

 [image:]

 The Project Gutenberg eBook of The mythology of Greece and Rome, with special reference to its use in art

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

Title: The mythology of Greece and Rome, with special reference to its use in art

Author: Otto Seemann

Editor: G. H. Bianchi

Release date: April 23, 2020 [eBook #61901]

 Most recently updated: October 17, 2024

Language: English

Credits: E-text prepared by Richard Tonsing and the Online Distributed Proofreading Team (http://www.pgdp.net) from page images generously made available by Internet Archive (https://archive.org)

*** START OF THE PROJECT GUTENBERG EBOOK THE MYTHOLOGY OF GREECE AND ROME, WITH SPECIAL REFERENCE TO ITS USE IN ART ***

The Project Gutenberg eBook, The Mythology of Greece and Rome, by Otto
Seemann, Edited by G. H. (George Henry) Bianchi

	
 Note:

	
 Images of the original pages are available through
 Internet Archive. See

 https://archive.org/details/TheMythologyOfGreeceAndRome

Greek and Roman Mythology

[image:]

Fig. 53.—Head of Niobe. Florence.

THE MYTHOLOGY
 OF
 GREECE AND ROME
 WITH SPECIAL REFERENCE TO ITS USE IN ART

EDITED BY

G. H. BIANCHI, M.A.

LATE SCHOLAR OF ST. PETER’S COLLEGE, CAMBRIDGE BROTHERTON SANSKRIT PRIZEMAN, 1875

WITH SIXTY-FOUR ILLUSTRATIONS

New and Revised Edition

LONDON: CHAPMAN AND HALL, Ld.

Made and Printed in Great Britain.

Richard Clay & Sons, Limited.

Printers, Bungay, Suffolk.

[image:]

PREFACE.

[image:]

No apology can be needed for introducing to the public a
work like the present. There has long been a want of
a book which should, in a moderate compass, give a clear and
readable account of these legends; for Dictionaries of Mythology
do not give a view of the subject as a whole; and the price of
most other works on the Greek and Roman myths would prevent
their being used as class-books. These considerations have led
the publishers to bring out this book in an English dress.

If any should be inclined to ask what Mythology has to do
with men of the present day, the reply is plain. The works of
art in our galleries and museums require a certain amount of
knowledge of the mythology of the Greeks and Romans for the
full appreciation of their subjects. There is hardly any literature
in Europe which has not been more or less coloured by
these legends; and in our own day their power to inspire the
poet has by no means ceased. Nay, they have incorporated
themselves into our very language: “Herculean strength” is
almost as common an expression now as it was two thousand years
ago; and we still talk of “chimerical” expectations, describe a
man as “tantalised,” and use the Sphinx as the symbol of the
mysterious.

The present work, translated from the German of O. Seemann,
seems well adapted to convey a knowledge of these myths. It
is illustrated with cuts after some of the masterpieces of ancient
and modern art. Particular attention has been paid to this
branch of the subject, and the principal works of art in each
case are mentioned.

The distinction between Greek and Roman deities and heroes
has been preserved, but the conventional spelling has been
retained. A full index is appended, in which the quantities of
the vowels are carefully marked.

[image:]

[image:]

TABLE OF CONTENTS.

	
	
	
	PAGE

	

	INTRODUCTION.

	I.
	Subjects of Greek and Roman Mythology
	11

	II.
	Popular Ideas concerning the Gods
	13

	

	PART I.—COSMOGONY AND THEOGONY
	17

	

	PART II.—THE GODS.

	

	THE GODS OF OLYMPUS.

	

	A.—SUPERIOR DEITIES.

	
	Zeus (Jupiter)
	22

	
	Hera (Juno)
	31

	
	Pallas Athene (Minerva)
	34

	
	Apollo
	40

	
	Artemis (Diana)
	48

	
	Ares (Mars)
	51

	
	Aphrodite (Venus)
	56

	
	Hermes (Mercurius)
	62

	
	Hephæstus (Vulcanus)
	68

	
	Hestia (Vesta)
	71

	
	Janus
	74

	
	Quirinus
	77

	

	B.—SECONDARY DEITIES.

	1.
	Attendant and Ministering Deities—

	
	Eros (Amor)
	78

	
	The Muses
	80

	
	The Charites (Gratiæ)
	83

	
	Themis and the Horæ (Seasons)
	84

	
	Nice (Victoria)
	85

	
	Iris
	86

	
	Hebe (Juventas)
	87

	
	Ganymedes
	88

	2.
	The Phenomena of the Heavens—

	
	Helios (Sol)
	89

	
	Selene (Luna)
	91

	
	Eos (Aurora)
	92

	
	The Stars
	93

	
	The Winds
	93

	3.
	Gods of Birth and Healing—

	
	Asclepius (Æsculapius)
	94

	
	Inferior Deities of Birth and Healing
	96

	4.
	Deities of Fate—

	
	The Mœræ (Parcæ)
	98

	
	Nemesis, Tyche (Fortuna), and Agathodæmon (Bonus Eventus)
	98

	

	THE GODS OF THE SEA AND WATERS.

