Varr. antiquit. rer. div. i^ frag. 61 Agahd ap. Aug. de civ. Dei
6. 9), on which see E. Samter Geburt, Hochzeit und Tod Leipzig—Berlin 191 1 pp. 29 ff.,

51 ff., G. Wissowa in Pauly—Wissowa Real-Enc. ix. 1608.

* Supra p. 516 ff., injra § 3 (c) i (p
— v).

'" Sir J. Evans The Ancient Bronze hnplements, Weapons, and Ortiametits, of Great

Britain and Ireland 'Londion 1881 p. 102 fig. 98 shows a winged celt from Trillick, Tyrone,

on the sides of which a kind of fern-leaf pattern has been punched (cp. p. 61 fig. 26

a flanged celt from Dams, Fifeshire), and p. 123 fig. 136 a socketed celt from Winwick,
Lancashire, with an apparent tree-pattern.

1' A. Mosso The Dawn of Mediterranean Civilisation London 1910 pp. 318—320

fig. 180 (= my fig. 560). 1- Id. ib. p. 319.

41—2

644 The decoration of the double axe

must have been cast a cire perdiu^, bears as central decoration a

Fig. 560.

Fig. i6i.

Fig. 562.

^ Supra i. 723 f., 725 n. 5. Dr L. R. Famell writes to me (July 31, 1919): 'You

The decoration of the double axe 645

superb moth of the styHsed sort, with spiral antetinae, a ringed

body, and two scalloped wings showing circular eyes. It re-

sembles the moths on the golden disks (figs. 561, 562)^ Zind plaques^

from the third shaft-grave at Mykenai^ and, like them, betokens the

presence of a soul-*. Incidentally, its round open e}es on head and

take the Talos-story as proof that the Minoan artist knew hollow bronze casting—but the

myth about the nail and the vein would be consistent with solid casting : there is as yet

no archaeologic evidence that the Minoans knew the hollow process.'

^ H. Schliemann Mycetiic London 1878 p. 165 ff. fig. 243, p. 196 ff. fig. 301 f..

C. Schuchhardt ScJiliemann s Excavatiotis trans. E. Sellers London 1S91 p. 204 fF.

fig- 1931 Perrot—Chipiez Hist, de PArt vi. 968 with fig. 543. My figs. 561, 562 are from

electrotypes of three of the disks.

- H. Schliemann op. cit. p. 176 fig. 256, Perrot—Chipiez op. cit. \\. 968 with fig. 544.
* Sir A.J. Evans The Palace of Minos London 1921 i. 705 f. figs. 528, 529 shows

that these 'Late Minoan i' representations were preceded by 'Middle Minoan iii' seal-

types (Zakro, Knossos), in which eyed butterfly-wings formed one element in a complex

of fantastic decoration.

* On the soul as a butterfly or moth see O. Jahn Arcfuiologische Beitrdge Berlin 1847

p. 138 fi", L. Stephani in the Compte-rcndti St. P^t. 1877 pp. 66—79, 94— 139, O. Waser

in Roscher Lex. Myth. iii. 3234—3237, Frazer Golden Bough"^: Taboo pp. 29 n. i, 41,

51 f., O. Keller Die antike Tienuelt Leipzig 1913 ii. 436—442, sitpra i. 532 n. 12.

According to O. Keller loc. at., the death's-head moth {Acherontia atropos), so common
in southern Europe, flitting about the garden-tombs of a summer's evening, with its weird

mask, its uncanny squeak, and its fondness for honey, was early held to be an embodiment

of the soul and as such is represented on the gold-work fi-om Mykenai. In the Alexandrine

age the moth was displaced by the butterfly—a gayer and more frolicsome insect associated

with Aphrodite and Eros, Dionysos and Priapos. Hence •pixo came to be used of the

butterfly, especially of the ' cabbage white ' (Pieris brassicae or the like), first in Aristotle

(H. Bonitz Index Aristotelicus Berolini 1870 p. 866 a s.t\ 4'^'X'}), while conversely papilio

is sometimes found in the sense of 'soul' (Corp. inscr. Lat. ii no. 2i46 = F. Biicheler

Carmina Latina epigraphica Lipsiae 1897 ii. 850 f. no. 1851 (from Obulco in Hispania

Baetica) heredibus mando etiam cinere ut m[era vina ferant,] volitet meus ebrius papilio,

etc., cp. Corp. inscr. Lat. vi no. 2601 1 —Y. Biicheler op. cit. ii. 489 no. 1063 (from Rome)

papilio volita(n)s
|
texto religatus

|
aranist : illi prae da rep{e)ns, huic

|
data mors subit|ast).

Ultimately the brief life and the senselessness of the butterfly, which gets its wings singed

in the nearest flame, led Christians to regard it as the very tjpe of a careless and worldly

soul. From sombre moth (all that !) to frivolous butterfly (only that !)—an instructive

chapter in semantics.

A banded sardonyx at Copenhagen (L. Mtiller Description des intailUs et canUes

antiques du Mus^e Thonoaldsen Copenhague 1847 p. 164 no. 1 5 10,

L. Stephani in the Compte-rendn St. Pet. 1877 p. 90, Furtwangler

Ant. Gemnien i pi. 24, 59 (= my fig. -^f)^, ii. 122) shows a butterfly

approaching an ithj-phallic herm, while a peacock is seated on the

edge of the fountain-basin : fine work of the Roman period. Other

gems combine a large phall6s with a butterfly and a snail :' so on

an agate belonging to a pri\-ate collection in the Netherlands

(L. J. F. Jan^en Xederlandsch-Romeinsche Daktyliotheek Leyden

1844 pi. 3, 58, L. Stephani in the Compte-rendu St. Pit. 187T

p. 282 : the stone is inscribed Ki'^wi*) and on a cornelian in the

Hermitage (L. Stephani ib. 1S77 p. 89). But the closest parallel

is furnished by an early Attic black-figured amphora at Berlin Y\o. -6''

(Furtwangler Vasensamvtl. Berlin i. 222 no. 1684: on the right,

a bearded man dancing; on the left, a bearded man playing the double flute—'sein

646 The decoration of the double axe

wing would serve as a powerful prophylactic. Thus the axe on

which the creature appears was not only animate, instinct with

divine life, but also sacrosanct, protected against the approach of

evil. Mosso surmises that it was ' a weapon for ceremonial use.'

Small votive double axes of bronze, marked with concentric

circles, are not uncommonly found in the Greek area. Two came

Fig. 564. Fig. 565-

y
Fig. 566. Fig. 567.

to light in the Altis at Olympia, one to the south-west of the temple

of Zeus (fig. 564)^ the other at its north-western angle (fig. 565)-.

Another, from Athens, much like the first of these, is in the Museum
at Copenhagen I Two more turned up in the precinct of Artemis

at Lousoi in Arkadia (figs. 566, 567)^ Another was associated

Phallus ist horizontal erigiert und vier r. Samentropfen fallen nieder in der Richtung auf

einen Schmetterling..., der in der Luft fliegt und im Verhaltnis viel zu gross gemalt ist').

Was the soul-butterfly popularly connected with the seminal fluid (Kpan^lSes and Kct/UTrai

spring from the dew that falls on cabbages (Aristophanes of Byzantion hist. an. epit. i. 36

p. 8, 10 ff. Lambros e/c hk t^s 8p6<Tov Trjs (ttI to, <pv\\a t^s K/)dju/3?js imrTOvcq^ al \ey6ixevai

Kpafi^ides Kai Ka/x-n-ai), while manure breeds vermicuH under a waxing moon (Fulgent.

myth. 2. 9))? Or should we assume a play on <pa\\6s and ^oXXj; (Hesych. s.v. (pdWrj- i)

ireTO/jL^VT) ^vxv) ?

^ A. Furtwangler in Olympia iv. 71 no. 524 pi. 26 (= my fig. 564) with remains of the

haft in its hole.

2 Id. ib. iv. 71 no. 527 pi. 26 (= my fig. 565), W. H. D. Rouse Greek Votive Offerings

Cambridge 1902 p. 388 fig. 51.

^ Id. ib. iv. 71 : Copenhagen bronzes no. 1647.
^ W. Reichel and A. Wilhelm ' Das Heiligthum der Artemis zu Lusoi ' in \}ci&Jahresh.

The decoration of the double axe 647

with geometric ware in the sanctuary of Artemis Orthia at Sparta

(fig. 568)^ And yet another, made of bone, was acquired at Athens

and is now in the interesting collection of Aegean antiquities lent by

R. M. Dawkins to the Fitzwilliam Museum at Cambridge (fig. 569)1

Fig. 568. Fig. 569.

The resemblance of these little axes to butterflies is probably

accidental. But the circles with which they are covered belong to

a system of decoration widely prevalent in the Hallstatt period-'

and are almost certainly prophylactic in character^ J. D^chelette

took them to be solar disks ^ and others have assumed that they

are 'eyes^.' In any case the axe as a sacred object was protected

by their presence upon it.

Diminutive axes of bronze passed during the Early Iron Age

d. oest. arch. Inst. 1901 iv. 49 figs. 67 (= my fig. 567) and 68 (= my fig. 566) :
' Geftinden

an der Schuttstatte ostlich des Buleuterion ' (map ib. p. 16 fig. 6).

^
J. P. Droop in the Anii. Brit. Sch. Ath. 1906— 1907 xiii. 117 fig. 6, ^ (=my fig. 568).

2 Scale \.

^ Numerous examples will be found in the plates of E. v. Sacken Das Grabfeld von

Hallstatt in Oberosterreich und dessen Alterthiimer Wien 1868.
* An analogy is afforded by the swastika found as a decorative device on axes, double

or single. Thus A. Heron de Villefosse and E. Michon, among other acquisitions of the

Louvre in 1899, mention :
' 109. Petite hachette votive a double tranchant, ornee sur ses

deux faces de croix gammees legerement gravees au pointille et au trait ; belle patine

vert clair. Grece ' (Jahrb. d. kais. deutsch. arch. Inst. 1900 xv Arch. Anz. p. 157). And
a single-bladed axe from Piedmont is similarly marked (O. Montelius la civilisation

pr-imitive en Italie depiiis Vintrodtiction des mitaux Stockholm 1895 i. 183 pi. 33, 15,

J. Dechelette Manuel d'archeologie pr^historique Paris 1910 ii. i. 481 f. fig. 205, ^).

*
J. Dechelette op. cit. ii. i. 457 ff. fig. 190.

* Cp. J. Dechelette op. cit. Paris 1913 ii. 2. 870 f. fig. 364, i—4 and G. Eisen 'The

characteristics of Eye Beads from the earliest times to the present ' in the Am. fourn.

Arch. 1916 XX. I—27 with 19 figs, in text and a col. pi. (see also some of the beads

figured by the same author in his article on ' Button Beads—with special reference to those

of the Etruscan and Roman periods' ib. 1916 xx. 299—307 with two col. pis.).

648 The decoration of the double axe

into mere pendants (fig. 57o)\ and in the passage developed further

features of magical potency. For instance, projecting lugs became,

under the influence of a favourite Hallstatt motifs, a pair of swan-

Fig- 570- Fig. 572.

heads or duck-heads—witness one of the twenty-three little votive

axes from Dodona (fig. 571)^ or a more elaborate specimen at

• M. Hoernes Urgeschkhte der bildenden Kunst in Etiropa Wien 1898 p. 440 ff. pi. 10,

19 (= my fig. 570) from Austria.

I add, for comparison's sake, figs. 573, 574, which represent two axe-pendants of

bronze, from Benin, now in the collection of Mr C. H. C Visick. Scale \.

Fig. 573-

* M. Hoernes op. cit} pp. 488—498 (' Vogelfiguren'), 519 f., id. op. cit.'^ Wien 1915

p. 524 f., J. Dechelette op. cit. ii. i. 419—426 ('La barque solaire et les cygnes hyper-

boreens en Scandinavie '), 426—444 (' Les cygnes et les symboles solaires en Italie, dans

I'Europe centrale et la Gaule ').

^ C. Carapanos Dodone et ses mines Paris 1878 pp. 100, 235 f. pi. 54, 6 (= my fig. 571).

The decoration of the double axe 649

Vienna (fig. 5/2)'. But projecting lugs were also suggestive of

d e

Fig. 575-

human arms, and it needed no great effort of imagination to trans

form the axe into a ^z^^jz-anthropomor-

phic pendant (fig. 575)^ complicated at

will by the addition of rings, chains, etc.

I figure an advanced type from a grave at

Tribano near Padua (fig, 576)' and two
other examples from Italy that show an

accumulation of apotropaeic elements

(fig- 577)'-

The prophylactic value of such pen-

dants was doubtless high. It became
higher still, when the sacred axe without

losing all semblance of its essential shape

was modified into a gong ; for, as I

have elsewhere insisted^, great is the

virtue of beaten bronze. Pythagoras, for

instance, declared that the sound of

bronze being beaten was the voice of

some deity shut up within itl Tombs p- ^

of the Early Iron Age in the vicinity of

Bologna have yielded a number of such gongs together with their

^ M. Hoernes Urgeschichte der bildenden Ktmsi in Europa Wien 1898 pp. 443, 472
pi. 10, 9 (= my fig. 572) ' Antikensammlung des Allerh. Kaiserhauses zu Wien, Saal xn,
Schrank VI, Nr. 315,' id. op. cit.^ p. 519 fig. 5, J. Dechelette op. cit. ii. i. 481 f. fig. 205, 3.

- M. Hoernes op. cit.^ p. 441 f. fig. 136 (=my fig. 575): a from Obervintl in the

Puster Thai, Tyrol ; b from ihe neighbourhood of Bologna ; c, d, e from Prozor near

Otocac, Croatia. See also L. Siret Questions de chronologie et d'ethnographie ibiriques

Paris 1913 i. 365 ff. fig. 1361!.

^ M. Hoernes op. cit> p. 442 pi. 10, 26 (=my fig. 576).
•* H. B. Walters in the Brit. Mits. Cat. Bronzes p. 53 no. 344 (from Italy) and p. 57

no. 383 (from Ruvo) describes the first as a ' Human Figure, rudely represented by a

plate of bronze ' and the second as a ' Plate in the form of an axe-head ' : he adds that

the thing suspended on either side of the latter is ' a man or ape crouching and holding

up some object between chin and knees.' My fig. 577 is from a photograph taken by
Mr W. H. Hayles.

3 fourn. Hell. Stud. 1902 xxii. 5—28, sripra i. 592 n.

" Aristot. /ra^. 191 Rose ap. Porph. v. Pyth. 41, cp. Ail. var. hist. 4. 17.

650 The decoration of the double axe

hammers^ : the specimen illustrated was found at Villanova and is

Fig- 5 //•

i^-^^^y^

;\i

Fig. 578.

^ G. Gozzadini ' Les fouilles archeologiques et les steles funeraires du Bolonais ' in the

/?ev. Arch. 1886 ii. 130. See further the bibliography ib. p. 129 n. 2.

The decoration of the double axe 651

in the collection formed by Count Gozzadini (fig. 5/8)^ The gong
as a rule is solid-cast, though one example is made of two thin

Uiiis^

Fig. 579-

plates of bronze soldered at the edges so as to enclose an empty

^ MatMaiix pour Vhistoire priiuitive et naturelle de Vhomnie 1874 ix. 289 figs. 105

and 106, G. Cotteau Le Prt'historique en Europe Paris 1889 p. 79, L. Pigorini in the

Btdlettino di paletnologia italiana 1890 xvi. 62 fig. (= my fig. 578: scale J),

652 The duplication of the double axe

space two millimeters in depth^ and might be regarded as a cross

between a gong and a bell. The hammer is regularly a hollow-cast

cylinder with spheroidal ends.

L. Pigorini^ has pointed out that contemporary copies of these

axe-gongs were made in terra cotta, and has published examples

from the De Lucca estate at Bologna (fig. 579, c), from Monteveglio

in the same neighbourhood (fig. S79y^)> ^"d from Solino near Imola

(fig. 579, a). The Solino gong is decorated on both sides with circles,

formerly filled with bronze studs, some of which are still to be seen

fixed in the clay^

(^) The duplication of the double axe.

The ' Minoan' axe in religious surroundings exhibits a marked

tendency towards duplication. To begin with, the sacred weapon

Fig. 580.

is normally not the single but the double axe. Then, the craftsman

or the artist has a way of making either wing of the implement

twofold—witness the small steatite axe from Knossos (fig. 405)*,

or the gold ducram'a (fig. 409 c, d)^ and the gold ring from Mykenai
(figr 1 8)*', the clay sealing from Kato Zakro (fig. 524)^ the painted

sarcophagus from Hagia Triada (pi. xxvii, «)*. Or he may duplicate

the whole axe, so that we see as objects of veneration a pair of

double axes with twofold blades : the same sat-cophagtis provides

an illustration (pi. xxvii, by. Or again he may duplicate this pair of

double axes with twofold blades, as on a clay sealing found near

the ' Room of the Archives' in the Cnossian palace (fig. 580)'°.

^ G. Gozzadini Intorno ad alcuni sepolcri scavati nelV arsenale militare di Bologna

Bologna 1875 p. 6 f. with fig. 15, L. Pigorini loc. cit. p. 65 f.

^ L. Pigorini 'Di un oggetto di bronzo italico della prima eta del ferro e di alcune

sue imitazioni in terra cotta' in the Bulhttino di paletnologia italiana pp. 62—76 pi. 3, i

(= my fig. 579, a), 2 (= my fig. 579, b), 3 (= my fig. 579, r). Scale \.

* W. Helbig in the Bull. d. Inst. 1882 p. 83 n. 2, L. Pigorini loc. cit. p. 68 f.

* Supra ^.m- ^ .<^upra^. sn. « 5«/ra p. 514 ff.

' Supra p. 623. 8 Supra p. 518. ^ Supra p. 520.
^^ Sir A. J. Evans in the An7t. Brit. Sch. Ath. 1901— 1902 viii. 103 fig. 61 (= my

fig. 580 : scale f).

The duplication of the double axe 653

What are we to think of ihxs penchajtt for binary forms ? L. A.

Milani^ in a somewhat tangled passage of theogonic speculation

declares that the duplicated blades of the double axe on the gold

ring symbolise two pairs of gods, on the one hand the celestial

Kronos and Zeus, on the other the solar Zeus and Apollon, either

pair being conceived as Father and Son—an explanation which

might have claimed support from the Ophites and their supra-

mundane diagram (fig. 511)^. Sir Arthur Evans'', without indulging

in such subtleties, risks a similar conjecture d propos of the same
ring: 'The curious reduplication of the axe blades suggests indeed

Fig. 581. Fig. 582.

that it stands as an image of the conjunction of the divine pair—

a

solar and a lunar divinity.'

Personally I should contend that the double axe hafted in a

leafy stem, as at Hagia Triada (pi. xxvii, by and Knossos (fig. 396)^,

betokened the union of the Sky-father with the Earth-mother, and

that an ordinary double axe on its wooden handle came to be

received as a symbol of like significance''. Nor would I deny that

a pair of double axes, held up by a priestess (fig. 528)^ or erected

in a shrine (fig. 404)*, were reverenced as the signs of god and
goddess respectively. But I demur to regarding the duplicated

^ Milani Stud, e mat. di arch, e nwn, 1899—1901 i. 197 f., Gruppe Myth. Lit. 1908

p. 287.

2 Supra p. 610 f.

3 Sir A. J. Evans in ihejourn. Hell. Stud. 1901 xxi. 108.

* Supra p. 520 f. ^ Supra p. 527 f. ^ Infra § 3 (c) i (it).

7 Supra p. 624. 8 Supra p. 535 ff.

654 The double axes of Tenedos

blades as any evidence of the divine duality. In art, as in language',

reduplication implies emphasis. The feeling that transformed the

lightning-fork^ into a thunderbolt, and thereby doubled the ability

of the thunder-god to strike, augmented the cutting edges of the

Idbrys with the same result. Accentuated further, it produced not

merely double but multiple blades, as in the case of the mould

from Palaikastro (fig. 525)1 Finally, double axes with twofold

blades and flower-like sepals, such as occur sporadically among the

bucrania of Mykenai (fig. 409, dy, are found at Pseira, a small island

in the Gulf of Mirabello, repeated as a pattern to cover the surface

of ceramic vessels (figs. 581, 582)^ The vessels and their contents

were thus protected by the whole armoury of heaven.

(o) The double axes of Tenedos.

The 'Minoan' conception of a bisexual axe is, as Sir Arthur

Evans® has pointed out, confirmed by the coin-types of Tenedos.

The obverse of these coins from the sixth century B.C. onwards

—

whether their style be archaic (fig. 583)', late archaic (fig. 584)*,

fine (figs. 585, 586)^ or decadent (figs. 587, 588)'"—shows a Janiform

head consisting of a male and a female profile combined : the reverse

has a double axe with a short handle. Sir Arthur Evans makes the

1 K. Brugmann Grundriss der verglekhenden Grannnaiik der indogermanischen

Sprachen^ Strassburg 1906 ii. i. 46 f., 56 ff., id. Kurze vergleichende Grammatik der

indogerinanischen Sprachen Strassburg 1904 pp. 286 f., 300 f., K. Brugmann—A. Thumb
Griechische Grammatik'^ Miinchen 1913 pp. 206 f., 302 ff., R. Kiihner—F. Holzweissig

Ausfiihrliche Grammatik der lateinischen Sprache"^ Hannover 1912 i. 729 ff., 947.
2 Infra § 3 (c) iv (^).

* Supra p. 623 f. ^ Supra p. 537.
^ R. B. Seager Excavations on the Island of Pseira (University of Pennsylvania. Tlie

University Museum: Anthropological Publications iii. i) Philadelphia 1910 p. 31 fig. 12,

G. Karo—G. Maraghiannis Antiquith Cr^toiscs Deuxieme serie Candie 191 1 p. ix pi. 21,4

(= my fig. 582) and 6 (=my fig. 581), a small basket-shaped vase and the lid of a large

vase, both of ' Late Minoan i.'

* Sir A. J. Evans in th&Journ. Hell. Stud. 1901 xxi. 108.

^ Brit. Mtis. Cat. Coins Troas, etc. p. 91 pi. 17, 2 (= my fig. 583), Babelon Mann,
gr. ram. ii. j. 367 f. pi. 16, 2, Anson Num. Gr. ii. 6 no. 50 pi. i, Head Coins of the

Ancients p. 5 pi. 2, 19, id. Hist, num? p. 550.

® I figure an unpublished specimen from my collection.

^ Brit. Mus. Cat. Coins Troas, etc. p. 92 f. pi. 17, 6— ro, Hunter Cat. Coins ii. 303 f.

pi. 49, 16, Babelon Monn. gr. rom. ii. 2. 1305 ff. pi. 166, 22—33, Anson Num. Gr. ii.

6 f. nos. 48, 53—58, 61 f. pi. I, Head Coins of the Ancients p. 38 pi. 18, 20 f., id. Hist.

numP' p. 550. Figs. 585 and 586 are from specimens in my collection.

i** Brit. Mils. Cat. Coins Txoz.i,, etc. p. 94 pi. 17, 12, 13 (= my fig. 588), 14, Hunter

Cat. Coitis ii. 304 no. 4, Anson Num. Gr. ii. 7 nos. 64—66 pi. 2, Head Coins of the

Ancients p. 91 pi. 49, 13, id. Hist, nutn."^ p. 551 fig. My fig. 587 is from Briider Egger

Auktiotis-/Catalog xlvi Griechische Miinzen (Sammlung des Herrn Theodor Prowe,

Moskau, u.a.) Wien 1914 p. 34 no. 699 pi. 12—an early example of the decadent class

with some exceptional features (pattern on stephdne, handle of axe).

The double axes of Tenedos 655

attractive suggestion that the former is the 'anthropomorphic equi-

valent ' of the latter.

Fig. 583 • Fig. 584.

Fig. 585- Fig. 586.

Fig. 587-

Fig. 588.

That the double axe at Tenedos was indeed a sacred symbol,

or even the recipient of an actual cult^, appears from the repre-

sentation of it on certain remarkable specimens published by

^ My friend and colleague Sir W. Ridgeway in his book The Origin of Metallic

Currency and Weight Standards Cambridge 1892 pp. 49 f-, 318 ff. argues that the axe on

coins of Tenedos was ' not religious,' but represented rather ' the local unit of an earlier

epoch.' He shows from //. 23. 850 f., 882 f. (cp. schol. //. 23. 851, Eustath. in Od.

p. 1878, 57 ff., Hesych. s.vv. rj/juiriXeKKov, ireXeKvi, and 7re[X^/ce/as] in a Cypriote inscrip-

tion from Idalion printed by W. Deecke in Collitz—Bechtel Gr. Dial.-Jnschr. i. 27 ff.

656 The double axes of Tenedos

F. Imhoof-Blumer. One of these, a didrachmon extant in the col-

lections of Berlin (fig. 589)1 and Glasgow (fig. 590)-, exhibits the

double axe standing on the uppermost of three steps between a

pair of pillars or pillar-like supports. We are reminded at once of

the way in which ' Minoan' art depicted a double axe standing on

Fig. 589. Fig. 590.

a stepped base between two pillars' ; and we may fairly infer that

in Tenedos, as in Crete, the double axe was itself an object of

worship. The other coin, a tetrddrachvion of which specimens exist

at Berlin (fig. 591)* and in the collections formed by Canon W.

no. 60, 15 and 26 = 0. Hoffmann Die griechischen Dialekte Gottingen 1891 i. 68 ff.

no. 135, 15 and 26= F. Solmsen Inscriptiones Graecae ad inhtstrandas dialectos selectae^

Lipsiae 1905 p. 5 ff. no. 3, 15 and 26) that double axes formed part of the earliest Greek

system of currency, and holds that the TreX^/cetj dedicated at Delphoi by Periklytos the

Tenedian (Paus. 10. 14. i) were probably offered to the god as being the 'especial product

of Tenedos.' In The Early Age of Greece Cambridge 1901 i. 444 Sir W. Ridgeway makes

the further suggestion that the Tenedian axes at Delphoi ' were not real, but only minia-

ture axes like those from the Dictaean cave.'

Sir W. Ridgeway's views on the whole subject have been criticised with admirable

fairness and acumen by G. Macdonald Coin Types Glasgow 1905 p. 23 ff. For my part,

I am quite prepared to believe that double axes were in early times and in some places

{e.g. Kypros) a recognised unit of exchange. But that, as Sir William himself allows

{The Origin of Metallic Curj-ency and Weight Standards p. 319 n. 2), is by no means

inconsistent with the belief that they were sacred objects also. On the one hand, J. N.

Svoronos in Xhejotirn. Intern. d^Arck. N-tim. 1906 ix. 161— 181 pi. 2 ff. has published a

series of bronze castings in the shape of double axes (?) from Salamis in Kypros, Serra

Ilixi in Sardinia, Phaistos in Crete, Mykenai in Argolis, and Kyme in Euboia. These

are marked with various characters (in one case with a double axe), and conform to

definite weight standards. Presumably, therefore, they are a medium of exchange. But it

is far from certain that these castings are double axes : Sir A. J. Evans in Corolla Numis-

viatica Oxford 1906 p. 355 ff. treats them as mere ingots. More to the point are the

copper double axes found in northern Europe {supra p. 617), if not also some of the

bronze axes found in Gaul (J. Dechelette Manuel d'archiologie prihistoriqueVz.x\% 1910

ii. I. 254). On the other hand, the evidence for the cult of the double axe in Crete and

Asia Minor is overwhelming. The implement had at once a commercial and a religious

significance.

1 F. Imhoof-Blumer in the Zeitschr.f. Ntitn. 1897 xx. 2 74f. pi. 10, 9, Babelon Monn.

gr. rom. ii. i. 369 f. pi. 16, 6 (= my fig. 589), Head Hist, tium.^ p. 550.

2 Hunter Cat. Coins ii. 304 pi. 49, 15 (= my fig. 590), G. Macdonald Coin Types

Glasgow 1905 p. 25 pi. I, II, Anson Num. Gr. ii. 6 no. 49 pi. i, Head Hist, num."

P- 550-
* Supra p. 524 f.

^ F. Imhoof-Blumer in the Zeitschr. f. Num. 1897 xx. 274 pi. 10, 8 (reverse only),

Babelon Monn. gr. rom. ii. i. 367 f. pi. 16, 4 (= my fig. 591), Head Hist, num.^ p. 550.

The double axes of Tenedos 657

Greenwell (fig. 592)^ and Sir H. Weber (fig. 593)^ portrays an

amphora placed beside the double axe, the left handle of the former

being attached by means of a fillet to the shaft of the latter*. Again,

we are reminded of the way in which on the sarcophagus from Hagia
Triada a large two-handled jar placed between a pair of tree-

axes was being filled with a red liquid by the officiating priestess

Fig. 591- Fig. 592.

Fig- 593- Fig. 594-

(pi. xxvii, by. Perhaps both in Crete and in Tenedos the bisexual

axe, symbolising the union of the god with the goddess, was believed

to bring fertility to field and vineyards

Attention may here be called to a drachme of fine style, re-

presented in the cabinets of London (fig. 594)" and Parish which
gives the goddess of the obverse a necklace and connects the axe

1 W. Greenwell in the Num. Chron. Third Series 1893 xiii. 89 pi. 7, 15 (=my
fig- 592). Anson Num. Gr. ii. 7 no. 60 pi. i, Babelon Monn. gr. rom. ii. i. 367 f. no. 624.

^ W. Greenwell in the Nwn. Chron. Third Series 189.5 xiii. 89, F. Imhoof-Blumer in

the Zeitschr. f. Num. 1897 xx. 274, Babelon Mmn. gr. rom. ii. i. 367 f. no. 624.

F'g- 593 is from a cast of the Weber specimen, for which I am indebted to the kind

offices of Mr C. T. Seltman.

* Mr G. F. Hill suggested to me that the alleged ' fillet ' might be due to a mere
crack in the die. But Mr C. T. Seltman justly observes that the occurrence of three

specimens all showing a crack in precisely the same condition is most improbable.
* Supra p. 520.

* Cp. the coin of Mostene showing a double axe between a bunch of grapes and two
ears of corn {supra p. 564 n. 8).

" Brit. Mus. Cat. Coins Troas, etc. p. 92 pi. 17, 8. I first noticed the details of the

reverse, when examining the original. Fig. 594 is from a cast kindly supplied by
Mr G. F. Hill, who is inclined to regard the ' fillet ' as a line of fortuitous dots.

' Babelon Monn. gr. rom. ii. 2. 1307 f. pi. 166, 23. This coin appears to be from the

same dies as the specimen in the British Museum.

C. II. 42

658 The double axes of Tenedos

of the reverse with a couple of adjuncts—on one side a handsome
bunch of grapes, on the other a little Nike engaged in wreathing the

haft. It will be observed that the grape-bunch actually touches the

left blade, while the Nike is linked to the right blade by a short but

clearly-marked fillets 1 should infer that, at the time when this

coin was struck, grapes and a small Nike were kept dangling from

the wings of the sacred weapon.

Of the grape-bunch there is more to be said. From about the

year 420 B.C. onwards it is constantly associated with the Tenedian

Fig- 595- Fig. 596.

axe. And this, not only on the silver coins of Tenedos {e.g. figs.

585 ff., 593). Two leaden weights {Jieniininaia) of the same island,

now at Paris (fig. 595)'- and Berlin (fig. 596)=*, show the grapes as

well as the axe. And a bronze tablet of Hellenistic date {c. 300

—

250 B.C.) from Olympia, recording a decree in honour of the Tene-

dian wrestler Damokrates, is embellished with two double axes

and a bunch of grapes (fig. 597)*. The grapes imply a Dionysiac

divinity of some sort, and go far towards establishing the contention

of L. Stephani' and F. Lenormant" that the axe refers to a Tene-

* For the fillet thus used as a means of magic connexion see sitpra p. 408 n. o.

^ Babelon—Blanchet Cat. Bronzes de la Bibl. Nat. p. 678 no. 2241 fig. (= my fig. 595).
^ K. M. R. Schillbach Beiti-ag zitr griechischen Gewichtskunde

(
Winckelmannsfest-

Progr. Berlin Ixxiii) Berlin 1877 p. 13 no. 6 pi. 2, E. Michon in Daremberg—Saglio

Diet. Ant. iv. 554 fig. 5734 (= my fig. 596).

^ A. Kirchhoff in the Arch. Zeit. 1876 xxxiii. 183 ff. no. 4, F. Blass in Collitz

—

Bechtel Gr. Dial.-Iiischr. i. 332 f. no 11 72, W. Dittenberger—K. Purgold in Olyftipia

V. 75 ff. no. 39 fig., E. Curtius—F. Adler—G. Hirschfeld Die Ausgralutngcu zu Olympia

Berlin 1876 i pi. 31, a. My fig. 597 was drawn from the cast in the Museum of Classical

Archaeology at Cambridge. The original bronze was found to the south of the south-west

angle of the temple of Zeus in the Allis.

® L. Stephani in the Compte-rendu St. Pit. 1863 p. 128, cp. ib. p. 125.

* F. Lenormant in Daremberg—Saglio Diet. Ant. i. 624.

The double axes of Tenedos 659

dian cult of Dionysos. Lenormant remarked that Simonides of

Keos in one of his riddles speaks of an axe as the 'ox-slaughtering

KANTJ1,NTTEP| ^S
AH
orrnP Eri e l^amoKPAthPAtHto pop

TiENiE^lOPrTETTOA ITEYKxip hAPAM E

AYt© PTP KA lionATAPKAlEJTE+AN^M|
NOpT@NTETnNOAYMniaNA/^NA

Fig. 597-

servitor of king Dionysos^' and—what is more convincing—that

^ Simonid. y};?!'. 172 Bergk^, 163 Hiller—Ciusius, ap. Athen. 456 c—E ypL<pu87i 5'

fori Kai 1.Lfj.<j)vl5ri ravra ireTroL-qixiva, uis cp-qaL Xa/uLaiXeuiv o'HpaKXedirrjs ev ry rrepl Si/xcj^'iSoi;

{frag. 13 Kopke in E. Koepke De Chatnaeleontis Heracleotae vita librorumque reliquiis

Berlin l8»6 p. 21 fF.) • ' fj-i^ovdixov re Trarrip epicpov Kal crxfTXios ix^vs \
irXfjclov TjpeicravTO

KapTqara- walSa 5^ Nu/cros
j
Setdfxfvoi ^\t(papoiai., Aluiviktoio dvaKTOS

\

^ov<p6i>oi> ovk eOeXovai

TidijvelffdaL depdirovTa.' {A) <f>aai 5' oi fikv etri tlvos tuiv apxctiwc dvadrnxdruiv eV 'KaXKidt

tovt' iwLy€ypd(l>9at, weiroiTJadai 8' ev avTuj rpdyov Kal 5eX0(ca, irepl tji/ elvai tov \6yov

TovTov. {B] oi 5e eis iiriToviov \pa\Tripiov 8€\<t>ifa Kai rpdyov eipyaafxivov eipijcrdaf Kai elvat

TOV ^ov(p6vov Kai rbv AiOfvcrov depdirovra tov SiBvpa/nlSov. {C) oi Si <paai,v ev ^lovXiSi. tov t<2

AtovvcTifj dvofxevov ^ovv inrb tlvos tQiv veavicTKWv -waUaliai ireX^KeL. TrXtqaiov 8e t-^s eopTTJs

oiJar/s ei's x^-^''^ '^o" SoOrjvaL tov ireXeKvv Tdv ovv 2L/j.(ijvi8r)v ^tl veov 6vTa 8a8icraL wpbs tov

XCtX/i'fa Kop.LOvp.evov avTdv. iSovTa 8e Kai tov Texvmqv KoifjLw/xevov Kai tov doKOv Kai tov

KapKLvov eiKrj Keifj-evov Kai iTraWrjXios ^x^"''''^ '"'^ 'ip-Trpocrdev, ovtus iXdbvTa elireiv irpbs tovs

(TvvyjdiLS TO irpoii.p7}pfvov wpb^Xyfixa. tov p.ev yap tov epi(pov waTepa tov dcTKbv elfai., ^xstXiov

8^ ixdvv TOV KapKLVov, ^VKTOS 8e waiSa tov "Tttvov, ^ov<pbvov 8^ Kai Aiovvffov depdvovTa tov

iriXiKW.

An elaborate, but not very enlightening, attempt to make sense of all this will be

found in W. Schultz Rdtsel aus dent hellenischen Kulttirkreise Leipzig 1909 i. 16, 31, 36

no. 17, Leipzig 1912 ii. iii— 117 {= Mythologische Bibliothek iil. i and v. 1), who dis-

tinguishes A and B as partial solutions from C as relatively complete. In A Schultz

emends Iv xaXKei<(p rpiTroSi, holding that the bronze tripod of A is tantamount to the

42—

2

66o The double axes of Tenedos

Alexander tyrant of Pherai was specially devoted to the cult of

Dionysos Pelekys, Dionysos the ' Double Axe/ at Pagasai on the

Thessalian coasts Silver coins struck by this Alexander between

369 and 357 B.C. have as their reverse type a warrior sitting a horse,

whose flank is marked with the double axe, another double axe
being beneath it (fig. 598)^ or a lion's head, sometimes with a

double axe below it'', or a double axe alone (fig. 599)^ Hence
B. V. Head^ suggested that the Janiform type of the Tenedian coins

strung lyre of B (cp. Artemon of Kassandreia frag. 1 2 (Frag. hist. Gr. iv. 342 f. Miiller)

ap. Athen. 637 B— F, where Pythagoras of Zakynthos invents a musical tripod composed
of three lyres). In both A and B, according to Schultz, the ' goat ' and ' dolphin ' are

wrongly conceived as on the ringing vessel, not in it ; and ' dolphin ' is a blunder for

' crab.' In H he supposes that ' Dithyramb ' means ' Dionysos.' In C we are to assume

that Dionysos was awakened out of his annual sleep by an axe used to strike a caldron

containing bellows (dcricds) and tongs (Ka.pK'Lvo%) : on account of its contents the caldron

was dubbed a smithy (xaXxfloi'), on account of its rumbling echoes a bull (implied in

povipovoi). The whole riddle is translated as if there were a comma a//er, not before,

^i(t)i'V(TOLO dvaKTos :
' Der Vater des vermischt weidenden Bdckleins (Ba/g) und der

schreckliche Fisch (Zange)
\
stiessen die Haupter an einander : der das Kind der Nacht

(Sc/iiaJ)
I

von den Lidern des Herrn Dionysos nehmen will—
|
dass dieser Kinder totende

Diener [Axl) gelabt werde—das wollen sie nicht.'

I (ear that Simonides' riddle remains unread. See, however, infra p. 663 ff. for the

combination of crab with double axe.

' Theopomp. frag. 339 [Frag- hist. Gr. i. 332, iv. 643 Miiller) ap. schol. //. 24. 428

Kal Qe6iro/j.ir6s (prjo'iv 'AX^^avdpov ^epawv Aidvvaov t6i> iv Wayacai^, 6s iKoke'iTO n^Xe/cor

(leg. mXeKVi with Preller—Flew Gr. Myth. \. 566 n. 2 rather than jreXeKos or TreXe/civos

with L. Stephani in the Coniple-rendu St. PH. 1863 p. 116 n. 4), eiiffe^eiv Siacpdpojs.

KaTawovTudivTos Se 'XXe^dvBpov, Ai6»'ucros 6i'ap iTriards Tivi tQiu oKiiuv e/ce'Xfucrfc dvaXa^ilv

rbv (popfMov Twv oarCiv. b 5k direXdwv is Kpdvcajj'a roh oUeiois diriSwKev, ot 5^ ida\pav. So

cod. V. Cod. T. reads 6s iKoK^iTo HeXdyios—a needless emendation (accepted by E. Maass
' AI0NT202 nEAAriOS' in Hermes 1888 xxiii. 70-80). Parallels abound : e.g. Kpovos,

the ' Chopper' (?see supra p. 549) ; Haniar or Hanier as a title of the Germanic thunder-

god (J.
Grimm Teutonic Mythology trans. J. S. Stallyhrass London 1882 i. 11 n. j, 181 f.,

1883 ii. 883, 885 n. 2, 1888 iv. 1344 f., 1605, E. H. Meyer Germanische Alythologie

Berlin 1891 pp. 204, 208 fif. and Index s.v. ' Hammer ') ; Charles Alarlel, whose gigantic

hammer is still to be seen cut in the hillside at Tours (H. Bayley Archaic England

London 1919 p. 355). My brother-in-law the Rev. H. E. Maddox notes that the sixth

incarnation of Vishnu was Paraht-rama, the 'Axe-Rama,' a Brahman who cleared the

earth of the Kshatriya race twenty-one times till he was at last defeated by Vishnu's

seventh incarnation Rdma-candra, the ' Moon-like- Rama.' Parasu-rama forced the ocean

to retire for the formation of the Malabar coast, caused vast fissures in the Western Ghats

and other mountains by blows of his axe, etc. He is still worshipped in Malabar and the

Kohkan (Sir M. Monier-Williams Brdhmanism and Hinduis7n^ London 1887 pp. no,

270 f.).

"' Brit. Mus. Cat. Coins Thessaly etc. p. 47 pi. ro, 1 1 (= my fig. 598) didrachm, Head

Hist, num.^ p. 308 fig. 176.

•^ Head Hist, nicm.^ p. 261 drachm: 'Lion's head; beneath, sometimes, bipennis.'

Id. ib.- p. 308 omits all reference to the 'bipennis.' Are we to infer that this weapon

figures only on the didrachm and the obol ?

^ Head Hist, num.- p. 308 obol. Fig. 599 = the Pozzi Sale Catalogue Geneve 1920

p. 70 no. 1257 pi. 41.

^ Head Hist, num} p. 476, ib."^ p. 551.

The double axes of Tenedos 66i

represents Dionysos dtinorphos^, the 'two-formed,' or perhaps rather

Dionysos and Ariadne. Other considerations too might be urged

in favour of Dionysos. An Attic black-figured amphora depicts that

divinity as a bearded figure seated on a bull with a drinking-horn

Fig. 598. Fig- 599-

iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii^^

Fig. 600.

in his right hand and a double axe on his shoulder: two Silenoi

complete the scene (fig. 600)'-^. An Attic red-figured kylix shows

the same god again as a bearded figure with kdntharos and double

axel A silver coin of the Odrysian king Metokos, struck c. 400 B.C.,

^ Orph. h. Dioft. 30. 3 cLypiov, dpprjTOv, Kpuipiov, SiKepiora, 5ifxop(poi',
|
k.t.\.

^ NoHzia dei vast dipinti rinvenuti a Cuftia nel MDCCCLVI posseduii da sua Altezza

Reale il Conte di Siracusa Napoli 1856 p. ix f. pi. 1 (= my fig. 600).

3 Supra i. 216 fig. 159.

662 The double axes of Tenedos

has on the obverse a bearded head of Dionysos (?), on the reverse a

double axe surrounded by a grape-vine

(fig. 6oiy. Finally, we have already seen

reason to think that in Tenedos itself

Dionysos Aiitliroporrhaisies, ' Smiter of

Men,' was conceived as embodied in

an axe^

There are, then, strong grounds for supposing that the Tene-

dian coin-types relate to the cult of Dionysos. The main objection

to that view is thus stated by W. Wroth^: 'if Dionysos were

intended, the male head would almost certainly be wreathed with

ivy. On those coins, however, on which the head is wreathed, the

wreath is of laurel and not of ivy. Perhaps, therefore, the heads

are those of Zeus and Hera.' Wroth's conclusion is quoted with

approval by B. V. Head*, and would doubtless have commended
itself to C. Lenormant^ who equated T^nes the eponym of Tenedos

with the Etruscan Tinia^ and the Cretan Tan'. Such an equation

is, of course, philologically impossible. But the fact remains that

the head with its bay-wreath resembles Zeus rather than Dionysos,

and any hypothesis connecting it with the latter must account for

its likeness to the former.

On the whole, I should summarise the situation as follows.

Tenedos bears a name which is pre-Greek. A. Fick®, comparing it

with a second Tenedos on the borders of Lykia and Pamphylia,

with Lebedos in Ionia (Lydia), and with Sibeda in Lykia, treats the

name as Hittite, and points out that Tenes or Te'nnes (for *Tendes)

was derived from Tenedos, not vice versa^. Now Tennes occurs

again as the name of a king of Sidon in the revolt of Phoinike

from Artaxerxes iii Ochos^". And Tenedos itself, as Pliny" informs

us, was once called PJioinike. It would seem, then, that in the

pre-history of the island we have to reckon with the Phoinikes,

whose relations to the ' Minoan ' culture were of the closest^-.

^ Ant. Miinz. Berlin Taurische Chersonesus, etc. i. 329 no. 8 fig. (= my fig. 6or)

MHTOKO. The same king is known to literature as Mij5ok-os or M7;56k7;s (W. Pape

—

G. E. Benseler IVorterbiich der griechischen Eigciinainen'^ Braunschweig 1875 ii. 912).

^ Supra i. 659.
^ W. Wroth in the Brit. Miis. Cat. Coins Troas, etc. p. xlviii.

* Head f/ist. mim.^ p. 551.

^ C. Lenormant Nouvelle galerie mythologique (Tresor de numismatique et de glyp-

tique) Paris 1850 pp. 7 f., 17, 19, Babelon Monn.gr. rom. ii. i. 122 and 365 f.

^ Supra i. 53, 622 f.
'' Supra i. 149 n. i, 655 n. 2.

^ A. Fick Vorgriechische Ortsnamen Gottingen 1905 p. 64.

^ Steph. Byz. s.v. T4vedoi-...o'i.ovd Teuvov eSoj. Cp. in/ra pp. 669, 673 n. 5.

1" Diod. 16. 4 2ff. '^ Plin. nat. hist. 5. 140.

^^ Sir A. J. Evans in ih^ Journ. Hell. Stud. 1912 xxxii. 278 :
' The people whom we

The double axes of Tenedos 663

Fig. 602.

' Minoan ' objects have in fact come to light in Tenedos (fig. 602)^

and suggest that here in early days was a

' Minoan ' settlement. The settlers called

themselves Asterioi^and doubtless discovered

with joy that at Asterion in their island were

river-crabs marked with a double axe^ The
curious combination of crab and double axe

recalls the joint cult of Zeus Osogda and Zeus

Labrdyndos at Mylasa^. The circumstances,

however, though similar, are not identical.

In Karia a local deity, whose attribute was

the crab, having been Hellenised into a Zeus of the sea, was fused

with a Zeus of the sky, inheritor of the ancient ' Minoan ' double

axe, the resultant god being known to the Greeks as Zenoposeidon.

In Tenedos too we are concerned with the legacy of the double

axe. But here, in the Thraco-Phrygian area, the principal sky-god

was Dios, who was worshipped in twofold form as Father and Son
—Zeus and Dionysos, said the Greeks'. It matters little, therefore,

whether we assert that among the Tenedians the ' Minoan ' axe

passed into the hands of a Dionysiac Zeus or into those of a Zeus-

like Dionysos. Not improbably the former developed into the

latter, stress being laid first on the older and afterwards on the

younger aspect of the god. But in either case we mean him who
was at once the husband and the son of Semele. His effigy and

hers are combined as the Thraco-Phrygian equivalent of the

'Minoan' Kronos and Rhea. What then of the crabs? Presumably

in Tenedos, as in Karia, they belonged to some local deity identified

with Zeus.

Confirmation is not far to seek. Thirty miles or so to the west

of Tenedos lies Lemnos, a great centre of Cabiric cult". Cor-

discern in the new dawn [;<:. of classical Greece] are not the pale-skinned northerners

—

the "yellow-haired Achaeans " and the rest—but essentially the dark-haired, brown-

complexioned race, the f'oi'ct/ces or " Red Men" of later tradition, of whom we find the

earlier portraiture in the Minoan and Mycenaean wall paintings.'

1 I figure a coarsely-cut lenticular seal-stone, which I acquired in Athens in 1901.

Material: haematite. Scale: \. AWeged provenance : Tenedos.
" Supra i. 543 n. 6.

^ /n/ra p. 669 n. 5. Mr L. A. Borradaile, Lecturer in Zoology to the University of

Cambridge, informs me that the crabs in question probably belonged to the species

Telphusajluviatilis, the marking of whose back might be held to resemble the head of

a double axe. He kindly refers me to Miss M. J. Rathbun ' Les crabes d'eau douce' in

the Notivelles Archives du Mushim d''Histoire Naturelle Quatrieme Serie Paris 1904

pp. 254—258 pi. 9, I and 5.

* Supra p. 576 ff. ^ Supra p. 277 ff.

8 L. Bloch in Roscher Lex. Myth. ii. 25230"., O. Kern in Pauly—Wissowa Real-Enc,

X. 1420 ff.

664 The double axes of Tenedos

responding with the divine triad Zeus, Semele, and Dionysos

were the Kabeiroi^ whose names Axiokcrsos, Axiokersa, and

Axieros proclaim their connexion with the sacred axe^. More-

over, Hesychios' expressly identifies the Kabeiroi with crabs,

' For the Kabeiroi equated with Zeus and Dionysos see supra i. 112 n. 6, ii. 313 f.

They are apparently associated with a Dionysiac Zeus on a bronze plaque from Rome
(fig. (iO}, — Arch. Zeit. 1854 pi. 65, 3, supra p. 283), which combines Mithraic with

Sabazian and other elements in a manner suggestive of Thrace. Under an arch formed

of two trees, two snakes, and a lion's head (the Mithraic Ahriman: Append. G fin.) we

Fig. 603.

see a veiled female suppliant extending her arms towards the central figure of Zeus

Sabdzios (?), who brandishes a sort of double axe as he rides his horse between two

Kabeiroi (?). Above are Sun, Moon, and two Stars; below, a series of constellations

—

Aquarius (?cp. G. Thiele Aiitike Himmelsbilder Berlin 1898 p. 67 fig. 11), Aries, Taurus,

Pisces, Ara, Corvus, Crater. A ram's head {supra i. 390 ft.) and a syrinx (cp. supra

p. 296 n. 4 of Attis) occupy the field.

- Supra i. 109, 328 n. 9, ii. 314 f.

^ Hesych. s.v. Kd/Seipoc Ka.pKi.voi. ko.vv hk rup.[bvTa.i. oi'Toi ev Arifivij} ws deoi' X^yovrai

8e etvai 'R(pal(TTov iratSes. That KapKivoi here means simply 'crabs' is the opinion of

Stephanus T/ies. Gr. Ling. iv. 748 c and O. Kern in Pauly—Wissowa Rcal-Enc. x. 1450.

The double axes of Tenedos 665

adding that in Lemnos they were treated as gods and called

the children of Hephaistos. This amazing statement—matched

only by what we hear of the lobster in Seriphos^—carries us

back to a primitive age, when the crab was not so much a gro-

tesque as an awesome thing. Nippers, after all, are no joke

;

and the role played by the crab in religion 2, mythology ^ and

M. Schmidt ad loc. says: ^ KapKivoi h.e. forcipes, Trvpdypai.' I. Voss cited Eustath. in Od.

p. 1389, 26 ff. d)S 5^ KOL KapL8ai iarlv ov r/ Toiavrr) X^fts [sc. Kcifi/Jiopos) (rrjfjLalvei StjXoT

'A^Tjfaios ^v rcjj Ka^fJiopoi '^a: rt yivos KapiSuiv vtto 'Pw/j.aiuiv ovtu) KaXov/jievov ' (cp. Athen.

306 C

—

d). Kal i'ffus evTevdiv oi xi'Sarot roiis Ka^oijpovs irap^<pdeipav : but see J. Alberti's

n. on the Hesychian gloss.

^ Ail. (/e iiat. an. \'^. 26 iari 5e S.pa. Kal rerTif ei'a\ios...ov (TLTovvTai 5^ avrbv oi ttoWol,

vofiL^ovres lepov. ^epKpiovs 5e clkoijcj Kal ddirTeiv veKpov eaXw/co'ra- ^wvra he es 5'i.ktvov

i/XTrecovTa ov Kar^x"^'^'-^ dXXa d7ro5t56a(rt rfj daXdrrrj addis. dprjvovai Se dpa avTovi cltto-

Bavbvras, Kal Xiyovcri. U^paecos tou Alos dflvp/xa avrovs dvat.

^ Alex. Polyhist. (?) yrrt_f. 135 a {Frag. hist. Gr. iii. 239 MLiller) ap. Ail. dc nat. an.

17. I 'AXe^avdpos iv rCi wepiirXu) rrjs 'Epvdpds daXdrrT]? Xeyei. ..eopaK^vat.. .Kal yivos KapKlvoiv,

oh TO fiev ouTpaKov ttjc Trept.(pipeiav ei^e Travraxbdev -rroda, XV^"'^ ^^ 7]pTr]fjLivai fiiyiCFTai.

TTpodxov, eiri^ovXeijfadai de vw' ovdevbs a'urovs. to 5^ ahiov, kpol XiyouraL YloauSQivos.

Kal dfpiipwvraL ti^ ^f^i "''"' dvaffripLara elvat. eKelvov dcnvrj re Kal dveTnjSovXevTa oi KapKivoi.

Cp. O. Keller Die anlike Tiei-welt Leipzig 1913 ii. 491, 609.

^ A. de Gubernatis Zoological Mythology London 1872 ii. 354—359 ('The crab'),

L. Hopf Thierorakel itnd Orakelthiete in alter tmd neuer Zeit Stuttgart 1888 p. 226

('Krebse'), O. Keller Die anlike Tierwelt Leipzig 1913 ii. 485— 500 ('Krebse'), O. Dahn-
hardt Natursagen Leipzig and Berlin 1907— 1912 i—iv Index to each vol. s.v. 'Krebs.'

The monstrous crab sent by Hera to attack Herakles during his fight with the Hydra
(A. Furtwangler in Roscher Lex. Myth. i. 21985., 2224, 2243, O. Gruppe in Pauly

—

Wissowa Real-Enc. Suppl. iii. 1033 ff-) appears first ovi fibulae of the Geometric period

{Brit. Mhs. Cat. Bronzes p. 373 fi". no. 3205 [a] fig. 87, W. N. Bates in the A»i. Journ.

Arch. 1911 XV. I ff. figs. 2, 3). Okeanos on imperial coins of Tyre is a reclining figure

with a head-dress of crab's-claws {Brit. Mus. Cat. Coins Phoenicia pp. cxlii, 289 no. 464,

296 pi. 35, 5): cp. a monochrome mask of Okeanos in a painting from Pompeii (Helbig

Wandgem. Camp. p. 205 no. 1023 ' mit Hornern wie von Krebsscheeren,' figured by

G. Fiorelli Giornale degli scavi di Pojnpei Napoli 1861 p. 16 pi. 3, 6). Thalassa on a

coin of Perinthos likewise wears a head-dress of crab's-claws {supra i. 752 f. fig. 552),

as did a statue in the Forum Constantini at Constantinople representing Thetis (Arethas

ap. schol. Aristeid. ii. 710 Dindorf tjs avriKpii iv Se^iq, etVtoOtri twv TrpoirvXaiuv Kal 7/ toO

'AxiXXeoJs dvaKurai, Oiris, KapKivoLS T-qv Kf^aXrjv 8cacrTe(prjs- k.t.X.) or Amphitrite (Kedren.

hist, conip. 323 A (i. 565 Bekker) Trpos 5e ttjv dvaroXriv r/ 'AfiipiTpiTTj, XT/Xas ^xoucra KapKlvov

iirl Tbjv KpoTdfpwv. k.t.X.). This device became, in fact, a commonplace of marine subjects

{e.g. Brit. Mus. Cat. Bronzes p. 176 no. 964 bust of Triton : 'above the forehead are two
lobster's or crab's claws,' ib. p. 177 no. 971 sea-god (?) : 'he has lobster's claws on his

head,' Amelung Sculpt. Vatic, ii. 250 ff. sarcophagus with sea-divinities: ' ein bartiger

Meerkentaur mit Krebsscheren am Kopfe.' See also W. Drexler in Roscher Lex. Myth.

i- '585).

'A(TTaK6s or "Ao-raKos, a town on the Gulf of Olbia in Bithynia, had as eponym
Astakos, son of Poseidon by the nymph Olbia (Arrian./ra§. 29 {Frag. hist. Gr. iii. 592)

ap. Steph. Byz. s.v. "AaraKos). The name 'A<rTaK6s or "AcrTaKos has been plausibly derived

from d(7-ra/c6s, ' a lobster ' (W. Papa—G. E. Benseler Worterbuch der griechischen Eigen-

navien^ Braunschweig 1875 i. 162 'Krabbe'). For the lobster abounded in these waters

(Archestratos/ra^. 8 Ribbeck ap. Athen. 104 Ff., Aristot. hist. an. 5. 17. 549 b 15 f.) and

furnished an obvious type parlant to silver coins of Astakos struck in s. V B.C., which

666 The double axes of Tenedos

astrology! was serious enough,— it even lingered on into the middle

Fig. 604. Fig. 605.

ages^, and has left traces of itself in modern folk-lore^ The

have this crustacean as their constant device (Waddington—Babelon—Reinach Monn.
gr. d^As. Min. i. 266 pi. 41, i—6, Babelon Monn. gr. 7-om. ii. 2. 1489 fif. pi. 181, i—6).

Yet it hardly follows that Astakos in Bithynia, or for that matter Astakos in Akarnania,

really drew its name from the lobster. A. Fick Vorgriechische Ortsnamen Gottingen 1905

pp. 85 f., 135 refers these place-names to the Leleges.

* On Cancer, ' the Crab,' as a sign of the zodiac [supra i. 66, 235 n. 2, 759 nn. 2, 6)

see A. Bouche-Leclercq L'astrologie grecque Paris 1899 pp. 136— 138 fig. 6 and Index

p. 633, Haebler in Pauly—Wissowa Real-Enc. iii. I459 f-' ^- Jeremias Handbiich der

altorientalischen Geisteskidtiir Leipzig 191 3 p. in, alib., id. in Roscher Lex. Myth. iv.

1451 f., F. Cumont in Daremberg— Saglio Diet. Ant. v. 1046 ff. s.v. ' zodiacus
'
/aw/w.

^ Witness the story of Prodromos and the demons of the desert in F. Pradel Griechische

iind siiditalienische Gebete, Beschworungen taid Rezepte des Mittelalters Giessen 1907

p. 36, 27 ff. 'E^opda ToS Kapoipt} [' Crab,' cp. ib. p. 76]. 'lis vTrrjyev 6 rifiios Ilp65pofj.os

€f TTj iprifxLfi Kal evpe iv rjj odui avTod X'^'oi'S p.vpiovs dvdpas Kai ywa^Kas, ^pi<pT] avapl$/xr]Ta,

dWoi dtrb Ka^ovpiov, AWoi dirb twv o/3 ijfJ.L(TV i^ya(n<fxdT<j}u>- ibiht' Kai i(po^i]0ri Kai et'j

rd OTrlaui icrrpdcpr] Kai dirdvrrjffe avrbv 6 Kvpios rj/xQv ^Ir/aoOi ^piffTos Kai xnnpijiTrjaev avrov

TTOV VTrdytis, rifne llp65pofj.e ; KvpU fiov, iyu} vwdyaiva iv rrj iprjixi^ Kai r/iipa iv ttj bStp ixov

pLvplovs X'^^oi/s &v8pas Kai yvva^Kas, Ppi4'''l dvapiff/xrjTa, &\\ov dirb Kapovpiov, ilXXov ciTrd twv

0/3 TJ/J.ICV i^yaai/xdruiv, Kai Idwv aiirovs i<TTpd<j>f) [leg. icTTpd^r]v] et's rd dwi<ro). "Tiraye, rifxie

npbdpo/xe, Kai 6pKi<70v avrd rd vo(Tr]fxaTa eh rbv Kvpiov rjjxihv ''Irjcovv Xpicrrbv Kai els tt)v

virepayiav BeorhKOv, vd ^vxv, vd fiapad-rj rd rbv 8ou\ov rod et's v8ojp Troir)(re ijpiipas y k

Karappixe rd \dx<av>a Kai d/xir < iXovs > . Id. ib. p. 92 n. 4 ' Ka^oi^pt Krebs. Augen-

scheinlich haben wir dasselbe Wort, nur das Tier bezeichnend, in dem hssl. Ka^ovpovs bei

Nicol. Myreps. 516 B. Fuchs andert es in Kapd^ovs. Vgl. 524 c.' [Nikolaos Myrepsos

(end of s. xiii A.D.) dispensatorium niediciim trans. L. Fuchs Francofurti 1626 p. 149

§ 304 carabuream ('codex manuscriptus habet Kapa^ovpiav').'\ See further F. Boll in the

Archiv f. Rel. 1909 xii. 149 f., who cites Hesych. Kop/cto- XdpLia (Rohde Psyche"^ ii. 410)

and Corp. inscr. Att. App. defix. p. xxxi ru i=D. Bassi—E. Martini Catalogus codicum

astrologicoriim Graecoruin Brussels 1903 iv. 132 a lecanomantic prescription from a

manuscript at Naples (cod. Neapol. n c. 33, fol. 233) oi Saifioves roO fj.eyd\ov "Ai8ov...

KapKivdp Kai t] yovrj {yevrj cod. Bassi—Martini cjj. yivva Wiinsch cj. yovri) avrov 'Ovoa-

KeXL^, ^s {dvoa Ke\l8a els cod.) rb 6vofia 'Ee/xipa/mrfK, /c.t.X. O. Kern in Pauly—Wissowa
Real-Enc. x. 1951 justly observes: 'Erst bei der Annahme dieser Gespenster versteht

man ganz den Witz des Aristophanes in den Wolken v. i26of. : rt's ovroai iror' ^ffO' 6

dprivQiv ; oCti ttov tu)v KapKtvov tis 8ai|A0v«v i<f>diy^aTO.^

^ B. Schmidt Griechische Mdrchen, Sagcn iind Volkslieder Leipzig 1877 p. 83 ff. no. 9
(' Prinz Krebs') tells a Zakynthian tale in which the hero married to the king's daughter

is a golden crab by day, but a prince by night, with power to change into an eagle at his

pleasure. The story is a variant of the Beast-bridegroom formula, on which see e.g.

J. Bolte—G. Polivka Anmerktatgen zu den Kinder- ti. Hausindrchen der Briider Grimm
Leipzig 1915 ii. 234 ff., especially p. 255.

The double axes of Tenedos 667

affiliation of the creature to Hephaistos stood to reason : was

not he a smith ? and were not the smith's tongs or pincers com-

monly dubbed ' crabs ' {karkitioiy, while a certain species of crab

was known as 'tongs' {pyrdgray? Finally, a parallel to the

Tenedian river-crabs signed with the double axe can be found

in the Agrigentine river-crabs marked with a bull's head (?)

(fig. 604)' or a Gorgoneion (fig. 605)^.

If we are justified in supposing that the double axe of Tenedos

belonged to a god conceived as the rebirth of his own father,

analogy with the Cretan Zagreus would lead us to expect that

the Tenedian god too was served with rites of omophagy, in

which a human victim, regarded as consort of the goddess^ was

dismembered and even devoured by the king**. This expectation

is to some extent realised. For we have already had occasion to

notice the horrible statement of Euelpis that in Tenedos, as in

Chios, 'they used to rend a man in pieces, sacrificing him to Dionysos

' Stephanus Thes. Gr. Ling. iv. 971 b—c.

^ Hesych. s.v. irvpaypa and irvpaypt] r) irxipdypa..

^ Tetradrachms of Akragas, struck c. 472-^415 B.C., have for reverse type a large

crab {Brit. Mtis. Cat. Coins Sicily p. 8 no. 38 fig.. Hunter Cat. Coins i. 156 pi. 11, 13,

Babelon Monn.gr. rom. ii. i. 1545 f. pi. 78, 4, Imhoof-Blumer and O. Keller Tier- und
Pflanzenbilder aiif Miinzen und Gemmen des klassischen Altertunis Leipzig 1889 P- 49
pi. 8, i). Mr L. A. Borradaile agrees with O. Keller loc. cit. that this is Telphusa

/luviatilis, a species of crab common in the sweet waters of central and southern Italy,

Sicily, Greece, and Asia Minor. He adds that, apart from Japanese pictures, he has

never seen a more exact representation of it in art. Fig. 604 is from

a specimen in my collection. Mr E. J. Seltman, from whom I

obtained it, holds that the crab is marked with a bull's head as

sign of the tauriform river-god, and compares the didrachm in-

scribed A~l~3 {Brit. Mus. Cat. Coins Sicily p. 7 no. 25, Babelon

Monn. gr. rom. ii. i. 1547 f. pi. 78, 12. Fig. 606 is from a specimen

of mine), which he would read as an allusion to a festival of Ache-

loios (Babelon Monn. gr. rom. ii. i. 1405 ff. pi. 66, 20, Head Hist. pjo. ^q^
num.^ p. 76 fig. 36 a stater of Metapontum with river-god inscribed

AyEAO^O AEOAON. Schol. T. //. 24. 616 says of the Acheloios koI St/feXttSrac

aiiTQv TLfjLucrit'). This combination, which is undeniably ingenious, was accepted by the

late J. R. McClean, but involves two doubtful assumptions: {a) that the markings on the

crab's back were viewed as a bull's head by the ancients, and {i) that A~l~3 is for A-hE.
'' Brit. Mus. Cat. Coins Sicily p. 12 no. 62 fig., Imhoof-Blumer and O. Keller Tier-

und Pflanzenbilder auf Mihtzen und Gemmen des klassischen Altertums Leipzig 1889

p. 50 pi. 8, 13 (=my fig. 605), O. Keller Die antike Tierwelt Leipzig 1913 ii. 485 f. pi. 2,

10 (a fanciful rendering of the Telphusa fluviatilis, cp. 7/jaOs as a name for 'crab' in

Artemid. oneirocr. 2. 14), Head Hist, nuvi!^ p. 121. The coin is a drachm of c. 413

—

406 B.C.

For the crab as an apotropaion on ' Gnostic ' gems etc. see Imhoof-Blumer and O. Keller

op. cit. p. 146 f. pi. 24, 24—34, O. Keller op. cit. ii. 486, S. 'i^\%vi\2xm Der b'dse Blick und
Verwandtes Berlin 1910 ii. 124 and Index p. 500 s.v. 'Krebs'; and for the crab in

folk-medicine etc., E. Riess in Pauly—Wissowa Real-Enc. i. 74.
'' Supra i. 649 n. 7.

•• Supra i. 656 ff.

668 The double axes of Tenedos

Omddios ("the god of Raw Flesh ")^' That the man thus done to

death was viewed as partner of the goddess, or was actually eaten

by the king, we are not told. But some such beliefs, more than

half forgotten, may underlie the later rationalised and romanticised

legends of the island, which tell how a prince, caught in adultery,

was savagely slain with an axe.

The oldest version of the story is preserved in a fragment of

Aristotle's work On the Government of Tenedos'^:

' A certain king in Tenedos made a law that he who found adulterers should

slay them both with an axe. And, when it fell out that his son was found in

adultery, he ordained that the law should be kept even in the case of his own
son. The son having been slain, the thing passed into a proverb, which is used

of cruel actions. Hence too the coins of Tenedos have stamped upon them an

axe on the one side and two heads on the other, to remind men of the fate of

the king's son.'

With this may be combined sundry statements occurring in the

mediaeval collections of ancient Greek proverbs. Thus Makarios

Chrysokephalos {s. xiv A.D.) a propos of the proverbial ' Tenedian

axe' says: 'In the island of. Tenedos were dedicated two axes,

which were worshipped, and by means of them adulterers were

slain^' Apostolios too, in explaining another proverb, that of the

'Tenedian advocate,' refers to the same alleged fact: ' The Tene-

dians among their dedicated objects honour a couple of axes'*.'

Apostolios certainly is a very late authority {s. xvA.D.); but he

appears to be copying verbatim from Souidas^ {s. x A.D.) or Photios*

{s. ix A.D.), and they in turn depend upon earlier and more reliable

sources. If these allusions to the cult of two axes in Tenedos are

trustworthy, they furnish an interesting point of comparison with

Cretan practice". For here, as there, the two axes might be taken

to signify god and goddess respectively*:

Further evidence with regard to the Tenedian axe is forth-

coming in connexion with another proverb, the 'man of Tenedos.'

Photios^ and Souidas'" have the following paragraph:

^ Supra i. 656, 659 n. 6.

- Kxx'X.o'i. frag. 551 Rose ap. Steph. Byz. s.v. T4ve8os, cp. Phot. lex. and Souid. s.v.

Tevedios ^uvrjyopos, Apostol. 16. 26 s.v. IfffSios cwqyopos. The same account of the

coin-types is given by Herakleides Pont, de rebus ptiblicis 7. 3 {Frag. hist. Gr. ii. 213 f.

Miiller).

' Makar. 8. 7 ^j" ykp Te>'e5<{> tj vi\<jtf hiio ireX^Keis aviKeivTo (re^dff/juoi, Si' wi> dvrjpoOvTo

oi fJLOixoi-.

* Apostol. 16. 26 S>jo yap TreXiKVS (sic) iv avadrifiain TifiQai Tevedioi.

* Souid. s.v. Tev^Sioi ^wr/yopoi '...5vo yap TrtXe/cetj ev avad-qfiaai. tlixwci TeveStoi.

'' Phot. iex. s.v. Tevedios ^vv-qyopos' ...Sijo yap ire\^Keis iv avadrj/naai Tip.ui<n TeveSioi.

' Supra p. 522. » Supra pp. 537, 653.

" Phot. /ex. s.v. Tev^Sioi avdpuwoi. ^" Souid. s.v. T€vi5ios &v9pwiro%.

The double axes of Tenedos 669

' Kyknos the son of Poseidon had begotten two children, Hemithea and
Tennes, when he married again. Tennes was accused by his step-mother of

making an attempt upon her. Kyknos believed her, put the young man into a

chest, and, since Hemithea chose to share her brother's danger, dropped them
both into the sea. The chest floated to the island that used to be called Leuk-

ophrys but was afterwards known as Tenedos, taking its name from Tennes.

He became king of the island and made a law that behind those who bore false

witness should stand the public executioner, with axe upraised so that, if con-

victed, they might instantly be put to death. This fearful sight gave rise to the

proverb, the "man of Tenedos," which is applied to persons of fearful aspect.'

A briefer form of the same paragraph is found in Zenobios' col-

lection of proverbs' together with the statement that the proverb in

question occurred in Menander's Ephesian"^.

Different again, at least in its concluding portions, is the account

given by Pausanias, who mentions certain Tenedian axes as among
the objects dedicated at Delphoi near the eastern end of Apollon's

templel

'The axes,' he says*, 'are an offering of Periklytos, son of Euthymachos, a

native of Tenedos, and refer to an old tale^ They say that Kyknos was a son of

Poseidon and reigned as king at Kolonai, Kolonai being a town in the Troad over

against an island called Leukophrys. Kyknos had a daughter named Hemithea
and a son called Tennes by Prokleia....This Prokleia died first, and the second

wife Philonome, daughter of Kragasos, fell in love with Tennes, but failed to win

hi^ affection, and told her husband falsely that Tennes had consorted with her

against her will. Kyknos believed the deceitful tale, put Tennes with his sister

into a chest, and cast them adrift on the sea. The brother and sister got safely

to the island Leukophrys, which received its present name from Tennes. But
Kyknos was not destined to be ignorant of this deception for ever : he therefore

set sail to find his son, meaning to confess his mistake and ask forgiveness for

his offence. When he had come to an anchorage at the island, and had fastened

the hawsers from his ship to a certain rock or tree, Tennes in anger cut the cables

with an axe. Hence, when people deny a thing stoutly, it is customary to say that

" so-and-so cut this or that with a Tenedian axe." The Greeks declare that Tennes
was slain by Achilles in the act of defending his country. And the Tenedians in

course of time were compelled by their weakness to attach themselves to the

inhabitants of Alexandreia on the mainland of the Troad.'

The same version of the tale is given by Konon® and Eusta-

1 Zenob. 6. 9. Cp. also Eustath. in Dionys. per. 536, Phot. lex. and Souid. s.v.

Tev^Stos fuv'^opos, Apostol. 16. 26.

2 Menand. Ephesius frag. 5 {Frag. coin. Gr. iv. 126 Meineke).

* On votive double axes of bronze found at Delphoi see supra p. 628 f.

* Paus. 10. 14. I—4.

^ Plout. de Pyth. or. 1 2 states that the men of Tenedos dedicated their axe at Delphoi

because at a place called Asterion in their island there were crabs the shells of which were

marked like an axe. We gather from Souid. and Phot. lex. s.v. Tfuidioi ^vv-qyopos and

from Apostol. 16. 26 that these crabs were found in a small river. The place-name

'Aarepiov is again suggestive of ' Minoan' cult {supra i. 543 n. 6, ii. 663).

^ Konon narr. 28.

670 The double axes of Tenedos

thios^, though the latter calls the brother and sister Tenes and

Leukothea,and speaks of their step-mother as Philonome or Polyboia.

Diodoros^ adds a few details. It was a flute-player who had falsely

charged Tennes with attempting the honour of his step-mother : conse-

quently, when Tennes, after leading a life distinguished for virtue and

helpfulness, received divine honours, no flute-player was permitted to

enter his precinct^; nor might any man there mention the name of

Achilles, since it was Achilles who had slain him. Tzetzes* too con-

tributes his quota. The name of the flute-player that denounced

Tenes was Molpos^ or, as a variant has it, Eumolpos^ Kyknos,

on discovering the facts of the case, slew Philonome, and himself

came and dwelt with his children in Tenedos. Here they were all

three found and attacked by Achilles on his way to Tro)'. It had

been fated that Achilles should die whenever he slew a son of

Apollon, and Thetis had given him as an attendant one Mnemon,
whose business it was to remind him of this special prohibition.

But Tenes, though in reality a son of Apollon, passed as the son of

Kyknos. Achilles, therefore, slew without hesitation both Kyknos

and Tenes, and, when he realised what he had done, slew Mnemon
into the bargain. He also pursued Hemithea, who fled from his

embraces and was swallowed by the earth ^.

We fasten on this last statement as an indication that Hemithea

was originally an earth-power. A goddess of the same name pos-

sessed a famous sanctuary at Kastabos on the Carian Chersonesos.

According to local tradition*", Staphylos had by Chrysothemis

three daughters—Molpadia, Rhoio, and Parthenos. Finding that

Rhoio was with child (by a man, as he supposed, but in reality by

Apollon), he shut her up in a chest and flung her into the sea. The
chest came ashore at Delos, where Rhoio gave birth to Anios and

dedicated the babe on the altar of Apollon. The god hid the child,

and later taught him seercraft and brought him to great honour. As
to Molpadia and Parthenos, they were set to guard their father's

wine—a recent invention—but fell asleep at their post. The swine

they kept got in and broke the wine-jar. The maidens, fearing their

^ Eustath. in Dionys. per. 536, in II. p. 33, 24 ff. Cp. schol. //. i. 38 (codd. A. D. :

codd. B. L. have T^j'J'tjs, 'H/ii^ea, and Y^aX^Kt) as their step-mother) = Eudok. viol. qi6.

2 Diod. 5. 83.

3 So too Herakleides Pont, de rebus publicis 7. i {Frag. hist. Gr. ii. 213 Mliller).

* Tzetz. iu Lyk. Al. 232 ff. = Eudok. viol. 549.
^ So also Plout. qtiaestt. Gr. 28.

* So also ApoUod. epit. 3. 24.
" See further Plout. quaestt. Gr. 28, Lyk. Al. 232 ff., Apollod. epit. 3. 23 ff.

8 Diod. 5. 62 f. On the widely different account given by Parthen. iia^-r. am. i (after

Nikainetos Ai/p/cos and Ap. Rhod. KaCvos) see P. Friedlander in Pauly—Wissowa Jieal-

Enc. viii. 255.

The double axes of Tenedos 671

father's savage anger, fled to the shore and hurled themselves from a

cliff. Apollon, however, established them in the Chersonesos, giving

Parthenos a precinct at Boubastos and Molpadia a sanctuary at

Kastabos, where 'owing to her divinely-contrived epiphany i' she

received the name of Hemithea. Libations to her are made with

honey-mixture {nielikj^atoji), not wine ; and no man that has touched

a pig or eaten of its flesh may approach her precinct. Here she

manifests herself by night, working cures and helping women in

childbirth. Each successive detail confirms us in the belief that at

Kastabos, as in Tenedos, Hemithea was essentially an earth-goddess.

The myths told of the two localities had other points in common.
Not only are the names Molpos and Hemithea in Tenedos balanced

by the names Molpadia and Hemithea at Kastabos, but the episode

of Tennes and Hemithea sent to sea in a chest is paralleled by the

episode of Rhoio and Anios similarly cast adrift. This motif \s best

known from the story of Danae and Perseus. It occurs, however, in at

least two other Greek tales, the Tegeate tale of Auge and Telephos^,

and that of Semele and Dionysos as told at Brasiai in Lakonike^

not to mention Romulus and Remus in Italy. In fact, the Danae-

formiila, as J. G. von Hahn* and T. F. Crane^ have pointed out, recurs

in modern Mdrchen from Naples'^, Tuscany'', Wallachia®, Epeiros",

etc.'". The Epirote tale, entitled The Half-Man, deserves repetition

:

' Old TTiV (XTro rov Beou yevofj.evTjv iiri<pa.veiav Hfiideav (hvofxaodai. P. Wesseling ad loc. :

' Mallem (xtto ttj? dtoxi. Ipsa Molpadia videtur indicari, quae praesentem opem aegris

feiebat, rots Kdfj.vov<n /card tovs uTri'oi'? i(j)LUTaixivq (pavepuis.'

- Immerwahr A'lii/. Myth. Arkad. p. 55 ff., K. Wernicke in Pauly—Wissowa Real-

E)ic. ii. 2300 ff., Gruppe Gr. Myth. Kel. p. 204 n. 11.

' Paus. 3. 24. 3 f.

*
J. G. von Hahn Griechische tind albaiicsische Mdrcheti Leipzig 1864 i. 49. The

formida is missing from the list drawn up by S. Baring-Gould and J. Jacobs in C. S. Burne

The Handbook of Folklore London 1914 p. 344 ff- But it has been admirably studied by

E. Cosquin ' Le lait de la mere et le coffre flottant ' in the Revue des Questions Historiques

Nouvelle Serie 1908 xxxix 353—425 (especially p. 370 ff. ' Le coffre flottant').

' T. F. Crane Italian Popular Tales London 1885 p. 336.

" G. B. Basile // Fentamerone trans. Sir R. F. Burton London 1893 i. 30 ff. (First

Day : Third Diversion ' Peruonto '), E. F. Strange Storiesfrom the Fentamerone London

191 1 p. 22 ff. Peruonto, the princess Vastolla, and their two children, shut up in a cask

with a basket of raisins and dried figs, are thrown into the sea.

See also F. W. V. Schmidt Die Mdrchen des Straparola Berlin 1817 no. 15 and

W. G. Waters The Nights of Straparola London 1894 i. 35 ff. (Night One: Fable 4

Doralice in the chest on board ship).

" G. Pitre Novelle popolari toscane Firenze 1885 no. 30.

8 A. and A. Schott Walachische Maehrchen Stuttgart—Tubingen 1845 no. 27.

'
J. G. von Hahn Griechische und albanesische Mdrchen Leipzig 1864 i. 102 ff. See

supra i. 414 n. 2.

''• In a tale told by the Kirghiz of Siberia the daughter of a certain Khan, kept in a

dark iron house, escapes into the bright world. Here the eye of God falls upon her and

she conceives. Her angry father puts her in a golden chest and sends her floating across

672 The double axes of Tenedos

A childless woman prayed for a child. God sent her a boy with half a head,

half a nose, half a mouth, half a body, one hand, and one foot. He asked his

mother for an axe and a mule, went off to the forest, and cut wood. One day,

when riding to work, he caught sight of the king's daughte'r, who laughed at him
so that from chagrin he dropped first his axe and then his cord, and did not even

get down to pick them up. Staring disconsolately at a pool, he espied a fish,

netted it in his rough cloak, and learnt from it a spell to obtain all his desires.

He had but to say :
' At the first word of God, and at the second of the Fish,' this

or that will take place. On his way home he saw the princess again and tried the

spell upon her, bidding her to become pregnant. In due time she bore an ap-

parently fatherless child. The king gave the child an apple, and told him to

hand it to his father. The child handed the apple to the Half-Man. The king in

anger had an iron vessel made, packed into it the princess, the Half-Man, and
the child, and, giving them some figs for the child, flung the whole lot into the

sea. Thereupon the Half-Man, tasting fig after fig, explained the whole situation

to the princess, and at her suggestion, pronouncing his spell, brought the iron

vessel safe ashore, provided a shelter from the rain, and built a magic castle with

speaking stones, beams, and household utensils. It chanced that the king, when
hunting, came that way and was entertained by the princess. The Half-Man,

again eating a fig and using his spell, produced a splendid banquet with musicians

and dancers complete. The king was astounded. But the princess, as a last

experiment, bade the Half-Man by dint of fig and spell hide a spoon in the

king's boot. She then pretended to miss something. The speaking spoon cried

out and revealed its whereabouts. The king protested that he was being unjustly

treated. The princess retorted that the wrong he suffered was nothing to the

wrong he had committed, and told him all. So the king in amazement took his

daughter back to the palace and married her to one of his lords. The Half-Man

he made chief of his body-guard, and gave him his prettiest slave-girl to wife.

It is, no doubt, tempting to view the Half-Man with his axe as the

complement oi Hemithea, the ' Half- Goddess,' and to assume some
connexion with the coin-type of Tenedos. Nevertheless such an

assumption would be extremely rash\ Other versions show that the

Half-Man as such is not a constant feature of the folk-tale. The
inference that I wish to draw is rather that the myth of Tennes and

the earth-goddess Hemithea had as early as the time of Konon

the sea—a close parallel to Danae (W. Radloff Proben der Volkslitterattir der tiirkischen

Stiimme StuiSibiriens St. Petersburg 1870 iii. 82 f. cited by Frazer Golden Boiigli^

:

Balder the Beautiful i. 74 n. 2).

In another, from Ulaghdtsh, a village of Kappadokia, the boy destined to be king is

placed in a chest by his father and mother, and thrown into the sea (R. M. Dawkins

Modern Greek in Asia Minor Cambridge 1916 p. 358 f. text and translation).

See also die Brfider Grimm Kinder und Haus?ndrc/ien Gottingen 1850 i. 175 ff. no. 29,

G. O. H. Cavallius—G. Stephens Schwedische Volkssagen tend Mdrchen Wien 1848 p. 95,

A. Chodsko Fairy Tales of the Slav Feasants and Herdsmen trans. E. J. Harding London

1896 p. 313 ff. (princess and Sluggard shut up in a crystal cask and sent into the air

by means of a balloon).

' At most it may be conceded that the whimsical notion of a half-man arose from

some more serious stratum of popular belief : cp. what Zeus says of men in Plat. sy?np.

190 D ib.v S' in. 5oKui<TLV d.(rf\yaivecv Kal /mtj diXdiciv ricvxi-o-v dyeiv, TrdXiv av, i<p7], Te/xtii

Sixo-, w<TT^ (<p' fvbi TTopftjaovTac (T/ceXous auKdiki^ovTii.

The double axes of Tenedos 673

(between 41 B.C. and 17 A.D.) been run into the mould of a Mdrchen

involving the popular feature of the floating coffer. Possibly, too, the

original character of the heroine as an earth-goddess persists in the

trait that she must give the hero a fig before he can work his magic.

Returning now to the coin-types, we note that J. H. Eckhel^

more than a century ago identified the Janiform head as a com-

bination of Tennes and Hemithea. His conclusion was, I believe,

substantially correct. Indeed, it might be maintained that the very

name Hemithea, the ' Half-Goddess,' ox AmphitJiea, the 'Double-God-

dess,' as Hekataios- called her, has reference to the twofold type^

Only it must, I think, be borne in mind that Tennes and Hemithea,

who bulk so big in the later myths of Tenedos, are but heroic repre-

sentatives of an earlier sky-god and earth-goddess. Behind them we
can detect the Thraco-Phrygian Dionysos and Semele, who in turn

conceal the faded forms of the 'Minoan' Kronos and Rhea. As to

the outward expression of their worship, at first a double axe or a

pair pf double axes symbolised the union of the two great powers.

Then, in the sixth century B.C., we find a Janiform image serving the

same purpose. Ultimately the divine couple appear to have had

separate effigies, and that of Tennes at least had some pretensions

to beauty. The Tenedians, says Diodoros'' in the first century B.C.,

'made a precinct of Tennes and used to honour him as a god with

sacrifices, which they kept up till modern times.' Verres, therefore,

deeply offended them when—as Cicero-' informs us—he carried off

from their midst a very handsome statue of 'Tenes himself, who in

Tenedos is deemed a god most holy.'

The 'Minoan' cult, which occasioned the Tenedian combination

of god and goddess, seems to have led to a like result elsewhere.

A scaraboid gem of striped brown sard, found in Kypros and now
forming part of a private collection in this country, shows a double

head closely resembling that on the early coins of Tenedos (fig. 607)'^.

Silver coins of the 'Philisto-Arabian' series, struck during the fifth

century B.C. at Gaza Minoa, likewise represent a bisexual Janiform

^ Eckhel Doctr. num. vet."^ ii. 489.
^ Hekataiosyra^. 139 {Frag. hist. Gr. i. 9 Muller) ap. Steph. Byz. s.v. T^veSos.

^ Cp. supra T^^. 328 (yiw/'«agrus), 421 (/4w//»sthenes, AmphiV.\&%), 445 {Amphion).

* Diod. 5. 83 (supra p. 670) reXeiirTjcras S' ddavdTwv ti/xwv rj^ididT] (sc. Tivvr)i) • Kai yaf>

T^/xevos avTov KareffKevaiTav Kal dvaiais ojs ^eoi' iri/jLiav, as SieTiXovv diovres fJ^exP'- ''''»'''

vetijTepwv KaipGjv.

^ Cic. in Verr. 2. 1. 49 Tenedo...Tenem ipsum, qui apud Tenedios sanctissimus deus

habetur, qui urbem illam dicitur condidisse, cuius ex nomine Tenedus nominatur,—hunc

ipsum, inquam, Tenem, pulcherrime factum, quern quondam in comitio vidistis, abstulit

magno cum gemitu civitatis.

^ Furtwangler Ani. Gemmen i pi. 6, 65 (= my fig. 607: scale f), ii. 31.

c. II. 43

674 The double axes of Tenedos

head (figs. 608, 609)'. One specimen, in the British Museum, gives

the male face a snub nose and a pointed ear, thereby imparting a

Satyric character to the head (fig. 6io)l Another, at Paris, turns the

profile into a full face with broad nose (fig. 61 1)^ This very curious

treatment suggests that the god is Bes, who— unlike the general run

of Egyptian deities—commonly appears en face*. The suggestion is

Fig. 607.

Fig. 608. Fig. 609. Fig. 610.

Fig. 6ii. Fig. 612. P"ig. 613.

strengthened by a third specimen, also at Paris, which shows a

bearded head with a mask of Bes attached to the back of it (fig. 612)'.

It is possible too that both god and goddess stood in some relation

to the lion; for the obverse of the first Parisian coin has two bearded

heads surmounted by two lion-heads with lion-skins depending on

either side (fig. 611), and the reverse of yet another Parisian coin

^ Brit. Mus. Cat. Coins Palestine pp^ Ixxxiii fif., 1765. pi. 19, 'i—3, 7, p. 179 pi. 19,

20, Hunter Cat. Coins iii. 282 pi. 77, 30, Babelon Motin. gr. rom. ii. 2. 645 ff. pi. 123,

10, II f., 13 (= my fig. 608), 14, p. 651 ff. pi. 123, 25, Head Hist, metn.'^ p. 805. Fig. 609

is from a specimen in the McClean collection at Cambridge. These coins are all drachms

of Attic weight. As to their types, the owl and its accompanying inscription are certainly

derived from Athenian originals modified to suit local requirements (J. P. Six in the

Num. Chron. New Series 1877 xvii. 231, Babelon op. cit. ii. 2. 645 f., G. F. Hill in the

Brit. Mus. Cat. Coins Palestine p. Ixxxiv). The Janiform head has been referred to that

of Lampsakos (Babelon op. cit. ii. 2. 645 f.), or to that of an Athenian trihemiobol

(G. F. Hill loc. cit. p. Ixxxiv f.) : but both at Lampsakos and at Athens the double head

is beardless.

^ Brit. Mus. Cat. Coins Palestine p. 181 pi. 19, 30 (= my fig. 610).
'^ Babelon Mann. gr. rom. ii. 2. 657 f. pi. 124, 7 (= my fig. 611).

* K. Sethe in Pauly—Wissowa Real-Enc. iii. 325.

^ Babelon Monn.gr. rom. ii. 2. 659 f. pi. 124, 11 (= my fig. 612).

The double axes of Tenedos 675

combines the profile of a goddess with that of a Hon (fig. 61 3)^ If so,

we may surmise that at Gaza, as in Tenedos, the Janiform head

points backwards to the 'Minoan' cult of Kronos and Rhea. Rhea
as the local Tyche kept her place from first to last. Kronos was suc-

ceeded by Zeus Kretagenes"^, otherwise known as Marnas^, and

apparently as Zeus Aldemios or Aldos*, while Zeus in turn was
partially eclipsed by the popular figure of Bes.

These Levantine examples of the male-//«.y-female head should

Fig. 614. Fig. 615.

be compared, as J. P. Six' points out, with Berossos' description of

the primeval androgynous being represented in the temple of Zeus

Belos at Babylon®.

A parallel to the survival of the 'Minoan' double axe in Tenedos
might also be sought in Korkyra. Shortly before the battle of Aktion

(3 1 B.C.) C. Proculeius, the partisan and friend of Octavian, struck

copper coins in Korkyra with a head of Zeus on one side and a

double axe on the other (figs. 614,615)''. The head is accompanied

^ Babelon Monn.gr. rom. ii. 2. 659 f. pi. 124, 10 (= niy fig. 613) described as 'Tete

imberbe d'Heracles a droite, coiffee de la peau de lion.' But the head, which has an ear-

ring, is obviously derived from that of Athena on Attic tetradrachms etc.

^ Supra i. 149 n. i, 478 with n. 4, infra §9 (g).

' Supra i. 149 n. i, 167 n. 3, 478, infra §9 (g).

•* Methodios ap. et. mag. p. 58, 20 ff. 'A\br)fuoi rj "AX5os, 6 Zei5s, 6s iv Vd^rj ttjs Sup/as

Ti/xaTai- Trapa rb aXSaivw, rb aii^dvui- 6 eiri rijs av^'rjo'ecjs twv Kapirdv. M.edbhio's. Cod. Vb.

omits 8s (as does cod. D.) and reads oOrajs Me&65ios. S. Bochart Phaleg^ Lugduni Bata-

vorum—Trajecti ad Rhenum 1692 p. 748, F. C. Movers Die Phonizier Berlin 1841 i. 262,

and E. Renan Mission en Phinicie Paris 1864 p. 515 f. propound Semitic derivations of the

appellative. K. B. Stark Gaza imd die philistdische Kiiste Jena 1852 p. 578 is content to

derive it from aXSaiVo). Gruppe Gr. Myth. Pel. p. 248 n. 4 says :
' noch nicht gedeutet.'

W. W. Baudissin Adonis undEsmun Leipzig 191 1 p. 489 n. 3 falls back on 'ein Ortsname.'

G. F. Hill in thejoiirn. Hell. Stud. 1915 xxxv. 150 risks no conjecture.

^
J. P. Six in the Num. Chron. New Series 1877 ^^'i- ^3° "• '4°-

•> Berossos Babyloniaca sive Chaldaica frag. i. 4 {Frag. hist. Gr. ii. 497 Miiller) ap.

Synkell. chron. 29 B (i. 52 Dindorf) '^evicQai (pTjcrl xP^''ov ev (5 to ttcLv (tkotos Kai vSwp elvat

Kal iv TovTois fia TeparwdT] Kai eiSKpveh (J. D. G. Richter cj. l5io(pveh A. Mai cj. avTO-

(pvits]. J. Scaliger cj. Sitpveis) ras idias ^x^"'''"' t'^o-yoveladai. dvdpdnrovs yap dnrrepovs

yivv7)driuai, iviovs de Kal TerpairTipovi Kai dnrpoaunrovs- Kal C7u>fia fiev ^xo;'Tas ^v, /ce^oXas

8e 860, dvbpdav re Kal yvvaiKeiav, Kal aidold re diffffd, dppev Kal drfKv. k.t,\. On Zeus Belos

see supra i. 756 f.

^ Fig. 614 is from Babelon Monn. rip. rom. ii. 388 fig.; fig. 615, from the cast

of a specimen in the British Museum {Brit. Mus. Cat. Pom. Coins Rep. ii. 534 no. 235

pi. 116, 21).

43— 2

676 The double axes of Tenedos

by a monogram of the Greek letters KO, and there is frequently

(figs. 614, 617) a countermark which appears to represent a double

axe in a circled Now Proculeius is known to have been interested

in the religious and mythical antiquities of the neighbourhood. For
a small piece struck by him shows an Agj/zeils-piWar (fig. 616)-, and

Fig. 616. F'ig. 617.

a large piece shows the ray-fish^ whose poisonous tail, used as a

spear-head* by Telegonos, caused the death of Odysseus (fig. 617)^
It is therefore likely enough that the double axe associated with

Zeus in Korkyra was none other than the weapon of the old

'Minoan' sky-god.

^ M. Bahrfeldt Nachtriige und Berichtigiingen ziir Miinzktinde Wien 1897 p. 227.

2 M. Bahrfeldt op. cit. p. 227 fig. (= my fig. 6i6) pi. 10, 241.

3 Numismatists for more than a century past (e.g. S. Havercamp in Morell. Thes. Num.
Fam. Kom. i. 361 pi. Proculeia, 2, Rasche Lex. Num. vii. 171 f., 723) have described the

type of this interesting coin as a ray-fish. F. Imhoof-BIumer and O. Keller Tier- tind

Pflaiizenbilder auf Miinzen und Gemtnen Leipzig 1889 p. 43 pi. 6, 42 specify the thorn-

back {Raja clavatd). O. Keller Die antike Tier-welt Leipzig 1913 ii. 376 f. pi. 2, 3 repeats

this opinion, and further regards the death of Odysseus as due to the same fish. J. van

Leeuwen, commenting on Od. 11. 134 ff- (ed. 2 Lugduni-Batavorum 1917), argues that

the spear-head of Telegonos was the tail of a sting-ray (Raja paslitiaca), \\h\ch. is not

merely a formidable weapon (Plin. iiat. hist. 9. 144) but actually poisonous (Opp. de pise.

2. 470 ff., cp. A. C. L. G. Giinther ^« Introduction to the Study of Fishes Edinburgh i88o

p. 190 fig. 98, p. 342, R. Lydekker The Royal Natural History London 1896 v. 545).

A. C. Pearson, h propos of Soph. 'Qhvcai\i% aKavdoTrXr]^ tj NtTrrpa (The F'ragments of

Sophocles Cambridge 1917 ii. 105 ff.), by a curious slip takes Telegonos' fish to have been

a roach. W. Radcliffe Fishingfrom the Earliest Times London 1921 justly protests that

'the absolutely harmless Roach' will not do, and agrees with J. van Leeuwen that the

fish must have been a sting-ray. Returning to the subject in The Times Literary Supplement

for Jan. 5, 1922 p. 13 Mr Radcliffe accepts a suggestion of Prof. D'Arcy W. Thompson

(ib. for Dec. 15, 1921 p. 844) that the precise species was 'a great Eagle-Ray' {Myliobatis

aquild).

* Dr A. C. Haddon informs me (Jan. 23, 1922) that spears tipped with spines of the

sting-ray are well known in Melanesia generally and also in Queensland [e.g. British

Museum: Handbook to the Ethnographical Collections London 1910 p. 121 fig. 99, a from

the Fiji Islands). Kwoiam, a legendary hero of the Torres Straits, killed his mother by

means of a spear pointed with three sting-ray spines (A. C. Haddon Reports of the

Camb7-idge Anthropological Expedition to Torres Straits Cambridge 1904 v. 71)—a perfect

parallel to the story of Telegonos.

^ Fig. 617 is from Babelon Monn. r^p. roin. ii. 388 fig. ('Jupiter en Terme.' Haver-

camp loc. cit.: 'Terminalis Jovis vel Neptuni.' Rasche op. cit. vii. 171: 'Neptuni.'

Imhoof-BIumer loc. cit.: ' Hermenkopf ').

The axe and the sacred oak at Dodona 677

(tt) The hafted axe as a religious symbol.

The coins of Tenedos are by no means the only classical relic of

pre-classical axe-cult. But before considering further evidence it

will be well, for clearness' sake, to restate the essentials of the cult

in question.

Throughout the Aegean and Adriatic area, as I maintain', we
can trace the joint worship of a sky-father and an earth-mother.

The former descends from above when the lightning flashes down
and, in old aniconic days, leaves his weapon as a tangible token of

himself The latter ascends from below when vegetation springs up
and, at the same early epoch, gives a visible proof of her presence in

the sacred tree. Where, as was the case with the sarcophagus from

Hagia Ti'iada^, we see the axe imbedded in the trunk, there we
must recognise the union of the sky-father with the earth-mother, a

union essential to the fertility of men and beasts and crops. The
axe imbedded in a tree is the prototype of the axe imbedded in a

wooden column^ or a stalactite pillar^ Ultimately a hafted axe

of the usual sort is found serving as a symbol of the united deities,

the axe-head being the male, the axe-handle the female, element in

their union.

(p) The axe and the sacred oak at Dodona.

The axe imbedded in the sacred tree is a feature of sundry cults,

myths, and folk-tales. Early in the third century a.D. Philostratos

described a real or imaginary painting of Dodona^ ' The golden

pigeon,' he wrote, ' is still upon the oak-tree, she that is wise in

sayings and oracles that she utters as from Zeus. And here lies the

double axe left by Helios the wood-cutter, from whom the Helloi

of Dodona trace their descent. Fillets too are hung from the oak
;

for it gives oracles as does the tripod at Pytho.' This painting of

the cult-scene at Dodona bears a curious resemblance to that of the

cult-scene at Hagia Triada. In both we have the same noteworthy

association of bird, axe, and tree. Moreover, the small votive axes

of bronze found at Dodona (fig. 618)** recall the miniature votive

1 Transactions of the Third International Congressfor the History of Religions Oxford

1908 ii. 193 f.

2 Supra pp. 517 f., 520 f.

» Supra p. 528 f. ^ Supra p. 530 ff.

' Philostr. mai. imagg. 2. 33. i. For the Teubner text of the first clause i) nh XP""'^

TrAeta ^r' iiri t^s Spvbs iv Xoyiois i] <ro<p-r} /cat xPV<^/^o^, k.t.X., which must be wrong

(C F. W. Jacobs cj. i) fMev XP^'^V TeXetds v iirl ttjs 8pv6s ev \oyioi.s fjv aocprj Kal oi xpi?<rMO^>

K.T.X.), I would read 17 fikv XP^<^V TAeia ^t' (irl rrjs Bpvbs 17 ev \oylocs ao4>r) Kal xp'?<rytioiS,

/C.T.X.

^ Supra p. 648. Fig. 618 is from C. Carapanos Dodone et ses rttines V&ns 1878 p. 100 f.

pi. 54, 7 (length o-ii'").

678 The axe and the sacred oak at Dodona

axes of Crete. A fine double axe of iron, also from Dodona
(fig. 6igy, may give us some idea of Helios' tool.

Philostratos' statement with regard to the axe left, apparently

in the sacred tree, by the forefather of the Dodonaean priests is

indeed remarkable. But still more remarkable is a folk-tale heard

by J. G. von Hahn at Jdnina, close to the site of the ancient

Dodona. For in this tale not only do we get the incident of the

Fig. 618.

Fig. 619.

priestly wood-cutter leaving his axe in the tree, but also we have

unmistakeable evidence of the axe being conceived as male and the

tree as female. If I am right in my interpretation of the tale (and

there is small room for error), it follows that here in an out-of-the-

way corner of Europe survives a primitive conception which can be

traced backwards, thanks to the Cretan sarcophagus, for the best

part of four thousand years. The tale is this- :

—

'A priest once went with his wife into the wood to cut timber. They found

there a wood-cutter, with whom the woman went deeper into the wood. But the

priest set about felling a wild pear-tree with his axe. He hewed and hewed till

there was but a span left to cut through, and then he waited for his wife to come
before cutting the rest. The tree, however, was so thick that it no longer held

together, but collapsed of itself. No sooner had this happened than out of it

came a she-bear, who said to the priest: "You must lie with me." "Hush !"

replied the priest, " I am a holy man and dare not do so." "That's all one to

me ; do what I tell you," said the she-bear, and looked at him with so fierce a

look that he was scared and, for good or ill, did what she wanted.

^ C. Carapanos op. cit. p. 109 pi. 57, 6 and 6 bis (= my fig. 619). Length o"2i'".

^ Text unpublished ; German translation in J. G. von Hahn Griechische und albanes-

ische Mdrchen Leipzig 1864 il. 72 ff. no. 75 ' Das Barenkind.'

The axe and the sacred oak at Dodona 679

Afterwards the she-bear had a child, who grew up strong, but being unlike

the other bear-children got called a bastard. So one day the youngster asked

his mother whether what his brothers said about him was true. And she made
answer :

" You have the axe for father." " Oh ! mother, can the axe then beget

children ?" asked the boy, and pressed his mother for an answer till she said :

"Take the axe, stand with it before the church, and ask—To whom does this

axe belong.'' And, whoever recognises it, that man is your father." The boy did

as he was bidden ; but one after the other the people came out of church, and
nobody would claim the axe. At last the priest too came out, and asked the

boy :
" Where did you get that axe from .? It is mine !

" And he replied :
" If it

is yours, so am I !" "Hush, blasphemer !" "Why so? You are in truth my
father." So the boy went home with the priest, who said to his wife :

" See, I've

brought you this boy to serve you." The wife was pleased and said :
" That's

capital ! Many thanks."

The first day the boy ate a loaf of bread. The second, he ate as much as

the priest took in a whole month. Thereupon the priest said "You're no good
to us ! " and handed him over to a baker. Here the boy ate all the bread that

the baker baked.

Then the king's cook came to the oven and, having had a look at him, told

his master that he had seen such a fellow. The king was astonished, had the

lad brought before him, and asked : "Can you load sixty mules with timber?"

"Certainly," said he ;
" only you must have an axe made to suit me." Then the

king had an axe made that weighed a hundred pounds. But the lad took it in

his hands, broke it in pieces, and said : "That's no good to me ; I must have

a stouter one." After this they made him one that weighed five hundred pounds.

He swung it with a single hand, and said :
" That's the right axe for me !

" He
took the mules, went with them into a coppice, brought his axe to bear on the

trees, and promptly had his sixty mules laden. On his way back he passed a

plane-tree, seized it with his hands, wrenched it out of the ground, and carried

it over his shoulder. Coming into the town like this, he tore down with his tree

the roofs of the huts which stood beside his way. When the king saw him
marching along, he was astonished and said to the baker: " He does indeed eat

much, but he works much too ; I will take him into my service." As time went

on, the bear-child grew stronger and stronger. This great strength began to

cause the king so much anxiety that he feared for his life. So he sent the lad

forth to fetch the treasures of the Dogs-heads, hoping that these heads would

devour him. But first they agreed that the king should give half his kingdom

to the bear's son, if he brought the treasures. Off he went, beat the Dogs-heads,

won thereby half the kingdom, and lived happily. But we here live more happily

still.'

This folk-tale, which in part falls under J. G. von Hahn's thirty-

seventh /i>;';«?^/«
—'Strong Hans^'—and contains obvious parallels

to the myth of Herakles, belongs to a very ancient stratum of

human thought, and we need not hesitate to recognise in the axe-

father and the tree-mother of the hero a genuine echo of primitive

belief

^
J. G. von Hahn Griechische und albanesische Mdrchen Leipzig 1864 i. 59. The

closest resemblance to our tale is borne by one from Argyllshire entitled ' The son of the

Strong Man of the Wood' (J. Macdougall Folk and Hero Tales London 1891 p. 187 ff.).

68o The sword and the

(<r) The sword and the sacred tree at Rhegion.

The appearance of the tree-mother as a bear suggests compari-

son with Artemis, whose relations to that animal are well known

^

It is therefore interesting to find that Orestes, when he fled from

the Taurian land with the image of Artemis, touched at Rhegion

for purposes of purification, built there a temple of Apollon, and on

departure left his sword in a tree, where it was long to be seen^.

The ' Swordsman's Harbour ' at Rhegion perhaps commemorated
his exploits Further, he bore the image of Artemis done up in a

bundle of rods, from which circumstance she received her title

Phakelitis* or Phakeline^, the goddess 'of the Bundle.' I have else-

where" argued that this title enables us to regard as analogous cases

the axe projecting from a bundle of rods, which was carried by the

Roman lictor'', and the iron scimitar set up on numerous bundles of

sticks, which was worshipped by the Scythians*.

Another myth that should be considered in this connexion is

that of Myrrha, the daughter of Kinyras. According to one version",

she loved her own father, made him drunk, and consorted with him^".

When he realised what had happened, he pursued her with a drawn

sword. Hereupon she was changed into a ' myrrh '-tree. Her father

struck it with his sword ; and from the tree Adonis was born. It

may be suspected that in this form of the story the sword has taken

the place of a double axe. For a copper of Myra in Lykia issued

by Gordianus iii Pius (238—244 A.D.) shows a tree, with a female

^
J. J. Bachofen Der Bar in den Religionen des Alterthums Basel 1863 p. 15 ff.,

S. Reinach in the Revue celtique 1900 xxi. 287 ff. with pi. i { = id. Cidtes, Mythes et

Religions Paris 1905 i. 55 ff. with fig. i), Gruppe Gr. Myth. Rel. Index p. 1898 s.v. 'Bar,'

0. Keller Die antike Tierwclt Leipzig r909 i. 176. Supra i. 417, 4-21 f., 442, 453 n. 5, 784.

^ Varro and Cato ap. Prob. in Verg. eel. praef. p. 348 Lion.

3 In Hesych. A^^lpov \i/xr]v A/(TX'''^os FXaiyKy IIoTvie?. 6 vopdfxbs. raOra yap iravra

TO, irepi "Priyiov wpeiiov I. Casaubon cj. ^i.<f>r]pov, which F. G. Schneidewin Diana Phace-

litis et Orestes apud Rheginos et Siculos Gottingae r832 p. 11 corrected into i,i^-f)pov%.

A. Meineke in Philologus 1858 xiii. 510 f. proposed AKpnpovi Xifx-^v and [ra] wepl 'Priyiov

...'ilpl(>}i'{os ^pyov) on the strength of Diod. 4. 85. See further J. Alberti and M. Schmidt

ad loc, A. Nauck on Aisch.yr^Tf. 33 Nauck^, Philipp in Pauly—Wissowa Real-Enc. i A.

496. It is uncertain whether ^Kpriprji refers to Orion, as in Eur. /on 1153, o"" 'O Orestes

(cp. Strab. 239 ^Kprjpris ovv ea-riv dei of the priest at Nemi, whose mythical prototype was

Orestes).

•• Serv. in Verg. Aen. 2. 116, Prob. loc. cit. Cp. Serv. in Verg. eel. praef. p. 95 Lion.

® Lucil. sat. zfrag. 72 Biihrens.

** Class. Rev. 1904 xviii. 362 n. 3.

' Supra p. 633 ff. ® Supra p. 547 n. 3.

" Interp. Serv. in Verg. Aett. 5. 72, Hyg. fab. 164, Fulgent, tiiyth. 3. 8, Myth. Vat.

1. 200, 2. 34, 3. II. 17. That Kinyras pursued his daughter with a sword is stated also

by Apollod. 3. 14. 4, Ov. 7?iet. 10. 471 ff., interp. Serv. in Verg. eel. 10. 18.

^^ On the significance of such incest see the convincing remarks of Frazer Golden

Boiigh^: Adonis Attis Osiris^ i. 43 f.

sacred tree at Rhegion 68i

image in its branches, attacked by two men with double axes and
defended by two snakes (fig. 620)^ This unusual design can be
paralleled by ^?/«Jz-autonomous coppers of Aphrodisias in Karia :

here a leafless tree is attacked by two naked men, wearing Phrygian
caps, of whom one brandishes a double axe and the other kneels or

runs away (figs. 621, 622)-. On specimens struck by Saloninus

(253—266(?) A.D.) (fig. 623)* or Valerianus (253—260 A.D.) (fig.

Fig. 620.

Fig. 621. Fig. 622. Fig. 623. Fig. 624.

624)'' a third man is present, with uplifted arms. A. Lobbecke*^ and
F. Imhoof-Blumer" interpret these coins of Myra and Aphrodisias

as representing the myth of Myrrha. The latter scholar even sup-

poses that the third person present (a grown man !) is meant for

Adonis. In my opinion it is far more probable that the coins of

both towns commemorate a local rite of threatening the sacred tree

in order to make it fruitful. Sir James Frazer collects analogous

^ Brit. Mus. Cat. Coins Lycia pp. livf., 71 pi. 15, 6 (= my fig. 620), Imhoof-Blumer

and O. Keller Tier- itnd PJlanzenbilder auf Miiiizen und Gemmen Leipzig 1889 p. 63

pi. 10, 42, P. Gardner Types of Gk. Coins p. 78 pi. 15, 6, Head Hist, nu/n.^ p. 695 f.

fig. 316. G. F. Hill in the Brit. Mus. Cat. Coins Lycia p. 71 describes the goddess as

' simulacrum of Artemis Eleuthera, wearing modius and veil ' (cp. Artemid. oneirocr. 2. 35
T) \iyoij.€vr) wapa AvkIols 'EXevdepa), but ii. p. liv admits that there may be ' a contamina-

tion of the cult of Eleuthera with the legend of Myrrha or of Myrike ' (cp. J. Murr Die

PJlanzenwelt in der griechischen. Mythologie Innsbruck 1890 pp. 76 f., 106 f.).

^ Brit. Mus. Cat. Coins Caria, etc. p. 36 pi. 6, 7, Imhoof-Blumer and O. Keller

op. cit. p. 64 pi. 10, 43 (= my fig. 621), Head Hist, num.- p. 610. Fig. 622 is from a

specimen in my collection.

* Imhoof-Blumer Gr. Miinzen p. 142 f. no. 422 pi. 9, 29 (= my fig. 623).
• A. Lobbecke in the Zeitschr.f. Nutn. 1890 xvii. 11 f. pi. 2, i (= my fig. 624).

^ A. Lobbecke loc. cit. * Imhoof-Blumer Gr. Miinzen p. 143.

682 The sword and the sacred tree at Rhegion

rites from the East Indies, Japan, Armenia, South Slavonia, Bulgaria,

Lesbos, Sicily, the Abruzzi, etc.'. A sample will serve

:

' On Christmas Eve many a South Slavonian and Bulgarian peasant swings

an axe threateningly against a barren fruit-tree, while another man standing by
intercedes for the menaced tree, saying, " Do not cut it down ; it will soon bear

fruit." Thrice the axe is swung, and thrice the impending blow is arrested at

the entreaty of the intercessor. After that the frightened tree will certainly bear

fruit next year 2.'

If this be the drdmenon portrayed on our coins, it is obvious that they

need not have anything to do with Myrrha and her ' myrrh '-tree.

The sword left in the tree is a circumstance which occurs in the

tales of other nations also. The Volsung saga^ for example, tells

how king Rerir and his wife remained without a son till Ljod,

daughter of the giant Hrimnir, was sent in the form of a crow by
Freyia to bring them an apple. She let the apple fall into the lap

of the king as he sat upon a mound. He took it home and came to

the queen, who ate part of it. After a sickness lasting six winters

she was forcibly delivered of a man-child, great of growth from his

birth, who was called Volsung and became king of Hunland in the

room of his father. He married Ljod, Hrimnir's daughter, and had

by her ten sons and one daughter. Now king Volsung built his

hall in such a manner that it enclosed a big oak-tree. The trunk

stood in the hall ; the branches and blossoms^ spread out over the

roof. The tree was termed a barnstokk or ' child-tree ' and also,

somewhat inconsequently, apaldr, an ' apple-tree.' At the marriage-

feast of king Volsung's daughter Signy and Siggeir king of Gothland

a huge one-eyed old man^ bare-footed but wearing a spotted cloak

and tight linen breeches, entered the hall. He drew his sword* and

plunged it up to the hilts in the tree-trunk, declaring that whosoever

could pull it out might keep it for his own. This said, he took his

departure. Those present attempted to pull out the sword ; but

none succeeded save Sigmund, son of king Volsung.

Similarly in an Irish folk-tale', when Fin and the Fenians were

at Fintra, a ship sailed into harbour with only one woman on board.

She saluted Fin and asked whether he would play a game of chess

^ Frazer Golden Botigh"^ : The Magic Art ii. 20

—

22.

'^ Id. ib.'^ : The Magic Art ii. 21. Cp. the parable of the barren fig-tree in Luke 13. 6—9.

* Text and critical notes in E. Wilken Die prosaische Edda Paderborn 1877 i. 149 ft.

(' Vglsungasaga ' chap, i f.) ; English translation by E. Magnusson and W. Morris The

Story of the Vohungs and Niblungs London 1870 p. I ff^.

* My friend Prof. H. M. Chadwick informs me that the Icelandic writer may mean

'leaves.' ^ Othin.

* Cp. supra p. 547 n. 3 for the sword of Mars owned by Attila, lord of the Hunni.

' Text unpublished; English translation by J. Curtin Hero-Tales of Ireland Boston

1894 p. 484 ff. {' Fin MacCool, Faolan, and the Mountain of Happiness').

The axes and the sacred oaks at Dotion 683

with her for a sentence. Fin agreed. They played. She won and
sentenced him to take her for his wife. After a time she said :

' I

must leave you now for a season.' Fin then drove his sword into

a tree-stump and said :
' Call your son Faolan (" Little Wolf"), and

never send him to me until he is able to draw the sword from this

stump.' She took the stump with her and sailed away homeward.
She nursed her son for three days only, and called him Faolan.

When ten years old, he was taunted by a playmate for not knowing
who his father was. He asked his mother, who told him about Fin

and the tree-stump. With one pull he drew out the sword, and then

set forth, accompanied by his mother's blessing, to find his father.

His subsequent adventures do not here concern us ; but it is obvious

that thus far the story has at least some points in common with

J. G. von Hahn's tale from Dodona and with the Volsung saga.

(t) The axes and the sacred oaks at Dotion.

The enormous appetite of the strong man in the folk-tale from

Dodona reminds us, not only of the ever-hungry Herakles, but also

of the insatiate Erysichthon, whose myth again includes the incident

of an axe left in a sacred tree.

The story is told by Kallimachos^ as follows. The Pelasgians,

before they migrated from Thessaly to Knidos, had planted a grove

for Demeter at Dotion. Here dwelt the royal family of the Triopidai.

Erysichthon, son of Triopas, acting under some infatuation, armed
his followers with axes and hatchets, and invaded the grove. The
first tree attacked was a magnificent poplar^ which groaned aloud.

Demeter heard it and, appearing in the likeness of her priestess,

attempted to dissuade the madman. He at once threatened to fell

her with his axe, being bent on fashioning the timbers of a house

in which to feast with his friends. Demeter in wrath resumed her

godlike form ; and Erysichthon's comrades horror-struck left their

axes sticking in the oaksl She punished their chief by inflicting

on him a hunger that nothing would satisfy.

Ovid* tells the same tale with some variations. He describes

the tree cut down by Erysichthon as an ancient oak^ adorned with

fillets and tablets by the pious rustics. Though the Dryads had
often danced beneath it, the son of Triops bade his servants fell it.

When they hesitated, he caught up an axe and swore that the tree

should fall, though it were not merely the favourite of the goddess,

^ Kallim. h. Dem. 24.— 117.
2 Id. ib. 37 a?7et/)os. Supra p. 497 n. 5.

^ Id. ib. 60 ivl 5pv<Tl xo^^xbv dcp^vres. * Ov. mei. 8. 738 ff.

^ /d. ib. 8. 743 ingens annoso robore quercus.

684 The knife and the sacred oak at Phylake

but the goddess herself. Thereupon the 'DeoYan' oak^ shivered and
groaned and blanched, and at the first stroke shed blood. One of
those present protested: Erysichthon beheaded him on the spot,

and went on with his impious work. From the stricken trunk was
heard the voice of the tree-nymph, who, ere she died, prophesied
the evil end of the Thessalian. The Dryads implored Ceres to

avenge their sister's fate. She banished Erysichthon to Scythia, the
abode of Hunger^

It would seem that neither Kallimachos nor Ovid has preserved
the primitive form of this myth*. In particular, the axe imbedded
in the sacred tree has been treated as a mere symptom of surprise

on the part of Erysichthon's followers, while the perpetual appetite

of the strong man^ has been misinterpreted as a punishment for his

impious action. Such changes are indicative of a romantic and
moralising age.

(v) The knife and the sacred oak at Phylake.

One other example of a weapon fixed in a sacred tree occurs, in

the myth of Phylakos. It is related as follows by Apollodoros^

Phylakos, the eponym of Phylake in Phthiotis, having learnt that

Melampous was a excellent seer, asked him to cure the childless

condition of his son Iphiklos. Melampous sacrificed two bulls, cut

them limb from limb, and invited the birds to the feast. From a

vulture that came he learnt the facts of the case. Phylakos had
once, when gelding rams, laid down his knife covered with blood

on the severed portions beside Iphiklos". The boy being terrified

^ /d. ib. 8. 758 Deoia quercus.

2 What Kallimachos and Ovid relate of Erysichthon was by others related of Triopas

himself. Diod. 5. 61 says that Triopas, son of Helios and Rhodos, helped the sons of

Deukalion to drive the Pelasgians out of Thessaly. When he came to divide up the land,

he laid waste the precinct of Demeter in the plain of Dotion, and used its timber to make
a palace : hence he was hated by the natives and had to fly the country. He sailed to

Knidos, and there founded the Triopion. Diodoros adds that some authorities made

Triopas the son of Poseidon and Kanake (Kallim. h. Don. g8 f.), others of Lapithes son

of ApoUon and Stilbe .daughter of Peneios.

* On the development of the myth see O. Crusius in Roscher Lex. Myth. i. 1373

—

1384 and O. Kern in Pauly—Wissowa Real-Enc. vi. 571—574.

* Erysichthon occurs as the name of a Giant, probably the adversary of Demeter, on

the frieze of the great altar at Pergamon (H. Winnefeld in Pergamon iii. 1. 154, M. Frankel

ib. viii. I. 65 no. 114 'Epi/o-ix^toc on a fragment found S.E. of the altar).

^ ApoUod. I. 9. 12. Supra p. 452.
^ vapayevoixivov Se alyviriov, Trapa tovtov fjiavdavd Sr/ on ^v\aK6s wort Kpioi/s riixvwv

iirl rwv aiBoicov Trapa T(fi 'I<^iK\(i) ttjv fidxai-pai' yfj.ayixeyr]v in KarideTO, SeiaavTos di rod

Tratdbs Kai (pvySvros atidii Kara rrjs Upas Spvbs airrjv iinq^e, xal raijTrjv aixcpLTpox'i-ffO.s

iK6.\v\l/ev 6 </)Xot6s. The words iwi twv aiSoiwu, which R. Hercher would delete, must

—

as the text stands—refer to the genitals of the rams. It is, however, possible that they

arose from a gloss on trapa t^ 'I^LkXi^, in which case Apollodoros will agree with schol.

Axe-blades and axe-hafts in megalithic art 685

had run away. Phylakos had then thrust the knife back into the

sacred oak-tree, the bark of which had compassed it about and

concealed it from view. If Melampous could now find the knife,

scrape the rust off it, and give it to Iphiklos to drink for ten days

in succession, Iphiklos would beget a child. Thus instructed by the

vulture, Melampous found the knife, scraped the rust off it, and for

ten days in succession gave it to Iphiklos to drink, the result being

that a son Podarkes was born to him. In this story we may pre-

sume that the generative power of the rams^ passed from them to

the knife and so to the rust that was put in Iphiklos' drinks But

why was the knife thrust into the sacred oak ? Or rather, why was

it ' thrust back ' into the oak ? This implies that the gelding knife

was kept in the tree. It was—we remember— ' beneath the tall

oaks' that Zeus himself gelded Kronos^ Perhaps the idea was that

a blade so highly charged with procreative force would permanently

fertilise the sacred oak. If so, we have here another instance of the

weapon regarded as qiiasi-'ca'aXt^ the tree as ^/^«j^z'-female.

(^) Axe-blades and axe-hafts in the megalithic art

of western Europe.

The connexion here svjggested between v;eapon and tree, blade

and haft, is to some extent confirmed by evidence from western

Europe. As far back as 1867 A. de Longperier put forward the idea

that in Gaul there may have been a cult of the axe comparable with

that of Assyria, Egypt, Karia, Tenedos, and Pagasai^. S. Reinach

in 1894 grouped together the sacred axes of all ages from the

quaternary era downwards and regarded them as symbols of the

lightning-flash'. Lastly, J. Dechelette in his admirable Manuel

d'archeologie^ , after a more detailed study of the subject, arrives at

the following conclusion :

' Thus the representations of the axe symbol in prehistoric art offer three

variants—the hatchet complete, that is to say the blade furnished with its

handle, the blade alone, and the handle alone. It is impossible for us to deter-

Theokr. 3. 43—45 c p. 129, 24 ff. Wendel $i;Xd/c(f) ry Trarpi, d0' ov Kal i) X'^P"- ^vKclkt)

iKoKeiro, {kt^/jlvoptl (C. F. W.Jacobs adds ^<i>a) 6"l(p(.KXos irais coj' trapiaTaTO- bv eKTrXyj^ai

6 irarrip O^Xcjv tJv elxe fxaxaipav els to irXrjffiov SivSpov ifnrTJ^at. uipfirjcre, Kal avvi^f) eirevey-

Keiv aurrjv rots fiopiois rod 7ra:56s. k.t.X. (quoted by Eustath. in Od. p. 1685, 38 ff.).

* Supra i. 429 f., 717, 779.
- Frazer Golden Bough^: The Magic Art i. isSf.

^ Supra p. 448 n. i, infra Append. G med.
^ A. de Longperier in the Cotiiptes rendus de la seconde session du Congris International

d^Anthropologie et d^Archiologie PrMstoriques Paris 1867 pp. 37—40= G. Schlumberger

(Euvres de A. de Longperier Paris 1883 i. 218

—

221.

^ S. Reinach Bronzes Figurt^s de la Gaule Romaine Paris 1894 p. 167.

*
J. Dechelette Manuel d''archiologie prihistorique Paris 1908 i. 610.

686 Axe-blades and axe-hafts in the

mine the symbolic value that should be ascribed to each of these mysterious

signs ; but the fact that they appear on monuments dedicated to the shades of

ancestors, in other words, on stones that are sacred, is enough to prove that

their character is, in the etymological sense of the term, hieroglyphic'

Where Dechelette is negative, it would be rash to be positive.

But I note, as a point tending to support my interpretation of the

Fig. 626.

'Minoan' data, that in the contemporaneous^ megalithic art of Gaul

axe-blade (fig. 625)- and axe-handle (fig. 626)^ were regarded as

distinct entities, which might occur separately as well as in com-

^ Id. ib. i. 612.

^ Dictionnaii-e archeologique de la Gaiile, ipoqtie celtiqiie Paris 1867 pi. 16, 9 (= my
fig. 625. Scale tjV)) 1875 P- iiof. from theal/ee couverte of Gavr' Inis in the commune of

Baden (Morbihan), J. Dechelette op. cit. i. 605 f. fig. 241, 608, Transactions of the Third

International Congress for the History of Religions Oxford 1908 ii. 194 with fig. 19. Cp.

M. Hoernes Urgeschichte der bildenden Kunst in Eiiropa' Wien 191 5 pp. 222 fig. 3, 226.

For early bronze-age examples from Portugal see P. Paris in the Jahrb. d. kais. deutsch.

arch. Inst. 1910 xxv Arch. Anz. p. 335 f. figs. 28 (a schist slab from Defesa (S. Tiago de

Cacem) showing in low relief a sword, a club (?), and the head of an axe with recurved

blade) and 29 (fragment of a similar slab, found near Panoias de Ourique, showing an

axe-head with recurved blade), J. Dechelette op. cit. 1910 ii. i. 490 ff. fig. 208 (the slab

from Defesa), M. Hoernes op. cit.- p. 214 fif. fig. i (the slab from Defesa, and two others).

'
J. Dechelette op. cit. 1908 i. 609 L fig. 244, 1 (= my fig. 626) after A. de Mortillet

' Les figures sculptees sur les monuments megalithiques de la France ' in the Revue men-

suelle de VEcole d^Anthropologic de Paris 1894 p. 291 fig. 80, Transactions of the Third

International Congressfor the History of Religions Oxford 1908 ii. 194 with fig. 20. From
the dolmen known as La Table des Marchands at Locmariaquer (Morbihan).

megalithic art of western Europe 687

bination (fig. 627)1. If we take into account on the one hand the

Scandinavian rock-carvings of the Bronze Age, which represent an

I II

Fig. 62;

Fig- 628. Fig. 629.

ithyphallic male bearing an axe (fig. 628)^, and on the other hand

1 J. Dechelette op. cit. 1908 i. 606 fig. 242, i and 2 (=my fig. 627), 608 after A. de
Mortillet loc. cit. p. 300 f. figs. 94 and 95, Trajisactions of the Third International
Congress for the History of Religions Oxford 1908 ii. 192 with fig. r8. The axes here
shown are incised on La Table des Marchands at Locmariaquer and on the alUe converle
of Gavr' Inis. A photograph of the first is printed by M. Hoernes op. cit. pp. 223 fig. 2, 226.

^ O. Montelius Tlie Civilisation of Sweden in Heathen Times trans. F. H. Woods

688 Axe-blades and axe-hafts in the

London 1888 p. 54 fig. 53 (=my fig. 628), P. B. du Chaillu The Viking Age London 1889

ii. 131 fig. 906, Forrer Reallex. p. 73 pi. 23, 8 (reversed). From a rock at Simrislund

(Scania) in S. Sweden. Height of man 1 ft. 6 ins. : length of axe-handle i ft. 8 ins.

:

length of axe-head nearly i ft. 2 ins.

The designs hammered on rocks high up in the Italian Maritime Alps, described and

drawn in priniis by C. Bicknell (bibliography in J. Dechelette op. cit. 1910 ii. i. 493 n. 2),

S ~

Fig. 630.

include numerous examples of little men uplifting large axes (id. id. 1910 ii. i. 495 with

fig. 209, 7— 12, M. Hoernes op. cit? p. 216 with fig. 2 on p. 215). They appear to be the

work of Ligurian hands (G. Dottin Les anciens peuples de PEurope Paris 1916 p. 187)

during the earlier part of the Bronze Age (Sir A. J. Evans in The Athenauni Dec. 25,

1897, p. 890, id. ' The European diffusion of pictography and its bearings on the origin of

script' in R. R. Marett Anthropology and the Classics Oxford 1908 p. 39 with fig. 20

megalithic art of western Europe 689
(upside down)), and had almost certainly some religious or symbolic value. Figs. 630, 631

I

i

I

I

n
C. II.

V

J

A

I

/

Fig. 631.

44

690 The axes of Penelope

the carved slabs of the same age^ from the dolmen of Collorgues in

Gard, which represent a female bearing an axe-handle (fig. 629)^,

we may be disposed to allow that blade plus handle sometimes

symbolised the union of male with female—a symbol that probably

arose in neolithic times^

{y) The axes of Penelope.

If in 'Minoan' times the hafted axe thus denoted the union of

male with female, it is possible that there was some such notion

underlying the marriage-test proposed by Penelope

:

Behold the dawn comes, dawn of evil name
That is to take me from Odysseus' home

;

For now forthwith a contest will I make,

To wit the axes, which within his halls

My lord was wont to set, twelve in a row.

Like ship-stays, and himself far off would stand

And send a single arrow through them all.

Now on the wooers will I lay this task :

Whoso most easily shall string the bow
And shoot a shaft through the axes, twelve in all,

Him will I follow and forsake this house.

Where I was wed, so fair, so full of wealth.

That I shall mind me of it even in dreams*.

The Odyssey certainly gives no hint that the contest was anything

more than an athletic competition. Nevertheless, athletic com-

petitions in Greece were often religious in their origin; and it may
be that in this feature of the story, as in some others {e.g. the tree-bed

of Odysseus'), the poet is modernising materials of immemorial

antiquity.

are from C. Bicknell The Prehistoric Rock Engravings in the Italian Maritime Alps

Bordighera 190-2 pp. 41, 73 pi. "], f (Val Fontanalba), id. Further Explorations in the

Regions of the Prehistoric Rock Engravings in the Italian Alariti/ne Alps Bordighera

1903 pp. 14, 36 pi. 3, 9 (Val Fontanalba).

^ So S. Reinach in VAnthropologie 1894 v. 12, 190 1 xii. 606, 608, cp. E. d'Acy ib.

1901 xii. 608. But M. Hoernes op. cit.'^ p. 218 says: ' aus dem Ende der Steinzeit und

den friihesten Metallperioden.' And J. Dechelette op. cit. 1908 i. 587 ff. treats them as

neolithic.

- F. Herniet ' Sculptures prehistoriques dans les deux cantons de Saint-Affrique et de

Saint-Sernin' in the Mhnoires de la Sociiti des Lettres, Sciences et Arts de VAveyron 1892

xiv. I—22 with pi., E. Cartailhac ' La divinite feminine et les sculptures de I'allee couverte

d'Epone, Seine-et-Oise' in UAnthropologie 1894 v. 152 f. figs. 7 and 8 (= my fig. 629),

J. Dechelette op. cit. 1908 i. 588 fig. 226, 7 and 8, M. Hoernes op. cit." p. 217 figs. 7

and 8.

* I.e. when the blade was hafted into the handle, not the handle into the blade. For

neolithic as opposed to bronze-age haftings see e.g. Forrer Reallex. pis. 21 and 23.

* Od. 19. 571—581.
' W. Crooke 'The Wooing of Penelope' in Folk-lore 1898 ix. 131 ('I may, perhaps,

hazard the suggestion that in the earlier form of the tale this olive tree was the marriage tree

The axes of Penelope 691

The name Penelope or Penelopeia is a legitimate derivative oipene-

lops^, 'wild duck' or 'goosel' According to Didymos Chalkenteros,

an Alexandrine savant whose life-time covered the beginning of our

era, Penelope was first called Ameirake or Arnakia, but, when cast

into the sea by Nauplios in revenge for the fate of his son Palamedes

and rescued from that predicament by wild ducks, was re-named

Pciielope'K Others said that her name had been changed from Arnaia^

or Arnea (?)^ to Penelope because, when flung into the sea by her own
parents, she was brought safely ashore and restored to them by wild

ducks. Recent critics, discussing the Penelope of epic and non-epic

tradition, have resolved her into an Arcadian or Laconian goddess®.

Thus E. Meyer\ laying stress on the common Greek beliefs that she

was by Hermes the mother of the Arcadian Pan**, concludes that

originally a goddess (Artemis .-') surnamed Penelope gave birth to Pan

at Mantineia'", where in later days her grave was shown". F. Solmsen'^

too regards it as certain that Penelope was an ancient goddess whose

home was Arkadia, especially eastern Arkadia, and Lakonike. Here
in the second millennium B.C., at a time when theriomorphic con-

ceptions were wide-spread throughout Greece, she took the form of

the bird peiielops. Lastly, J. A. K. Thomson'^ in his venturesome but

of the lovers, and that a very primitive and obsolete incident of wedding ritual assumed this

rather clumsy form in the later recension'). But id. ib. p. 131 n. 4 cites J. T Bent The Cy-

clades London 1885 p. 22 for a parallel in modern Greece to the bed as described by Homer.

In Folk-Lore 1906 xvii. 172 f. I have given some examples of life-trees built into castles.

1 A. Fick—F. Bechtel Die griechischen Personermamen'^ Gottingen 1894 p. 418, F.

Solmsen 'Odysseus und Penelope' in the Zeitschrift fiir vergleichende Sprachforschung

1909 xlii. 232f. I tentatively advocated this view in the Transactions of the Third In-

ternational Congressfor the History of Religions Oxford 1908 ii. 194.

- On the TTTiviXo^f/ see D'Arcy W. Thompson A Glossary of Greek Birds Oxford 1895

p. 147 f-, O. Keller Die antike Tienvelt Leipzig 1913 ii. 234 f.

^ Didymos ap. Eustath. in Od. p. 1422, 6 ff. and schol. Od. 4. 797.
* Tzetz. in Lyk. Al. 792 ('Ap^'ata codd.).

^ Schol. Find. 01. 9. 79 ('Apj-ea codd. B.C.E. 'Apviav cod. Q. But A. B. Drachmann

restores 'Apvaia from Tzetz. loc. cit.). See further J. Schmidt in Roscher Lex. Myth. iii.

1906, K. Tiimpel in Pauly—Wissowa Real-Enc. i. 1820, ii. 1201— 1203.

* Nonn. Dion. 14. 92 f. speaks of Ny/x(/)')js \...\lyive\oirdris (cp. ib. 24. 87), whom how-

ever he does not identify with the Homeric heroine. Tzetz. in Lyk. Al. 772 says expressly

6 Ilac yap'^pfiov Kal TlrjveXoTrrjs dWrji.
~ E. Meyer 'Der Ursprung des Odysseusmythus' in Hermes 1895 xxx. 264.

8 Hdt. 2. 145.

* W. H. Roscher 'Die Sagen von der Geburt des Pan' in Philologus 1894 liii. 368 ff.,

id. Lex. Myth. iii. 1380.
1" ApoUod. epit. 7. 38. See also W. H. Roscher Lex. Myth. iii. 1354 f., 1357, 1380.

" Paus. 8. 12. 5ff.

'- F. Solmsen in the Zeitschriftfiir vergleichende Sprachforschung 1909 xlii. 233.

^^
J. A. K. Thomson Studies in the Odyssey Oxford 1914 p. 48 ff. This book does not

deserve all the hard things said of it by a somewhat petulant critic in the Journ. Hell.

Stud. 1914 xxxiv. 335.

44—2

692 The axes of Penelope

most suggestive Studies m the Odyssey maintains that Penelope, like

Artemis Stymphalia^ , was a local Arcadian kore in the shape of a

water-fowl, and points out that her other titles Arnakia, Arnaia,

Arnea (?) mean 'She of Arne,' the famous spring near Mantineia.

'Penelope,' he says, '...was evidently the divine Penelops of Arne-'.'

This is to treat a possibility as a certainty. But the hypothesis itself

is by no means absurd^.

In any case the occurrence of a bird-name in connexion with the

episode of the axes domie a penser. It recalls the birds perched on

the axes of the sarcophagus from Hagia Triada*, and the bird on the

axe-cleft tree at Dodona''. S. Wide", commenting on the complex,

bird, axe, and tree, surmises that the bronze double axe, or rather its

prototype the stone axe, belonged by rights to the bird regarded as

nuinen of the sacred tree. The woodpecker with his chisel-shaped^

beak was actually called pelekds, pelekdn, spelektos, the 'axe-bird®'

;

and many another popular name for him all over Europe bears witness

to his reputation as a borer and fashioner of timber^ In this respect

he has for rival the hoopoe, who is described by R. Lydekker as

commonly breeding in hollow trees^" and hammering on the ground

at the production of each note". D'Arcy VV. Thompson'- and Sir

James Frazer" remark on the parallelism of these two birds in

ancient belief. The myth of Tereus the hoopoe has a doublet in that

of Polytechnos the woodpecker, the former being current on the

western, the latter on the eastern side of the Aegean. Tereus, king

^ K. Wernicke in Pauly—Wissowa Real-Enc. ii. 1398 f., O. Hofer in Roscher Lex.

Myth. iv. 1563.

^
J. A. K. Thomson op. cit. p. 59, cp. ib. p. viii.

^ Farnell Gk. Hero Cults p. 62 scouts it, but without discussion.

* Supra pp. 518, 520.

^ Supra p. 677.
•" S. Wide 'Baum, Vogel und Axt' in the Sertum philologicum Carolo Ferdinando

Johansson oblatum Goteborg 1910 pp. 62—69 with 4 figs. I am indebted to Miss Harrison

for the loan of an offprint of this article.

' R. Lydekker The Royal Natural History London 1894-95 iii. 551 'The bill in all

the woodpeckers is strong and chisel-shaped, and is thus admirably adapted for hewing

holes, and prising off bark to capture insects.'

* D'Arcy W. Thompson A Glossary of Greek Birds Oxford 1895 pp. 136, 157.

^ Extensive collections of woodpecker-names will be found in J. Rendel Harris

Boanerges Cambridge 1913 pp. 330 ff. ('Woodpecker place- and person-names'), 4i6f.

('Names of the Woodpecker'), id. Pictis who is also Z«<j- Cambridge F916 pp. i7ff. ('The

Woodpecker in the British Isles'), 37 ff. ('The popular names of the Woodpecker'), R.

Riegler 'Spechtnamen' in the Zeitschrift des Vereins fiir Volkskunde 1913 xxiii. 265— 277.
'•^ R. Lydekker The Royal Natural History London 1895 iv. 57.

^' Ib. ib. iv. 59.
^2 D'Arcy W. Thompson A Glossary of Greek Birds Oxford 1895 pp. 52, 56 f., Class.

Rev. 1904 xviii. 80.

*' Frazer Golden Boitgh'^: Balder the Beautiful ii. 70 n. 2.

The axes of Penelope 693

of Thrace, armed with a double axe {pelekysy, pursued Prokne and
Philomela till the gods changed them all into birds—Tereus becom-
ing a hoopoe, Prokne a nightingale, Philomela a swallow. Just so

Polytechnos of Kolophon, to whom Hephaistos had given a double

axe {pelekys), pursued Aedon and Chelidonis till Zeus transformed

the whole family into birds—Polytechnos into a woodpecker {pele-

kdii), the brother of Aedon into a hoopoe, etc.^ The boast of

Polytechnos and Aedon that they loved each other more than Zeus

and Hera suggests that Polytechnos was originally an epithet of

Zeus^ conceived as a woodpecker^ If so, Tereiis too may have been

^ So Apollod. 3. 14. 8. Other mythographers arm Tereus with a sword (Konon narr.

31, Ov. met. 6. 666, 673, Ach. Tat. 5. 3 and 5. 5, schol. Aristoph. av. ?i2), Aristophanes

equips him with shield and lance (Aristoph. Lys. 563), and an Apulian vase at Naples

gives him a couple'of spears (Heydemann Vasensamml. Neapel p. 533 f. no. 3233, J. Roulez

in the Nouv. Ann. 1839 ii. 261 ff. pi. 21 and pi. D, Reinach R^p. Vases i. 239 f., i, 2).

F. G. Welcker Die Aeschylische Trilogie Prometheus »nd die Kabirenweihe zu Lemnos
Darmstadt 1824 p. _so2 n. 796, E. Oder in the Rhein. Miis. 1888 xliii. 555, and O. Hofer

in Roscher Lex. Myth. iii. 2345 n.** take the iriXeKvs to be a trait borrowed from the

Asia Minor version.

- Ant. Lib. 11 (citing Boios dpvidoyovla).

^ Cp. the description of the Dodonaean Zeus in VmA. frag. 57 Schroeder ap. Dion

Chrys. or, \2 p. 416 Reiske'AwSaii'are |iie7a(r^6>'^s
|
dpicrdTex'^o. Trdrep.' odros yap dr] TrpQros

/cat TeXeioTaTosdrj/juovpyds, x^PVyov Xa/Scoi' rrjs avTou rix^fl'S, ov ttjv 'Yi.\elwv wdXiv, dXXd tt/i'

iraaav tov Travrbs v\r]v. S. Wide in the Sertum philologictun Carolo Ferdinando Johansson

oblatum Goteborg 1910 p. 66 ff. thinks that the priests of Dodona got their name rbp-apoi

(rbixovpoL), 'carpenters,' from the sacred doves nesting in the hollow oak ('Es lag ja nahe,

den in dem heiligen Baume pickenden Vogel TSfiapo^ zu nennen, denn er war ja ein

Zimmermann mit der Axt, vgl. die modernen Benennungen des Spechtes : Schweiz. Zim-

7/iermann. fra.n7.6s. Volksprache Charpentier, italien. Carpentiere, ...u.s.w.'). T6/j.ovpoi ma.y

indeed mean 'cutters,' as I conjectured years ago {Class. Rev. 1903 xvii. i8of.), under-

standing thereby a clan privileged to cut the sacred oaks; but that they were named after

a 'cutter '-dove seems to me improbable. It was the priestesses, not the priests, who,

according to some, were known as TreXeiciSes {supra i. 443).
•* The phrase YUkos 6 Kai Zei/s, to vv^hich I drew attention some time since {Class. Rev.

1903 xvii. 412, Folk-lore 1904 xv. 387), has in sundry qwaviexs faitfortune—see e.g. Miss

J. E. Harrison in the Transactions of the Third International Congress for the History of

Religions Oxford 1908 ii. 161, W. R. Halliday Greek Divination I>ondon 1913 p. 265 n.

I with context, and especially the interesting little volume of my friend J. Rendel Harris

Fieus who is also Zeus Cambridge 1916. It seems, therefore, worth while to attempt some

investigation of its antecedents, a task in which, so far as Byzantine literature is concerned,

I have had the kind assistance of Prof. J. B. Bury.

The Weltchronik, as contained in the compilation of Georgios Kedrenos {c. 1 100 A.D.),

is to the following effect (Kedren. hist. co7np. 15 B ff. (i. 28 ff. Bekker), cp. ib. 20 D (i. 37),

81 D (i. 144)) :—Of the tribe of Sem (Shem) was Chous (Cush) the Aethiopian. He begat

Nebrod (Nimrod) the founder of Babylon, called also Orion, who was the first to become

king on earth: he ruled over Assyria and took as title the name of the planet Kronos.

His wife was Semiramis, called also Rhea. Their children were Pikos, who took the name

Zeus (Ht/cos, 6s koX fj-eruvoixdcrdT) Zei/s), Belos, Ninos, and Hera. Ninos founded Nineui

(Nineveh) and married his own mother Semiramis. Africanus adds that Kronos had an-

other son, Aphros the forefather of the Aphroi (Africans), who married Astynome and

begat Aphrodite. Kronos, expelled from his kingdom by his own son Zeus, went west-

694 The axes of Penelope

wards and became ruler of Italy. Then Zeus, quitting Assyria, followed Kronos, who
yielded to him the kingship of Italy. Having reigned for many years, Zeus died and was

buried in Crete. Ninos as king of Assyria was succeeded V)y Thouros, called also Ares.

The Assyrians changed his name to Baal or Bel, set up a statue of him, and worshipped

him. After the death of Zeus, Phaunos his son became king and took the name Hermes.

Aphrodite married Adonis son of Kinyras. Pikos, called also Zeus (HIkov tov koI Aia), was

king of Assyria for thirty years and then, leaving the throne to his son Belos and to his

wife and sister Hera, followed his father Kronos, who being old and infirm abdicated in

his favour. So Pikos reigned in Italy for another sixty-two years. Belos his son was king

of Assyria for two years. Ninos, the uncle of Belos, reigned for fifty-two years. A descend-

ant of his was Zoroastres the famous astronomer, who prayed that he might be struck and

consumed by celestial fire, and bade the Persians venerate his bones on pain of losing their

empire (supra p. 35 f.)—a fate which they actually incurred. Ninos the brother of Zeus

was succeeded as king of Assyria by Thouros, to whom Zamis his father, the brother of

Rhea, gave the name of the planet Ares. This Ares slew the giant Kaukasos, who came

from the tribe of lapheth (Japheth), and passing over into Thrace died and was buried there.

To him the Assyrians set up the first statue, worshipping him under the name of Baal.

After him Lamis became king of Assyria, and then Sardanapalos, who was slain by Perseus,

son of Zeus and Danae. He transferred the empire from the Assyrians to his namesake

Persians, over whom he ruled for fifty-three years. It must be borne in mind that this

Pikos Zeus [TIikos ovtos 6 Zevs) was the greatest deceiver, charlatan, trickster, and magician

of the whole human race. From his infancy to his old age—for he lived to be one hundred

and twenty— he indulged in all manner of abominable sins, seducing no fewer than seventy

fair maidens by means of mystic apparitions. For all that he persuaded men to regard him as

a god. Worse still, when he died and was buried in Crete, his relatives, in accordance with

his own behest, built him a temple and a tomb, on which they inscribed evddde Kilrai davwv

IIi/cos 6 Kal Tievs.

This wild farrago, which implies the genealogy

Sem

Chous

Nebrod Orion Kronos= Semiramis Rhea
1

Zamis

I \

1

71 \

_ 1

Pikos Zeus = Hera Belos Ninos= Semiramis Rhea Aphros= Astynome Thouros Ares Baal

Phaunos Belos Aphrodite

Zoroastres

and involves obvious inconsistencies (Belos is both son of Kronos and son of Zeus ; he is

also distinguished from Baal or Bel), was taken over by Kedrenos or his immediate source

(K. Krumbacher Geschichte der byzatitinischen Liiteratur^ MUnchen 1897 p. 369) from

earlier chroniclers such as Georgios Monachos [s. ix) and Georgios Synkellos (s. viii).

Souidas (c. 950 A.D.) used a similar source s.v. IItJkos 6 Kal ZeiJs, citing the Cretan epitaph

as evdabe Ketrai davicv JItjkos 6 Kai Zei^s (sitpra i. 158 n. 2)—an itacism which occurs also

in the narrative of Georg. Monachos chron. i. 3 (i. 12 de Boor) ^x^y 5^ yvvaTiKo. ^enlpaniv,

TTjv Kal 'Piav KoXov/iivriv wapa ' Affavplois, ^ffXf Uc. Kpdvos) vlovs 8O0 Kal dvyaripa iiiav, koL

TOV fiev irpoa-i]y6p€V(T€ Aia els ovofia rod irKav-qTOV affripoi, rbv 5^ iTruifSfiaiTe 'Nivov, Kal tt)v

dvyaripa'Tlpai', rjv Kal ^Xafiev eh yvvaiKa TlrjKos (ttTkos codd. G.H.R. et L.^ et sic deinceps

TTi^Koj hie cod. V.) 6 Kal Zeiij tt]v Idlav d5eX</>T7J', cp. td. i. 8 (i. 14) Hepaevs 6 vlos IIij/cou tov

Kal Al6s. Yet another spelling is found in Synkell. c/iron. 171 B (i. 322 f. Dindorf) oti irph

Klvelov a <t>aal YlelKov vlbv Kpbvov fiaaiXeuffai X'^P"-^ \avpivTov \^' ...fied' Sv <i>aCyov tov

viov avToO JleiKov tov Kal At6y ^tt] ju5'. tovtov d^ (paffi Tives 'Ep/J.7jv, k.t.X. and id. 237 C (i.

450) Tivks PovkovTai Kpdvov wpwTov 'AX^avbv KpaTrjaai twv KaTo. Tr)v eairipav tottuiv. fxeff' 6v

epaai UeiKov vi6v aiiTov, tov Kal Ala, ^aciXfCcraf elra ^avvov Aids vlov , tov Kal'Ep/xTJv k.t.X.

Further, the Chronicon Paschale (early in s, vii) 36 A ff. (i. 64 fT. Dindorf) already has the

The axes of Penelope 695

whole story, later retailed by Kedrenos, together with the names of one or two authorities,

viz. 38 B (i. 68) cLTLva aweypd^paro Hefj-ripdivioi 6 Ba^vXiliuioi Yl^p<T7]i and 38 c (i. 69) 6 5^

(70(/>wTaTos BpovTTios 6 laropLKOs /cat xP°''oypd-<pos i^idiro tos 6 a^ros XIi/cos 6 Kai Zeus /c.t.X. :

in 44 c (i. 80) it gives the epitaph in the form ivddde Keirai Oaviiv IITkos 6 Kai Zeus, tv koX

Ala KaXovjiv. The source of the Clu-otiicon Paschale was, according to Prof. Bury (but see

K. Krumbacher op. cit? p. 337 f.), probably loannes Malalas {s. vi). The first book of his

Xpot>oypa<pia, missing in the unique Oxford manuscript, can be, for our purpose, virtually

restored from the Exc. Salmasii in Cramer anecd. Paris, ii. 386, 1 1 ff. and from cod. Paris.

1630. These passages, printed as lo. Antioch./r(Z^. 3 ff. {Frag. hist. Gr. iv. 541 ff. Muller),

contain between them substantially the same account as that of Kedrenos (the only note-

worthy differences are as follows : Belos is the son of Pikos Zeus by Hera (lo. Antioch.

frag. 4. 4 in cod. Paris. 1630 fKo.^e bk els yvvaiKa H2kos 6 Kai Zeus ttjv Idlav avrov d8i\(p7]i>

Hpav, f/v Kai ^vylav Ne/xetrti' ^KdXovv tlv^s evxapiffTOVfTes avrrj u)S dyadrj Kai 8iKala. iax^

de e^ auT'^s 6 HtKos Zeus vi6f, Sv wvbp.a<T€ Br/Kov bidrb o^vTarov elvai.) ; Aphros and Cheiron

are the sons of Kronos by Philyra; Zeus is buried at Knossos in Crete (lo. Antioch. y^rt^'.

5 in Exc. Salmasii in Cramer anecd. Paris, ii. 386, 29 ff. 6 5k Zeus iv ry dvcrei ^avvov tov

Fipfxriv yevva, Kai ffavihv ddirTerai iv Ki'cicro'tjj ttjs KpijxTjs), where his epitaph runs 'ivda

K€iTai davuiv niKos 6 Kai "Leiis, fix koI \la KaXovai (lo. Anl'ioch. /rag. 6. 4 in cod. Paris.

1630)). The same may be said of the iKXoyr) tuv 'KpoviKwv o.Trb'Iwdvvov 'laTopiKov in Cramer

anecd. Parts, ii. 233, 32 ff. (p. 236, i8f. ^ ivddbe KardKeirai Hikos 6 Kai Zeus, dv Kai Ala

KaXoutrt,' Trepi ov avveypd^paTO AibSwpo's 6 <xo<piJ}TaTos xP°^°yP^4>°^)i ^^"1 of the iK\oyal IcxTopiwv

id. ii. 250, 2Q ff. (p. 257, 33 ff. Kai KcyavpLwv, fierd TIlkov t6v ^aaiXia rbv irpCoTov, 6$ eV

KpT}Tri diridavev, bs Kai tois rbre Kaipois Zeus fxirijjvop.dad'q, k.t.X.). Thus for over half a

millennium the Byzantine chroniclers had been content to copy almost mechanically the

traditional lore of their monkish predecessors. Can we get behind their tradition to any

more authoritative source?

The Excerpta Lalina barbai-i published by A. Schone in his ed. of Euseb. chron.

Berolini 1875 i. 174 ff. and, with a Greek retranslation, by C. Frick Chronica fiiinora Lip-

siae 1892 i. 183 ff. are a rendering into vulgar Latin made by an anonymous Gaul or Frank

c. 700 A.D. from a Greek original probably written in Alexandreia soon after 412 a.d. and

provided with a series of miniature illustrations. F. Jacoby in Pauly—Wissowa Real-Enc.

vi. T576 concludes that the first section of the Excerpta (fol. \a—36(^), a chronicle running

from Adam to the death of Kleopatra, represents the Xpovt/cd of Hippolytos enlarged and

interpolated with extracts from the Septuaguint, Sex. lulius Africanus, the pseudo-Kallis-

thenes, and the Ravenna annales or considaria Italica. One of these interpolations, derived

from Sex. lulius Africanus (?), contains the following passage: fol. 20i:!i, 26 ff. unde Picus

ille Cronu pronepus partibus occasu ipsis temporibus imperauit. Cronus quidem propater

eius in diuisione terrae fuit occidentales partes tenens- sicut sine urbes et sine reges essent-

de quo multus est sermo et sine interpraetatione sunt. Post Cronis autem perditionem

secundum successiores annorum Picus pronepus eius per tempora regnauit in Italia primus,

quem et Serafin quidam interpraetauerunt. alii autem Dia Olympium- ceteri autem Plutea

Aidonium et alii Chthonium Posidona. Istorum autem nominum ei pertinuit pro eo quod

ille multa potuisset super omnes. Iste autem in Assyrios in iuuentute regnans Ninus ibi

uocabatur et condidit Niniuem ciuitatem Assyriorum. Uxor autem eius Semimaris mulier

fuit maligna et praesumens et inpudica. quem Ream uocauerunt. alii autem Iram Zygiam.

et alii Nemesim multiformem • ceteri autem Ecatin Chtonicam propter innumeram eius

atrocitatem • Iste quidem relinquens uxori imperium occidentis partibus ueniens imperauit.

Erant enim omnes partes illas sine urbes et sine regem secundum quod narrat historia. In

illis uero temporibus Picus Croni pronepus inueniens terram illam spaciosam manentem

imperauit • in illam annos LXXX • patrias possidens • et illas nobilissimas feminas per magi-

cas et ingenia maligna conuertens et auortiuos faciebat et sic mulieres quae ab ipso delude-

bantur domos- et sedes praeparabant ei et scultilia multa multa illi configebant sicut

placebat eis- et quasi do eas conmiscuisset et in din eum esse gloriabantur.

If this is really an extract from the Xpovoypa(plaL of Sex. lulius Africanus,—and it must

be borne in mind that Kedren. hist. comp. 15 D (i. 28 Bekker) definitely cited him (ws 5^

696 The axes of Penelope

'A<ppiKai>6s <t>r)<n, k.t.\.),—it would seem that the whole story of YVIkos 6 Kai ZeiJj was already

current <:. 200 a.d. ; for the chrono<Trapher, a native of Jerusalem (T/ie Oxyrhy7tchus

Papyri London 1903 iii. 36ff. no. 412, 59 ff-: but see B. P.Grenfell and A.S. Hunt ad loc),

is known to have been on intimate terms with Abgar ix of Edessa (179— 216 A.D.) and his

son Mannus (lul. Afr. tact. 29 : cp. W. KroU in Pauly—Wissowa Real-Enc. x. 1 16). The
common assumption that Malalas rests largely on lulius Africanus is contested by K. Krum-
bacher op. cit? p. 327, who holds that there were in all probability intervening authors,

links now lost to us. Nor was lulius Africanus the staple of the whole chain. For in

Cramer anecd. Paris, ii. 236, 19 f. {supra p. 695) Diodoros is expressly quoted as a

source, and the entire context, in which ITi/coj 6 Ka\ Zei/s, brother of Ninos, is said to have

reigned 120 years over the west, to have begotten sons and daughters, and to lie buried in

Crete, is printed by F. Vogel the latest editor (Lipsiae 1890) as Diod. 6. 5. This brings

us back to a date c. 60 B.C. and to a suitable atmosphere of Euhemerism {supra i.

662). But even so we have not reached the starting-point. I observe that the Chronicon

Paschale 38 B (i. 68 Dindorf) cites a certain Se/UTjpwi/jos 6 Ba^i/Xan/tos Wiparj^ {supra

p. 695), whose name has been curiously misinterpreted. C. Midler in the Frag. hist. Gr.

iv. 492 would turn it into that of the Persian 'Liipa.ii.vt]^ (Plout. reg. et imperator. apophth.

172 d). H. Gelzer SextusJulius Africanus und die byzantinische Chronographie Leipzig

1880 i. 77 says: 'Der Name selbst is aber echt assyrisch, er bedeutet einfach "der Sume-

rier."' I should rather suppose that Se/iTjpoii'tos is a blundered form of Se/iTrptivioj, i.e. the

annalist C. Sempronius Tuditanus, consul in 129 B.C., who concerned himself much with

the primitive history of Italy {Hist. Rom. frag. p. 89 ff. Peter) : 6 Ba^uXwctoj \\ip(s-r]<5 would

then be an attempt or attempts to make sense of his misspelt name. On this showing the

story of IltKos 6 koX Zei/s may be as early as the second century B.C.

Further than this we cannot trace it. But C. Trieber in his important article 'Die Idee

der vier Weltreiche' {Hermes 1892 xxvii. 321—344) arrives at the heart of the matter,

when he points out that, according to a view prevalent in antiquity, the end of the As-

syrian empire coincided with the beginning of three others—the Medo-Persian, the Mace-

donian, and the Roman. The chronographer that first brought Rome into this scheme

(Trieber ib. p. 340 n. 2 thinks it was Kastor of Rhodes, whose work J. W. Kubitschek in

Pauly—Wissowa Real-Enc. x. 2348 dates in 61 B.C.) used WIko% 6 Kai Zei/s as a tie between

east and west. His procedure is not easy to explain. Jli/cos in the west we know: he was

an ancient Italian power, who appears in tradition sometimes as a bird, the woodpecker,

sometimes as a god, sometimes as a king (J. B. Carter in Roscher Lex. Myth. iii. 2494 ff.).

But who was IJikos in the east ? Pekah king of Israel {c. 735— 730) is near enough in point

of date to the foundation of Rome and might, I suppose, be regarded as a vassal of Assyria

;

but he was a monarch of no particular importance. Mr N. McLean, whom I consulted on

the matter, suggested that IIi/coj perhaps covers pekha, a Hebrew word for 'governor' of

Assyrian origin. So I applied to my friend Prof. S. Langdon, who kindly sent me the

following comment (Feb. 24, 1920): 'The i\\\t pikatu "provincial governor," or originally

belpihdti "lord of a province," passed into Hebrew as ^X^'^ pi!chd "governor," and As-

syrian and Persian governors of Syria were known to the Hebrews under this title. It is

probable that some governor of the late period at Tarsus or some other city may have

received apotheosis and identified himself with Zeus. There is no Assyrian king whose

name is similar to ni/cos.' Prof. Langdon further informs me that 'The Assyrians and

Babylonians never deified and worshipped birds,' and that ' No bird was ever known
to have been identified with a king.' With regard to the woodpecker in Mesopotamia he

says :
' The pilakki of Ishtar [M. Jastrow Die Religion Babyloniens und Assyriens Giessen

1912 ii. 2. 802 n. i] probably is the woodpecker commonly called kuzazu and hanzizitti

the "gnawer," but what Houghton says in PSBA. 1885, 67 [W. Houghton 'The Birds of

the Assyrian Monuments and Records' in the Transactions of the Society of BiblicalArche-

ology 1885 viii. 67—70 with iigf.] is totally erroneous. The "axe of Ishtar" is a poetical

name for the woodpecker.... But otherwise no connection between Ishtar and the wood-

pecker is known. The bird is described as "green" in a syllabary. It is certain that the

woodpecker was not a deity, but it may have been the symbol of Ishtar.' Another possi-

The axes of Penelope 697

an appellative of Zeus, who is known to have taken on occasion the

shape of a hoopoe {epopsY- Popular etymology, always rife among
the Greeks and busied with this myth in the fifth century B.C.^ would
readily equate Tereus the 'Watcher'*' with Zeus Epopsios the 'Over-

seer*.' In reality the Thracian TereVts correlates with the Phrygian

Tereie, an epithet of the mother-goddess worshipped on a mountain

near Lampsakos^ This tends to confirm our impression that to

Thracian believers Tereus the hoopoe was in some sense an embodi-

ment of the father-god.

Those who see in Odysseus a former fire-god" or sun-god' and in

Penelope a divinised duck can at least claim to detect a certain ap-

bility is mooted by Dr J. Rendel Harris, who in conversation has pointed out to me
(Feb. 1920) that, since the woodpecker is named Hadad or Heddad the " Smith " in north

Africa (J. Rendel Harris Boanerges Cambridge 1913 p. 3Q4f.), it is tempting to regard

Ilt/cos 6 KoX Zei^s as the Greek translation of Hadadnmmon [supra i. 577) and Picus as the

Italian equivalent o(Benhadad {Boanerges p. 36 n. i).

In weighing these various hypotheses we must not lose sight of the fact that HiKOi 6 Kal

Zei;? is consistently said to have been buried in Crete. Now the Idaean Cave has yielded

a tympanon of the ninth or eighth century B.C., which represents the youthful Zeus or

Zagreus in definitely Assyrian guise [sitpra i. 644 ff. pi. xxxv). Moreover, we have seen

reason to surmise that at Hagia Triada the soul of the prince embodying this deity took

the form of a jay (pica)—a bird whose bright plumage suggested comparison with the wood-

pecker {pieus) {supra pp. 522, 523 f.). It is, then, conceivable that the phrase IIikos 6 koX

Tie'us finds its ultimate explanation in an actual Cretan cult, and that this cult was known,

at least by tradition, to the chronographer who first tacked the history of Rome on to that

of Assyria. When Euelpides in Aristoph. av. 480 spoke of Zeus as 'soon destined to re-

store the sceptre to the Woodpecker,' it was no mere flight of fancy but a genuine piece of

folk-belief (C/ai'5. Rev. 1904 xviii. 81, J. Rendel Harris /s'^aw^r^^i' Cambridge 1913 pp. 15,

35 f-' 357)- -^ trace of it survives even in the dull catalogue drawn up by Niketas, bishop

of Serrhai, towards the close of the eleventh century A.D. (SchoU—Studemund anecd. i.

265 'ETri'^fTtt Atds no. 81 TTiKov, 266 ''EirldeTa Ato's no. 76 ttLkov, 274 Niket. rhythm, de

duodec. dear, epith. i. i ff. 'ETrt^era At6s...n-kos, 281 f. i 'Eiri'^era tov Ai.6s...iriKos).

1 /n/ra Append. M med.
^ Aisch. frag-. 304 Nauck^=Soph. /ra^'. 581 Jebb ap. Aristot. hist. an. 9. 49. 633 a

I7ff. (cp. Plin. nat. hist. 10. 86) toxitov 5' iizb-KT-qv ^iroira tQv avrov KaKQv
|
weiroLKiKuKe

KCLTTobrfKijiaai ^x^' I

^pcLffi/f irerpaiov opviv iv Trai'Tei^X^?'
I
k.t.\. A. C. Pearson ad loc,

following F. G. Welcker Die Griechischen Tragodien Bonn 1839 ' .3^4' E- Oder in the

Rhein. Mas. 1888 xliii. 541 ff., Gruppe Gr. Myth. Rel. p. 92 n. 4, and others, makes out

a good case for transferring the fragment from Aischylos to Sophokles.

* Schol. Aristoph. av. 102 6 Xeyofxevos Tr;pevi irapa rb T-qpeiv rrjv 'Iti {sic), et. t?iag.

P- 757' 45 f- TTjpei/j- 6 rripuiv to, rtSovr^v dyeTpai {eyeipai cod. V.) di/vd/j-eva Kai ciKpaalq,

r)5ovCjv XeXrifx/jLivos. Oder loc. cit. p. 553 cp. Ach. Tat. 5. 5 koX 6 Tripevs aiirats (jvvava-

^alvei, Kai opvis ylveraf Kal T-qpovcnv ^tl tov trddovs ttjv eiKOva.

•* Supra i. 737, in/ra Append. M med.
'' //. 2. 829 Trjpelfjs opos alvv with Eustath. in II. p. 356, 11 ff. and especially Strab.

589 (cp. 565) 01 b' diro TerrapaKOVTa crraSiwv Aafixl/dKov SeiKVvovcn XStpov, i<p (j) MTjrpos Oedv

lepbv icFTiv ayiov, Tripdrji (so A. Koraes for ttjs peir]s codd.) iiri.KaXoviJ.evov. See further

Oder loc. cit. p. 552 f. and M. Mayer in Hermes 1892 xxvii. 494 ff.

^ Supra i. 327 f.

'' Refuted by J. A. Scott ' Odysseus as a Sun God ' in Class. Philol. 191 7 xii. 244— 252

{Class. Quart. 19 18 xii. 52). •

698 Superstitious practices with axes

propriateness in this oddly assorted couple; for the solar sign of the

Lycians was sometimes equipped with the heads of swans or ducks'

(fig. 632)^, and the swan (or duck^) was, according to J. Dechelette'',

Me principal symbole ou compagnon du soleil pendant la seconde

moitie de I'age du bronze et au premier age du fer dans I'Europe du

Fig. 632.

sud, du centre et du nord.' Nevertheless it cannot be too strongly

insisted that, to the Greeks of the classical period, Odysseus and

Penelope—whatever they may have been in the prehistoric past

—

were simply hero and heroine, and uncommonly human at that.

After all, this is the secret of their immortality.

(yfr) Superstitious practices with axes.

Those who have weighed the evidence adduced in the course of

this section (from page 505 onwards) will not hesitate to admit that

the axe, whether double or single, was over a large part of the

ancient world recognised as a visible token of the sky-god. Accord-

ingly it is reasonable to expect that round it would spring up the

usual crop of rites and ceremonies, which in process of time, obscured

or misunderstood, would dwindle into a variety of superstitious

practices.

Of such we have already noticed some; for instance, the habit

of wearing axes or axe-shaped pendants, which ran through a

whole series of evolutionary forms^ In this connexion I would

recall a lively little passage in Theophrastos' description of 'The

Complaisant Man'

:

'Then when he is asked to dinner he will request the host to send for the

children ; and will say of them, when they come in, that they are as like their

father as figs ; and will draw them towards him, and kiss them, and establish

them at his side,—playing with some of them, and himself saying "Wineskin,"

"Hatchet," and permitting others to go to sleep upon him, to his anguish **.'

* Supra i. 300 f. fig. 232.
'^ Fig. 632 represents a unique stath- of Lykia, which came to me from the Pozzi

collection {Pozzi Sale Catalogue Geneve 1920 p. 151 (wrongly described) no. 2751 pi. 80).

The three branches of the Lycian symbol are here terminated by the heads of a cock, a

swan (or duck), and a griffin respectively. Weight: 9'62 grammes.
^ Supra p. 648 f.

*
J. Dechelette Mantiel iVarchMogie prihistorique Paris 1910 ii. i. 421.

•' Supra p. 647 ft".