	
	Poseidon (Neptunus)
	100

	
	Amphitrite
	104

	
	Triton and the Tritons
	105

	
	Pontus and his Descendants—

	
	
	Nereus and his Daughters
	105

	
	
	Thaumas, Phorcys, Ceto
	106

	
	Proteus
	107

	
	Glaucus
	107

	
	Ino Leucothea, and Melicertes
	108

	
	The Sirens
	109

	
	The Race of Oceanus
	109

	

	THE GODS OF THE EARTH AND LOWER WORLD.

	
	Gæa (Tellus)
	112

	
	Rhea Cybele (Magna Mater Idæa)
	113

	
	Dionysus, or Bacchus (Liber)
	114

	
	The Nymphs
	123

	
	The Satyrs
	125

	
	Silenus
	126

	
	Greek and Roman Wood-Spirits—

	
	
	Pan
	128

	
	
	Silvanus
	131

	
	
	Faunus and Fauna
	131

	
	Priapus
	133

	
	Saturnus and Ops
	133

	
	Vertumnus and Pomona
	135

	
	Flora
	136

	
	Pales
	136

	
	Terminus
	137

	
	Demeter (Ceres)
	137

	
	Persephone (Proserpina)
	143

	
	Hades (Pluto)
	146

	
	The Lower World
	147

	
	The Erinyes (Furiæ)
	150

	
	Hecate
	153

	
	Sleep and Death
	154

	

	ROMAN DEITIES OF THE HOUSE AND FAMILY.

	
	The Penates
	156

	
	The Lares
	157

	
	The Larvæ, Lemures, and Manes
	158

	

	

	PART III.—THE HEROES.

	

	INTRODUCTORY
	159

	

	THE CREATION AND PRIMITIVE CONDITION OF MANKIND
	162

	

	PROVINCIAL HEROIC LEGENDS—

	
	The Lapithæ and the Centaurs
	165

	
	Theban Legend—

	
	
	Cadmus
	170

	
	
	Actæon
	171

	
	
	Amphion and Zethus
	172

	
	Corinthian Legend—

	
	
	Sisyphus
	179

	
	
	Glaucus
	180

	
	
	Bellerophon and the Legend of the Amazons
	180

	
	Argive Legend—

	
	
	Io
	185

	
	
	Danaüs and the Danaïds
	186

	
	
	Prœtus and his Daughters
	187

	
	
	Perseus
	188

	
	The Dioscuri
	194

	
	Heracles (Hercules)
	197

	
	
	The Birth and Youth of Heracles
	198

	
	
	Heracles in the Service of Eurystheus
	199

	
	
	Deeds of Heracles after his Service
	206

	
	
	Death and Apotheosis
	211

	
	
	Heracles as God
	212

	
	Attic Legend—

	
	
	Cecrops
	217

	
	
	Erechtheus, or Erichthonius
	218

	
	
	Theseus
	219

	
	Cretan Legend—

	
	
	Minos and the Minotaur
	227

	
	
	Talos
	229

	

	COMBINED UNDERTAKINGS OF THE LATER HEROIC AGE—

	
	The Calydonian Hunt
	230

	
	The Argonauts
	232

	
	The Theban Cycle
	237

	
	The Trojan Cycle
	241

	
	The Heroic Races of the Trojan War—

	
	
	The Dardanidæ, or Race of Dardanus
	241

	
	
	The Pelopidæ, or Race of Pelops
	242

	
	
	The Æacidæ, or Race of Æacus
	245

	
	
	Nestor, the Locrian Ajax, Diomedes, and Odysseus
	247

	
	The War
	249

	
	The Return
	257

	

	MYTHIC SEERS AND BARDS
	262

[image:]

[image:]

LIST OF ILLUSTRATIONS.

	FIG.
	