^ Theophr. char. 5 (= 2 Jebb) trans. Sir R. C. Jebb. The new edition, revised by

Superstitious practices with axes 699

On this Sir Richard Jebb remarked : 'Some child's-game, of which

nothing is known. It may have consisted, for instance, in one of the

players bringing down his hand edgewise ("hatchet") on the other's

clenched fist, before he could snatch it away. That the words are not

names which the guest calls the children—as they have usually been

explained^—is clear from...the text, which shows that the children

said them too. Casaubon's theory that the "wine-skin" and "hatchet"

were little toys...hung round the children's necks, which the guest

takes up and names successively, supposes the children to be in-

fants.' The latest editors, J. M. Edmonds and G. E. V. Austen,

likewise conclude that the words in question 'refer to some children's

game, or possibly to an early lesson in spelling-.' More probably

Casaubon was right in suggesting the amulets hung round the necks

of children {perideraiay. The imperial cabinet at Vienna possesses

a handsome gold necklace to which are attached no fewer than fifty

of these charms, including an excellent little hatchet (fig. 633)^. And
the Museum at Reading has several bronze models of similar shape

found during the excavations at Silchester (fig. 634)®. Analogous
examples doubtless exist in other collections. They attest the

curious fact that the dreaded weapon ofthe Thunderer can degenerate

into an infant's toy without losing all trace of its superhuman quality.

Pliny" mentions, on the authority of 'OsthanesV that one species

Sir J. E. Sandys (London 1909), leaves text, translation, and notes unaltered, so far as

this passage is concerned.

1 E.g. by H. G. Liddell—R. Scott A Greek-English Lexicon^ Oxford 1897 pp. 232

s.v. d<TK6s ' Punch,' 1171 s.v. wfXeKvs 'a sharp blade.'

- Theophr. c/iar. ed. by J. M. Edmonds and G. E. V. Austen London 1904 p. 58.

They rightly scout the cjj. /cac/cis, ' little finger,' and dvXaKos, ' wallet.'

^ On these Trfpiairra or irepidfifiaTa see O. Jahn in the Ber. sacks. Gesellsch. d. Wiss,

Phil. -hist. Classe 1855 P- 4off'

*
J. Arneth Die antiken Gold- iind Silber-monumente des k. k. Miinz- tind Antiken-

Cahinettes in Wien Wien 1850 p. 19 no. i pi. i (= my fig. 633), E. Fernique in Darem-

berg—Saglio Diet. Ant. i. 1561 fig. 2066. This necklace, together with a sumptuous

gold bulla, fourteen gold medallions of various emperors, and other objects of interest,

was found in 1797 by a couple of Walachian goat-herds at Szilagy-Somlyo in Siebenbiirgen

(Transylvania). Its central pendant is a ball of smoky quartz enclosed by gold bands and

surmounted by two panthers or tigers on either side of a krat^r.

^ Fig. 634 is from a photograph kindly obtained for me by my friend Prof. P. N. Ure.

I made a sketch of one of these trinkets many years ago, and mentioned it once as the

best illustration of the passage in Theophrastos to Sir Richard Jebb. He told me that,

if he ever brought out a second edition of his commentary, he would consider the point.

^ Plin. nat. hist. 30. 14.

' Plin. nat. hist. 30. 8 and 1 1 distinguishes two writers on magic named Osthanes,

one a contemporary of Xerxes, the other of Alexander the Great. Xanthos the Lydian

frag. 29 (Frag. hist. Gr. i. 44 Miiller) ap. Diog. Laert. prooem. 2 Sav^os 5^ 6 Ai;56j etj

Ty\v "Siipifiv did^aaii' dwo tov TiOjpodarpov e^aKLdX^^'-d (p^cn (se. ^rrj yeyov^vai), Kal fier^

CLvrbv yeyovivai iroXKovs rtvas Mdyovs Kara diadoxWt 'Ocrdcas /cat 'AaTpafixl/vxovs Kal

TwPpOai Kal IlafaTaj, /^^XP' ''"^s '''^'' Hepa'wj' Ott' 'AXe^dvdpov KaraXijaews^ was taken by

700 Superstitious practices with axes

Souid. s.vv. M(i7oi, 'Ocrrayai to imply a succession of Magi called Ostanes: but the plural

merely meant ' men like Ostanes ' (R. Kiihner—B. Gerth Atisfiihrliche Grammatik der

griechischen Sprache'^ Hannover—Leipzig 1898 i. 15). However, the exact number of

persons named Ostanes is not viforth discussing, since very serious doubts have been cast

Fig. 633.

upon his historicity. C. W. Goodwin 'On the name Astennu' in the Zeitschrift fiir

agyptische Sprache und Alterthumskunde 1872 x. 108 f. pointed out that one of the

appellations of the Egyptian god Thoth was Astennu and asked :
' Is not the name of

the Magian Ostanes... a Grecised form of Astennu?' Sir G. Maspero in the Proceedings

Superstitious practices with axes 701

of magic dealt in hatchets {secures). He adds elsewhere' that the

Magi in their axe-divination (axinoniantia) set fire to a piece of jet

{lapis Gagates) and, if this was not consumed, announced that the

Fig. 634.

wishes of the worshipper would come true. The connexion between

the axe and the burnt jet is not indicated and leaves room for con-

jecture^. J. Dalechamps^ in 1587 said that the jet was placed on a

red-hot hatchet—an assertion roundly rebuked by Salmasius* as

of the Society of Biblical Archceology 1898 xx. 140— 144 argues that Austanou, Ostani

was, to begin with, one of the cynocephalous deities forming the ogdoad of Hermopolis,

that he was subsequently confounded with Thoth, that he acquired importance during the

Ptolemaic period, and that Ostanes the god then gave rise to Ostanes the priest of

Memphis, who according to Hermetic tradition initiated Demokritos of Abdera into the

mysteries (Synes. ad Dioscorutn cotntnent. in Deniocr. in M. Berthelot Collection des

anciens alchimistes gtecs Paris 1888 Texte grec p. 57, 7 ff. = H. Diels Die Fragjnente der

Vorsokratiker^ Berlin 191 2 ii. 130 f.). Maspero further contends that ' Ostanes devient un

Perse par la vertu de son nom, et par suite un mage, un chaldeen, d'ou la variante qui lui

donne une origme babylonienne.' F. Granger in TheJournal of Theological Studies 1904

V. 398 f. carries the matter from Greece into Italy and makes it probable ' that Pliny

depends upon Democritus for his mention of Ostanes.'

' Plin. nat. hist. 36. 142.

2 On the virtues of jet in general see G. F. Kunz The Curious Lore of Precious Stones

Philadelphia & London 191 3 pp. 91 f., 263 f., id. The Magic of Jewels and Charms

Philadelphia cS: London 1915 pp. 146 f., 352, 386. Burnt jet in particular had prophy-

lactic, curative, and detective powers (Plin. nat. hist. 36. 141 f. Gagates lapis...cum
uritur, odorem sulpureum reddit...fugat serpentes (cp. Nik. ther. 37 with schol. ad loc.)

ita recreatque volvae strangulationes. deprendit sonticum morbum et virginitatem suffitus).

* On Plin. nat. hist. 36. 142 : 'Axinotnantiam. Ea fit gagati imposito securi candenti.'

See also M. Delrio cited infra p. 702 n. 4.

* C. Salmasius Plinianae exercitationes in Caii lulii Solini Polyhistora Parisiis 1629

i. 252 E f. (' scribe : in earn quam vacant causimomantiam ').

702 Superstitious practices with axes

ridiailum, but not half so 'ridiculous' as that eminent scholar sup-

posed ; for in East Prussia it is still customary for the midwife to put

red-hot coals on an axe and to step across it with the infant in her

arms^ This, however, is a case of prophylaxis, not of divination.

Axinomancy, strictly so called, has varied somewhat in its modus

operandi. A hatchet suspended by a cord was used to detect criminals

or discover secrets: it twisted and turned in answer to relevant

questions^. Again, a hatchet poised in equilibrium on a pole was
believed to bob at the name of the guilty party'. Lastly, a hatchet

stuck in a pole and carefully balanced would turn or nod as soon as

the right name in the list was reached ^ These methods, detailed by

^ S. Seligmann Der base Blick tind Venvandtes Berlin 1910 ii. 17.

^
J. J. Boissardus De divinatione iS^ 7nagicis prastigiis Oppenheimii s. a. [161-] p. 18:

'Axhiomantia eadem perficit (sc. detects criminals or secrets) ex securi suspensa funiculo,

quEK ad interrogata movetur & in gyrum vertitur,' E. B. Tylor in The Encyclopcedia

Britannica^^ Cambridge 191 1 xx. 173 s.v. 'Ordeal': 'When a suspended hatchet was

used in the same way {sc. as a sieve) to turn to the guilty, the process was called axino-

mancy.''

*
J. Potter Archaologia Grceca^ London 1751 i. 352 : 'A^tco/xai'rem, from h.iivy\, i.e. an

Ax or Hatchet, which they fixed so exactly upon a round Stake, that neither End might

out-poise, or weigh down the other ; then they pray'd, and repeated the Names of those

they suspected ; and the Person, at whose Name the Hatchet made any the least Motion,

was found guilty.'

J. Tuchmann in M^lusine 1888—89 iv. 285 (followed by E. Riess in Pauly—Wissowa

Real-Enc. ii. 2627) mentions, among other means of discovering witchcraft, both these

forms of axinomancy :
' On suspendait une hache a une corde ou on la posait, le manche

en I'air, en equilibre sur un pieu. Apres la recitation de certaines formules, on tournait

autour de la corde ou du pieu en pronon9ant a haute voix le nom de toutes les personnes

soup9onnees: la hache, dans le premier cas, tournait ; dans le second, elle tombait.'

^ C. Peucerus Commentarius, de praecipiiis divinatiomim generibiis Francofurti 1593

p. 321 :
' Kocr/cii'O/uai'Tei^ & d^tvofiavreiq., divinatione ex cribro et securi, ad pervestigandos

atque aperiendos occultos scelerum authores, & res alias obscuras explorandas ac pro-

ferendas, incantatores utuntur. Hanc securi expediunt, rotundo palo infixa, aptataq; ad

normam ac perpendiculum, & cum praefatione, ordine enumeratis nominibus eorum, qui

in suspicione hserent : ad cuius se mentionem securis, vel levi impulsu circumagit aut

nutat, eum culpa; reum peragunt. lUam ' etc., M. Delrio Disqttisitiouum Magicaruin

libri sex Lugduni 1612 p. 245 (5 D : 'Decima ad eundem usum erat d^ivofj-apTeia, qua

securim rotundo infigebant palo, & ex eius motu furem deprehendebant. Quando autem

successus futuri divinatio petebatur, tflc gagatem lapidem securi imponebant, ut Plinius*

(^lib. 36. c. 19) refert,' J. Praetorius De Coscinomantia, Oder vom Sieb-LaUffe diatribe

curiosa Curiae Variscorum 1677 A 2 'ex Z>. Davide Herlicio, {Stetinens. 1602.) lib. i. oral.

Gryphiswald. lit. H.... Huic similis est d|t;'o/xacTe/a, quae Secziri rotundo polo [«V] infixa

perficitur : sicut eo modo apud Homeritm produntur proci Penelopes,' ib. E 2 ' Dn.

Meisnerus Phil. sobr. p. 2. 1. 2. c. 3. q. i. Descriptionem a^ivofxavTeiai non tam commode
hie subjungit : ubi securis cylindraceo infigitur palo, adque normam aptatur ; ut ille sons

censeatur, cujus ad nomen se circumegerit,' A. Bouche-Leclercq Histoire de la divination

dans Vantiquite Paris 1879 i* ^^3 • 'Les vibrations ou oscillations d'une hache plantee

dans un poteau constituaient la matiere de Va.xinomancie {d^ivo/jiai'Teia), divination im-

portee en Europe par les mages orientaux^ (-plin., xxx, i, 14 ; xxxvi, 19, 34).' .So also

W. Vollmer—W. Binder Worterbuch der Mythologie aller Volker^ Stuttgart 1874 p. 86,

C. Kiesewetter Die Geheimwissenschaften Leipzig 1895 p. 375.

Superstitious practices with axes 703

writers of the sixteenth century and later, have doubtless a long

history behind them ; and it is possible that Philon was thinking of

the first when, instead of the sword of Damokles, he described 'a

whetted axe hung by a slender cord'.'

Axe-superstitions are with us still l P. Sebillot in his Folk-Lore

de France remarks that prehistoric stone implements are commonly
supposed to act as a safeguard against a thunderstorm. Their efficacy

' Philon a/. Euseb. /ra^/. ev. 8. 14. 29.

^ My friend and colleague Prof. R. H. Kennett draws attention to one curious case

:

' It was formerly the custom, if an offence were committed in the neighbourhood of

Fordwich near Canterbury, to decide where the offender should be tried as follows. If a

man from a boat in the middle of the river Stour could throw an axe weighing seven

pounds beyond the place where the offence was committed, the offender was tried, and,

if found guilty, punished at Fordwich' (R. H. Kennett—Mrs Adam—H. M. Gwatkin

Early Ideals of jRigkteoicsness Edinburgh 1910 p. 11 f.). Prof. Kennett adds that he

remembers to have heard his father mention the custom, which is duly noted both in

king Cnut's grant of the Port of Sandwich to Christ Church Canterbury in 1023 A. D.

(W. A. Scott Robertson ' Archceological Notes on Thanet ' in Archaologia Cantiana

1878 xii. 339) and in a description of the Boundaries of the Liberty of Fordwich in

1272 A. D. (C. Eveleigh Woodruff ' Fordwich Municipal Records' ib. 1889 xviii. 92 n. f
' as far as a man being in a boat at high water can throw an axe of seven pounds weight,

called a taper-axe, on to the land'). Cp. the throwing of a hammer, which in old German

law ratified the acquisition of property (J. Grimm Teutonic Mythology trans. J. S. Stally-

brass London 1882 i. 180 n. 3).

I append an even more suggestive usage from A Guide to Criccieth ?s' Pwllheli

published by Messrs Abel Heywood & Son of Manchester: p. 6 'After the subjugation

of Wales, the constable appointed for Criccieth Castle was William de Leybourne, . .

.

This charge was afterwards given to Sir Hywel-y-Vwyall (Sir Howell of the Axe) by

Edward the Black Prince, for his valour at Poictiers. According to the Welsh bards this

redoubtable knight was the person who took the French King John prisoner at Poictiers, . .

.

A pole-axe formed part of the escutcheon of Sir Hywel in commemoration of his doughty

deeds in that battle, which he had performed entirely with that weapon, and in perpetual

memory of his services it was ordained that a mess of meat should be laid before the pole-

axe every day, guarded by eight yeomen, and afterwards given to the poor. This cere-

monial lasted till the time of Queen Elizabeth, when it became obsolete.'

Finally, Sir G. L. Gomme Folklore as an historical science London 1908 pp. 66— 78

collects from the Germanic area much evidence tending to prove that it was formerly

(in pre-Celtic times?) the custom to kill off the aged and infirm by means of a club or

mallet {e.g. J. Aubrey Remaines of Gentilisme and Judaisvie 1686—87 (London 1881)

p. 19: 'An old Countrie Story '...' The Holy-mawle, w<^'> (they fancy) hung behind the

Church dore, W^'' when the father was seaventie the sonne might fetch, to knock his

father in the head, as eflfoete, & of no more use.' Cp. ib. p. 127). Sir G. L. Gomme
analyses a Gaelic folk-tale, which involves this motif, and notes that such mallets are still

preserved at Osnabrlick and in several towns of Silesia and Saxony. Mrs E. M. Leather

The Folk-Lore of Herefordshire Hereford 1912 p. 1 71 f. with pi. adds a parallel from the

Bargates, Leominster, where four small almshouses, founded in 1736 and since rebuilt,

are adorned with ' a figure of a man, very quaint and rudely carved, holding an axe in his

hand with these lines beneath:—" He that gives away all before he is dead,
]
Let 'em

take this hatchet and knock him on ye head." ' The rhyme is but the English form of

that on the German mallet :
' Wer den Kindern gibt das Brod

[
Und selber dabei leidet

Noth
I
Den schlagt mit dieser Keule todt ' (W. J. Thoms in the Gentleman's Magazine

1850 i. 250—252).

7 04 The spear of Zeus

is sometimes increased by the addition of a sort of prayer. Thus near

Dinan as late as the year 1880 many people would carry a thunder-

stone in their pocket during stormy weather and, if thunder were

heard, would say:
Pierre, pierre,

Garde-moi du tonnerre.

Sebillot shows further that this role of acting as a lightning-rod

passed from the neolithic celt to the iron axe:

Among the Basques, when a storm bursts, the best preservative is to place

some cutting instrument, axe or scythe, outside the house with its edge turned

to the sky. Peasants on the farms near Beuvray in Saone-et- Loire, as soon as

they hear the first rumbhngs of thunder and feel the first drops of rain, bring out

into the yard and set up near the threshold of their house an iron axe, with its

handle against the ground and its blade uppermost, to preserve the place from

lightning and hail. This custom is half-Christianised in the district of Saint-

Gaudens in Haute-Garonne, where an iron axe, blade in air, is put in a plate

containing holy water^

We come back, then, at length to the point from which we started-,

viz. the primitive belief that the thunderbolt falls in the form of an

axe. By an axe therefore, according to the homoeopathic principle

of early thought, it must be averted.

ii. The spear of Zeus.

Lightning was sometimes, though not often, regarded by the

ancient Greeks as the spear of Zeus. Pindar, ever on the look out

for an effective epithet, coined a fine sonorous compound enchei-

keraunos to describe Zeus,' whose spear is thelightning^' Bakchylides

has the rival formation keraimencJies, Zeus 'whose lightning is his

spear*.' Aristophanes greets the lightning as

Immortal fiery spear of Zeus',

and an Apolline oracle quoted by Eusebios from Porphyrios calls

it the
descending spear of Zeus '^.

^ P. Sebillot Le Folk-Lore de France Paris 1904 i. 104 f. Cp. Geopon. 7. 1 1 (Zoro-

astres) cidripos tois irdii-iaai tQiv irlBtiiv (Tn.Tid^fj.€vos airfptjKei ttjv diro rwv ^povruiv Kai

aaTpanCiv ^Xd^rjp.

2 Supra p. 505.

^ Pind. 01. 13. 77 Tirjvbs eyxeiK^pavvov with schol., Pyth. 4. 194 var^p Ovpaviddy

iyxfi-Kipavvov 7iT)va with schol., Eustath. in II. p. 839, 9 ff. oiirw koX 6 Zeus vvv ?;)^et

CT€poTvrjv fieTO, Xfpo'^ (^^- H- 184) Ka$a. Kai ti ^Aos- u Xoycji Kai iyxn-Kipavvov avrbv i)

XvpiKT] MoCffa KaXel, (hs ola Kai dopari xp'^f^^"'"' o.vti^, Kadd 8ri\oi Kai 6 (ppdcas Sri ivayKoi-

veirai 6 Zeiyj Kepavvov tbs iv <txvi^<''TI- alx/^V'^^ iroXe/j-rjcrelovros. Infra p. 705 n. 4.

•* Bakchyl. 7. 48 Jebb w ZeD Kepavveyx^^-

* Aristoph. av. 1750 f. w fJ-^ya xp'^c^"" dffTepoTrrjs <pdos,
|
u Atos dfi^porop ^7X0S

irvp<p6pop,
I

K.T.\.

* Porph. a/>. Euseb. praep. ev. 6. 3. i {Cougny Anth. Pal. Append. 6. 146. 12) cited

supra p. 14 n. 11.

The spear of Zeus 705

Nonnos in the fifth century of our era makes Nike pray to Zeus
as follows:

Do thou in battle lift

Thy lightning-flash, Olympos' luminous spear^.

Accordingly, when Zeus meets Typhon,

in the fray

His shield was thunder and his corselet cloud.

The spear he shook was lightning^.

And elsewhere in the same poem Zeus is termed

The javelin-thrower of the thunderbolt^.

It is probable that the poets were but adopting a popular belief; for

Eustathios in the middle ages explained that 'Zeus has a fiery spear",'

and the modern Greek sailor with his eye on the storm-cloud will say

'God is throwing lightning like spear-strokes
^'

The axe-bearing Zeus of Karia is not unfrequently represented

with a spear". And, since he was worshipped as Strdtios, 'Lord of

HostsV this weapon might no doubt be explained as an indispens-

able part of his panoply. Nevertheless it is probable that the old

storm-god became the new war-god just because his thunderbolt was
conceived as a potent weapon, first a double axe and then a spear

or swords

At Hydisos in Karia Zeus Areios, the 'Warlike,' appears on a

bronze coin struck by Hadrian (fig. 635)'' as a soldier with helmet

and shield, though he still brandishes a thunderbolt in his raised right

hand. Bronze coins of the same town dating from the first century

^ Nonn. Dion. 2. 211 f. /j.apvdfxevos 5e
|
dffTepoTrijv Kov<pi'ge creKa.'jcpopov ^yxoi 'OXvfjLTrov.

Conversely id. 47. 609 ff. Hera hurls at Dionysos a spear, dcTTepoirTJs fxi/nrifxa, dehaavrov

aXKofiivov TTvp \... (TeKacT(pbpov aWoira Xdyxv-
- Nonn. Dion. 2. 478 ff. iv Be kvBoi/jlc^

\

^povrriv fxiv craKos etxf> viipos 5^ oi ^TrXero

$J)prj^,
I

Kal arepoTrrii' 86pv wdWe, k.t.X.

^ Nonn. Dion. 7. 163 Tii)vl...dKOVTWTr\pi Kepawov.

* Eustath. in 11. p. 1240, 51 f. koI Zei)? hk irvpivov ^xet hbpv, Tovriarm 'iyxp^. e^ ov

Kal eyxet-K^pavvos Trapd HtJ'Sdpy Xiyerai.

^ B. Schmidt Das Volksleben der Neugriechen Leipzig 187 1 i. 32 6 ^eos piwrei (more

often plxvei.) dcTpawaU cdv Kovrapiais.

6 S!t/>ra pp. 574 ff., 593. ^ Sii/ra pp. 576 ff., 590 f.

8 Supra p. 591 n. i, infra p. 712 ff.

'* D. Sestini Lettere e dissertazioni nnmismatiche Firenze 1818 v. 44, 1820 ix pi. 3, 11,

id. Classes generales sen Moneta vetus urbiuni populoriim et regut?i'^ Florentiae 1821 p. 88,

F. Streber in the Abh. d. bayer. Akad. 183^ Philos.-philol. Classe pp. 232—239 pi. 4, 5,

T. Panofka in the Abh. d. berl. Akad. 18^3 Phil. -hist. Classe pp. 32—42 ('Zeus Areios')

pi. I— 2, 2, Miiller—Wieseler Denkm. d. alt. Knnst ii. 11 pi. 2, 21, Overbeck Gr. Kunst-

myth. Zeus pp. 208—210 Miinztaf. 3, 11 (= niy fig. 635), Head Hist. nu?n.' p. 620.

Sestini Iolx. citt. read lACCGCON, Mionnet Descr. de mid. ant. iii. 353 no. 291

lACeCON, Streber /^f. cit. lAICeCON, Panofka loc. cit. lACeHN, Wieseler loc. cit.

lAlCeCON (for lACCeCON), Overbeck loc. cit. lAICeHN. B. V. Head was the

first to transfer the coin from lasos to Hydisos.

C. II. 45

7o6 The spear of Zeus

B.C. show him as he rests upon a spear (fig. 636)^, while others give

only the helmeted head (fig. 637)^ or bust^ of this martial deity.

Whether the Zeus A7'eios, before whom at Passaron in Molossis the

kings and people of Epeiros plighted their troth*, was a form of the

ancient Epeirote thunder-god we cannot definitely assert ; but it is

likely enough. Again, the altar at Olympia, on which Oinomaos

Fig. 636. Fig. 635. Fig. 637.

used to sacrifice to Zeus Areios^, may have stood in some relation to

the altar of Zeus Keraiinios adjoining the foundations of Oinomaos'

housed Be that as it may, the title Aj-eios was remembered for many
centuries as one appropriate to the sky-god''; and Zeus Areios was

apparently Latinised as lupiter Militarist.

1 Brit. Mus. Cat. Coins Caria, etc. p. 122 pi. 20, 12, W. Wroth in the Num. Cliron.

Third Series 1896 xvi. 95 f. pi. 7, 12 (= my fig. 636), Imhoof—Blumer Kleinas. Miinzen

i. 134, Head Hist. 7tum.'^ p. 620.

* Imhoof—Blumer Kleinas. Miinzen i. 134 no. i pi. 5, 7 (= my fig. 637), Head Hist,

nufn." p. 620.

^ Imhoof—Blumer op. cit. i. 134 no. 2, Head Hist, numr p. 620.

* Plout. V. Pyrrh. 5 eludeicrav oi PacriXeTs ev Ilatrtrapcow, X'^P'-V '''V^ MoXorrt'Sos, '\peiw

All OCiffavTes opKUjfioTfiv toIs 'HireipibTaii KCii opKl^eiv, avToi /xkv dp^eiv Kara. Toiis vofiovs,

eKsivovs 5^ rriv ^aaiXeiav dia<pv\d^€LV Kara tovs vS/xovs.

' Paus. 5. 14. 6 Tov 8e 'li(paicTTOv rbv ^ojfibv elaiv 'HXei'wj' ol 6vofid^ovciv 'Apeiov Atos.

Xiyovcri 8e oi a'UTol ovroi Kai ws OiVo/xao? eni tov ^iv/xov tovtov Ovol ry 'Apeii^ Ad, oirdre twv

'IirTroSa/xelas fj.vrjarripui' KadicTaadai fj.^\\oi rivi ii 'iinvwv d/jiiWav. This altar of Zeus

"Apfios explains the varying tradition that Oinomaos sacrificed on such occasions to Zeus

(Diod. 4. 73 : supra i. 36 ff., 407 fif.) or to Ares (Philostr. min. imagg. 9. 5). But the

presence of Hephaistos at Olympia is unexpected, and his relation to Zeus 'Apeios very

problematic (cp. C. Robert in Hermes 1888 xxiii. 430 with n. 2). The coin which

T. Panofka in the Abh. d. berl. Akad. iSjj Phil. -hist. Classe p. 34 pi. i—2, 3 takes to

be a copper of Elis with obv. head of Hephaistos or Zeus 'Apeios, rev. thunderbolt in

wreath of wild olive, is a common mintage of Ithake [Brit. Mus. Cat. Coins Peloponnesus

p. 105 pi. 21, 9) showing the head of Odysseus but lacking the legend [I6A] ! Equally

unconvincing is the conjecture of Welcker Gr. Gotterl. ii. 211 n. 127 that the altar was

adorned with a relief representing the head of Hephaistos, whose cap was compared with

the helmet of Zeus "Apeios. There is more to be said for the view advanced by F. Streber

in the Abh. d. bayer. Akad. i8jj Philos. -philol. Classe p. 234, viz. that the archaic

helmeted figure standing beside the enthroned Hera in the Heraion at Olympia (Paus. 5.

17. I) was none other than Zeus "Apeios. But even this is far from certain.

^ Paus. 5. 14. 7 cited in/ra § 3 (c) iv (e).

^ Scholl—Studemund anecd. i. 264 'ETri^era Ai6s no. 15 dpeiov, 266 '^widera Aids

no. 14 dpeiov. See further O. Jessen in Pauly—Wissowa Real-Enc. ii. 624.

* Apul. de mundo 37 (lupiter) est Militaris et Triumphator et Propagator, Tropaeo- .

The spear of Zeus 707

Zeus Areios is hardly to be separated from Zeus Strategos who,

together with Hera, is mentioned in an inscription of 69 A.D. as the

patron deity ofAmastris in Paphlagonia^ Quasi-?i\itonomov\s coppers

of the town, issued in early imperial times, exhibit his bust with a

remarkable tress of wavy hair above the forehead (fig. 638)^ On
coppers struck by Antoninus Pius he stands in a statuesque pose, his

Fig. 638. Fig. 639.
"

Fig. 640. Fig. 641.

left hand swathed in an ample hiindtion, his right holding a spear,

and an eagle at his feet (fig. 639)^ Other pieces struck by the same

emperor show him grouped with his consort, the sceptre-bearing

Hera (fig. 640)'*,— a type repeated in inferior style by Tranquillina

(fig. 64i)-\ It is probable that Zeus Oiirios, whose sanctuary stood on

the eastern side of the Thracian Bosporos**, was a god of like aspect.

phorus ; et multo plura eiusmodi apud haruspices et Romanos veteres inveneris. The
passage is thus printed by G. F. Hildebrand (ed. min. 1843).

But for Propagator (E. Aust in Roscher Lex. Myth. ii. 746,

751, supra i. 552 n. i (?)) I should read Fropugnator (E. Aust

loc. cit. ii. 751), thereby obtaining an unbroken series of

military titles. On imperial coins with the legends lovi

PROPVGNATORI (or PROPVGNAX) and lOVIS PROPVGNATOR
see Rasche Lex. Num. iv. 921, Suppl. iii. 156 f., 162.

I figure a 'first brass,' struck by Alexander Severus, from my
collection.

^ G. Hirschfeld in the Sitzungsber. d. Akad. d. Wiss.

Berlin 1888 p. 876 f. no. 27, R. Cagnat—G. Lafaye Lnscrip- ^' '^

tiones Graecae ad res Rovianas pertinentes Paris 1906 iii. 32 no. 89 6 hr\jj.os
\

fiapTvpet

nap/Otej'tcr[/c](jj
|
/cat ^apvaKr), /cat

|
tijx^TO.1. Att 'ZiTparriyifi

\
Kal "Hpa, rots TrarpioLS 6e\oTi

Kai TrpoeaTQ{ff)iv ttjs
|
jroXeojs,

|
^tovs p\p' {sc. 132 of the Pompeian era= 69 A.D.).

^ Waddington—Babelon—Reinach Monn. gr. d'As. Min. i. 138 f. no. 31 pi. 18, 23,

no. 32 pi. 18, 24, no. 33 pi. 18, 25 (= my fig. 638), no. 34 pi. 18, 26, no. 35 pi. 18,

27, Brit. Mus. Cat. Coins Pontus, etc. p. 85 pi. 20, 1 f., Overbeck Gr. Kiinstniyth. Zeus

p. 223 Mtinztaf. 3, 21, Head Hist, nnm.'^ ^. 506.

* Waddington—Babelon—Reinach op, cit. i. 142 no. 61 pi. 19, 15 (= my fig. 639),

W. Abeken in the Ann. d. Inst. 1839 xi. 64 pi. A, 2, Overbeck Gr. ICimstmyth. Zeus

pp. 134, 164, 223 Miinztaf. 2, 27, Midler—Wieseler—Wernicke Ant. Denkm. i. 98 f.

pi. 9, 29.

* Waddington—Babelon—Reinach op. cit. i. 142 no. 62 pi. 19, 16 (= my fig. 640)

double-struck.

° Waddington—Babelon—Reinach op. cit. i. 156 no. 174 pi. 21, 20 (-my fig. 641).

« Infra § 7 (c).

45— 2

7o8 The spear of Zeus

For a similar figure on a silver dekdlitron of Syracuse (2 1
5—212 B.C.)

(fig. 643) almost certainly—as W. Abeken argued ^—represents the

famous statue of Zeus Ourios"^ carried off from that city by Verres

and known to the Romans as lupiter Iinperator'\ a manifest transla-

tion of Zeus Strategos.

The transition from storm-god to war-god may likewise be

suspected in the case of that imperial favourite lupiter Victor*^ whose

'^^m

- Fig. 643. Fig. 64?4. Fig. 645.

figure—again with spear reversed—on bronze coins and medallions

of Claudius ii Gothicus (268—270 A.D.) is no doubt merely a religious

expression for the victorious emperor himself (fig. 644)^

Other and less sophisticated examples of Zeus with spear in hand

occur here and there among the Greek coins of south Italy, the

Etruscan mirrors, the Gallo-Roman statuettes, and the Roman lamps.

Coppers of Petelia in Bruttium struck in the third century B.C.

^ W. Abeken in the Ann. d. Inst. 1839 xi. 63 pi. A, i.

^ Brit. Mus. Cat. Coins Sicily p. 224 no. 661 fig. (= my fig. 643), G. F. Hill Coins

of Ancient Sicily London 1903 p. 196 fig. 68, Overbeck Gr. Kinistmyth. Zeus pp. 131,

164, 220 f. Miinztaf. 2, 25, Miiller—Wieseler—Wernicke Ant. Denkm. \. 97 pi. 9, 24

(comparing L. Miiller Nnmismatique de I'ancienne Afriqite Copenhague i860 i. 50 no. 193

fig. a gold coin of Kyrene).

=* Infra § 7 (c).

* Preller—Jordan Rotn. Mytk.^ i. 197 ff., Wissowa Rcl. Knit. Rom.- pp. 123, 139 f.

^ Cohen Mann. enip. rorn."^ vi. 142 nos. 127 and 128 fig., Overbeck Gr. Kunstviyth.

Zeus p. 165 f. Miinztaf. 2, 35 (= my fig. 644), Miiller—Wieseler—Wernicke Ant. Denkm.

i. 97 pi. 9, 25, Gnecchi Mcdagl. Rom. iii. 63 no. 9 pi. 156, i ('col fulmine e lo scettro ').

For other numismatic types of lupiter Victor see Rasche Lex. Num. iv. 896 ff"., 1225,

1228, Suppl. iii. 158, 275, Stevenson—Smith—Madden Diet. Rom.

Coins p. 484.

lupiter Stator (on whom see E. Aust in Roscher Lex. Myth. ii.

682—686, 758, H. Jordan—C. Huelsen Topographic der Stadt Rom
im Alterthnm Berlin 1907 i. 3. 20— 23, Wissowa Rel. Knit. Rom!^

p. 122 f.) appears on Roman coins from Antoninus Pius to Caransius

(Rasche Lex. Num. iv. 921, Suppl. iii. 157, 162, Stevenson

—

Smith—Madden Diet. Rom. Coins p. 484 fig.) usually as a nude

figure standing erect with a spear (sceptre?) in one hand, a thunder-

bolt in the other (fig. 646 is from a silver coin of Gordianus Pius in

my collection). His title was Grecised as "Zr-qaios (Plout. v. Cic. 16 ej's to tov Srijcri'oK Atos

iepdv, dv SraTopa 'rcofiaioi koKovctiv) or 'ETriordcrtos (Plout. v. Rom. 18 iaTTjaav ovv irpCoToi/

06 vvv 6 Tou Aids TOV ^Taropos 'idpvrai v(ws, 6v 'ETncTacnov av rts epfxriv€V(r(iev) or, less

accurately, as 'Opdwaio% (Dion. Hal. attt. Rom. 2. 50 quoted supra p. 422 n. r).

Fig. 646.

Plate XXIX

ISnillllllllDlDlI]

Etruscan mirror: the birth of Athena.

See page 709 ff.

The spearpCc of Zeus 709

sometimes show a naked Zeus advancing with thunderbolt and
spear (fig. 645)^ The earhest specimen, however, gives him a long

sceptre (fig. 647)^^ and most of the later specimens a short headless

spear or sceptre (fig. 648)^—a type found also on the third-century

federal coppers of the Bruttians (fig. 649)-* and Lucanians (fig. 650)'.

A magnificent mirror from Arezzo, now in the Museum at

Bologna", represents (pi. xxix) the birth of Athena from the head

Fig. 647. Fig. 648. Fig. 649. Fig. 650.

of Zeus {Tinay. The god is seated upon the clouds of heaven,

holding a leaf-shaped lance in his right hand and a sceptre in his

left. Two goddesses occupy the place and perform the duty of the

Eileithyiai. They are named Thabia and Thanr^ respectively. The
former clasps Zeus about the waist. The latter makes magic passes

over his head, from which emerges the diminutive figure of Athena
in full armour. Hephaistos, here called Sethlans^, who has cleft the

^ Garrucci Mon. It. ant. p. 157 pi. 112, i (— my fig. 645) describes this very obvious

spear as a ' scettro.' If his illustration is right, his text is wrong.

^ I am indebted to my friend Mr C. T. Seltman for the example of series A here

illustrated (fig. 647).

^ Garrucci op. cit. p. 157 pi. 112, 9 ('con lo scettro nella sin.'), Brit. Mtis. Cat. Coins

Italy p. 371 f. nos. i ('holding sceptre') and 5—8 ('holding sceptre'). Hunter Cat. Coins

i. 139 nos. I—3 ('holding sceptre in 1.'), Head Hist, nitni? p. 107. Fig. 648 is from a

coin in my collection.

* Garrucci op. cit. p. 184 pi. 124, 23 (= my fig. 649) and 24 ('con iscettro nella sin.'),

Brit. Mus. Cat. Coins Italy p. 330 f. nos. 93—98 ('sceptre in extended 1.'), Hunter Cat.

Coins i. 124 no. 55 pi. 9, 5 and nos. 56—61 ('spear in extended 1.'), Head Hist, nuin.^ p. 92.

•' Garrucci 0/. cit. p. 182 pi. 123, 27, 28, 29 (=my fig. 650) ('con scettro nella sin.'),

Brit. Mtis. Cat. Coins Italy p. 224 nos. 2—4 (' holding spear in 1.'), Head Hist, nttm.' p. 70.

" E. Brizio in the Guida del Mtcseo Civico di Bologna Bologna 1882 p. 24.

^ F. Inghirami Monnmenti etruschi di etrtisco name Poligrafia Fiesolana 1824 ii.

202—245 pi. 10—a careful detailed drawing, which served as the foundation of Gerhard

Etr. Spiegel m. 67—69 pi. 66 (= my pi. xxix). A fresh tracing of the mirror is published

by E. Braun in the Attn. d. Inst. 185 1 xxiii. 142 ff. pi. I—K. For further bibliography

see C. Pauli in Roscher Lex. Myth. iv. 785.

^ So E. Braun loc. cit. p. 143 fif. read the name, which had previously been transcribed

as Thana. His attempt to identify Thanr with luno {Uni) is, however, hopeless.

^ C. Pauli in Roscher Lex. Myth. iv. 786 ff. proposes to connect sedlans with aiSrjpos:

* Das Wort geht auf eine Form *seeia zuriick, die nach etruskischen Lautgesetzen fur

*se0ala stehen kann. Dies sefela aber ist so klarlich gleich a-lddpos, dass es keiner weiteren

Erorterungen dariiber bedarf. Der sedlans ist somit der "ferrarius," und die Form wiirde

in griechischem Gewande ^iSrjprjvos lauten.'

yio The spear of Zeus

head of Zeus with his double axe, stands aloof on the right, his leg

supported on a rock and his arm thrown up in astonishment at the

result of his blow\ Behind Thalna is a pomegranate-tree^ with an

eagle* perched upon it; behind TJianr, a bay-tree. The back of

the handle shows the face of Aphrodite, with a flower* in her hair,

surrounded by leafage and flanked by a couple of doves. It will be

^ His pose recalls on the one hand that of Hephaistos on a black-figured amphora in

the Louvre (no. E 852, infra § 9 (h) ii (9)), on the other hand that of Hermes in the east

pediment of the Parthenon {infra § 9 (h) ii (^)).

2 Gerhard op. cit. iii. 68 takes it to be 'eine Myrtenstaude,' noting that the fruit of the

myrtle resembles a small pomegranate.

3 Id. ib. says ' mit darauf sitzender Taube,' but admits that the hooked beak is a

difficulty. The suggestion of myrtle and dove would hardly have been made, had it not

been for the erroneous notion that Thalna was a sort of Aphrodite (Turan).

* Gerhard op. cit. iii. 69 : ' eine Rose.'

The speai ofZeus 711

observed that in this imposing design the thunderbolt is definitely

shaped like a short spear or javelin

^

A Gallo-Roman bronze, found by labourers in 1 9 14 on the site

of a Roman house at Lyons, represents lupiter, nude, bearded, and
erect (fig. 651)1 His abundant hair is encircled with a wreath of

bay or olive. His eyes show traces of incrustation in silver—

a

Fig. 652. . Fig. 653.

frequent and effective device. In his outstretched right hand, now
lost, was some attribute, presumably a thunderbolt. In his raised

left hand is a spear, still intact. H. Lechat in his excellent publi-

cation of the statuette, which he attributes to the first half of the

second century A.D., rightly insists on its fine, almost Greek, style^,

but wrongly—to my thinking—denies that its attributes had any

special significance^ On the contrary I should maintain that

^ P. Jacobsthal Der Blitz in der orientalischen und griechischen Kunst Berlin 1906

p. 15 fig. 20 :
' Die Knospe erscheint hier eher vvie ein Blatt einer Lanzenspitze, auf dessen

Flache Ornamente graviert sind.' In E. Braun's plate {Ann. d. Inst. 1851 xxiii pi. I—K),
the resemblance of the lance to a thunderbolt with a spike at either end is rather more

pronounced.

^ H. Lechat 'Statuette de Jupiter' in the Rev. Arch. 1917 i. 68— 71 pi. 3 (= my
fig. 651).

^ The turn of the head towards the supporting leg implies the lasting influence of

some fifth-century sculptor (Polykleitos?). But the thick mass of hair, the exaggerated

swelling of the abdominal wall above the hip, and the Schivung of the whole figure betray

the predilections of a much later period.

* H. Lechat loc. cit. p. 70: ' Au declin du paganisme, dans ces minuscules figurations

divines d^nuees de tout caractere official, on voit des attributs qui sont comme vides de

712 The sword of Zeus

lupiter, grasping a bolt in one hand and a spear in the other,

fittingly expressed the popular belief in a sky-god, whose weapons

were thunder and lightning.

In conclusion, it should be noticed that Roman lamps with

crescentic handles not unfrequently have the crescent embellished

with a relief of lupiter holding a thunderbolt in his right hand and

a spear or sceptre in his left (fig. 652)^ An example in the British

Museum gives him an unmistakable spear (fig. 653)^ The lightning-

god was a suitable adornment of the light-giving lamp^, and his

threatensome attitude an excellent apotrdpaion.

iii. The sword of Zeus.

Greek literature never equips Zeus with a sword. Can the same

be said of Greek art ? The question arises in connexion with an

important Attico-Ionian ampJiora found at Caere in Etruria and

now preserved in the Louvre (pi. xxx)^ The body of the vase

exhibits two scenes, which together form one of our earliest repre-

sentations of the Gigantomachia'. The main combat is that of Zeus,

who single-handed attacks three Giants. Agasthenes is down and

out ; Ephialtes and Hyperbios still show fight. The Giants are

armed like Greek hoplites. So too is Zeus, except that the round

shield borne on his left arm is fringed with twenty bristling snakes

sens et ne servent plus que de pretexte a une pose, d'occasion a un geste De meme,
ici, la lance au lieu du sceptre.'

^
J. Toutain in Daremberg—Saglio Diet. Ant. iii. 1327 f. fig. 4593 (

= my fig. 652)

from a terra-cotta specimen in the Louvre, Brit. Mus. Cat. Lamps p. 129 nos. 854—857
terra-cotta handles only.

^ Brit. Mus. Cat. Lamps p. 129 no. 857 fig. 159 (=my fig. 653). Height if inches.

According to H. B. Walters, 'Zeus has three darts or arrows in r. hand.' But nos. 854

—

856 make it clear that a thunderbolt is intended.

^ G. Supka in \\i& Jahrb. d. kais. deutsch. arch. Inst. 1915 xxx Arch. Anz. pp. 24,

27 f. fig. 6 publishes a large bronze lamp from Mor, now in the National Museum at

Buda-Pesth, which has a fine bust of Zeus (eyes and lips originally incrusted), without

thunderbolt, spear, or sceptre, between the horns of the crescent and below it on the

crescent a bust of Helios. Other lamp-handles show Zeus between the horns, upborne

on an eagle grasping a thunderbolt (A. C. P. de Tubieres Comte de Caylus Recueil

d'antiquit^s egyptiefi7ies, ^trtisques, grecques, romaities et gauloises Paris 1764 vi. 305

pl- 97> 5> Babelon—Blanchet Cat. Bronzes de la Bibl. Nat. p. 1 1 no. 20 fig. Cp. supra

p. 102 f. fig. 64).

^ Pottier Cat. Vases dii Loitvre ii. 544 f. no. E 732, id. Vases antiques du Louvre
2™<= Serie Paris 1901 p. 68 f. no. E 732 pi. 54 (views of front and back from photographs),

O. Jahn ' Gigantomachia, dipinto vasculare ceretano ' in the Ann. d. Inst. 1863 xxxv.

243—255, Mon. d, Inst, vi—vii pi. 78 (=my pi. xxx), Overbeck Gr. Kunstmyth. Zeus

p. 349 ff- no. 13 with Atlas pi. 4, 8, Reinach Rep. Vases i. 162, 3—5, J. Endt Beitrdge

zurjonischen Vasejimalerei Prag 1899 p. 38 f., H. B. Walters History of Ancient Pottery

London 1905 ii. 13 f. fig. 11 1.

® M. Mayer Die Giganten und Titanen Berlin 1887 p. 282 ff. no. 4.

Plate XXX

fir" —- »^^"~' *.—I \ » * — ~:

\

Ionian (Cean ?) ainphora from Caere, now in the Louvre : Zeus, in the Gigantomachia,

fighting Agasthenes, Ephialtes, and Hyperbios.
See page 712 f.

The sword of Zeus 713

and that the weapon brandished in his right hand appears to be a

thunderbolt of unusual form. The other combatants are grouped
in pairs^ Hera stabs Harpolykos(?). Athena seizes Enkelados by
the crest of his helmet and swings up a short sword for the coup de

grace. Poseidon, in a scaled cuirass, with a black rock (the island

Nisyros) on his left shoulder and a trident in his right hand, dis-

patches Polybotes. And Hermes, in petasos, pelt, and endromides,

plunges a lance into Polybios. The inscriptions, according to

P. Kretschmer-, suggest that the painter hailed from Keos, or

possibly Naxos or Amorgos. Our business, however, is not with

the subject as a whole, but with the weapon of Zeus in particular.

O. Jahn^, J. Overbeck^ and M. Mayer^—three highly competent

critics—all took it to be a sword. But E. Pottier"—an authority of

equal eminence—described it as the thunderbolt. And P. JacobsthaP

has argued in the same sense : he points out that Zeus, unlike the

other swordsmen of the vase, has neither sheath nor sword-belt

;

that the attitude of his arm implies the action of hurling, not

striking ; and that the lines engraved on the bolt can be paralleled

from the Etruscan mirror already discussed'*. I accept this con-

clusion and assume that the front half of the thunderbolt is supposed

to be hidden by the swan-head crests of Zeus' helmet.

We are on surer ground, though in a less Hellenic atmosphere,

when we pass from the Kyklades to Karia. In the temple at

Labranda near Mylasa Zeus was worshipped as Strdtios, and his

ancient image had a sword slung beside it''. Here we can be

^ On this type-form see Overbeck op. cit. Zeus p. 341 ff. and H. B. Walters in the

Biit. Mils. Cat. Vases ii. 9 ff.

- P. Kretschmer in the Zeitschriftfur vergleichende Sprachforschung 1889— 1892 xxxi.

292 ff., id. Die Griechischen Vasejiinschriften Giitersloh 1894 pp. 59—61 ('Keische Vase'):

= -E7rid\Tr7S, APPOA ='Ap7r6X[uKos], HE . . ="H[p7;], ^H3M S3H = 'Ep^^j,

P . . . BIO^=n[o\^]/3tos, AGENAH='A^97''a'7, ^OAAA3HI3H='E(7)MAa5oj,

. 3T08VAOn = noXu/3c6T77[s]. The same irregularity in the writing of ^-sounds is,

according to Kretschmer, a feature of Cean inscriptions (but see A. Thumb Handbuch

der griechischen Dialekte Heidelberg 1909 p. 346 f.).

•* O. Jahn in the Ann. d. Inst. 1863 xxxv. 246 :
' una larga spada.'

* Overbeck Gr. Kunstmyth. Zeus p. 349 :
' nicht seinen Blitz, sondern ein gewaltiges

Schwerdt.'
•'' M. Mayer Die Giganten und Titanen Berlin 1887 p. 285 :

' ein Schwert.'

'* E. Pettier Vases antiques du Louvre 2""= Serie Paris 190J p. 68: 'Zeus brandit le

foudre de la main droite.'

" P. Jacobsthal Der Blitz in der orientalischen und griechischen Kunst Berlin 1906

p. 15 n. 2.

'' Supra p. 709 ff. pi. xxix.

* Ail. de not. an. 12. 30 quoted supra p. 591 n. i.

714 The sword of Zeus

tolerably certain that the old sky-god with his double axe {Idbrys)

has been modernised into a war-god with a handier blade^

At Stratonikeia, not twenty miles away from Mylasa, Zeus was

CJirysaoreus- or Chrysaorios^. The town, indeed the whole district,

had in early days been called CJirysaoris*. Its inhabitants, the

Chrysaoreis^, were members of a league specially devoted to the cult

of Zeus Chrysaoreiis^. There was also a Carian hero Chrysaor,

^ Supra p. 590 f. Similarly the Babylonian Zeus bore a dagger as well as a double

axe for warlike purposes (Baruch 6. 15 ^x" ^^ eyxfipiSiov de^i^ Kai ireXeKvi', iavrov de e/c

iroXifiov Kai Xt/cttwv o^uk i^eXtlrai): W. H. Roscher Die Gorgonen unci Verwandtes Leipzig

1879 P- 78 n. 158.

^ Strab. 660 'i(JTi. 5' iv rrj X'^P^ '''^^ "ZTpaToviKiwv dCio iepd, ev fiev Aayivoii to ttjs

FjKaTTjs imcpaviaTaTov , iravr)yvp€i^ fxeyaXcLS crvvayov Kar' iviavrbv 6771)5 5e t^s irb\iwi rb

Tov Xpujaopeojs Aios koivov aTravTuiv KapSiv, eZs 8 avvia<n duaovrh re Kai ^ovXtvcroiXfvoi.

irepi tCjv KOivuiv k.t.X. A base found at Delphoi records a decree of the Delphic Am-
phiktiones, betvveen los and 202 B.C., in honour of Antiochos iii and of Antiocheia in

Chrysaoris on rb Koivbv rcDi' ^Afj.<ptKTi6fuv ra/x fi^v v6\lv tclv 'AvtioIx*'*"' i^'^'- '^•'
X'^P"-"

dvadeLKvtjeL aavXov Kai iepav tov Aios Xpvaaopi\iiis Kai 'ATrdWwvos 'laoTlfiov, k.t.X. (L. Couve

in the BuN. Corr. Hell. 1894 xviii. 235 ff. no. ii, 23 ff., J. Baunack in Collitz— Bechtel

Fig. 654.

Gr. Dial.-Inschr. ii. 708 ff. no. 2529, 23 ff., Michel Reauil d^Inscr. gy. no. 252, 23 ff.,

Dittenberger Orient. Gr. inscr. sel. no. 234, 23 ff.). Silver coins of Stratonikeia from

81 B.C. onwards have obv. head of Zeus with bay-wreath; rev. Hekate, with kdlathos

surmounted by crescent, holding //i/WV^ and torch (A. v. Sallet in the Zeitschr.f. Ahiin.

1888 xvi. 5 pi. I, 2 (= niy fig. 654) a unique tridrachvioii at Berlin, Imhoof-Blumer

Kleinas. Miinzen i. 155, Brit. Miis. Cat. Coins Caria, etc. p. 150 pi. 23, 17, Head Hist.

7tttm.^ p. 624 f.) : the two deities here represented are presumably those named in Strab.

660 (supra).

^ Corp. inscr. Gr. ii no. 2720 (Stratonikeia) a decree of the people and senate

honouring Hierokles, son of Panaitios son of Thrason, 3 ff. [apxi-^p^a'] tQ)v le^atrTwv,

{l)epea rod Ha\[vafx,dpov Atos /cat] ttjs 'Ekcltij! T{ri)s {8)ai5o(f)6pov
|

[fieTO. ttjs yvvaiKlbs avroS

'A<pla{s) TTJs 'lepoKXellovi, iepfja Aibs Xpv(raopiov, iep^a Ai|[6s 'Pe/x/STjvoSou (?), i]€pea Aios

Na(*r)pd(rou(?), iep^a At|[6s SepctTriSos (?)] and his two sons Thrason 13 f. [dpxifpia tw]v

He^aa-Tutv, | [iepia Aios] tou Tlavafxapov and Leon 15 f. dpxtep^a tCov 2e/3acr|[Tu)i',

] - lepea Albs Xpvffaopiov,
\
k.t.X., no. 2721 (Stratonikeia), 1 1 ff. i\epdTevaav 8e TrdXiv

oi vioi avTov 9p(d)!crtov ncv tov Aids tov Xpv<Taop(i)ov,
|
Aicov 8^ tov Atos tov Havap.dpov.

* Paus. 5. 21. 10, Steph. Byz. s.vv. 'ISpids, Xpvaaopis.

^ Steph. Byz. s.v. Xpvaaopis, Corp. inscr. Gr. i no. 1590, 19, no. 1591, 44 and 56, ii

no. 2693(7, 19, Dittenberger Orient. Gr. inscr. sel. no. iii, 8, no. 234, 12, no. 441, 22, alih.

® On this league, which was called t6 Xpvcrabpnov (or XpvaaopiKbu) (Tv<TTr)fj.a, see

L. Biirchner in Pauly—Wissowa Real-Enc. iii. 2485, Dittenberger Orient. Gr. inscr. sel.

no. II I n. 4.

The sword of Zeus 715

father of the eponyms Idrieus' and Myiases". Philon of Byblos

in his version of Sanchouniathon's history* gives Chrysor as the

name of the Phoenician Hephaistos, whom he further identifies

with Zeus Meilichios^.

With regard to this group of names some rather venturesome

views have been advanced by P. CaroHdis^ He holds that Zeus

Chrysaorei'is was the Hellenic form of the «(?;/- Hellenic Zeus Osogos,

whose appellative he connects with the Armenian vosghi or osghi,

* gold.' ChrysaoreYis, originally Chrysdor, involves—we are told

—

the suffix -vor (= -phdros), and this ' Golden ' deity was the great

sun-god of Asia Minor later fused with the war-god of the Chalybes,

Zeus Strdtios.

It must, I suppose, be conceded that the names Chrysaoreiis etc.

are Greek, at least in appearance. It is, however, an assumption

that Zeus Chrysaoreiis was one with Zeus Osogda (so his title should

be spelled**), and a further assumption that either of them was ever

called Zeus Strdtios. Again, it is obvious that the suffix -pJioros

cannot possibly enter into such forms as Chrysdor, Chrysaoreiis.

I should rather conclude that Chrysaoreiis, if Greek, meant ' He of

the Golden Sword,' the latter element in the compound being akin

to dor, 'a sword,' itself a word of doubtful origin but best related

to aezro as ' a thing slung from, or attached to,' the wearer'. But,

since the Greek chrysSs, ' gold,' was borrowed from the Semitic

Jidriis^, it is likely enough that we have here to do with a Greek

attempt to extract sense from a Semitic (Phoenician.'') name—

a

phenomenon already noted in other connexions^

On the whole, it seems probable that the Carian Zeus Chry-

saoreiis or Chrysaorios would have been regarded by neighbouring

^ Steph. Byz. s.v. EiJpwTTos. ^ Steph. Byz. s.v. MuXacra. * Supra i. 191.

* Philon Bybl.yrrt^. 1 {Frag. hist. Gr. iii. 566 Miiller) ap. Easeh. praep. ev. i. lo. iif.

Xpivois di G(7T€pov iroWois diro ttjs 'Txj/ovpaviov yeveas yeviffdai 'Arypia kol 'AXiea, toi)s

aypai kol a\elas evpeTds, e| wv KXrjdrjvac dypevras Kai dXieis' e? wv yeveadai Svo dSeX^oiys,

(n8ripov evperas Kai ttjs tovtov epyaaias- uv ddrepop rbv Xpinrcbp \6yovi dcTKijaai Kai eTrojSds

Kal /lavTeias- elvai 5i tovtov tov "ii.<paiaTov, evpeXv 5e Kai &yKL<rTpov Kai SAeap Kai opfiiav

Kai (TX^Siay, irpQjTbv re TrdvTwv dvdpilnrwv trXevcai' Sio /cat ws debv avTov fieTo. ddvaTOv

iae^d(fdT)<rav KaXeiadai 5e avTov Kai Aia 'MeiXixtov. See further F. C. Movers Utiter-

suchungen iiber die Religion und die Gottheiten der Photiizier Bonn 1841 i. 658 f.

* P. Carolidis Beniei-kungen zu den alten kleinasiatischen Sprachen tind Mythen

Strassburg i. E. 1913 pp. 97-99-
^ Supra p. 580.

' Prellwitz Etyni. Worterb. d. Gr. Spr? pp. 8 f., 43, Boisacq Diet. itym. de la Langue

Gr. pp. 15 f., 66, Walde Lat. etyin. Worterb^- p. 255 s.v. ' ensis.'

* H. Lewy Die semitischen Fremdworter ivi Griechischen Berlin 1895 p. 59 f., Schrader

Reallex. p. 299, S. Feist Kiiltiir Ausbreitung und Herkunft Indogermanen Berlin 1913

p. 207 f.

* Supra i. j8f., 25 with n. 2, alib.

7i6 The sword of Zeus

Greeks—say lonians of the coast-district—as the ' Bearer of a

Golden Sword.' Now we have seen that the lonians of the Kyklades

had quite a penchant for arming their deities with the sword : on

the amphora figured above (pi. xxx) even Hera and Athena are

using this weapon with effect. We are therefore prepared to find

that Ionic minstrels, and after them the poets in general, spoke of

this, that, and the -other divine personage as ' bearer of a golden

sword.' Apollon, for example, was chrysdoros^ or chrysdor'^—an

epithet which certainly denotes him as god ' of the golden sword

'

{dor), not, as it was misinterpreted by later critics, ' of the golden

quiver-strap (aorter), or lyre-strap, or lyrel' Artemis too in an

oracle of Bakis was, like her brother, chrysdoros^. So was Demeter
in the Homeric hymn\ Orpheus was described by Pindar as chry-

sdor^. And Chrysaor, Chrysaorios, Chrysaoreus occur as theophoric

names, not only in Karia and countries adjacent", but also in places

far afield*.

Nor must we forget Chrysaor the twin-brother of Pegasos.

Hesiod^ tells us that, when Perseus cut off the head of the Gorgon

Medousa,

—

Forth sprang Chrysaor huge and Pegasos

The horse—this named from the founts of Ocean
Where he was born ; that grasped a golden sword.

Pegasos, quitting earth the mother of flocks,

Winged his way heavenward : in Zeus' home he dwells

Bearing the thunder-peal and lightning-flash

For Zeus the wise. Chrysaor met and knew
Great Ocean's child, the maid Kallirrhoe,

And had for son three-headed Geryon.

^ //. 5. 509, 15. 256, //. Ap. 395, h. Artein. 3, Hes./rag: 227, 3 Flach, 265, 3 Rzach

a/, schol. Find. jVem. 2. i, Ap. Rhod. 3. 1283 (xpvaadpii} 'A7r6\X(o)'i R. C. Seaton and

G. W. Mooney with codd. G. L 16. and two of the Vatican Mss.), Scholl—Studemund

anecd. i. 267 'Eirt^era 'KirbWuvo^ no. 46 xp^<^°'^pov.

* //. Ap. 123, Hes. o. d. 771, Find. Pyth. 5. 104, Orph. A?-g. 140, Ap. Rhod. 3. 1283

{XpvadopL 'ATrdXXwft vulg., but see supra n. i).

^ Schol. //. 5. 50Q, 15. 256, Hesych. s.v. xpv<^o.ojp, Souid. s.v. xp^'<^°-°po''- See Frailer

—

Robert Gr. Myth. i. 290 n. 5, O. Jessen in Pauly—Wissowa Real-Enc. iii. 2484 f.

* Hdt. 8. -jT^Anth. Pal. 14. 98. i (Bakis).

^ H. Dem. 4. E. E. Sikes ad loc. comments:
'
xP^<^<^opov : Hermann thought that the

epithet could only have been chosen by an interpolator. But Demeter is ^L<pri<p6pos in

Lycophr. 153, where the schol. notes it> rrj Boiwrt'^ 'idpvrai ATjfJLrjTrjp ^i<pos 'ixov(^o-^

^ Vmd. frag. 139, 10 Schroder ap. schol. //. 15. 256 XP^'^°-°P°^' ^''O' XP'"''°0'^<''7'"'<"'>

•i) xP^^o^" '^ov dopTTJpa ttjs (pap^rpas ^x"^"'""' ^ '''V'! Ki$dpas, ovk^ti 8i rov ^l<povs- ayvos yap 6

de6i (codd. A. D.). Kal HlvSapos xp^'^^^P^ '^o" 'Op<f>^c ^Tjct. rtves 5^ XP^'^^^" ^i-'pos ^x^"'''"'

(codd. A. L., cp. cod. T.).

" E. Sittig P>e Graecorum no7?iimbtis theophoris {Dissertationes philologicae Halenses

XX. i) Halis Saxonum 191 j p. 17, W. Fape—G. E. Benseler Worterbtuh der griechischen

Eigennamen'^ Braunschweig 1875 ii. 1692.

" De Vit Ononiasticon ii. 266, Thes. Ling. Lat. Suppl. i. 419, 256".

^ Hes. theo^. 281—288.

The sword of Zeus 717

A terra-cotta relief from Melos, now in the British Museum
(fig. 655)\ shows Perseus on horseback riding off with the Gor-

goneion. From the neck of Medousa emerges a small draped male

$'

(

;

'x*.

Fig. 655.

figure, Chrysaor: Pegasos is not represented'-. More often Chrysaor

and Pegasos spring simultaneously from the severed neck. The
end -panel of a limestone sarcopJiagiis from Golgoi {AtJiienaii) in

^ Brit. Miis. Cat. Terracottas p. 132 no. B 365, J. Millingen Aiuieiit Unedited Momi-
ments Series ii London 1826 p. 3 pi. 2 (= niy fig. 655), Miiller—Wieseler Denkm. d. alt.

Kunst i. 9 pi. 14, 51, Baumeister Denkin. iii. 1289 f. fig. 1438, Smith—Wayte—Maiindin

Diet. A)it. ii. 797 with fig. on p. 798, Overbeck Gr. Plastik* i. 217 f. fig. 53 a, M. B. Huish

Greek Terra-cotta Statuettes London J900 p. 137 pi. 37 (photograph).

2 So Millingen loc. cit. Wieseler loc. cit. took the horse ridden by Perseus to be a

wingless Pegasos, as do Baumeister and Smith—Wayte—Marindin loce. citt. But Over-

beck loc. cit. rightly points out that Perseus is on horseback just because Bellerophon

rides a horse in the pendant relief, found in the same Melian tomb in 1819 {Brit. Mtis.

Cat. Terracottas p. 132 no. B 364).

7i8 The sword of Zeus

Kypros,' which forms part of the Cesnola collection at New York,

has a graphic delineation of the scene (fig. 656)^ Perseus, with the

head in a wallet {ktbisis), turns his back on the moribund Medousa
and marches off, to be followed by his hound. A red-figured am--

phora at Munich (fig. 657)^ gives Perseus the winged cap, the

winged sandals, and even the winged caduceus of Hermes : Me-
dousa is accompanied by a second Gorgon, and Perseus by Athena.

An Etruscan scarab (fig. 658)^ leaves the figure of Medousa to speak

\

X

'1

A-'

Fig. 656.

for itself A small two-handled vase from Nola, formerly in the

Campana collection (fig. 659)*, had a stamped design representing

a somewhat later moment. At the foot of an Ionic column sur-

mounted by a Sphinx Medousa has fallen backwards in death.

Chrysaor and Pegasos are already free from her neck, the former

a naked infant kneeling on the ground, the latter a winged horse

galloping up the sky. The two living Gorgons, Stheno and Euryale,

with snakes in their right hands, pursue the hero, who keeping firm

hold of his kibisis and hdrpe is conducted by Hermes into the

^ G. Colonna Ceccaldi 'Un sarcophage d'Athienau (Chypre) ' in the Rev. Arch. 1875

i. 22 fF. pi. •2, L. P. di Cesnola Cyprus: its ancient cities, tombs, and temples London 1877

p. iioff. pi. 10, Perrot—Chipiez Hist, de PArt iii. 615 ff. fig. 419, E. Kuhnert in Roscher

Lex. Myth. iii. 2031 f. fig. 3, J. L. Myres in the Ant. Denhn. iii. i. 3 f. pis. 5 and 6 (6 c

= my fig. 656), id. The Metropolitan Museum of Art. Handbook of the Cesnola Collection

of Antiquities fro77t Cyprus New York 1914 p. 226 ff. no. 1364 fig. 1364 A—D.

- Jahn Vasensamnil. Miinchen p. 292 no. 910, Gerhard Auserl. Vasenb. ii. 24 ff. pi. 89,

3 and 4 (= my fig. 657), Reinach Rip. Vases ii. 49, 2 and 4, E. Kuhnert in Roscher Lex.

Myth. iii. 2038.

"^ Furtwangler Ant. Getnmen i pi. 20, 37 (= my fig. 658: scale y), ii. 99.

* E. Braun in the Mon. Ann. e Bull. d. Inst. 1855 pp. 17—20 pi. 2 (= my fig. 659),

E. Kuhnert in Roscher Lex. Myth. iii. 2038.

The sword of Zeus 719

presence of Athena. Behind her back are three pairs of wings

Fig. 657.

hung-up like weapons in an armoury^ This last touch was not

' E. Kuhnert loc. cit. describes these wings as ' Unverstandlich.' But Perseus had

been fitted out by the Nymphs with wings on head and foot, and these presuppose a divine

store-house of such things.

720 The sword of Zeus

particu larly happy, and is abandoned in favour of a duplicated

column on an dlpe of black glazed ware from

Capua, now in the British Museum', which

otherwise exhibits precisely the same stamped

design. It would seem, then, that the artists

of the fifth and fourth centuries B.C. ignored

the Hesiodic tradition that Chrysaor ' grasped

a golden sword,' but were well aware of his

phenomenal birth.

Now F. Hannig- has argued that Chrysaor

had originally nothing to do with Pegasos, but

was none other than the Carian Chrysaor^ (son

of the Sisyphid Glaukos'', as was also Bellero-
Fig. 658.

^^''^wimmmmEWkmm\

u>'ii>>)f'>i'l>^>^>

wm

mmmm

m^^^V^m^-^^^
^'•^^^•v^^y^^.yyv-ys.-^-vv^'t^'a:

.^^^^^^.'^'^'^^^^>T•^T^. ^^^^^*"!VT

l^l^MiD{MJiMM}MMJLMk)MlMW)AMMMimmMM
1

.4^#
w

^^

:;^_

Fig. 659.

' Brit. A/us. Cat. Vases iv. 250 no. G 90.

- F. Hannig /)(> Pegaso {Breslaiier philologische Abhandlungen viii. 4) Vratislaviae 1902

pp. 26—28 (' De Chrysaore a prima ortus fabula alieno'), id. in Roscher Lex. Myth. iii.

1749.

* Supra p. 7145.
• Steph. Byz. s.v. Mi^Xacra- ...dTro l^vka-aov tov Xpvffdopoi tov TXaijKov tov 'Ei(Tv<f>ov

Tov AidXov.

The sword of Zeus 721

phon^), who first became attached to the birth-saga in Asia Minor,

the story having been, carried thither by Dorian colonists from its

home in the northern Peloponnese. To this hypothesis in a modified

form O. Gruppe^ has given his assent. It should, however, be

emphasised that what brought Chrysaor and Pegasos together in

this peculiar twinship was their identity of function. According

to Hesiod^ and Euripides ^ Pegasos carries the thunder and light-

ning of Zeus. And scholars both ancient^ and modern** have seen

in Chrysaor a personification of the lightning'. I am no devotee

of meteorological mythology, but I admit the attractiveness of this

hypothesis, which explains well the ' golden sword ' of our earliest

^ E. Wilisch in Roscher Lex. Myth. i. 1688 ff., G. Weicker in Pauly—Wissowa Real-

Enc. vii. i4o8fF.

'^ Hannig's views have been summarised and criticised by Gruppe in the Berl. philol.

Woch. Marz 25, 1905 p. 3808"., who however accepts his contention that Pegasos at first

belonged to the Bellerophon-myth and conchides (ib. p. 386) with great ingenuity as

follows :
' Endlich sind Pegasos und Bellerophontes wahrscheinlich nicht erst von Argos

aus uber Rhodes, sondern schon durch die troizenische Kolonie Halikarnassos, die friih

den Vorderteil des Pegasos auf die Miinzen setzte, in das benachbarte Bargylia, das er

gegrtindet haben sollte, gekommen ; auch Glaukos' Sohn Chrysaor ist vielleicht von

Halikarnassos, also in letzter Linie von Troizen aus in eine Genealogie von Mylasa

gelangt, und schliesslich ist sein Name als Entsprechung des mit der Doppelaxt darge-

stellten barbarischen Landesgottes von Karien gefasst worden. Nun ist natiirlich Chrysaor,

der Sohn des Glaukos, d. h. des Poseidon, und der Eurymede, nicht zu trennen von

Chrysaor, dem Sohne Poseidons und der (Eury)medusa; beide sind niemand anders als

Bellerophontes xP^'^°-'^Pi <^cr ebenfalls Glaukos' oder Poseidons und Eurymedes Sohn

heisst. Der troizenische Hymnos erzahlte also, wie aus dem Haupte der Medusa Belle-

rophontes das Goldschwert in der Hand und den Pegasos reitend hei-vorsprang : das ist

eine Parallele und hat wahrscheinlich die Anregung gegeben zu der argivischen Sage von

Athena, die in goldener Rustung mit Ross und Wagen aus dem Haupt des Gottervaters

hervorging.' See also Gruppe Myth. Lit. 1908 pp. 434, 590 f.

^ Hes. theog. 285 f. Ztjvos 6' iv SiJofiacn valei
\

^povr-qv re (jTepoir-qv re (fyipoiv Ad fx,7]Ti6iVTi.

* Eur. Bellerophontes frag. 312 Nauck^ ap. Aristoph. /ac. 722 h<^ apixar iXdwi' Ztrjvbs

a.(TTpair7](popec with schol. ad loc. 6 ffrixos eK BeXXepo06i'Tou ^iipiTrlSov. irapa to aarpairah

virripeTeiv.

* Schol. Hes. theog. 282 TiKrovrai. darpaTral Kal ofi^poi, 6 ecrri Xpvffdwp Kal JI^ya<xos,

Xpucrdcop 6 Xa/xirpos drjp. k.t.\., Tzetz. in Lyk. Al.'!"] rd 5i XeTrro/xep^cTTepov et's to aidepo-

eiSiffTepov Kal Irt els to TrvpHdes /xeTa^dWew, oirep Kal Xpvadopa. KeKXrjKacn.

^ E.g. W. H. Roscher Die Gorg07ten und Verwandtes Leipzig 1879 p. 115 'Chrysaor

= Goldschwert ist natiirlich abermals ein Symbol des Blitzes,' E. H. Meyer Indoger-

manische Mylhen Berlin 1887 ii (Achilleis). 480 '...Chrysaor, das Goldschwert, kann nur

als Blitz gedeutet werden,' Preller—Robert Gr. Myth. i. 192 '...Chrysaor und Pegasos

entspringen d. h. der zuckende Lichtstrahl des Blitzes und die gefliigelte Donnerwolke.'

^ It is noteworthy that in Orph. lith. 551 XP^'^°-°P^ Wepar\i. [xpv<ya.<ipi^ ed. Aid.

J. G. J. Hermann cj. xpi'o'OTci.Tpfjj. E. Abel cj. xP'^'^'^t^^'^ the epithet xP^<^'^°P°^ is

applied to Perseus himself, whose sword (first mentioned in Hes. sc. Her. 221 f. oi/xoi(ni>

Be fiiv dfj,<f>i /xeXdvSeTov aop ^KeiTo
\
xaX/c^ou (xaX/cfov codd. K. L.) €k TeXafiCofos) subse-

quently becomes a sickle-sword (first in Pherekyd. yra^. 25 (Frag. hist. Gr. i. 75 f.

Miiller) ap. schol. Ap. Rhod. 4. 1515 t^ apir-Q) or sickle (so on a 'Lucanian' hydria from

Anzi in the Brit. Miis. Cat. Vases iv. 95 f. no. F 185 pi. 7) : see E. Kuhnert in Roscher

Lex. Myth. iii. 1990, 2021.

C. II. 46

72 2 Gradual elimination of the thunderbolt

authority and falls into line with the folk-concepts of various

peoples^ If valid, it leads us to conclude that Zeus ChrysaoreHs

of Stratonikeia was viewed by the Greeks as a lightning-god,

* He of the Golden Sword,'—a deity essentially akin to Zeus

Strdtios the sword-bearer of Labranda.

iv. The thunderbolt of Zeus.

Zeus regarded as a lightning-god was, we have seen, sometimes

armed with an axe, occasionally with a spear, very seldom with a

sword or dagger, never—be it observed—with bow and arrows^ (like

Apollon) or with club (like Herakles). But far more frequent than

any or all of these is another weapon. Innumerable passages of

Greek literature and innumerable monuments of Greek art repre-

sent Zeus equipped with a thunderbolt. Of the literary allusions

I have already said something and shall have to say more. We are

here concerned only with the artistic representations, and with the

light that they throw upon the development of popular belief*.

(a) Gradual elimination of the thunderbolt.

O. Gruppe* has remarked that the thunderbolt, which from the

sixth century B.C. onwards characterises the figure of Zeus, falls

gradually into the background. ' Men seem to have realised,' he

says, ' that a sense of majesty is produced not so much by the

exercise of power as by the power to exercise it.'

To this progressive elimination of the thunderbolt there was one

significant exception. In the Council Hall at Olympia even as late

as the second century A.D. stood the formidable figure of Zeus

Horkios^, ' God of Oaths,' still grasping a thunderbolt in either hand

^ See F. L. W. Schwartz Der Urspriing der Mythologie Berlin i860 pp. 103, 231, 235,

•282 f., id. Indogei-manischer Volksglaube Berlin 1885 pp. 26 n. i, 104, 141, 143, 225,

E. H. Meyer Gennanische Mythologie Berlin 1891 p. 92.

J. F. Campbell Popular Tales of the West Highlands Edinburgh i860 i pp. Ixxiv, i ff.,

ii. 238 ff. gives two tales, which have points in common with the myth of Perseus,

Chrysaor, and Pegasos. In no. i, 'The young king of Easaidh Ruadh,' the hero beheads

the king of the oak windows and obtains two treasures belonging to him, viz. a white-

faced black horse, the best in Erin, and a marvellous sword known as the Glaive of Light.

In no. 46, ' Mac Iain Direach,' the hero obtains the yellow (bay) filly of the king of Erin

and the white Glaive of Light kept by the seven Big Women of Dhiurradh.

^ But cp. Nonn. Dion. 1. 480 f. (of Zeus v. Typhon) AuTrer^es 5^ Kepavvol
\
rjepdOev

TrifiTTOVTo TTvpiyXibxivei 6l<TToi.

3 For the various explanations and classifications of thunderstorm phenomena put

forward by philosophers see T. H. Martin La fotidre rdlectriciti et le magnetisme chez les

anciens Paris 1866 pp. i—418 passim and O. Gilbert Die meteorologischen Theorien des

griechischen Altertums Leipzig 1907 pp. 620—637.
* Gruppe Gr. Myth. Rel. p. 119 f.

* Zeus is not known to have borne the cult-title "OpKioj elsewhere, except perhaps at

Gradual elimination of the thunderbolt 723

Tyana in Kappadokia {supra p. 569 n. 4). But all deities by whom men swore were

bpKLOL deol, and none more so than Zeus (Farnell Cults of Gk. States i. 69 f., O. Jessen in

Pauly—Wissowa Real-Enc. viii. 2408 f.), who is described as 6'p(cws by poets of the classical

and by prose-writers of the post-classical age (Soph. Phil. 1324 Ziji/a 5' Spictov (caXai, Eur.

Hipp. 1025 f. vvv 5' bpKidu (TOL TiTjva Kai iriSov x^<"'os |
^fiw/xi k.t.X., Ap. Rhod. 4. 95 f.

Zei's oi'Tos 'OXv/jLTTios SpKLOs 'iarti)
\
"Hpij re TiVylT) Aids evviris k.t.\., Loukian. Tim. i w Zev

<f>i\i€ Kai ^ivte Kai eraipete Kal e<f>4crTie Kal a<TTepoirr)Ta, Kai SpKte Kai vecfyeKyiyepiTa Kai

epiydovwe Kai d ri <re &\\o oi ifi^p^vT-qroi. Troi7]Tai KaXovffi, Souid. s.v.'OpKios Zei/s. Kal,

"OpKLov arKTJirTpov, KaQ' ov difivvov ol ^aaiKeiS' rj pd^dos (cp. et. Gttd. p. 435, 17, Zonar. lex.

s.v. UpKiov (rKrjirTpov), Scholl—Studemund anecd. i. 265 'ETrtSera Ai6s no. 72 opKiov, 266

'ETrWera Ai6s no. 67 bpKlov, Favorin. l^x. p. 1377, 18 fif. opKios Zeivs Kai (piXios Kai

fTaipoios {leg. eraipeios), dfx6yvioi, Trarpwos, wpbi tovtols ipKeioi, ((pianos 'luvtKws' iv oh

Kai ^ivLOi Kai 6 (ppdrpioi, Koivd eirideTa tov Atos). Accordingly, his wife is bpKia Themis

(Eur. Med. 208 rav Zrjvbs opKiav Qefj,t.v, cp. id. 168 ff. Kdiri^oaTai
\
Qipuv evKralav 7jr\vd 6',

6s bpK(j)v
I

dv-qroh ra^ias vevofiLaraL) and his child the personified "Op/cos (Soph. O.C. 1767

Xo) Travr' dttav At6s"OpKos, where Sir R. C. Jebb rendered 'servant of Zeus' because Hes.

o.d. 804 makes Horkos the son of Eris). An actual cult of Zeus 'E06p/cto$ is to be inferred

from Hesych. s.v. 'E(f>6pKios- Zei's f^c Ktraywrd/iaTt (J. Alberti prints Musurus' cj. ev

TiTdpwv Tdyixari., M. Schmidt cj. iv Yli.Tdvri Ti/naTai.. Ptol. 5. 13. 16 mentions Kirapiov as

a town in Armenia Maior. Kinov in Kypros is less probable).

Zeus 'Opdrptos is known from a treaty (s. ii B.C.) between Hierapytna and Lyttos

(Michel Recueil d'Jnscr. gr. no. 29, 13 ff. opKos AvktIwv o/jlviju rdv 'E<nLau Kai Tirjva

'Opdrpiov Kai rdv 'Kdavaiav 'QXepiav Kai ZiTJva
|
Mo[fctrioj' Kai "Hp]ai' Kai 'Adavaiav

lloXidba Kai 'AirbWoova ITvtlov Kai Aarb Kai "Apea Kai ' Acfipoblrav Kai Kwp^lras /cat

Nu/i^as Kal Oeos Travras Kal wdcas- k.t.X., 19 ff. opKos'lepawvrviujv • ofivvu) rdv 'Eariav Kai

TiTjva 'OpirpLov /cat 'Adavaiav ^UXepiav /caj[t] Zijva MovvItiov Kai'ilpav Kai'Adavaiav lIoXtci5a

Kai 'ATToXXwva IIvtlov Kai Aartl; /cat "Apea Kai 'A(ppooL\Tav /cat KcopTJTas Kai Nt//Lt(^as /cat ^eos

TrdjTas Kai wdaai- k.t.X.), from another, of approximately the same date, between

Hierapytna and one of its colonies {Corp. inscr. Gr. ii no. 2555, ii ff. = F. Blass in

Collitz—Bechtel Gr. Dial.-Inschr. iii. 2. 311 f. no. 5039, ir ff. vLt? opKos ^i^P ofiviiu rdv

'Etrrta;' /cat Trjva 'Opdrptoc /cat Tj^ca
|
AtKraioi/ Kai'Upav Kal'Adavaiav'QXepiav Kal 'Adavaiav

IloXtciSa
I

/cat 'Adavaiav 'SaX/j.ojvlav /cat 'A7r6XXwj'a Hvdiov Kai Aarw Kal "Aplrell/xcv /cat

'Apea /cat ' A(f>po5iTav /cot Kojp'^ras /cat N^iti^as /cat tos Kup/SctflTas Kal debi wdvrai /cat

Trcicras- k.t.X.), and from a third, somewhat later, between Gortyna and Hierapytna on

the one side and Priansos on the other (F. Blass in Collitz—Bechtel Gr. Dial.-Inschr. iii.

2. 30X ff. no. 5024, 59 ff. op/cos WS^piav (n.iii)v .'\
\

\btx\v\ni> Tav'lcrTlav /cat Tr^i'a [BtSdrai'

(R. Bergmann suggests Kal Trvjca At/cratov?) /cat TTrjva]
\

['Zk]vXlov /cat Tttjco 'Opdrpiov

[/cat "Hpaf Kai /cat 'A]|[^ai']atai' 'QXeplav Kai 'A7r6\Xt<)i'[a IIi^Tto;' /cat AaTw KapTe/xiv

Kapea /cat ' A]\[(ppo']5lTav Kal 'Ep/xac [/c]a2 Kii[pj3aJ'Tas /cat KwpiJTas Kal Nu^t^as /cat

'lXt][[^i/i]ai/ Btcariai' Kat dibs 7rcii'r[as /cat Trcivcras- k.t.X.], 75 ff. o[p./c]os T[op]\[Tvvl(i}v Kal

'lapairvTvlMv.] ofivvu Tav 'larlav /cat T[T^]|[j'a BtSdrai' (R. Bergmann suggests /cat

Trfiva AiKTaiov?) /cat TrJ'iji'a S/cuXtoc /cat TTTJva ['Opd]|[Tpioi' /cat "Hpa;*] Kctt 'Adavaiav

'iiXeplav /ca[t 'A][[7rAXcoj'a Hvtiov Kal Aarw K&pTffiiv Kape'ja Kd<ppo5lTav Kal ^Ep/xdv

Ka[i]
I

[KvppavTas /cat Ktop^ras /cat Ni/'/i^as /cat 'IXld^vtav Bivarlav Kal dibs rrdi'lras /cat

ircifcras, k.t.X. K. Hoeck Kreta Gottingen 1829 iii. 140 n.j-. wanted to read /cat Ata

TrdTptoK /cat \la
\
Ai/cratov in the second inscription. A, Boeckh in the Corp. inscr. Gr. ii.

411 proposed /cat [Zjdi'a \^'\pdTpi.ov, /ca[t Zajj'a Ai/cTatoj/. But modern philologists (F. W.

Schneidewin in Philologus 1854 ix. 699 n. 2, H. Voretzsch in Hermes 1870 iv. 273,

R. Meister in G. Curtius Studien zur griechischen und lateinischen Graviniatik Leipzig

1871 iv. 406 f., E. Boisacq Les dialectes doriens Paris 1891 p. 114, A. Thumb Handbuch

der griechischen Z)/rt/^/^/^ Heidelberg 1909 p. 127) recognise 'Opdrpioy=fpdTpioi', the 'Pro-

tector of Laws and Treaties ' {prjTpai). ' The epithet would then be of Elean source (cf.

El. FpdTpa=pT]Tpa...), or else contain hyper- Doric d' (C. D. Buck Introdtiction to the

Study of the Greek Dialects Boston i9iop. 277n.).

46-2

724 Gradual elimination of the thunderbolt

Zeus niffTios occurs in Dion. Hal. a>if. Ro7n. 2. 49 KaTwv 5i UbpKios {frag. 50 Peter)

rd tx.tv ovojxa t^J Sa/SiVwv 'idvei TedTJvai (prja^tv eiri 'Zd^ov tov ^ayxov 5aifj.ovos (irLX<j'plov,

rovTOV bk TOV 'ZayKov inro tivojv IHariov KaXeiadai Ato, 4. 58 tovtwv icrl twv opKiuv

/jLvrj/jLi'tov iv 'Pu)/j.rj Kelfxevov ev Up(^ Aios JliaTlov, 6c '^wfj-aToL 'ZdyKOv KoXovaiv, 9. 60 iv Bi ttj

TrdXei TOV vewv tov UkttIov Atds "ETropios lloaTov/j.ios...Kadi^pOi)(T€ /c.t.X., as a rendering of

the Latin Dius J-'idnts {cp. Scholl—Studemund aiiecd. i. 266 'ETri^era At65 no. 78 iriaTiov).

The facts relating to this deity are collected by G. Wissowa in Roscher Lex. Myth. i.

1 189 f., iv. 316 ff., id. Rel. Ktdl. Hom.^ pp. 129 ff., 280 f., alib., E. Aust in Pauly

—

Wissowa Real-Enc. v. 1246 f. In addition to literary allusions we have extant dedications

to him as Semo Sancus Sancttis Detis Ftdiits (Dessau hiscr. Lat. sel. no. 3472), Sancits

Sanctiis Semo Deus Fidiiis {ib. no. 3473), Semo Sancus Detis Fidhis {id. no. 3474), Semo
Sanctis (lb. no. 3475), Sancus Deus Fiditts (ib. no. 3476). Wissowa Rel. Kult. Rom.- p. 130

infers that his full name was Semo Sancus Dius Fidiiis, where Semo Sancus is not to be

regarded as a distinct divinity blended with Dius Fiditts, but as an appellative like

Duonus Cerus in the case of lanus {supj-a p. 328 n. 8), Bona Dea in that of Fauna, Deus

Bonus in that of Aesculapius, etc. (G. Wissowa in Pauly—Wissowa AVa/-.£'«f. iii. 686 ff.).

A corresponding Umbrian god was lupater Sancitts, mentioned in the Tabulae Iguvinae

\\ b, 17 Sasi luvepatre, ii b, 24 lupater Sase (R. S. Conway The Italic Dialects Cam-
bridge 1897 i. 417, C. D. Buck A Grammar of Oscan and Umbrian Boston, U.S.A. 1904

p. 297) and apparently to be identified with the Fisos Sancios of i a, 15 Fise Sasi, \'\b, 3

Fiso Sansie and the Fisovios Sancios of vi b, 5 Fisoui Sansi, 6 Fisoui Sansi, 8 Fisoui Sansi

{bis), 9 Fisouie Sansie, 10 Fisouie Sansie, 12 Fisouie Sansie {bis), 14 Fisouie Sansie,

15 Fisouie Sansie, vii a, 37 Fisoui Sansii (cp. also the Vesticios Sancios of ii a, 4 Vestise

Sase). But, although the historian of religion is strongly disposed to equate the Dius

Fidius of the Romans with the Fisos (or Fisovios) Sancios of the Umbrians, the philologist

sees lions in the way. W. Schulze ' Zur Geschichte lateinischer Eigennamen ' in the Abh.

d. gdtt. Gcsellsch. d. Wiss. Phil. -hist. Classe 1904 N.F. v. 2. 473 ff. concludes (p. 475 n. 2)

:

'Die Identificirung mit lat. Fidius .. .'\%X. grammatisch unhaltbar, trotzdem sie sich sachlich

aufs Beste zu empfehlen scheint.' And Walde Lat. etym. Worterb. - p. 289 s.v. 'fido' says:

'//««. ..ist mit o. Filsiais, u. Fiso-, Fisiu, Fisovie usvv. nur dann vergleichbar, wenn es

urit. fenthalt, was sehr unsicher ist, wie infolgedessen auch iiberhaupt (trotz lat. Fidius)

die etymologische Zugehorigkeit der o.-u. Gotternamen zu unserer Wz.' Abandoning,

then, the road that leads to Umbria and limiting our enquiry to Rome, we find that the

connexion of Fidius with ftdes, etc., has been almost universally assumed. For little

weight can be attached to the dissent of L. Aelius Stilo, who took Dius Fidius to be for

Diovis Filiiis (L. Aelius S^Wo frag. 9 Funaioli ap. Varr. de ling. Lat. 5. 66 Aelius Dium
Fidium dicebat Diovis filium, ut Graeci H^iboKopov Castorem, et putabat hunc esse Sancum

ab Sabina lingua et Herculem a Graeca, cp. Paul, ex Fest. p. 147, 8 ff. Miiller, p. 133,

I ff. Lindsay, interp. Serv. in Verg. Aen. 4. 204, 8. 301, H. Hagen atiecdota Helvetica

Lipsiae 1870 pp. 212, 37 ff. and 260, 16 ff. {= coinmentum Einsidlense in Don. artem

minore^n de adverbio), G. Goetz—G. Gundermann in the Corpus glossariomm Latinortan

Lipsiae 1888 ii. 54, i Diuus filius Siocwoc rjpaKXrjc). There are, however, some points

about the god and his ritual that provoke further investigation. He was, to begin with,

a sky-god, to whom appeal must be made only under the open sky. Any one who swore

by Dius Fiditts stepped into the compliivium so as to have no roof over his head (Varr.

Cato vel de liberis edttcandis ap. Non. Marc. p. 793, 23 ff. Lindsay itaque domi rituis

nostri qui per Dium (so Scaliger for dettm) Fidium iurare vult prodire solet in com-

pluvium). Varr. de ling. Lat. 5. 66 rightly connects this custom with the fact that

lupiter's roof had a hole in it {supra i. 53). The sky-god was from of old the recipient of

open-air worship {supra i. 1 17 ff.), and his relatives took after him. The oath by Dionysos

must not be sworn beneath a roof, and boys who wanted to swear by Herakles were

turned out of doors for the purpose (Plout. qiiaestt. Rom. 28). The bronze disks or

wheels {aenei orbes) dedicated by the Romans to Semo Sangus out of the spoils of

Privernum (Liv. 8. 20) were perhaps solar symbols, as I conjectured in Folk-Lore 1905

xvi. 272 n. 9. At Iguvium the man who offered a calf to lupater Sancius held a wheel

Gradual elimination of the thunderbolt 725

{urfeta= orhita) in his hand {Tabulae Iguvinae \\b, 22 ff. pune seste,
|
urfeta manuve

habetu. estu iuku habetu :
|

' lupater Sase, tefe estu vitlu vufru sestu,' which C. D. Buck

op. cit. p. 297 translates 'Cum sistis, orbitam in nianu habeto. Istas preces habeto :

" luppiter Sanci, tibi istum vitulum votivum sisto"'). Cakes called summanalia, and

presumably sacred to \xi^\\.ex Sutiii/tautis, god of the nocturnal sky and sender of lightning

by night (R. Peter in Roscher Lex. Myth. iv. 1600), were made in the shape of a wheel

(Fest. p. 348 b f,L Miiller, p. 474, 17 f. Lindsay, Paul, ex Fest. p. 349, 9 Miiller, p. 475,

7 Lindsay). Lyd. de mens. 4. 90 p. 138, i f. Wiinsch Th 'L6.yKo% ovojxa ovpavbv (TTifiaivei rrj

'Za^ivwv y\wa-(rri is not conclusive (R. S. Conway o/i. cit. i. 357). But, on the whole, it

seems clear that Dius Fidius was a specialised form of lupiter, the sky-god by whom men
swore. Now lupiter was believed to sanction treaties with his thunderbolt (Verg. Aen. 12.

200 audiat haec genitor, qui foedera fulmine sancit with Serv. ad loc). And Dius Fidius

appears to have stood in very special relations to the lightning-flash. G. Wissowa in

ft

i

|.:*>i,

Fig. 660. Fig. 661.

Roscher Lex. Myth. iv. 318 points out that of the inscriptions mentioning him the three

most important are all dedications by the decuria sacerdotn/n bidentalium (Dessau op. at.

nos. 3472, 3473) or decuria bidentalis [ib. no. 3474), on which see E. de Ruggiero

Dizionario epigi-afico di antichila roniane Roma 1894 i. 1005 f. One of these inscriptions

(Dessau^/, cit. no. 3472Semoni
|
Sanco

|
Sancto Deo Fidio

|
sacrum

|
decuria sacerdot.

|

bidentalium) occurs on the ba.se of a marble statue, found at Rome in 1879 and representing

Dius Fidius himself in the guise of an archaic Apollon (H. Jordan 'Statua Vaticana di

Semone Sanco ' in the Ann. d. Lnst. 1885 Ivii. 105— 126 pi. A. =:my fig. 660 f., W. Helbig

Fiihrer durch die offentlichen Satnnilungen klassischer Altertihner in RotJi^ Leipzig 19 12

i. 226 f. no. 351, G. Wissowa in Roscher Lex. Myth. iv. 318 fig.). C. O. Thulin Die ettus-

kische Disciplin i Die Blitzlehre [Goteborgs Hogskolas Arsskrift 1905 v) Goteborg 1906

p. 42 f. thinks that the statue once held a thunderbolt in its left hand, an orbis aeneus in

726 Gradual elimination of the thunderbolt

to the terror of would-be perjurers. Pausanias was impressed by

the sight

:

' the image ofZeus in the Council House is of all the images of Zeus the best cal-

culated to strike terror into wicked men : it bears the surname of the God of Oaths,

and holds a thunderbolt in each hand. Beside this image it is the custom for the

athletes, their fathers and brothers, and also the trainers, to swear upon the cut

pieces of a boar that they will be guilty of no foul play in respect of the Olympic

games. The athletes take an additional oath, that for ten successive months

they have strictly observed the rules of training. Also those who examine the

boys or the foals which are entered for the races swear that they will decide

justly and will take no bribes, and that they will keep secret what they know
about the accepted or rejected candidate. I forgot to ask what they do with the

boar after the athletes have taken the oath. With the ancients it was a rule that

a sacrificed animal on which an oath had been taken should not be eaten by

man. Homer proves this clearly. For the boar, on the cut pieces of which

Agamemnon swore that in good sooth Briseis was a stranger to his bed, is repre-

sented by Homer as being cast by the herald into the sea :

—

He spake, and cut the boar's throat with pitiless bronze.

Talthybius lightly wheeled and threw the boar

Into the great deep of the gray sea, a food for fishes.

its right, and very ingeniously compares a bronze in the Baduitt collection at St Moritz

in Switzerland (Reinach Rep. Stat. ii. 5 no. 9 = 017 fig. 662).

There is, therefore, a good deal to be said for G. Wissowa's con-

tention (in Roscher Lex. Myth. iv. 318) ' dass Semo Sancus Dius

Fidius in der Kaiserzeit (die Inschriften stammen elwa aus der

Zeit der Antonine) besonders als Blitzgott verehrt wurde.' But,

if so, I would suggest that his title Fidius meant originally 'the

Cleaver' (c^.Jindn,fidi, h\-fidus, etc.) and was only later, by dint

of popular etymology, associated with fides. The same god was

in Christian times the subject of another curious confusion. For

lust. Mart. apol. i. 26, i. 56 (followed by Iren. c. haeres. i. 23. i,

Tert. apol. 13, Euseb. hist. eccl. 2. 13. 3, 2. 14. •,, Kyrill. of

Jerusalem catech. 6. 14 (xxxiii. 561 A—B Migne), Aug. de

haeres. i (xlii. 25 Migne), Theodoret. haeret. fab. i. i (Ixxxiii.

344 B Migne)) declares that a statue on the Tiber-island dedi-

cated SIMflNI AEH SATKin was an effigy of Simon

Magus (see e.g. G. Salmon in .Smith—Wace Diet. Chr. Biogr. iv.

682), who was worshipped together with his consort the harlot

Helene under the guise of Zeus and Athena (Iren. c. haeres. r. 23. 4, Hippol. ref. haeres.

6. 20 p. 256 Duncker— Schneidewin, Epiphan./a«ar. i. 21. 3, Aug. de haeres. i (xlii. 25

Migne)).

lupiter lurarius, worshipped at Rome on the island in the Tiber (Dessau op. eit.

no. 3038 (in a pavement of opus Signinum, beneath the monastery of S. Giovanni

Calibita, figured by F. Ritschl in the Corp. inscr. Lat. i Tab. lithogr. lix, A) Q,. Volcaci.

C. f. har(uspex) de stipe lovi lurario [mjonimentom) and at Brixia in Cisalpine Gaul

(Dessau op. cit. no. 3037 I.O.M.
|
lur(ario)

|
d(e) c(onscriptorum) s(ententia)), was

perhaps akin to Dius Fidius, who is known to have had a cult on the Tiber-island

(E. Aust in Pauly—Wissowa Real-Enc. v. 1246). M. Besnier Vile Tib^rine dans

Pantiquiti Paris 1902 p. 249 ff. would identify lupiter lurarius with Vediovis—a view

somewhat too decisively rejected by H. Jordan—C. Huelsen Topographic der Stadt Rom
im Alterthum Berlin 1907 i. 3. 636 n. 37.

Fig. 662.

Gradual elimination of the thunderbolt 727

Such was the ancient custom. At the feet of the God of Oaths is a bronze

tablet, with elegiac verses inscribed on it, the intention of which is to strike

terror into perjurers ^'

In view of the epic parallel adduced by Pausanias and of the con-

nexion between Zeus and the boar in Crete^ it may be inferred

that the cult of Zeus Hdrkios at Olympia goes back to ' Minoan

'

or sub-' Minoan ' times, that the duplication of his thunderbolt was

due to primitive insistence on his power as a storm-god, and that

any deeper ethical meaning must be attributed to moralists of a

later age I

^ Paus. 5. 24. 9— II trans. Sir J. G. Frazer.

- Supra i. 157, 645, 651, 652 fig. 505, 663 n. 2, 664 n. i.

•* On Zeus in relation to oaths see further E. von Lasaulx Der Eid bei den Griechen

Wiirzburg 1844 pp. 5 n. 13, 8ff., id. Der Eid bei den Romern Wurzburg 1844 p. 8ff.,

E. Ziebarth De iureiitrando in iia-e Graeco qtiaesliones Gottingae 1892 pp. 7, 17 ff., id. in

Pauly

—

\^\s%ovf&. Real-Eiic. v. 2076 ff., L. 0\X Beiiriige zur Kennt7iis des griechischen Eides

Leipzig 1896 p. 39 ff., G. Glotz in Daremberg

—

-^2.^x0 Diet. Ant. iii. 748 ff., R. Hirzel

Z)er £/(/ Leipzig 1902 pp. 121 ff., 145 n. 7, 147 n. i, 155 n. i and Index p. 225 .f.z/. 'Zeus,'

Schrader Keallex!^ p. 228 f.

Theforviulae used by the Greeks in the affirmations of everyday life are collected and

exemplified by P. Meinhardt De forma et usu juj-amentorum, quae inveiiiuntur in conti-

coruin Graecoruni et Platonis, Xenophontis, Luciani sermone]&na.e 1892 pp. 17—23:

(i) The simple apostrophe c3 ZeO may be emphasised by duplication (Aristoph. Lys.

972 CO ZeO ZeO (so R. F. P. Brunck for w ZeO w ZeO codd.), cp. Eur. Hipp. 1363 ZeO ZeO,

Td5' bpis ;), or by the addition of an epithet hieratic (e.g. tl ZeO BaatXeO in Aristoph. nub.

153, vesp. 625, av. 223, ran. 1278, Plout. 1095, cp. Loukian. Tiffi. 1 c5 ZeO </>i\t€ koX ^ivie

Kai erat/oete Kal €<pi<TTie Kal d<TT€poTn]Ta /cat SpKie /cot vecpeXriyep^ra /cat ipiydovire /cat ei rl ere

aXXo ot eiJ.§p6vTr)T0i vonjTai /caXoOcrt) or otherwise (e.^^. Loukian. asin. 38 c3 ZeO crx^rXie),

I or by both devices simultaneously (Aristoph. vesp. 323 cZ ZeO ZeO /xeyajSpSvTa (so J. J.

Reiske for /xiya ^povra codd.)), or by an appeal to other gods (e.^. Xen. Cjr. 2. 2. 10 u

ZeO Kai irdvres deoi).

(2) In the locution Trpos (tov) Atos the article was commonly dropped. Thus Meinhardt

records four examples of Trpos tov At6s (Aristoph. nub. 314, Loukian. Tim. 16, Menipp. 2,

vit. and. 22), one of ci5 n-pos roxi At6s (Plout. symp. 5. 7. 4), and one of tt/jos tov Al6s tov-

\v/j,Triov (Aristoph. av. 130) as against forty-five of Trpos Atos, eight of c3 Trpos Atos, and two

of Trp6s Atos (piXiov (Plat. Min. 321 c, Phaidr. 234 e).

(3) Very common are the phrases vtj (tov) Ata, vaX /j.d (tov) Ata, and fj.d (Tdv) Ala, of

which the first two are positive, the third negative. They may be strengthened either by an

added epithet (e.g. the obvious i-tj t6v ALa t6v a-ojTTJpa in Aristoph. ran. 738, 1433, ecci. 79,

761, 1045, 1 103, Plout. 877 or the more recondite vrj rov Ala t6v aldipiov in Loukian.

philopatr. 4) or by a further sanction (e.g. Aristoph. nub. 1239 oil tol /ict Thv Aia. Thv ii.iya.v

Kai Tovs Oeovs). The full phrase vi] tov Aia readily passed into vrj Aia (Aristoph. ran. 305

AI. /caTOAtoo-oi/. SA. vr] tov Aia.
\
AI. Kai'dts KaTdfxoaov. SA. vt]AL', Al.ofxoaov. 'SA. vi] Aia),

which became a commonplace of Attic oratorical style (Antk. Pal. 11. 142. 4 (Lucilius)

/cat Tot "vr; Ata" Kal "fid Aia") and was even, according to some grammarians, colloqui-

ally clipped into VT) AiorvT]8i (Herodian. Trepi Ttaddov I26''(ii. 217, 16 fl. Lentz) Tracra atrtart/crj

(vikQv /xovoavWa^os dpaeviKT} i) drjXvKT] avrij Ka$' eavTr]v odffa et's v \71ye1 ' to 8e vrj Ai ovk

dvTlKeiTai ijfjuv, iireidr] ovx evpiffKeTai avTrj Ka6' iavTTjv ciXX' (v avvTa^ei, id. wepi fiovoavWd-

Puv 1 (ii. 903, 22 ff. Lentz) irdv 6vofj.a /novoavWa^ov fxaKpoKaTaXriKTetv diXei eifre (pvaei. eiVe

0iffei...Kal x<^P'S ''oO Ai, oirep dwb tov Aia yiyove /car dvoKOTri]v, oTrep Kal /leTa tov vq iirip-

prj/jiaTOi yivsTai VT) Al, Choirohosk. schol. m Theodos. AI. can. isag. Kavwv dpaev. f (i. 192,

728 Gradual elimination of the thunderbolt

21 f. Hilc;ard) "(cat X'^P'S '''oi' ^^> " STrep anb tou Aia y^yove Kara diroKoirriv, Hirep koX fieri

Tov VTj iiripp-qfiaros ylverai vri Ala, ib. rdvos riji alriariK^s rwv iviKwv (i. 382, 8 ff. Hilgard)

irpbcrKfiTai "airr) Kad' eavTTjv oCtra" dia rb vi) Ala' avrr] yap 17 alriariKy) ylverai /carA

oLTTOKOTrriv vri Al', Kal idov firl apceviKdv ovofiaTosp evpltTKerai alriaTiKr) fj.ovo<Tij\\a^os ixt) X17-

yovffa els v, Xlyoj Stj t6 vt) Al' ' dW ovk avrlKHTai. ijtuv, iireiSri ovx evplaKerai aw-ij Ka6'

eavTTjv ctW iv avvra^eL, Phot. lex. vt] Al Kai vi] Ala eKarepcoi. In Aristoph. eccL 778 f.

\a/x^dveiv
\
ijfxds p-bvov del v-q Ala' Kal yap ol deol cod. R has vt) 51' (sic). Dindorf here and

in Aristoph. e^. 319 would restore yrj Al. F. Blass in R. Kuhner Ausjiihrliche Gra?n?natik

der griechischen Sprache^ Hannover 1890 i. 177 approves the restoration. But the usage

is at best doubtful). The elliptical vy) rov—
, p.d rhv— (Stephanus Thes. Gr. Ling. v.

1480 B, V. 478 B—c) are, sometimes at least, to be filled out with Ala (cp. Aristoph. Ach.

730 val rbv (piKiov with F. H. M. Blaydes ad loc).

The public, as compared with the private, oath called for greater solemnity (A. Martin

Quomodo Grceci ac peculiariter Athenienses focdera publica jitrejiirando sanxerint Paris

1886). Accordingly, we seldom find a pul)lic oath by Zeus pure and simple (R. Heberdey
in X.he.Jah)-esh.d. oest. arch. Inst. 1899 ii Beiblatt p. 48 ff. publishes an archaic inscription

fi-om Ephesos iypiapTvpijaai iiri tois 5i\Kd^o<nv, dfivvi'Ta KawpuL t[6(v)] Zijva iy/xaprvpev

t6v 8i K\d\^w]pov irapixev, o &v rb n-pfix_piaJxXe, oi SiKa^'ovres
|
k.t.X.).

More often in such a case Zeus was defined by the use of a cult-epithet (e.g. (1) Zeus

'OXvfi'moi in a fifth-century rhetra of Elis (W. Dittenberger and K. Purgold in Olympia

V. 39 ff. no. 16, II f. = Roehl Inscr. Gr. ant. no. 119, 1 1 f., id. Imagines inscriptionutn

GrcEcantm antiqtiissimaruvi^ Berolini 1907 p. 116 no. 16, 11 f. =F. Blass in CoUitz

—

Bechtel Gr. Dial.-Inschr. i. 318 ff. no. 11 51, 11 f. = Roberts Gk. Epigr. i. 295 f. no. 298,

II f. with Append, p. 370 ff. dfj-baavres 7ro(T) rou 0ebv rbv 'OXi;»'|[7rioi']. (2) Zeus Xurrip in

a third-century decree of Kalaureia (Michel Reciieil denser, gr. no. 178, 28 f. = Ditten-

berger Syll. inscr. Gr? no. 578, 20 f. = Inscr. Gr. Pelop. i no. 841, 30 f. Kal woro/iojovvrt

rbv Ala rbv 2|a>r^pa). (3) Zeus <l>p(ir/jtos in a fourth-century enactment of the Attic phratry

Demotionidai (Corp. inscr. Att. iv. 2 no. 841^, iiif. =Michel op. cit. no. 961 B, 53 f.

= Dittenberger op. cit.''' no. 439, 1 1 1 f. d\-t\6y) ravra vi] rbv Ala rbv ^pdTpio\v, cp. ib. I Ai6s

^parplo, 15 ff. biadiKaaai. irepi aiirOiv rbs <ppdTep\as avrlna p-dXa, VTroffxonevos irpbs ro A|i6r

TO ^parplo, <p4pnvTai rrjv xpijcpov dnlb ro Pw/xo, 22 ff. 6<pe\i\^TW eKarbv dpax/J-ds iepds rCn Ad
T\C}t ^parpMi (so 39 f., 48 ff. , 54 ff., 90 ff., 99 f.), 74 Kal eiropvuvrai rbv Ala rbv ^pdrpLOv).

The appeal might be reinforced by the addition of other names appropriate to the place

or occasion (e.g. (i) J. R. S. Sterrett 'Inscriptions of Assos' m Papers 0/ the American

.School of Classical Studies at Athens 1882— 1883 i. 50 ff. no. 26, 18 ff. with pi. (a bronze

tablet recording a decree of Assos passed on the accession of Caligula in 37 A.D.) opKOi

'Kacluv.
I

ofivvfiev Ala "Zwrripa Kal debv 'K.alaapa'ZepacTrbv (sc. Octavianus) Kal ri]v
|

wdrpiov

ayvT]v Ilapd^vov (sc. Athena Polids) evvor]aeiv K.r.X. = Dittenberger Syll. inscr. Gr.'^ no. 364,

18 ff. (2) Dittenberger <?/. f?V.^ no. 234, 22 ff. = Michel Pecueil cPItiscr.gr. no. 187, 22 ff.

= Inscr. Gr. Arc. Lac, Mess, ii no. 419, 22 ff. (a decree of the Messenians c. 24OB.C.)

[6'pK]j[os Meccrai'iaiv • (5/ii']i;w Ala 'Idufxdrav, "Hpa[c
] |

[]ov Kai dews

bpKl[ws Trdvras rj]
\

[fxdv k.t.X.]. Cp. the oath of Demaratos in Hdt. 6. 67 f. ^dve r^ Ad
Povv Oixras 5^ ttjv ix-qripa tKokeae. diriKOfiivr] de rrj firjrpl iaOels es rds x^'pis oi ruiv

CTr\dyxv(xJV KariKereve \eywvToid8e • "
ci5 fi^rep, dewv ere ru)v re aXXw)/ Karairrb/jLevos iKerevo}

Kal ToC'KpKelov Aibs T0v5e, (ppdcrai not rr)v d\r]dr]lr]v," k.t.X.).

When several powers are invoked, the name of Zeus normally heads the list—a pre-

cedence dating back to epic times (//. 19. 2^8= Od. 19. 303 iffrcj vuv Zevs irpwra, deCiv

viraros Kal dpLcrros, Od. 14. 158=17. 155 = 20. 230 forw vvv Zevs irpQira dewv). Homer,

sometimes content with the witness of Zeus alone (//. 7. 41 1 bpKia di Zevsia-rw, eplydoviros

7r6(ris"Hprjs, 10. 328 larcj vvv Zeiis avrbs, ipiySoviros irb<ns "Hprjs), more often associates

with him either the domestic sanctities of the hearth (Od. 19. 303 f.) and table (Od. 14.

158 £. = 17. i55f. = 20. 230 f.) or a variety of cosmic and chthonic divinities (//. 3. 276 ff.

Zev Ttdrep, "Idijdev fiediwv, Kv5t(TTe, ixiyiare,
\
'HAi6s d' , 8s irdvr e<f>op^s Kal irdvr eTra-

Koveis,
I

Kal TTora/xol Kal yaia Kal ot vwivepde Kafxbvras
|
dvOpiiirovs rlvvaOov, oris k eirlop-

KOV dfxbaar),
|
vfiels fidprvpot ?(Tre, (pvXdaaere S' bpKia Triffrd, 19. 258 ff. laru vvv Zeiis

Gradual elimination of the thunderbolt 729

irpwra...
|
Tij re Kal 'H^Xtos Kai 'Eptri/es, oi 6' iiirb yaiav

| avdptJnrovi rlvvvrai, 6'tis k

iiriopKOv 6fj.bacri with W. 'L^z.i ad locc).

In s. iv B.C. and later the witness-group Zeus, Ge, Helios revived (Psurvived) in public

contracts, usually in combination with other deities recognised by the contracting parties

(e.g. (i) A. Wilhelm in i\\Q Jahresk. d. oest. arch. Inst. i8q8 i. 149 ff. line 2 f. (treaty

between Maussollos of Karia and Phaselis in Lykia) [(5yu6<r]ayTej Ai'a koX" k\iov koX

Vav Kai
I

[]. (2) Michel Rectieil d'Inscr. gr. no. 13 16, i ff. = Dittenberger Syll. inscr.

Gr.^ no. 360, I ff. (oath of citizens of Chersonesos Taurike c. 300—280 B.C.) bfxvuiji Ala,

Tdv, "AXiop, HapO^vov,
\

[^]eous ' 0\vfJ.7rlovs Kal 'OXvfiirlas
|
[^Jai ijpuas buoi irbXiv koX

XiJ^pcf
I

Kai reixv ^Xo"''''- '''o. 'Kep(Tovacn\Tav, ib. 50 f. ZeO Kai Va Kai "AXte [/cai]
|
Ilapd^ve Kal

6eol 'OXi^/ATTtoi. (3) Michel op. cit. no. 15, 20 ff. = Dittenberger Orient. Gr. inscr. set.

no. 266, 20 ff. (pact of Paramonos and other mercenary leaders with Eumenes i of Per-

gamon) 6'pKo? bv wfxoaiv YlapapLovos k.t.\ ofjLUvo) Ala, Ttjv,
|
"HXtoi', IloaeiSw, Ar)p.yyTpa,

"Apr], 'AdT]vav' Apelav Kai rrjc Tavpoir6\o[v}
|
Kai tovs ilWovs deoi/i Trd[i']Tas Kai irdtras, id.

51 ff. opKos ^ii/iivovs' iixvuij} A[la, rfi\v,
\
"HXioc, IlocreiSw, 'AttoXXco, ArjfiriTpa, "Ap-q, 'Adrjvdv

' Apelav Kai ttjv \Tavpoirb"\\\ov Kal tovs dXXous Oeohs irdvTas Kai irdcras. (4) Michel op. cit.

no. 19, 59 ff. = Dittenberger Orient. Gr. inscr. sel. no. 229, 59 ff. (alliance between Mag-
nesia ad Sipylum and Smyrna c. middle of s. iii B.C.) by-baai. dt roi/s fxh ep, M.ayvr)<jlai.

KarolKovs K.T.\ bp-vvu} Ala, Vriv,'\i\LOv, "Apr), 'Adyfvdv 'Apeiav Kai rrfv TavpoTrbXov Kal

T7;[(u]
I
Mriripa Trjv Xiirv'Krjvqv Kai 'AttoXXw tov ep, navSois Kai rods &\\ovs deoiis Trdvras Kal

7rd(ras Kai t7)v tov ^aaikiw^ "LeXeiiKov rvx^iv, ib. 69 ff. o/xbcai. 5e Kai l^pLvpvalovs rots dirb May-

vqfflai TOV bpKov
\
Tbvbe' 6p.vv(ji Ala, TTJv,"Ii\LOV,"Ap7], AdTjvdv 'Apeiav Kal Tip TavpoTrbXov

Kal TTjfx, M.ri\Tip'\a ttjv 2inrv\rjvr]v Kal 'A(j>poblT7)v 1,TpaT0VLKl8a Kal tous aXXous deoiis
\
iravTas

Kal irdcras. (5) Dittenberger Syii. inscr. Gr.^ no. 196, 38 f. (Athenian treaty of 356/5 B.C.

with the Thracian Ketriporis,' the Paeonian Lyppeios, and the Illyrian Grabos) [dpvvw Ala

Kair7Jv]Kal"Ii\iovKalUo<Tei[d]wKal'AdrtvavKal
\

["ApT^v], (6) Dittenberger 67//. inscr. Gr.^

nos. 434—435, 87 f. (Athenian treaty of 266/5 B.C. with Sparta) [6p.]vijci} Ala, r[^]j',"HXtoi',

"Aprj, 'Adrjvdv 'Ape\{lav, IIocretStD, Aij/tiijrpai']. (7) Dittenberger Orient. Gr. inscr. sel. no.

532, 8 f. (Paphlagonian oath of allegiance to Augustus in 3 B.C.) b/xviju} Ala, rrjv,"B.\iov,

deovs TrdvTa[s Kal 7rd]|(Tas Kal avTov Tbv Sej3acr[T]6c). The same group was concerned in the

emancipation of slaves at Thermos in Aitolia [Inscr. Gr. sept. iii. i no. 41 2 = Michel

op. cit. no. 1421 = Dittenberger Syll. inscr. Gr."^ no. 837 (deed of enfranchisement, s. ii B.C.)

Tlo\v4>(p)u}v AtjKOV AYivri\<yav t7)v Iblav dpeirT\ijv^
|

_dwr)\\evdi[^p'\ti)<7ev i'7r[6] Ala, Vrjv,' Wkiov,

ixrjbelyi]
\

[jUTjJSei' irpoariKovcrav KaTo, tovs A:tu)Xu)[j']
|
vbp,ovs iffOTeX^ Kal ^vret/xov) and on the

N. coast of the Euxine ((i) C. T. Newton T/ie Collection 0/ Ancient Greek Inscriptions in

the British Museum Oxford 1883 ii. 38 no. 180, 8ff. = B. 'L^.iyschtv Inscriptiones antiqtcae

Orae Septentrionalis Ponti Euxini Graecae et Latinae Petropoli 1890 ii. 53 ff. no. 54, 8 ff.

(deed of enfranchisement in the reign of Sauromates (?v = 23i—233 A. D.), obtained at

Kerch) jxerd be tt}v [t]<^_v]'' V/^'^" VM-^" (^'<^)- ^^vai avTTjv e\evde\[p]av inrb Ala, Trjv, "HXiov,

dveird(f>ri[v Ka]t
|

[djceTrr/pedcTTTjy dirb t epov Kai iravTos
\
K\ripo[v~\biJLOV. (2) B. Latyschev

op. cit. ii 208 f. no. 400, 10 ff. (deed of enfranchisement in 41 A.D., with name of Polemon ii

erased ; now at Petrograd) ecf>' (p y dviira\(pos Kai dvemjp4a(TTo[s^
|
dirb iravTbs K\r]pov[bp.]\ov

vwb Ala, Trjv, "HXio[;']). At Eresos in Lesbos the judges swore by Zeus and Helios

(F. Bechtelin Collitz—Bechtel Gr. Dial.-Inschr. i 103 ff. no. 281 B, 54 f. = Michel op. cit.

no. 358 C, 19 f. = Dittenberger Orient. Gr. inscr. sel. no. %c, 93 f. {formula of oath, end

of s. iv B.C.) oCrco tto^o-w
|
vai p.a Ala Kal "AXio;'). H. Usener in the Rhei7t. Mus. 1903

Iviii. 19 notes that in the group Zens, Ge, Helios the sun-god is on occasion replaced by

ApoUon (R. Dareste—B. Haussoullier—T. 'K&\r\?ic\\ Recueil des inscriptions juridiques

grecques Paris 1891 i. i58ff. no. lOA, 4 = Michel op. cit. no. 1340^, 4 [formula of oath

for judges at Knidos in s. ii or i B.C.) val Tbv Ala Kal Tbv 'ArrbWu rbv Avk[lov Kal Tav Tdv]).

At Athens the same tendency to swear by sky-god, sun-god, and earth-goddess can be

traced further back (cp. G. Hofmann De iurandi apiid Athenienses formtilis Strassburg

1886 p. 27 f., E. Ziebarth op. cit. p. 17 f.), the oath being by Zeus, Apollon, and Demeter

((i) Michel op. cit. no 1428, 14 ff. = Dittenberger Syll. inscr. Gr.^ no. 41, 14 ff. (decree

concerning Erythrai, c. 465 B.C.) jop. poXevffbvjqy ^Kaqjov 'Epydpdcn 7r[pt]i' ecriivai [is

730 Gradual elimination of the thunderbolt

rev]
I
[dpx]iv dfjivvvai [fiev A]la Ka[i] 'Air6\Ko Kal A^/te[Tpa], 4irap6/j.€vo[v ^^] [ik^eiav eci[vrot

iiTLOpKovTi K]ai 7rai[(T]t>' iaiiTo ' dlnvvflai 5i jbv S[p]|[ko]i' Kara [hjtepof Kaionivoy. (2) Michel

op.cit.no. 9, 23 f., 35 f. = Dittenherger ^j'//. mj^r. Gr?no. 151, 23 f. (treaty with Korkyra,

375/4 B.C.) dXridrj ravra vrj Td|[i'] Aia Kal rbv 'A7r6XXw /cat ttjv ArjUTjrpa, id, 35 f. [dXij^'^ 5^

raCjra v[ai T]dv Ala [/ca]f
|

[tov 'AirdWwva Kal tclv Aa]yu.aT[pa]. (3) Corp. ittscr. Att. ii. I

no. 578, II f. = Michel op. cit. no. 150, 11 f. (decree of the deme Myrrhinous, s. iv B.C.)

[;'7j t]6[v Aia, vr] t]6[i' 'A]7r6XXw, ^[tj] t7/[!']
]

[A]57/t(T;)T/)a. (4) Aristoph. et/. 941 XO. eu ye

vr] Tov Ala Kal tov 'AttoXXoi koX r7)v ArjfirjTpa. (5) Dem. adv. Callipp. 9 Kal p.a tov Aia Kal

rbv 'KirbWw Kal ttjv Arifj.7jTpa, ov xl/eOo'Ofxai irpbs vfias, w dvdpfs diKa(TTai), or by Apollon,

Demeter, and Zeus (Demarches yivi^. 89. 25 Sauppe ap. schol. m Aischin. c. Tim. 114

Toiis opKiovs • 'ArroXXajva Uarpt^ov Kal Arj/xrjrpav Kal Aia, air <p7i<n Aeivapxos 6 prjTup. The
same order in Poll. 8. 1 22 Cofivvaav M ev 'ApdrjTTif) Si/facmjpio)' AttoXXo) IlarpoJo;' Kal Ai)p.r)Tpa,

Kal Aia BacTtXe'a : but cp. Bekker anecd. i. 443, 29 ff. eV tovt(^ St) tQi X'^P'-V {^'^- 'ApSijrry)

ufivvov oi 5iKa<Tral rbv diKacmKbv opKOV. rptis Si Oeoi/s w/xwov, Aia, Ai)fj.7]Tpav Kal'WKiov).

Whether this group had al> initio any cosmic significance is very doubtful. Zeus and

Apollon, the ancestral gods of the Attic nobility (Aristot. 'Ad. tpoX. 55. 3, cp. Poll. 8. 85,

states that the archon was formally asked ei iariv avrui ' AirbWiiiv Warpifioi Kal Zei)s "EpKUos,

Kal wov ravra ra Upd eariv), may well have coopted Demeter at the time when Eleusis was

added to Athens (so J. Toepffer Attische Genealogie Berlin 1889 p. 45 n. 2, E. Ziebarth

op. cit. p. 17).

Another Athenian triad equally susceptible of a cosmic interpretation was Zeus,

Poseidon, and Demeter, divinities of sky, sea, and land, ((i) The heliastic oath in Dem.
c. Tim. 151 eirofivvvaL Aia, IlotreiSu), A-qpr)rpa : cp. schol. B. L. //. 15. 36 5td rptCiv de ^v

?dos o/jLvvvai, cos ApoLKijjv ira^e, Aia, Woaeibwva, 'A6r]pdv oi be Aia, Iloaeibwva, Arjurirpav,

toy AT]fjt,oadivT)i ev rip Kara Ttfj-oKparovs. (2) H. G. Lolling in the .^/^. Mitth. 1879 '^- ^°'

no. 4, 16 fif. = Corp. inscr. Att. iv. 2 no. 584 r B, 16 ff. (decree of the deme Aixone towards

the end of j'. iv B.C.) d\-(]QT\ ravra
|

[v]r] rbv Ala, vri rbv noj[(Te]i5to, ^17 ri]v Arj/u.7;T|[pa]).

This group might be extended by the inclusion of Athena (Michel op. at. no. 95, 66 ff.,

79 f. = Dittenberger Sj'i/. inscr. Gr.^ no. 173, 66 ff. (decree of 363/2 B.C. concerning loulis

in Keos) ravra
\

[ifiTredopKrictiJ vi] rbv] Aia, vr) rr)v 'Adrjvdav, vi] rbv Iloaeibu), [v]ri
|

[rr)v

AijyaTjTpa], id. 79 f. [raOra ep-Tr^edopKyjaw v\[7i rbv Aia, vij ttjv 'AOrjvdav, vr) rbv Ilocr€i5tD, vi)

rrjv A]ripiT]rpa).

The epic appeal to Zeus, Athena, and Apollon (supra p. 458 n. 4) was said by some

to be an Athenian oath (schol. A. D. in II. 2. 371 Ihiov Hvai rbv dpKOv cpaal rQv'AOrjvaiuv,

schol. B. L. i/i II. 2. 371 rrdrpioi yap ovroi rots 'AOrfvaioLs deoi, schol. T. in II. 2. 371

Trdrpwi rots 'Adr]vaiois oi Oeol)—a statement supported by its actual occurrence in Dem.
c. Mid. 198 ip.ol p.kv vr) rbv Ala Kal rbv 'AwdWw Kal rrjv 'AOrjvdv /c.t.X. and perhaps by the

context of Plat. Etithyd. 302 C—D ovk iarw, rjv 5' iy^, avrr\ r) €Tru>vv/j.ia 'lwv(i}v ovbevl,

aid' bcoL fK rrjcrbe rrjs TroXews drripKia/xivoL elcrlv oHd' ijjMv, dXXa 'ATroXXajv IlaTpipoi Sid rrjv

TOV "Iwvos yiveaiv • Zci)? 5' T)p.tv Ilarpipo^ p-kv oil KaXfTrai, 'EpKeios Bi Kal ^pdrpios, Kal 'Adr)-

valr) ^parpla. dXX' dpKU ye, i<f>r) b AtovvabSwpos ' ^<Tri yap aoi, lis ?oiKev, 'AirbWusv re Kal

Zeiis Kal 'Adr)vd. loul. epist. 38 p. 68 Heyler terra) Zeus, 'iaro} ,u4yas "HXtos, t'oro; 'Adrjvds

Kparos, Kal irdvres 6eol Kal irdcrai, as in private duty bound {supra i. 187), puts Helios in

the place of Apollon.

H. Usener 'Dreiheit' in the I?/iei». Mus. 1903 Iviii. 17 ff. dwells at length on the

triplication of Greek oaths. In addition to the foregoing triads he remarks the oath of the

Platonic witness (Plat. legg. 936 E toi>s rpeh Oeovs Ala Kal 'AirdXXojva Kal Q^piv dirop,6(Tas

^ p.i]v fj.r) elo^vai), that of the Thessalian Magnetes (Michel op. cit. no. 842 B, 5 ft". = Ditten-

berger Sy/l. inscr. Gr.^ no. 790, \b 54 AT. (decree of s. i B.C.) bixvuw Ala 'AKpatov Kal rbv

A7r6XXto[i'a]
|
rbv Kopovacov Kal rrjv'AprepLv rrjv 'IwXKlav Kal rovs d\[Xoi's] ^e|ous Trdi'TOS

Kal rrdcras), that of the Delphic Labyadai (supra p. 233 n. 7), and that of the Achaean
League (supra i. 16).

Finally we observe that in treaties between state and state the oath-gods of the parties

are combined, the result being an impressive series of divine witnesses. Examples of the

process have already been given (supra i. 149 n. 2 Latos and Olous, i. 729 n. 2 Dreros

Gradual elimination of the thunderbolt 731

Apart from this exceptional case, it is certainly true to say that

throughout classical times Zeus becomes less and less the impetuous

thunderer, more and more the dignified ruler. He wields both the

thunderbolt and the sceptre ; but the former decreases, as the latter

increases, in relative importance.

This may be illustrated by a short sequence of vase-paintings

arranged in roughly chronological order. A ' Chalcidian ' hydria at

Fig- 663.

Munich, which can be dated c. 550 B.C., shows Zeus attacking

Typhon (fig. 663)^ The god with a mighty thunderbolt gripped by
his strong right hand is rushing against his foe in the attitude of

rapid movement dear to archaic art. A red-figured lekythos at Paris,

attributed to Hermonax, a painter of the late archaic period, repre-

sents Zeus in pursuit of Semele(.?) (fig. 664)^. Semele, if it be she,

and Knossos, ii. 723 n. o Hierapytna and Lyttos, etc.), and it would be easy to multiply

the number (e.g. (i) H. G. Lolling 'Symmachievertrag der Phoker und Booter' in the

Ath. Mitth. 1878 iii. 19 ff. line 14 ff. opKos'
\

[d/jLviiw t]6i' Ala ro/x BacriX^a Kal T7]i'"S.pai'

TTj/x BoffiXeiav Kal to/i no£ret|[5wya Kal T]rjv 'AOrivav Kal roiis dWovs 6eovs iravras Kal traaas.

(2) Michel op. cit. no. 440 A, 15 ff. = Dittenberger Syll. inscr. Gr!^ no. 427, a 15 ff. (treaty

of s. iv B.C. between Praisos and Stelai in Crete) dfivvui A.rj\\ya ALKralov, IIoTjeiSwj'a,

'Addvav, ^AwdWdsva Ilijdt[ov],
\

[Kal deo^s Trdvras] Kal vdcras. (3) F. Halbherr in the Am.
Joiirn. Arch. 1897 i. 230 ff. no. 36, 19 ff. (treaty between Sybrita and Gortyna) [Ai]a

or [T^vja KpT]Tayevia Kal [] |
[]av k 'Air^Wwva IIi^[^toi'] or Hv[tiov]|

['A]0avalav TloXioxov [] |
[] Kal Ni5/x.</>avs Kal t[]).

1 Sieveking—Hackl Vasensaviml. Mii7ichen \. 67 ff. no. 596 fig. 77 pi. 24, Furtwangler

—

Reichhold Gr. Vascnvialerei \. 161 ff. pis. 31 and 321: (= my fig. 663), E. Buschor Greek

Vase-painting trans. G. C. Richards London 1921 p. 75 ff. pi. 34 fig. 68. Zeus is inscribed

IEV5- He wears a fillet on his head and a Mamys over his shoulders. Typhon, a mon-

strous figure with red hair and beard, has the ear of a horse, the wings of a bird, and two

snaky tails by way of legs. He wears a short yellow-white chiton.

^ De Ridder Cat. Vases de la Bibl. Nat. ii 362 no. 489, P. Milliet—A. Giraudon Vases

peints du Cabinet des MMailles 6^ Antiques [Bibliothcque Nationale) Paris 1891 vi"^ classe,

xi^ serie ii. pi. 76 (= niy fig. 664), J. D. Beazley in the Journ. Hell. Stud. 1914 xxxiv.

197 n. 15 no. 6, Hoppin Red-Jig. Vases ii. 33 no. 21.

732 Gradual elimination of the thunderbolt

».».. 'aj

Fig. 664.

Gradual elimination of the thunderbolt 733

appears quaintly enough on the shoulder of the vase^ as a woman
running towards the right but looking behind her. Zeus, occupying

the main field of decoration, advances with hasty steps, a thunder-

bolt in his right hand, a sceptre in his left. But it is noticeable

that, as compared with the previous design, his bolt is not brandished

so high and his onset, motived by love not hate, is less furious. On
a red-figured hydria at Paris, assigned by J. D. Beazley to the
• master of the Berlin amphora,' a painter of the ripe archaic period.

Mm^
Fig. 665.

the same theme of amorous pursuit is rendered with even greater

restraint (fig. 13)^ The bolt is held, not in the raised right hand,

but in the lowered left.

Contemporary with that vase is a fragmentary kraterij) at Paris,

painted in all probability by the artist who worked for the potter

Kleophrades. This noble sherd shows Hermes weighing the warrior-

souls of Achilles and Memnon in the presence of Zeus (fig. 665)^.
•

^
J. D. Beazley loc. cit. notes :

' this is the only lekythos where the figure on the

shoulder is related to the figure on the body.'

- Supra p. 27 n. o. See J. D. Beazley 'The Master of the Berlin Amphora' in the

/oum. Hell. Stitd. 191 1 xxxi. 294 no. 25 a, id. Attic red-figured Vases in Americati

Museums Cambridge Mass. 1918 p. 36, Hoppin Red-fig. Vases i. 71 no. 83.

^ De Ridder Cat. Vases de la Bibl. Nat. ii. 279 no. 385 ('stamnos '), J. de Witte in

the Ann. d. hist. 1834 vi. 296, Mon. d. Inst, ii pi. 10, B (= my fig. 665), Reinach Rip.

Vases i. 89, 4, Overbeck Gall. her. Bildw. i. 527 no. 65 Atlas pi. 22, 9, O. Crusius in

734 Gradual elimination of the thunderbolt

The scene was drawn from the Aithiopis of Arktinos^, who made
Eos, mother of Memnon, prevail upon Zeus to honour her slain son

with the gift of immortality^ And here she intervenes, imploring

the dread judge' for the mitigation of his sentence. He stands by,

Roscher Lex. Myth. ii. ii43f. fig. 3, J. D. Beazley ' Kleophrades ' in the Jotirn. Hell.

Sttid. 1910 XXX. 42 no. 4, Hoppin Red-Jig. Vases ii. 147 no. 34. De Witte, Reinach, de

Ridder, and Hoppin are wrong in supposing the \f/vxocrTacria to be that of Hektor and

Achilles, for in that case the scales would have been held by Zeus, not Hermes (Gruppe

Or. Myth. Ret. p. 678 n. 6).

^ F. G. Welcker Der epische Cyclus Bonn 1882 ii'^. 175, Gruppe op. cit. p. 681 n. 6.

^ Yxo\^.. chrestom. 2 (G. Kinkel Epicorum Graecorum fragmenta \Jv^^\2.t iS'j'j i 33)

hreira 'Ax'XXfi^s M^fivova KTfivef Kai TovTifi fih 'Hws Trapd Aios alrrjaaijAvy) dOavaalav

dlSuxTi.

^ The belief that the souls of men are weighed in a balance was common to the Greeks,

the Egyptians {supra p. 99 n. 1), and perhaps the Babylonians (A. Jeremias Handbuch

der altorientalischen Geisteskultur Leipzig 1913 p. 113 f.: but see M. Jastrow y4j-/^c/j-

^

Religious Belief and Practice in Babylonia and Assyria New York and London 191

1

p. 363 f.). It may be connected ultimately with the custom of divining by weight (W. R.

Halliday Greek Divination London 1913 p. 222 ff.). But the subject is deserving of

separate investigation.

The Iliad makes Zeus himself hold the scales. He uses x/"^cf'<i-.-'''a.Xcii^a to weigh

the fates of Trojans and Achaeans (//. 7. 68ff.)and, again, the fates of Achilles and

Hektor (//. 22. 208 ff.). The scales of Zeus were in fact already proverbial (E. Heden
Honierische Gotterstudien Uppsala 191 2 p. I72f.): when Sarpedon fell before Troy, even

Hektor fled, yvw yap At6s Ipa rdXavTa (//. 16. 658) ; and men weary of the fight, iirijv

k\Ivt)<tl ToKavra
\
Zei^j (//. 19. 223 f.). Later, Zeus weighs out to men wealth or poverty

(Theogn. i57f. Zfi>s yap rot to rdXavrou iwLpplirn dWore fiXXws,
|
dWore fiev irXovTelv,

aWoT€ /jLTidiv ^x*'")- Aeschylus too conceives of Zeus as holding the balance (suppl. 822 f.

ffdv S' iirlirav ^vybv Ta\av\Tov), and in his "irvxaffTacria showed Zeus aloft on the theologeion

(Poll. 4. 130) visibly weighing on his scales the souls of Achilles and Memnon (Plout. de

aud. poet. 2, schol. A. //. 8. 70, Eustath. in II. pp. 699, 31 flf., 1266, 37 f. : see further

Trag. Gr.frag. p. 88 f. Nauck^). Other allusions to the scales of Zeus (lupiter) in Anth.

Pal. 6. 267. 3 f. (Diotimos) ov yap dipavpuis
\
eK Atoj I6€ir)% oT5e rdXavra SiVtjs, i i. 380. 3 f.

(Makedonios) dXXd Kai avrd roKavra Aios Trdyxpvaa reKicdr),
|

olai. raXavrevet. irdvTa vofxov

ftioTov, Nonn. Dion. 2. 553 laorvirov 5k TaXavra fiaxv^ IkXivc Kpovlo)v, Tryphiod. excid.

II. 506 f. TJSr; 5^ Tpoiecrcrti' oKidpiov (IXkc rdXavTov
\
Zeus Ta/iirji TroXi/xoio, Verg. Aen. 12.

725 f. lupiter ipse duas aequato examine lances
|
sustinet, et fata inponit diversa duorum,

with Serv. ad loc. and Macrob. Sat. 5. 13. 39.

For Achilles and Memnon as represented in art it is always Hermes that holds the

scales {e.g. Roscher Lex. Myth,, ii. 1x42 f. figs, i—4). The famous ' Boston relief ' has

Eros weighing two souls of men (best illustration in the Ant. Denkm. iii. i. 5 ff. pi. 7).

Aristophanes in ran. jg^f., 1365 ff.,—his parody of the fvxoaTaaia (L. Stephani in the

Compte-rendu St. P^t. 1873 p. 81)—makes Plouton superintend the weighing of the rival

tragedians. A Campanian hydria figures Aphrodite with two Erotes in her scales {Brit.

Mils. Cat. Vases iv. 109 f. no. F 220, F. Sti»dniczka in ihc Jahrb. d. kais. deutsch. arch.

Inst. 191 1 xxvi. 139 f. fig. 58 : cp. siipra p. 99 n. i). Eris holds the balance for Achilles

and Memnon in Quint. Smyrn. 2. 540 ff. Thesyncretistic Virgo weighs life and justice in

Orelli—Henzen hiscr. Lat. sel. no. 5863, \^'=Corp. inscr. Lat. vii no. 759, iff. = F.

Biicheler Carmina Latina epigraphica Lipsiae 1895 i. 15 f. no. 24, i ff. {Caervoran, s.

iii A.D.) imminet Leoni Virgo caelesti situ
|
spicifera, iusti inventrix, urbium conditrix,

|

ex quis muneribus nosse contigit deos,
|
ergo eadem mater divum, Pax, Virtus, Ceres,

|

dea Syria, lance vitam et iura pensitans. Finally, Roman imperial art even descends to

scenes of ' Phallenwagung' (A. Mau in the Rom. Mitth. 1896 xi. 11 f. no. 5, F. Hettner

Gradual elimination of the thunderbolt 735

a grand impartial figure, clad in cJiitdn and himdtion, with a knotted

staff in his left hand and a red-flaming thunderbolt in his right.

Yet greater dignity attaches to him when he is represented, not

only holding a sceptre, but also seated on a throne. And this very

enthronement, by reducing his thunderbolt from an actual to a

potential weapon (for no one sits to throw thunderbolts^), tended

to render the god mild as well as majestic. As such he appears on

Fig. 666.

vases that portray the introduction of Herakles to Olympos. A
he\\-ki-ater from Gela, now at Palermo, referred by Beazley to the

'Altamura painter' at the beginning of the free style-, shows Zeus

seated on a magnificent throne and Herakles encouraged by Athena

to draw near (fig. 666)1 The artist, who is not very adroit with the

palmette on the throne-back, has made his Zeus clasp sceptre and

thunderbolt in the same hand—an awkward handful^ ; the thunder-

bolt is distinctly de trop. Accordingly, on a somewhat later vase, a

Die romischen Steindenkindler des Provinzialmuseums zzi Trier Trier 1893 p. 186 f. no.

463 fig., F. Studniczka /oc cit. p. 139 fig. 57).

1 Supra p. 475, infra § 9 (h) ii (^).

, ^
J. D. Beazley Attic red-figured Vases in American Museums Cambridge Mass. 19 18

p. 144 no. 10, Hoppin Redfig. Vases i. 24 no. 18.

^ H. Heydemann in the Arch. Zeit. 1870 xxviii. 43 f. no. 24 pi. 33 (= my fig. 666),

Reinach Rip. Vases i. 408, 3. The reverse design is Zeus pursuing a woman (Semele?).

Height 0-41'".

* This clumsy combination occurs first on a stdmnos in the Louvre (G 370) by the

' Providence painter' of the ripe archaic period (F. T. Welcker in the Ann. d. Inst. 1861

xxxiii. 293—298, Mon. d. hist, vi—vii pi. 58, 2 = Reinach Rip. Vases i. 157, 2, J. D.

Beazley Attic red-figured Vases in American Museums Cambridge Mass. 1918 p. 80 no. 43,

Hoppin Red-fig. Vases ii. 393 no. 34).

736 Gradual elimination of the thunderbolt

splendid kelebe at Bologna, sceptre 2.x\A phidle are retained, but the

bolt is omitted (fig. 667)^ The resultant type of benevolent majesty

1 G. Ghirardini in the Ann. d. Inst. 1880 lii. 100—117, Mon. d. Inst, xi pi. 19 (=my

Gradual elimination of the thunderbolt 737

is found again, with a suggestion of greater repose, on the heW-krater

from Falerii in the Villa Giulia at Rome, a vase attributed by G.

Nicole^ P. Ducati^ and J. C. Hoppin^ to the ' Talos painter,' and

referable to the period of the Peloponnesian War (fig. 668)^ Its

obverse design represents Herakles, his labours over at last, entering

the presence of Zeus. Herakles is followed by Hebe, in whose ear

Eros whispers of her coming wedlock. Hera, proud and resentful,

will not look at Herakles, but turns her head away and addresses

Hermes. Zeus in an attitude of dignified ease worthy of Pheidias"

receives his heroic son. Wreath, sceptre, throne are there, and
rightly there. But the thunderbolt would be out of place, and the

god's right hand is empty.

The same transition from might to right in the popular con-

ception of Zeus can be equally well illustrated from the remains

of ancient sculpture. His earliest extant effigy, a bronze statuette

from Mount Lykaion (s. vii B.C.), shows a nude bearded god standing

erect with a thunderbolt in his raised right hand and an eagle on

his outstretched left {supra i. 84 fig. 51). It is thus in all probability

that we should conceive of such images as the Zeus in hammered
gold dedicated at Olympia by Kypselos, tyrant of Corinth (655

—

625 B.C.)", or the Zeus Hypatos in hammered bronze made by

fig. 667), Reinach Rep. Vases i. 222, i—5, A. Furtwangler in Roscher Lex. Myth. i. 2238 f.

fig-
_ _

^ G. Nicole Meidias et le styleJleuri dans la ceramiqiie attiqiie Geneve 1908 p. 93 ff.

pi. 6, 3.

^ P. Diicati I vast dipinti nello stile del ceramista Midia Roma 1909 p. 50, id. in the

Rom. Mitth. 1906 xxi. 126.

^ Hoppin Red-fig. Vases ii. 450 no. 4.

•* Furtwangler—Reichhold Gr. Vasenmalerei i. 87 ff. pi. 20 (=my fig. 668) Villa Giulia

no. 2382. Height o'40"'.

^ Supra i. 91 f., m/ra § 9 (h) ii {Q).

® Plat. Phaedr. 236 B Trapa to Kv\^€\l8Qv apadrj/xa (T<pvpri\aTos iv '0\v/xiria crTddrjTL,

Strab. 353 (iv qv Kal 6 xp^^^ous aipvp-qXaros Zet^s, ava.dr)ixa. Kv^j/eXov, rou Kopivffiojv rvpavfov,

378 Tov Se irepi top oIkop tovtov ir\o(iTo\i ixaprvpiop to 'OXvfjnrlacnp dpddri/jLa Kui/'eXoi), cripv-

pTjXaros xpi'^'oi^s dpdpids evfxeyedr]^. Kypselos vowed to Zeus that, if he became master of

Corinth, he would dedicate all the property of the Corinthians. On becoming master, he

bade them draw up a list of their possessions, took a tenth part from each citizen, and told

them to trade with the remainder. As each year came round he did the same thing, till

in ten years he had kept his vow (Aristot. oec. 2. 2. 1346 a 32 ff.). A Platonic gloss in

Phot. lejc. s.v. Kv\pe\i8(x>p dj'd^')7/xa= Souid. s.v. Kv\p€\tdi2v dpdd-qfxa quotes further from

Agaklytos wepl 'OXv/xTria? {Frag. hist. Gr. iv. 288 Mtiller) the statement that the golden

colossus dedicated by Kypselos was kept in the old temple of Hera, from Didymos a

moralising account to the effect that Periander made the colossus in order to limit the

luxury and audacity of the Corinthians, from Theophr. Trept KaipQp 2 {frag. 128 Wimmer)
a similar allusion, and finally a current epigram (Cougny Anth. Pal. Append, i. 4) on the

colossus ei p.i] (so Cobet for dpX Phot. , ai;r6s Souid.) 670; xpvaov'i <x(f)vpri\aTbs ei/M Ko\oa<j6s,
\

^IoiXtjs di) Kv\j/€\l5uip yeped together with the variant given by Apellas Pontikos /ra^. 6

{Frag. hist. Gr. iv. 307 Mtiller) et //?? (so Cobet for eifu) eyio vaaTOi (so S. A. Naber for

C. II. 47

738 Gradual elimination of the thunderbolt

Gradual elimination of the thunderbolt 739

Klearchos of Rhegion (c. 520 B.C.) and still to be seen at Sparta in

the time of Pausanias^ Klearchos was said to have learnt his craft

from the Cretans Dipoinos and Skyllis ; and the type that he em-
ployed for Zeus was presumably descended from that of the

'Minoan' fighter with right hand raised to hurl the lance and left

outstretched to carry the shields

When archaic sculpture shook off the trammels of strict fron-

tality {c. 500 B.C.), one of the first types to attain comparative

freedom was that of the fighting-man. A small bronze from Dodona*

shows him in full armour advancing against the foe, his right arm
raised for a spear-thrust, his left extended to support a notched

shield. The type again served to represent Zeus the thunderer.

Another brilliant little bronze from Dodona (fig. 669)^ detailed and

delicate work, the colour of lapis lazuli, gives us Zeus in a similar

pose as conceived by some Aeginetan artist c. 490 B.C. Statuettes

of the sort were multiplied during the early decades of the fifth

century {supra i. 84 ff. figs. 52— 54), the outstretched hand of the

vd^os Phot., Na^tos Souid.) Trayxp>J(ye^! eifti Ko\o(Tcr6s,
\
k.t.\. The schol. Plat. Phaedr.

p. 962 a 44 fF. asserts that the sons of Kypselos, when driven out by the Corinthians,

vowed that, if they recovered their power, they would dedicate to the god at Olympia X/Of-

aovv dvdpidvTa. . .6\6(T(pvpoi'. Hence in fulfilment of their vow dvideaaviKetae (JLiyicxTov dya\/j.a

Xpv<rovv ToO Atos. Ephoros /rof. io6 {Frag. hist. Gr. i. 262 f. Miiller) ap. Diog. Laert.

I. 96 made Periander vow that, if he won a victory with a four-horse chariot at Olympia,

he would dedicate xpi'coOj' di'Sptdiro. He won ; but, being short of gold and seeing the

women's trinkets at some Corinthian festival, he appropriated their ornaments and so sent

his promised offering. Paus. 5. 2. 3 has yet another yarn. Kypselos dedicated the golden

image to Zeus at Olympia, but died before he had carved his own name on it. The
Corinthians begged leave of the Eleans to grave on it the name of Corinth and, when met

by a refusal, showed their anger by warning the Eleans to keep away from the Isthmian

games.

From all this we gather that the archaic Zeus of beaten gold was a standing statue of

large size, unaccompanied by an inscription, but traditionally connected with Kypselos or

his sons and widely known as jo KuipeXidui' dvddrjfjLa (?a hexameter tag). It was kept in

the Heraion and, if it still existed in Pausanias' day, a description of it may have stood in

the lacuna (Paus. 5. 17. 4) immediately preceding his description of Kypselos' chest (so

A. Flasch in Baumeister Denkm. ii. X104 n. 2: other views in the ed. of Pausanias by

H. Hitzig and H. BlUmner (Lipsiae 1901) ii. 287).

^ Paus. 3. 17. 6 TTjs XaXxioiKOi/ 5e iv de^ia Aios dyaXfia 'Tirdrov w(Troir]Tai, xaKaidraToi'

KavTwv oTrdffCL iarl x^-^kou " 5i' 6\ov yap ovk ^ctlv dpyaafiivov., i\r)\a^iivov 5e iSiqi twv

fxepwv Kad^ avrb eKaarov avvqpp.oaTa,L re irpos dXXrjXa, Kal 17X01 avv^xovcriv aiird ixi) diaXvOrjvai.

KXeapxav 5e &v5pa Pyiytvov to dyaXfia iroirjjai XiyovffLV, 6v Anroivov Kai S/cuXXtSoj, oi di

aiiToO AaiSdXov (paalv elva.1 fxadrjTTjv.

'^ E.g. Perrot—Chipiez Hist, de VArt vi. 752, 757 fig. 353, 758 fig. 354, Sir A. J. Evans

in \\\tJourn. Hell. Stud. 1901 xxi. 125 fig. 15, 126 fig. 16.

•* R. Engelmann in the Arch. Zeit. 1882 xl. 23—27 pi. 1, S. Reinach in O. Rayet

Monuments de Fart antique Paris 1880 i pi. 17, i with text p. 5 fF., R. Kekule von

Stradonitz and H. Winnefeld Bronzen aus Dodona in din kdniglichen Museen zu Berlifi

1909 pp. 13—19 pi. 2.

* Eid. ib. pp. 6— 12 pi. i (part of which= my fig. 669), supra i. 86 n. 3.

47—2

740 Gradual elimination of the thunderbolt

god being often used to carry his eagle. So, for example, in the

case of a statue seen by Pausanias^ at Olympia

:

'A little farther on is a Zeus turned towards the rising sun, holding a bird

meant for an eagle and a thunderbolt in the other hand. On his head too is set

Fig. 669.

a wreath, and its flowers are lilies^. It is an offering of the Metapontines, the

work of Aristonous an Aeginetan. We do not know who was the master of this

Aristonous, nor what was his date.'

H. Brunn^ and J. Overbeck* were probably right in contending

^ Paus. 5. 22. 5. 2 Supra i. 622 n. 10.

* H. Brunn Geschichte der griechischen Kutistler Stuttgart 1853 '• 96-

* Overbeck Gr. Kunstmyth. Zeus p. i6f.

Gradual elimination of the thunderbolt 741

that the statue in question was made before the loss of Aigina's

independence in 458 B.C. And there is much to be said for E.

Babelon's^ conjecture that it furnished the reverse design of certain

rare Olympian statcres (figs. 670—672) referred by C. T. Seltman^

to the periods c. 471

—

c. 452 and c. 452

—

c. 432 B.C. respectively'*.

Fig. 670. Fig. 671. Fig. 672.

The statue of Zeus Ithomdtas, which Hageladas made for the

Messenians of Naupaktos^ presumably not before 455 B.C.^ seems
to have perpetuated the type of the striding antagonist. For silver

coins of Messene struck c. 369—330 (fig. 673)*' and c. 330—280 B.C.

1 Babelon Monn. gr. rom. ii. i. 885 ff. no. 1254 pi. 39, i (Berlin) = my fig. 672,

no. 1255 pi. 39, 2 (Paris).

^ C. T. Seltman 'The Temple Coins of Olynipia' in Nomisnia 1913 viii. 24, 35 f.

no. 37 pi. 2, ABat (Paris), 41 ff. no. 72 pi. 3, AP/37 (Weber), no. 73 pi. 3, AQ/37 (Berlin).

Mr Seltman is certainly right in regarding the reverse type of no. 72 f. as a 'restitution' of

no. 37. I figure the Paris and McClean specimens of the earlier coin and the Berlin specimen

of the later. The legend \AOH| n\/\\/AO is for 'OXri^TriKaJi' {a.yihviav) or {aSXajv) : see

A. Lambropoulos in the Zeitschr.f. Num. 1895 xix. 210, E. Babelon loc. cit. p. 893, and

C. T. Seltman loc. cit. p. 41.

^ Similar to the work of Aristonous in all probability was the image of Zeus, seven

cubits high, holding an eagle in one hand, a thunderbolt in the other, dedicated at Olympia

by the Leontines Hippagoras, Phrynon, and Ainesidemos (Paus. 5. 22. 7 with Sir J. G.

Frazer ad /oc). If Olympia v. 735 f. no. 838 AIH[] is really part of its base, we

must refer the image to the archaic period.

* Paus. 4. 33. 2 TO hk dyaX/xa tov Aibs 'AyeXdda fxev ecmv ipyov, iwoLrjdr) Se i^ apxv^

Tols oiKrjcracnv iv NaKTrd/cry MecrarjiiUov. lepevs 5^ atperos /card ^ros eKacrrov ^^et t6 dya\/xa

ewi TTJs o'lKiai (Clavier cj. iv rfj oiKlq., cp. Paus. 3. 13. 3). ayovai 5e Kal eoprrjv iirireLov

'I^w/^ata (Nilsson G?-. Feste p. 32)* rh Be dpxouov Kal dyCiva eTldeffav fiovaiKrj's. k.t.X.

Supra i. 121 f., infra Append. B Messene.
^ In 455 B.C. the Messenians besieged by the Lacedaemonians on Mt Ithome quitted

their stronghold and settled at Naupaktos, a town given them by the Athenians, yN\\o had

wrested it from the Ozolian Locrians (Paus. 4. 24. 6f.). These Messenians doubtless

commissioned Hageladas to make a statue of Zeus Ithof/idtas, to whose protection they

were so deeply indebted, and brought it with them on their ultimate return to Messene,

the new city founded by Epameinondas in 369 B.C. (E. Pfuhl in Pauly—Wissowa Real-

Enc. vii. 2193).

^ Brit. Mus. Cat. Coins Peloponnesus p. 109 pi. 22, i (=myfig. 673), Head Coins of

the Ancients p. 46 pi. 23, 35, id. Hist, num.^ p. 431 fig. 236, P. Gardner Types of Gk.

Coins pp. 156, 159 pi. 8, 25, Imhoof-Blumer and P. Gardner Ntim. Comm. Pans. ii. 67 f.

pi. P, 4-

742 Gradual elimination of the thunderbolt

(fig. 674)^ show a bearded Zeus advancing to the right in the same

pose and with the same attributes^ The sturdy god of the earHer

coin and the sinewy god of the later enable us to catch something

of the qualities of the famous^ Argive sculptor, the teacher of both

Polykleitos and Myron. Another statue made by him* for the in-

Fig. 673. Fig. 674.

Fig. 675. Fig. 676.

habitants of Aigion in Achaia, who worshipped Zeus under the

remarkable appellation of Pais^, represented the god—to judge from

coppers of the town issued after 146 B.C. (figs. 675—678)® and again

in imperial times (figs. 679, 680)'—as a beardless youth advancing

^ Brit. Mus. Cat. Coins Peloponnesus p. no pi. 12, 6 (= my fig. 674) and 7, Head
Coins of the Ancients p. 64 pi. 32, 24, id. Hist, tiufn.'^ p. 432 fig. 237, P. Gardner Types

of Gk. Coins p. 202 f. pi. 12, 47, Imhoof-Blumer and P. Gardner Num. Comni. Pans. ii.

67 f. pi. P, 5-

^ Bronze pieces of Messene repeat the type (Brit. Mtis. Cat. Coins Peloponnesus

p. iioff". pi. 22, 5, 10 f., 15, Hunter Cat. Coins ii. 143 f. pi. 38, 20, Head Hist, num.'^

p. 432).

^ A. Frickenhaus 'Hageladas' in ihe Jahrb. d. kais. deutsch. arch. Inst. 191 1 xxvi.

24 ff". attributes the statue of Zeus Ithomdtas to a younger Hageladas, supposed grandson

of the famous sculptor, working c. 450 B.C.

* Frickenhaus loc. cit. p. 30 f. refers this statue too to his younger Hageladas.

^ Paus. 7. 24. 4 iari. di Kal dXXa Aiyievcriv dydXfjLaTa x«iXkoC irfTroirifiiva, Zei'S xf

TJKiKiav TTOis Kal 'HpaKXrjs, ovdi ovtos ^x**"*
'"''^ y^veia, 'A7eXd5a t^x^V '"oC ^Apyelov. tovtoi^

Kara Iror lepds alperol yivovrai, Kal eKarepop (so H. Hitzig for eKarepa codd.) tCjv dya\-

fx6.TU3v ewL TTji oUias (so H. Hitzig for cTrt rot's olKlan codd.) fiivei rod iepcofi^vov (so ed.

Aid. for lepovfj-^vov codd.). to. 5e ire waXaidrepa TrpoeK^Kpiro ^k tQiv walduv lepdcdaL rui Ad
6 viKwv KttXXef dpxoiJ.iv(j}v Sk avT<^ yevduiv ii aXKov iraiSa 7) iirl t<^ /caXXet fieTrjeL ri/xri.

6 Brit. Mus. Cat. Coins Peloponnesus p. 18 pi. 4, 12 (= my fig. 675) and 14 (= rny

fig. 677), Imhoof-Blumer and P. Gardner Num. Comni. Paus. ii. 84 f. pi. R, 12, Head
Hist, num? p. 413. Fig. 676 is from an uncatalogued specimen in the British Museum,
and fig. 678 from another in my own collection.

^ Brit. Mus. Cat. Coins Peloponnesus p. 19 pi. 4, 17 (= my fig. 679), J. N. Svoronos

in the Journ. Intern. d^Arch. Num. 1899 ii. 302 pi. 14, 11, W. Wroth in the Num.

Gradual elimination of the thunderbolt 743

in the old familiar scheme. Since Zeus Ithonidtas^ and Zeus Pats'^

were alike kept in the house of their priest, who held office for a

year only*, we must suppoie that they were statues of manageable

weight, life-sized figures of thin beaten bronze at the most^

Fig. 678.

Fig. 679. Fig. 680.

Zeus militant with bolt and bird occurs sporadically throughout

the classical period. He appears in this guise, now as a bronze

statuette'^, now in a vase-painting", now again as a coin-type'^, now

Chron. Fourth Series 1902 ii. 323 f. no. 13 pi. 15, 13 (= my fig. 680), Imhoof-Blunier and

P. Gardner Num. Comm. Pans. ii. 845. pi. R, 13, Head Hist. nu??t.- p. 413.

^ Supra p. 741 n. 4.
'^ Supra p. 742 n. 5.

* On the possible implications of such an annual tenure see Folk-Lore 1904 xv. 394 ff.

* E. Pfuhl in Pauly—Wissowa Real-Enc. vli. 2193.

^ Miss C. A. Hutton in the Ann. Brit. Sch. Ath. 1896— 1897 iii. 149 ff- pi. 10, i (in

the collection of M. Cambanis, Athens. Right arm broken off. Height o-i26™). See

also Reinach Rip. Stat. iii. i nos. 4, 5, 7.

* Supra i. 39 f. fig. II.

'' (i) On coppers of Kierion in Thessaly, struck after c. 350 B.C. {Brit. Mus. Cat.

Coins Thessaly etc. p. 15 pi. 31, 2, Head Hist, nion.'^ p. 293).

(2) On a silver coin of Akarnania, struck c. 250 (?)— 167 B.C.

(F. Imhoof-Blumer in the Num. Zeilschr. 1878 p. 30 f. pi. i,

5, Head Hist, num?' p. 333). (3) On a Cretan kistophoros

(supra i. 402 f. fig. 300). (4) On a silver coin of Tabai in

Karia, struck in early imperial times [Brit. Mus. Cat. Coins

Caria, etc. p. 162 pi. 25, 8, Head Hist, num.- p. 626). (5) On
coppers of Attouda in Karia, struck in the time of Septimius

Severus (Brit. Mus. Cat. Coins Caria, etc. p. 65 pi. 10, 16,

Head Hist, num."^ p. 611). (6) On a copper of Kyzikos,

struck in imperial times (Hunter Cat. Coins ii. 267 no. 19). -p- fc.

(7) On a copper of Ephesos, struck by Salonina (fig. 681 from

a specimen in my collection). (8) On a copper of Pautalia in Thrace, struck by Caracalla

744 Gradual elimination of the thunderbolt

on a gem\ From time to time efforts were made to soften the rude

force of his archaic pose. A little bronze in the British Museum
(fig. 682)^ wraps a chlamys about his ai%i. A red-figured amphora

THUNDERBOLT* EACLfc
ffarnr'Jf^on Coll

Fig. 682.

formerly in the Pourtales collection (fig. 683)^ gave him a chiton as

well as a small hhndtion. But the Hellenic Zeus never took kindly

to the chiton'^, and such a garb (where not a mark of foreign

(Mionnet Descr. de mid. ant. Suppl. ii. 392 no. 1133). (9) On a copper of Serdike in

Thrace, struck by Caracalla (G. Seure in the Rev. £t. Gr. 191 3 xxvi. 240).

^ Reinach Piei'res Gravies p. 134 no. i, 4 pi. 123 (cornelian in the collection of the

due d'Orleans with an affected, archaistic version of the type—Zeus on tiptoe, etc.).

^ H. B. Walters in the Brit. Mus. Cat. Bronzes p. 172 no. 927. Restored: right leg

below knee ; left foot and ankle. Height 3!^ ins. Fig. 682 is from a photograph by

Mr W. H. Hayles.

^
J. J. Dubois Description des antiques faisant purtie des collections de M. le comte de

Poitrtalh-Gorgier Paris 1841 p. 27 no. 123 fig., O. Jahn in the Ann. d. hist. 1869 xli.

181, Overbeck Gr. Knnstmyth. Zeus p. 365 no. 18, MtlUer—Wieseler—Wernicke Ant.

Denkm. i. 29 pi. 2, 9 (= my lig. 683).

* In //. 5. 733 ff. =8. 384 ff. Athena, when she arms herself for the fray, puts off ber

o-wnpiplos and puts on the chiton of Zeus. The passage was admired in antiquity (Eustath.

Gradual elimination of the thunderbolt 745

manners^) must be viewed as a concession to the increasing luxury

of the age.

In general, the striding god was superseded either by the stand-

ing or by the seated god. The transition from stride to stand can

be well seen in a Greek bronze from the Peloponnese, now at Paris

(fig. 684)1 The left arm with the eagle is still outstretched, but the

right with the thunderbolt is already lowered.

Fig. 683.

A whole groups of bronze statuettes, presupposing a famous
original statue, represents Zeus standing in an attitude that bespeaks

both strength and tranquillity. A large chlamys falling over the left

shoulder serves to set off his powerful chest. His right arm, grasping

the bolt, has dropped to his side. His left, bent at the elbow, held a

long sceptre. The finest extant example of this type, which derives

from some great Attic sculptor of the fifth century^ is in the Uffizi

in II. p. 599, 32 fF.) and even allegorised {id. ib. pp. 600, 3 ff., 719, 21 ff.) ; but later

parallels appear to be lacking.

Greek sculptors rarely represented Zeus in chiton and himdtio7t {supra i. 86 f. fig. 55
a seated statuette in bronze from Mt Lykaion, c. 550—500 B.C.). Greek vase-painters,

however, often did so : cp. Spartan vases (' Laconian iv') c. 550—500 B.C. {supra i. 92 f.

fig. 65, 782 pi. xlii) and Attic vases both black-figured {e.g. infra § 9 (h) ii {Q)) and red-

figured {e.g. supra i. 707 n. 2 fig. 524, ii. 24 fig. 10, 273 fig. 177, 733 ff. fig. 665 f.). See

further Overbeck Gr. Kunstmyth. Zeus p. 32 f., p. 124 ff. nos. 19—21, p. 129 no. 24,

p. 181 ff. A—D, Farnell Cults of Gk. States i. 124, 133.

^ E.g. Zeus Sarapis {supra i. 188 f. fig. 137), lupiter Heliopolitamcs (i. 570 fi". pi. xxxiii,

fig. 440 ff.), the Syrian Zeus (i. 590 fig. 452), Zeus Dolichatos (i. 606 f. fig. 478, cp. p. 6ri ff.

fig. 480 ff.), Zeus at Maionia (i. 731 f. fig. 540), Zeus Kataibdtcs at Kyrrhos (ii. 16 fig. 3 f.),

Zeus Sabdzios (ii. 282 n. 2 pi. xix, fig. 179 f.), Zeus at Laodikeia (ii. 3t9f. fig. 201 ff.), the

Carian Zeus (ii. 573 ff- %• 475 ff-. 593 ^g- 497. 597 f- pl- xxviii), etc.

- De Ridder Cat. Bronzes du Louvre i. 25 no. 128 pl. 14 (= my fig. 684), Reinach

Rip. Stat. ii. I no. 3. Height: 0T15™.
^ Overbeck Gr. Kunstmyth. Zeus pp. 145— 147 ('Achte Gruppe ') nos. 45—54.

* Witness the mild, majestic face with its abundant but not over-abundant tresses, the

head turned towards the supporting leg, the correct and clearly-marked musculature of

74^ Gradual elimination of the thunderbolt

at Florence (pi, xxxi)\ Later modifications of the type made less of

Fig. 684.

the chlamys (fig. 685 and pi. xxxii, i Y or dispensed with it altogether,

the body, the left leg flexed and turned outwards, the proportion of the head to the whole

height, etc. If we may base an opinion on this superb bronze, the original must have

been a masterpiece worthy of Pheidias himself.

^ Overbeck Gr. Kunsimyth. Zeus p. 145 f. no. 46 fig. 1 7 (= my pi. xxxi), A. Baumeister

in his Denkm. iii. 2127 f. fig. 2384, W. Amelang F/orentmer Atitiken Mlinchen 1893 p. 10,

Reinach Rep. Stat. ii. 9 no. 7. Height : o'28'".

^ Overbeck Gr. Kunstmyth. Zeus pp. 147— 149 ('Neunte Gruppe') nos. 55—63.

Fig. 685 is a fine bronze from Paramythia, now in the British Museum (H. B. Walters

Bi-it. Ahis. Cat. Bronzes p. 36 no. 275 pi. 7, i, id. British Museum: Select Bronzes

London 1915 pi. 20 with text, Clarac Mus. de Sculpt, iii. 48 pi. 403 figs. 687, 687 A =
Reinach Rip. Stat. i. 189 no. 3), after a photograph by Mr W. H. Hayles. Height: 7f ins.

Patina: light green. A. S. Murray Gfeek Bronzes London 1898 p. 8[pi. 3 claimed this

statuette as belonging to 'the school of Lysippos.' Cp. with it another from the same

locality, preserved at Constantinople and published by M. Collignon in the Bull. Corr.

Hell. 1885 ix. 42—45 pi. 14.

PI. xxxii, I is a small silver statuette (height : o"o65™, with base o'l™) found by a vine-

grower at Macon in 1764 together with other statuettes in the same metal and about

30,000 gold and silver coins, mostly of imperial date, but none later than Gallienus (260

—

268 A. D.). Nine of the statuettes, including this one, are now in the British Museum
{Brit. Mus. Cat. Silver Plate p. 8 no. 27 pi. 6). The thunderbolt of Zeus has a lotus-bud

towards either end. Beside the god is a she-goat (Amaltheia?) : cp. supra i. 52 fig. 28,

706 fig. 522. PI. xxxii, 1 is from a photograph by Mr R. B. Fleming.

Plate XXXI

Bronze statuette of Zeus in the Uffizi at Florence.

Seepage 7455.

Plate XXXII

1 Silver statuette from Macon, now in the British Museum :

Zeus standing with a she-goat (Amaltheia ?) at his side.

See page lifi n. 2.

2 Silver-gilt statuette from Macon, now in the British Museum

:

Zeus enthroned.
See page lit,.