	PAGE

	1.
	Bust of Cronus. Vatican Museum,
	20

	2.
	Cameo of Athenion
	21

	3.
	Zeus of Otricoli. Vatican Museum,
	27

	4.
	Jupiter Verospi. Vatican Museum,
	29

	5.
	Coins of Elis with Phidias’ Zeus. (After Overbeck.)
	30

	6.
	Barberini Juno. Vatican Museum,
	32

	7.
	Head of Hera, perhaps after Polycletus. Naples,
	33

	8.
	Pallas Giustiniani. Vatican,
	38

	9.
	Athene Polias. Villa Albani,
	39

	10.
	Pallas Athene. Naples,
	40

	11.
	Apollo Belvedere. Vatican,
	44

	12.
	Head of Apollo Belvedere,
	45

	13.
	Apollo Citharœdus. Munich,
	47

	14.
	Diana of Versailles,
	50

	15.
	Mars Ludovisi,
	55

	16.
	Bust of Ares. Sculpture Gallery at Munich,
	56

	17.
	Venus of Milo. Louvre,
	60

	18.
	Venus Genetrix. Villa Borghese,
	61

	19.
	Resting Hermes. Bronze Statue at Naples,
	66

	20.
	Statue of Hermes. Capitoline Collection,
	67

	21.
	Hephæstus. Bronze Figure in the British Museum,
	70

	22.
	Vesta Giustiniani. Torlonia Collection,
	74

	23.
	Head of Eros. Vatican,
	78

	24.
	Eros trying his Bow. Capitoline Museum,
	79

	25.
	Polyhymnia. Berlin Museum,
	80

	26.
	Melpomene. Vatican,
	81

	27.
	Euterpe. Vatican,
	82

	28.
	The Horæ. Relief from the Villa Albani,
	85

	29.
	Victoria. United Collections in Munich,
	86

	30.
	Hebe. From Antonio Canova,
	88

	31.
	Ganymedes and the Eagle. From Thorwaldsen,
	89

	32.
	Asclepius. Berlin,
	95

	33.
	Head of Asclepius. British Museum,
	96

	34.
	Night and the Fates. From Carstens,
	97

	35.
	Poseidon. Dolce Gem,
	103

	36.
	Dionysus and Lion. From the Monument of Lysicrates,
	116

	37.
	The so-called Sardanapalus in the Vatican,
	119

	38.
	Youthful Dionysus. From the Chateau Richelieu, now in the Louvre,
	120

	39.
	Marble Head of Youthful Dionysus at Leyden,
	121

	40.
	Sleeping Ariadne. Vatican,
	122

	41.
	Dannecker’s Ariadne. Frankfort-on-the-Main,
	123

	42.
	Head of Satyr. Munich Sculpture Gallery,
	126

	43.
	Pan. From a Mural Painting at Herculaneum,
	130

	44.
	Demeter Enthroned. Painting from Pompeii. Naples,
	142

	45.
	Persephone Enthroned. Painting from Pompeii. Naples,
	145

	46.
	Head of Hades. Palazzo Chigi. Rome,
	147

	47.
	Three-formed Hecate. Capitoline Museum,
	154

	48.
	Metope of the Parthenon,
	166

	49.
	From the Frieze of the Temple at Bassæ
	167

	50.
	Centaur teaching a boy to play upon the Pipe. Relief by Kundmann,
	169

	51.
	Actæon. Group. British Museum,
	172

	52.
	Farnese Bull. Naples,
	174

	53.
	Head of Niobe. Florence,
	Frontispiece.

	54.
	Niobe. Florence,
	178

	55.
	Amazon. Berlin,
	183

	56.
	Perseus and Andromeda. Marble Relief in the Museum at Naples,
	192

	57.
	Rondanini Medusa. Munich,
	193

	58.
	Farnese Hercules,
	215

	59.
	Elgin Theseus. British Museum,
	225

	60.
	Theseus Lifting the Rock. Relief in the Villa Albani,
	226

	61.
	Laocoön. Group,
	255

	62.
	Priam before Achilles. Relief by Thorwaldsen,
	260

	63.
	Rape of Helen. Campana Collection. Paris,
	261

	64.
	Orpheus and Eurydice. Marble Relief in the Villa Albani,
	263

[image:]

Greek and Roman Mythology.

INTRODUCTION.

I.—SUBJECTS OF GREEK AND ROMAN MYTHOLOGY.

[image:]

Myths may be described as poetic narratives of the birth,
life, and actions of the old heathen gods and heroes or
demigods. Both myth and legend[1] are distinguished
from the “Mährchen,” or popular tale, by not being, like the latter,
a mere product of the imagination, but always being founded on
some preceding reality, whether that be an oft-recurring phase
of nature, or a distinct and real occurrence. It is often most
difficult to recognise with any precision the true germ of a myth,
on account of the numerous additions and alterations made by
the poets. And therefore the question, whether a particular
tradition be a myth or not, is very hard to answer: on one side
we are tempted to view, in the god or demigod, the hero of a
tribe magnified to superhuman proportions by the admiration of
posterity; and, on the other side, comparison of the legends of
different families of nations points us to the operations of nature,
not only in the demigod or the hero, but in the animals of fable
and the traditions of the nursery.

1. The German word “sage” (legend) is really only a translation of the
Greek word “mythos,” and is often used in that sense. But lately the
custom has tacitly sprung up of employing the term “mythos” when
speaking of the life or actions of the gods, and “sage” when speaking of
those of heroes.

A large proportion of these myths are due to men’s observations
of Nature, and her various active and creative forces, which
appeared to their lively Southern fancy as manifestations of
single supernatural beings. These were regarded, now as friendly,
now as hostile, to man; and men therefore strove as eagerly to
gain their favour as to appease their wrath. Of the appearance
of the deities who thus manifested themselves in the workings
of nature, men necessarily formed at first very crude and
fantastic ideas. But later, when men emerged from the simple
conditions of the early patriarchal epoch, and began to dwell in
regular political communities, they gradually ceased to regard
the gods as mere personifications of natural forces. They began
to regard them as beings acting in accordance with unchangeable
moral laws, and endowed with forms similar to those of men
(Anthropomorphism). They brought the gods into connection
with each other by means of genealogies in a great measure
artificial, and built up a vast political system, which has its
centre in Zeus, the “father of gods and men.”

Strange to say, however, it was only among the Greeks that
this system of development prevailed. The nations of Italy
still continued to regard their gods as mere natural forces—that
looked down on them in a cold, strange fashion—of whose form
and mode of life they had no clear idea. It was only later,
when the Romans came into intellectual contact with their Greek
neighbours, and began to study their language and literature,
that they adopted the popular Greek conceptions concerning the
gods. They now transferred existing myths, and fathered them
on those of their own gods and goddesses who bore the closest
resemblance to the Greek divinities, and harmonised best with
their natural interpretation. Thus it was that the Roman
Jupiter was identified with the Greek Zeus, Juno with Hera,
Minerva with Athene; though for peculiar deities, such as
Janus, they could find no Greek prototype.

II.—POPULAR IDEAS CONCERNING THE GODS.

We learn most concerning the conceptions the ancients formed
of their gods from the numerous Greek and Roman poets whose
works have come down to us, and who contributed so largely to
the construction of the myths. First, both in antiquity and
importance, are the poems attributed to Homer, in which we
find the whole political system of Olympus, with Zeus at its
head, already constructed.

Henceforth the gods, in outward appearance at least, are
endowed with forms entirely human; more grand and beautiful
and majestic, but still not verging on the monstrous or fantastic.

Not only in beauty and grandeur, but also in strength and
vigour, do the gods surpass men. Let but Zeus shake his
ambrosial locks, and the whole of Olympus trembles. The other
deities are also endowed in proportion with great strength.
As corporeal, indeed, they are limited in regard to space, and
cannot therefore be omnipresent; but this restriction affects them
far less than mortals, for they can compass the greatest distances
at lightning speed. In a moment Athene drops from the
heights of Olympus down to Ithaca; and Poseidon, the ocean-god,
passes in three or four steps from Samothrace to Ægæ in
Eubœa. Moreover, the gods can see and hear at a much greater
distance than men. In regard to hearing, indeed, they seem to
have unlimited powers. Prayers ascend to them from every
place, irrespective of their personal presence. In the same
manner Zeus, from his high throne in Olympus, sees all that
passes among men, and, sitting on the highest summit of Mount
Ida, he can follow all the events of the battle that rages before
Troy.

On the other hand, the gods are subject to the same bodily
wants as men. They refresh themselves in the same way with
sleep, and have to support themselves with food and drink.
Here again, however, they are far less fettered than mortals, for
they can hold out much longer without satisfying these wants.
Nor is their food so coarse as that of men; they live on
ambrosia and nectar. Another natural necessity is clothing, on
the tasteful ordering of which the goddesses even bestow extraordinary
care, and in this, as in many other respects, greatly
resemble the daughters of Eve. Although later art delights in
representing some of the deities either slightly clothed or quite
naked, yet we cannot justly conclude from this that the popular
belief of the ancients conceived thus of those gods.

Gods endowed with frames like those of mortals must necessarily
be born in the same way, and develope gradually both in
mind and body. But here, again, everything proceeds with the
utmost rapidity. For instance, the new-born Hermes rises from
his cradle to steal the cattle of Apollo, and, coming into the
world in the morning, he is found in the afternoon playing on
the lyre, which he has himself invented. The most important
point, however, in which they surpass mortals is that, when
once in full possession of bodily and intellectual powers, they
never grow old, but remain ever young and beautiful, ever free
from disease and death. Compared with the race of men, who
are subject to need and pain, they are the “happy,” “blessed”
gods, the gods “who live at ease,” who can readily gratify every
desire. But this does not by any means prevent their suffering
occasionally from the pangs of sorrow and grief; they are
vulnerable alike in body and soul, and exposed to every kind of
painful sensation. So completely did the Greeks subject their
gods to human passions.