Gradual elimination of the thunderbolt 747

but tended to move the right hand from the side and raised the left

Fig. 685.
,

arm higher in order to obtain a more imposing effect (fig. 686)\ The

^ Overbeck Gr. Kunstmyth.

fig. 18. I illustrate Overbeck's

Nat. p. I f. no. 3 fig. (= my fig.

Its eyes were inlaid with silver,

brown. It was found in 1 763 at

other bronzes, by a peasant at

Roman art see von Sacken Ant.

Zeus pp. 150— 152 ('Elfte Gruppe ') nos. 66—72 with

no. 69 from Babelon—Blanchet Cat. Bronzes de la Bibl.

686). This is a statuette of praiseworthy Roman style,

its nipples with red copper. Height: o"i66'". Patina:

Chalon-sur-Sa6ne, in an oaken box along with seventeen

work on his vineyard. For other examples of careful

Bronzen Wien i. 9 pi. 7,6 = Reinach Rep. Stat. ii. 4 no. 3,

74^ Gradual elimination of the thunderbolt

result was merely that the grand degenerated into the grandiose.

Another sort of degeneracy produced the eclectic type of a Graeco-

Fig. 686.

Roman bronze in the British Museum (fig. 687)^ The beardless face

Einzelaufnahmen no. 1452 with Text v. 105 by H. Bulle = Reinach Rip. Stat. iii. 2 no. 7,

etc. The finest figure of the sort is a bronze in the Antiquarium at Munich, which H. Bulle

in Roscher Lex. Myth. iii. .2884 f. %• '6 and in his Der schoene Mensch im Altertuni"^

Muenchen—Leipzig 1912 p. 1 13 pi- 59 regards as a Greek ' Poseidon ' of 400^350 B.C.

Fine too is another in the Metropolitan Museum of Art, New York, which Miss G. M. A.

Richter in the Bttlletin of the Metropolitan Museum of Art 1907 ii. 18—20 fig. 4 and in

her Cat. Bronzes Neiv York p. 67 f. no. no fig. likewise takes to be a ' Poseidon (?),' by
' the school of Lysippos.'

^ Brit. Mtis. Cat. Bronzes p. 172 no. 930. Height: 3!^ ins. Fig. 687 is from a photo-

graph by Mr W. H. Hayles.

Gradual elimination of the thunderbolt 749

recalls Hageladas' Pais^. The pose is that of a Polyclitan doryphoros,

though the left hand, which should cajry the spear, is empty and
meaningless. The hip is thrown out a la Praxiteles. The propor-

tions are Lysippian. And the action of this tasteless aggregate is

Fig. 687.

as insipid as its composition : the would-be deity holds out his

thunderbolt like a shopman offering his wares.

Meantime increasing mansuetude had transferred the bolt from

the right hand, which could use it, to the left hand,

which could not. That is the case with another small

^ Sitpra p. 742 f. A chalcedony at Berlin (Furtwangler Geschnitt.

Steine Berlin p. 246 no. 6714 pi. 48, id. Ant. Genimen i pi. 43, 44

(= my fig. 688 : scale -J), ii. 207) has a youthful Zeus with a sceptre in

his raised right hand, a thunderbolt in his lowered left. Furtwangler

justly remarks: ' statuarisches Motiv ;...polykletisierende Korperfor-

men.' Fig. 688.

750 Gradual elimination of the thunderbolt

groups of figures in marble and bronze. Of these the most interesting

Fig. 689.

^ Overbeck Gr. Kunstmyth, Zeus p. 149 f. (' Zehnte Gruppe') nos. 64 and 65.

Gradual elimination of the thunderbolt 751

is a bronze statuette at Vienna (fig. 689)^ which shows the god,

associated with two Httle Lares, as the kindly

guardian of a Roman house. His thunderbolt,

despite its size, is reduced to the veriest sym-
bol, a spiral ornament, a quaint old-fashioned

curio.

Less formidable than the thunderbolt, but

still reminiscent of the thunder, was the eagle-

sometimes carried on the sky-god's hand. For
standing figures as represented in sculpture^

this type was not common, being confined to

late reliefs* and bronzes (fig. 690) ^ But it had

^ Von Sacken Ant. Bronzen Wien i. 6 f. pi. i (= iny

fig. 689), Reinach Rep. Stat. ii. 9 no. 6. Height: o'ljs"'.

Patina : grey-green. This remarkable bronze was found in

1830 beside a spring near Verona together with a seated

Hermes (von Sacken op. cit. i. 49 f. pi. 20), two water-carriers

{id. ib. i. 109 f. pi. 44, 2), and two small lamps of acanthus- pjg, 6gQ_
pattern—the furniture of a larariiim hardly to be dated

earlier than c. 150—200 A.D. lupiter, for so we must call him, stands on a semi-octagonal

base or laropho7-uin (cp. Dessau Inscr. Lat. sel. no. 4106, 4 f. with E. Saglio in Daremberg

—

Saglio Diet. Afit. iii. 950 fig. 4352), the front of which forms a rounded niche. Beside

him a tree-trunk, hollowed at the top, served as a thurible (?) (von Sacken thought it a

stoup for holy water). On one side of the niche a short pillar supports the moulding. On
the other side, in place of the pillar, was found a little Lar (o'045'" high) holding rhyton

and sitiila. In the niche sits, and doubtless sat, a second Lar stretching his right hand

in supplication towards lupiter.

- Plin. nat. hist. 10. 15 negant umquam solam hanc aliteni fulmine exanimatam. ideo

armigeram lovis consuetudo iudicavit (cp. ib. 2. 146), interp. Serv. in Verg. Ae7t. 1. 394
aut quia nee aquila nee laurus dicitur fulminari ideo lovis ales aquila, lovis coronam

lauream accepimus. On the eagle as lightning-bearer see D'Arcy W. Thompson A Glossary

of Greek Birds Oxford 1895 pp. 2, 8, O. Keller Thiere des elassisehen Alterthums in

eulturgesehichtlicher Beziehung Innsbruck 1887 p. 238 ff., id. Die antike Tierwelt Leipzig

X913 p. 2, E. Oder in Pauly—Wissowa Real-Enc. i. 374, H. Usener in the Rhein. Mus.

1905 Ix. 24ff. { — id. Kleine Scliriften Leipzig-—Berlin 1913 iv. 491 ff.). The most learned

account of the eagle in antiquity is still S. Bochart Hierozoicoti rec. E. F. C. RosenmUller

Lipsiae 1794 ii. 739—77o-

^ As a coin-type, however, it is fairly frequent from the age of Alexander onwards :

see the lists in K. Sittl Der Adler und die Weltkiigel als Attribute des Zeus [supra i. 46

n. 2) Leipzig 1884 pp. 2 2f., 27 f. Examples in Overbeck Gr. Kunstmyth. Zeus Miinztaf.

2, 18—21, 24, 28 f.

* Supra i. 731 f. fig. 540.
^ Eagle in the right hand of Zeus: (i) at Vienna (von Sacken op. cit. i. 10 pi. 2, 5

(= my fig. 690), Reinach Rt>p. Stat. ii. 7 no. 7. Height o-o6™). (2) at Mont Joux

(H. Meyer Die rdmischen Alpenstrassen in der Schweiz Zurich 1861 p. 126 pi. 2, 6,

Reinach Rip. Stat. ii. 8 no. 6). (3) in the Pierpont Morgan collection {Le Musie 1907 iv.

140, Reinach Rip. Stat. iv. 7 no. i). (4) in the P. du Chatellier collection, Cleden in

Brittany (Reinach Rep. Stat. ii. 6 no. i).

Eagle in the left hand of Zeus : (i) at Cologne (Reinach Rip. Stat. iii. i no. 3 ' Zeus ?
').

(2) Bronze relief from Chalkedon (C. Friederichs Kleiiiere Kunst und Industrie im Alter-

thum Dusseldorf 1871 no. 1866). Cp. supra p. 246 f. fig. 164.

752 Gradual elimination of the thunderbolt

a long ancestry behind it^ and its hold upon life must be attributed

to the obscure persistence of early ideas. From the first the eagle

appearing far up in the blue^ was a visible manifestation, nay an

actual embodiment, of Zeus^. To the last it remained his animal

counterpart, born when he was born^ and throughout associated with

him in a hundred ways"'.

In the absence of both

thunderbolt and eagle it is

often difficult to decide

whether an erect bearded

god was meant for Zeus or

Poseidon. Buta magnificent

bronze from Paramythia,

now in the British Museum
(fig. 69 1 y, was rightlyjudged

by E. Braun'',
J. Overbeck*,

and K. Wernicke^ to be a

representation of the former

1 Supra i. 84 f. figs. 51, 53.

- Cp. the grand picture of an

eagle's flight in Apul. ^or. 1. When
Apuleius describes how the great

bird swoops down fulminis vicem,

we are reminded of Tennyson's

fragment The Eagle 6 'And like a

thunderbolt he falls.'

» Supra p. 186 ff.

* Apostol. 8. 28 Zfiisderbv elXero-

iiri Twu \vai.T(K-q Kai koXo. iKXeyofi^-

vwv Xiyerai yap Kara ttjv tov Alos

yivvT]ai.v tov aerbv yivvtjdrivai, iv 5e

TTj irpbs TiyavTas fJ-dxV T'o.pO-TrTrjvai'

didirep fv rrj 5iav€iJ.Ti<TeL rQv irTjjVwv

Z«i'j aeTov (iXero, y Kai Trpoardao'et

Kai dyyiXifj -xpTJTai irpos (Keivovs, oOs

eTTKpavetai d^ioi (= Arsen. viol. p. 260

Walz), schol. //. 8. 247, 24. 293,

Eustath. in II. p. 1351, 29 ff., et.

Gud. p. II, 46 ff. See also pseudo-

Eratosth. catast. 30, Hyg. poet. astr.

2. 16, schol. Caes. Germ. Aratea

p. 411, 16 ff. Eyssenhardt.

^ K. Sittl op. cit. pp. 3—42.

^ H. B. Walters Brit. Mtts. Cat. Bronzes pp. xiv, 36 no. 274 pi. 6, 2. Height : 8f ins.,

with base (ancient) io| ins. Patina : dark green. Fig. 691 is from a photograph by

Mr W. H. Hayles.
"^ E. Braun Vorschule der Kunstinythologie Gotha 1854 p. 9 pi. 13.

^ Overbeck Gr. JCunstinyth. Zeus p. 153 no. 74.

" Midler—Wieseler—Wernicke Ant. Denkm. i. 22 f. pi. 2, 2.

Fig. 691.

Gradual elimination of the thunderbolt 753

deity'. The right hand probably held a long sceptre, the left a

phidle'^\ and Zeus was conceived as the propitious recipient of his

worshipper's oblation. The statuette,which in style is post-Lysippian,

may well have been a votive object in the neighbouring precinct at

Dodona.

The seated types of Zeus are of interest in relation to the work

of Pheidias. That great craftsman never lost touch with the past

and knew well how to appeal to local sentiment by taking accepted

Fig. 692. Fig. 693.

forms and transmuting them into something higher with a touch of

his own genius. A Pheidiac masterpiece is always on the one side

the last term of a creative series, on the other the first term of an

imitative series. For example, Zeus enthroned with a thunderbolt in

his right hand and a sceptre in his left was an old Attic type^ taken

over by Pheidias from the vase-painters^ and ennobled to serve as the

centre-piece of the eastern pediment of the Parthenon (pi. xxxiii)^

' A. S. Murray Greek Bronzes London 1898 p. 76 ff. fig. 32 says 'Poseidon,' H. B.

Walters loc. cit. and in his British Museum : Select Bronzes London 19 15 pi. 19 with text

' Poseidon (?),' H. Bulla in Roscher Z^x. Myth. iii. 2885 'die Beziehung auf Poseidon

nicht...sicher... Diese Figur konnte auch fiir Zeus gehalten werden.'

^ The fore-finger and the little finger of the left hand, contracted and drawn towards

each other, might have held a phidle, but could hardly have clasped a model dolphin or

tunny. K. Wernicke loc. cit. suggests an eagle or a Nike : so far as I can judge from a cast

of the statuette, 2. phidle seems more likely.

^ E.g. (i) An early black-figured amphora with the birth of Athena {Brit. Mus. Cat.

Vases ii 103 ff. no. B 147, W. Henzen in the Ann. d. Inst. 1842 .xiv. 90— 103, Mon. d.

Inst. iii. pi. 44f. =Reinach R^p. Vases i. 115 f., Lenormant—de Witte El. mon. cer. i,

217 ff. pi. 65 a) gives Zeus both thunderbolt and sceptre (upper part restored). In most

vase-paintings of this scene either the bolt or the sceptre is absent, though the hand is held

as if its missing attribute were present. (2) A red-figured amphora assigned to the

Nikoxenos painter, a contemporary of Euthymides (Jahn Vasensamml. Miinchen p. 137 f.

no. 405, Gerhard Auserl. Vasenb. i. 31 ff. pi. 7 = Reinach AV/. Vases ii. 21, 7 f., Hoppin
Red-fig. Vases ii. 233 no. 6), shows Zeus with thunderbolt and eagle-sceptre seated among
an assemblage of deities. (3) A fine red-figured vase from Girgenti, formerly owned by

R. Politi (R. Rochette Choix de peintiires de Pompei Paris 1848 p. 5 vignette, p. 11 n. 6,

Overbeck Gall. her. Bildw. i. 527 f. no. 66 Atlas pi. 22, 10, id. Gr. Ktinstinyth. Zeus p. 28

no. b. Atlas pi. i, 13 (Zeus only)), had Zeus with winged bolt and sceptre seated between

Thetis and Heos, who supplicate him on behalf of their sons. Cp. also supra p. 274

fig- 177-

* hifra § 9 (h) ii {6). ^ See pocket at end of vol. ii.

C. II. 48

754 Gradual elimination of the thunderbolt

Installed in this unique position it was naturally copied and re-copied

by successive generations of artists. Indeed, with sundry slight

modifications (the sceptre held higher, the bolt resting in the lap,

the throne embellished, the footstool pushed forward) it lasted on

Fig. 694. Fig. 695. Fig. 696.

into imperial times, as may be seen, not only from countless coins

{e.g. fig. 692)^ and gems {e.g. fig. 695)^ but also from numerous

extant marbles and bronzes^ The finest of the latter is a statuette

at New York (fig. 697)*, of which Miss G. M. A. Richter well says

:

' E.g. supra i. 44 fig. 13, 69 fig. 44, 90 fig. 62, 124 fig. 91 f., 781 fig. 566, ii. 16

figs. 3— 6, etc. I add, on account of their hancisome thrones, a couple of coppers issued

at Taouion (Tavium) in Galatia {Brit. Miis. Cat. Coins Galatia, etc. p. 24 pi. 5, 2 (= my
fig. 692) time of Titus to Septimius Severus, p. 27 pi. 5, 12 (= my fig- 693) Caracalla, Head
Nist. num.'^ p. 749). Tavium {Boynk Ahfez A'eui) was the chief town of the Galatian

tribe of the Trokmoi, Sttou 6 tov Ai6s KoXo<rcr6s xiXfoOs Kai re/jievos avrou AavXau (Strab.

567) : see further J. R. S. Sterrett in \h^ Papers of the American School of Classical Studies

at Athens [883— 1884 ii. 310 f. W. Wroth in the Brit. Mus. Cat. Coins Galatia, etc.

p. xxiii f. regards the coins here given as figuring the colossal Zeus and suggests that the

bull was his victim. He further notes a dedication [Atji Taowaffp found at Ankyra
(A. von Domaszewski in the Arch.-ep. Mitth. r88,s ix. 114 f. no. 65), another I.o.m.

|

Taviano
|

pro salu.
|
imp. Anto|niniet M.

|
Aureli Caes.

|
Gal[at]ae con|sistentes

|
muni-

cipio
I

posierunt at Napoca {Klausenhurg) in Dacia {Corp. inscr. Lat. iii no. 860 with

Suppl. p. i38o = Orelli Inscr. Lat. sel. no. i285 = Wilmanns Ex. inscr. Lat. no. 2449 =
Dessau Inscr. Lat. sel. no. 4082), and a third I. o. m.

|
Taviano

|
et dis deabusque

|

pro

salute (et) victori[a]
|
domini n(ostri) sanctissi[m(i)]

|
Avianus Aug. lib.

|
subpro(curator)

auraria[r(um)]
|
v. s. a(nimo) [l(ibens)] at Apulum {Karlsbiirg) in Dacia {Corp. inscr.

Lat. iii. no. io88= Orelli /wjr;-. Lat. sel. no. 1284).

^ E.g. supra i. 42 fig. 12, ii. 318 fig. 200. I illustrate two Graeco-Ronian gems of

normal and exceptional design. Fig. 694 is a burnt onyx in the British Museum, formerly

in the Mevtens and Castellani collections {Brit. Mus. Cat. herns p. 90 no. 577. Scale y),

a thoroughly commonplace specimen such as any Roman tradesman might have worn to

bring him luck (cp. Furtwangler Geschnitt. Sfeine Berlin p. 266 no. 7132 pi. 54).

Fig. 695 is 4 sapphirine chalcedony, which came to me from the Story- Maskeleyne collec-

tion (Sale Catalogue London 1921 p. 16 no. 85) and is here shown to the scale -f : the

corn-ears and skyphos set beside the god's throne mark him as the dispenser of food and

drink (cp. Brit. Mus. Cat. Gems p. 90 no. 576, and stipra i. 598 n. 2).

* Overbeck Gr. Kunsttnyth. Zeus pp. 115— 124 ('Erste Classe') nos. i— 18. Other

bronzes are listed by Richter Cat. Bronzes New York p. 1 10 f.

'' Richter Cat. Bronzes New York p. iiof. no. 200 fig., A. Furtwangler Nene Denk-

ntdler antiker Kunst (extr. from the Sitzungs/ier. d. kais. bayr. Akad. d. Wiss. Phil. -hist.

Classe) Mlinchen 1905 iii. 267 f. no. 6 pi. 6, Reinach R^p. Stat. iv. 8 no. 2. Height : 4^ ins.

I am indebted to Miss Richter for the photograph from which fig. 697 was made.

Gradual elimination of the thunderbolt 755

' It is of Roman execution but must have been made by an artist

thoroughly imbued with the Greek spirits' Another choice example
is the small seated Zeus in silver with gilded drapery, thunderbolt,

r
Fig. 698.

Fig. 697.

etc. (pi. xxxii, 2)^, which formed part of the Macon find mentioned
in a foregoing note^. But more often the Romans were content with

very slipshod reproductions of the type : I give (fig. 698)'' a sample

' The same might be said of De Ridder Cat. Bi-onzes de la coll. de Clercq p. 139 f.

no. 215 pi. 36, I (height: o-iy"').

- Brit. Mus. Cat. Silver Plate p. lof. no. 35 pi. 6. Height : o"072'". The thunder-

bolt on the lap of Zeus is ornamented with two Corinthian capitals. PI. xxxii, 2 is from a

photograph by Mr R. B. Fleming.
-^ Stipra p. 746 n. 2.

* A. C. P. de Tubieres Comte de Caylus Keaieil d'antiquites i<^yptie7tnes, ^trtisques,

grecques, romaines et gauloises Paris 1767 vii. 286 f. pi. 82, i (reversed), Babelon

—

Blanchet Cat. Brojizes de la Bibl. Nat. p. 9 f. no. 17 fig. (= my fig. 698), Reinach Rip.

Stat. ii. 13 no. 6, Overbeck Gr. Kunstniyth. Zeus p. 116 no. 16, p. 122. The eyes are

incrusted with silver. Height: o'i22'". Patina: dark green.

48—2

75^ Gradual elimination of the thunderbolt

now at Paris. An interesting variation is a well-preserved but heavy-

looking bronze found in Hungary (pi. xxxiv)\ which—like sundry

coins (fig. 696)-, gems^, etc.^—reverses the type, putting the sceptre

Fig. 699.

in the god's right hand, the thunderbolt in his left. A second little

statuette of silver with gilded hhiidtion, which passed from the

Castellani collection into the British Museum (fig. 699)^ makes

1 H. B. Walters Brit. Mus. Cat. Bronzes p. 170 no. 90Q and in his British Musetim

:

Select Bronzes London 191 5 pi. 39 with text, Clarac Mus. de Sculpt, iii. 23 f. pi. 398
fig. 668 = Reinach K^p. Stat. i. 186 no. 4, O. Rayet Momcments de Tart antique Paris 1884

i pi. 43 with text p. 4 ff., A. S. Murray Greek Bronzes London 1898 p. 61 ff. fig. 25,

Overbeck Gr. Kunsttnyth. Zeus pp. 121 f., 127 f. no. 23. Restored: sceptre, end of

thunderbolt, and both feet. Zeus is wearing a large bay-wreath with central boss.

Height : i\ ins. Patina : blackish. PI. xxxiv is from a photograph by MrW. H. Hales.

^ E.g. supra i. 752 fig. 551. Fig. 696 is from a rare coin of Dokimeion {Ichje Kara-

kissar), a Macedonian colony in Phrygia (AOKIMeON MAK6A0 NON), struck under

Lucilla and now in my collection.

* E.g. supra i. 235 fig. 172.

* Overbeck Gr. Kunstmyth. Zeus pp. 126— 128 ('Dritte Classe') nos. 22 and 23

{supra n. i). Cp. supra i 42 f. pi. vii.

^ Brit. Mus. Cat. Silver Plate p. 1 1 no. 36 fig. Height : o'o63'". Fig. 699 is from a

photograph by Mr R. B. Fleming.

Plate XXXIV

Bronze statuette found in Hungary, now in the British Museum : Zeus

enthroned with a sceptre in his right hand and a thunderbolt in his left.

See page 756 n. 1.

Gradual elimination of the thunderbolt 757

even more of the sceptre and even less of the thunderbolt ; for the

former is held yet higher, while the latter has simply disappeared.

Another long-established^ type was that of Zeus seated on a

throne with an eagle flying either to him or from him. Laconian

cups of c. 550-500 B.C. '^ adopted the former pose*; Arcadian coins

of s. V preferred the latter^ This federal coinage, probably struck

at Heraia in western Arkadia^, was not unnaturally imitated at

Olympia, hardly more than a dozen miles away, where a very

701.Fig. 700. Fig.

similar Zeus appears seated on a throne with a himdtion about his

waist, a sceptre in his left hand, a winged thunderbolt in his right,

and an eagle flying before him (figs. 700, joiy. The Olympian
coins start the third of four series dated by Mr C. T. Seltman

between r. 452 and c. 432 B.C.'' It is therefore possible, not to say

probable, that Pheidias, who quitted Athens for Olympia after

the dedication of Athena Parthenos in 438*, took a hint for his

^ According to T. Wiegand Die airhaische Poros-Architektur der Akropolis zu Atheti

Cassel and Leipzig 1904 p. 105 f. figs. 108, 109, the seated Zeus from the eastern pedi-

ment of the old Hekatompedon at Athens held an eagle in his left hand (hand holding

bird's claws extant). A. Furtwangler too in the Sitztmgsber. d. kais. bayr. Akad. d. Wiss.

Phil. -hist. Classe 1905 p. 447 = his Aegina Miinchen 1906 i. 317 fig. 253 restores Zeus with

an eagle in his left hand, a thunderbolt in his right. But G. Dickins Catalogue of the

Ac7-opolis Museum Cambridge 1912 i. 62 ff., 73 no. 25, accepting R. Heberdey's recon-

struction of the pediment, first suggests that Zeus had a sceptre in his raised left hand,

some object unknown in his lowered right, and then adds :
' The figure may be safely

recognized as ZEUS holding a sceptre or a thunderbolt, and, probably, an eagle.' vix

liquet.

^ Sttpra p. 744 n. 4. * Supra i. 92 f. fig. 65, 782 pi. xlii.

* Supra i. 68 f. fig. 39 flf.
s Supra i. 68.

6 Brit. A/us. Cat. Co/«j' Peloponnesus p. 59 pi. 10, 11, P.Gardner in the A'i^/w. Ch7-on.

New Series 1879 ^i'^- ^3^ P^- U' " 2 (London), Babelon Mann. gr. rom. ii. 3. 707 ff.

no. 1049 pi. 229, II (London : rev. only), no. 1050 pi. 229, 12 (Pozzi), C. T. Seltman in

Noviisma 1913 viii. 48 f. no. 98 pi. 3, /3p (London : rev. only), no. 99 pi. 3, AZ ^<j (Pozzi),

Head Hist, num.'^ p. 420. Fig. 700 is from a cast of the British Museum coin (rev.

[F AA] E 10 [N]) ; fig. 701 is from the Pozzi example, which is now in my collection

(obv. countermarks: Gorgdneioii, hind foot of mule to right, and a third, rev. F A retro-

grade). There is no other known specimen of either piece.

'' C. T. Seltman in Nomisma 1913 viii. 43, 57 f.

^ This at least seems clear from Philochoros frag. 97 (Fi-ag. hist. Gr. i. 400 Miiller)

ap. schol. Aristoph./rtjr 605, on the text of which see R. SchoU ' Der Prozess des Phidias
'

in the Sitztmgsber. d. kais. bayr. Akad. d. IViss. Phil.-hist. Classe 1888 i. 20 ff. J. Nicole

Le proch de Phidias datts les Chroniqties dfApoUodore Geneve 1910 pp. i—50 with fac-

75 8 Gradual elimination of the thunderbolt

Olympian Zeus^ from the local coinage. He retained the throne

/ and the sceptre in the god's left hand, but replaced the winged

thunderbolt by a winged Victory, and transferred the eagle to the

sceptre-top, thereby suggesting not so much the stormy strength of

/ the thunder-god as the tranquil supremacy of the victor.

A little later than the stateres illustrated above are others (fig.

702)^ with an obverse design of Zeus seated on a rock, the sceptre

Fig. 702.

leaning against his right shoulder, the eagle about to fly from his

right hand, and the thunderbolt omitted. P. Gardner conjectured

that the rock was meant for Mount Olympos-'—Olympos (let us

suppose) in the neighbourhood of Olympiad The comparative

freedom of the seated figure, the arrangement of the Jiimdtion over

the left upper arm, and the dropping of the thunderbolt were perhaps

due to the influence of Pheidias' chryselephantine colossus. If the

simile published two mutilated columns of papyrus (pap. ^d}, and 264 of the Geneva

collection), which contain portions of a life of Pheidias attributed l)y him to Apollodoros.

According to Nicole's interpretation, Pheidias was accused at Athens of stealing the ivory

(as Philochoros loc. cit. says), not the gold (as Plout. v. Per. 31 says), of the Parthenos
;

was released upon heavy bail, forty talents, paid by the Eleans, who wanted him to carry

out their commission of the Zeus Olympios ; and, on being condemned about four years

later, was compensated by the Eleans with their citizenship. Immediately after this there

is a record of the dedication of the Olympian Zeus. Nicole's reading of the papyrus is

attacked by L. Pareti ' II processo di Fidia ed un papiro di Ginevra ' in the Rom. Mitth.

1909 xxiv. 271—316. But Pareti's own views are refuted by H. Lechat in the Revue des

etudes aticietines 191 1 xiii. 125 fif. And, though Nicole's interpretations are not all

reliable {e.g. F. Jacoby in the Berl. philol. Woch. Sept. 10, 1910 pp. 1148— 1156 shows

that the papyrus has nothing to do with Apollodoros), yet it is evident that the new
biography supports Philochoros as against Plutarch. See further E. A. Gardner in "Zhua.

Athenes 1912 p. 49 ff., A.J. B. Wace in The Year's Work in Class. Stud. 1912 p. 37,

A. Frickenhaus in ihtjahrb. d. kais. deutsch. arch. Inst. 1913 xxviii. 346—352.

1 Infra Append. O.
- Brit. AIus. Cat. Coins Peloponnesus p. 59 pi. 10, 12, P. Gardner in the Num.

Chron. New Series 1879 ^^''' '^S^ pl- ii> ii 3 (London), id. Types of Gk. Coins p. iii

pi. 3, 41 (London : obv. only), Babelon Monn. gr. rom. ii. 3. 707 ff. no. 1048 pi. 229, 10

(London), C. T. Seltman in Nomisma 1913 viii. 49 no. 100 pi. 3, j3p (Seltman : rev. only),

no. loi pi. 3, BA /3r (London), no. 102 pi. 3, ySv (Berlin: rev. only). Head Hist, nutn.^

p. 420. Fig. 702 is from a cast of the British Museum coin.

^ P. Gardner Types of Gk. Coins p. 11 1 ('no doubt mount Olympus').
* Supra i. 100 n. 3.

>
X
X
X
<u
-t-i

CL

c
o

-a

"a

1)
-1)

1)

3
U

tM

(UMM
V
3M

in

Gradual elimination of the thunderbolt 759

esLvUer stateres were issued before its erection, these of more advanced

style were issued after it.

Fig. 703.

Of the temple-statue itself no adequate copies^ have come down
to us. The small marble Zeus in the Musee Lapidaire at Lyons^,

^ For the numismatic evidence see R. Weil ' Der Zeus des Pheidias auf elischen

Miinzen der Kaiserzeit' in the Zeitschr. f. Niun. 191 2 xxx. 363—382 pi. 10, and hifra

Append. O.
"^ Clarac Miis. de Sculpt, iii. 20 pi. 397 fig. 665 (two views) = Reinach Rip. Stat. i.

186 no. I f., E. Wolff in the Ann. d. Inst. 1841 xiii. 52 f. pi. D, O. Benndorf in the Arch.

Zeit. 1865 xxiii Anz. p. 73*, Miiller—Wieseler Denkm. d. alt. Kunst ii. 4 pi. i, 8, Miiller

—

Wieseler—Wernicke Ant. Denkm. ii. i. 50 f. pi. 4, 14. Restored: left lower arm from

elbow, right lower arm with elbow, nose, neck with some locks of hair, front of right foot,

parts of throne-back. Height (with base) : o'62'". On the base is AIIOAAON {Corp. inscr.

Gr. iii no. 6139), presumably a modern inscription (O. Benndorf /(7f. «V.), since the simi-

larity of marble, style, and proportions makes it practically certain that the bearded head

belongs to the body of the work.

760 Gradual elimination of the thunderbolt

cited by J. Overbeck^ as nearer akin to the Pheidiac original than

any other extant figure, can claim, if not the calm of conquest, at

least a quiet dignity of its own, and must doubtless be classed as a

later representative of the Olympian type. The left hand was raised

to hold a sceptre. The right, to which the restorer has given a globe,

very possibly, as Overbeck suggests, carried a Victory. And the

thunderbolt is nowhere to be seen, unless we may detect a stylised

form of it in the throne-legs and in the relief-pattern that connects

them behind (pi. xxxv)l The once dreaded missile of the sky-

god could hardly undergo further attenuation without vanishing

altogether.

When Alexander the Great placed upon his silver coinage the

design of a seated Zeus, it might have been expected that he would

choose for. the purpose the great cult-statue at Olympia—and the

more so as Mount Olympos was a prominent feature of his own
domain. In point of fact, he did nothing of the sort. He set aside

all the improvements introduced by Pheidias and deliberately re-

verted to the old pre-Pheidiac type. A comparison of his tetra-

drachms (fig. 704)* on the one hand with the federal coins of Arkadia,

on the other with the Olympian statue, is instructive

:

Arcadian coins

Right hand has eagle.

Left hand has sceptre held

high.

Pheidias' statue

Right hand has Nike.

Left hand has sceptre held

low.

Right leg is in advance of Left leg is in advance of

left leg.

Hiindtion is wrapped
about lower limbs only.

Throne has at first no

back.

right leg.

Hiindtion covers left

upper arm as well.

Throne has high back.

I Alexander's coins

Right hand has eagle.

Left hand has sceptre held

high.

Right leg is in advance of

left leg.

Hiindtion is wrapped

about lower limbs only.

Throne has at first no

back.

^ Overbeck Gr. Ktaistmyth. Zeus p. \^li^ no. i8.

'^ PI. XXXV is from a couple of photographs kindly procured for me by Mr S. C. Cockerell.

I add, for comparison, four throne-legs of white marble formerly in the collection at

Deepdene {Hope Sale Catalogue 191 7 p. 32 no. 205) and now in the Fitzvvilliam Museum
(fig. 703 from a photograph by Mr W. H. Hayles). Greatest height : 36^ ins. They are

of similar design, but vary in detail and workmanship, and here and there have been

patched by a modern restorer. Such legs are frequent in representations of ancient couches

and thrones (L. Heuzey—H. Daumet Mission Archiologiqiie de Macddoine Paris 1876

Texte p. 261 fig. (eight examples), C. L. Vjssviom^ Studies in Ancient Furniture Chicago

1905 pp. 20 fi., 44 ff., 72 ff., 90 ff. (with numerous figs.)), and their resemblance to a

thunderbolt, though fortuitous in origin, would make them peculiarly suitable to a throne

of Zeus (cp. the marble throne-leg at Palermo in Durm Baukunst der Griecheti^ p. 253

fig. 175, ib? p. 239 fig. 209). The closest parallel to the Cambridge legs is afforded by

Ant. Skulpt. Berlin p. 429 f. no. 1092 a. b., a marble leg which shows traces of red colour

and gilding.

•' From a specimen in my collection.

Gradual elimination of the thunderbolt 761

The inference is clear. Alexander, ignoring the idealised ruler at

Olympia, harked back to the more ancient and popular type of

Zeus Lykaios. After all, Mount Lykaion too was called Olympos^.

Yet so immense was the fame of the Pheidiac figure that tetra-

drachms issued later in the name and with the types of Alexander
are increasingly influenced by it. The left leg is advanced instead

of the right (figs. 705—707), and the throne is manifestly assimilated

to that of Zeus Olyiiipios (figs. 705, 707)-. Coins of the Syrian kings

from Seleukos i Nikator to Antiochos ii Theos, and again from

Antiochos iv Epiphanes onwards^, exchange the eagle for Nike and

Fig. 704. Fig. 705.

Fig. 706.
'

Fig. 707.

proceed to drape the Jiiindtion over the left shoulder—in short,

frankly adopt the whole Pheidiac design.

So even Alexander failed to arrest the moral evolution of Zeus.

What motive led him to make the attempt ? Why did he select for

his world-wide coinage the old eagle-bearer of Arkadia rather than

the newer and nobler creation of Pheidias ? Just here an interesting

suggestion has been made by Mr C. T. Seltman. He points out

to me (Aug. 27, 1921) that on some of the coins struck at Tarsos

by Mazaios before 333 B.C.* Ba'al-tars precisely resembles the

1 Supra i. 68.

^ Figs. 705, 706 are from specimens in my collection. Fig. 707 is from one in the British

Museum (Head Coins of the Ancients p. 63 pi. 31, 14, P. Gardner Types of Gk. Coins

p. 186 pi. 12, 23), of which I possess a duplicate, formerly in the Pozzi collection.

^ E. Babelon Les Rois de Syi-ie, d'Arminie et de Commaghie Paris 1890 p. xcv. The
coins of Antiochos iv are discussed and illustrated infra Append. N stibfin.

* For the dating [see an important monograph by E, T. Newell ' Myriandros—Alex-

762 Gradual elimination of the thunderbolt

eagle-bearing Zeus of Alexander', seated as he is on a throne

without a back, with an eagle in his right hand, a

sceptre in his left, the right leg in advance, and the

himdtion wrapped about his lower limbs. Mr Seltman

hazards- the brilliant conjecture that Alexander in-

tentionally combined an obverse type, which in the

west would represent Herakles, in the east Melqarth,

with a reverse type, which in the west would represent

Zeus, in the east Ba'al-tars, thereby pursuing his usual

policy of welding together his Hellenic and bar-

barian subjects.

Lastly Greek art produced on Italian soil a fresh

type of seated Zeus, in which the right hand held

neither thunderbolt, nor eagle, nor even Victory, but

was simply raised to the head in an attitude sug-

gestive of thought. We have already seen that a

wall-painting from Pompeii^ and a well-mouth at

Naples** presuppose a common exemplar of this type,

not impossibly the great statue made by Lysippos

for the market-place of the Tarentines. Here for

the first time the sculptor endeavours

To bring the invisible full into play I

;l

andria Kat'isson ' in \h.t American

Journal ofNumist)tatics 1919 liii-

2. I—42 with 28 figs, and 2 pis.

Babelon's chronology {supra i.

596 n. 2) must be revised accord-

ingly.

' Brit. Mtis. Cat. Coins Ly-

caonia, etc. p. 172 nos. 57 and 58

pi. 31, 2, E. T. Newell loc. cit.

p. 9 fig. 9.

- This conjecture is hardly to

be reconciled with the contention

of E. T. Newell 'Alexander

Hoards' in Numismatic Notes

andMpnographs 1921 iii. 15 pi. i,

16, 19, pi. 2, 2,1 that the first is-

sue of tetradrachms under Alex-

ander at Amphipolis together

with the last issue under Philip

at the same mint 'probably

covered the years 336 to 334 B.C.'

^ Supra i. 34 pi. i and Frontis-

piece.

* Supra i. 34 ff. pi. ii.

Fig. 708. Fig. 709.

Gradual elimination of the thunderbolt 763

The sceptre (for both painting and relief postulate a sceptre in the

god's left hand) as before symbolises outward sovereignty \ But a

new note is struck by the gesture betokening inward reflexion.

Henceforward omnipotence connotes omniscience, the Almighty

' I would here call attention to a very remarkable gold sceptre from Tarentum,

formerly in the Castellani collection and now in the British Museum (F. H. Marshall

Brit. Mus. Cat. Jewellery p. 232 f. no. 2070 fig. 65. Length: 052"'). It consists of a

gold tube, covered by a network of gold wire with dots of dark blue or white enamel at

each point of contact. The tube ends below in a disk decorated with a flower of fourteen

petals, above in a Corinthian capital with leaves, volutes, and flowers all complete. Above
the abacus is a large quince of opaque, greenish glass, surrounded by eight oak-leaves

(F. H. Marshall, apparently misled by the foliage of the capital, takes them to be

acanthus-leaves) and surmounted by a small flower of four leaves in gold. Figs. 708

and 709 are from photographs by Mr R. B. Fleming.

This would seem to be the only ancient Greek sceptre in existence (A. Sorlin-Dorigny

in Daremberg—Saglio Diet. Ant. iv. 11 15 knows of none). Tarentum in the time of

Dareios son of Hystaspes had its kings (Hdt. 3. 136 Aristophilides). But the forms

of the Corinthian capital point to a much later period, and F. H. Marshall loc. cit.

says '3rd cent. B.C. (?).' If, as seems probable, the surrounding leaves are really

meant for oak, closer identification may be attempted. They suggest that the sceptre

belonged originally to some king of Epeiros, who stood for the worship of the

Dodonaean Zeus. Now Alexander i of Epeiros, when he invaded Italy to assist the

Tarentines against the Lucanians, Bruttians, and Messapians, struck at Tarentum

between 334 and 330 B.C. certain exquisite gold stateres with obv. head of Zeus Ndios

Fig. 710. Fig. 711.

of Dodona wearing a wreath of oak, rev. AAESANAPOT TOTXEOnTOAEMOT thunder-

bolt and spear-head {Brit. Mus. Cat. CtJmj' Thessaly etc. p. no pi. 20, i (= myfig. 710),

Head Coins of the Ancients p. 66 pi. 33, 11, P. Gardner Types of Gk. Coins p. 149 f. pi. 5,

37, M. P. Vlasto in ihe/ourn. Intern. (TArch. Num. 1899 ii. 315 pi. IE', 16). And the

Tarentines, when Pyrrhos i of Epeiros had been called in to champion their cause against

Rome, issued c. 281 B.C. other gold stateres with obv. laureate head of Zeus Eleuthirios to

left, or right, and monogram NIK, rev. TAPANTINfiN eagle on thunderbolt, usually with

symbol and magistrate's name (Head Coins of the Ancients p. 66 pi. 33, 12 and Hist,

num.- p. 58, Hunter Cat. Coins i. 68 no. 22 pi. 5, 6, M. P. Vlasto in the fotcrn. Intern.

(TArch. Num. 1899 i'* 33^ ^^- P^* I^' '— 'S- ^Y ^g* T'' ^^ from a specimen formerly be-

longing to W. R. Hamilton, of which there is an electrotype in the Leake collection,

Cambridge). It is permissible, therefore, to conjecture that the sceptre preserved in the

British Museum was a votive offering either of Alexander or, more probably, of Pyrrhos

to some Tarentine deity, presumably Zeus Eletitherios (Hesych. s.v. 'EXevdeptos Z«t5s'...

tQv Mrjdon/ iK(pvy6vTe% iSpvcravTO rov 'Yi\evdipi.ov Ala. toOtov 5^ ^ftot /cat SwTJjpd (pacri.

Tindrai di Kal iv I^vpaKovffais Kai irapa. Tapavrivois /cat eV nXaraiaix Kal iv Kaplq, o'EXei;^^-

pios ZeOi). Be that as it may, the quince or apple enclosed by the leaves is a frequent

decoration of sceptres (A. Sorlin-Dorigny loc. cit. p. 11 16), which, at least in many cases,

are to be regarded as the conventionalised form of a branch with golden apples (supra i.

87 n. 6 and Folk-Lore 1906 xvii. 158 ff.).

764 Modifications in the shape

must needs be the All-wise. And what of the All-terrible? His

eagle is relegated to a position near to, yet apart from, himself:

it is retained for suitable service. But the thunderbolt, once the

outstanding feature in the Zeus-cult of Tarentum\ has wholly

vanished. In its stead we discern, however darkly, the workings

of divine Providence.

(/3) Modifications in the shape of the thunderbolt.

Modifications maybe noted, not only in the use of the thunder-

bolt, but also in its shape. P. JacobsthaP in a monograph devoted

to the subject distinguishes two varieties of ancient oriental repre-

Fig. 715. Fig. 716.

sentation. Lightning in Mesopotamian art is either bipartite or tri-

partite. The bipartite sort, which is the commoner and probably the

' Supra p. 29 ff.

^ P. Jacobsthal Der Blitz in der orientalischen tmd gricchischen Kunst Berlin 1906

pp. 1—60 with 4 pis. R. Engelmann, reviewing this work in the Berl. philol. Woch.

Juli 13, 1907 p. 877 f., draws attention to an unpublished collection of lightning-shapes

in a Vatican manuscript (cod. Ottobon. 3100 fol. 135— 173 Raccolta. di. varij. ful-

mini || delineati. da. gioie. marmi || e. medaglie).

of the thunderbolt 765

earlier, appears as a fork composed of zig-zags (figs. 712—716)^

Fig. 723.

or curved lines (figs. 717

—

723)-; the tripartite, which is found

1 Fig. 712 from a haematite cylinder at New York (W. H. Ward The Seal Cylinders of
Western Asia Washington 1910 p. 128 f. fig. 368 3 and in M. Jastrow Bildermappe zitr

Religion Babyloniens und Assy7-iens Giessen 1912 p. 105 pi. 51, no. 190).

Fig. 713 from a re-cut cylinder (W. H. Ward The Seal Cylinders etc. p. 174 fig. 469).

Fig. 714 from a haematite cylinder in my possession : Ramman seated with the light-

ning fork in his hand.

Fig. 715 from a cylinder (W. H. Ward The Seal Cylinders etc. p. 171 fig. 456 and in

M. Jastrow op. cit. p. 105 pi. 51, no. 189) : Ramman standing on a bull with a lightning-

fork in either hand.

Fig. 716 from a cylinder (W. H. Ward The Seal Cylinders etc. p. 172 fig. 461) :

Ramman standing on a humped bull with a lightning-fork in one hand, a scimitar (?) in

the other.

* Fig. 717 from a kttdurrtc or boundary-stone of the time of Meli-Shipak {c. 1204

—

1 189 B.C.) in the British Museum no. 90827 (L. W. King Babylonian Botmdary-slones

and Memorial-tablets in the British Museicvi London 1912 p. 7 ff. pi. 21, M. Jastrow

op. cit. p. 14 f pi. 9, no. 30).

Fig. 718 from a kudurrtt of the time of Nebuchadrezzar i {c. 1140— 1123) found at

Nippur (W. J. Hinke A new boundary stone of Nebuchadrezzar i. fro?>i Nippur (The

766 Modifications in the shape

first under the Kassite kings, is formed of curves (figs. 724, 725)'

Babylonian Expedition of the University of Pennsylvania Series D vol. iv) Philadelphia

1907 p. 120 fig. 47, 16, M. Jastrow op. cit. p. 22 f. pi. 12, no. 40).

Fig. 719 from the kudurru of Gula-

Eresh of about the time of Enlil-

nadin-aplu (c. 11 23— 1117) in the

British Museum no. 102485 (L. W.
King op. cit. p. 76 fif. pi. 3).

Fig. 7 20 from a kudurru of the time

of Marduk-nadin-akhe {c. '11 17

—

1 105) in the British Museum no. 90840
(L. W. King op. cit. p. 42 ff. pis. 44
and 50, W. J. Hinke op. cit. p. 30

fig. 12, 15).

Fig. 72: from an alabaster tablet of

Shamshi-Adad iv (825—812 B.C.) in

the British Museum (A. H. Layard

A second series of the Monuinents of

Nineveh London 1853 pi. 4, M. Jas-

trow op. cit. p. 68 pi. 32, no. 96).

Fig. 722 from a black limestone

tablet of Meli-Shipak {c. 1204

—

1 189 B.C.) found at Sousa and now
in the Louvre (\V. J. Hinke op. cit.

p. 28 fig. II, 16, W. H. Ward The

Seal Cylinders etc. pp. 391 fig. 1286,

399, M. Jastrow op. cit. p. 13 f. pi. 8,

no. 29) : lightning-fork on a shrine

borne by a crouching ox.

Fig. 723 from a limestone tablet

of the time of Nebuchadrezzar i

[c. 1 140— 1 1 23) found at or near Abu-

Habba and now in the British

Museum no. 90858 (L. W. King op.

cit. p. 29 fif. pi. 91, W. PL Ward The

Seal Cylinders etc. pp. 391 fig. 1287,

399, M. Jastrow op. cit. p. 22 pi. 12,

no. 39) : lightning-fork on a crouching

ox. Cp. other examples of the same

type in W. J. Hinke op. cit. p. 25

fig. 10, 14 = M. Jastrow op. cit. p. 20 f.

pi. If, no. 37 ; W. J. Hinke op. cit.

p. 91 fig. 28, 16 = W. H. Ward The

Seal Cylinders etc. p. 390 fig. 1 285 a =
M. Jastrow op. cit. p. 13 pi. 8, no. 28.

^ First on a fragmentary kudurru

of the Kassite dynasty (M. J. de Mor-

gan Delegation en Perse Memoires

Paris 1900 i. 176 fig. 382, W. J. Hinke op. cit. pp. 41 fig- 18, 82) : Ramman standing

on a humped bull M'ith a lightning-fork in his hand.

Fig. 724 from a Hittite stele of dolerite (height r28'"), found in Babylon and referred

by R. Koldewey to s. x B.C. (R. Koldewey ' Die hettiti.sche Inschrift ' in the IVissen-

schaftliche Verbffcntlichungen der deutschen Orient-Gesellsckaft 'Le\\)z\g 1900 i. i fif. pis. i—
3, L. Messerschmidt Corpus inscriptionuvi Hettiticaruvt Berlin 1900 p. 3 f. pi. i, 5, id.

Fig. 724.

of the thunderbolt 767

or straightish lines (figs/726, 727)1. From s. ix B.C. onwards there

is a tendency to duplicate- these forks by giving them prongs at

either end (figs. 728—730)^ And under the Sargonid dynasty

Die Hettiter Leipzig 1903

p. 24 f. fig. 25, A. Jeremias

in Roscher Lex. Myth. iv. 53
fig. 12 f., E. Meyer Reich und
Kultur der Chetiter Berlin

19 14 p. 66 ff. fig. 56, R.

Koldewey The Excavations at

Babylon trans. A. S. Johns
London 1914 p. 164 f.

fig. 103 f.) : Tesub standing

with axe and lightning-fork.

Fig. 725 from a somewhat
later Hittite relief in dolerite

(height I •27™), found at

Sinjerli (F. von Luschan

Aiisgrabungen in Sendschirli

Berlin 1902 Hi. 218 f. fig. 114

and pi. 41, a (=my fig. 725),

A. Jeremias in Roscher Lex.

Myth. iv. 53 fig. 14, J. Gar-

stang The Land ofthe Hittites

London 1910P. 291 pi. 77, i,

E. yi&ytxop.cit. p. 67 fig. 57):

Tesub standing with axe and

lightning-fork.

1 Fig. 726 from a cylinder

(W. H. Ward The Seal Cylin-

ders tic. pp. 174 fig. 468, 399):

lightning-fork on a bull.

Fig. 727 from a northern

cylinder (id. ib. p. 383
fig. [48 d\) : Adad seated

with the lightning-fork in his

hand.

2 P. E. Newberry 'The
Egyptian cult-object -<•>-

in

1910

I— 17
argues that the cult-object,

which appears as a double-

headed dart on prehistoric

vases etc. and in shapes com-
parable with the Greek thun- Fig. 725.

derbolt on monuments of the

Middle Kingdom and later, was ' always used in hieroglyphic inscriptions as a symbol
of the god Min the original form of Anion... Lord of Heaven and (iod of Thunder"'
and presumably represents the thunderbolt in types derived from flint arrow-heads, stone

celts, and belemnites.

* Fig. 728 from an alabaster relief found in the N.W. palace of Ashur-nasir-pal iii

and the "Thunderbolt"'
the Ann. Arch. Anthr

iii. 50—52 pi. 19,

768 Modifications in the shape

Fig. 728.

Fig. 726.

Fig. 727. Fig. 729. Fig. 730-

of the thunderbolt 769

{c. 700 B.C.) the fork, whether single (fig. 731)' or double (figs. 732,

733)2, is styHsed into a shape resembHng a lotos-flower.

The forms thus evolved in the near east made their way west-

ward through Asia Minor into Ionia, and thence into the mainlands

of Greece and Italy, borne on the broad tide of oriental influence,

which during the Early Iron Age swept the Mediterranean from

;sssi'

Fig. 731- Fig. 732. Fig. 733-

(884—860 B.C.) and now in the British Museum nos. 28, 29 (A. H. Layard A second

series of the Monuments of Nineveh London 1853 pi. 5, W. H. Ward The Seal Cylinders

etc. p. 197 fig. 564, M. Jastrow op. cit. p. 87 f. pi. 39, no. 120) : fight of a storm-god

(Marduk ?), holding two double forks, with a lion-headed monster (Tiamat?).

Fig. 729 from the rock-carving of Sennacherib (c. 705—682 B.C.) at Bavian north of

Mosul (A. H. Layard Discoveries in the Ruins of Nineveh and Babylon London 1853

pp. 208—217 fig., W. J. Hinke op. cit. p. 88 fig. 25, M. Jastrow op. cit. p. 28 pi. 14,

no. 46) : symbol of Adad.

Fig. 730 from the dolerite stile of Esar-haddon (682—669 B.C.) found at Sinjerli and
now at Berlin (F. von Luschan op. cit. 1893 i. 11—43 fig. 4 and pi. i, Sir G. Maspero The
Passing of the Empires London 1900 p. 375 fig., W. J. Hinke op. cit. p. 89 fig. 26, M,
Jastrow op. cit. p. 30 pi. 14, no. 48) : Adad standing on an ox with the double fork in his

hand. Cp. the Susian god with bovine horns, axe, and double fork {supra i. 578 fig. 447).
^ Fig. 731 from a cylindrical bar of lapis lazuli (o-2'" long) found at Babylon. It was

dedicated by Esar-haddon (682—669 B.C.) to Marduk, but is inscribed as ' the seal of the

god Adad in the temple of Esagila, belonging to the treasure of the god Marduk.' Adad,
who is here conceived as a form of Marduk, holds a lightning-fork in either hand. One
of these forks is double, the other treble—approximating at its tip to the shape of a lotos-

bud. The god holds also by a couple of cords an ox (the beast of Adad) and a dragon

(the beast of Marduk) (M. Jastrow op. cit. p. 7 f. pi. 5, no. 15, R. Koldewey The Ex-
cavations at Babylon trans. A. S. Johns London 1914 p. 221 fig. 134).

^ Figs. 732, 733 from a rock-cut relief of the Sargonid dynasty (c. 700 B.C.) at

C. II. 49

770 Modifications in the shape

end to end. Between 650 and 550 B.C. it brought the potter, for

example, a profusion of possible motifs—sphinxes, griffins, lions,

panthers, the lotos, the palmette, even the Assyrian ' tree of life.'

Thus when a 'Caeretan' Jiydria in the Louvre' figures a stag-hunt

on one side, a pair of winged bulls on the other, we must not jump
to the conclusion that its painter had witnessed the chase on the

plains of Mesopotamia or passed through the ruined portals of

Nineveh : he was but repeating, for the sake of their decorative

effect, designs that had been transmitted to him along the caravan-

routes of anterior Asia. Accordingly it is not surprising to find that

the lotiform lightning-fork of late Assyrian art makes its first-

appearance as the Greek thunderbolt on the vases of Ionia. An

Malthayiah, 60 miles or so north of Mosul (A. H. Layard Nineveh and its Remains
London 1849 ' -^9—231, V. Place Ninii'e ct VAssyrie Paris 1867— 1870 ii. 153— 160

pi. 45, Perrot—Chipiez Hist, de PArt ii. 642—647 fig. 313) : two out of a procession of

deities confronting the king ; they are characterised as deities (Adad ? and Marduk ?) by

the stars above their heads and the animals (ox? and dragon?) beneath their feet.

^ E. Pottier Vases antiques du Louvre 2""= Serie Paris 1901 p. 65 no. E 697, id. in

the Bull. Corr. Hell. 1892 xvi. 257 ff. figs. 7—9, Perrot—Chipiez Hist. dePArt ix. 518 ff.

figs. 250—252.
* F. Poulsen Der Orient tind die friihgriechische Kunst Leipzig—Berlin 1912 p. 81

notes that on one of the tympana from the Idaean Cave, referable to s. viii B.C., 'Ashur'

is holding in either hand objects wliich may be meant for lightnings (F. Halbherr—P.

Ovsi Antickitd delVAtitro di Zeus Ideo in Crela (— Aluseo Italianodi Antichita Classica ii)

of the thunderbolt 771

early kylix of 'Chalcidian' style' from Siana (Mnasyrion?) in

Rhodes shows the introduction of Herakles

to Olympos, where Zeus and Hera are seated

on richly embellished thrones. Zeus (fig. 734)
holds in his left hand a thunderbolt looking

like a bunch of leaves or petals, while from

the upper rail of his throne rises a lotos-

bloom of absurdly large dimensions. Another

'Chalcidian' vase-painting already discussed

{supra p. 731 fig. 663) treats the bolt in the

god's hand as itself an unmistakable lotos.
'^' ~'^^'

And this floriform fashion once started had a considerable vogue

throughout the Hellenic world. It lingered on even into imperial

times. Indeed, a rare copper of Kibyra in Phrygia, struck by
Diadumenianus(2i7

—

218 A.D.), actually represents Zeus enthroned

with a simple lotos-flower, instead of a thunderbolt, in his right

hand (fig. 735)-.

The popularity of the lotos in this connexion was due in part,

no doubt, to its obvious ornamental qualities, but in part also to

long-standing significance. Fire in general, as P. Jacobsthal points

out, was sometimes regarded by the ancients as a flower^ And the

pi. 5 (= my fig. 736)). If so, these are the earliest known lightnings of Greek art. But

I suspect that they are rather to be regarded as flowers (cp. supra i. 208 figs. 153, 154)-

Fig. 736-

1 Brit. Miis. Cat. Vases ii. 210 ff. no. B 379, Sir Cecil Smith in i\ie/ourjt. Hell. Stud.

1884 V. 220 fif. pis. 40—42, Perrot—Chipiez Hist, de I'Artix. 532 n. i.

- Fig. 735 is from a specimen, which came to me from the Rhousopoulos collection.

^ P. Jacobsthal op. cit. p. 10 fF. quotes //. 9. 212 airkp iird wvpos dp6os dtriTTTaTO

Tramaro 6e (j>k6^ (so Aristarchos in schol. LTV ad loc, cp. schol. A ib., Eustath. in II.

p. 748, 41 fif., Plout. de fac. in orb. hin. 21, schol. Aisch. P. v. 7), Aisch. P. v. 7 to ahv

•yap avdos, TravTix''ov irvpbs cr^Xas, | dvr}Tol(Ti K\i^\pas uoiracfev, Orph. frag. 291 Abel ap.

Prokl. in Plat. 7i'w. i. 451, 20 Dielil ivOev avpofievos irpTjcrTrip d/JLvSpol jrvpos avdos
\
Koafx-wv

ifdpaxxKuv KOiXiJofiacri [= G. Kroll De oraculis C/^a/ir/a/cw Vratislaviae 1894 p. 20. Add
Prokl. in Plat. Pamt. iii (p. 622 Stallbaum) = Kroll op. cit. p. 24 ivvoi.a.1. uoepal, 7r7?7^s

TraTpiKTJs &iro, TTovXii
\
5paTT6f/.€vai. (G. Thilo cj. Speirronevai) Tri/pds avdoi olkoi/xtitov xpo^ov

49—2

772 Modifications in the shape

sun in particular was associated with the lotos in Egyptians if not

d.K/j.7J, Prokl. in Flat. Farm, ii (p. 596 f. Stallbaum)= Kroll o/>. cit. p. 25 Secr^y "Epwros

a.-YrjTod, 6j iK vbov ^Kdope irpQ>TOi
\
ea-ffdnevos iripi (so Kroll for irvpi) wOp awbiaixiov, 6<ppa

Kepdaarj
I

irr)yaiov% Kparrjpas eoO irvpds dvOoi fTrtaxwi', Paulus Silentiarius iK<f>pa<Ti% tov

dfji^iovos 195 f. Friedlander ^s Itti irvpaoK6pvp.^a ireinjyoTa SivSpta 5r]€is,
\
apyvpiwv

(TTpaTTTovTa x^^V TTvpos dvdoi opapivwv], Lucr. i. 900 flammai fulserunt flore coorto, 4.

450 lucernarum florentia lumina flammis, Stat. T/ie6. 2. 276 arcano florentes igne

zmaragdos, Apul. me(. 8. 15 sole florido, Tertull. a/o/. 11 vani erunt homines, nisi certi

sint a primordio et pluvias de caelo ruisse et sidera radiasse et lumina floruisse et

tonitrua mugisse et ipsum lovem quae in manu eius inponitis fulmina timuisse, de

patie7it. 2 qui florem lucis huius super iustos et iniustos aequaliter spargit, adv. Alarcion.

4. 42 caelum luminibus floruisset magis sol radiis insultasset, Mart. Cap. 206 his diu-

tissime florem ignis atque illam existentem ex non existentibus veritatem toto pectore

deprecata tum visa se cernere apotheosin sacraque meruisse, [571 glaucam dant volucrem

quod lumina concolor igni es,
|
tuque ignis flos es cluis et 7\ouKtD7ri5 ' kQ-r\vi)\.

Primitive belief and, its first cousin, poetic imagination still share the same idea.

A. du Kois-Reymond in Jacobsthal op. cit. p. 10 n. 6 adduces Rudyard Kipling The

Jungle Book London 1898 p. 21 '"Get the Red Flower." By Red Flower Bagheera

meant fire, only no creature in the jungle will call fire by its proper name.' So A. C.

Swinburne Atalanla in Calydon London 1896 p. 13 ' I dreamt, and saw tlie black brand

burst on fire | As a branch bursts in flower, and saw the flame
|
Fade flower- wise,' R.

Browning The Hei-etics Tragedy 9 ' Ha ha, John piucketh now at his rose
|
To rid him-

self of a sorrow at heart !
|
Lo,—petal on petal, fierce rays unclose

; |
Anther on anther,

sharp spikes outstart ; |
And with blood for dew, the bosom boils

; |
And a gust of sulphur

is all its smell ; |
And lo, he is horribly in the toils

|
Of a coal-black giant flower of hell !

'

^ On the lotos in its various aspects see the collections of A. de Gubernatis La mytho-

logie des plantes Paris 1882 ii. 202—211, 255, R. Folkard Plant Lore, Legends, and

Lyrics London 1884 pp. 418—422, 463, J. Murr Die Pflanzenwell in der griechischen

Mythologie Innsbruck 1890 pp. 281—283, and especially W. H. Goodyear The Grammar
of the Lotus London 1891.

The religious significance of the plant was immediately derived from its habits.

According to Theophrastos, the white lotos closes its bell and sinks at sunset, but reopens

and comes up again at sunrise (Theophr. hist, plant. 4. 8. 9, caus. plant. 2. 19. i, cp.

Plin. nat. hist. 13. io8, Dioskor. 4. 112 (114) p. 601 f. Sprengel), and Proklos suggests

that in so doing it is virtually adoring the sun (Prokl. descurificio et inagia ed. M. Ficinus

Leyden 1607 p. 276). In point of fact, the white lotos (nymphaea lotus) appears to be

night-blooming, since it is said to open just after sunset and to close on the following

morning about ten o'clock ; whereas the rose lotos {nelumbiuin speciosum) opens at dawn
and closes soon after mid-day, and the blue lotos [nymphaea caerulea) opens soon after

sunrise and closes an hour or two before sunset : see Goodyear op. cit. p. 18 n. 81. .The

lotos therefore naturally stood for reproduction, resurrection, and rebirth.

As a symbol of reproductive power it surmounts the shrine of the ithyphallic Khem
(Lanzone Dizion. di Mitol. Egiz. p. 945 f. pi. 333, 2

; p. 946 f. pi. 334, Goodyear op. cit.

p. 10 pis. I, 10; 4, 13, 16) and of Amen-Ra in his ithyphallic form (Lanzone <?/. cit.

p. 40 f. pi. 20, i). Androgynous figures depicting the two Niles, Hapi Kema and Hapi

Mehit, have lotos-plants springing from their heads (Lanzone op. cit. p. 521 fif. pis. 198

and 199, A. Erman Life in Ancient Egypt trans. H. M. Tirard London 1894 p. 425 fig.).

A. de Gubernatis op. cit. ii. 211 says: 'En Egypte, on trouve le lotus dans les parties

sexuelles des momies de femmes.'

Again, the lotos symbolised resurrection. It is constantly associated with the mummy
(Goodyear op. cit. p. 10 pis. 2, 12; 4, 14, E. A. Wallis Budge The Gods of the

Egyptians London 1904 ii pi. 26) and with the guardians of its viscera (Lanzone op. cit.

pi. 295, r, Goodyear op. cit. p. 10 pis. 2, 3 ; 5, i, 4, E. A. Wallis Budge op. cit. ii pi. 27).

In the Book of the Dead cap. 81 A the deceased says: ' I am the pure lotus, which

of the thunderbolt 773

springeth up from the divine splendour that belongeth to the nostrils of Ra^ and ib. 8i b :

' Hail, thou lotus, thou type of the god Nefer- Tei/i ! I am he who knoweth you, and I

know your names among the gods, the lords of the Underworld, and I am one of you.'

The vignette of version A is a lotos : that of version B is a lotos-plant with a flower and

buds growing out of a pool of water, while from the flower springs a human head, the head

of the deceased (Goodyear op. cit. pi. 2, 9, E. A. Wailis Budge op. cit. i. 521 f.). Lotos-

flowers and -buds are represented as rising out of the mummy Osiris at f'hilai (Goodyear

op. cit. p. 19 fig. i) and as connected in various ways with him at Denderah (Lanzone

op. cit. pis. 268, 292, E. A. Wailis Budge op. cit. ii. 131 ff. nos. i, 23). Karystios of

Pergamon frag. 6 {Frag. hist. Gr. iv. 357 Miiller) ap. Athen. 684 E quotes from

Nikandros the statement that the flower called ambrosia sprang from the head of a statue

of Alexander in Kos : the flower in question was a species of lily (Nik. ap. Athen. 681 B,

683 D : see further Class. Rev. 1906 xx. 377). Various divinities, divinised mortals, etc.

appear on coins with head surmounted by a lotos-flower (list in Rasche Lex. Num. iv.

1825), e.g. Zeus Sarapis (H. P. Weitz in Roscher Lex. Myth. iv. 366 f.) on a bronze coin

of Perinthos in Thrace (Mionnet Descr. dc mid. ant. Suppl. ii. 397 no. ii6i. Fig. 737 is

from a specimen of mine, formerly in the Prowe collection) and Antinoos on a bronze coin

of Alexandreia struck l)y Hadrian in 135 A.D. (^liiller—Wieseler Z't"«/'///. d. alt. Ktinst i.

94 pi. 70, 387 = my fig. 738, L. Dietrichson Antinoos Christiania 1884 p. 289 ff. , G. Blum
* Numismatique d'Antinoos ' in the /otirn. Lntern. d'Arch. Ninn. 1914 xvi. 53, 68 pi. 5,

Fig- 73/

Fig. 738- Fig. 739-

I (Berlin). Cp. the lotos-wreath of Antinoos on a relief in the Villa .\lbani (L. Dietrichson

op. cit. p. 189 no. 21 pi. 5, 12, L. Julius in Baumeister Denkm. i. 85 fig. 89, Friederichs

—

Wolters Gipsabgiisse p. 672 f. no. 1663, W. Helbig Fuhrer durch die dffentliche?i Samm-
liingen klassischer Altertiimer in Rant Leipzig 1913 ii. 424 f. no. 1872)). Gold and silver

pieces bearing the legend and types of the apotheosized Arsinoe ii Philadelphos represent

the reigning queen in a manner calculated to appeal alike to Egyptians and to Greeks.

The former would note the horn of Ammon curling round her ear and the lotos-flower

rising from her head. The latter would see but a braided tress of hair and the tip of the

royal sceptre ! (for examples vide J. N. Svoronos in ihs/ourn. Intern, d''Arch. Num. 1899

ii. 183 ff. pis. 8— II, 1900 iii. 73 ff. pis. 2, 4, 5. Fig. 739 is from a decadrachm in my
collection).

Thirdly, the lotos was associated with the sun and solar deities. Horos is depicted as

a young child seated upon an opening lotos (E. A. Wailis Budget/, cit. i pi. 34, A. Erman

A Handbook of Egyptian Religion trans. A. S. Griffith London 1907 p. 26 fig. 33).

'When he rises in brilliance from the lotos, the whole world comes to life' (H. Brugsch

Religion tind Mythologie der alien Aegypter Leipzig 1885 i. 104, citing C. R. Lepsius

[Leber die Goiter der 4 Elemente pi. i, i). Egyptian paintings of the infant sun thus

rising from the lotos are mentioned by Plout. de Ls. et Os. 11, de Pyth. or. 12. At

Denderah a king offers Horos the lotos with the words :
' I offer thee the flower, which

was in the beginning, the glorious lily of the great water. Thou camest forth from the

midst of its leaves in the town of Chmun (Hermopolis magna) and didst lighten the earth,

774 Modifications in the shape

also in Indian^ religion. The Greeks, therefore, who took lightning

to be made of the same fiery substance as the sun^ might well

acquiesce in a lotiform thunderbolt. Moreover, the sky-god's older

weapon, the double axe of immemorial sanctity, had been combined

in most intimate union with the three-petalled lily^ Small wonder

that its successor, the classical keraiinds, retained at least a trace of

the former affinity^.

which was still wrapped in darkness' (H. Brugsch op. cit. i. 121, citing A. E. JMariette

Denderah Paris 1880 I, 55, a). Another text at Denderah says: 'The sun, which was

from the beginning, rises like a hawk from the midst of its lotos-bud. When the doors of

its leaves open in sapphire-coloured brilliance, it has divided the night from the day ' (H.

Brugsch op. cit. i. 103. citing his Geographische Inschriffen aUcigyptischer Denkmaler

Leipzig 1884 p. 764 no. 55). Many monuments show the hawk, the embodiment of Horos

{supra i. 241, 34r), supported on a lotos (Goodyear op. cit. p. 6 f. pis. i, 5 ; 5, 5— 7 ; 43,

3, 9 ; cp. 44, 2, 6), Thothmes iii is portrayed presenting lotos-flowers and geese to a

hawk-headed Ra at Amada (Goodyear op. cit. p. 6 pi. i, 8). Amenophis iii similarly

presents lotos-flowers to Amen {supra i. 347) at Thebes (Goodyear op. cit. p. 6 pi. i. 6).

The third member of the Memphitic triad, Nefer-Tem, a god of the rising sun, was from

the earliest times connected with the lotos. In the text of Unas, a king of the 'fifth

dynasty, the dead ruler is compared (392 ff. ed. Maspero) to a lotos at the nostrils of the

Great .Sekhem, and it is said :
' Unas hath risen like Nejer-Tem from the lotus to the

nostrils of Ra, and he goeth forth from the horizon on each day, and the gods are sancti-

fied by the sight of him ' (E. A. Wallis Budget?/, cit. i. 520 f). Nefer-Tem is commonly
represented with a lotos-flower on his head (Lanzone <?/. cit. p. 385 ff. pis. 147 and 148,

A. Erman A Handbook of Egyptian Religion-^. 76 fig. 52).

^ In India the lotos seems to have borne much the same character as in Egypt, though

its significance is less readily perceived (on its decorative usage see A. Grtinwedel

Buddhist Art in India trans. A. C. Gibson, rev. J. Burgess London 1901 p. 19 f.).

While Vishnu was musing on his mission, a lotos with the brilliance of a thousand

suns sprang from his navel, and in the midst of this lotos appeared Brahma [Bhdgavata-

Purdna 3. 20. 16). Hence Brahma is enthroned on a lotos and holds a lotos in his hand

[Vishnu-Purdna 4. i). Vishna too has a lotos in one of his four hands (W. J. Wilkins

Hindu Mythology Calcutta 1882 p. 102) ; and the rosary of the Vishnu-devotee may be

made of lotos-seeds (E. W. Hopkins The Religions of India Boston etc. 1895 p. 502 n. 3).

Krishna had the mark of a lotos beneath each foot : he decorated himself with the flower,

waving a rose lotos in his hand and having a blue lotos attached to his ear {Bhdgavata-

Purdna 10. 23. 22, 10. 30. 25, 10. 32. 2, 10. 35. 16). Sarasvati, the wife of Brahma or

—

according to the Vishnuites in Bengal—of Vishnu, sits upon a lotos (E. W. Hopkins op. cit.

p. 451) or appears in the middle of a lotos-wreath (W. J. Wilkins op. cit. p. 92). Cri or

Lakshmi, the bride of Vishnu, first emerged from the troubled waters of ocean and landed

with a lotos in her hand : since that time the lotos has been one of her attributes (C. Joret

Les Plantes dans rantiqititt' et an tnoyen dge Paris 1904 i. 2. 527 f.). The blue lotos is

one of the arrows of Kama, god of love {id. ib. p. 528).

Vishnu is commonly regarded as a solar god. But this is doubtful (H. Oldenberg La
Religion du V^da trans. V. Henry Paris 1903 p. 190 ff.). With his solarity stands or falls

that of Brahma, and that of Vishnu's avatar Krishna.

2 Supra i. 578 n. 3, 777 n. 4, ii. 11.

^ Supra p. 524 ff.

•* Cp. the relation of Perun to the iris (J. Grimm Teutonic Mythology trans. J. S.

Stallybrass London 1882 i. 183 :
' The South Slavs call the ins perunik, Perun's flower,'

etc.).

J. Grimm op. cit. 1882 i. 183, 1883 iii. 1191, 1888 iv. 1346, 1672, 1790 n. i, and H.

of the thunderbolt 775

Friend Flowers and Flower Lore London 1883 i. 72 f., 164 ff.
, 343 collect the names of

flowers associated in the Germanic area with thunder or thunder-gods : e.g. in Germany
the orpine is Donnerkraut, the ground-ivy Donnerrebe, the stonecrop or houseleek

Domierbart (cp. English Jo-harbe, Jubard, Jupiter's Beard (J. Britten—R. Holland
A Dictionary of English Plant-names London 1879 ii. 280, 281, 282), Yxtx\ch. Joubarbe
(P. Sebillot Le Folk-lore de France Paris 1906 iii. 472, 495, 507)), the fumitory Donner-

flug, the field eryngo Donnerdistel, and a tangled vegetable growth Donnerbesen [stipra

p. 642 f.); in Denmark the burdock is tordenskreppe ; in Norway the aconite is Thor-hat

and Thor-hjalm ; on Dartmoor the Potentilla Tormentilla, a plant used as a febrifuge,

was Thor-?nantel (a corruption oitorinenlil) ; in Somerset the ox-eye daisy is dun-daisy or

thunder-daisy. P. Sebillot op. cit. iii. 472 adds French parallels : in the Walloon district

the wild poppy is caXled Jleur du tSni (at 'L\tge),Jleur di tSnir, tonir, tonoire and placed

in the timbers of the roof, while on the festival of the Assumption (Aug. 15) bunches of

St-John's-wort called Djhtjleur du tdnir are blest and sprigs of it thrown on the fire to

keep off lightning ; in Beam a plant with a yellow flower named periglade, ' lightning,' is

treated in the same way ; etc.

The reason for such names is sometimes obscure, but often turns on a fancied resem-

blance in colour, sound, shape, etc. H. Friend op. cit. i. 72 says :
' The Thistle again was

sacred to Thor, its blossom being supposed to receive its bright colour from the lightning,

from which it consequently protected the person or building placed under its guardian-

ship.' J. Britten—R. Holland A Dictio7iary of English Plant-names 'London 1884 iii. 468

note that Silene inflata is called Thunderbolts at Higham in Kent, ' where the children

snap the calyxes, which explode with a slight report.' Eid. ib. adopt a similar explanation

of the fact that in west Cumberland the Stellaria Holostea is known as the Thunner-

floiver. Eid. op. cit. 1879 ii. 305 :
' Papaver j^Z/d'aj-..." About Wooler [in Northumber-

land] it was wont to be called the Thunder-flower or Tightnitigs ; and children were afraid

to pluck the flower, for if, perchance, the petals fell off in the act, the gatherer became

more liable to be struck with lightning ; nor was the risk small, for the deciduousness of

the petals is almost proverbial." Bot. E. Bord., p. 31.'

Various plants were named after Zeus or lupiter. Aios 01/^05 = some sort of pink, perhaps

Dianthus inodorns, 'carnation' (Theophr. hist. pi. 6. i. i, 6. 6. 2, 6. 6. 11, 6. 8. 3 and

ap. Athen. 680 E, Nik. ap. Athen. 684 B, Hesych. and Souid. s.v., Plin. nat. hist. i\. 59

and 67 lovis llos). Atoj /SciXayos yxs^ya^dy—Caslanea vesca, 'chestnut' (Theophr. hist,

pi. 1. 12. I, 3. 3. 1, 3. 3. 8, 3. ID. I, Dioskor. i. 145 p. 137 Sprengel : see also

Hermippos <popiJ.o<pbpot.frag. i. 20 {Frag. com. Gr. ii. 407 ff. Meineke) ap. Athen. 28 A as

glossed by Hesych. s.v., Athen. 53 D, Mnesitheos ap. Athen. 54 c), though the Latin

equivalent, iuglans for lovis glans, means 'walnut' (Varr. de ling. Lat. 5. 102, Plin. nat.

hist. 15. 86—91, Macrob. Sat. 3. 18. 2 ff., alib.) ; but the Greek name was sometimes given

to a Pontic variety of nut (Hermonax and Timachidas ap. Athen. 53 B—c, cp. Hesych.

loc. cit.), or applied to nuts in general (Zonar. lex. s.v. ^aXdvovs Ai6s' to. Kapva- tov

"ireWov- Aios /3aXdfous X^7oi;crt to, Kdpva ol wXeiovs, cp. Serv. in Verg. eel. 8. 30 nam nuces

in tutela sunt lovis ; unde et iuglandes vocantur, quasi lovis glandes). Atos -^Xa/cdrT; = ver-

vain {supra p. 397 n. o : but Engliah. /upiter's Distaff \-i yellow wild clary, ^nd Jupiter'

s

Staff \s great mullein (J. Britten—R. Holland op. cit. ii. 282, H. Friend op. cit. i. 164)).

Atos 5(l>pva= Chrysanthemum coronarium, ' ox-eye ' (anon, carmen Graecum de herbis 132,

an Ionic poem of j. iii a.d. printed in F. S. Lehrs' ed. of Oppian and Nikandros Parisiis

1846 p. 172, equates it with (3oi;0^aX/xoi' and stresses its virtues as a prophylactic etc.).

Aibairvpov = Diospy7VS Lotus, a species of cherry (Theophr. hist. pi. 3. 13. 3, Galen de

alimetttorumfacultatibiis 2. 38 (vi. 621 Kuhn)). lovis barba= Anthyllis Barba-Jovis, the

silver-bush, commonly called 'Jupiter's beard' (Plin. tiat. hist. 16. 76). lovisJlamma- s.

flower with red stalks (Plin. nat. hist. i-j. 44). See further J. Murr Die Pflanzenwelt in

der griechischen Mythologie Innsbruck 1890 p. 268 f. (' Heilige Blumen des Zeus') and F.

Olck in Pauly—Wissowa Real-Enc. v. 1082 f., M. C. P. Schmidt ib. v. 1144.

Note also K€pa6viov = Tuber aestivum, ' thunder- truffle ' (Theophr. hist. pi. i. 6. 5,

where Kepainov is F. Wimmer's correction of Kpdviov codd. The word is quoted by

77^ Modifications in the shape

The lotiform bolt was, however, differently treated in different

parts of the Graeco-Italic world. Ionian art in the east and Etruscan

art in the west commonly joined lotos-flower to lotos-bud\ The
Greeks of Greece proper, during the sixth and fifth centuries B.C.,

Fig. 740.

preferred to add flower to flower or bud to bud^: the former scheme

was a favourite with their vase-painters (fig. 740)^, the latter was

more convenient for their sculptors (fig. 669)^

The lightning-lotos on Greek soil underwent three distinct

modifications. In the first place its petals, stylised into rays (fig. 740),

Athen. 6i f, 62 A as yepdveiov, cp. Eustath. in II. p. 1017, 19). It was believed that

autumn rains, and thunder-peals in particular, hardened these tubers (Theophr.yra^f. 167

ap. Athen. 62 B and ap. Plin. nat. hist. 19. 37, luv. 5. 116 fF.)—a notion which Plutarch

is at pains to disprove (Plout. symp. 4. 2. 2).

1 Jacobsthal op. cil. p. 13 ff. ^ Id. ib. p. 23 ff.

^ Fig. 740 is from a black-figured kylix, found at Corneto, now at Berlin, which has

inside a Gorgoneion on red ground, outside an assembly of gods on white ground (E. Gerhard

Griechische tind etriiskische Trinkschalen des kottiglichen Musetnns zu Berlin Berlin 1843

p. 5 ff. pi. 4—5, Furtwangler Vasensamml. Berlin i. 449 f. no. 2060) : the excerpt shows

Zeus and Hera.

For red-figured examples see e.g. supra p. 25 pi. i, p. 26 f. fig. 13, p. 732 fig. 664.
'* Supra p. 740 fig. 669.

of the thunderbolt 777

were soon transformed into naturalistic flames issuing from the

floral (fig. 665)^ or c^uast -f\ora.\ calyx (fig. 741)-. The vases render

such flames in red, and it may be presumed that this variation on

the lotos was introduced by some painter with an eye to effective

colouring. It spread to other arts because of its obvious suitability.

After all, lightning-flashes are more like flames than flowers.

Secondly, the sepals of the calyx developed into wings. At first

the calyx itself was feathered. This might happen either to the

single calyx, as e.^: on the bronze reliefs of the chariot at Perugia',

or to the double calyx, as e.g: on a red-figured kotyle signed by

the potter Hieron^ Later, a pair of wings was detached from the

calyx, as on many vase-paintings of the fifth century (figs. 10,

666)^ And ultimately a second pair of wings was added to

balance the first, as on the coins" and vases of south Italy {supra

i- 337 fig- 269)". There can be little doubt that the winged

thunderbolt, repeatedly mentioned or implied in Attic poetry^, was
originally modelled on the eagle, the recognised lightning-bird of

the Greeks*. Aischylos in an extant fragment of his Niobe makes
Zeus himself declare

:

'Yea, Amphion's house'

Will I burn down with eagles bearing fire'".'

1 Supra p. 733 fig. 665.

^ From a red-figured kylix at Berlin (E. Gerhard Gricchische und etrtiskische Trink

schalen des kdniglichen Museums zu Berlhi Berlin 1843 p. 14 ff. pi. 8, 2 (interior: Selene)

p. 20 ff. pi. 10— II (exterior : Gigantomachia, part of which = my fig. 741), Overbeck Or.

Kunstinyth. Zeus p. 361 f. no. 14 Atlas pi. 4, 12 a, 12 b, Furtwiingler Vasensarnml.

Berlin ii. 589 ff. no. 2293) attributed to 'the Brygos painter' (J. D. Beazley Aitic Red-

figured Vases in American Museums Cambridge Mass. 1918 p. 94, Hoppin Red-Jig.

Vases i. 124 no. 19), who was at work during the first third of s. v B.C. Zeus, in chiiSn

and chlamys, steps on to his four-horse chariot and quits Olympos (pillar), escorted by

Herakles, with tricot-cosinm^, chiton, lion-skin, bow, etc., and by Athena, who already

spears Enkelados.

' E. Petersen 'Bronzen von Perugia' in the Rdiii. Mitth. 1894 ix. 274 fif. fig. 3 and in

Ant. Denkm. ii. 2. 3 pi. 14, Brunn—Bruckmann Denkm. der gr. und rotn. Sculpt.

pis. 588, 589 with text by A. Furtwiingler, Reinach R^p. Reliefs iii. 102 no. i. Date :

s. vi B.C.

* Brit. Mils. Cat. Vases iii. 137 ff. no. E 140, R. Kekule in the Ann. d. Inst. 1872

xliv. 226 ff., Mon. d. Inst, ix pi. 43, Wien. Vorlegebl. A pi. 7, A. Baumeister in his

Denkm. iii. 1856 f. fig. 1958, J. D. Beazley Attic Red-figured Vases in A7//erican Museums
Cambridge Mass. 1918 p. 102, Hoppin Red-fig. Vases ii. 60 f. no. 13 fig. Date : first third

of J. V E.G.

" Supra-p. 24 fig. 10, p. 735 fig. 666 (with which cp. the stdmnos in the Louvre (G 370)
noted sufra p. 735 n. 4).

* P. Jacobsthal op. cit. p. 37 n. r.
'' Id. ib.

^ Soph. O.C. 1460 f., Eur. suppl. 860, H.f. 177 fif., Bacch. 90, Aristoph. av. 1714

with schol. ad loc, cp. Lucr. 6. 383, Verg. Aen. 5. 319 with Serv. ad loc, Val. Flacc. 6.

55 f., Claud, de raptu Proserpinae 2. 228 f. " Supra, p. 751 n. 2.

'" Aisch. Niob. frag. i6o Nauck- ap. Aristoph. av. 1247 f. with schol. ad loc.