As regards mental qualifications they are naturally far superior
to men. In the first place, they stand higher morally; they
shun all that is evil, impure, and unjust, and visit with punishment
the impiety and injustice of man. This, again, does not
prevent their giving way to every description of vice and folly,
such as deceit, lying, hatred, cruelty, jealousy, &c. They are
far from holy, therefore, in the sense in which we speak of
the Supreme Being. Still less are they conceived as omniscient
or omnipotent. Their powers indeed are great, and so is their
knowledge. They are able to interrupt the course of nature—to
send sudden storms, pestilences, and other evils—to endow themselves
or others with any forms they like, and to do many other
things, of which we read in fairy tales. But even Zeus, to
whom a far greater measure of power is accorded than to other
gods, and on whose will the government of the universe depends,
is himself subjected to the immutable decrees of fate; whilst
the possibility of deceiving and duping him is by no means
excluded.

Where then are we to seek for the explanation of these apparent
inconsistencies? We have already said that the active
and creative forces of Nature were personified by the imagination
of men. Let us take one of the first conceptions likely to
spring up—that of the love of the heaven for the earth, from
which all nature is born. Different names will be used in
different localities; men will at last forget that they all once
meant the same, and out of the simple personification will spring
a series of divine marriages; or if one be recognised by the
whole nation as the wife, the other brides will sink into
mistresses.

So with the everlasting war of the sun with the clouds; we
shall not only find several gods of the light in Greece, but
almost every tribe had a particular hero, whose great deeds we
shall generally find to be those of the sun. Yet in the midst of
all this confusion, men had a feeling that there was something
above them better and holier than they, to which that which
is good and holy alone was pleasing. This idea was more and
more attached to Zeus himself, as the notion grew that Zeus
was the supreme god, the king of heaven.

[image:]

[image:]

PART I.—COSMOGONY AND THEOGONY.

[image:]

By Cosmogony, we understand the legends relating to the
creation of the world; by Theogony, those relating to the
origin of the gods. On both points we have to deal with the
Greeks alone, since the Romans never indulged in any researches
of this kind. All that their poets have to say on the subject is,
without exception, borrowed from the Greeks.

According to the common account the world was formed out
of Chaos. By this, however, we must not understand a huge
and shapeless mass, but merely dark, unbounded space. The
accounts of the poets vary very materially as to how the world
proceeded from Chaos. The most popular view is that according
to which Gæa or Ge (the earth) first issued from Chaos; whereupon
Tartarus (the abyss beneath the earth) immediately
severed itself, and Eros (the love that forms and binds all
things) sprang into existence. Gæa then begot of herself
Uranus (heaven), the mountains, and Pontus (the sea).

The first gods who peopled this new world were begotten of
the earth partly by Uranus and partly by Pontus. From her
union with Uranus sprang the Titans, the Cyclopes, and the
Centimanes; from her union with Pontus various sea-deities.

1. The race of Uranus. According to Hesiod there were twelve
Titans: six males—Oceanus, Cœus, Crius, Hyperion, Iapetus,
and Cronus; and six females—Thia, Rhea, Themis, Mnemosyne,
Phœbe, and Tethys. The interpretation of these divinities is
somewhat difficult, but they doubtless represented the elementary
forces of nature. The Cyclopes were three in number—Brontes
(thunder), Steropes (lightning), and Arges (sheet-lightning):
these, we can clearly see, refer to the phenomena of the storm.
The Centimanes (hundred-handed), again, are three in number—Cottus,
Briareus, and Gyes. These, too, represent destructive
forces of nature—perhaps the earthquake, the tempestuous sea,
and the storm-wind.

2. The race of Pontus. By Pontus Gæa became the mother
of the fabulous sea-deities—Nereus, Thaumas, Phorcys, Ceto,
and Eurybia. These, again, had numerous descendants. Nereus
represents the sea in its quiet state: we shall have to speak of
him and his daughters later on. Thaumas represents to us the
majesty of the sea. He is the father of Iris (the rainbow), and
of the Harpies (storm-winds). Lastly, Phorcys and Ceto, from
whose union the frightful Gorgons and Grææ proceeded, typify
all the dangers and terrors of the sea.

Many marriages also took place among the Titans themselves.
The numerous sea-nymphs are descended from Oceanus and
Tethys; from Hyperion and Thia come the deities of the light—Helios
(sun), Selene (moon), and Eos (dawn); from Cœus and
Phœbe the deities of the night—Leto (dark night) and Asteria
(starry night).

The most important of all the Titans, however, are Cronus and
Rhea, who pave the way for the universal dominion of their son Zeus.