778 Modifications in the shape

of the thunderbolt 779

And H. Usener^ rightly insisted that the phrase attests a long-

standing popular belief. Those who regarded the eagle as the

natural bringer of the lightning would of course take the wings of

the thunderbolt to be eagle's pinionsl

Thirdly, the central spike of the lotos came to be spirally twisted

—a variation in shape which has been diversely explained. T. H.

Martin-', followed by G. Fougeres^, recalls the twist of tow wound
round incendiary arrows. A. Conze and P. Jacobsthal^ suggest a

rendering of curled flames. P. Sarasin" contends that lightning in

particular was often symbolised by a spiral line. Personally I suspect

that lightning was from of old believed to strike with a screw-like or

helical movement. This, as R. F. Crook" argues, is really implied

by the Homeric epithet of Zeus, terpikenmnos'^, 'who twisteth the

thunderboltV and its Virgilian equivalent, cum fiilmina torques^'',

'when thou twistest thy bolt.' Such a belief might be strengthened

by the occasional appearance of lightning in spiral form. As to

this, Aischylos is explicit

:

Forth flash

The lightning's fiery spirals i'.

And Mr C. T. R. Wilson, our first authority on the subject of

electrical meteorology, tells me (Nov. 4, 1921) that he has himself

seen lightning 'quite spiral.' But, be the explanation what it may,
the spiral twine with its suggestion of rotatory, penetrating flight

1 H. Usener ' Keraunos ' in the Rhein. Mus. 1905 Ix. 26 { = id. Kleine Schriften

Leipzig— Berlin 1913 iv. 493).
- We need not, however, imagine with A. H. Sayce ' The winged thunderholt ' in

The Academy [quando ?) that the winged bolt on the coins of Elis is derived from the

double eagle of the Hittites.

* T. H. Martin La foudre ri'lectricite et le niagnetistne chez les anciens Paris 1866

p. 389 ff.

* G. Fougeres in Daremberg— Saglio Diet. Ant. ii. 1358 f.

^ P. Jacobsthal op. cit. p. 23.

^ P. Sarasin in the Festschrift fiir Fritz Sarasin Basel 1919 cited by S. Reinach in

the Rev. Arch. 1921 ii. 203 f. Cp. e.g. supra i. 289 fig. 209.

' R. F. Crook ' Did the ancient Greeks and Romans understand the importance of

the effect produced by rifling in modern guns?' in the Class. Rev. 1916 xxx. 46 ff.

** Eight times in the //iW(i. 419, 2. 478, 781, 8. 2, 11.773,12.252, 16.232, 24.529),

seven in the Odyssey (7. 164, 180, 14. 268, 17. 437, 19. 365, 20. 75, 24. 24) ; five times in

the hytiins (h. Dion. 4, h. Deni. 485, h. Ap. 5, h. Aplir. 36, //. Her. 5), thrice in Hesiod

{o.d. 52, 273 (v.L), frag. 5. 1 Rzach), and sporadically later (Bruchmann Epith. deor,

p. 141).

" So G. Meyer in G. Curtius Stndien ziir griechiscken und lateinischen Grammatik

1875 vii. 181 ff., Prellwitz Etyvi. Worterb. d. Gr-.Spr."^ p. 456. But F. Bechtel in Glotta

1907 i. 74 f. and in his Lexilogus zu Homer Halle a. d. S. 1914 p. 312, followed by Boisacq

Diet. ^tym. de la Langue Gr. p. 958, still renders 'whose joy is the thunderbolt.'

19 Verg. Aen. 4. 208, cp. 6. 592 f., 9. 705 f., alib.

^^ Ai.sch. P. V. 1083 f. 'iXiKei 3' iK\dfji.irov(n
\
(JTepoirTJs i^dirvpci.

780 Modifications in the shape

became extremely popular in Hellenistic' and Roman times {supra

i. 607 fig. 478, ii. 750 fig. 689, pi. xxxiv).

These three modifications of the lotos— flames, wings, and spiral

twist—are all to be found on the wonderful series of silver coins

struck by the temple-mints at Olympia (pi. xxxvi)^ The coins in

question form the subject of an important monograph by C. T.

Seltman, who has devoted a special section to their treatment of the

thunderbolt. It appears that the basis of the Olympian design was,

from first to last, the duplicated lotos. Flame-lines, commencing as

a detail on coins issued from c. 510 B.C. by the mint of Zeus

(pi. xxxvi, I ff.), end by becoming the principal feature on coins

issued from c. 421 B.C. by the mint of Hera (pi. xxxvi, 1 1 f.).

Wings, which begin as a mere feathering of the calyx (pi. xxxvi, i),

develop into pinions of various shapes and sizes. The thunderbolt is,

in fact, transformed before our eyes into a winged creature instinct

with a life of its own. Now it spreads its glorious vanes like a

^ E.g. on an Apulian kratir at Naples (Heydemann Vasensanunl. Neapel ^. 591 ff.

no. 3256, E. Braun in the Ann. d. Inst. 1836 viii. 99 ff., Man. d. Inst, ii pis. 30— 32,

Overbeck Gr. Kunstviyth. Zeus p. 182 ff. (n), Atlas pi. i, 26 (Zeus only), C. Robert Die

Maratkonscklacht in der Poikile und weiteres iiber Polygnot Halle 1895 p. 36 ff. (omitting

restorations), Reinach Rep. Vases i. 98— 100).

^ The arrangement of the coins on pi. xxxvi is not primarily chronological, but typo-

logical : nos. I— 4= flower + flame + wings ; nos. 5, 6 = two exceptional forms; nos. 7,

8 = closing wings; no. 9 = flower + flame, without wings; no. 10= flower + wings, with

flame reduced to a tninimiim ; nos. 11, i2=flames increased to a maximum. The
specimens figured are the following

:

I McLean collection = Seltman no. 14, a pi. i, K ti of Series ii {c. 510

—

c. 471 B.C.).

1 McLean collection = Seltman no. 131, a pi. 4, BK 75 of Series xiii {c, i,-3,i
—

C. 421 B.C.).

3 McLean collection = Seltman no. 124, c pi. 4, BH ^x of Series xii (c. 452

—

C. 432 B.C.).

4 McLean collection, cp. Seltman p. 57 pi. 8, 7 of Series x (c. 452

—

c. 432 B.C.).

5 McLean collection = Seltman no. 143, a pi. 5, BP 7^ of Series xv (c. 421—
C. 365 B.C.).

6 McLean collection, cp. Seltman p. 32 f. pi. 8, 35 of Series xxv (r. 191 B.C. —).

7 McLean collection = Seltman no. 154, c pi. 5, BT- 7</) of Series xvii (r. 421

—

c. 365 r..c.).

8 British Museum = Seltman no. 172, e pi. 5, BX 5^ of Series xviii {c. 421—
C. 365 B.C.).

9 McLean collection — Seltman no. 164, a pi. 5, BV 5f of Series xviii (c. 421

—

C. 365 B.C.).

10 McLean electrotype of specimen at Vienna = Seltman no. 141, c pi. 5, BO 7\ of

Series xv {c. 421

—

c. 365 B.C.).

11 Leake collection = Seltman no. 242, a pi. 9, EA t^a. of Series .xxvi [c. 421—
C. 385 B.C.).

12 McLean collection = Seltman no. 266, a pi. 9, EH r]ir of Series xxvii {c. 421—
C. 385 B.C.).

' C. T. Seltman 'The Temple Coins of Olympia' in Nomisma 1913 viii. 23—65
pis. 1—4, ib. 1914 ix. I—33 pis. 5—8, ib. 1921 xi. 75—117 pis. 9—12.

Plate XXXVI

'<", *»

if*..

f^H^

:^.'^--

f- - j-i'

,®

-asuB.

Silver coins struck by the temple-mints at Olympia, showing

various types of Thunderbolt.

Seepage 780 f.

of the thunderbolt 781.

butterfly in the sunlight (pi. xxxvi, 3). Now it half-closes them
(pi. xxxvi, 7). Now again it furls them completely and relapses

into rest (pi. xxxvi, 8). The wings, according to Seltman, are

either those of Nike or those of a bird, usually of an eagle the

lightning-bird, but sometimes perhaps of a swallow (pi. xxxvi, 2)

the harbinger of rain \ The spiral twist is introduced soon after the

middle of s. v B.C. It first affects the central spike of the lotos

(pi. xxxvi, 3), but early in s. iv involves the wings and sepals as

well (fig. 742), 'so that the thunderbolt may be thought of as

spinning while it hurtles through the air^'

Two curious types discovered by Mr Seltman call for separate

notice. A stater issued by the mint of Zeus between c. 471 and
c. 452 B.C. makes the sepals on the upper half of the bolt curl over

to form serpent-heads (fig. 743)^ These must be regarded as an

Fig- 742. Fig. 743.

arbitrary, but not altogether inappropriate, variation of the tendrils,

which on many specimens occupy a like position. If Aischylos

could describe the arrow of Apollon as 'a winged glistering snake^'

an artist contemporary with the poet might well conceive the

thunderbolt of Zeus as in part serpentiform. The lord of the aigis

had snakes enough and to spare.

Another stater, issued by the mint of Zeus c. 421 B.C., is of

greater interest. The lower half of the bolt is here an unmistakable

fly with head, eyes, body, wings, and legs complete (pi. xxxvi, 5).

This is rightly, I think, interpreted by Mr Seltman'^ as an allusion

to the local cult of Zeus Apomyios. Since the said cult has often

been misunderstood, it is worth while to state the main facts con-

cerning it. When animal sacrifices were offered in hot weather, flies

of course arrived in swarms and fastened on the carcases. This

^ After P. Jacobsthal op. cit. p. 25 (' Schwalbenflugel '), cp. D'Arcy W. Thompson
A Glossary of Greek Birds Oxford 1895 p. 193 [add Geopon. i. 3. 8].

- C. T. Seltman loc. cit. 192 1 xi. 108 with no. 157 pi. 5, BT^ 7W (= my fig. 742) and

no. 158 pi. 5, BT^ 5a.

^ C. T. Seltman loc. cit. 1913 viii. 36 f. no. 42 pi. 2, AF a.v (
= my fig. 743), J921 xi.

107.

* Aisch. Euvi. 181 izTr\vbv apyriaTi]v ocpiv.

' C. T. Seltman loc. cit. i9i4ix. 10, 1921 xi. 107.

.782 Modifications in the shape

tended to disturb the ritual and was therefore undesirable. But to

the superstitious Greek the buzzing myriads that claimed their

share in the sacred feast seemed something of a divine visitation.

If not the god himself\ they might at least be his emissaries^

Biting flies meant coming storm^—and who could tell? The safest

course was to placate the little pests. Accordingly the Leucadians,

before celebrating the festival of Apollon Aktios, first sacrificed an

ox to the flies^—an almost unique example of direct sacrifice to

living animals on Greek soil\ Ae.lian tells us that the flies, when
gorged w ith the blood of the ox, took themselves off, and contrasts

their mercenary conduct with that of the flies at Olympia, which

did the right thing through sheer respect for the god". Olympic

flies, it would seem, though countless victims were offered, blood

poured out, and flesh hung up, yet retired discreetly across the

Alpheios, returning only when the festival was over". Aelian, being

a pious priest, is fond of edifying conclusions^ Unfortunately

Antiphanes the comedian, who lived five centuries and more before

Aelian, had long since spoilt the moral : parasites—he says—ought

to be treated like the uninvited flies at Olympia, for which an ox is

cut up by way of preliminary sacrificed We gather, then, that in

s. iv B.C. the Olympians, like the Leucadians, slew an ox for the

special benefit of the flies. As time passed and men ceased to

believe in the divinity of flies, their expulsion would be attributed

to some local hero or god. Thus Pausanias informs us that the

inhabitants of Aliphera in Arkadia, before keeping their festival of

Athena (?), sacrificed to a hero Myiagros, the 'Fly-catcher'".' Simi-

^ I have suggested that Zeus became a fly in pursuit of lo {supra i. 532). Parallels are

cited by J. Grimm Teutonic Alythology \.xzxi%. J. S. Stallybrass London 1883 iii. 998 f.

[^ Fly-shape'), r888 iv. 1604 f., G. Weicker Der Seelenvogel Leipzig 1902 p. 30 n. 3,

M. Wellmann in Pauly—Wissowa Real-Eiic. vi. 2745 f.

^ In some parts of South Germany the stag-beetle is called donnerguig, cionnerguge,

donncrpuppe, perhaps because he likes to live in oak-trees, and it is believed that lightning

will strike a house into which he is carried (J. Grimm op. cit. 1882 i. 183, 1883 ii. 692).

* Theophr. de signis tempestatum 23 koX to 8r]/x6aioi' to Trepi rds /xvias Xeyofitfov d\r)0is-

OTav yap 8d.KV(i}<ri a<p65pa, vSaTos ariixeiov, Geopon. l. 3. 9 koI punac iwi irX^ov daKvoucrai

(sc. o/J-jSpov arinaivoiKTi).

* Herakleides Pontikos KTiffen iepQv/rag. i Tresp (Frag. hist. Gr. ii. 197 Miiller) ap.

Clem. A\. protr. 2. 39. 8 p. 30, jff. Stahlin 'HpaKXdd-qt 5i iv KTiceaiv lepwy irepi Tr)v

'AKapvaviav ^rjaify ^vda to "A.KTi.bv iariv aKpuTripiof Kai toD 'ATriXXwi/os tou 'AktIov to

iepbv. Tali fiviais Trpodieadai. ^ovv.

^ Cp. the Praisian sacrifice to a pig [supra i. 653 n. 3).

^ Ail. de nat. an. 11. 8 [Qvoxxn ^oOv rots p.viais, al 8i e/xTrXijadeiffai toO al'/uaros

a.(papli;ovTai). ^ Ail. de nat. an. 5. 17.

* Sir J. E. Sandys A History of Classical Scholarship'^ Cambridge 1906 i. 336 f.

J
* Antiphanesya<5. incert.frag. 5 (Frag. com. Gr. iii. I34f. Meineke) ap. Athen. 4 F— 5 A.

^'^ Paus. 8. 26. 7, cp. Souid. s.v. fjivlaypos- 6 fivLodrjpas.

of the thunderbolt 783

larly Pliny states that at the Olympic festival a bull was immolated

to a god named Myiodes, after which clouds of flies departed from

the locality'. Elsewhere he says that, when swarms of flies bring

disease, the Eleans invoke a god called Myiacores and that, if he

accepts their offering, the flies forthwith perish'-. At Rome neither

fly nor dog would enter the temple of Hercules in the Forum
Boarium^; for the hero, on distributing the flesh of the sacrifice,

had summoned the god Myiagrus, who kept the flies away, and had

left his club in the porch, which frightened the dogs'*. We are

further told that the Romans sacrificed to Herakles Apomyios,

J mm
Fig- 744- Fig. 745.

'Averter of Flies,' the Eleans to Zeus Aponiyios^. Both Herakles

and Zeus figure in the version preserved by Pausanias*:

'They say that Herakles the son of Alkmene, when sacrificing at Olympia,

was worried by the flies. Thereupon it occurred to him, or perhaps somebody

suggested to him, that he should sacrifice to Zeus Aponiyios. And so the flies

were sent packing across the Alpheios. The Eleans too are said to sacrifice in

the same way to Zeus Apomyios, when they drive the flies out of Olympia.'

Thus by a strange, yet wholly understandable, peripeteia the

sacrifice originally paid to the flies came ultimately to be paid to

Zeus who drove them out".

Theriomorphism in the long run gives place to anthropo-

morphism, and the winged thunderbolts of Greek art lead up to a

quasi-\vwvi\zx\ form. Square bronze coins struck by Maues, a Scythic

1 Plin. nat.hist. 29. 106.

" Id. ib. 10. 75.

* Plin. nat. hist. 10. 79, Solin. i. ir. The source may be \'arro, cp. Plout. qtiaestt.

Horn. 90. Did kvwv suggest Kwd/xvLa? Similarly flies kept away from the temple of

Aphrodite at Paplios (Andron of Halikarnassos^raj'. 16 (Fra^. hist. Gr. ii. 352 Miiller)

ap. ApoUon. hist. mir. 8), and from Mt Carina {v.L Carma) in Crete (Plin. nat. hist.

21. 79).

* Solin. I. II.

•' Clem. Al. protr. 2. 38. 4 p. 28, 25 f. Stahlin ivravda {sc. iv 'HXt5t) 'Airofiviif) Ad
duovaiv "HXetof 'Fwiiatoi 8^

'Atofivi(j>"iIpa K\ei.

^ Paus. 5. 14. I. Cp. et. »iag. p. 131, 23 f. ' Airdfivios • oOtus 6 Zei>s Trapa rots 'HXeiois

Ti/xoTtti, Hpa/cX^ots iSpvaauevov eVi aTroTpo-rrrj tQ>v /xviwv, Scholl-Studemund anecd. i. i(i(>

'Enidfra Ai6s 10 aTro/jiviov.

'' H. K. E. Kohler's attempt to identify ^Jupiter Apomyos^ on an engraved gem of

the Orleans collection (Reinach Pierres Gravees p. 138 no. 59 pi. 126, E. Thraenier in

Roscher Lex. Myth. i. 1153) was wholly misleading.

784 Modifications in the shape

conqueror of the Greeks in northern India (? c. 130 B.C.), have for

obverse design Zeus enthroned, holding a sceptre in his left hand

and extending his right towards a small male figure, who seems

to be an embodiment of the thunderbolt (figs. 744, 745)'. This

humanised missile we may venture to name Keraunosl

Flames, wings, and spiral twist remained as characteristic traits

of the thunderbolt throughout the classical period. VirgiP works

all three into his description of Volcanus' smithy :

Iron the Cyclops forged in that great cave

—

Brontes and Steropes and bare-hmbed Pyracmon.

Thereof their hands had wrought a thunderbolt

Of such sort as the Sire oft hurls from heaven

To earth, pait burnished—part was yet to make.

Three rays of twisted rain, three more of cloud,

Three of red fire and the winged southern wind,

They blent with flashes fell and sound and fear

And fury with its still pursuing flames.

The Virgilian Cyclopes were fashioning their thunderbolt like

armourers at work on some complicated engine of destruction. It

was indeed natural that the sky-god's bolt should borrow some at

least of its features from weapons wielded by human hands. In

Italy and Sicily, as Jacobsthal* observed, the central spike of the

lotos, and likewise the lotos-bud, developed into a dagger-blade

(fig. 746)^ or an arrow-head (fig. 747)". Also in the same region

half arrow-heads or hooks came to be added on the side spikes of

the bolt (fig. 748)''. The earliest examples of such treatment are,

^ P. Gardner in the Brit. Mus. Cat. Coins Greek and Scythic Kings pp. Iviii, 70

pi. 16, 9, id. Types of Gk. Coins p. 210 pi. 14, 24 (= my fig. 744). In his description of

both plates Prof. Gardner speaks of a ' female figure ' ; but in Types of Gk. Coins p. 210

he tacitly corrects his own blunder and says :
' we see a male figure, evidently an im-

personation of the thunderbolt which is indeed not entirely transmuted into his form, but

partly appears over his head and at his sides. This is a very interesting invention of the

Indo-Greeks.' Fig. 745 is from another specimen in the British Museum.
^ Supra p. 1 1 ft". Whether the naked boy with a torch, who on the Naples

Vtomt\.\\e\x5-sarcop/iagus (Gerhard Ant. Bild^v. i. 304 ft", pi. 61, Welcker Alt. Denkm. ii.

286 ft", pi. 14, K. Bapp in Roscher Lex. Myth. iii. 3108 f.) appears to be leaping down
from the head of Zeus towards Hephaistos, is rightly regarded as the thunderbolt personi-

fied (so E. Petersen in \he Jahrb. d. kais. deutsch. arch. Inst. 1910 xxv. 126) is very

doubtful.

•* Verg. Aen. 8. 424 fif.

* P. Jacobsthal op. cit. p. 21 f.

^ From Gerhard Etr. Spiegel iv. 10 f. pi. 282.

^ From Gerhard Etr. Spiegel m. 75 ff". pi. 74.
'' P. Jacobsthal op. cit. pp. 22, 43 n. 2. I figure the reverse of a bronze coin of

Kentoripai dating from the latter half of s. iii B.C. [Brit. Mus. Cat. Coins Sicily p. 55
nos. 3— 6, Hunter Cat. Coins i. 177 nos. 2, 3 pi. 13, 2, 4—6, G. F. Hill Coitts of Ancient

Sicily London 1903 p. 219 pi. 14, 21, Head Hist, ftum.- p. 135).

of the thunderbolt 785

however, to be found on Attic black-figured vases belonging to the

close of s. vi B.C. A kj/t'x from Vulci signed by the potter Phrynos
shows the birth of Athena from the head of Zeus^: the thunderbolt

W^

Fig. 746. Fig. 748. Fig. 747.

in the god's right hand has a heart-shaped pistil, probably meant
for an arrow-head, starting from the centre of its lotos-flower. And
a similar kj/zx from Vulci signed by the potter Xenokles represents

the three sons of Kronos standing side by side between two winged

Fig. 749-

horses (fig. 749)-. Poseidon, the central figure, carries a large

trident ; Zeus, a thunderbolt with hooked prongs ; Hades, an un-

certain object, perhaps a horn I

^ Brii. Miis. Cat. Vases ii. 223 no. B 424, figured infra § 9 (h) ii [6).

^ Brit. j\/its. Cat. Vases ii. 223 f. no. B 425, Lenormant—de Witte El. mon. cer. \.

43 ff. pi. 24 A (
= my fig. 749), Overbeck Gr. Kuiistmyth. Zeus p. 28 ff. (S), C. Scherer

in Roscher Lex. Myth. i. 1797 ff.

' I have not reproduced the red-figured stdinnos of ' strong' style from Chiusi usually

compared with this vase (T. Panofka in the Arch. Zeit. 1851 ix. 305 ff. pi. 27, C. von

Paucker ih. p. 376 ff., T. Panofka in the AOh. d. berl. Akad, iSj^ Phil. -hist. Classe

c. II. 50

786 The thunderbolt of Zeus

(7) The thunderbolt of Zeus and the trident of Poseidon.

The vase-painting just described raises a problem of consider-

able interest. Was the trident of Poseidon originally identical with

the thunderbolt of Zeus ?

It is commonly supposed that the trident was what Aischylos

calls it—the 'fish-striking device' of a sea-god^ Indeed it can

hardly be doubted that classical antiquity as a whole viewed the

trident in this way-. But the point is not, what the Greeks and

Romans of the classical age took the trident to be, but what it

originally was. And here there is room for divergence of opinion.

In the middle of last century F. G. Welcker'' argued that the

trident, properly considered, was not a mere fish-spear, but rather a

sign and symbol that Poseidon was lord over a third portion of the

world. Welcker, who usually took a sane view of facts, has here

been deserted by his better judgment. He is following the erroneous

guidance of Plutarch and other allegorists of Graeco-Roman times*.

H. B. Walters^ in 1893 struck out a new line of investigation.

Observing that Poseidon's trident, as represented on votive pinakes

or terra-cotta tablets found at Penteskuphia near Corinth and

referable to the period 650—550 B.C.**, was often, especially on the

earlier examples, shaped like a lotos, he inferred that the art-type

of the trident had been developed out of the art-type of a lotiform

sceptre. Poseidon—he suggested—was at first simply Zeus in his

maritime aspect. Both deities were then entitled to bear the sceptre.

But by a gradual process of differentiation Poseidon's sceptre was

transformed into a trident, this transformation being prompted by

another of the god's attributes, namely his tunny-fish. Thus the

p. 579 ff. pi. 3, 16, Reinach Rep. Vases i. 373, 2, Overbeck Gr. Kunst?nyth. Zeus

p. 260 ff.), because it appears to have been, not merely extensively restored, but funda-

mentally transformed. According to K. Wernicke (Miiller—Wieseler—Wernicke Ant.

Denkm. ii. i. 40 f. pi. 4, i), its reverse showed originally three bearded men with long

thorn-sticks : this commonplace genre scene the forger altered into a mythological group

of deep significance, by giving each man a lotiform thunderbolt with dagger-blade ends,

two of them a very suspicious lightning-flash, and the third a trident ! Unfortunately the

vase itself has disappeared, so that Wernicke's contention cannot be proved : still, it is all

too probable, and the vase-painting must remain suspect.

1 Aisch. s. c. Th. 130 f. ff' I'tttfios irovTotiiSwv dva^
] Ixdv^bXifi ixaxo-vq. ^oanSav.

^ See e.g. Preller—Robert Gr. Myth. i. 570, F. Durrbach in Daremberg—Saglio

Diet, Ant. iv. 60.

3 Welcker Gr. Gotterl. i. 628 ff".

• Plout. de Is. et Os. 76, schol. Aisch. P. v. 922, Serv. in Verg. Aen. i. 133, Myth.

Vat. 3. 5. I, 3. 6. 22.

® H. B. Walters ' Poseidon's Trident' in ihtjourn. Hell. Stud. 1893 xiii. 13 ff.

^ Furtwangler Vasensaminl. Berlin i. 47 ff. nos. 347—955, Friinkel in the Ant.

Denkm. i. 3 f. pis. 7, 8.

1

and the trident of Poseidon 787

evolution of Poseidon from Zeus was followed by the evolution of

the trident from the sceptre. Two thorny questions are here inter-

twined—the relation of Poseidon to Zeus and that of the trident to

Fig. 7:0.

the sceptre. On the former and larger question I have already

touched'. On the latter Mr Walters has got together a considerable

array of evidence (fig. 750)^. But his facts, it seems to me, are

^ Supra p. 582 ff.

- I reprint the illustration given by Mr Walters in \.\ie./ourn. Hell. Stud. 1893 xiii. 17.

Nos. I— 21 are taken from the Penteskuphia //«rtX'i;j at Berlin, nos. 22—26 from vases in

the British Museum

:

No. I = Furtw

2 =

3
=

4 =

5 =
6 =

7 =
8 =

angler Vasens. Berlin i. 85 f. no. 802.

i. 52 no. 384.

i. 49 no. 348.

i. 50 no. 368, Frankel in Ant. Denkin. i. 3 pi. 7, 28.

i. 58 no. 471, ,, ,, „ i. 3 pi. 7, 3.

i. 59f.no. 485, ,, „ ,, i. 3 pi. 7, II.

i. 92 no. 843.

i. 55 no. 453.

50—2

788 The thunderbolt of Zeus

susceptible of a different interpretation. Trident and sceptre alike

were lotiform. Why ? Possibly because the lotos was a prevalent

motif oi decoration'. The thunderbolt too, as we have seen^, was

lotiform, and largely for the same reason. There is therefore, so far

9 = Furtwangler Vasens. Berlin '\. 91 no. 838.

10=
11 =
12 =
13 =
14 =
15 =
16 =
i:

i. 52 no. 387, Fiankel in Ant. Denktn. i. 3 pi. 7, 18.

i. 65 f. no. 539,

i. 81 no. 780,

i. 3 pl-7. 21.

i. 3 pi. 7, 26.

1.51 no. 371.

i. 86 no. 803.

i. 55 no. 450.

i. 56 no. 460, ,, ,, ,, i. 3 pi. 7, 24.

>/— ,, >> ,, i-6i no. 489, ,, ,, ,, i. 3 pi. 7, 20.

18= ,, ,, ,, i. JOG no. 899, „ ,, ,, i. 3 pi. 7, 27.

19= ,. ,, ,, 1-58 no. 475, ,, ,, ,, i. 3 pi. 7, 17.

20= ,, ,, ,, i. 58 no. 474, ,, ,, ,, i. 3 pi. 7, 19.

21= „ ,, ,, i. 57 no. 464, ,, ,, ,, i. 3 pi. 7, 2.

^2 = Br^l. Mtis. Cat. Vases ii. 66 f. no. B 57 (Ionic amphora) trident held by Poseidon.

17,— Brit. Mus. Cat. Vases ii. 156 no. B 246 (black-figured amphora) sceptre held by

Ariadne (?).

2^= Brit. Mus. Cat. Vases ii. 24 fig. 32, 1 17 no. B 166 (black-figured amphora) sceplre

held by Zeus.

2^ = Brit. Mus. Cat. Vases ii. 223 no. B 424 (black-figured kylix) sceptre held by Zeus.

26 = Brit. Mus. Cat. Vases ii. 227 no. B 428 (later black-figured kylix) trident held by

Nereus.

Of the forms here tabulated the most abnormal is no. 25, which occurs on the kylix by

Phrynos cited above (Lenormant—de Witte £l. mon. cer. i. 192 f. pi. 56, B = my

^S- 751 • introduction of Herakles to Olympos). The four-pronged trident, no. 21, can be

y- /.- I. '& /?-

paralleled from a fifth-century stater of Melos (R. Jameson in the Rev. Num. iv Serie

1909 xiii. 192 pi. 5, i6 = my fig. 752, Head Hist, num.^ p. 892).

1 W. H. Goodyear The Grammar of the Lotus London 1891 passim, A. Riegl

Stilfragen Berlin 1893 p. 154 ff., O. Montelius Die dlteren Ktdturperioden im Orient und
in Europa Stockholm 1903 i. 77 ff.

L. Malten in ihe Jahj-b. d. kais. deutsch. arch. Inst. 1914 xxix. 191 n. 2 says:

' Urspriinglich fiihrt Poseidon das Feuersymbol in Blumenform..., ein Residuum davon

z.B. noch auf den korinthischen Pinakes..., wo die fiiorale Bildung der Poseidonwaffe

nicht sekundare Ornamentalisierung ist, sondern Rest der alten Blumenbildung.'
* Sup7-a p. 769 ff.

and the trident of Poseidon 789

as the lotos is concerned, no more cause to connect the trident with

the sceptre than to connect it with the thunderbolt.

In 1898 O. Gilbert, undeterred by an emphatic protest on the

part of C. Robert^ announced that Poseidon's trident ' must be
essentially identical with the lightning-.' He pointed out that the

Iliad describes Poseidon as

—

Holding in his stout hand a dread long-edged

Sword like the lightning^

—

and that the mark of Poseidon's trident to be seen on the Akropolis

at Athens^ is comparable with the elysia or enelysia caused by the

lightning of Zeus*. H. Usener in 1905 likewise declared for the

' original identity of the Poseidonian trident with the thunderbolt".'

He too quoted the lines from the Iliad and laid stress on the resem-

blance of the hypaethralUrident-mark at Athens to the hypaethral^

bidental or lightning-monument of the Romans. Lastly he stated,

on the authority of G. Loeschcke, that the weapon of Zeus is some-

times tridentiform ^ Similar views were expressed in 1907 by the

mythologist E. H. Meyer ^^ and in 1909 by the historian E. Meyer".

1 Preller—Robert Gr. Myth. \. 570.

- Gilbert Gr. Gbtterl. p. 170.

^ //. 14. 384 fif. r)pxe 5' &pa (f<pi Jloceidduv evoaix^i^",
\
deivbv dop TavtjT]Kes ^x'^" ^^

X^i-pi- '"'o-X^'-Vi
I

f'LKe\ov d(TT€poTrrj with schol. T.V. ad loc. Tivk% tt)v rpiaivav, iirel Kal

'ApKaSes Kai AiTioXoi irdv birXov " aop" KoKovaLv k.t.X.

•* Hegesias /ra^. 7 (Script, hist. Alex. Mag. p. 143 Mliller) ap. Strab. 396, Apollod. 3.

14. I, Paus. 1. 26. 5. See W. Judeich Topographic von Athen Munchen 1905 p. 250,

M. L. D'Ooge The Acropolis of Athens New York 1908 p. 208.

* Supra p. 21 f.

* H. Usener 'Keraunos' in the Khei)i. Mies. 1905 Ix. 23 { — id. Kleine Schriften

Leipzig—Berlin 1913 iv. 490 f.).

" Not only was the pavement of the north porch of the Erechtheion left open so as to

show the trident-mark in the rock beneath it, but there was a corresponding hole con-

trived in the roof above it (W. Dorpfeld in the Ath. Mitth. 1903 xxviii. 466 ff. , M. L.

D'Ooge The Acropolis of Athens New York 1908 p. 208 f.).

M. P. Nilsson 'The 2xw" Tpiaivrjs in the Erechtheion' in the ^ottrn. Hell. Stud.

1901 xxi. 325— 333 places the trident-mark in the north-west corner of the crypt of the

west cella : but his view has not found acceptance (W. Judeich Topographic von Athen

Munchen 1905 p. 250 n. 9).

* Fest. p. 333 b 30 ff. Miiller, p. 450, 2 ff. Lindsay, Vitr. i. 2. 5 ; cp. Varr. de ling.

Lat. 5. 66, Catics vel de liheris ediicandis ap. Non. Marc. p. 793, 23 ff. Lindsay, Ov.

fast. 2. 671 f. , Plout. quaestt. Rot)i. 28. Supra i. 53, infra § 3 (c) iv (a).

" I suppose that Loeschcke had in mind the ki'lix signed by Xenokles {Brit. Mus.

Cat. Vases ii. 223 f. no. B 425, supra p. 785 fig. 749). H. Usener in the Rhein. Mus. 1905

Ix. 27 n. 92 (= id. Kleine Schriften Leipzig—Berlin 1913 iv. 494 n. 92) observes that on

a coin of Taouion (Tavium) in Galatia {Brit. Mus. Cat. Coins Galatiaetc. p. 27 pi. 5, 12,

figured infra § 3 (c) iv (a)) Zeus holds 'dreizackigen Donnerkeil.'

^^ E. H. Meyer in Roscher Lex. Myth. iii. 2797 (' Dann fasst er {sc. Poseidon) seinen

Dreizack, ein Sinnbild...des dreizackigen in eine Thunfischergabel umgestalteten Blitzes

oder Sturnigeschosses ').

^' E. Meyer Geschichte des Altertums- Stuttgart—Berlin 1909 i. 2. 638 ('Als Attribut

790 The thunderbolt of Zeus

In 191 1 C. Blinkenbergi devoted a chapter to the subject and con-

cluded that Poseidon's trident 'is an adaptation of the Hittite and

Babylonian thunderweapon^' which entered Greece shortly after

the Mycenaean age, that it was soon supplanted by the double form

Fig. 753.

brought in from Assyria, and that it was therefore interpreted

afresh as a fishing spear. He further draws attention to the iron

tridents worshipped along with stone axes ('thunderstones') by the

pariahs of southern India (fig. 753)^ and compares them with the

trisula or trident of Civa, the post-Vedic successor of the Vedic

triigt er {sc. Zeus Osogo) den Dreizack, vielleicbt erst uiiter griechischem Einfluss—oder ist

etwa der Dreizack des Poseidon als sein Attribut nur aus dem Blitz umgedeutet? ').

1 C. Blinkenberg The Thunderweapon in Religion and Folklore Cambridge 191

1

PP- 50—57-
2 Id. ib. p. 55, cp. ib. p. 57 : ' Briefly, then, the development was as follows :—from

the old Babylonian representation of the lightning, i.e. two or three zigzag lines repre-

senting flames, a tripartite thunderweapon was evolved and was carried east and west from

that ancient seat of civilization. Together with the axe (in western Asia Minor the double-

edged and towards the centre of Asia the single-edged axe) it became a regular attribute

of the Asiatic thundergods. The extreme limits of its extension are India in the east and

Greece in the west. The Indian trisula and the Greek triaina are both its descendants.'

^ Id. ib. p. 8 ff. figs. I, 2 (=my fig. 753), 3, p. 55 f. The figure here reproduced shows

an ' earth-temple ' in a pariah quarter belonging to the village of Agravaram near Vellore.

Dr Blinkenberg says :
' The actual altar is 2| feet high, its surface 75 x 9^ feet. On the

altar are seen seven thunderstones... The trisula owes its white colour to the remains of

and the trident of Poseidon 791

storm-god Rudra, as represented on coins of the Indo-Bactrian

kings^ (fig. 754)- and— I may add—as still to be seen in Civa-

shrines (fig. 75 5)^ That the trident of Poseidon was originally a

lightning-fork, later re-interpreted

as a fish-spear, is an opinion which

has commended itself to an increas-

ing number of scholars. C. Fries in

191 1^ Miss J. E. Harrison in 1912',

L. Malten in 19 14", O. Gruppe in

igiS^ and 1921^ all accept this hy-

pothesis, which—despite the efforts

of reactionary criticism—-continues

to gain ground.

The arguments advanced in its

support are not all equally valid.

For instance, we must not, I think,

attach importance to the passage

cited from Homer ; for it may refer

to a sword of the usual pattern, not

to a trident at all. More to the

the holy ashes (burnt cow-dung), of which

something has been left from the last occasion

of worship.'

Pig- 754- Fig- 755-

1 Id. id. p. 55 f. figs. 28—30.
'^ I figure the reverse of a gold coin of Huvishka (c. iii— 129 A.D.) in my collection.

Cp. Brit. Mils. Cat. Coins Greek and Scythic Kings p. 159 f. pi. 29, 10. (j."iva, with three

faces and two arms, stands beside his bull Nandi {supra i. 637), holding a wreath and a

trident. The legend Q\:\\>Q=ocsho, which may be a Prakrit *havesa representing the

Sanskrit bhavesa, 'the Lord of being,'—a title of (^^iva (E. J. Rapson in The J'ournal of

the Royal Asiatic Society 1897 p. 322 ff.).

* The iron trident (talah) here shown was obtained for me by Mr H. B. Thompson of

Queens' College, Cambridge, who stated that it 'belongs to the worship of Siva,' but

held that it was of phallic origin. Height : %\ ins.

* C. Fries Die griechischen Cotter und Heroen voin astralmythologischen Standpunkte

aiis betrachtet Berlin 1911 p. 163 ff.

^
J. E. Harrison in the Class. Rev. 1912 xxvi. 197.

^ L. Malten in the yahrb. d. kais. deutsch. arch. Inst. 1914 xxix. 191.

' O. Gruppe in the Neue Jahrb.f. klass. Altertum 1918 xli. 297.
8 Gruppe Myth. Lit. 192 1 p. 157.

792 The thunderbolt of Zeus

point are the parallels adduced from the Indian area, where the

association of iron tridents with ' thunderstones ' is a very note-

worthy fact. But most cogent of all is the analogy of the hypaethral

trident-mark to the hypaethral bidcntal, and indeed the whole history

of the Athenian Erechtheion.

The marks beneath its northern porch (fig. 756)' comprise

Fig. 756.

three small holes lying on a curve together with a fourth, larger

and more irregular, at a little distance from them. These marks

—

I am disposed to conjecture—were originally a series of neolithic

' cup-marks-.' If so, they are of peculiar interest as being the oldest

traces of cult on the Athenian Akropolis. The exact significance

of 'cup-marks' is unknown'; but it is noticeable that, wherever

' The plan given in the npa(CTt»ra riyj iirl roO'Epex^fiov iirirpoiTTJf Athens 1853 pi. 3

is improved and completed by A. Michaelis in the Jahrb. d. kais. deutsch. arch. hist.

1902 xvii. 19 fig. 5 (= my fig. 756). Of the three trident-holes /•' is 1-25'" deep, -t* is 279'",

while >('•' is plugged at a depth of 070'". These dimensions imply that the original ' cup-

marks ' had at some later time been bored much deeper to suit the trident-story. The

Athenians were not above a '/iwa-Xov \f/tvdoi.

2 Bibliography in J. Schlemm IVorterbiich zur Vorgesthichte Berlin 1908 pp. 500

—

504 figs a—d, J. Dechelette Manuel d"archMogie prihistorique Paris 1908 i. 618 n. 1.

See also T. Rice Holmes Ancient Britain and the Invasiotis ofJulius Caesar Oxford 1907

p. 205 n. 4.

' The Abbe Breuil suggested to me once in conversation that concentric circles with

a prolonged radius may be highly stylised human figures, such as are met with in the

neolithic and aeneolithic art of Spain (M. C. VtwxVxiy. Prehistory Cambridge 1921 pi. 38).

and the trident of Poseidon 793

they occur, there is a tendency to explain them as the imprint of

this, that, or the other superhuman power. P. Sebillot^ has collected

man\' cases of such popular interpretations. For example, at

Pont-d'Aisy a 'cup-marked' stone is known as 'the Fairy's Kettle'

or 'the Kettle of Giant Galaffre'-'; and at Faux-la-Montagne the

impress of the Devil's spoon and fork is yet visible on a dolmen

where he dined-'. Similarly the Greeks regarded these mysterious

marks beneath the Erechtheion as the traces left by the trident of

Poseidon, when he struck the Akropolis-rock and thereby created

his 'sea'*.'

But Poseidon was not the first occupant of the Erechtheion.

Before him, as H. Usener^ showed, came Erechtheus, the true lord

and owner of the building. And who was Erechtheus? Lykophron
in one passage probably*, in another certainly", uses ErechtheiU as

a synonym of Zeus. More than that, a learned scholion on the

second passage states quite definitely that both at Athens and in

Arkadia Zeus was called Erechthei'is^. There is therefore much to

be said for E. Petersen's contention' that Erechthei'is, the 'Cleaver^",'*

was in fact a lightning-god like Zeus Kataibdtes^^, who during the

fifth century B.C., if not earlier, was identified with Poseidon i". Two

' P. Sebillot Le Folklore de France Paris 1904 i. 395 ff.

2 Id. ib. i. 396.
^ Id. ib. i. 398.
* A good parallel is furnished by the sacred rock that juts up in the centre of the

Kiibbet es-Sachra in Jerusalem. Certain round holes, apparently 'cup-marks,' on its

west side are said to be the finger-prints of the angel Gabriel : others of a like sort in the

south-west corner are explained as the foot-prints of the prophet Muhammed (R. Kittel

Sludien zur hebrdischen Airhdologie und Keligionsgeschichte Leipzig 1908 p. 19).

' H. Usener Gotternatnen Bonn 1896 p. 139 ff.

^ Lyk. Al. 156 ff. Si/ (sc. Pelops) hr\ Sis rj^rja-ai'Ta, Kal papiiv vbdov
\
<pvy6vTa 'Sav/iiS-

OfTos (sc. Poseidon) apiraKTr^piov,
\
lareiK 'Epex^ei'S {sc. Zeus) eis Afrpivatovs yvai

|
k.t.X.

with schott. ad loc. and C. von Holzinger's note.

" Lyk. AI 431 rdf 5' av, rirapTov eyyoi/wv 'Ep^x^f '^s U'^- Idomeneus, son of Deukalion,

son of Minos, son of Zeus).

* -Schol. Lyk. A I. 431 'Eptx^^^^ y^P faXetrat 6 Zei's iv 'Xdrjuaii Kal iv 'ApKaSig. ^ Ota

TO dp^^ai. TTjv 'P4av ti^ Kpdvif) Xidov avri Aids, 17 Tropa to fpe'x^w to kivQ- 5t' aiVoO yap oi

<Tft(Tfj.oi. The association of Athens with Arkadia is noteworthy and points perhaps to a

joint Pelasgian usage.

" E. Petersen Die Burgtempel der Athenaia Berlin 1907 pp. 61—93.
'•* H. Usener op. cit. p. 140 f. took the name to mean the 'Breaker' in the agri-

cultural sense of a clod-' breaker' : E. Petersen op. cit. understands it as the ' Render ' or

'Cleaver' used of a lightning-god. In either case 'Epex^eyj is to be connected with

ipixS^ (Prellwitz Etyni. Worterb. d. Gr. Spr. - p. 155, Boisacq Diet, t'tym. de la Langtie

Gr.-p. 277 f).

*' Supra p. 13 ff.

^- See the inscriptions and texts cited by O. Jahn—A. Michaelis Arx Athenarum

Bonnae 1901 p. 66 f. on Paus. i. 26. 5. Erechtheus is already replaced by Poseidon in

Hes. frag. 40 Flach, loi Rzach' ap. Eustath. in II. p. 13, 44 f. r\v 8i, (paffi, BooTrjs w6s

794 The thunderbolt of Zeus

versions were current concerning Erechtheus' death. According to

Euripides, he was slain by a blow of Poseidon's trident and hidden

in a chasm of earths According to Hyginus, he was slain b)' a

thunderbolt from Zeus at the request of Poseidon ^ Hence Petersen

concludes that Erechtheus was a figure essentially resembling
' Zeus-Amphiaraos, Zeus-Asklepios, Zeus-Trophonios^'; that the

hypaethral opening in the Erechtheion floor was the chasm where

he, the lightning-god, had entered the earth ; and that this same

chasm, on the advent of Poseidon, had been re-interpreted as his

trident-mark^. The whole story: thus becomes coherent, and I for

one accept Petersen's reading of it—though I should stipulate that

Fig- 757-

the epic Erechtheus was not a lightning-god, but a human king

regarded as the Hghtning-god incarnate.

Now the transition from the cult of Erechtheus to that of

Poseidon is much facilitated, if we may suppose that the latter, like

the former, wielded the lightning,—that his trident, in short, was

originally the thunderbolt.

So far, however, we have not met with any direct proof that

Poseidon was a lightning-god. Once, and once only, in the extant

remains of Greek art is he represented brandishing a bolt as though

he were Zeus. A remarkable tetradrachm of Messana, formerly in

the Hirsch collection and now at Brussels (fig. 757)^ has for its

obverse design a god wearing a cJilaviys over his upper arms in the

IIoo'eiScD/'os, tlis 'H(r^o5os iv KaTaX67(fj= Favorir!. ed. in W. Dindorf Gravnnatici Graci

Lipsiae 1823 i. 361, 8 f. The oldest monumental evidence is that of a black-figured

amphora by Amasis (c. 550—530 B.C.), now at Paris (De Ridder Cat. Vases de la Bibl.

Nat. i. 129 ff. no. 222. Lenormant—de Witte El. tiion. cer. i. 254 ff. pi. 78), which

shows Athena with her lance and Poseidon with his trident standing opposite to each

other in peaceful attitudes. E. Petersen op. cit. p. 65 observes that the scene presupposes

reconciliation after the contest at the Erechtheion—'also Poseidon stattdes Erechtheus.'

^ Eur. Ion 281 f. ^ \iy<g.fah. 46. Supra p. 24.

' E. Petersen op. cit. p. 73 ff. ^ Id. ib. p. 68 ff.

^ Sir A. J. Evans in the Num. Chron. Third Series i8y6 xvi. 109 ff. pi. 8, 7 (= my
fig. 757), G. F. Hill CoUis of Ancient Sicily London 1903 p. 70 pi. 4, 8, id. Historical

Greek Coins London 1906 p. 32 n. 1 (' Poseidon'), G. Macdonald Coin Types Glasgow

1905 p. 143 f. pi. 5, 12 (' Poseidon'), Head Hist, man.- p. 154 fig. 82 (' Poseidon (?) ').

and the trident of Poseidon 795

manner of Poseidon and striding forward to a decorated altar with

uplifted thunderbolt in the attitude of Zeus. Since the great god of

Messana was Poseidon, not Zeus, we should interpret this unique

type as Poseidon fulminant—an interpretation confirmed by the

dolphin and scallop-shell of the reverse side. On grounds of style

and motif the coin has been assigned to the middle of the fifth

century B.C. Sir A. J. Evans^ justly inferred from its legend Dank-
laion that, about the year 450, the old Zanclaean elements in the

Fig. 758. Fig. 759. Fig. 760. Fig. 761.

population of Messana must have succeeded in regaining for a while

their predominance : naturally they restored the earliest name of

the town and, along with it, their former coin-types of the dolphin

and the scallop. Now Zankle was an ancient foundation of the

Sikels^. Here then, if anywhere, we should look to find Poseidon in

his earliest form. And here we do find him with a thunderbolt, not

a trident, in his hand—a god who bears a significant resemblance

to Zeus*.

1 Sir A. J. Evans loc. cit.

2 Thouk. 6. 4, Steph. Byz. s, v. Zd^/cX?;.

•' Coins of Poseidonia [e.g. Garrucci Mon. It. ant. p. 178 pi. 121, 29, 30, 3i = niy figs.

762—764) show Poseidon brandishing his trident and Zeus brandishing his thunderbolt in

precisely the same attitude. The resemblance is suggestive, though not of course conclusive.

Fig. 762. Fig- 763-

Fig. 764.

Garrucci says of the last piece :
' Nettuno qual Giove fulminante a d. dinanzi un delfino,

a sin. POSIEIAA.' Id. ib. p. 176 f. pi. 120, 8 wrongly infers from an early drachm

796 The thunderbolt of Zeus

Different in character from this early representation are the

attempts made occasionally throughout the classical period to equip

Fig. 765.

Poseidon with the attributes of Zeus, attempts possibly prompted

by the lingering belief that the former was fundamentally akin to

inscribed F'OM 0$A that Poseidon is actually dubbed Ai6(j) i&yaX/xa). Why not

read Uoaoididv)? Cp. Babelon Monn. gr. rom. ii. i. 1431 f. no. 2132 with n. 3, and

F. Bechtel Die griechischen Dialekte Berlin 1921 i. 350 f.

and the trident of Poseidon 797

the latter. Thus silver coins of Troizen, struck c. 400—322 B.C.,

duplicate the trident-head so that it looks much like a thunderbolt

Fig. 766.

(fig- 758)'. The duplication was, however, presumably intended in

primis to show that the coins were diobols. Certain rare coppers of

^ Brit. Mas. Cat. Coins Peloponnesus p. 166 pi. 30, 21 (= my fig. 758) and 22, Head
Hist, mim.- p. 443.

798 The thunderbolt of Zeus

Byzantion, issued c. 221 B.C., figure Poseidon erect with a trident in

his left hand, but Nike crowning the magistrate's name in his right

(fig. 759^. A chalcedony scarab of late Etruscan style, formerly in

the Dehn collection (fig. 760)-, portrays an unbearded god, with a

himdtion over his left arm, in the act of stepping into a chariot.

He grasps a thunderbolt in his right hand, and a trident in his left,

while at his feet is a small sea-monster. The fusion of Poseidon

with Zeus is complete. Similarly on a brown paste at Berlin

(fig. 761)^ we see the equivocal Zeus-Poseidon holding the thunder-

bolt in his right hand, the trident in his left, with an eagle perched

before him. Finally, two deities painted in the Augustan house

near the Villa Farnesina are—if we may trust Man's publication

(figs. ,765, 766)^—perhaps to be described as Poseidon with the

thunderbolt of Zeus (?) and Zeus with the trident of Poseidon (??)^

(8) The thunderbolt of Zeus and the fork of Hades.

Zeus had a thunderbolt, and Poseidon a trident. It is some-

times contended that Hades, as his corresponding weapon, had a

fork or two-pronged spear. But neither the existence nor the

significance of this attribute is free from serious doubt, and some
of our more cautious mythologists are inclined to dismiss it as

altogether fictitious". The evidence therefore must be scrutinized

with care.

In the first place it may be conceded that weapons of the sort

were not unknown in the Mediterranean area. Apart from mere

* Rasche Lex. Num. i. i6.:?8, Hunter Cat. Coins i. 394 pi. 26, 16, Ant. Miim. Berlin

Taurische Chersonesus, etc. i. 148 no. 57. Fig. 759 is from a specimen in my collection :

BYlANT[inN] E[ni] Ainn[IOY] with two countermarks {obv. P and

helmet, rev. ear of corn).

^ G. Winckelmann Monumenti antichi inediti Roma 1821 i. 3 no. 3, T. Panofka ' Uber
verlegene Mythen ' in the Abh. d. berl. Akad. i8jg Phil. -hist. Classe p. 35 pi. i, 5, P".

Creuzer Symbolik und Mythologie'^ Leipzig and Darmstadt 1841 iii. i. 204 pi. 6, 27,

Welcker Gr. GdtterL i. 162 n. 5, L. Stephani in the Covipte-rendu St. Pit. 1866 p. 93
n. 6, Overbeck Gr. Kunstmyth. Zeus p. 259 Gemmentaf. 3, 7, Furtwangler Aiit.

Gemmen i pi. 18, 6 (= my fig. 760), ii. 87, Class. Rev. 1904 xviii. 361 fig. 1 ('the

threefold Pelasgian god'—a view which I here recant), Farnell Cults of Gk. States iv. 60

pi. 2, b.

A similar scarab of brown sard cited by most authorities (Panofka loc. cit. p. 33 ff.

pi. I, 4, Creuzer op. cit. iii. 1. 204 pi. 6, 26, Overbeck op. cit. p. 259 Gemmentaf. 3, 8,

Farnell op. cit. iv. 60 pi. 2, b) is a modern forgery (Furtwangler Geschnitt. Steine Berlin

p. 332 no. 9330, id. Ant. Gemmen ii. 87).

* Furtwangler Geschnitt. Steine Berlin p. 150 no. 3447 pi. 28 (=my fig. 761: scale \).

* A. Mau in the Ann. d. Inst. 1884 ivi. 320, Mon. d. Inst, xii pi. 7, 3 and 5 (= my
figs. 765 and 766). The paintings are now in the Terme Museum at I-lome.

^ A. Mau loc. cit. :
' Nelle due figure di Nettuno (3) e di Giove (5) non e chiaro ne

I'oggetto che Nettuno regge nella sin., ne cio che sta in cima alio scettro di Giove.'

•^ E.g. Gruppe Gr. Myth. Rel. p. 1182 n. 2.

and the fork of Hades 799

forks of bone^ or bronze^ and from forked spear-butts of bronze^ a

double-pointed spear-head of copper was found in the sepulchral

deposit of Hagios Onuphrios near Phaistos"*, and a double-pointed

lance is held by a Lycaonian warrior carved on the stele of Ikonion*.

Again, a weapon of this type figures in Greek mythology.

Lesches the Lesbian, who wrote the Little Iliad about the middle

of i-. vii B.C., described the spear of Achilles as of similar make :

The ling of gold

Flashed lightning round, and o'er it the forked blade''.

Aischylos in his Nereids said of the same weapon :

The shaft, the shaft with its double tongue, will come".

And Sophokles mentioned it in his Lovers of Achilles :

Or the two-mouthed striker, the spear
;

For it rent him—the twofold pang

Of the spear that Achilles bore*.

The hero had been taught to use this engine by Peleus, and

Peleus in turn by Cheiron^,—a pedigree which points to Thessaly

as its home. It is then not inappropriate that Kastor, depicted on

a black-figured mnphora from Corneto as advancing side by side

with Peleus against the Calydonian boar, plunges a two-pronged

spear into the monster's head"'.

^ R. Munro The Lake Dwellings of Europe London, Paris, and Melbourne 1890 p. 157

fig. 39, 12, L. Savignoni in the Mon. d. Line. 1903 xiii. 93 f. fig. 6 (from a pile-dwelling

on the Mondsee, Austria).

^ C. A. de Bode in Archaeologia 1844 xxx. 250 pi. 16, 11, L. Savignoni loc. cit. p. 93

fig. 5 (from a tumulus near Asterabad at the .S.E. corner of the Caspian Sea).

* SirW. M. Flinders Petrie in the y^'"'''''- Hell. Stud. 1890 xi. 273 ('spear-heads... of the

forked form ' from graves at Nebesheh dated c. 650—500 B.C. and regarded as those of

the Carian mercenaries of Psammetichos), id. Tools and Weapons London 1917 p. 33

pi. 39 f., 182 ff. ('forked butts'). An example in the Fitzvvilliam Museum, Cambridge,

described on the label by Sir W. M. Flinders Petrie as a two-pronged spear, is almost

certainly a spear-butt.

* Sir A. J. Evans Cretan Pictographs andprae-Phoe7iician Script London—New York

1895 p. 135 f. fig. 139, L. Savignoni loc. cit. p. 99 fig. 7 (' piii accurato'), Sir A.J. Evans

The Palace of Minos London 192 1 i. loo f. fig. 72.

^ C. F. M. Texier Description de PAsie Mineiu-e Paris 1849 ii. 148 f. pi. 103, Perrot

—

Chipiez Hist, de I'Art iv. 741 f. fig. 359, Sir W. M. Ramsay The Cities of St. Paul
London 1907 p. 333 f. fig. 43.

The Si^oXia of the Cimbri (Plout. v. Afar. 25) probably involved a pair of lances

(cp. Aristoph. ^a^. 401 ap. Poll. 7. 157, Herodian. 2. 13. 4).

^ /lias parvafrag. 5 Kinkel ap. schol. Pind. JVem. 6. 85 and schol. //. 16. 142 dfjL^l

8e iropKYji
I

xp{i(Teo% acrTpawTei. Kai iir' aiirw diKpooi dpSis.

' Aisch. JVereidesfrag. 152 Nauck'^ Ka/xaKOS elai /cd/xaKos y\wa(Tyj/j,a dnrXdaiov.

* Soph. Achilleos erastaifrag. 156 Nauck"^, 152 Jebb tj 5op6s Six^cto/xov ir\5.Krpov
\

diiTTvxoi. yap oSvuai fxiv fipiKov
|
'AxiXXyjiov 56paTos. On the text see A. C. Pearson's note.

' Schol. //. 16. 142.

1" E. Petersen in the Ann. d. Inst. 1884 Ivi. 284 f. (' un bidente'), Alon. d. Inst, xii

pi. 10, Reinach P^p. Vases i. 230, 3 (' une fourche').

8oo The thunderbolt of Zeus

But neither Achilles nor Kastor spells Hades, and the only

evidence adduced for the forked spear as an attribute of this deity

will not bear inspection. A kylix signed by the potter Brygos,

found at Vulci, and now preserved in the Stadel'sches Kunst-

institut at Frankfurt, has for its central design a bearded male

Fig. 767.

figure with a two-pronged spear or fork pursuing a woman (fig. ydjy

.

F. G. Welcker took the pair to be Plouton and Persephone^ But

in point of fact they are Poseidon and Aithra (or Amymone).
For later and more careful investigation^ has shown that essential

parts of the design are due to some modern restorer, who has ifiter

^ E. Gerhard Trinkschalen und Gefdsse des Koniglichen Museums zu Berlin und
anderer Sammlun^en Berlin 1848 i. 10 fF. pi. A—B (= my fig. 767). Bibliography in

Hoppin Red-fig. Vases i. 108 f. no. 3* fig.

- F. T. Welcker ' Le nozze di Plutone e Proserpina' in the Ann. d. Inst. 1850 xxii.

109— ri8 pi. G, id. Alt. Denkm. iii. 93— 104 (' Der Ehebund der Persephone mit dem
Pluton') pi. 12, Reinach R^p. Vases i. 286, i.

•* Wien. Vorlegebl. viii pi. i (=my fig. 768), Hoppin op. cit. i. 109 fig.

and the fork of Hades 8oi

alia supplied Aithra's face and painted out half of Poseidon's

trident-head ! In view of this shameless tampering we cannot put

much trust in an early publication of a bronze coin struck by

Domitian at Nysa in Lydia, which purports to show Plouton, fork

in hand, carrying off Persephone upon a four-horse chariot (fig. 769)^

Fig. 768.

The type i^ common enough on the coinage of Lydia-; but

Plouton, where his attribute can be made out, regularly carries a

sceptre, not a fork. I do not doubt that the specimen figured below

has been tooled by some unscrupulous hand.

On Greek soil, then, there is no relevant evidence. It remains

to enquire whether Italy is equally barren.

E. Braun in 1837 drew attention to the fact that Rafael and

^ Morell. Thes. Num. Imp. Rom. ii. 485 (' Neptunus...rapiens Nympham Amy-
monem') pi. 21, 28.

^ See Brit. Mas. Cat. Coins Lydia p. 393 Index, F. Imhoof-Blumer Lydische Stadt-

miinzen Genf—Leipzig 1897 p. 209 Index.

C.II. 51

8o2 The thunderbolt of Zeus

other painters represented Pluto with a two-pronged fork in his

hand, and conjectured that this detail must have been taken from

ancient monuments since lost\ F. G. Welcker

in 185 1
-, and again in 1857-', confirmed his

opinion, citing definite works of renaissance

art in which Pluto is so portrayed*. These

scholars and others following in their steps

were also able to name a certain number of

would-be classical monuments in support of

their contention. But a more rigorous criti-

jTjg -5„ cism would have curtailed or cancelled the list.

Thus a statuette of Italian marble in the Pio-

Clementino collection shows Pluto enthroned : he wears on his head

a inodius decorated with oak-leaves and acorns ; he has at his right

side a three-headed Cerberus, and in his left hand a two-pronged fork.

But, as Visconti indicates, the fork together with the hand that holds

it is a modern restoration'. Again, a desk-shaped terra cotta at

Woburn Abbey has its slanting surface adorned with three bearded

heads wearing the inodius : they are characterised as Poseidon, Zeus,

and Plouton by the attributes" added below on the front—a trident,

a thunderbolt, and a two-pronged fork. Beneath the thunderbolt

is an inscription in raised letters :

Du's propi- To the propitious gods

M- Herennii of Marcus Herennius.

vivatis Long life to you".

Replicas of this curious monument have been reported from

Vienna^, Parish and Wiirzhurg**. Unfortunately their genuineness is

far from established'". Finally, a two-pronged fork figures among
the amulets on a Tarentine cake-mould in the British Museum".
O. Jahn, who published this mould in 1855, thought that the fork

might be a symbol of Hades, but regarded it as doubtful'-.

' E. Braun in the Ann. d. Inst. 1837 ix. 274.

2 Welcker Alt. Denkm. iii. 95. ^ Welcker Gr. Gotterl. i. 630 f. n. 28.

^ See also J. Addison Classic Myths in Art London 1905 pp. 25, 29.

^ Visconti il//«. Pie-CUm. ii. 17 ff. pi. i, Reinach Rep. Stat. i. 44ono. i.

" A. Michaelis Ancient Marbles in Great Britain trans. C. A. M. Fennell Cam-
bridge 1882 p. 745 Woburn Abbey no. 182.

" Welcker Gr. Gotterl. i. 630 n. 28.

* F. Wieseler in the Arch. Zeit. 1859 ^^^^ Anz. p. 115* f. Pourtales—Gorgier collec-

tion no. 826. " A. Michaelis op. cit. p. 745.
'" Michaelis described the Woburn Abbey specimen as ' new '

: Dubois, Wieseler, and

Gerhard doubted the antiquity of those from Paris and WUrzburg.
'' Brit. Mus. Cat. Terracottas p. 446 no. E 129, supra p. 131 n. i no. (i).

'- O. Jahn in the Ber. siichs. Gesellsch. d. Wiss. Phil. -hist. Classe 1854 p. 52 n. 93

Ph 5> 3-

and the fork of Hades 803

The failure of the proofs so far considered throws into relief the

one valid piece of evidence that has been adduced^ At Urbs

Salvia {Urbisaglia) in Picenum there came to light in 1853 portions

of an ancient Roman aqueduct. Near it the year after were found

four tegnlae mammatae, which seem to have been used as covering

tiles for the channel. When placed in position they had been

painted, apparently by some encaustic process, with a series of

figures representing, from left to right, luno (?), lupiter, Minerva,

and Victoria. To judge from the style, these deities were referable

to early imperial times. And there can be little doubt that they

were intended to protect the water of the aqueduct against all con-

tamination. We are concerned only with the central figure of the

Capitoline triad (fig. 770). lupiter, with a violet mantle draped over

his ochre body, confronts us fairly bristling with weapons : he has

a thunderbolt and a trident in his left hand, and a two-pronged

fork in his right, while a dolphin appears at his side. Clearly he is

conceived as sky-god (thunderbolt), sea-god (trident, dolphin),

and earth-god (fork) rolled into one—a deity competent to

keep all evil at a distance. He is accompanied by the inscription

lOVE • IVTOR • ,
' to lupiter the Helper\'

J. Schmidt, to whom we are indebted for the first publication of

this interesting tile, thinks^ that lupiter as earth-god got his fork

from the Etruscan Charon*. But O. Waser in his monograph on

Charon recognises no such attribute'. We cannot even admit

the contention of J. A. Ambrosch that at least one Etruscan

sepulchral relief equips a demon of the Underworld with a pitch-

forks The ecclesiastical paintings of the middle ages did so". But

the alleged Etruscan example is illusory : the supposed fork is

merely a flaming torch**. Again, we shall hardly venture to connect

1 G. Schmidt ' Tre mattoni dipinti di Urbisaglia ' in the Ann. d. Inst. 1880 lii. 59

—

73, Mon. iL Inst, xi pi. 17, i—3, Class. Rev. 1904 xviii. 374 fig. 6. Length 0.47™;

breadth 0-31™ ; thickness o'os"" (nos. i, 1), o-045"' (no. 3).

- Th. Mommsen in Corp. inscr. Lat. ix no. 5531, followed by Dessau Inscr. Lat. sel.

no. 3031, reads love Iictori. But Schmidt loc. cit. p. 63 n. 2 is positive that he has tran-

scribed the lettering with absolute accuracy. In any case love Iuto7-{i) must be taken as

a dative case: cp. Corp. inscr. Lat. xi no. 4766, 11 f. = Dessau op. cit. no. 4911, 11 f.

(near Spoletium) love bovid
\

piachcm datod, ib. 15 f. lovei bovidpiaclum
\
datod.

' Schmidt loc. cit. p. 67 f.

* E. Braun in the A7in. d. hist. 1837 ix. 256, 257, 274, G. Dennis The Cities and

Cemeteries of Eti-tiria^ London 1883 ii. 192.

'' O. Waser Charon, Charnn, Charos Berlin 1898 p. 80 ff.

•*

J. A. Ambrosch De Charonte Etrusco Vratislaviae 1837 pp. 15, 18.

' Supra p. 136 n. 4 pi. viii.

* F. Inghirami Monumenti etruschi di etrusco nome Poligrafia Fiesolana 1821 i.

284 ff. pi. 32, O. Waser op. cit. p. 142 no. 32, G. Dennis op. cit.^ ii. 183 f. Similarly the

bearded personage, who wears a large hat inscribed ICTO and carries ' un bastone bifor-

51— 2

8o4 The thunderbolt of Zeus

wuBJurwH

cuto in cima.'on a red-figured krater noted by G. Henzen in the Bull. d. hist. 1856

p. 41 f. is not Plouton with a forked sceptre (id. ih. p. 42 n. i, F. Lenormant in Darem-

berg—Saglio Diet. Ant. i. 632), but Hermes with his caducciis, perhaps wrongly inscribed

[H*A]ICTO[CJ.

and the fork of Hades 805

lupiter with the Getic Gebeleizis, whose name conceivably meant
' the god with a Fork^' Still less shall we maintain that he took

over this implement from the fork-bearing figures of early Sardinia-.

For most of these little bronzes are demonstrable forgeries^

Brushing aside such inadequate hypotheses, we approach the

problem along other lines. The Etruscans believed in lightnings

that sprang from the ground {fidguTa mferna^, fulmina in/era or

terj'ena^), wielded presumably by some chthonian deity". And
C. O. Thulin, the chief modern exponent of their lightning-lore,

argues that the Etruscan word for ' lightning' was rendered by the

Latin bidens"'. Antecedently that is probable enough. ' Forked

lightning,' as we call it, might well be represented by a lightning-

fork. Moreover, the Romans, who in all matters of divination

relied upon the wisdom of Etruria, habitually spoke of a place

struck by lightning as bidental"^. Hence H. Usener infers that

they must have symbolised the flash as a bidens or ' two-pronged

1 Supra p. 227 n. 4. For a better reading and rendering of the Getic name see

infra p. 822 f.

^ Le C"^ A. de La Marmora Voyage en Sardaigne- Paris 1839— '^57 Atlas pi. 17 fF.,

E. Gerhard Uber die Kunst der Phdnicier Berlin 1848 p. 38 f. pi. 5, i and 7.

^ Perrot—Chipiez Hist, de VArt iv. 65.

* A. Caecina ap. Sen. nat. quaesit. 2. 49. 3. Sttpra p. 641 n. 3.

^ A. Caecina ap. Plin. nat. hist. 2. 138.

•> C. O. Thulin Die etruskische Disciplin i Die Blitzlehre Goteborg 1906 p. 47.

It may at first sight seem rash to suppose that a chthonian god was ever armed with

atmospheric terrors. But some at least of the Greek philosophers—in particular,

Herakleitos, Aristotle, and Poseidonios—held that lightning was primarily due to telluric

exhalations (O. Gilbert Die meteorologischen Theorien des griechischen Altertunis Leipzig

1907 pp. 627 ff., 629 f., 634 ff.), thereby anticipating, not only the belief in electrical

interaction between earth and sky, but also the part played by evaporation in modern

theories of lightning {id. ib. p. 637). Besides, these philosophers, after their manner,

were merely elaborating popular opinion. Greek literature makes frequent mention of

chthonian thunder (Aisch. P.v. 993 f., Edonoifrag. 57, 10 f. Nauck^, Soph. O.C. 1606,

Eur. El. 748, Hipp. 1201, Aristoph. av. 1747, 1752. J. P. Mahaffy, as quoted by

J. E. Harry on Eur. Hipp. 1201, states that ' ^povreiov is used by the modern Boeotians

of a mountain north of Thebes which constantly makes a rumbling sound.' See also infra

% 4 (d) Zeus BpovTwv), and Greek art on occasion treats lightning as the attribute of such

chthonian powers as the Kyklopes (supra i. 318 f. figs. 252, 253) or Typhon (The three-

bodied monster, from the right half of an archaic pedimental group, found on the

Akropolis at Athens, holds in two of his left hands an attribute which has been

variously interpreted : see G. Dickins in the Catalogue of the Acropolis Museum Cam-

bridge 1912 i. 78 ff. no. 35. The most probable view is still that of Collignon Hist, de la

Sculpt, gr. i. 208 ' une sorte de foudre.' Good illustrations in Perrot—Chipiez Hist, de

rArt viii pi. 3, T. Wiegand Die archaische Pores-Architektnr der Akrop&lis zu Athen

Cassel and Leipzig 1904 pi. 4, R. Heberdey Altattische Porosskulptur Wiftw 1919 pi. 3,

2 and pi. 4).
" C. O. Thulin op. cit. p. 96 f., quoting A. Caecina ap. Sen. nat. quaestt. 2. 49. i

dentanea {sc. fulgura), quae speciem periculi sine periculo adferunt.

^ G. Wissowa in Pauly—Wissowa Real-Enc. iii. 429 ff.

8o6 Zeus Keraunobolos^ Keraunios

;

fork^' True, several of the ancient grammarians expressly derive the

term bideiital from the fact that sheep {bidentes) were sacrificed on

the spot-. But that explanation is rejected by Pomponius Porphyrio^

{s. iii A.D.) ; and the learned scholiast on Persius couples it with

another, namely, that the thunderbolt itself had two teethe Pro-

bably sheep with their two prominent fore-teeth^ were sacrificed at

the bidental just because their peculiarity connected them in the

sacerdotal mind with the two-toothed lightning.

In short, it would appear that lupiter on the Picentine tile has

borrowed his bidcns from an Etruscan god of the Underworld—the

Etruscan bident being the exact counterpart of the Greek trident"

in its original character of lightning-fork. If we may assume, as we
are almost certainly entitled to do, that the Etruscans themselves

hailed from Lydia, it becomes highly probable that the bident of

Italy and the trident of Greece were respectively descended from

the bipartite and tripartite forms of Mesopotamian lightning^

(e) Zeus Keraunobolos, Keraunios ; Astrapaios, Astrapton.

As lord of the lightning Zeus was saluted by the poets with a

variety of sounding epithets, which need not here detain us*.

1 H. Usener in the Rhein. Miis. 1905 Ix. 32 { — id. Kleine Schriften Leipzig—Berlin

1 91 3 iv. 490).

A Greek parallel perhaps underlies Aristoph. av. 1239 f- ottws /utj aov 7eros -wav-

wXedpov
I

Atos fxaKiWr) irau duaarp^fpr) AiKr] with schol. ad loc. tout6 (prjai Trapa to

'Zo<f)6K\eiov "
xp^'^V fJ-o-i^^X^V Zr?v6s efavacrrpa^j,"' where Fritzsche's ingenious cj. ev Xpijarj

is accepted by A. Nauck (Soph. /rag. 659) and A. C. Pearson (Soph. /rag. 727 Jebb).

Retaining the text with W. Dindorf (Soph. /rag. 767), we may adopt the suggestion of

F. Ellendt Lexicon Sophocleutn Reginiontii Prussorum 1835 ii. 48 '/iibnen intellexit

coruscum cum ligonis dentibus comparatum.' Mr A. D. Nock suggests to me (Dec. 15,

1921) that Aristophanes was thinking rather of Aisch. Ag. 525 f. Tpoiav KaracrKdipavTa

Tov 5iKr]<p6pov
I

Atds fiaK^Wri, rrj KaTilpyacTai nedov, or possibly of both the Aeschylean

and the Sophoclean passages. As to the shape of a /tid/ceXXa opinion varied : ApoUon.
lex. Horn. p. 109, 33 \i.a.KtXKav SUeWav, KUKtos' iari. yap to TrXarv CKa(peiov, Hesych.

s.v. fxaKeWr]- 5i/ceXXa. TrXaxi) cKacpLov... , Phot. lex. s.v. /jLOLKeWa- diKeWa, Souid. s.v.

/ud/ceXXa- StKeXXa, schol. Kx2X. phaen. 7 /idxeXXa 5e t] fiovodev KeWovcra rjyovv T^fxvouaa,

diKfWa 8e i] 5(Xo^eJ' = Eustath. in II. p. 1235, 56 f.

- Paul. e>: Fest. p. 33, lo f. Miiller, p. 30, 17 ff. Lindsay, P. Nigidius Figulus

de extis /rag. 39" Funaioli ap. Non. Marc. p. 75, 23 f. Lindsay, Fronto de diff. vocab.

p. 523, 24 f. Keil. •' Porphyr. in Hor. art. poet. 471, cp. Acron ib.

* Schol. Pers. sat. 2. 27. ^ F. Olck in Pauly—Wissowa Real-Enc. iii. 427.
^ Bident and trident are sometimes exchanged. Sen. H./. 564 ff. makes Hades attack

Herakles with a trident [telum tergemina ctispide prae/erens). En revanche the late schol.

Augustan, in Eur. Phoen. 188 arms Poseidon with a bident (Tpiaivd ijTi to 86pv < o5

(ins. L. C. Valckenaer) > to iv aiBrjpov opdbv, to 8e erepov OTpe^Xov).
'' Supra p. 764 ff.

" Gruppe Gr. Myth. Rel. p. 11 ri n. 3 has collected examples of the following:

dpyiKepavvoi, Kepavveios, K€pavvo^p6vTT]s, TepiriK^pavvos ; dcTTepowrjTrjs, dcTpdwcos, CTepoirrj-

yep^Ta, cpoiviKocrTepoTrai.

Astrapaios^ Astrapton 807

Of greater moment are the titles of similar meaning sanctioned

by actual cult ; for these afford proof that the zoistic conception of

Zeus as the downward-flashing bolt passed into the anthropomorphic

conception of him as hurler of the same. Thus Mantineia in Greek
times worshipped Zeus Keraunos, 'the Thunderbolts' But Tegea
in Roman times worshipped Zeus Keraunobolos, ' the Hurler of the

Thunderbolts'

As the somewhat vaguer^ god 'of the Thunderbolt' {Keramiios)

Zeus was recognised in literature^ and had numerous cults from

Palmyra in the east to Rome in the west'.

^ Su/»'a p. 121'.

^ Inscr. Gr. Afc. Lac. Mess, ii no. 37 [ol'Se viK-qcavTei iv 'Yeyiq.'\
\
eV a.y{Q))(TL toIs

'OXvfMTTiaKoh
I

ry MeyLcrTLji Kal Kepavvo^oXuj Ad
\
dvaTe{T)deLfMii'OLS

|
eKOfiLaavro tovs are-

(pdv{o)vs, which together with no. 36 = 0. T. Newton in T/ie Collection of Ancient Greek

Inscriptions in the British Museum Oxford 1883 ii. 1 1 ff. no. \-f>= Y. Bechtel in CoUitz^
Bechtel Gr. Dial.-Inschr. i. 351 ff. no. 1231 = Michel Recueil d'Inscr. gr. no. 888.

Nilsson Gr. Feste p. 4 f. would identify the Tegeate Zens KepavvojidXos with Zeus KXdpios

(infra Append. B Arkadia). Cp. Loukian. philopatr. 4 6 ^povroiroih% koX Kepavuoj36\os

(Tov Zevs.

^ (i) A tomb-inscription from Kition in Kypros associates Kepadvios with Kepawia

(Lebas—VVaddington Asie Mineiu-e iii no. 2739 E^plic p- 635 KjexoXoj/xefoi' tvxol tov

Kepavviov. dv tls a\jTT]v d\pr\, K[e]x[o]Xw/U^;'i7S tvxoi-' &" ri[s] jSdXr; Koirpia, KexoXw/x^vris

Tvxoi TTJs Kepavvias). O. Hofer in Roscher Lex. Myth. ii. ici6 takes KcpaiVtos to be

Zeus, Kepaui/i'a an unkncjwn goddess. W. Drexler ib. ii. 11 17 detects Resef Hes and

Anat. H. Usener in the Rheiti. Mus. 1905 Ix. 14 { = td. Kleine Schriften Leipzig—Berlin

1913 iv. 482) recognises 'den Sondergott...mit dem weiblichen Seitenstiick.'

(2) A fragmentary inscription at El-Mdlikiye {El-Malka) in Syria mentions Kepa.vvio's

only (Lebas—Waddington Asie Mineureeic. iii no. 2195 Explic. p- 51 1 [• . '\ov
\
MaXe|xoi;

67r|6rj(re|j' Kep\avvl\ii3 on a small stifle broken at the top).

(3) A dedication built into the fortress-wall of Mytilene runs: Zwai/x-r] Ai€vv6pov(?)
|

QewKipawiu'T\pi(TTO}
\ exixw °-v^6'ni^^v(l7tscr. Gr. ins. nno. 126). AdlerinPauly—Wissowa

Real-Enc. xi. 267 infers from the use of "Ti/'to-ros that this was an oriental cult.

•• Aristot. de iniindo 7. 401 a 17, Orph. h. Zeus 15. 9 (cp. supra p. 12 n. 3), Scholl

—

Studemund anecd. i. 265 'ETrt^era At6s (52) Kepavviov, 266 'EiriOera Aios (47) Kepavviov,

274 'ETri^era Ai6s- ...Kepavviov, 281 'ETrt^era tov Ai6s...Kepavvi.os. Cp. Anth. Pal. 7. 49. 2

(Bianor) Tiavl Kepavveiip {supra p. 9).

•' (i) Palmyra {Corp. inscr. Gr. iii no. 4501 =Dittenberger Orient. Gr. inscr. sel.

no. 631 a dedication of Hadrianic date Ad Meyi(TT({i Kepav\viip k.t.X.).

(2) Damaskos {Corp. inscr. Gr. iii no. 4520, 3 ff. te/)ei)[s]
|

Atos Kepavlvlolv] eai'rip
|
t6

fivT^fia inscription of a rock-cut tomb).

(3) Seleukeia Pieria {infra p. 809 n. 6f.).

(4) Kition in Kypros {Corp. inscr. Gr. ii no. 2641, 2 ff. Ad KepavviuiL
|

' A(ppo8iT7]i,

7r6Xet,
I

B-^fiui, ofiovoiai,
\
k.t.X. on a marble base of Roman date. See also supra n. 3

no. (I)).

(5) Phrygia (G. Cousin in the Bull. Corr. Hell. 1884 viii. 503 publishes an astragalo-

mantic inscription on a marble block at Ormelle {Tefeny), of which face iii, 7 reads [Atos

Y^epavvlov).

(6) Lydia(Cc7r;^. inscr. Gr. ii no. 3446 = Lebas—Waddington Asie Mineurem. no. 1674,

3 ff. Alt Kepawty dQ\.\^o{^)y\divTwv (Twlyttarcoj' hvo k.t.\., where K. Keil in Philologus

1863 Suppl. ii. 609 ff. proposes dffTpo^oXrjd^vTwv in the sense of ' struck by lightning' and

H. Usener in the Khein. Mus. 1905 Ix. 15 n. i { = id. Kleine Schriften Leipzig—Berlin

1913 iv. 483 n. 44) would read d<rpo\rjdivToiv, 'scorched.' In any case Keil loc. cit. saw

8o8 Zeus Keraunobolos^ Keraunios

;

rightly that this votive altar, at Ghieuldiz near Kula, was dedicated to Zeus Kepai/vios by

a master who had escaped when two of his slaves were struck : cp. Suet. Aug. 29.

M. Clerc in the Bull. Corr. Hell. 1886 x. 401 no. 4 Aids
|
Kepauvt'ou

|
ouco/xts a stone at

Thyateira bearing this inscription with a thunderbolt carved above it. The stone probably

marks a spot struck by lightning, which, as being a power proceeding from Zeus, is here

called his Si^va^is. G. Radet ib. 1887 xi. 469 f. no. 36 Ati Kepauw^
|
Tei/iddeoi

\
vwep

rov dpiipavTOi
\ evxvf on a small marble pillar at Yagiierd<! near Thyateira. J. Keil

—

A. von Premerstein in the Denkschr. d. Akad. Wien 191 1 ii Abh. p. 17 no. 24

[2c<>])cpdTT7s Aii Kepaulv^v i'^xh" on a broken block of bluish marble at Siinetdji near

Thyateira, in lettering of s. ii A.D., eid. ib. 1914 i Abh. p. 12 no. 11 <y ^roi/s tt)
,
p.t){vo%)

Vop\K\.a.[.ov 5 d(xi6vTos). Ad ^ ^
|

Acpiuj 'Afj.ni.\av6i (Ta\Tovd\pios €vxo-pi-<^Tv\p'-0'' ^ -^^

Topalar, below a relief representing an eagle (the appellative 'Aeplw is on an erasure of

Kepavvlw), p. 13 no. 13 [] |

[— At]' Kepavfiw at Oraklar, two hours S. oi Borlu).

(7) Priene (F. Hiller von Gaertringen Inschriflcn von Priene Berlin 1906 no. 1 13, 80 ff.

{t]oO re pLijvbs rov
\
'AprefuffiCovos rrjt 5[w]^eKciTi7t irapacTTricras ttjv elOca'fJ.ei'ri[i>} yeiveffdai rut

Ad
I

Twi Kepaiivl(i)L dvalav fieT^SwKev jxiv tu>v lepOiv Tor[s] re TroXirats Kal 7rapot|\'ots /cai

KarolKots Kai ^evois Kai PuifiaioLS Kal dovXois, tovs oe /3[o]iAei'Tas Kal ras <}vvapx<-\o.^ xai

idelirviffev iv Tip [T]od 6fov Tbirwi. after 84 B.C.).

(8) Pergamon (M. Frankel Die Inschriften von Pergamon Berlin 1890 i. 134 no. 232

Ad Kepo[u]i'ta) | on a marble base with oak-wreath and fillets, ib. ii. 243 no. 329

A[u]
I

'Kepawlw[i.'\
\
V. '\ov\ios

|
Awpoi on a small altar of white marble).

(9) Nikopolis on the Danube, in Moesia Inferior (A. von Domaszewski in the Arch.-ep.

Mitth. 1886 X. 242 no. 7, 2 ff. Ad Kepavviip
\
tvxapi-ffToO (sic)

\
17 7r6\ts dvearTjaev

|
k.t.X.

on an altar of 233 a.d. z.\. Jeiti-Nikup).

(to) Thasos (E. L. Hicks in \.h&/oiirii. Hell. Stttd. 1887 viii. 425 no. 29^:8. Reinach

Chroniqiies d'Orient Paris 1891 p. 2^,6 — Inscr. Gr. ins. viii no. 362 Aibs Kepavviov followed

by a carved thunderbolt).

(11) Kalymna (C. T. Newton in T/ie Collection of AncientXjreek Inscriptions in the

British Mtiseitm Oxford 1883 ii. 99 f. no. 321, 8 ff. rov Tra.vTU3i>
\

[Kap]TrQi' t[6j' d]tiiveKrj

(TWTfjpa AL[a]
]

[K'e]pat;i'toj' Kai roi/i Xoiiroi>s ^ej[oi>j] k.t.X. on a marble st^le found in the

temple of Apollon ; lettering crowded and late).

(12) Melos ('E^. 'Apx- no. 3544 p. 1846 cited by K. Keil in Philologus 1863 Suppl. ii.

• 611 f. N^puvi ('A7a^^ TiJXv) 2;e/3a<r[T](J
|
MapKos 'Avtuivios [F^XavKos

\
'upevi A165 Kepavviov

Kal de'Qjv ovpavLUiv iiirripiTr)^ TrepiOt Ko56fj.7]Ka Ad Kal deoh ovpaviois
\
ISlais dawdvats iepbv Kal

a.<rv\\ov "ZifiacTTiov).

(13) Elasson in Thessaly {Inscr. Gr. sept. iii. 2 no. 1275, A. S. ArvanitopouUos in the

'E0. 'Apx- 1913 p- 162 fig. 16). •

(14) Argos (P. Roussel—J. Hatzfeld in the Bull. Corr. Hell. 1909 xxxiii. 510 no. 27

a small round altar of marble inscribed in late lettering Atos
|

Kipav\vlov).

(15) Olympia (Pans. 5. 14. 7 ivda 5k ttjs oiKias ra de/ikXid iari r^s OlvopAov, 5vo ivravOd

etVt ^w/xoL, Aios re 'EpKeiov—tovtov b Oivo/iaos e(paLveTo avrbs oiKoSopLTjaaadat— , T(p be

Kepavvio} Ad Sffrepov iiroirjcravTo epLol 5oKeiv ^ufjibv, Sr' e's rov Oivop.dov rrjv oUiav KaTiaKTjxj/iv

6 Kfpavvbs).

(16) Alban Mt (/riser. Gr. Sic. It. no. 11 18 Ati Kepaw/wt on a rude altar found at the

foot of the mountain).

(17) Rome (P. Gauckler in the Comptes rendus dc VAcad. des inscr. et belles-lettres

1907 p. 148 ff. records an altar in white marble (height o'92'"), found in the grove of

Furrina on the east slope of the laniculum, adorned with two eagles, two Ammon-masks,
two bucrania, festoons, ewer, patera, Gorgdneion, etc. and inscribed Ad

|
'Kepawitp

]

"Aprefxis \ 17 Kai ^LSuvia
\
Kvirpia

|
e| ^TrLrayrji

\
dveOrjKev

\
Kal ^vv<pes (sic)

\
'Poppives (sic),

i.e. a dedication to Zeus Kepat/^'ioj and the Nymphae Forrinae by a Phoenician woman
of Kypros, called Artemis the Sidonian. The Gorgon's head perhaps symbolises the

Forrinae assimilated to the Furiae. See further G. Wissowa in Pauly—Wissowa Real-Enc.

vii. 383).

(i8) Sicily (Inscr. Gr. S/'c. It. no. 2407, 3 a

—

d: see infra p. 812 ff.).

Astrapatos^ Ast7^dpton 809

Of these the most instructive is that of Seleukeia in Syria, the

port of Antiocheia. Here—says Appian^—Seleukos i Nikator, when
founding the city, followed the guidance of a thunderbolt, regarding

it as a 'Zeus-sign' {Diosemia)-. He therefore bade the citizens treat

the thunderbolt as a god : which they did, worshipping it with

ritual and hymns. Probably the object of their veneration was an

actual bolt wrought of gold, like those that were borne along in the

great pageant of Ptolemy ii Philadelphosl In favour of this sup-

position is the fact that at Seleukeia in the reign of Seleukos iv

Fig. 771. Fig. 772.

Philopator (187— 175 B.C.) certain priests were annually appointed

to act as keraimophproi or ' thunderbolt-bearers-*.' Silver and bronze

coins of Seleukeia from c. 108 B.C. onwards have as their reverse

type (fig. 771) a large thunderbolt bound with a fillet and placed on

a cushioned stools That this was the missile of Zeus Keraunios

appears, not only from a gloss in Hesychios^ but also from sundry

bronze coins on which the same type is accompanied by the name
of the god (fig. 772y.

^ Appian. Syr. 58. - Supra p. 4 ff.

^ Athen. 202 E Kepavvovs xpv<^ovs deKairrixeLS 5lio Kai ar^Kpavov dpvbs didXidov.

* Corp. inscr. Gr. iii no. 4458, 23 = Dittenberger Orient. Gr. hiscr. sel. no. 245, 47
K€paVl'0<f>6pOl

I

K.T.X.

^ Brit. Mtis. Cat. Coins Galatia, etc. pp. Ixxiif. , 2706". pi. 32, 6—8, 10, pi. 33, 2,

Hunter Cat. Coins iii. 213 ff. pi. 74, 29, 31, Anson Num. Gr. iv. 55 f. nos. 568—578
pi. 10 f., Head Hist, iiitm? p. 782 f. Fig. 771 is from a tetradrachm in my collection :

lEAEVKEHN THIIEPAI KAI AVTONOAAOV ; beneath stool HI (the year 18,

reckoned from the beginning of the city's autonomy in 108 or 109 B.C.) ; in field monogram.

Bronze coins of Demetrios iii Philopator (95—88 B.C.), probably struck at Seleukeia,

have rev. a thunderbolt bound with a fillet and placed on a low stool [Brit. Mus. Cat.

Coins Seleucid Kings etc. p. loi pi. 26, 11, Anson Nuvi. Gr. iv. 55 no. 567, Ht/nter Cat.

Coins iii. 114 nos. 2—4, E. Babelon Catalogue des jnonnaies grecques de la hibliothcque

nationale Les Rois de Syrie, d'Armenie et de Commagene Paris 1890 p. 207 nos. 1571—
1573 Pl- 28, 5).

'' Hesych. s.v. Kepavfios- ...Kai Zevs iv SeXeu/ci'j.

'' Rasche Lex. Num. viii. 456 J^i autonomous, 470 Antoninus Pius, 471 vE 3

Septimius Severus, M. 2 Caracalla, xi. 1258. W. Wroth in the Brit. Mus. Cat. Coins

8io Zeus Keraunobolos^ Keraunios

;

With these coins of Seleukeia must be compared bronze pieces

of Diokaisareia in KiHkia, struck by luHa Domna (figs, jy^^ 77Ay
and M. luHus PhiHppus the younger-. Their reverse type shows a

high-backed throne : its foreposts are surmounted by two Hons, and

on its box-hke seat is a winged thunderbolt erect in a giiasi-\\nxm.n

attitude. The lions suggest that Zeus had here taken over the throne

of the Anatolian mother-goddess^ or her consorts And the thunder-

Fi£ <n- Fig- 774-

bolt was appropriate, not only to Zeus, but also to the reigning

representative of the getis lulia^.

H. Usener has collected analogous designs from the coinage

and sculpture of the west". A silver coin of Vespasian issued in the

year yy or 78 A.D. represents a winged thunderbolt lying on a draped

stool''. This has been regarded* as an allusion to Vespasian's re-

building of the temple of lupiter Capitolinus^, which contained a

golden thunderbolt of fifty pounds' weight presented on the advice

of the decemviri in 217 B.C.^" But the type probably hints that

Vespasian himself was lupiter's vicegerent '^ Titus in 80 A.D. issued

gold^' and silver coins with the same design (fig. 775)'l Trajan, a

Galatia, etc. p. 276 no. 56 Caracalla pi. 33, 6 (= my fig. 772) gives a different description

of the type (' Large thunderbolt of Zeus Keraunios resting on roof of shrine [within which,

sacred stone of Zeus Kasios?]') and is followed by Head Hist, niiin? p. 783, Anson

Num. Gr.xs. 57 no. 587 pi. n: CeAEVK... [ZGVJC KGPAVNIOC.
^ Brit. Mus. Cat. Coins Lycaonia, etc. pp. Ivi, 73 pi. 13, i (= my fig. 773), Briider

Egger Auktioiis-Katalog xlvi Griechische Mtinzen (Sammlung des Herrn Theodor Prowe,

Moskau, u.a.) Wien 1914 p. 103 no. 2220 (misread ...OABGHN) pl- 36 (= my fig. 774).

AAPAIOKAI CAP€nN='A5p["i''<5>'] ^lOKaLcapi^wv.

" Mionnet Descr. dc fiu'ii. ant. iii. 577 f. no. 197.

3 Supra i. 553, ii. 406 ff. n. o, 552 n. 1.
* Supra p. 550 ff.

^ Class. Rev. 1904 xviii. 363, 371, Folk-Lore 1905 xvi. 286 f, 308 ff.

6 H. Usener in the Rhein. Mus. 1905 Ix. 6 {= id. Klcine Schriften Leipzig—Berlin

I9i3iv. 475f.).
' Morell. T/ics. Num. Imp. Rom. ii. 299 pl. 10, 40, Stevenson—Smith—Madden

Diet. Rotii. Coins p. 400 fig. Not recognised by Cohen, and therefore suspect.

* Morell. loc. cit. ^ Supra i. 44 f.

^" Liv. 22. I. ^^ Folk-Lore 1905 xvi. 313.
'- Morell. op. cit. ii. 353 pl. 6, 54, Cohen Monn. ei/ip. 7-om? i. 455 no. 315.
^•' Morell. op. cit. ii. 366 pl. 8, 70, Cohen op. cit!^ i. 455 nos. 314, 316. Fig. 775 is

from a specimen in my collection.

Astrapaios^ Astrdpton 8ii

would-be lupiter^, 'restored' the types of Vespasian- and Titus*

in gold. Domitian, who was often called lupiter^ by the poets of

his day and sometimes Tonans^, naturally made the device his

own*. And Antoninus Pius, another pretender to the sky-god's

Fig. 775- Fig- 776.

honours'', issued silver coins of similar stamp (fig. 776y, on which

however the thunderbolt is unwinged. Lastly®, a relief in the

museum at Mantua (fig. yy^y^ portrays the regalia, as it were, of

^ Supra p. lOO n. 6.

^ Morell. op. cit. ii. 274 pi. 5, 28, Cohen op. cit." i. 419 no. 650, Collection de Ponton

(PAnikoiirt Paris 1887 pi. 6, 149.

* Cohen op. cit.^ i. 380 no. 318 pi. 16, ib.'^ i. 462 no. 403 fig.

* Stat. silv. I. 6. 27, Mart. ep. 9. 28. 10, 9. 86. 8, 14. i. 2, cp. Dionys. per. 210 oOs

Aios oi)K dX^yovTM dirwXfcrev Avaovh alxfJ-v.

= Mart. ep. 6. 10. 9, 7. ^6. 4 (supra i. 751 n. 8), 7. 99. i, 9. 39. I, 9. 65. i, 9. 86. 7,

10. 51. 13.

Bronze coins of Domitian, issued 85—95 A. D., show him
standing towards the left, in military attire, with a thunder-

bolt in his right hand and a headless spear in his left, while

a palm-bearing Victory places a wreath on his head (Morell.

op. at. ii. 461 pi. 15, 23 and 24, Cohen op. cit? i. 512

nos. 509—515).

An engraved cornelian in my possession (fig. 777. Scale -j)

represents Domitian (?) as a youthful lupiter standing in a

similar pose, with the same attributes in his hands, an aigis

round his neck, and an eagle at his feet.

® Morell. op. cit. ii. 436 pi. 9, 28 (silver of 8r A.D.), 437
pi. 9, 33 and 37 (silver of 81 A.D.), 438 pi. 10, 7 (silver of

82 A.D.), Cohen op. cit.''' i. 475 nos. 61 (gold of 80 A. D.) and ^..^

62 (silver of 80 A. D.), 517 no. 554 (silver of 80A.D.), 518
*''

nos. 574 (gold of 81 A.D.) and 575 (silver of 81 A.D.), 519 no. 597 (silver of 82 A.D.).

' Supra p. loi n. 5.

^ Cohen op. cit." ii. 304 no. 345 (silver of 145 A. D.). I figure a specimen in my
collection.

^ A relief said to have come from the amphitheatre at Rome (Gruter Inscr. ant. tot.

orb. Ron. i. 7 no. i with pi. after Boissard Antiqq. iii. 128, Montfaucon Antiquity

Explained ttdSis. D. Humphreys London 1721 i. 32 f. pi. 12 no. 5) amplifies the coin-type:

an eagle is perched on the thunderbolt, and the throne is flanked by a pair of globes. The
accompanying inscription [Corp. inscr. Lat. vi no. 3139*) purports to record a vow made
by lulius Pudens Severianus to lupiter Optimus Maximus and to luno Regina for the

health of M. Aurelius Antoninus Pius Felix Augustus and lulia Augusta, i.e. Caracalla and

his mother, or Elagabalos and one of his wives (lulia Paula? lulia Aquilia Severa?). But

the whole monument appears to be an impudent forgery (cp. stipj-a i. 714 n. 4).

^^ D. G. Labus Museo della Reale Accademia di Matttova Mantova 1830 i. 69 f.

pi. 20 (= my fig. 778), E. Braun Vorschule der Kunstrnythologie Gotha 1854 P- 5 ?'• 6-

8 12 Zeus Keraunobolos^ Kerawiios

;

the king of gods and men. On a stool or couch, the posts of which
were once topped by a pair of kneeling Giants, is spread the

royal mantle. Upon this lies a great winged thunderbolt ; beyond

Fig. 778.

it is seen a transverse sceptre ; and a powerful eagle mounts guard

over all.

Sling bullets of lead marked with a thunderbolt and inscribed

—

Victory of Zeus Kerminios—
have occasionally been found in Sicily (fig. 779)'. They were doubt-

Fig. 779. a—'^-

less used in the second Servile War (103— 100 B.C.) by the insurgent

1 Inscr. Gr. Sic. It. no. 2407, 3 a—d. See further A. Salinas ' Catalogo di ghiande
missili siciliane' in the Ann. d. Inst. 1878 1. 32 f. nos. 6 and 7 pi. F {= my fig. 779, a, b)

:

NIKH
I

AlOC II KEPAVINIOV and AlOC
|
NIKH || [KEPAVNIOV].

Both bullets are in the Museum at Palermo. T. Bergk Inschriften roniischcr Schleuda--

geschosse Leipzig 1876 pp. 95 ff., 134 no. 143 pi. 2, 39 (= my fig. 779, c) adds a similar

example from Cumae in Campania: AlOC j NIKH || KePAYjNIOY (retrograde).

Astrapatos^ Astrdpton 813

slaves^, who attempted thus to invest their puny missiles with the

terrors of the thunderbolts The slave-leader Athenion, who posed

Fig. 780.

^ G. Kaibel in the Inscr. Gr. Sic. It. p. 608.

^ For the thunderbolt as a device on sling-bullets see also Inscr. Gr. Sic. It. no. 2407,

4/', c (with inscription AlOC I
NIKH), G. Fougeres in Daremberg—Saglio Diet. Ant.

ii. 1610 fig. 3624 (with inscription AC I PE (?) for accipe, retrograde; found in Spain, and

probably used in the war of Caesar against Pompey, cp. bell. Hisp. 13 and 18), fig. 3628

(with inscription AEEA[I]» cp. Corp. inscr. Gr. iv no. 8529, a; found on the Akropolis

at Athens), British Ahiseiiin : A Guide to the exhibition illustrating Greek and Roman life

London 1908 pp. 99, 105 no. 220 fig. 86 (with inscription ^jfll AOY ; found on the battle-

field of Marathon), and many others listed by C. Zangemeister ' Glandes plumbeae Latine

inscriptae ' in the Ephetneris epigraphica 1885 vi p. xlv s.v. 'ftilmen.'

8 14 Zeus Keraunobolos^ Keraunios

;

as king' with purple robe, silver sceptre, and regal diadem'^ was a

Cilician by birth, and had perhaps brought the cult of the lightning-

god with him from Asia Minor.

In view of the foregoing examples it may be maintained that

the Graeco-Roman age witnessed, not indeed a recrudescence of the

old zoistic conception of Zeus Keraunos^, but the rise and spread

of a new theistic conception—that of Zeus Keraunios, a deity too

sublime to be represented in human form-*, whose potency might

yet be inferred from the shape of his dreaded weapon. In a word,

the thunderbolt, once a primitive fetish, had become, not merely

the attribute of a human, but the symbol of a superhuman, power.

At Tegea in Arkadia there have from time to time been found

numerous small four-sided pillars of Doliana marble, capped in

each case by a diminutive pyramid and often inscribed with the

An eagle on a thunderbolt is the device of a sling-bullet published by W. Vischer

' Antike Schleudergeschosse ' in his A'leine Schriftcn Leipzig 1878 ii. 262 f. no. 32

pi. I4 = G. Fougeres loc. cit. fig. 3626 (with inscription [AJHMHTPIOY, perhaps

Demetrios Poliorketes).

1 Appian. Mithr. 59.

2 Flor. 2. 7. 10.

^ A fragmentary relief from Emesa (Hotns), now at Brussels (F. Cumont Catalogue

des sculptures ^f inscriptions antiques {monume?its lapidaires) des Mtisies Royaux du

Cittquantenaire- Bruxelles 1913 p. 68 ff. no. 55 fig.: height o"4i'", breadth o"32'"),

represents a series of at least four Syrian deities, from left to right

—

(a) a divinity of whom
one foot only remains ; (1^) a god in Roman military costume, with a spear in his right

hand, a thunderbolt (?) in his left, and a rayed nimbus round his head ; (<:) a veiled goddess,

with a javelin or sceptre in her left hand, a necklace round her throat, and an oval shield

partly hidden by her head ; {d) a god in oriental military costume, with a lance in his

right hand, a circular shield on his left arm, and a turban (?) round his head. Above (c)

and {d) are the dedications A0HNA and K€PAY| NCO. Below {a)— {d) runs a longer

inscription : []^Vi IipfiStiXif), 'A7Xt/3iii\(j), koX 2€[. . . .] |

[] hirip ffWTijpias avrov

K^ t[uiv ISiwi/]. This has been variously completed. S. Ronzevalle in the Rev. Arch. 1902

i. 387 ff. and in the Comptes reiidiis de CAcad, des inscr. et belles-lettres 1902 p. 235 ff.

with pi. (= my fig. 780), 1903 p. 276(1. proposes: {6^01% iraTp<{>0LS Bri]\(f}, 'lapi/SoiXw,

Ay\ipjj\i{i Kal 2e/u[tpd/uet] .
|

[6 Selva rov Seivoj] vTrep cru}Trjpias avTov k^ t[^wv t^kvijiv (?)

avid-qKev^ Semiramis is here the goddess Semea or Sima, on whom see O. Hdfer in

Roscher Lex. Myth. iv. 660 ff. R. Dussaud in the Rev. Arch. 1903 i. 143 f , 1904 i. 206 ff.,

id. Notes de mythologie syrienne Paris 1903 p. 104 ff. fig. 27 (= Reinach R(^p. Reliefs ii.

163 no. 3), id. Les Arabes en Syrie avant Plslajn Paris 1907 p. 130 ff. fig. 28 suggests :

{deois iraTp(fioii BijJXci; 'lapi^diXui. 'AyXi^wXiti \\ 'Ad-qva, Kepavvi^]| Kal 2e[t/ii^]
|
[6 delva

Tov SeiJ'os] virep (rwTT]pLas aiyT-oC k€ t[(Si' t^kvcju'^. F. Cumont loc. cit. would read : [ffeois

•n-aTploii MaXax/Sj? ?]X(f), 'lapejSuiXoj, 'AyXi^uiXui kclI 'Eelifiig.]
\

[6 Bdva rod Sflvos] virep

(rwTTiplas avToD (sic) k^ t[wj' i8iuu], but hesitates between MaXax/S^Xy, BTjXtfi, and

'EXaya^dXii!. He would identify (b) with larliibol, 'Lord of the Months,' an originally

lunar but later solar god of Palmyra (id. in Pauly—Wissowa Real-Enc. ix. 750 f.),

(c) perhaps with Seimia, and (d) possibly—but not very probably—with some form of

Ba'al heading the dedication. Amid much that remains uncertain it is clear that Keraunos

is here conceived as a god of military aspect, equipped with lance and shield,—a great

advance upon primitive zoi'sm.

* See, however, supra p. 808 n. o no. (13).

Astrapaios^ Ast7^dpton 815

'?%?<'^

r

name of a god or goddess ^ The oldest of the series is the fifth-

century pillar of Zeus Storpdos (fig. 781)-, whose
appellative denotes the god 'of the Lightning-

flash I'

Another form of the same title was Astrapatos,

applied to Zeus both in literature^ and in cult.

His worship is attested for Bithynia by inscrip-

tions of the second century A.D.' At Antandros

in Mysia he had a festival lasting more days than

one". At Athens there was a hearth {esclidrd) of

Zeus Astrapatos on the city wall between the

Pythion and the Olympion : here, for three days

and nights in each of three successive months,

the Pythaistai watched a place near Phyle

known as the Chariot {Hdrma); if they saw

a flash of lightning above it, they had to send

a certain sacrifice to Delphoi". The custom must

^ Inscr. Gr. Arc. Lac. Mess, ii nos. 59—66, O. Kern Inscrip-

tiones Graecae Bonnae 1913 p. x pi. 11, 3, sttfra i. 520 n. 2. Cp.

the K6p^€Ls discussed infra Append. M.
^ A. S. Arvanitopoullos in the 'E0. 'Apx- 1906 p. 63 f. fig.

(inscription only), K. A. Rhomaios ib. 191 1 p. 150 fig. i (= my
fig. 781), Inscr. Gr. Arc. Lac. Mess, ii no. 64 fig. (inscription

.only). Height: 0-67'".

* Hesych. s.vv. (XTopirdv (so J. Alberti for crToprlav cod.)

TTjv dcTTpaTTTju and CTpoTra. (so T. Bergk for arpoTTT) cod.)* darpawrj.

ndipioi. See F. Bechtel Die griechischen Dialekte Berlin 1921

i- 351-

* Aristot. de mundo 7. 401 a 16 f. (Apul. de mundo 37 trans-

lates dcTTpaTTcuo'i hy fulgurator), Cornut. theol. 9 p. 9, 13 Lang,

Eustath. in II. p. 786, 4, SchoU—Studemund anecd. i. 264 'ETri^era Atos (6) darpaTraiov,

266 'Eiridera Atoj (17) daTpaTraiov. In Orph. k. Zens 15. 9, /i. Zeus Astrdpios 20. 5 metre

demands darptxTne, dcTTpdwLov for dcTTpatraie, daTpaTralov codd.: in the title of the latter

hymn E. Abel restored da-Tpawlov for acxTpairews codd.

5 P. E. Legrand in the Bi/i/. Corr. Hell. 1893 xvii. 539 f no. 16 (at Tchelidjik near

Kios) d'yaQrii rixih
I

"^^ 'OXv/ulttIw Kai 'AorpalTraty Kai A-^fX7)Tpi Kap|7ro06p(fj ^IXtjtos evlxw

vnep tQv SftTTTolruJi'. Kadifpwdrj 5e 6
|
Beds virb Xap/jiLSiavwv (unknown)

|
tov 8rjfjLov iv rip

TrpwTtf)
I

^T€i iwi TtTou 'AvTwveilvov Kaiffapoi (138 A. D.), G. Mendel id. 1900 xxiv. 383 f.

no. 33 (at leni-Keiiion the northern shore of the lake of Nikaia) {dya^drfi. rvxni-
\

[]

Zeus'A(r(cr)Tpa7ro£os.
|
[6] Stj^os eTeifirja-ei' Kda-'aiov Avaiov tov ^kSlIkou k.t.X.

^ F. Lenormant in the AVr/. Arc/i. 1864 ii. 49 ^So^e ttji ^ovX-qt Kai tQil drifioii
\
'Avrav-

Spiuv a-Tetpavuicrai.
\
noXvKpdrrjv YloXvKpdTOvs

\

^'AdrjvaLOv ttji TrpwTr]i Trjs\
\

eoprrji Aios

' Acrrpairaiov
\
k.t.X.

' Strab. 404 u)S 5' avTois Kai To'ApfjLa, ttjs Tauaypal'KTJs kui/jlti ^pr;/xos Trepl ttjv MvKaXTjTTov,

dirb TOV 'Afj.(piapdov dp/xaTos Xa^ovcra ToCvofJia, eTspa ovcra tov' ApfxaTos tov Kara ttjv
'

Attlktiv,

eoTL Trepi ^vXtjv, 5^/Jiov ttjs 'ArrtKTjs ofiopof Ty Tavdypa. iuTeiidiv 5i i] wapoi/xia ti)v apxr]"

i(JX^v T) Xiyovffa " oiroTav Bt"App-a-Tos d(TTpd\pri," d^Tpair-qv Tiua aTjp.eiovp.ei'iov KaTa xpv'^P-b"

rOiv XeyofJ.fvwv Ilvdai<XTuii', ^XeirbvTuv cos iirl Tb "App.a Kai TOTe TrefxirovTwv Trjv Bvaiav ei's

AeX^oiJs, oTav dcrTpd\pai>Ta idoicnv eTripovv 5' eVi rpets /xijua^, KaO' fKaarov firiva inl Tpth

Fig. 781.

8i6 Zeus Keraunobolos^ Keraiinios

;

have been an ancient one, for it had already passed into a proverb
in the fifth century B.C.* Indeed, it not improbably dates back to

the time when Zeus the lightning-god was lord of Pytho-. Apollon,

who took over so much from his predecessors^, may well have retained

the ominous flash of Zeus*. As to the ritual of the ensuing sacri-

fice, inscriptions of the second and first centuries B.C. tell how
Pythaistai of various noble families took first-fruits from Athens to

Delphoi, and brought back a sacred tripod on a chariot, together

with a priestess called the Fire-bearer^ The rites thus practised in

y\lxipo.% KoX vvKTas, airo ttjs iaxo-po-'i Tov'AaTpaTraiov Aioi- 'iari 5' avr-q iv Tip reixei- /J-tra^ii

Tov Ilvdiov Kai ToO 'OXvfiiriov. 15. Niese ' Apollodors Commentar zum Schiffskataloge als

Quelle Strabo's' in ihe Rhein. Mus. 1877 xxxii. 267 ff. showed that Strabon drew his

information from ApoUodoros' note on the Boeotian Harma (//. 2. 499) in his work irept

viQ>v KaraXdyov. Strabon in turn was the source of Staph. Byz. s.v."Xpp.a and Eustath.

in II. p. 235, 44 ff., p. 266, 33 ff.

^ Frag. coin. anon, no (Frag. com. Gr. iv. 631 f. Meineke) ap. Hesych. a.(TTpd.\l/r) 8ta.

lIi'Kvos' clvtI tov 5t' "AppLaTos. The subject of a.<TTpd\pri, as Meineke saw, is probably

Perikles in his character of human Zeus: cp. Aristoph. Ack. 530 f.

The proverb is recorded by Zenob. i. 37 (cod. M) orac 5t' "Ap/uaros acTpatprj. i] irapoifxia

fiprjTai €Tri tGiv xpo''''<'s yi.vop.ivuv- eireiSj) 'Adrjvaioi eiwdaai iripLireiv eis AeX^ous BvcLav,

TripTiffavTts a.aTpanr)v diro Ttvos tottov <pavei<rav, 6v "App.a Trpoaayopevovcriv (cp. .Souid. s.v.

"Apfxa, Hesych. J. z-'z;. aaTpairrj Sl "ApfiaTos and 5i' "Ap^aros, Bekker anecd. 1. 212, r6f.),

who is known to have epitomised the proverbs of Didymos and Loukillos of Tarrha

(Souid. s.v. 7irivb§iOi, cp. schol. Aristoph. nub. 134). It is used by Plout. symp. 5. 5. 2

ol ydp airavius /cat " St "AppaTOi," ois (paciv, ecTTiCovTei k.t.\.

^ Supra pp. 179 f., 186 ff., 231 ff., 267.

•* Supra pp. 2-31, 266.

• Lightning was occasionally connected with Apollon (Gruppe Gr. Myth. Rel.

p. 1226 n. r): see e.g. Eur. Io7t 285 rtju.^ a<\>e (sc. the Long Cliffs on the N. side of the

Akropolis at Athens) Ily^tos daTpairal re llvdiai ; Apollod. i. 9. 26 irXiovTes Se vvktos

cr(po5pip irfpLirlwTovai xei.p.G>vi. 'AiroWuv 5k crras eirl ras JMeXacrious 5eipdi, To^euiras tui

^4\ei eis Trjv BaKaaaav KaTrjffTpa\f/ev. oi Se Tr\r]<riov idedaavTo vrjaov, rijj de wapd wpoaSoKiav

ava4>avTJvai. wpocropp.KTdivTe^ ' Avdrprjv (KaXeaav. iSpvad/jievoi 5e ^aypov 'A7r6\Xw;'OS Aiy\7)rov

Kai dvaidcravTes iw' evoixi-o-v tTpdirrjaav (cp. Ap. Rhod. 4. 1701 ff., Orph. Arg. 135-3 ff.).

Coins of Axos in Crete, struck in s. iv. B.C., have o6v. head of Apollon, rev, tripod ; but

from c. 300 B.C. onwards the head of Apollon is replaced usually by a head of Zeus, and

the tripod sometimes gives place to a thunderbolt, sometimes has a thunderbolt resting

upon it (Brit. A/us. Cat. Coins Crete etc. p. 14 f. pi. 3, 12, 17, J. N. Svoronos Nu?nis-

tnatique de la Crete ancienne Macon 1890 p. 40 pi. 3, 10 and 11, cp. p. 38 pi. 3, I, Head
Hist, nutn? p. 459). Similarly a copper of Antiochos xi Epiphanes (PAntiochos viii

Grypos) has rev. a winged thunderbolt resting on a tripod (Brit. Mus. Cat. Coins Seleucid

Kings of Syria p. 99 pi. 26, 7).

•' L. Couve in the Bull. Corr. Hell. 1894 xviii. 90 ff. no. 10, 2 ff. = Michel Recueil

d^Inscr. gr. no. 266, 2ff. =J. Baunack in Collitz—Bechtel Gr. Dial.-Inschr. ii. 872 f.

no. 2728, 2 ff. —Fouilles de Delphes iii. 2 no. 33, 2 ff., cp. ib. p. 290, =Dittenberger Syll.

inscr. Gr? no. 697 L, 2 ff. (from the wall of the Treasury of the Athenians at Delphoi,

relating to the second Pythais, that of 128/7 B.C.) [fTrei 'AXJ/c^Sa/ios Yixxpdvovi [6 vpATipo%\

TToXiras, fvae^Cos Kai ocitos StaKeipevos ttotL t6 tov debv
|

[Kai rroTi] Tav irdXiv dpQiv, dyay[wv

Se /c]at TOV TpLiroSa e<p' appaTOS dftus tov t€ deov Kai tov iip-CTepov
\

[ddp,ov K]ai dpwv, rdv re

vapeindapiav [/cat] dvacrTpo<pdv eiroi-qcfaTO tus ei/Sexfi' /caXXtoro' K.r.X.

A. l>i\V\XiVy m Heri?ies ligi^xvVu. 61^ fi. — Fouilles de DelphesiVi. 2 no. 13, i ff., cp. //'.

p. 290, = Dittenberger Syll. inscr. Gr? no. 711 /), 22 ff. (from the wall of the Treasury

Astrapaios^ Astrdpton 817

the Hellenistic age—the offering of first-fruits, the carrying of the

tripod, and the fetching of need-fire—were doubtless a later revival

of earlier usage. But the only fifth-century evidence is Aischylos'

allusion to * the^-oad-making sons of Hephaistos ' as expounded by
the scholiast, who informs us that sacred processions from Athens
to Delphoi were headed by men bearing double axes\ The weapon,

whatever its precise usage in the ceremony, confirms us in the

impression that we have here to do with an ancient cult of Zeus.

Near Laodikeia Katakekaumene in Lykaonia Zeus was wor-

shipped under the fuller title ' He that Thunders and Lightens-.'

The combination of these alternative epithets is unusual, but occurs

again on an oblong altar of Roman date found in Thera^

(^) Zeus Zbelsourdos.

G. Seure, who during the last five and twenty years has done
more than any man to help forward the study of Thracian archaeo-

logy, published in 191 3 a whole series of monuments relating to

the cult of Zeus Zde/sourdos, and added an important discussion of

of the Athenians at Delphoi, relating to the third Pythais, that in the spring of 105 B.C.)

iTvp4>6pos 7] ey AeX0(3[i'] •
|
Ti^uo).

|
TlvdaiaTai f'| Ei^7rar[ptStD;']-

|
four names.

|
€k llvp-

panLdwv
I

one name (a later addition).
|

e/c KripvKwv
\
three names followed by a blank

line.
I

ef ^vveiSdv
\
three names.

|
^k TeTpairoXiiov

\
one name.

]
6 ini ras dirapx^i'

\

'
A/j.(piKpa.Tris 'E7r[£(Trp(ir]oi'.

L. Couve in the Bn/L Corr. Hell. 1894 xviii. 87 ff. no. 9, 2 ff. = Michel Recueil

cTInscr. gr. no. 1285, 'i^. = Fouilles de Delphes iii. 2 no. 32, 2 ff. = Dittenherger Syll.

inscr. Gr.'^ no. 728 /, 2 ff. (from the wall of the Treasury of the Athenians at Delphoi,

relating to the fouith Pythais, that in the spring of 96 B.C.) inl Mevropos dpxovTos iv

A€\<poh, €v 8e 'Adr/faiS
\
'Apyeiov, ^Xa^tv tov lepbv TpiwoSa iK A€\<puii' /cat dTrelKofiKTev, /cat

TTju TTvpcpbpov ijyayep ' AjucpcKpiiTris 'ETn\(TTpdTou 'AdTjvacos.

The evidence for the Pythais has been collected and discussed by J. Toepfifer 'Die

attischen Pythaisten und Deliasten ' in Hermes 1888 xxiii. 321 ff. , 633, V. von Schoeffer

De Deli insidae rebus {Stitdien fiir classische Philologie mid Archdologie ix. i) Berlin

1889 p. II f., E. Pfuhl De Athetiiensium fompis sacris Berolini 1900 p. 104 ff., G. Colin

Le culte d''Apollon Pythien a Athenes Paris 1905 p. i ff.; W. S. Ferguson ' Researches in

Athenian and Delian Documents. Hi' in KHo 1909 ix. 304 ff., A. Boethius Die Pythais

:

Studien zur Geschichte der Verbindungen zwisekeii Aiken und Delphi Uppsala 1918

pp. I— 172 (a comprehensive and satisfactory handling of an intricate subject). A con-

venient summary of facts is given by Dittenherger Syll. inscr. Gr.^ ii. 298—301, and a

good popular sketch by Frazer Golden Bought : The Magic Art i. 32 f. and W. S.

Ferguson Helienistic Athens London 191 1 p. 372 f. (though Sir J. G. Frazer is probably

mistaken in supposing that the need-fire was carried in the tripod : see Boethius op. cit.

p. 72 ff.).

^ Supra p. 628.

^ Sir W. M. Ramsay in the Ath. Mitth. 1888 xiii. 235 f. no. i {Khadyn Khan)

M97i'65Lw]|[p]os apx'^[p]i[f Ji^s Aa Bpoi'|TaJi/Tt koX 'A|(rTpa7rro[0]|;'Tt ''MW,1ll&\ [eJ'^X'?!''' Meno-
doros, as Sir William remarks, was perhaps high-priest of an imperial cult.

" Inscr. Gr. ins. iii Suppl. no. 1359 Atos V>povrQiVTo% koX
\

'Aarpa.irrovro'i. Cp. Orph.

h. Zeus Astrdpios 20. 3 dcTTpdirTovTa a^Xas vecjyiwv iraTayoSpbixui av5rj.

C. II. 52

8i8 Zeus Zbelsourdos

his name and nature^ The monuments in question comprise seven
reHefs, two coins, and three votive inscriptions.

Of the reHefs there are three distinct types. The first, repre-

sented by five examples-, shows a bearded god, usually clad in a

Fig. 782.. Fig. 78.V

chlamys, advancing from left to right with a thunderbolt in his raised

right hand and an eagle on his outstretched left arm. Beneath his

left hand there is a pillar (figs. 782, 783) or altar (fig. 784), and at his

1 G. Seure 'Les images thraces de Zeus Keraunos ZBEASOTPAOS, TEBEAEIZIS,
ZAAM0HI2' in the Kev. £t. Gr. 1913 xxvi. 225—261.

^ (i) Relief in white marble, at Sofia (G. Seure loc. cit. p. 226 f. fig. i), inscribed

P0AMSPA (?), of which the only traces now legible are \L of the last two letters. The
original reading may have been [Z^e]/3^[ioi']p5[w] (id. ib. p. 242 n. 3) : cp. infra p. 821 f.

Nude bearded (?) god, brandishing bolt (?) in raised right hand and extending left arm,

on which an eagle is perched, over a four-sided pillar. Height : ot6™.

(2) Marble relief from Pascalevetz near Nikopolis in Moesia, now at Sofia (Reinach

Rep. Reliefs ii. 157 no. i (= my fig. 782), G. Seure loc. cit. p. 228 f. fig. 2), inscribed

'Zovpa. tvxhv. Bearded god, with chlamys, brandishing bolt in raised right hand and ex-

tending left arm, on which an eagle is perched, over a pillar (probably not a tree). At his

feet, a snake. Height : o'2o'".

(3) Marble relief from Samovodeti near Nikopolis in Moesia, now at Sofia (G. Seure

in the Rev. Atrh. 1908 ii. 52 f. no. 53, id. in the Rev. £t. Gr. 1913 xxvi. 229 f. fig. 3

(=my fig. 783)), with an inscription, which was read by Dobrousky as At[i] Ztafieypa, by

Seure first as Ai[i] Ziafiirpa and later as [ffelwi Ziafi4Tp[a]\is with compe/idiam of aX.

Bearded god, with c/ilamys, brandishing club-like bolt in raised right hand and extending

left arm, over which is an eagle, to touch a pillar with moulded top. At his feet, a

snake. Height : o'205"'.

(4) Marble relief from Bie'la Tcherkva near Nikopolis in Moesia, now at Sofia (G.

Seure in the Rev. Arch. 1908 ii. 75 no. 5, id. in the Rev. Et. Gr. 1913 xxvi. 231 fif. fig. 4),

iminscribed. Bearded god, with cJdamys, brandishing bolt in raised right hand and

Zeus Zbelsourdos 819

feet two of the reliefs give a gliding snake (figs. 782, 783). In the

main this type is clearly adapted from a common Hellenic scheme,

that of Zeus advancing to the attacks Accordingly, its least barbaric

Fig. 784.

example (fig. 784) is accompanied by the dedication ' To Zeus

Zbelthioi'irdos!

The second type, of which there is but one specimen (fig. 785)^

extending left aim, on which an eagle is perched, to touch a pillar. At his right side, on

a smaller scale, stands a draped female figure. Height : o'i7'".

(5) Marble relief from Bouzadjilar in the district of Sliven, now at Sofia (S. Reinach

in the Bulletin archMogique dii comiti des travaux historiques d scientifiques 1S94

p. 425 f. pi. 20, I (= my fig. 784), P. Perdrizet in the Revue des etudes ancienues 1899 p. 23

no. 2, G. Seure in the Rev. £t. Gr. 1913 xxvi. 235 f. fig. 6), inscribed Ait Z^fX6'ioi;/)5[a;]
|

Mo/cd-TTopis StDpoj'. Zeus, bearded and wearing himdtion, stands towards the right, with a

twisted bolt in his raised right hand and an eagle on his extended left, beneath which is

a small rectangular altar. Height : 0*35™.

^ Sttpra p. 739ff-

2 Marble relief from Soitkhatehexw the district of Bicla Slatina, now at Sofia (G. Seure

in the Rev. Et. Gr. 1913 xxvi. 233 ff. fig. 5 (:=my fig. 785)), uninscribed. Height :
o'lg"'.

52—2

820 Zeus Zbelsourdos

shows the same god still brandishing his bolt, but mounted on a

two-horse chariot, which carries also a draped and veiled goddess.

She holds in both hands attributes hard to determine— in her right

perhaps two ears of wheat (? a cornu copiae), in her left perhaps a

long torch (? a sceptre). The chariot is preceded by the snake, of

which the tail alone is visible. This relief, despite its extreme

clumsiness, is again composed of Hellenic elements, the motif of

Zeus fulminant in a chariot with a snaky tail before him being

Fig. 785.

probabl)' drawn from the Gigantomachy^ And here it is of interest

to remember that in the neighbourhood of Constantinople thunder

is nowadays attributed to St Elias, who drives his chariot across the

sky in pursuit of a dragon, and that the modern Greek as like as

not will say ' The lightning is chasing the snakesl'

The third type, again represented by a single relief (fig. 786)^

shows the Thracian god once more in the guise of a Greek Zeus-*,

a nude, bearded figure facing us with sceptre held high and lowered

' For an analogous case see supra p. 82 f.

- Supra i. 183.

^ Marble relief, found in 1875 near the church of S. Eusebio at Rome, i.e. on a part

of the Esquiline where foreign troops, including Thracians, had their barracks, and now
to be seen in the Palazzo dei Conservatori (R. Lanciani in the Bull. Comiii. Arch. Comiin.

di Koma 1880 viii. 12 no. 157 pi. i (= my fig. 786), Matz—Duhn Ant. Bildw. in Rom iii.

146 no. 3771, P. Perdrizet in the Revue des Eludes anciennes 1899 p. 24 no. 4, G. Seure in

the Rn>. £t. Gr. 191 3 xxvi. 236 ff. fig. 7, Reinach Rt!p. Reliefs iii. 203 no. 3), inscribed

dei2 Z^fpdovpBij) Kdi 'Ia/x/3a5oi5\r; eTTt^a jceffrdrois Avp{ri\ios) Aiovvaios (rTpaT(iu)T7js)

X'J>(p)Tr]s
I

ToO irpaiT(upiai/ov) eKarovrapxiov) ^Xcjpevrifov ^eXa)[>']
|
dvidrjKa^= /riser. Gr.

Sic. It. no. 981. After x'^^P)''"')^ there is space for a missing numeral.
* Supra p. 749 ff.

Zeus Zbelsourdos 821

bolt. But this time he is grouped with a younger god on horseback,

recognisable by his effeminate Hmbs and abundant hair. G. Seure

does not hesitate to name him Dionysos, a hypostasis or by-form

of the Thracian rider. He points out that the reHef was dedicated

by one Dionysios {iiomen omen) ' to the god Zberthourdos and to

lambadoules

'

—a title which recalls the horse-riding Dionysos, ' the

Fig. 786.

god Asdoulesl of the Brussels relieP. I may add^ that the curious

tradition of Idnibe the dofile^ or 'slave,' who beguiled Demeter by

her jokes and is herself described as a Thracian^ or a Bacchant',

was not improbably founded on a misunderstanding of this cult-

epithet.

The coins of Serdike and Pautalia in Thrace adduced by Seure"

are only variants of a wide-spread numismatic type'' and do not

1 Supra p. -270 n. 3.

2 Since this paragraph was penned I find that I have been anticipated in the sugges-

tion by Seure himself (AVz/. £/. Gr. 1913 xxvi. 257 n. 4).

^ Schol. Eur. Or. 964 = schol. Nik. alex. 130 'ld/x.^r) 5^ ns 8ov\ij ttjs Meraveipa^ k.t.\.

* Nik. a/ex. 132 with scholl. ad loc. (cited supra i. 681 n. 4), schol. Eur. Or. 964,

Prokl. ap. Phot. bibl. p. 319 b 17 f.

° Et. mag. p. 463, 28 f. r\ dirb rrji evpovcrTj? yvvaiKos Bd/cx'js tiv6s, 'Id/x^Tji KaXovfjL^yris.

® G. Seure in the A'ez'. £f. Gr. 1913 xxvi. 240. " Supra p. 743 n. 7.

822 Zeus Zbelsourdos

increase our knowledge of the Thracian god. But the inscriptions'

contribute other spellings of his name: Zeus ZbelsoTirdos^, Zeus

Zlet/io/lrdos^, the god Zberturdus*.

The name is presumably a compound. But attempts to fix its

meaning are precarious. Tomaschek' thought that the first element

was akin to the Lithuanian zaibas, 'lightning,' ziburys, 'light, torch,'

etc. and might denote either ' brilliance ' or ' lightning.' For the

second he suggested some connexion, near or remote, with the

Slavonic sver-d-, 'to twist, to bore.' On this showing we should,

I suppose, obtain a Thracian equiv^alent of terpikeraunos^. Baron

Nopcsa believes that Z\hG.\- Thiurdos lives on in Sn Snrdh, 'Saint

Deaf {surdus), whom he describes as the storm-god of the modern
Albanians^ G. Seure*, with far greater circumspection, argues that

the original form of the Thracian name was *Zibelesourdos, which

by a double syncopation became Zbelsourdos. He finds the same
first element in Zibeleizis, a well-attested variant" of the Getic

Gebeleizis'^'^, and urges that *Zibelesourdos, Zibeletzis, and Zalnwxis

were three of the epithets attached to the great national god of

Thrace, a Zeus-like deity whose name is unknown". The second

element Soiirdos he regards as the patronymic of Soiiras {Soiiris,

Sums, Siirio), pointing out that on one of the reliefs already men-
tioned (fig. 782) the name Soi'ira may possibly be that of the god'^

and emending a disputed sentence of Cicero's accordingly'^

' G. Seure in the Rev. Et. Gr. 1913 xxvi. 242 f.

^ A statue of Domitian erected by a trierarch of the Perinthian fleet was dedicated Ait

Z^eXcroi/pSoj (A. Dumont—T. Hoinolle Inscriptions et tiioniiments figure's de la Thrace

Paris 1876 p. 381 no. 72 a). But the Ashburnham MS. of Ciriaco de' Pizzicolli (Cyriacus of

Ancona), to whom we owe the preservation of this title, reads All Zl BEACOYPAOOI
(Th. Mommsen in the Ephem. epigr. 1877 iii. 236 no. 8).

* A votive column, found at C/iaprovo near Doiibnitza, is inscribed in coarsely cut

letters Al IZACI OOYPACOj rcS Kiipioj
|
Bo\^appi\i]voi Kosl/xrjrai a.vidrjKa.v (G. Seure in

the Rev. Et. Gr. 1913 xxvi. 242, 247).

* A Latin dedication, found at Ljiibanze near Uskub in Makedonia, reads : [d]eo

Zb![er]turdi[o sacr.]![S]ex. Fl. F[la]|mina[lis]|[v.] 1. [p.] {Corp. inscr. Lat. iii no. 8191

with correction on p. 2250, Dessau Inscr. Lat. sel. no. 4077 with correction ib. iii. 2

p. clxxxi).

* W. Tomaschek in the Sitzungsber. d. kais. Akad. d. Wiss. in Wien Phil. -hist.

Classe 1894 cxxx. 11, 60 fit'.
•" Snpra p. 779.

' F. Nopcsa in the Zeitschrift fiir Ethnologie 191 1 xliii. 918: ' Sn Surdh ist der

Gewittergott der heutigen Albaner, Zibel thiurdos ein thrakischer Gott. Die Verehrung

des Sn Surdh zeigt thrakische Ziige.'

** G. Seure in the Rev. Et. Gr. 191 3 xxvi. 247 ff.

9 So codd. A. B. C. (the older, 'Florentine,' family) in Hdt. 4. 94.
'" Snpra p. 227 n. 4.

'i See, however, supra p. 276 f.

1- lioiipa., if nominative, is the dedicator ; if genitive, the dedicator's father ; if dative,

the god to whom the dedication is made.
1^ In Cic. in Pis. 85 a te lovis Velsuri fanum antiquissimum barbarorum Sanctis-

Zeus Zbelsourdos 823

These tentatives, however, are at best unconvincing. Indeed,

scientific etymology is hopelessly handicapped by our comparative
ignorance of the Thracian tongue. But, if the name of the god
escapes us, his nature does not, Zeus Zbelsourdos was at once a sky-

power and an earth-power—witness on the one hand his thunder-

bolt, on the other his snake. His consort was a goddess perhaps

akin to Demeter or to Semele. His offspring was lambadoi'des,

Dionysos in the likeness of the Thracian rider-god ^ For further

knowledge we must be content to wait till Thrace yields up more of

her buried secrets.

Thus much I had written, in some despondency, when I re-

ceived (Jan. 24, 1922) a most encouraging communication from

Mr B. F, C. Atkinson of Magdalene College, Cambridge. Knowing
him to have made a special study of things Illyrian, I had challenged

him to furnish me with a possible derivation of Zbelsourdos.

I append his reply : 'With regard to the variant form Zibel- of the

first part of this compound, it has occurred to me'—he says— ' that

we may have here simply the root div- with suffix -el-. There is some

reason to believe that original unaspirated voiced stops became in the

Thracian and Illyrian dialects spirants ; and it is reasonable to sup-

pose that zeta was the symbol used by the Greeks to represent this

sound (similar to the initial sound of English theii), which did not

normally occur in most Greek dialects. If this is the explanation

of the zeta used in the Elean dialect in words such as zlkaia, ze (in

three early inscriptions), where delta would be normal, we have a

parallel use of the sound and of the symbol zeta to express it. We
may compare the much later similar development oi delta, which is

a spirant in Modern Greek. As to the suffix -cl-, I suggest that

Zibel- is a parallel form to h°ivil-B.s, several times occurring in dedi-

catory inscriptions in Campania (vd. Conway Italic Dialects i. loi fif).

The use of beta to express a w- or z^-sound is of course compara-

tively common.

simumque direptum est Turnebus cj. lovis [veh'] Uri<i>, J. H. Mordtmann in the Kev.

Arch. 1878 ii. 302 cj. lovis <S>velsttr<d>i ; G. Seure in the Rev. Et. Gr. 1913 xxvi.

243 ff., 249 divides lovis vel Sari—a restoration more ingenious than probable.

1 This conception of Dionysos may account for the use of the word r/'pojs as applied

to him in the chant of the Elean women (carm. pop. 5 Hiller—Crusius ap. Plout.

quaestt. Gr. 36 eXOeiv, ijpo} At-dvvcre,
\

k.t.X.). My former attempt to re-cast the line (in

Miss Harrison's Themis Cambridge 191 2 p. 205 n. i eXdelv -qp , c5 Aioci^cre,
|

k.t.\.) was,

I now think, ill-advised.

Since Dionysos was essentially a younger form of his own father (supra p. 287 ff.), it

is not surprising to find that the word ripw attached to the older god likewise : (r) Corp.

inscr. Lat. iii no. 7534= Dessau Inscr. Lat. set. no. 4063 (Tomoi) i. o. m.
|

Heroi
|

Q. Trebellius
|
Q. f. (F)ab. Maxilmus Roma,

|
7 leg. v Mac.

|

trecenarius
|
coh. in pr.

|

V. s. (2) G. Seure in the Jiev. Et. Gr. 1913 xxvi. 239 n. 10 (Pannonia) 1. o. m. Heroni.

824. The whip of Zeus

This leaves the second half of the compound still to be deter-

minedV But it may be observed that it strengthens the conjecture

\sup7'a p. 277 ff.] that the Thracian form of the name of Zeus was

*Di{vyos:

V. The whip of Zeus.

Dr Rendel Harris in a brief but important chapter- collects

evidence from China, India, and Wallachia of lightning conceived

as a whip. He holds that the same conception has left traces of

itself in Greek mythology, but does not quote some definite state-

ments, which might be adduced from Greek authors.

Kapaneus, when attacking the Electran gate of Thebes, defied

Zeus and compared his lightning to mere midday heat''. Thereupon

Zeus struck him down with a thunderbolt. The incident was

notorious ; but Lykophron'' the pedant adds interest to it by

describing Kapaneus as lashed with a lightning-whip

:

The third^ is son of him who undermined

With his rude mattock the Ectenian'' towers.

The Thunderer", Adviser^, God of Mills^,

^ Mr Atkinson subsequently supplied me with a 'Further Note on Z^eXa-oOpBoi.

The second part of the compound presents greater difficulty owing to the variant readings.

It is hard to resist the conclusion that the sound represented now by <r, now by 6, is the

unvoiced dental spirant. The i which is supposed by some to be present after the 6 is,

I understand, a doubtful factor. Seure {Revue des Etudes Grecques, 1913 p. 247) rejects it,

and thus simplifies matters, making the form a variant between -(roi/pSos and -tfoupSos.

If the initial sound is the unvoiced dental spirant, the form may well be connected with

the root appearing in Sanskrit as sjtrd, trnatti, which is commonly used of Indra

"splitting" or "cleaving" with his b'olt {e.g. vajrena khany atrnan nadinam = "with his

bolt he split open the clefts of the waters," RV 11. 15). The root trd is commonly sup-

posed to be an extension of the root /;•, I-E. *^ter^ seen in Greek reipuj, irope, Lat. tero,

ierebia, etc. The Thracian change of t to)>, though not resting upon any established or

tested sound-law, is not inconsistent with other evidence, scanty as it is, and we may
compare the similar change in Avestan especially under the influence of a liquid. If this

etymology is well-founded, we thus have as the meaning of the whole compound "Zeus,"

or "the son of Zeus, the Splitter" (referring of course to the thunderbolt).'

-
J. Rendel Harris Picus who is also Zeus Cambridge 1916 p. 57 ff., cp. il>. p. 55.

^ Aisch. s. c. Th. 422 ff.

* Lyk. A/. 433 ff. Tp'iTov 5e, tov fidcravvas 'FiKTrivdJv work
\
OTeppq. SiKiWrj povaKacpT]-

cacToj ydvov,
|
dv Toyyv\aTr]s fiXe BouXatos MuXeiys,

|
dy7]\dTij} fxaariyi avvOpavaa^ Kapa,

|

tjpios ^vvaipLovi irarpbs ai Nukt^j Kdpai
|
irpos avro^SvTijv (TTprjvov uiirXiaav fxbpou. The

version printed above is by G. W. Mooney.
^ Sthenelos, son of Kapaneus.
^ The "E/cTTji/es were the first inhabitants of Thebes, their king Ogygos being auto-

chthonous (Paus. 9. 5. i).

' Mooney follows C. von Holzinger, who on the strength of Hesych. ycyyyvXeiv

(C. G. Cobet cj. 7077i;XXeii') • (rva-Tp^tfteiv (M. Schmidt cj. <rv<TTpi\p€iv) translates ' Blitze-

schleuderer.' Tzetz. ad loc. says 6 Zeus 6 Voyyu\6.r-r]%, di' ou ai yoyy^Xai Kal a-wicrcptyp.evai

Xeipes Kivovvrai.—a desperate guess. In all probability {supra p. 260) ToyyvXdTtjs was
a local appellative from * ToyyvX-ri, the ' Round ' Rock or Island (cp. IrpoyyvXri = Stromboli),

a site as yet unidentified. * Supra p. 258 n. 3. ^ Supra p. 260 subfin.

The whip of Zeus 825

Crushed in his head with his avenging scourge,

What time Night's daughters^ armed with fell desire

The father's brothers'^ to shed brother's blood.

The scholiast^ commenting on Lykophron's word ' scourge,' re-

marks simply :
' he means " with his thunderbolt."

'

Oppian^ (c. 170 A.D.) describes a storm at sea in similar terms :

Beneath the scourge of Zeus etherial fire

Strikes the sea-farer's keel, and the burning stroke

Devours it, while the sea blent with dread flames

Still higher tosses and still onward drives.

Again the scholiast' observes :
' " scourge," that is, " thunderbolt."

'

Now learned poets of the Hellenistic age would hardly have

ventured upon such a locution, unless they had (or fancied they

had) some warrant for it in earlier Hellenic poetry. Accordingly

we find Hesychios noting the Homeric phrase ' by the scourge of

Zeus ' and carefully explaining that this means ' by the thunder-

bolt**.' Unfortunately his explanation is wrong. The phrase occurs

twice in the Iliad, and in neither passage is there the least allusion

to a thunderstorm". The fact is, Homer's language was already

old, and this particular expression even in his day had lost much of

its original force. 'The scourge of Zeus,' scholiasts^ and lexico-

graphers" notwithstanding, was the merest metaphor for the driving

power of the god. For all that, the phrase must have arisen at a

time (.-* Early Iron Age) and in a place (? Thessaly) when and

where Zeus was conceived as the driver of a celestial chariot. His

cracking whip made the lightning ; his echoing wheels, the thunder.

Salmoneus, who during the Early Iron Age came from Thessaly to

Elis^". was an adept at the self-same art.

A vague remembrance of Zeus the charioteer with his lightning-

lash clings about the tradition of his primeval contests. In repre-

sentations of the Gigantomachy we frequently see him fulminant

on a four-horse chariot '^ More than that, his lightning-lash was not

1 The Furies.

- Eteokles and Polyneikes, both sons and brothers of Oidipous.

^ Schol. Lyk. Al. \^^ = et. mag. p. lo, 2 \h/ei. 5e tu Kepavvi^.

"* Opp. de pise. 5. 282 ff. uis 5^ A165 fj-acmyi. Xa/S?? Tpbiriv aidepiov irvp
\

k.t.X.

° Schol. Opp. dc .pise. 5. 282 fiacTi-xi ' Kepawds.

" Hesych. s.v. Aios ixaariyi ' rip Kepawi^.

'II. 12. 37 f. 'Ap7e?ot 5^ Atos fx.a.CTi.yi 5afx.et>T€S
\
vrjvaiv iin y\a<f>vprjaii' ieXfi^foi

icrxo-vouivTo, 13. 811 f. odi Toi Ti fJ-dxV^ ddari/xovh ei'^ev,
|
dWa Atds iJ,d(rTi.yL KaKrj ihdfj.rifj.ev

'Axaiol.

** Schol. A. D. //. 12. 37 Aids 5^ /xdan^ 6 Kepavvos, schol. T. ib. t(^ Kepawu).

" Hesych. loc. cit. J. Albert! ad loc. cites 'Gloss. Rutgers. Ma(rri|. Kepavfos.'

^^ Apollod. I. 9. 7, cp. Strab. 356.

" £.cf. supra p. 82 fig. 44, p. 84 fig. 46, p. 778 fig. 741.

826 The whip of Zeus

forgotten by poets who told of his fight with Typhoeus. Ilomer'

himself works it into the simile with which he concludes the list of

the Greek combatants before Troy

:

They marched as though the land were all devoured

With fire. Earth groaned beneath them as when Zeus

In anger twists his bolt and plies his lash

About Typhoeus—him who lies abed

(Men say) i' the land of Arima. Even so

Beneath their feet, as on they came, earth groaned,

And speedily they passed across the plain.

Hesiod"^, relating the same myth, is even more explicit

:

Zeus armed his might and all his weapons took.

Thunder and lightning and fierce levin-bolt,

Sprang from Olympos, struck, and blasted all

The wondrous heads of the monster. He at length

Laid low by strokes of the lash fainted and fell

Maimed of his power, and monstrous earth made moan.

This old belief in the whip of the lightning-god accounts for a

curious dedication in the precinct of Zeus Ndios. According to

Aristotle'', there was at Dodona a couple of columns, which sup-

ported respectively a caldron {lebes) and a boy {pais) grasping a

whip. The bronze lashes of the whip, when swayed by the wind,

struck the caldron and produced a reverberant sound. Strabon*,

probably following Apollodoros*^, adds that the whip was dedicated

by the Corcyraeans, that it consisted of three chains tipped with

buttons, and that you could count four hundred before the echo died

away. Now Sir James Frazer has conjectured that the Dodonaean
gong was ' meant to mimick the thunder that might so often be

heard rolling and rumbling in the coombs of the stern and barren

mountains which shut in the gloomy valley ^' If so, the Corcyraean

whip, which lashed its silence into sound, was an equally vivid and

appropriate emblem of the lightning.

1 //. 2. 780 ff.

^ Hes. theog. 853 ff. Nonnos on the same theme repeats the metaphor ad nauseam

[Diott. 2. 533, 535, 541, 548).

* Aristot. ap. Souid. s.v. AuSwuaiov x'^^'^^'o*', Apostol. 6. 43, cod. Coislin. 177,

Eustath. in Od. p. 1760, 58 ff. I have quoted and discussed these passages in the Journ.

Hell. Stud. 1902 xxii. 8 f. , adding {ib. p. 12) a conjectural restoration of the famous gong.

* Strab. lib. 1 frag. 3.

^ See. Journ. Hell. .Sttid. 1902 xxii. 12.

* Frazer Golden Bougli^ : The Magic Art ii. 358 f. Sir James Frazer's further con-

jecture {ib. p. 358 n. 4) that 'the bronze statuette... would represent Zeus himself making
his thunder ' would have to meet the objection that the said statuette is described as irats,

waiSapiov, or at most veavlai (see the pas.sages adduced in the fourn. Hell. Stud. 1902

xxii. 8 f.). But cp. the Zeus Ilais of Aigion {supra p. 742 f.).

Thunder as a sound independent of Zeus 827

§ 4. Zeiis and the Thunder,

(a) Thunder as a sound independent of Zeus.

Thunder was sometimes, perhaps originally \ venerated as

an independent phenomenon, not connected, or at least not ex-

pressly connected, with the name of Zeus. Thus at Bathos in

Arkadia, where—according to local tradition—the battle of the

gods and giants took place, sacrifices were offered to Lightnings,

Storms, and Thunders-. Similarly the writer of the proem to the

Orphic Hymns addresses his prayer to ' Winds, Thunders, and

parts of the four-pillared World-'.'

This conception of Lightnings and Thunders 2^% Augenblicksgotter

has left a trace of itself in a custom common to both Greeks and

Romans. When a lightning-flash was seen, folk at once made a

loud smacking noise with their lips^ Why .* Pliny seems to have

thought that the worshipper was thus, so to speak, blowing a kiss

to his god: 'the nations by common consent,' he says, 'adore the

Lightnings with smacking sounds^' More probably the sounds in

question were prophylactic*^ and meant to avert the danger of being

struck by the lightning'. To the same primitive stage of formless

fear belongs one of the strange taboos^ by which the wife of the

^ So H. Usener in the Rhein. Mns. 1905 Ix. 13 { = id. Kleine Schriften Leipzig—Berlin

191 3 iv. 482). See further supra p. 13 n. i.

'^ Paus. 8. 29. I QvovoLv ^X(TTpa.Traus avTodi Kai QveWais re Kai Bpovrais with the notes

of Sir J. G. Frazer, H. Hitzig and H. BUimner. A. G. Bather and V. W. Yorke in the

Joiirn. Hell. Stud. 1892— 3 xiii. 231 attribute the localisation of the Gigantomachy to the

prevalence of earthquakes, the existence of an intermittent spring, the frequent firing of

peat-fields, and the finding of mammoth-bones.
3 Orph. ixixy] Trpbs Movcraiov 38 f. (quoted supra p. 14 1 n. i).

* Aristoph. vesp. 626 Kh.v a.<TTpa^<j3, woinrv^ovcnv with schol. idos yap rats duTpawah

TTOinrd^iiv . wapa. 5e rd eiivddra \iyeaOai vwo tQiv dvOpundiv iirl tov VTrep^dWovros ipb^ov

\iyei., ore ^povrai Kai darpaTral yivoprac, irai^wv.

^ Plin. ttai. hist. 28. 25 fulgetias poppysmis adorare consensus gentium est. So C.

Sittl Die Gebdrden der Griechen tind R'dmer Leipzig 1890 p. 185 interprets the action as

a blandishment :
' Der Blitz, meint man, fiihlt sich geschmeichelt, wenn der Mensch, statt

zu erschrecken, sein Wohlgefallen ausdrlickt.'

® C. Wessely Griechische Zaiibcrpapyrus von Paris und Lotidon Wien i883 p. 35 pap.

Par. 561 f. ^treiTa adpiaov fxaKpov a a, ^Tretra wdTnrvaov 'Kiywv k.t.\., id. Neue griechische

Zattberpapyri Wien 1893 p. 48 pap. 121. 833(7. Troinrv(Tp.6s, aT€vayp.6i, (rvpiyp.b%, k.t.X.,

alib. Cp. C. O. Thulin Die etriiskische Disciplin i Die Blitzlehre Goteborg 1906 p. 125.

'' E. Riess in Pauly—Wissowa Keal-Enc. i. 42 f. (on the strength of Kxi-iloi. anal. post.

2. 1 1. 94 b 32 ff. uxTirep ei ^povrq. aTTOc^ivvvfiivov re rod irvpos dvayKr] trifeii' Kai xpocpdv, Kai

€1 (lis oi Ilvdayopeioi (paaiv direiXfis eveKa Toh iv t(^ Taprdpoj, oirws (po^CovTaL and Iambi, v.

Pyth. 156 oTav 5e ^povryjari, rrji yrjs axj/addai TraprjyyeXKe) supposes that a thunderstorm

was regarded as a repetition of the Titanomachy and that men could help the gods to win

by these apotropaeic noises.

* Frazer Golden Bough^ : Taboo p. 14.

828 Thunder as a sound independent of Zeus

flamen Dialis was bound. If she chanced to hear a peal of thunder,

she was incapacitated for duty till she had pacified the gods'.

But Thunder and Lightning early developed into Sonde)gotter.

At first, as we might have anticipated, they took shape as divine

animals. For, not only does Hesiod make Pegasos the bearer of

thunder and lightning^, but Eumelos {s. viii B.C.), using the self-same

words, calls two of the sun's horses Brottte, ' Thunder,' and Sterope,

' Lightning-'.' Already, however, in Hesiod's time this theriomorphic

conception was giving way before the ubiquitous advance of anthropo-

morphism. The Theogony speaks of ' Brontes and Steropes and

strong-souled Arges ' as Kyklopes resembling the gods in all points,

except for the single eye set in their forehead*. Even this non-

human trait disappeared in due course. Pliny says of Apelles: ' He
painted the unpaintable too—thunders, lightnings, and thunderbolts,

Bronte, Astrape, and Ceraunobolia,as the)- arecalled^' The reference

here is certainly® to allegorical female figures such as those introduced

by Philostratos into his picture of Semele—'stern-looking Thunder
and Lightning with flashing eyes^' Finally these daemonic personi-

fications are transformed into angels, or at least controlled by

angelic powers. loannes of Gaza {c. 536 a.d.)* in his description

of the cosmic picture, which adorned the Winter Bath of that town,

represents Bronte and Sterope surrounded by clouds^ Bronte has

her hands held behind her by an angel; Sterope, hurling her flash,

'is directed by another angel—an ingenious way of suggesting that

we see the lightning before we hear the thunder^".

The lively imagination that inspired such figures is not yet

extinct. A folk-song well known throughout Greek lands" involves

the following plot. A Dragon {Drdkontas) threatens to devour a

young man. But his victim's lover by claiming to be the daughter

of Lightning and Thunder so scares the Dragon'- that he lets the

young man go free. Similarly in a song from Epeiros a Lamia,

disguised as a woman, begs a widow's son to recover her ring,

1 Macrob. Sat. r. i6. 8.

- Hes. theog. 285 f. Supra pp. 716, 721, infra Append. F sub Jin.

» Supra i. 337 n. 3.

* Hes. theog. 139 ff. Supra i. 503 n. 2, 312 n. i, 314, 317 f.

^ Plin. nat. hist. 35. 96. ® O. Hofer in Roscher Lex. Myth. iv. 1503.

' Philostr. mai. itnagg. i. 14. i {supra p. 28).

s Thiele in Pauly

—

'SNis'iowa. Jiea/-Enc. ix. 1747. " lo. Gaz. •2. i6ofir.

1" P. ¥ned\3,nAti Johannes von Gaza und Paulus Silentiarius Leipzig—Berlin 191

2

p. 202. Id. ib. pi. I gives a reconstruction of the wall-painting.

'' N. G. Polites ArjfiwSeis fj.eTewpo\oyiKoi ixvdot (extract from Hapvaacros) Athens 1880

p. 9 f. quotes variants from Kypros, Crete, the mainland of Greece, and Korkyra.

'2 Since it is a long-standing belief that snakes are chased by the lightning (supra i.

183, ii. 820).

Thunder as a sound uttered by Zeus 829

which has dropped inside a willow-tree, all blackened by lightning.

She lowers him into the hollow trunk, where he finds nothing but

snakes, and refuses to draw him up :

' " Now thou art in, my pretty youth, forth shalt thou come, ah, never !

For I'm the Lamia of the Sea, devourer of the Heroes !

"

"And I, I am the Lightning's Son, I'll lighten, and will burn thee !"

She of the Lightning was afraid, and up again she drew him'.'

Even more suggestive of a Sondergott is the question put to

Mr J. C. Lawson by an aged crone, who was rain-making on the

edge of the cliff in Thera {Santorini). She knew ' the god above

and the god below,' but ' One thing she could not make out—who
was the god that caused the thunder; did I know?^'

{b) Thunder as a sound uttered by Zeus.

Usually, however, thunder was brought into some direct con-

nexion with Zeus. The modern mind, steeped in Semitic thought^

readily conceives thunder as the voice of God*. But this was not a

classical conception. Thunder was at most an ominous sound pre-

ceding divine speech. Thus, when Oidipous the aged wanderer

of the Sophoclean play is about to be translated, Zeus Chthonios

thunders ; after which there is silence for a while, and then the god

cries in ringing tones :

Oidipous, Oidipous, why tarry we
To go ? Too long already they delay ^

!

Phaedrus also, describing a scene on the Roman stage, says

:

The curtain dropped, the thunder was rolled down.

And the gods spoke as they are wont to speak*'.

But, though the Greeks of the classical age did not regard thunder

as the articulate voice of Zeus, they thought of it sometimes in a

more homely fashion as an inarticulate sound proceeding from his

bodyl

1 L. M. J. Garnett—J. S. Stuart-Glennie Greek Folk Poesy London 1896 i. 103 ff. (from

G. Ch. Chasiotes HvWoyi) tuiv Kara ttjj' "HTreipof SyiixotlkQiv dafiaruu Athens 1866

p. 137 f.). Cp. N. G. Polites loc. cit. p. 10.

''

J. C. Lawson Modern Greek Folklore and Ancient Greek Religion Cambridge 1910

p. 49 f.

^ Job 37. 5 'God thundereth marvellously with his voice' (cp. ib. 37. 4,40. 9, Ps. 77. 18,

104. 7, John 12. 29, Rev. 10. 3 f , 14. 2, 19. 6). E. B. Tylor Primitive Culture^ London

1 89 1 ii. 264 : 'Among certain Moslem schismatics, it is even the historical AH, cousin of

Mohammed, who is enthroned in the clouds, where the thunder is his voice,' etc.

E.g. R. Browning An Epistle sub fin. :
' So, through the thunder comes a human

voice,' F. W. H. Myers Saint /'rtz^/ London 1887 p. 41 ' Lo if some strange intelligible

thunder
|
Sang to the earth the secret of a star.'

5 Soph. 6. C. 1604 ff. " Phaedr. 5. 7. 23 f.

'' See the conversation between Strepsiades and Sokrates in Aristoph. nub. 382 ff.,

which is probably based upon folk-belief (cp. Strab. 675, Sen. nat. quaestt. 5. 4. 2).

830 Thunder as a sound

(c) Thunder as a sound caused by the Chariot of Zeus.

According to another popular belief, thunder was the noise made

by the chariot of Zeus as it rattled across the sky. Of this concep-

tion there is no certain trace in epic versed But Pindar began one

of his lost poems with the words :

' Thunder-driving son of Rhea-.'

On which Hesychios comments :
' The thunder is thought to be the

chariot of Zeusl' A second Pindaric exordium was as follows :

'Driver on high of the tireless-footed thunder,

Zeus,' etc.*.

Hereupon one scholiast remarks: 'Recent writers assign the thunder

to Zeus as his chariot and say "O Zeus the Charioteer."' Another:
' Pindar takes the thunder to be the horse of Zeus, and so calls it

" tireless-footed." ' A third :
' Recent writers after a manner of their

own hold the thunder to be the chariot and horse of Zeus'.' The
reference to recent writers is meant to include such poets as

Horace*. But we can hardly doubt that the Thunderer's chariot was

genuinely Greek. For, not only does it occur elsewhere in literature''

^ Zeus in the JUadhas his ' well-wheeled chariot and horses ' (snp7-a i. 338 n. i, where

—as Mr C. T. Seltman points out to me— I should have noted //. 8. 41 ff. rather than //.

8. 438 ff. as the earhest allusion) ; but they are not said to cause thunder.

'T\pil;vyos, an epic epithet of Zeus (//. 4. 166, 7. 69, 11. 544, 18. 185, Hes. 0. d. 18,

Cougny Anfk. Pal. Append. 2. 373. i), might conceivably be rendered ' who driveth his

team aloft ' (though it would describe horse or chariot more naturally than driver) and

viewed as a virtual equivalent of vtpi^pe/xiTrji, ' who thundereth aloft' (//. i. 354, 12. 68,

14. 54, 16. 121, Od. 5. 4, 23. 331, A. Her/n. 329, Hes. o. d. 8, theog. 568, 601, Aristoph.

Lys. i~,l, Orph. Arg. 1278, Cougny Aiith. Pal. Append. 6. 95. 3, 6. 210. 2, Tzetz. alleg.

Od. 5. 75! cp. Orph. h. Ker. 19. i, where J. Pierson cj. v^i^po/mov for v\pi5poixov). But

vxf/i^vyoi is traditionally taken to mean ' who sitteth aloft ' (H. Ebeling Lexicon Homeri-

citni Lipsiae 1880 ii. 396)—an epithet appropriate to a steersman (Noumenios ap.

Euseh. praep. ev. 11. 18. 24, Euseb. de land. Const. 10 p. 223, 12 f. Heikel), which may
well have descended to Homer from the days of the ' Minoan ' thalassocracy.

- VmA. frag. 144 Schroder ap. Souid. s.v. ^Xaai^povr dvapprjyvvs iirrj (=schol.

Aristoph. eq. 624) " iXaai^povra wai'I'^as."

^ Hesych. s.v. fXaal^povra- ...iirel SoKel oxvf^"'- ''oC Aios -^ ^povrrj elvai..

* Find. 01. 4. I f. eXaTTjp inrepTare ^povrai aKaixavrowoSos
\
ZeO.

^ Schol. Pind. 01. ^. 1 d, i k, 1 a.

® Hor. od. I. 34. 5fTf. Diespiter
| ...per purum tonantis

]
egit equos volucremque

currum (cp. ib. i. 12. 58 ff.) with Porphyrion aa? /^(T. dicuntur tonitrua strepitusessecurrus

et quadrigarum lovis.

^ Eur. II. f. 177 ff. Atos Kepavvbv 5' qpo/nrit' Tiffpnnrd re,
]
eu oh ^e^rjKws Toiai 777s

^Xaar-qixaaL
\
Tiyaa, irXfupois Trr^v' ifapfxoffas ^^Xt],

\
rbv koXXIvlkov fxera deiJbv eKW/xacre,

Bellerophontes frag. 312 Nauck^ ir^' apfiar' eXdwu Zr]vbi a.<TTpawri<j)opeL (sc. Pegasos : supra

p. 828 n. 2), Quint. Smyrn. 12. 189 ff. Aios 5' eTri weipaai 701775
|

ov Xadov ijv vorj/Jia- Xiirthv

8 d(pap WKsavoio
\

xei^M'''"' fs ovpavov eipvf dvrjie- rbv 8^ (pepeaKOV
\
E&pos Kal Bope'rys, 7ii<j>vpos

8 iirl Tolffi NoTos re-
|
rovs 5' virb Betrwiaiov ^vybv aioXos ^7a7ei'^Ipis

|
dpfiaros aliu iovros,

o oi Kdp-fv dfilBpoTos Aiwv
I
xepo"''' t'T' dKa/mdrricnv dreip^os e^ dSd/xafTOS k.t.X., Nonn. Dion.

2. 420 ff. iiraiyi^(,ii> Se dviXXais
|
I'jepodev we^oprjTO ixerdpcrios alyioxos Zevs,

|
efo/xevos irrepo-

Plate XXXVII

Terra-cotta group from Gnathia, now in the British Museum :

Zeus in a four-horse chariot.

See page 831 n. r.

caused bv the Chariot of Zeus 831

and arts but it enters into ritual and mytholog}- of long

standing.

The inhabitants of Krannon in Thessaly kept as a sacred object

en-iX/jwovTeTpafiryiot'^pv
;
tixoi 5e Kpoi'tWoj o/wfi-yej ^oj' d^cu.

|
koI K^/ih ffTepor^a-i

Kopvff(T€To, r-g 8i Ktpavwifi, \
iWore de PpovT^ffw irexpaev, oWore 3' o/ijSpajr '. TTjywvixevrji

Tpoxeuv rerpovfuva vGrnx xaXaf'?s ' ofiSpr/pols 3f\fe(Tai. cp. i6. 36. 422 f. kou tots rerparop-

010 'S.povou ffTpo<pa.\iyya kvXLpoujv,
\
IrTevwp eroi (ktov, eXiffffero Kan.rv\os AiJni... M. Mayer

in Roscher Lex. Myth. ii. 1496 f. justly notes the Orphic colouring of the passages from

Nonnos and compares Y.nx. fra^. 943 Nauck- ap. Macrob. Sat. i. 17. 59 -rvpiyeTTis Se

SpaKuv bbbv Tr^eiTcu [rtus] T€Tpap6p<l>ois j upais jei-yvis apfwvia roKvKapror ox'JM*'- See also

supra L 337 f., and cp. the place'Ap^^i on Mt Fames (Append. B Attike).

^ Throughout the whole range of classical art Zeus (lupiter) is often represented in—

-

sometimes, beside—his chariot, grasping or burling a thunderbolt. The scene is usually,

but not always, a Gigantomachy. I apj>end a few examples

:

(i) Gems (Reinach Pierres Gravees p. 5 no. 13 pi. 3, Furtwangler Ant. Gemmen i pi.

18, 6 (=my fig. 760), ii. 87 ; i pi. 57, 2 (= iny fig. 44), ii. 259, id. Geschnitt. Steitu Birlin

p. 229 no. 6255 pi. 43, Brit. Mus. Cat. Gems p. 92 no. 591 (infra § 9 (c))).

(2) Coins (Rasche Lex. Num. iv. 1196^, Suppl. iiu 266 f., Overbeck Gr. Kunstmyth.

Zeus p. 387 f. Miinztaf. 5, 9 f., Brit. Mus. Cat. Coins

Italy pp. 67 Aesemia. 74 Atella, 81 Capua, 331 f.

Bruttii, Hunter Cat. Coins i. 22 Aesernia, 26 AteUa,

125 Bruttii pi. 9, 6, Head Hist, num.- pp. 27, 31, 33 f.,

Babelon Monn. rep. rom. ii. 636 and 654 Index s.w.

'Jupiter,' 'Quadrige.' I give (fig. 787) an autonomous

copper of Capua after Garrucci Mon. It. Ant. p. 89

pi. 87, 7. The finest numismatic tj-pes are, however,

those of the Roman medallions: Brit. Mus. Cat.

Medallions p. 11 no. 24 pi. 15, i Antoninus Pius,

Frohner Med. emp. rom. p. 68 fig. Antoninus Pius,

P- 157 fig- Septimius Severus, Kubitschek Rom. Me-

daillons VVien p. 5 no. 36 pi. 3 Antoninus Pius, Gnecchi p- _^_

Medagl. Rom. i. 45 no. i pi. 22, 2 Septimius Severus,

ii. 10 no. 12 pi. 43, 10 .\ntoninus Pius, ii. 14 f. no. 49 pi. 49, i Antoninus Pios, iL 28

no. II pi. 60, I M. Aurelius). .

(3) Vases (Furtwangler—Reichhold Gr. VasenmaUrei i. 4 pL i—2 the ' Francois '-

vase, ii. 194 pi. 96 a red-figured amphora in the Louvre, Lenormant—de Witte El. mon.

cer. i. 27 pi. 13 a red-figured amphora irom the Hamilton collection= Reinach Rip. Vases

IL 287, I, cp. H. B. Walters History 0/Ancient Pottery London 1905 iL r8, 188).

(4) Keliefs (Fouilles de Delphes iv pi. 13— 14, 2, col. pi. 21— 23, i,Perrot—Chipiez ZT/j-/.

de FArt viii. 374 fig. 17s, F. Poulsen Delphi trans. G. C. Richards London 1920 p. 136 f.

fig. 55 north frieze of the Siphnian Treasury ; Die Skulpturen des Pergamon-Museums in

Photographien Berlin 1903 pis. 14, 15, Pergamon iii. 2. 48 flF. Atlas pi. lof.).

A Hellenistic group in terra cotta, found at Gnathia (Fasano) in Apulia and bequeathed

by Sir \V. Temple to the national collection, is described as follows by H. B. Walters (Brit.

Mus. Cat. Terracottas p. 324 no. D 157. My pi. xxxvii is from a photograph by Mr R. B.

Fleming) :
' Zeus in four-horse chariot, on a large plinth. His figure is \Tsible as far as

the knees: his head is inclined to his 1., r. hand extended with of)en palm, and in L he

holds up an apple (?). He has a thick straight beard and curly hair with laurel-wreath ;

drapery is twisted round his waist and 1. arm, covering the L leg. The body of the chariot

is represented by a high narrow Ik)x on a base, with an arched railing round the front and

sides ; the horses together with the pole and yoke of the chariot are much restored, as are

the wheels of the chariot, from the axles of which project lions' heads. Ht. of Zeus (with

base), I li in... Back of Zeus slighdj- modelled.'

832 Thunder caused by the Chariot of Zeus

a bronze car. In time of drought they shook this car and prayed

the god for rain. The par'dseinon or ' badge ' of their city showed
two ravens perched on the car ; and enquirers were told that two
ravens, never more than two, were to be seen at Krannon. Theo-

pompos stated that these two stayed till they had chicks, and then

left*. Ktesias told a similar tale about Ekbatanal And Myrsilos of

Methymna said that on Lepetymnos, a mountain of Lesbos, there

was a temple of Apollon and a shrine of the eponymous hero

Lepetymnos, on which again two ravens perched and no more^

Fig. 788. Fig. 789. Fig. 790.

Fig. 791. Fig. 792.

All this is duly related by Antigonos of Karystos, a paradoxo-

grapher of s. iii B.C. ; and his account is confirmed by the fourth-

century coinage of Krannon. Bronze coins of that town have for

their reverse type an amphora resting on a car (fig. 788)^ Some
specimens show a raven seated on the right-hand wheel (figs. 789

—

791)^ ; others, a pair of ravens on the two wheels (fig. 792)®. A. Furt-

wangler made it probable that the ravens were believed to bring

rain from the sky% and that water was spilt from the amphora as a

^ Theopomp. y;-a^. 85 [Frag. hist. Gr. i. 292 Muller) a/. Antig. Karyst. hist. mir. 15.