Uranus, fearing lest his last-born sons, the powerful Cyclopes
and Centimanes, might one day seize his power, buried them
directly after birth in the deep abyss beneath the earth. This
displeased Gæa, their mother, who thereupon prompted the
Titans to conspire against their father, and induced Cronus, the
youngest and bravest of them, to lay violent hands on Uranus.
Uranus was mutilated, cast into chains, and compelled by his
sons to abdicate his sovereignty, which now passed to Cronus.
But Cronus was not long destined to enjoy the fruits of his crime.
The curse of Uranus, who prophesied that he would suffer a
like fate at the hands of his own son, was fulfilled. So anxious
was he to avert such a catastrophe, that he swallowed his
children immediately after their birth. Five had already suffered
this fate—Hestia, Demeter, Hera, Hades, and Poseidon.
But their mother Rhea, grieved at their lot, determined to
rescue her next son, Zeus, by a stratagem. In the place of her
child, she gave to her suspicious and cruel husband a stone
wrapped in swaddling clothes, which he swallowed without
further examination. Zeus, who was thus rescued, was reared
by the nymphs in a grotto on Mount Dicte, in Crete. The she-goat
Amalthea served as his nurse, whilst the bees brought him
honey to eat. In order that the cries of the child might not
betray his presence to his suspicious father, the Curetes, or
attendant priests of Rhea, drowned his voice in the clashing of
their weapons. Zeus remained thus hidden until he had become
a mighty though youthful god. He then attacked and overthrew
his father Cronus, whom he also compelled, by means of a
device of Gæa, to bring forth the children that he had devoured.
One part of the Titans—Oceanus, Themis, Mnemosyne, and
Hyperion—submitted without hesitation to the dominion of the
new ruler of the world. The others, however, refused allegiance;
but Zeus, after a contest of ten years, overthrew them, with the
help of the Cyclopes and Centimanes. As a punishment, they
were cast into Tartarus, which was then closed by Poseidon
with brazen gates. Thessaly, the land which bears the clearest
traces of natural convulsions, was supposed to have been the
scene of this mighty war. Zeus and his adherents fought from
Olympus; the Titans from the opposite mountain of Othrys.

Comparison of the legends of other nations does not show us
any such elaborate genealogy. Zeus has his counterparts almost
everywhere, and Uranus himself appears in India; but Cronus,
in the sense of the father of Zeus, is probably traceable to the
common epithet of Zeus, Cronion, which was assumed in later
times to be a patronymic. It was natural to deduce from the
idea that one power of nature sprang from another, the expression
that the god of the first power was the child of the god
of the second; it would perhaps be more correct to say that it
was the same thing to the early races of men. As to the wars,
which were so great a stumbling-block to the Greek philosophers,
we may notice that the supreme god must, of course, have been
the son of a supreme god; and yet, if his predecessor were
supreme, must have dispossessed him.

[image:]

Fig. 1.—Bust of Cronus. Vatican Museum.

The Titans, not
being actually objects
of worship, were not
frequently represented
in ancient art.
Cronus is the only
exception, which may
be explained by the
fact that the Romans
identified him with
their own Saturn, or
harvest-god. He is
generally depicted
with a severe and
gloomy expression of
countenance, the back
of his head being
veiled, as a symbol of
his reserved character.
In the Vatican
Museum at Rome
there is a bust of this
kind in good preservation,
an engraving
of which we give
(Fig. 1).

After his victory over the Titans, Zeus shared the empire of
the world with his two brothers, Poseidon and Hades. The
former he made ruler of the ocean and waters; the latter he set
over the infernal regions; everything else he retained for himself.
This new order of things, however, was by no means
securely established. The resentment of Gæa led her to produce
with Tartarus, her youngest and most powerful son, the
giant Typhoeus, a monster with a hundred fire-breathing dragons’
heads, whom she sent to overthrow the dominion of Zeus.
A great battle took place, which shook heaven and earth. Zeus,
by means of his never-ceasing thunderbolts, at length overcame
Typhoeus, and cast him into Tartarus, or, according to later writers
(Pindar and Virgil), buried him beneath Mount Ætna in Sicily,
whence at times he still breathes out fire and flames toward heaven.

Some poets tell of another rebellion, that of the Giants, against
the dominion of Zeus. These are said to have sprung from the
drops of blood which fell on the earth from the mutilated body of
Uranus. From the plains of Phlegra, in Thessaly, they sought
to storm Olympus by piling Pelion on Ossa. But after a bloody
battle, in which all the gods took part, the two were conquered,
and sent to share the fate of the vanquished Titans. The dominion
of Zeus was now securely established, and no hostile attack ever
after disturbed the peaceful ease of the inhabitants of Olympus.

[image:]

Fig. 2.—Cameo of Athenion.

The early history of Zeus, as well as his contests for the empire of the
universe, commonly called the Giganto-machia, was a favourite subject
with Greek art. In
the more ancient
of these works the
Giants do not differ,
either in form
or appearance,
from the Gods and
Heroes. In later
works they are represented
with the
bodies of dragons,
only the upper
portion of the body
being human.
They appear thus
on the celebrated
cameo of the
Naples Museum,
where Zeus, in his chariot drawn by four fiery horses, is in the act of
charging them (Fig. 2).

[image:]

PART II.—THE GODS.

I.—THE GODS OF OLYMPUS.

A.—SUPERIOR DEITIES.

1. Zeus (Jupiter).—Chief of the celestial deities is Zeus,
called by the Romans Jupiter, the controller and ruler of the
universe. As being the god of heaven par excellence, the “Skyfather,”
he is to both nations the source of all life in nature, and
from his gracious hand are shed blessing and abundance. All the
phenomena of the air were supposed to proceed from him. He
gathers and disperses the clouds, casts forth his lightning, stirs
up his thunder, sends down rain, hail, snow, and fertilising dew
on the earth. With his ægis—an impenetrable shield hung
with a hundred golden tassels, in the midst of which the fearful
head of the Gorgon is fastened—he produces storm and tempest.
The ægis, though often meaning shield, is properly a goat-skin
fastened to and supporting the true shield; later it appears
as a short cloak, and even as a breastplate, covered with scales,
and fringed with serpents. It is not often found in representations
of Zeus; though a statue of him at Leyden shows it, and
in a cameo he is seen with it wrapped around his left arm:
similarly it was common to wrap the chlamys or scarf round the
left arm, for purposes of defence. The ægis usually belongs
to Athene, who borrows it from her father in the Iliad. She
is seen wearing it in Fig. 9. In this word we probably see a
confusion of two ideas, different, though of similar origin; from
the same root that gives us the “springing” goat we have the
storm-cloud “tossed” over the sky.

The ancients, however, were not content to regard Zeus merely
as a personification of Nature; they regarded him also from an
ethical standpoint, from which side he appears far more important
and awful. They saw in him a personification, so to speak, of that
principle of undeviating order and harmony which pervades both
the physical and moral world. The strict unalterable laws by
which he rules the community of the gods form a strong contrast
to the capricious commands of his father Cronus. Hence Zeus is
regarded as the protector and defender of all political order.
From him the kings of the earth receive their sovereignty and
rights; to him they are responsible for a conscientious fulfilment
of their duties. Those among them who unjustly exceed
their powers and pervert justice he never fails to punish. Zeus,
moreover, also presides over councils and assemblies, keeps
watch over their orderly course, and suggests to them wise
counsels. One of the most important props of political society
is the oath; and accordingly, as Zeus Horkios (ὅρκιος, deus
fidius of the Romans), he watches over oaths, and punishes
perjury. He also watches over boundaries, and accompanies
the youths of the land as they march to the defence of their
country’s borders, giving them the victory over the invaders.
All civil and political communities enjoy his protection; but he
particularly watches over that association which is the basis of
the political fabric—the family. The head of every household
was therefore, in a certain sense, the priest of Zeus. It was he
who presented the offerings to the god in the name of the
family. At his altar, which generally stood in the middle of
the court (in small households this was represented by the
hearth), all strangers, fugitives, and suppliants found shelter.
As Zeus Xenius (hospitalis) he protects the wanderer, and
punishes those who violate the ancient laws of hospitality by
mercilessly turning the helpless stranger from their door.

The superstition of early times saw in all the phenomena of
the heavens manifestations of the divine will. Thus the chief
deity of heaven was naturally regarded as the highest source of
inspiration, and was believed to reveal his will to men in the
thunder, the lightning, the flight of birds, or dreams. As the
supreme oracular deity, Zeus not only had an oracle of his own
at Dodona in Epirus, which was the most ancient in Greece, but
also revealed the future by the mouth of his favourite son
Apollo. Though he possessed no proper oracle among the
Romans, yet the latter looked with all the more care and
anxiety on the phenomena of the air and sky, the right interpretation
of which formed a special and difficult branch of
knowledge.

Zeus was the earliest national god of the Greeks. His worship
extended throughout the whole of Greece, though some of
his shrines had a special importance. The most ancient of them
was that at Dodona, where the Pelasgian Zeus was worshipped
at a time prior to the existence of any temples in Greece. He
was here represented in the celebrated form of the sacred oak,
in the rustling of whose branches the deity revealed himself to
the faithful. He was also worshipped on the summit of Mount
Tomarus, at the foot of which lay Dodona—mountain-tops being
naturally the earliest seats of his worship. But all the earlier
shrines were overshadowed by the great national seat of the
worship of Hellenic Zeus at Olympia, on the northern banks of
the river Alpheus, in Elis, where the renowned Olympian games
were celebrated. The magnificent statue of Zeus, by Phidias,
was an additional inducement to devotees, who flocked thither
from every quarter.

Neither was the worship of Jupiter any less extensive in
Italy. The most renowned of all his shrines was undoubtedly
the temple erected by Tarquin on the Capitol at Rome. This,
after being nearly destroyed by fire in the time of Sulla, was
restored to more than its pristine splendour. The original
earthen image was replaced by a statue of gold and ivory, the
work of the Greek artist Apollonius, after the model of the
Olympian Zeus.