^ Ktes. ap. Antig. Karyst. hist. mir. 15.

^ Myrs. Methymn. frag. 9 (Frag. hist. Gr. iv. 459 Miiller) ap. Antig. Karyst. hist,

mir. 15.

^ Brit. Mils. Cat. Coins Thessaly etc. p. 16 pi. 2, 13. Fig. 788 is from a specimen in

my collection.

^ Brit. Mils. Cat. Coins Thessaly etc. p. 16 nos. 3 and 4, Furtwangler Masterpieces of

Gk. Sculpt, p. 469 n. 7. Fig. 789 = W. M. Leake Numismata Hellenica London 1856

European Greece p. 43; fig. ;qo= ib. Fig. 791 is from the McClean collection.

^ Furtwangler (?/. cit. p. 469 fig. 186. My fig. 792 = W. M. Leake op. cit. European

Greece p. 43 (wrongly described) KPANNOYNIOYN.
^ He refers to Ail. de nat. an. i. 47 (Apollon sent the raven to get water. He found

a green cornfield and, wishing to eat the grain, waited till it grew dry, thereby forgetting

his errand. Hence he is punished by thirst in the summer, and proclaims his punishment

by croaking), pseudo-Eratosth. ra/aj-/. 41 (When the gods were sacrificing, the raven was

sent to get water for a libation from a fountain. He saw beside it a fig-tree and waited for

Zeus Bro7itatoSy Brontbn^ Brontesios 833

rain charm ^ Sir J. G. Frazer added that the rattHng of the car was
probably meant to imitate thunder-. We are not indeed told that

this was the car of Zeus: but, since Zeus was the Greek rain-god^,

that is a legitimate assumption ; he appears, moreover, on later

coins of Krannon*.

A similar imitation of the thunders of Zeus by means of a

rattling chariot is found in the myth of Salmoneus, who likewise

hailed from Thessaly*.

Lastly, it will be remembered that the Thracian Zeus Zbelsourdos

was at once a thunder-god and a charioteer (fig. 785)^.

{cl) Zeus Brontaios, Bronton, Brontesios.

Zeus Brontaios, the god 'of Thunder,' figures in late literature'

and twice at least on monuments of the Kyzikos district. A marble

stele from Mihallitch, preserved at Constantinople*, is decorated with

a relief of s. ii or iii A.D. (fig. /QS)**. It shows Zeus standing on a

broad pedestal, with a thunderbolt in his raised right hand, a sceptre

in his lowered left, and an eagle at his feet. Near him, on a smaller

the figs to ripen. Then, realising his fault, he caught the water-snake of the fountain,

brought it along with the bowl, and explained that the snake daily drank the water of the

fountain. Apollon punished him with thirst, as is stated by Aristotle {frag. 329 Rose] and

Archelaos in his ''l5Lo<pvrj) [A similar account is given by schol. Arat. phaeii. 449, schol.

Caes. Germ. Arafea p. 4:9, 15 ff. Eyssenhardt, Ov.^j-/. 1. 243 ff., Wyg. poet. astr. 2. 40,

Myth. Vat. i. 115], Cramer anecd. Paris, i. 25, 20 ff. = Dionysios Trept dpfidcjv (When
Koronis was bearing Asklepios at Trikke, the raven was told to bring water. Instead of

that, he indulged in lust. Apollon in anger turned him black and so shaped his crop that

he cannot bring water to his chicks) [Cp. Hyg. fa />. 202, poet. astr. 2. 40, Myth. Vat. i.

115, 2. 22, 2. 128].

On the raven as a weather-prophet in antiquity see supra p. 518 n. 4.

1 Furtwangler Masterpieces of Gk. Sculpt, p. 471 suggests the same use for the prob-

lematic Kessehvagen or ' caldron-chariots ' of the late Bronze Age and the Early Iron Age.

These are bowls mounted on carriages of four wheels apiece and frequently decorated with

birds or birds' heads. For examples and bibliography see J. Schlemm Worterbuch zur

Vorgeschichte Berlin 1908 pp. 282—286. Cp. also R. Kittel Sludien zur hebrdischen

Archdologie und Religionsgeschichte Leipzig 1908 pp. 189—242 ('Die Kesselwagen des

salomonischen Tempels '—an interesting discussion leading up to the conclusion :
' Sie

sind die Symbole der regenspendenden Gottheit'), J. Dechelette Manuel darcheologie

pr^historique Paris 1910 ii. i. 284 ff. fig. 107, 442 ff. fig. 183.

2 Frazer Golden Bough^ : The Magic Art i. 309. ^ Infra § 9.

* Brit. Mus. Cat. Coins Thessaly etc. p. [7 pi. 2, 14, Head Hist, num."^ p. 294.

5 Infra Append. L sub fin.
"^ Supra p. 820.

7 Aristot. de mundo 7. 401 a 17, Orph. h. Zeus 15. 9. Cp. Athena ^^\oviKi\ daughter

of Bpocraros (Eudok. viol. 355), Athena BeXectKT/ daughter of ^povra.to% (Favorin. lex.

p. 750, 19 f.), Athena BaXefwij daughter of Bpoj/r^as (Tzetz. in Lyk. Al. iii).

8 A. Joubin Musie i^nphial ottoman: Catalogue des sculptures grecques, romaines,

byzantines et franques Constantinople 1893 no. 126, G. MenAel Musdes Iinp^riaux Otto-

mans : Catalogue des sculptures grecques, romaines et byzantines Constantinople iii (' sous

presse').

« Lebas—Reinach Voyage Arch. p. 115 pi. 133, 2 (= my fig. 793).

c. II. 53

834 ^eus Brontatos^ Brontm^ Bront^sios

pedestal, is a terminal Hermes, with a caduceus over his right

shoulder^ Between the two deities appears a flaming altar. And
below is the figure of a man lying prone on his face. The inscription

,i;^'i!||'^^l BE PI OC:K AAT^iqC

m^'i

: : \

,*
;:•:!

• Fig- 793-

underneath runs :
' Tiberius Claudius Syntrophus to Zeus Hypsistos,

bidden (by the god), at his own cost dedicated (this), to Brontaws\'

1 This detail is omitted in the drawing by E. Landron here reproduced.

* Tt/3e>ios KXai^Stos |
"Livrpo^oi M |

'Txf/lcTTU} Kar eTriralyrjv ^k Ta;{v) i5i|w[p] avie-qKev
\

BpovTalif) (Lebas—Waddington Asie Mineure iii no. 1099. J- Schmidt in the Ath. Mitth.

Zeus Brontaios^ Brontm^ Brojttesios 835

Perhaps Syntrophus, like Pythagoras^ had been 'purified with the

thunder-stone' and 'lying prone' in the appointed place had been

warned to erect this monument to Zeus Hypsistos Brontaios.

Another marble stele, found between Tchakyrdja and Hadji Paon,

represents in relief an altar, the sacrifice of a bull, and four worship-

pers. Below is the inscription :
' Meleagros and Theoxenos and

Menandros, the sons of Protomachos, (discharged) a vow to Zeus

Brontaios'^!

Thunder, says Sir William Ramsay, ' in early summer is ex-

ceedingly common on the Phrygian uplands^' Hence one of the

chief cults of northern and eastern Phrygia was that of Zeus

Bronton, ' He that Thunders.' Scores of inscriptions from this'' and
adjoining districts^ make mention of him ; and his worship, thanks

to the traffic in Phrygian slaves, spread at a comparatively early

date to Rome''.

As to the character of this deity, apart from vague epithets such

1881 vi. 134 f. no. 3). The order of the words suggests that Bpovraiip was added as an

afterthought.

^ Supra i. 646.

^ F. W. Hasluck in the /otn-n. Hell. Stud. 1907 xxvii. 66 no. 12 MeX^a7pos Kal

Qe6^evos
I

Kal Mevavdpos ol Upwrofiaxov
|
Ad BpovTaiui. evxV"-

'^ Sir W. M. Ramsay in theyottrn. Hell. Shed. 1882 iii. 124.

* At and near Nakoleia (Sir W. M. Ramsay in Xh&Joui-n. Hell. Stud. 1882 iii. 123 f.

,

1884 V. 257 f.), Dorylaeion {id. ib. 1882 iii. 123, 1884 v. 255 fif., id. in Studies in the

History and Art of the Eastern Provinces of the Roman Empire Aberdeen 1906 p. 276 f.

nos. 7, 10, II, Corp. inscr. Gr. iii no. 3810, Add. no. 381715, A. von Domaszewski in the

Arch.-ep. Mitth. 1883 vii. 174 ff. nos. 14, 16, 18, 29, 33, T. Preger in the Ath. Mitth.

1894 xix. 3iof. nos. 9— 11. See further stipra p. 280 n. 1), Prymnessos [Corp. inscr. Gr.

iii no. 3819), Kyviak {ib. iii no. 3822), Kotiaeion (G. Perrot—E. Guillaume—^J.
Delbet

Exploration archiologiqne de la Galatie et de la Bithynie eXc. Paris 1872 i. ii6f. no. 77),

Kurtkiji (A. Korte in the Ath. Mitth. 1899 xxiv. 441 ff. nos. 35—37), Giinjarik {id. ib.

1899 xxiv. 443 f. no. 38), Inhissar {id. ib. 1899 xxiv. 446 f. no. 44), Bunarbashi {id. ib.

1900 XXV. 409 f. no. 19), Giivibet {id. ib. 1900 xxv. 4i6f. no. 29), at and near Inonic {id.

ib. 1900 xxv. 417 f. nos. 27— 30).

^ Bithynia (G. Mendel in the Bull. Corr. Hell. 1900 xxiv. 411 no. 103 Essir-keui,

413 no. 106 Koujonnloii), Galatia {Corp. inscr. Gr. iii no. 4135 Ogur or Ogut, Sir W. M.

Ramsay in \^& Journ. Hell. Stud. 1884 v. 258 Ankyra, J. G. C. Anderson ib. 1899 xix.

73 no. 24 Iki kilisse), Lykaonia {supra p. 817 Laodikeia Katakekaumene).

^ Corp. inscr. Gr. iii no. ^g^i = /ftscr. Gr. Sic. It. no. 982 (Rome) r^atos KXai/6tos

EuTi^X'VS ^f<^ jVIe7dXaj
|
'BpovrQivrt. 8wpoi> dved-qKev, Corp. inscr. Gr. iii no. ^g^^ = Inscr.

Gr. Sic. It. no. 983 (Rome) Sew "Ei-n-r)K6w {Rp^ovrCiVTi A[..]][..] li€l(Twv e{i\x^''\ Corp.

inscr. Lat. vi no. 432 = Dessau Inscr. Lat. sel. no. 3046 (Rome) lovi Sancto Brontonti

Aur. Poplius<y, Corp. inscr. lat. vi no. 733=Wilmanns£';t. inscr. Lat. no. 130= Dessau

Inscr. Lat. sel. no. 4226 (Rome) deo Soli Invicto Mitrhe {sic)
\
Fl. Septimius Zosimus

v.p.,
I

sacerdus dei Brontontis
|
et Aecate {sic), hoc speleum

|
constituit, Corp. inscr. Lat.

vi no. 2241 (Rome) L. lulius L. f. Clau(dia tribu)
|
Pollitianus sacer(dos)

|
dei Bron-

tontis
I

donum d. d. >

The Roman lupiter Tonans, a very different deity, was likewise represented in Greek

by Zeus BpovTQv (Dion Cass. 54. 4) or Bpoirrjo-tos [res gestae divi Augitsti 19 p. 22 f. Diehl

cited supra p. iii n. o, ib. 2 p. 38 f. Diehl).

53—2

836 Zeus Brontaios^ Bronton^ Bro7itesios

as ' Great ' and ' Holy^ ' and ' Hearer of Prayer,' he is called ' the

Father god^ ' and ' the Victorious Father^,' on the strength of which

appellations he has been identified* with the Phrygian Papas or

Papds^. His art-type was that of a late provincial Zeus—witness a

crude bust from Dorylaeion {Eskishehir) in the British Museum
(fig. 794)". A marble altar from Giiinbet in Phrygia, described by
A. Korte', makes it clear, however, that Zeus Brontdn— like Zeus

Dios of the same region^—had also a Dionysiac aspect. The altar-

front is adorned with a lunar crescent, beneath which is a bearded

bust of Zeus in relief, with an eagle perched on his right shoulder.

The altar-back shows two ox-heads with a plough below them.

The small sides of the monument have vases and a vine-stem.

Other altars dedicated to Zeus Brontdn at or w^^x' Inonii repeat the

elements of this decoration—eagle, plough, vine, etc.^ And it cannot

be a mere coincidence that a whole series of tombstones from Altyn-

tach represents the deceased surrounded by the same sacred emblems
—eagle, plough, and vine'". Presumably Zeus Brontdn was not only a

celestial but also a terrestrial power. Indeed, his chthonian character

is fairly established by the fact that almost every inscription from

Phrygia in which he is mentioned occurs on a gravestone". Those
who had worshipped him in life would naturally claim his protection

in death..

What forms his worship took we are not expressly told. But

there is good reason to suppose that he was served with mystic

rites in a cave. Inonil, a stronghold of his cult, derives its name
(* Cave-front ') from a great cavern visible in the rock above the

village. The cavern comprises an upper and a lower chamber, con-

1 W. Link De vocis "Sanctus" usti pagano Konigsberg 1910.

* Sir W. M. Ramsay in the /ourn. Hell. Stud. 1882 iii. 123 (Nakoleia) Au BpovTwvTL

Kai Jlarpl deH.

3 Id. ib. 1882 iii. 124 (Nakoleia) NeiKrjTOiip Harrip.

* Id. id. 1882 iii. 124. But see F. Cumont in Pauly—Wissowa Real-Enc. iii. 891.

^ Supra p. 292 n. 4.

^ Brit. Mus. Cat. Sculpture iii. 3 no. 1521 inscribed Ati "BpovrQivTi
\
'Ayr]<ri\aos Ka\Ta.

iTTiTay-^v (Corp. inscr. Gr. iii Add. no. 3817 (^). Hard limestone. Height: 2 ft 3 ins.

Fig. 794 is from a photograph by Mr R. B. Fleming.
^ A. Korte in the Ath. Mitth. 1900 xxv. 416 f. no. 26.

* Supra p. 280 f.

® A. Korte in ihtAtk. Mitth. 1900 xxv. 417 f. nos. 27, 28, 29.

'" G. Mendel ' Catalogue des monuments grecs, romains et byzantins du musee imperial

ottoman de Brousse ' in the Bull. Corr. Hell. 1909 xxxiii. 283 fif. nos. 45—52 figs. 17—24,

G. Rodenwaldt ' Zeus Bronton' in ihtjahrb. d. kais. deutsch. arch. Inst. 19 19 xxxiv. 79
fig- 3-

1' Sir W. M. Ramsay in the /ouj-n. Hell. Stud. 1884 v. 257, F. Cumont in Pauly

—

Wissowa Real-Enc. iii. 891. See, however, G. Rodenwaldt in the /ahrb. d. hais. deutsch.

arch. Inst. 1919 xxxiv. 82 n. i.

Zeus Brontaios^ Brontbn^ Brontesios 837

nected by means of a steep shaft. Close by stood a limestone altar

dedicated ' To Zeus from the Cave, Hearer of Prayer^' Another

Fig. 794.

1 A. Korte in ih&Ath. Miith. 1900 xxv. 419 ft. no. 32 Aii k^ aiiX^s e|7r7?/c6w dew
|
k.t.X.

Supra p. 249 n. 2.

838 Zeus Brontafos^ Bronton^ Brontdsios

limestone altar, decked with the god's emblems (an eagle, two

bucraiiia, a garland, a vine-stem) and bearing an inscription ' to Zeus

Telesphoros,' is built into a fountain at the north-east end of the

village^ Moreover, a priest of Bronton and Hekate is known to

have consecrated a cave {speleunt) to Mithras at Rome*. Hence
it is highly probable that the cult of the Phrygian cave-Zeus re-

sembled that of the Cretan cave-Zeus. As the mystics of Zeus

Idaios had themselves to make the thunders of nocturnal Zagreus

before attaining the sanctity of their god^, so in all likelihood the

devotees of Zeus Bronton by some intmesis of his thunder sought to

become partakers of his godhead. This assumes, no doubt, that the

Phrygians, like the Greeks^ recognised subterranean thunders. But

it will be remembered that in Orphic, and therefore Thraco-Phrygian,

story the infant Zagreus sat on a throne grasping the thunderbolt

of Zeus^ If Zeus was hypsibrenietes'^, Dionysos at least was Brdvtios''.

Bearing in mind, then, the Dionysiac and qnasi-Ox'i^hAC nature of

Zeus Bronton^ we are better able to appreciate a votive relief in

the Villa Panfili (fig. 795) dedicated to him under the title of lupiter

Sanctus Brontott^. This monument, purely Greek in its design,

shows a youthful lyre-player seated on a rock-cut throne, against

the side of which appears a female panther. Before him stand two

women carrying a jug and a bowl respectively. Panther, jug, and

bowl betoken a Dionysiac company. The rock-cut throne recalls

. the throne of Zeus in the Idaean Cave". And it is reasonable to

surmise that the scene as a whole portrays the ritual enthronement

of a worshipper in the cave of Zeus Bronton. If it be urged that the

seated figure resembles Apollon rather than Dionysos, we might

reply that Dionysos from s. v B.C. onwards tends to become Apolline

and is sometimes equipped with the lyre^". But it would, I think, be

^ A. von Domaszewski in tJie Arch.-ep. Afitfh. 1883 vii. 176 no. 22 (incomplete),

A. Korte loc. cit. 1900 xxv. 418 f. no. 31 EwXicios la/ctVl^ot' Trepi avrov
|
Kal twv eiSiwi'

\
At

Te'Kecr<p6pta
\
evxv^ X^P"*-

- Corp. hiscr. Lat. vi no. 733 (quoted supra p. 835 n. 6).

•* Supra i. 648 ff. * Supra p. 829.

^ Supra i. 398, 647. ^ Supra p. 830 n. i.

' I take B/)6/xios to denote ' god of the roaring Thunder ' (/Spe/xa>, ^pdfios, ^povr-q < *^po/j.-

Td: see Prellwitz Ety/n. Worterb. d. Gr. Spr.- p. 84, Boisacq Diet. Hym. de la Laiigue

Gr. p. 132). Other views are noted by O. Jessen in Pauly—Wissowa Real-Enc. iii. 888f.

^ Gerhard Ant. Bildw. p. 321 f. pi. 82, i (= my fig. 795) (a Bacchic Apollon engaged

in the Mysteries), G. Winckelmann Monumenti antichi inediti- Koma 182 1 i. 63 f. pi. 50

(Orpheus in the Underworld, which is represented by a tiger-like Kerberos and two

Danaides (!)), Matz—Duhn Ant. Bildw. in Rom iii. 147 f. no. 3773 (' luppiter Bronton ' with

two youthful female figures), Sir W. M. Ramsay in thejoum. Hell. Stud. 1882 iii. 123 f.

('Apollo Citharoedus...with a panther and two choephoroi '). The dedication is given

supra p. 835 n. 6.

" Supra i. 646. ^^ Supra p. 244 with n. 5.

Zeus Brontatos^ Brontbn^ Brontesios 839

more relevant to observe that the cult of Zeus Bronton stood in

some relation to that of Phoibos. A marble altar found near Kur-

shunilu, between Brouzos and Dorylaeion, was dedicated to Zeus

Bronton by two brothers Paulos and Phoibos together with their

mother Rufina 'in accordance with a command of the god Phoibos^'

Here it is clear that the dedicant Phoibos is directed by his name-

sake god ; and it is at least possible that in Phrygia, as at Delphoi^,

Fig- 795-

ApoUon had to some extent displaced Dionysos. It looks as though

we should admit a certain mutual influence, not to say contamina-

tion, of three cave-gods originally quite distinct—Zeus Brontdn

whose thunders issued ' from the Cave•^' Mithras to whom the priest

of Bronton dedicated a speletim*, and Phoibos the last occupant of

the Delphic ddyton. In this accommodating system it may well be

that the worshipper, playing the lyre of Phoibos ' the Pure^' was

believed to be making the thunders** of the reborn Zeus.

' A. von Domaszewski in the Arch.-ep. Mitth. 1883 vii. 174 no. 14 [0,70^77] ti^x'? "

|

Aet BpovTujvTi naO|Xos Kal $o?/3os v (= ot?) d\5eX(f>oi Kara Ke\€\vaiv tov deov ^o[l)\^ov €k twv

i5i(i}\v TOV l3(o/j.bv ave\<7T7)(7av fiera rrjs
|

/xTjrpos Fovcpeivas.

'^ Supra p. 243 ff. ^ Supra p. 837 n. i.

* Supra p. 835 n. 6. ^ Supra p. 500.

6 In Nonn. Dion. r. 427 ff. {supra p. 449 n. 2 (2)) Typhoeus describes the thunders

of Zeus as a musical instrument (432 6pyavov avro^o-qTov 'OM^t-Triov).

840 Retrospect

Retrospect.

Most of the evidence available for a study of Zeus as god of

Thunder and Lightning now lies behind us. But, lest 1 be accused

of inveigling my readers into an irremeable labyrinth of detail,

I shall endeavour in a few concluding paragraphs to emphasise

afresh the main outlines and salient points of my design.

Zeiis, 'the Bright One,' was originally nothing but the day-light

Sky, conceived in zoi'stic fashion as alive with a life of its own
;

and traces of that primitive conception could be detected here and

there throughout the classical period. But already in Homeric days,

indeed long before Homer, the divine Sky had developed into the

Sky-god, a weather-making ruler, who dwelt in upper glory {aitlier).

As such he became the recognised head of the Hellenic pantheon,

and in the Hellenistic age was brought into connexion with other

manifestations of celestial brightness—sun, moon, and stars alike.

So much had been made clear in the first volume of this work.

The second, beginning with the obvious reflexion that the sky is

not always bright, went on to observe that Zeus god of the bright

sky naturally became god of the weather in generaP, any sudden

atmospheric change being interpreted as an ominous 'Zeus-sign'

{Dioseiniay.

Of such changes the most momentous was the thunder-storm.

For it was then, when all was dark, that Zeus would rend the

heavens and come down in the form of a bright blinding flash

(Zeus Keratinosy.

Investigation of Zeus Kataibdtes,'\vho descends' in the lightning*,

and of his elysia or enelysia, sacred precincts where none might tread',

led us to examine into the curious belief that the 'Zeus-struck' man
{Didbletos), though he lay blasted and blackened on the ground, was
for all that a divinised mortal even now 'in Elysium' {etielysiosY.

Hence a long but necessary digression on the Elysian Way from

earth to heaven, 'the road of Zeus' as Pindar called it, in plain prose

the Galaxy, which was regarded by Pythagoreans as a soul-path

and associated by Platon in Pythagorising mood with 'a straight

light like a pillar' stretched along the axis of the universe". This

enquiry disclosed a new and not unimportant conception of the sky

as resting on a sky-prop^—a conception which helped to explain,

not only the lupiter-columns of Rhenic Germany", but also such

monuments as the column of Mayence^", and even the great com-
memorative columns of Rome and Constantinople".

^ Supra p. T ff. ^ Supra p. 4 ff. ^ Supra p. 1 1 ff. * Supra p. 1 3 ff.

^ Supra p. 21 f. ® Supra p. 22 ff. ^ Supra p. 36 ff. ^ Supra p. 50 ff.

® Supra p. 57ff. ^^ Sttpra p. 93 ff. ^^ Supra p. looif.

Retrospect 841

Further consideration of the sky-prop, as exempHfied by the

Diana-pillars of Italy^ and the Agy^zais-pilla.vs of Greece^, threw

light on some perplexing phenomena of popular cult, ^.^. the wooden
balusters of Diana Nemorensis'^ and the dokana of the Dioskouroi*.

Moreover, the occurrence of an A^-j/mis-piWar set on an onipJialos

at Byzantion'^ turned our thoughts to Delphoi", where the omphalds

lately discovered by F. Courby'^ was seen to be the base of an

Agyiej'is-posX.^ covering the navel-string of Zeus, in accordance with

a custom still traceable in various parts of Greece^, and safeguarded

by the eagles that betokened his presence^". The Delphic Agyieiis-

pillar was in a manner duplicated by the Delphic tripod with its

central stem ". On this sat the Pythia as bride of Apollon^-—a usage

implying the caldron of apotheosis", which an Orphic myth located

at Delphoi and connected with the death of Dionysos".

And here an attempt was made to determine the stratification

of this very complex cult^l It appeared that the first Hellenic

occupants of the oracular seat were the sky-god Zeus Aphesios{}),

'He that lets fly^^' and the earth-goddess Ge Themis {}), 'She that

produces ^V their respective tokens being the eagles and the omphalos.

Then followed Dionysos, brought in by a wave of Thracian immi-

grants^*, who told how their god was done to death by the Titans,

boiled in the Delphic tripod, and buried beside it^^. Thus the

sanctum sanctorum in the Pythian temple contained, not only the

omphalds with its eagles attesting the joint worship of Zeus and Ge,

but also the tripod and tomb of Dionysos^". Finally, Apollon to a

large extent displaced Dionysos ^^, who however down to the close

of antiquity retained at least the wintry quarter of the Delphic

year-l The latest comer was fittingly affiliated to Zeus as his

propJietes'^'^ (if the one was Aphesios, the other was aphe'tor-*) and

took over the properties of his various predecessors—the eagles of

Zeus, the omphalds of Ge, the tripod of Dionysos—importing in

addition his own Thessalian bay^^ His installation was completed

before the epic age'-''.

Delphoi is vital. Here, if anywhere, we touch the very heart

of Greek religion. And the gods whom the Delphic succession

associated with Zeus demand closer scrutiny than they have yet

received. It seemed worth while therefore to tackle afresh a whole

1 Supra p. 143 ff. 2 Supra p. i6ofir. ^ Sttpra p. 143 ff. * Supra pp. 160, i6i.

5 Supra p. 166 ff".
^ Supra p. 169 ff.

'' Supra p. 174 ff. ** Supra p. 177 f.

9 Supra p. 189 ff.
^^ Supra p. 179 ff. " Supra p. 193 ff. ^^ Supra p. 207 ff.

" Supra p. 2ioff. '* Supra p. ziSff. ^^ Supra p. 266 f.

"* Supra pp. 179 f., 266 f.
^'' Supra p. 267 f. ^^ Supra p. 268.

'9 Stipra p. 218 ff.
-** Supra p. 239. ^^ Supra p. 243 ff.

^'^ Supra p. 235 f.

23 Stipra p. 204. '* Supra p. 180. ^^ Supra p. 486. -'* Supra p. 239.

842 Retrospect

series of problems concerned with the relation of Zeus on the one

hand to Dionysos, on the other to ApoUon.

Zeus and Ge were purely Hellenic. Their counterparts in the

Thraco-Phrygian area proved to be a sky-god Dios and an earth-

goddess Zemela, whose son was known as Dios Nysos, that is Dios

'the Younger^' From inscriptions and literary sources we learnt

that these names were Grecised as Zeus Dws, Semele, and Dionysos-.

Further, it was pointed out that the Thraco-Phrygians conceived

Dios the son to be a rebirth of Dios the father. And this conception,

to which parallels could be adduced from many backward races^

served to explain the odd fact that the youthful consort of Kybele

was commonly called Attis, ' Daddy,' or Papas, ' Papa'*.' It accounted

also satisfactorily for a feature of old Anatolian worship often

noticed but hitherto not fully understood—the constant grouping

of the mother-goddess with a youthful pdredros, at once her husband

and her child ^ It even suggested a reason for the speed and success

with which early Christianity permeated the regions of Phrygia

and Thrace^

Akin to the Thracian Father and Son were the Samothracian

Kabeiroi or Megaloi Theoi", consideration of whom led to a discus-

sion of the double Zeus^ and the Dioskouroi".

After dealing with the Phrygian Zeus Tetrdotos'^", the Celtic

Janiform god", \\x^^\X.^x Avibisagrus ^x\A lupiter Z>/rt:;/;/i- at Aquileia^^,

.we proceeded to examine the relationship of lanus to lupiter^^

The view here maintained is that an ancient Illyrian (?) sky-god

was worshipped on the west of the Adriatic as lanus or Ian, on

the east as Zan. lanus was in effect an older Jupiter'^ Zan an older

Zeus'l Neither Zan nor lanus was, to begin with, anthropomorphic.

Zan as being the broad Sky had the title Megas^'\ but was left

without an effigy^'. lanus was represented as a vault or archway

with four supporting pillars^*—a mimic sky which gave rise to the

Roman triumphal arch^". When lanus became iconic, he was figured

as a double-faced deity standing beneath his arch"^°. The double face,

a characteristic of other sky-gods, showed a tendency towards

differentiation 2^ (beardless v. bearded, blonde v. black-haired, etc.)

and perhaps signified that the divine Sky was bright by day and

dark by night^l Among differentiated types was that of Virbius as

Dianus or lanus, the consort of Diana at Nemi^: he was plastered

1 Supra p. 267 ff.
'^ Supra p. 277 ff. ^ Supra p. 294 n. i. * Supra p. 292 ff.

^ Supra p. 294 ff. 8 Supra pp. 288 ff., 303 ff. ' Supra p. 313 ff.

8 Supra p. 3i6ff. " Supra p. 422 ff. ^^ Supra p. 322. ^^ Supra p. 323 ff.

'^ Supra p. 326 ff. ^* Supra p. 328 ff. ^^ Supra p. 335 ff.
'^ Supra p. 34off.

^8 Supra p. 344 ff. 17 Supra p. 353 f. ^^ Supra p. 354 ff. ^^ Supra p. 359 ff.

20 Supra p. 365 ff. 21 ^^^^^^ p_ 287 ff. 22 5„^,.^ p. ^^g ff -^ Supra p. 392 ff.

Retrospect 843

over with oak-leaves because she was an oak-goddess\ whose
sacred tree, or a descendant of the same, was subsistmg as late as

the eighteenth centuryl

A section on Zeus and the Twins showed first how the supports

of the Sky were gradually transformed into its supporters, passing

through successive stages as pillars, pillars with personal names,

pillars with individual effigies, and pillars in the shape of the

Dioskouroi^. When the old popular belief in a flat earth over-

arched by a solid sky resting on side-props gave place to the

philosophic idea of a globe enclosed in a sphere half light, half

dark, room was still found for the Dioskouroi by a daring personi-

fication of the two hemispheres ^ Next it was contended that the

Sky, appearing alternately as Day and Night, is essentially of a

twin character. Hence the savage notion that twins in general are

'Children of the Sky^' Hence too the contrast between numerous

mythical pairs of Twins", for instance Kastor and Polydeukes'',

Romulus and Remus^ Zetes and Kalais®, Zethos and Amphion^",

Herakles and Iphikles". A recurring feature in such cases is the

comparative feebleness of one of the Twins, a feebleness sometimes

amounting to effeminacy, which therefore paves the way for the

recognition of Twins male and female^-. Lastly, in this connexion

we investigated the supposed twinship of Apollon and Artemis^^

A survey of recent opinions with regard to \}l\&provenance ofApollon"

was followed by a detailed discussion of the crucial Hyperborean

myth". The 'wondrous way' to the land of the Hyperboreoi men-

tioned by Pindar was held to be none other than the celestial

'road of Zeus,' but the Hyperborean sacrifice of asses to Apollon

suggested rather a terrestrial abode in or near Thrace^''. And this

bilocation squared with other mythical happenings— Herakles' cap-

ture of the hind with golden horns among the Hyperboreoi of 'the

Istrian land'',' his introduction of the white-poplar to Olympia from

Thesprotia'^ and the metamorphosis of the Heliades into black-

poplars on the banks of the Eridanos'^—the poplar, white or black,

being a Borderland or Otherworld tree^". Special attention was here

drawn to a neglected statement by Apollonios of Rhodes to the

effect that the Keltoi took amber to be the tears, not of the poplars,

but of Apollon, when banished by Zeus to the Hyperborean haunts'-^^

1 Supra p. 400 ff. ^ Supra p. 41 7 ff. ^ Supra p. 422 ff.

* Supra p. 432 ff. 5 Supra p. 434 f. " Supra p. 435 ff., cp. p. 317.

^ Supra p. 436 ff. ^ Supra p. 440 ff.
'•* Supra p. 444 f.

10 Supra p. 445. " Stipra p. 445 ff.
'^ Supra p. 447 ff.

1* Supra p. 452 ff. " Supra p. 453 ff. ^^ Supra p. 459 ff.

16 Supra p. 462 ff.
1" Supra p. 465 f.

'* Supra p. 467 ff.

i« Supra p. 472 ff.
'^ Supra p. 470 ff.

-^ Supra p. 484.

844 Retrospect

Ultimately the following conclusions were reached: (i) that ApoUon
came to Greece from the land of the Hyperboreoi, dwellers ' Beyond
the Mountains,' about the source of the Danube'; (2) that the road

to their northern home was described sometimes as an earthly,

sometimes as a heavenly track, the former being the old trade-route

for amber along the eastern shore of the Adriatic, the latter its

aerial counterpart the Milky Way'-; (3) that the Agyieiis-piWairs of

Illyria and Epeiros marked out the 'Way' by which the god

travelled, and pointed onwards to Delphoi, where his oracle was

established by the Hyperboreans Pagasos and Agyieus*; (4) that

on his journey southward he was associated with different trees in

different regions—possibly, as Dr Rendel Harris urges, with the

apple-tree* in north Europe (Balder?^, Phol??^), probably with the

black-poplar {dpelloii) in the Balkans', certainly with the bay in

Thessaly*; (5) that Phoibos Apdlloii—for such was his full name

—

may have been originally a sky-god, who was affiliated to Zeus at

Delphoi and specialised by the Greeks into a sun-god^; (6) that he

met Artemis first in Asia Minor or the Archipelago, where she

originated as the younger form of the Anatolian mother-goddess".

Thus at the close of a somewhat lengthy excursion we were brought

back—like Apollon himself—by the Elysian route to Delphoi.

Resuming the main thread of our argument, we next dealt with

lightning as a flash from an eye, the evil eye, of Zeus". The subject

afforded an opportunit)' of explaining the superstition, not only of

the evil eye, but of the good eye also'l

Then followed a study of lightning as the weapon of Zeus

—

axe, spear, sword, or what not ? A notice of neolithic celts, which

the Greeks still term 'lightning-axes' {astrapopelekia, astropelekiay^i

prefaced a collection and discussion of the data with regard to the

double axe in 'Minoan' and post-'Minoan' times '^ This implement

' Supra p. 494 ff. ^ Supra p. 496 ff. " Supra p. 499.
* Supra p. 487 ff., cp. Addenda ad loc.

^
J. Rendel Harris The Ascent of Olympus Manchester IQ17 p. 64^, id. Origin and

Meaning of Apple Cults (extr. from the Bulletin of the yohn Rylands Library Manchester

August 191810 March 1919) Manchester 1919 p. 43 ff-

^ For Phol (PSI cod.) in the Second Merseburg Charm see K. Mlillenhoff—W. Scherer

Denkiudler deutscher Poesie tind Prosa aus dem viii—xii Jahrhundei't^ Berlin 1892 p. 16

(Text), J. Grimm Teutonic Mythology trans. J. S. Stallybrass London 1882 i. 224 ff., 1883

ii. 614, iii. 1231 f. (Text), 1268 Index, 1888 iv. 1358, 1882 Index, E. H. Meyer

Germanische Mythologie'^&x\\'Ci 1891 p. 262, E. Mogk in the Grundriss der germanischen

Philologie"^ Herausgegeben von H. Paul Strassburg 1900 iii. 324, P. D. Chantepie de

la Saussaye The Religion of the Teutons Boston and London 1902 p. 127 f., R. M. Meyer

Altgeriiianische Religionsgeschichte Leipzig 1910 p. 311 f. , R. A. S. Macalister in the

Proceedings of the Royal Irish AcaAemy 1919 xxxiv. 374 ff. (Text).

'* Supra p. 484 ff. 8 Supra p. 486. ^ Supra p. 500. '" Supra p. 501.

^' Supra p. 501 ff. ^^ Supra p. 504 f. '^ Supra p. 505 ff.
^^ Supra p. 513 ff.

Retrospect 845

was seen falling from heaven to earth, as on a gold ring from
Mykenai^, incorporated with tree- or plant-forms, as on the sarco-

phagus from Hagia Triada (here interpreted afresh)- and on that

from Palaikastro^, stuck into the pillars of a sacred building, as at

Knossos"*, or into the stalactite columns of a cave, as on Mount
Dikte^ set up between a pair of bovine horns, as in Cretan art

passim^,—motifs appropriate each and all to the weapon of a sky-

god. A lenticular gem, hitherto unpublished, showed this god
posting along through the air with wings on shoulders and heels

and a double axe in his hand". We identified him with Kronos,

the husband of Rhea, and conjectured that the Greeks took his

name to mean 'Chopper*^.' The Homeric Kronos ankylometes, 'of

the crooked blade' (for so it should be rendered), passed on his

hdrpe to the Italian Saturn ^ An analogous figure, part deity, part

dirk, was recognised among the Hittite carvings at Boghaz-Keui^°.

The multiple u'ings could be paralleled from the coins of Mallos

and Byblos ; the double axe and hdrpe, from the coins of Ake or

Ptolemais".

When the Bronze Age succumbed to the Iron Age, the 'Minoan'

Kronos was succeeded by the Hellenic Zeus, another storm-god of

like proclivities^^, who became the inheritor of the double axe over

a wide area of the ancient world.

At Tarentum 'bolts from heaven forged of bronze,' traditionally

connected with early settlers from Crete, were taken over by Zeus

Katazbdtes^^.

In Asia Minor, if we may trust Plutarch, the double axe (Idbrys)

belonged in turn to the Amazons, the Lydians, and the Carians,

being eventually placed by Arselis of Mylasa in the hand of Zeus

Labradetis^*. The statement is broadly correct. The Amazonian

axe was in fact of Hittite origin : it is borne by the youthful god at

Boghaz-Keui and by his successor Herakles (Sandas) at Tarsos^^

On coins of Thyateira and other Lydian towns it is carried by the

local hero (Tyrimnos or the like), who in Graeco-Roman times tends

to be identified with Apollon and Helios^l Similar coin-types pre-

vail in Phrygia, where again the axe-bearing hero (Lairbenos,

Lairmenos, etc.) is equated with the same divinities. Not improb-

ably these are all Hellenised forms of the younger Hittite sky-god i^.

As to the Carians, Hekatomnos early in s. iv B.C. struck coins with

1 Supra p. 514 ff. 2 Supra p. 516 ff. ^ Supra p. 524 f.

•* Supra p. 528 f. 5 Supra p. 530 ff. * Stipra p. 535 ff.

7 Supra p. 543 f. « Supra p. 548 f. « Sztpra p. 549 f.

10 Supra p. 550 ff. " Siipra p. 552 ff.
^^ Supra p. 554 ff.

13 Supra pp. 29 ff., 559. " Supra p. 559 f.
^' Supra p. 560.

I'' Stcpra p. 561 ff. 1^ Supra p. 565 ff.

846 Retrospect

the type of Zeus shouldering a double axe. This was an adaptation

from the cult-image of Zeus Strdtios or Labrdyndos {^Labrandeiis,

Labrandejws, etc.), who was worshipped at Labranda near Mylasa^
The Mylasians just outside their city had a second sanctuary, that

of Zeus Osogda, whose attributes the eagle, the trident, and the crab

procured for him the title Zenoposeiddn"^.

And here, by way of parenthesis, we contended that the Hellenic

Poseidon himself was but a specialised form of Zeus, his name
Potei-Ddn, etc., denoting originally 'Lord Zeus,' just diS pdtnia Here

meant 'lady Hera^.'

In Karia the cult of Zeus had probably been superposed on that

of an indigenous earth-mother, whose characteristics he had to some

extent absorbed. Two queer reliefs show the Zeus of Labranda

grasping a double axe but equipped with female breasts*—an

abnormal figure, which recurs at Smvasa in Kappadokia* and is

balanced by a bearded goddess brandishing a thunderbolt at Zogui

in Pontos^

A short section followed in which, accepting M. Mayer's con-

nexion oi Idbrys and Labyrinthos, we maintained (i) that the Carian

Labrdynda, Ldbranda and the Cretan Labyrintlios both denoted a

place where lightning, the sky-god's Idbrys, had fallen, and (2) that

in Karia and Crete alike the Idbrys was primarily the attribute of a

god and only secondarily, if at alP, the attribute of a goddess**.

More space was devoted to E. Conybeare's suggestion that the

labarunt was derived from the Idbrys, and a fresh attempt was made
to trace the steps by which the pagan symbol developed into the

Christian monogram '•. It was shown (i) that the old Anatolian

double axe was still recognised as a sacred object or sign throughout

the Levant in the opening centuries of our era—witness the coin-

types and reliefs discussed above, the reputed axe of Noah^", the

Ophite diagram'^ the Gnostic mystery of the double axe'^, and

(2) that the pictograph of the Idbiys, having already given rise to

a variety of syllabic and alphabetic characters, might readily be

adapted to other significant uses'l Accordingly it was suggested

that Constantine, who during his stay in the east had observed the

Idbrys and noted its possibilities, later deliberately transformed it

into the labaruni, an emblem at once old and new, pagan and

Christian, in a word thoroughly Constantinian".

1 Stipra pp. 573 ff., 585 ff. ^ Supra p. 576 ff. ' Supra p. 582 ff.

* Supra p. 5Q2 ff. ^ Supra p. 594 f. ^ Supra p. 595 f.

"' Supra p. 622 ff. 8 Supra p. 600 f. ' Supra p. 601 ff.

10 Supra p. 609 f. '1 Stipra p. 6iof. i- Supra p. 61 1 ff.

13 Supra p. 613, cp. p. 607 f. 1* Supra p. 613 f.

Retrospect 847

Further examples of the double axe in the east' and in the

west^ did not detain us long; and we passed on to discuss the axes

carried by priests and priestesses in Greece and Italy''. Traces of

the 'Minoan' Idbrys were detected in the double axe of Athena^

the double axe of Theseus^ the double axes taken in procession

from Athens to Delphoi", etc. Attention was also drawn to Italian

pontifical axes^ And it was held that the lictor's axe in particular

had been a sacred weapon borne before the king as representative

of the sky-god: the rods bound round it and so charged with its

virtue would be potent to expel evil from a malefactor^

Sacred axes, from neolithic times onward,have been distinguished

by their colour, or size, or decorative design'*. The decoration often

consists in diagonals and zig-zags probably derived from lashings'",

sometimes in dendritic patterns resembling the 'thunder-besom",' or

in stylised moths with circular 'eyes'-.' Such embellishment indicated

the presence of a soul in the axe, and simultaneously protected it

from possible harm. Further progress towards anthropomorphism

was discernible in the Early Iron Age, when small axes of bronze

became axe-shaped pendants and took on sundry animal or human
features'^ Finally the pendant was modified into a gong and thus

endowed with divine utterance'-*.

A marked trait in the 'Minoan' axe was its tendency towards

duplication. Without denying that a pair of axes might be used to

symbolise a pair of deities, we concluded that in general double or

multiple blades were intended to augment the striking-power of

the god that wielded them'^

We next handled at some length the difficult but interesting

case of Tenedos"', and saw that to treat the double axe on its coins

merely as a barter-unit'" involved a very partial and inadequate

hypothesis, contradicted alike by the coin-types themselves'^ and

by the express testimony of the ancients, who record a definite

cult of two axes in the island 'I Rather there was reason to suppose

that here the 'Minoan' weapon had passed into the hands of a

Dionysiac Zeus or a Zeus-like Dionysos, paired as usual with the

earth-goddess 2". Their local names were Tennes and Hemithea,

and their effigies were combined in the male-//«i--female head,

which appeared on the obverse of the Tenedian coins'^'.

' Supra p. 6i4ff. ^ Supra p. 617 ff. ^ Supra p. 620 ff.

* Supra p. 625 f. 5 Supra p. 626 ff. " Stipra p. 628.

^ Supra p. 630 ff.
s Supra p. 633 ff. * Supra p. 635 ff.

'" Supra p. 639 ff. " Supra p. 642 f. '^ Supra p. 643 ft'.

'=* Supra p. 647 ff. " Supra p. 649 ff. ^'^ Supra p. 652 ff.

'« Supra p. 654 ff. '^ Supra p. 655 n. i. '* Supra p. 6y^ ff

!'•* Supra p. 668. 2" Supra pp. 662 f., 673.
'^' Supra p. 668 ff.

848 Retrospect

The 'Minoan' conception of the sky-father's weapon imbedded

in the earth-mother's tree^ could be traced here and there in Hellenic

cult and myth. In this connexion we discussed the axe of Helios

in the oak at Dodona-, the sword of Orestes in the tree at Rhegion^
the sword of Kinyras in the myrrh-tree*, the axes of Erysichthon's

comrades in the oaks at Dotion^, and the knife of Phylakos in the

oak at Phylake®. Scandinavian saga and Celtic folk-tale attested

a similar relation of weapon to tree"; and confirmatory evidence

was sought in the megalitliic art of western Europe ^ Penelope's

marriage-test perhaps presupposed the same set of half-forgotten

ideas^ And the sanctity of the sky-god's axe may even be regarded

as the ultimate ground of more than one modern superstition ^''.

As civilisation advanced, the double axe gave place to spear

and sword. Lightning therefore came to be viewed on occasion as

the spear of Zeus—a view which facilitated his transition from

storm-god to war-god". Zeus Labrdyndos of Mylasa bore, not only

an axe, but a spear and a sword to boot, and was worshipped by

the martial Carians as Strdtios, 'Lord of Hosts^^' Zeus Areios of

Hydisos is represented in military costume, now brandishing a

thunderbolt, now resting on a spear^^ Zeus Strategos of Amastris

likewise holds a spear". Analogous figures in Roman religion were

lupiter Militaris, lupiter hnperator, lupiter Victor, etc.'^ And the

spear in the god's hand was illustrated from an Etruscan mirror, a

Gallo-Roman statuette, and the handle of a Roman lamp^''.

More rarely lightning was symbolised by a sword '^ Comparable

with the cult of Zeus Strdtios at Mylasa was the cult of Zeus

Chrysaoreiis or CJirysadrios at Stratonikeia. This title, perhaps of

Semitic origin, was presumably taken by the Greeks to mean
'Bearer of a Golden Sword,' that is, of the lightning'^

Axe, spear, and sword by no means exhausted the armoury of

Zeus. Far more frequent than any of them as his attribute in

literature and art is the thunderbolt {kerminosy^ . Nevertheless from

s. vi B.C. onwards this tremendous tool, as O. Gruppe observed,

falls gradually into the background ^o. Little by little the thunder-

bolt gives way to the sceptre, and the impetuous thunderer in time

becomes the dignified ruler—a change sufficiently evidenced by

vase-paintings-^, statues, and other works of art'^'-. To this moral

development there was one notable exception. At Olympia Zeus

1 Supra p. 677. ^ Stipra p. 677 ff. ^ Supra p. 680. * Supra p. 680 ff.

'= Supra p. 683 f. c Supra p. 684 f. ^ Supra p. 682 f. ^ Supra p. 685 flF.

" Supra p. 690 ff. '0 Supra p. 698 ff. ^1 Stipra p. 704 f.
*' Supra p. 705.

^•' Supra p. 705 f. " Supra p. 707. ^^ Supra p. 706 ff.
'* Stipra p. 709 ff.

1' Supra p. 712 ff. '^ Stipra p. 714 ff. ^^ Stipra p. 722. -" lb.

-1 Supra p. 731 ff.
'^'^ Supra p. 737 ft".

Retrospect 849

Hdrkios, ' God of Oaths,' continued to grasp a thunderbolt in either

hand. But that primitive insistence on the storm-god's power was
not after all devoid of ethical significance; it served, says Pausanias,

'to strike terror into perjurers^' In this context we discussed

the part played by Zeus in relation to Greek oaths, private and
public-. We also investigated the disputed personality of Dius
Fidiiis and found him to be an old lightning-god with an appellative

originally denoting ' the Cleaver ' {fiiido) but later misinterpreted as

' Protector of Pledges ' {fides)'^. Our survey of the monuments
enabled us to follow through several centuries the successive art-

types of Zeus—striding, standing, seated— till they culminated in

the masterpiece at Olympia. It was shown that Pheidias in all

probability took a hint for his great statue from the seated Zeus of

the local coinage, replacing the winged thunderbolt by a winged
Victory to emphasise tranquil supremacy rather than stormy

strengths Further, it appeared that Alexander, ignoring this

elevated conception of the godhead, deliberately reverted to an old

pre-Pheidiac type and placed upon his silver money a seated Zeus,

with eagle and sceptre, closely resembling Zeus Lykaios on the

federal coins of Arkadia. His purpose in so doing is problematic :

we noted a possible explanation''. Finally, on Italian soil Greek

art portrayed the sceptred Zeus in a pose suggestive of inward

reflexion. The outward symbols of the storm-god had wholly

disappeared. The worshipper was confronted with Providence

incarnate**.

The thunderbolt was a conventional representation of lightning

and as such underwent modifications of shape from time to time

and from place to place. In Mesopotamian art it was first a bipartite

and then a tripartite fork, composed of zig-zags or curved lines''.

These forks, duplicated in s. ix B.C., were subsequently {c. 700 B.C.)

stylised into the shape of a lotos-flowerl In that form they made
theirway through Asia Minor into Greece (650—550 B.C.), appearing

there for the first time on vases of Ionian fabric". Among the

Greeks the lotiform bolt ran through three changes. Its petals

became rays or flames^". Its sepals developed into wings—eagle's

wings, for the eagle was the lightning-bearer^'. And its central

spike took on a spiral twist, to suggest the lightning's rotatory

flight'^. These changes can all be exemplified from the coinage

of the temple-mints at Olympia^'. Ultimately, in the east the

^ Supra p. 722 ff. ^ Supra p. 727 n. 3.
' Supra p. 724 ff. n. o.

* Supra p. 757 f. ^ Supra p. 760 ff. ^ Supra p. 762 fif. " Supra p. 764 ff.

® Supra p. 767 ff. " Supra p. 769 ff. ^** Supra p. 776 f. i' Supra p. TTjff.
^- Supra p. 779 f.

^^ Supra p. 780 f.

c. II. 54

850 Retrospect

thunderbolt was anthropomorphised into a youthful male divinity',

in the west skeuomorphised into a barbed or hamate missile-. In

discussing these various transformations we touched incidentally

on the symbolism of the lotos', collected the names of thunder-

flowers*, and examined the singular cult of Zeus Apomyios^.

Our next business was to consider whether the thunderbolt of

Zeus bore any ascertainable relation to the trident of Poseidon, or

to the alleged fork of Hades. With regard to the first question we
concluded (i) that Greeks and Romans of the classical age doubt-

less took the trident of Poseidon to be the fish-spear of a sea-god

^

but (2) that originally Poseidon had been a by-form of Zeus" and

his trident almost certainly a lightning-fork^ The latter contention

was supported on the one hand by parallels from India^ on the

other by the similarity of the hypaethral trident-mark at Athens

to the hypaethral lightning-shrines of Rome". Besides, if Poseidon

had been ab origine a lightning-god, we can understand why he

was represented as fulminant on a fifth-century coin of Zankle",

and we can see some fitness in the later fusion of Zeus-Poseidon

into a single syncretistic type 'I

With regard to the second question it appeared (i) that no

valid evidence could be produced for the fork as an attribute of

the Greek Hades'*, but (2) that lupiter lutor was actually depicted

with thunderbolt, trident, and fork—this last implement being prob-

ably borrowed from an Etruscan god of the Underworld'*.

In short, it was argued that the bident of Italy and the trident

of Greece were respectively descended from the bipartite and tri-

partite forms of Mesopotamian lightning '^

A bunch of cult-titles designated Zeus as god of the Thunder-

bolt {Keraunos, Keraunobolos, Kerm'uiios) or god of Lightning

{Storpdos, Astrapaios, Astrdpto?ty^. The cults in question had their

features of interest. The Arcadians in s. v B.C. worshipped Zeus

Storpdos under the form of an aniconic pillar topped by a small

pyramid". Sling-bullets used in Sicily by the slave-troops of

Athenion (103— 100 B.C.) bore the device of a thunderbolt and the

name of Zeus Kerm'inios'^^. Coins of Seleukeia in Syria showed his

bolt bound with a fillet and resting on a cushioned stool'"—a type

that recurs on the Roman mintages of Vespasian, Titus, and other

' Supra p. 783 f. ^ Supra p. 784 f. ' Supra p. 771 ff.

* Supra p. 774 n. 4. ^ Supra p. 781 ff. ^ Supra p. 786.

^ Supra pp. 582 ff., 786 f. ** Supra p. 789 ff. ^ Supra p. 790 ff.

'0 Supra pp. 789, 792 ff. " Supra p. 794 f. '^ Supra p. 796 ff.

" Supra p. 798 ff. 1* Supra p. 803 ff. '^ Supra p. 806.

'fi Supra p. 806 ff. 1' Supra p. 814 f. ^** Supra p. 812 ff.

1** Supra p. 809.

Retrospect 851

emperors^ Coins of Diokaisareia in Kilikia even figure the thunder-

bolt enthroned in a would-be human attitude-.

It remained to deal with the Thracian Zeus Zbelsotirdos, who is

represented by several semi-barbaric reliefs as advancing to the

attack with a thunderbolt in his right hand, an eagle on his left,

and a snake at his feet^ One relief showed him in his chariot

escorting a draped and veiled goddess*. Another grouped him as

a standing Zeus with a youthful rider named lambadoules^. The
elder god, the goddess, and the younger god give us the familiar

Thracian triad of the sky-father, the earth-mother, and their son

Dionysos. The two appellations, outlandish enough in appearance,

were provocative of further enquiries. lambadonles, as G. Seure

pointed out, can hardly be dissociated from Idmbe the doule of

Demeter—a mythical figure born of a misconception". And Zbel-

SGurdos, with which Seure rightly connected Zibeleizis, a Getic

name of Salmoxis", has been here for the first time elucidated by
Mr B, F. C. Atkinson, who takes it to mean ' Zeus ' or ' the son of

Zeus, the Splitter,' with reference to the thunderbolt in the god's

right hand®.

In conclusion, the lightning, as Dr Rendel Harris surmised, was

sometimes deemed the whip of Zeus—a notion which not only left

its mark on Greek poetry from Homer to Oppian", but called forth at

least one memorable dedication, 'the Corcyraean whip ' at Dodona^".

So much for Zeus as lord of the lightning. We had yet to

investigate his relation to the thunder^^ Lightnings and Thunders
were on occasion treated by the ancients as momentary gods

(Usener's A tigenblicksgotter^ independent of Zeus ^-. From this primi-

tive stage they soon developed into departmental gods{Sondergdtter),

being conceived as divine animals, the horses Bronte and Sterope,

or as monstrous giants, the Kyklopes Brontes and Steropes, before

they became wholly human figures, the personifications Bronte and

Astrape or Sterope. These allegorical powers still survive in the

folk-poetry of modern Greece^^ Commonly, however, thunder

was connected with a personal god {personlicher Gott), Zeus the

thunderer, not indeed as his voice, but as an inarticulate sound

proceeding from him", or more often as the rumble of his chariot

rolling rapidly across the sky^^—a belief which, originating perhaps

in Thessalyi", certainly entered into Thessalian ritual''" and myth'l

1 Supra p. 810 f. 2 Supra p. 8io. ^ Supra p. 817 ff. * Supra p. 819 f.

s Supra p. 820 f. " Supra p. 821. '' Supra p. 822. * Supra p. 823 f.

» Sttpra p. 824 ff. 10 Supra p. 826. ^ Supra p. 827 ff. ^- Supra p. 827 f.

^'' Supra p. 828 f. 1^ Supra p. 829. i"' Supra p. 830 ff.
K' Supra p. 825.

1" Supra p. 831 ff, ^* Supra p. 833.

54-

852 Retrospect

Zeus as god of Thunder had a wide vogue in the north-western

parts of Asia Minor. He bore the title oi Brontaios in the Kyzikos
district^, that of Bronton in northern and eastern Phrygian As
Brontoit, if not also as Brontaios, he was served with mystic rites

in a cave, being a divinity akin to Zagreus or Dionysos, whose
appellative Brdrnios seems to have meant ' god of the roaring

Thunderl' We gather that in Phrygia, as in Crete, the worshipper,

seated on the rocky throne of his god, himself imitated the thunders

of the reborn Zeus. Cretan timbrel and Phrygian lyre had between
them transformed the thunder into something strangely like musics

* *

And here we pause. It might have been supposed that the

religion of Zeus, a god of Thunder and Lightning, would be through-

out a religion of terror. It was not so. The populace, taught by the

playwrights, was vaguely conscious that above the shifting scenes

of human life somewhere and somehow Zeus sat enthroned to mete

out justice with impartial balance. If he used his thunderbolt, it

would be to punish the proud and to lay their towering ambitions

in the dust. The philosophers with clearer insight perceived that

Zeus must be all or nought. Most of them, amid much diversity,

of detail, grasped the same essential fact that there is a Power
Supreme, which in every place and at every moment is engaged

on the godlike task of turning chaos into cosmos. Not a few of

them—Pherekydes', Herakleitos", Empedokles", Platon*, the Stoics*

—spoke of It, spoke of Him, as Zeus. And to these the thunderbolt

was but a symbol of his omnipotence.

It would be easy to parade both the popular and the philosophic

view by marshalling an array of quotations. I choose rather to ex-

emplify each by a single characteristic product—on the one hand
a picture, on the other a poem.

The Dareios-vase is an Apulian krateroi magnificent proportions,

found at Canusium {Canosci) in 185 1 and now preserved in the

Museum at Naples^". Its principal design (pi. xxxviii)" represents

the tragic downfall of the Great King, as the result of his pre-

sumptuous invasion of Greece. Two and twenty figures are disposed

1 Supra p. 833 ff. - Supra p. 835 ff. ^ Supra p. 838 n. 7. ^ Supra p. 839.
5 Supra i. 27 f., ii. 315 f. 6 Supra i. 28 ff., ii. 12. '' Supra i. 31 f.

8 Supra i. 311, ii. 43 f., 63 n. o, 100. " Supra i. 29 ff.

^^ Heydemann Vascnsa»iml. Neapel ^. 571 ff. no. 3253. Height 1.30'"; giith 1-93"'.

^^ H. Heydemann in the Ann. d. Inst. 1873 ^1^'- 22 ff. pis. B—C, D, Mon. d. Inst, ix

pis. 50—51, 52, Reinach Rep. Vases i. 194, 195, i, 330, i, 2, A. Conze in the Wieii.

Vorlegebl. vii pis. 6=*, 6*^, A. Baumeister in his Denkm. i. 408 ff. fig. 449, Furtwangler

—

Reichhold Gr. Vasenmalerei\\. i42ff. pi. 88 (—my pi. xxxviii).

I Plate XXXVIII

The main design on a krater from Canusium, wO^ i the Museum at Naples : the doom of Uareios.

See pit^c 852 ff.

[Fruiii Furtwangler— Reithhold GricihUche l^itSintniiUm Pf ^'
/ permUiion of Messrs F. Bnickmaiin A.-G., Munich.)

Retrospect 853

in three registers, of which the lowest shows the vast resources

available for the expedition. The royal treasurer is seated at a

table, on which are letters corresponding with our £ s. d} His

right hand arranges the pebbles in their proper columns. His

left holds an open wax-diptych inscribed ' lOO talents-.' From
both sides approach the satraps : one brings a pile of golden bowls,

another a sack full of money, while three others empty-handed

prostrate themselves in attitudes of grovelling submission. We
gather that tribute will be exacted to the uttermost farthing : the

royal project must be carried out, cost what it may. The second

register reveals the king in council. In the centre is Dareios himself,

serene and splendid. He is seated, with tiara, sceptre, and sword,

on a throne worthy of a god. Indeed we recall how Aischylos

described him as 'peer of the gods^' and how Gorgias called his

son ' the Persian Zeus^' To left and right are grouped five of his

chosen councillors, partly in Greek, partly in oriental, attire: their

faces display eager interest and concern, not unmixed with doubt.

Before Dareios on a circular plinth of gold stands an anxious-

looking man in traveller's dress, who uplifts a warning hand. He
alone dares to dissuade the king from his purpose. If successful,

he will receive the brick of gold as his reward, but will be scourged

for opposing the king's expressed intents If unsuccessful,—there

waits the executioner with a drawn sword in his hand. In the

council-chamber, then, there is debate and foreboding. The third

register transports us to a higher level, where the issue has been

already determined. We see the gods assembled on the summit of

Olympos, here indicated simply by the rising ground-line and a

couple of stars. Above the head of Dareios is seated the genuine

Zeus, a thunderbolt winged for swift service at his side. Nike,

leaning on his lap, points to a stately draped figure led forward by

Athena. She is Hellas, presented to Zeus as the coming victor.

1 The letters are M (fJ-vpioi), ^ (x^Xtoi), H (iKarbv), [> (Se/ca), P {Trivre), O (d^oXos),

^ {i]/xiiiipi\iov), T {reTapTy}ix6pi.ov). The western ^ is retainedas a numeral, though super-

seded for alphabetic purposes by the eastern X (Furtwangler—Reichhold op. cit. ii. 148).

2 The inscription should be read TAA N
i

TA : H, that is T6\[a)v\ra. : (iKardv) (P. Kret-

schmer Die Griechischen Vaseninschriften Giitersloh 1894 p. 213).

^ Aisch. Pers. 633 fiaKapiras Icrodaifiuv ^aaiKevs.

* Gorg. /;-a^. 2 Thompson a/. Longin. de siMiin. 3. 2 Sep^s 6 twv llepawv Zei/j

{supra i. 338 n. 2).

5 Ail. var. hist. 12. 62. So Com. Quaranta in the Bull. Arch. Nap. Nuova Serie

1854 ii. 170, H. Heydemann in the Ann. d. Inst. 1873 xlv. 30, A. Baumeister in his

Denkm. i. 408. But A. Furtwangler op. cit. ii. ufii. objects that the circular plinth is of

the wrong shape for a brick of gold and must be viewed as an orator's platform (/S^/xa).

Furtwangler's objection would, I think, apply at least as forcibly to his own proposal. .

854 Retrospect

On the left are Artemis riding a horned doe' and Apollon with

a swan on his knee. Artemis may hint at Marathon, where the

battle took place on her festival^, or may anticipate the sea-fight

off Artemision^, and the full moon that shone on Salamis^ Apollon

recalls the Delian confederacy. On the right Asia, with crown and

sceptre, has fled for refuge to the altar of a terminal goddess, perhaps

Aphrodite Oiirania^. Before her stands a sinister figure in the

guise of a Fury with a panther-skin round her shoulders, snakes

in her hair, and a pair of torches in her hands. This is Apd\te\

' Deception,' a lying spirit*' whose mission is to lure Asia away from

the protection of the Asiatic goddess". So the three zones of

decoration present us with three acts from one historic drama.

The vase-painter must have been inspired by some lost tragedy,

not improbably the Persians of Phrynichos*, for on the circular

plinth in the very centre of his design is written the single word

Persai.

The populace, assembled in the theatre, regarded Zeus god of

Thunder and Lightning as a power that on sundry momentous
occasions had intervened to punish pride. And what of the philo-

sophers ? They saw in the ' ever-living bolt ' a pledge and promise

of continuous divine activity—witness one nearly contemporary

document, the Stoic Hymn to Zeus'\ Let us, before closing the

volume, join Kleanthes in that great ascription of praise:

^ Supfa p. 465 f.

- Mommsen Feste d. Stadt Atken p. 1 75 ff.

* G. Hirschfeld in Pauly—Wissowa Real-Enc. ii. 1443.

* Plout. de glor. Ath. 7, cited by H. Heydemann in the Ann. d. Inst. 1873 xlv. 42

and in his Vasensainml. Neapel -p. 578 n. 9.

^ H. Heydemann in the Ann. d. Inst. 1873 ^'^- 38f-> A. Baumeister in his Denkm.

i. 409.
" Cp. I Kings 22. 22.

^ A. Furtwangler op. cit. ii. 149 aptly quotes Aisch. Pers. 93 f. SoK(>ht\tiv 5' airaTav

Oeou
I

Tis dvrip dvaros dXv^ei; Id. ib. ii. 148 interprets the action of Apate aright {'Die

Bewegung der Apate ist wohl so zu erklaren, dass sie Asia auftordert, aufzustehen und

ihr zu folgen dahiniiber, wo sie hinschielt, nach der Hellas').

* O. Jahn in the Arch. Zeit. i860 xviii. 41 ff. suggested the AtVaiot r) Ilipcrai yUvvduKoi

of Phrynichos (Souid. s.v. ^piVixos) ; A. Furtwangler op. cit. ii. 149, a later adaptation

of the same.

^ Kleanthes/rrt'^^. 48 Pearson ap. Stob. eel. i. i. 12 p. 25, 3 ff. Wachsmuth. For the

text I follow the excellent edition of A. C. Pearson The Fragments of Zcno and Cleanthes

London 1891 p. 274 ff. There is much useful matter in the earlier commentaries of

G. C. F. Mohnike Kleanthes der Stoiker Greifswakl 1814 i. 3 ff., J. F. H. Schwabe

Specimen theologiae comparativac e.xhibens KKYiA.'^QOTZ TMNON EI2 MA, cum discipliua

Christiana comparatuin, etc. Jenae 181 9 p. 7 ff.,' C. I'etersen Cleanthis Stoici Hymnus in

Jovem aiictori sua vindicattis ad eittsque doctrinam cnari-alits Hamburgi 1829 p. i ff.

See also U. von Wilamowitz-Moellendorff Comvientarioium grami)iaticiim III (1. Clean-

thes) Gottingae 1889 p. 3 ff., W. L. Newman, 'Cleanthes' Hymn to Zeus' in the Class.

Rev. 1892 vi. 181, J. von Arnim Stoicorum Tjeterun: fragmenta Leipzig 1905 i. 12 1 ff.

o. 537, id. in Pauly

—

\\"\ssovj2i Real-Enc. xi. 558 ff.

Retrospect 855

Kvht,aT ddavdrcov, iroXvcovvfie, irayKpare^; alei,

Zeu, (f)V(r€co<; dp-^rjye, vo/nov fxera ircivTa Kv^epvwv,

')(^alpe' ae yap rrdvTeaaL 6e/jLi<i duTjrotat 7rpoaav8dv.

e'/c crov yap <yevo<; iafxev, \ ri')(^ov^ /j,i/j,r]fjia Xa')(^6vr€<i

/xovvoi, oaa ^wei re Kal epireL dvrjT iirl yalav
Tft) ere KaOvfJivrjcra) Kal aov Kpdro^ alev deiaw.

Most glorious of immortals, many-named
2,

Almighty Zeus, creation's primal lord.

Whose lawful government is over all,

Hail !—for we mortals unto thee may speak.

We are thine offspring^ ; we alone of all things

That live and move on earth can copy God.

Thee therefore I will praise, thy power will sing.

^ Corrections either save or sacrifice yivo? icrn^v. On the one hand, J. J. Scaliger

cj. oxov ('corpus enim ox-nfJ-a- ypuxvs''), R. F. P. Brunck cj. itjs, C. W. Ahlwardt cj. 'iaov

('wir sind theilhaftig geworden des Bildes deiner Gleichheit, des Bildes von dir selber'),

C. Petersen cj. 6 aod, T. Bergkcj. oKov, H. Usenercj. *ii5^s(cp. vMv (tic), C. Wachsmuth
cj. vov ffov Tfj.7j/j.a or a 5-^ ffov r/iyj/xa, W. L. Newman cj. dyov ('leader'), E. B. Birks cj.

ixvovs. On the other hand, F. Gedike cj. e/c crou, A. Meineke cj. yevo/xeada \6yov,

C. Wachsmuth cj. ijxov rifirnxa (' linguae honorem '), A. C. Pearson formerly cj. yevofxicda

p.6vov or e/c croO, J. von Arnim cj. y^vo^ eia-' ijxo^)xL)xr;/j.a.

I am indebted to Prof. Pearson for the following new and attractive solution (June 17,

1922): 'I have looked up my notes and find that I have suggested Oeov to Powell and

E. V. Arnold... I should account for the mysterious ijx°^ ^s a supra-linear gloss i.e. -rj Xov
= 7} Xpia-Tov. That this would be a natural Christian gloss may perhaps be supported by
I Cor. xi. I /j.i.fj,r]raL fiov yheffde Ka6ws Kayco Xpiffrov, Eph. v. i yiveade odv fiifnjTal tov

deov, I Th. i. 6 fiifnjral riixGiv iyeurjdrjTe Kal tov Kvpiov. Now from the Stoic point of

view cf. Musonius ap. Stob. _/?or. 117. 8 avOpwiro^ ^xifiijixa deov /j.6vov tGiv iirtyeiwi', which

sounds like an echo of Cleanthes. The only objection I see is that it involves the adoption

of yevd/j-eaOa, and I don't like to suggest confusion with Aratus.'

^ E. Zeller The Stoics, Epicureans and Sceptics'^ trans. O. J. Reichel London 1880

p. 358 :
' To the Stoics, as to their predecessor Heraclitus, Zeus is the one primary Being,

who has engendered, and again absorbs into himself, all things and all Gods. He is the

universe as a unity, the primary fire, the ether, the spirit of the world, the universal

reason, the'general law or destiny. All other Gods, as being parts of the world, are only

parts and manifestations of Zeus—only special names of the one God who has many

names.' Id. ib. p. 358 n. 2 cp. Diog. Laert. 7. 147 Qtov 8' elvai. ^fov addvarov, XoyiKov,

T^XsLov 17 voepbv ev evSai/xovla, KaKou vavTos dveTriSeKTOV, irpovoriTiKbv Koap-ov re Kai twv if

Koap-Qp- piT] elvai p.evToi dvdpwiropopcjyov. elvai 5i tov p.kv 8r]p,i.ovpy6v tG>v bXuiv Kal uxnrep

iraripa. irdvTOjv koivGi^ re Kal Tb fxipos avrov Tb Sltjkou Sm wdvTuiv, 6 ToXXats TrpoffyiyopiaLS

vpoffovopd^eadai Kara ras Swdp-fLi. Ala pLef ydp ((>acn 5l dv to, iravra, Tir\va 5e KaXoOcrL

Trap' oaov tou ^rjv ai'rtos ecrrtc rj 8id rod ^rju KexwpTy/cei', k.t.X. For Kleanthes in particular

see Plout. de coinm. not. 31 dWd XpiJirnnros Kal K\edvd7]s ipiTreirXrjKdTes, (is ^iros direlv,

Tip Xoycp deuiv rbv ovpavbv, rrjv 'y^f, rbv depa, ttjv 9d\aTTav, ovbiva tSiv toctoijtui' &<j>dapTov

01)5' dtbiov aTToXeXotTracri, irXrjv p.6vov tov Aids, eis ov irduTas KaTavaXiffKovcri tovs dXXovs,

Plout. de and. poet. 1 1 5ei 5e pi.riSk tGiv ovop-aTwv dpieXSis aKoveiv, dXXd tyjv p.ei> KXedvOovs

Traididv vapaiTeiadai.. KaTeipoiveveTat. ydp ^cttiv 6t€ irpocnroLO'up.evos i^TjyeicrSai to {II. 3.

320) "ZeO iraTep, "ISriOev piiSiuv" Kal Tb (//. 16. 233) "ZeD &va, Aojduvaie," KeXeijuv

dvayiyvibdKeLv v<p' 'iv, tbs tov (k ttj's yyjs dvadvprnapLevov d^pa 5ia ttjv duddoaiv dfaduidwvaiov

ovra, schol. B. L.T. //. 16. 233 Tj.vh 8^ " dvaSuSwvale " v(p' ev, -rrapd tt)v dvd8o(7iv twv

dyadwv. '^ Supra i. 664 n. 3.

856 Retrospect

(Tol St) Tra<i oBe KoafMo^, eXi<Ta6fi€vo<; irepi lyalav,

Treiderai, y k€v ayr}<i, kuI €kq)v vtto crelo Kparelrai'

Tolov e%e(9 vTroepyov avLKrjroi^; evl^)(^epcrlv

a /j,(f>r] KT] , TTvpoevr , aeL^oiOvra- Kepavvov

Tov yap VTTO rrXrj'yfj^i (fivaew^ iravr ippiya<aiv>^'

O) (TV Karevdvvei<; kolvov \6yov. 09 Sia TrdvTwv

(j>oiTa, /jLLyvv/J,€vo<i fji€ydXoi<; ixt,Kpol<i re (fxieaai'

[ft)? T6(rao<i Yeyacb? i/Traro? ySacrtXey? Std Trai^rd?,] ''

ovSi Ti ytyverat epyov cttI ')^dovl aov 5t%a, Baifiou,

ovre KaT aWepiov delov ttoXov ovt ivV' ttovtw,

irXrjp oTToaa pe^ovcri kukoI a(f)eTepr]acv'^ dpoiai<;'

Lo, the whole world'' revolving round the earth

Obeys thy lead and wills to do thy will**.

Such the strong help thou hast in hands supreme,

A two-edged, fiery, ever-living bolt".

Beneath its blows all nature shuddering reels.

Herewith thou makest one great law to rule

The universe, larger and lesser lights.

[So vast the power of thy kingly sway.]

Nay, nought on earth befalls apart from thee,

Nor in the heaven above, nor in the deep,

Save folly wrought by the wicked'". Yet here too

1
J. von Arnim keeps vtto as read by cod. F. R. F. P. Brunck cj. evl, A. Meineke

cj. fieTci.

^ U. von Wilamowitz-Moellendorff and J. von Arnim keep the irvpoevra dei^wovra of

cod. F, the hiatus notwithstanding. C. Wachsmuth corr. Trvpbivr, aleigwovra. A. C.

Pearson's afiftioi'Ta might be defended by Od. 13. 109 aevaovra and the hke.

^ Cod. F has iprjya followed by space for ten letters. Fulvius Ursinus cj. ipplyacnv.

C. Wachsmuth says: ' num fuit ZeO, ttolvt ippiyevl' U. von Wilamowitz-Moellendorff

cj. ir\r]y^ (pijcreui ^ppiye to, iravra. A. C. Pearson cj. ipya. < 5an6,ff0T] > . J. von Arnim

cj. TrdvT^ ^py- <TeXerTai> .

* A. Meineke assumed a lacuna before this line. A. C Pearson condemned the line

as spurious or corrupt. J. von Arnim cj. (j5 <ri> rdcros yeyaioi viraros ^aaiKevs dia iravrds.

5 So R. F. P. Brunck for ^iri cod. F.

•^ Cod. F, followed by J. von Arnim, reads cr<t>eTepaio-ii'.

' Diog. Laert. 7. 138 Kal avrrju 8i tt^v diaK6(Tp.T]<nv tuv aaripuv Koaixov elvai Xiyovai.

^ Cp. Kleanthes />-(^7j^. 91 Pearson ap. Epiktet. man. 53 ayov 8e p.', J ZeO, Kod criry' 77

ireTrpcofxivT],
\
oiroi irod' vfjuv eip-i diareTayfx^vos,

|
ws exf/o/J-ai y aoKvos' fiv 5^ /xi] 6e\u

|
KaKOS

yevb/xevos, oiidev tJttov ^xf/op-ai with A. C. Pearson's commentary.

^ Kleanthes is building on the foundations of Herakleitos (supra i. 28 n. 6).

1" A. C. Pearson ad loc. :
' The explanations given by the Stoics of this weak point

in their system are hopelessly confused and contradictory, as may be seen from an

examination of the passages cited in the notes to Zeller, p. 189— 193 we may
perhaps suppose that Cleanthes accounted for the existence of moral evil somewhat as

follows :—evil is not directly due to God, but is a necessary accompaniment of the

process, whereby he created the world out of himself. At the same time, the omnipotence

of God is vindicated by the consideration that evil is ultimately swallowed up in good.

Retrospect 857

aWa (TV Kol ra Trepiaa-d <t'^> i-Tria-raaai. apria Oelvai,

Koi Koafxelv ruKoafxa koI ov (f)LXa aol (f)lXa iaTiv-,

(LSe yap ei9 eu Travra^ avvrjp/juoKa'i iaOXd KaKolaiv,

wad eva 'yl'yvea-Oat, Trdvrcov Xoyou alev iovra,

ov <f>6vyovTe<; iwcnv* ocroi dvrjrcov kukol eiai,

Bva-fMopoi, OL t' dyadSiV p,ev del Krrjcnv Trodeovre^

OUT icropwai Oeov Koivov vo/xov, ovre Kkvovcnv,

(p Kev TTeiOofievoi, avv vw ^iov eadXov '4')(^oi€v.

avrol S' avO' op/xcoa-iv dvoi kukov dWo<; eV dXXo'^,

OL fxev virep Bo^r)^ aTrovSrjv Bvaepiarov €^ovT€<i,

01 S' iirl K€pSoarvpa<; rerpafx/xevoc ovSevl koct/jIW,

d\Xoi €i<i dveaiv koL crco/xaTO'i rjBea epya

Thou knowest how to even up the odd,

Order disorder, and turn hate to love".

Thou hast so welded all things into one.

Joined good with evil, that there runs for ever

One law through all, which bad men scorn and scape.

Ill-fated folk ! They hanker after wealth,

And neither see God's universal law,

Nor hear it and in wise obedience

Attain the life worth living. But themselves

Speed their own witless way to diverse ills

—

Some sunk in desperate strife for glory vain,

Some bent on money-making's reckless quest.

Others on ease and bodily delights.

and that the apparent irregularity of nature is in reality only a phase in the working of

a higher law.'

1 So H. Sauppe for irepiaaa iiricxTaaai cod. F, which is kept by U. von Wilamowitz-

Moellendorff.

^ U. von Wilamowitz-Moellendorff cj. rei^xeiJ' for iariv, to escape the hiatus.

* R. F. P. Brunck cj. awavra.

* U. von Wilamowitz-Moellendorff suspects eOxriv.

» Cod. F has dveu KaKou aXXos ew' &\\a. Fulvius Ursinus cj. koKoO. H. Sauppe corr.

KaKov and &\\o, C. Wachsmuth restored dvoi Kanbv &\\os iir dWo. U. von Wilamowitz-

Moellendorff, on the ground that honours, wealth, and pleasure were not KUKa but

d8id<popa, would read dvev \6yov dWos «V dWa.
^ It is interesting to remember that Kleanthes hailed from Assos, where there was

a cult of Zeus 'O/xovwos (J. R. S. Sterrett in the Papers of the American School of Classical

Studies at Athens 1882— 1883 i. 35 ff- no. 15, i ff. 6 iepei)? rov ^epacrroO 0\€ou Kaicrapos,

6 5^ ai}[T]|6s Kai Trdrpios ^aaiXev s Kai Upevs toD Aids t\ov '0/j.ovJ)(i)ov, kolI yvfxlvacriapxos,

KoiVros A6|\Xio$ ^iXeraipoj Triv
|
CTodv dvidrjuev 6e(^ K|aiVapt ^e^aarip Kai roj 5^|/uy

K.T.\.), whose title—perhaps a variant form of 'O/xoXwl'os, 'O/ioXwos (A. Boeckh on the

CorJ). inscr. Gr. ii no. 3569, Gruppe Gr. Myth. J\el. pp. 309 n. 9, 11 17 n. i, O. Jessen

in Pauly—Wissowa Real-Enc. viii. 2263 f., 2269. See further infra Append. B Boiotia)

—

was probably connected by folk-etymology with bp.ovoia. (cp. Istros ap. Phot, lex., Souid.

s.v. 'Ofxo\dil'os Zeiss'... "Itrrpos 5^ ev ry i/3' ttjs ^vvayiiiyfjs, did rb Trap' AloXevat rb

ofJLOvorjTLKov Kai eiprivLKOv ofxoT^ov X^yeadai.).

858 Retrospect

iir aWore S' dWa (pepovre^;^,

<T7r€vBovTe<; fidXa irdfjLtrav evavria TcouSe yeveadai.

dXXci Zev iravBcope, K€Xacv€(f)i<;, dpyiKepavve^,

dv6pco7rov<; <fxev^> pvov dveipoavPT]^ diro Xvypfj<;,

rjv (TV, irdrep, OKehaaov '^V)(rj^ diro, So? he Kvpijaat

lyvoofMTj'i, fi TTiVfj/o? (TV St/CT;? ^era irdpra Kv^epva^;*,

6(^p av TtfiTjdivTe'i dfiec^wp-eadd ae Tififj,

vfivovvTe^ Ta ad €pya SiT}veKe<;, oof eirioiKe

dvrjTov iovT, iirel ovre 0poTol<i yepa<; dXXo ri /xei^ov,

ovTe deol<^, rj koivov ael vofjLov ev Slkt] vfxvelv.

Yea, diverse ills they reap, now this, now that,

Though fain to win the very opposite.

But thou, Zeus, giver of all, with thy black cloud

And glittering bolt', save men from folly's bane.

O Father, cleanse our soul, grant us to find

Wisdom wherewith thou governest all aright®,

That honoured thus we too may honour thee,

Hymning thy deeds for ever, as befits

A mortal man ; for, mortal or immortal,

None hath a greater guerdon than to hymn
The common rule rightly for evermore.

' So cod. F with space for sixteen letters at the beginning of the line. A. H. L.

Heeren cj. aWor^ 7'. H. Usener cj. dWorev. A. Meineke cj. (pepovrai. U. von

Wilamowitz-Moellendorfif prints <o{i5^ iror is WXoj riXffov,^ iir' AWore 5' dWa (pipovraL.

J. von Arnim 'exempli causa' supplies <dXXa KaKoh i-rriKvpa-av^- , iw' &\\ore 5' dWa
(pipovTai.

* So A. Meineke for apxi-^ipawe cod. F, which is kept by U. von Wilamowitz-

Moellendorfif.

•*

J. J. Scaliger add. fxiv. C. Petersen cj. elpvffaai. A. C. Pearson cj. iKpvov. U. von

Wilamowitz-Moellendorff transposes pt^ou piiv, which may be right.

•* C. Wachsmuth, A. C. Pearson, and J. von Arnim prefer the spelling Kv^epvdi.

^ Stipra i. 31 n. 4.

'' Herakleitos again (frag. 19 Bywater, 41 Dials ap, Diog. Laert. 9. i eicai 70/3 iv rh

cT0(l)6v, inicTaadaL yvwix-qv, orir] iKV^epvriae iravra 5i.d iravTUv).

PRINTED IN GREAT BRITAIN

BY \V. LEWIS AT THE

CAMBRIDGE UNIVERSITY PRESS

DATE DUE

tm ' ^- nr 2_ M (1 1 199?

AUG 2 ^nnt

%^f ^HP^
. , . ., .^ - -f

AUG 04 im

JUL MAR 1 5 7004

JUL a

Xth i

SE^'
17*^

11996 JUN 2 3 201

;

ici^ MAR 7 20i

HQV z^ "^^

^tJN-^ i§97-

a^ is sg
:a'^~

DEMCO 38-297

6RIGHAM YOUNG UNWERSITV

3 1197 01154 5164

»-i.-.

c