Before proceeding to discuss the god as he appears in art, we
must take a glance at his numerous family. The mythology of
the Greeks stands in notorious contrast to that of the Romans,
in attributing to Zeus a great number of mortal as well as immortal
spouses, and an unusually numerous posterity. Here we
must remark that, in spite of the occasional jokes of the comic
poets on the numerous amours of the god, and the consequent
jealousy of Hera, there was nothing farther from the intention
of the Greeks than to represent the supreme deity of heaven as
a sensual and lascivious being. The explanation lies partly in
the great number of contemporaneous local forms of worship
that existed independently of each other, and partly in the fact
that the lively fancy of the Greek pictured every new production
under the guise of procreation. In that part of mythology
which teaches the genealogy of the gods, the earliest wife of
Zeus was Metis (prudence), the daughter of Oceanus. Zeus
devoured her, fearing lest she should bear a son, who would
deprive him of the empire it had cost him so much to attain.
It was soon after this that he produced Pallas Athene from his
own head. His second goddess-wife was Themis, one of the
Titans, by whom he became the father of the Horæ and the
Mœræ (Fates). Dione appears as the wife of Zeus of Dodona,
and the mother of Aphrodite; whilst Arcadian Zeus was wedded
to Maia, by whom he had Hermes. By Demeter (Ceres) he
became the father of Persephone (Proserpine, goddess of vegetation);
by Eurynome, a daughter of Oceanus, of the Charites
(Graces); by Mnemosyne, of the Muses; by Leto (Latona), of
Apollo and Artemis. The youngest of all his divine wives, who
was recognised by later mythology as his only legitimate queen,
was his sister Hera. By her he became the father of Ares
(Mars), Hephæstus (Vulcan), and Hebe.

Among his mortal mistresses the most celebrated is Semele,
the daughter of Cadmus, king of Thebes, and mother of
Dionysus. The others—Leda, Danaë, Alcmene, Europa, and
Io—will be mentioned hereafter.

The mythology of the Romans, as we have already remarked,
first depicted Jupiter as devoid of all family ties. It was only
after their religion had been Hellenised that men termed him
the son of Saturn and Ops, made Juno his wife and Minerva his
daughter.

Statues of Zeus were necessarily very numerous, both from the
great extent of his worship and the great number of his temples that
existed in Greece. Of all these the most renowned was the magnificent
statue of Zeus at Olympia, the work of the Athenian sculptor
Phidias (500–432 B.C.). The figure was seated on a lofty throne, and
was more than 40 feet high. It was made of gold and ivory, or more
probably a statue of wood was overlaid with plates of ivory and gold.
The uncovered parts—the face, throat, breast, and hands—were of
ivory. In his right hand was a figure of Victory, also of gold and
ivory; in his left was a royal sceptre, on the top of which perched an
eagle. The numerous lengthy descriptions that exist can give us but
a faint idea of the lofty majesty that the sculptor diffused over the
countenance of the god. The object of Phidias was to represent him
to mankind, not only as the omnipotent ruler of Olympus, far
superior to all gods and men, both in power and wisdom; but also
as the gracious father of all, and the kindly dispenser of all good
gifts. The hair, which rose straight from the brow, and then fell in
equal divisions on either side, imparted to the face a lion-like expression
of conscious power. This was rendered still more effective
by the high forehead and strongly-formed nose. At the same time,
the expression of the slightly-opened lips lent an idea of kindly
benevolence. The story goes that Phidias, after completing the
statue, prayed of the god a sign that he was well pleased with his
work. Zeus thereupon caused a flash of lightning to descend through
the open roof of the temple, and thus acknowledged his own image.

[image:]

Fig. 3.—Zeus of Otricoli. Vatican Museum.

[image:]

Fig. 4.—Jupiter Verospi. Vatican Museum.

This sublime masterpiece of Phidias, which was reckoned among
the seven wonders of the world, continued in existence, though not
without injury, for upwards of 800 years. It appears to have been
destroyed by fire in the time of Theodosius III.

[image:]

Fig. 5.—Coins of Elis with Phidias’ Zeus. (After Overbeck.)

The following are the most important of the existing statues of
Zeus by Greek and Roman sculptors. The first in point of artistic
worth is a bust of Zeus, in Carrara marble—now in the Vatican
Museum at Rome—which was discovered in the last century at
Otricoli (Fig. 3). The union of serene majesty and benevolence is
the chief feature in the sublime countenance. Next comes a colossal
statue in marble, known as the Jupiter of Verospi, also in the
Vatican Museum (Fig. 4). Lastly, there is a bust of Zeus, discovered
at Pompeii, and now in the Museum at Naples, besides an equally
beautiful bronze statue in the British Museum, found at Paramythia
in Epirus. On comparing all the extant art monuments of Zeus, we
may gather that the object of ancient art was to present him
especially as the benign ruler of the universe, sitting enthroned in
conscious majesty and blissful ease on the heights of Olympus. His
characteristic features are the clustering hair, falling like a mane on
either side of his fine arched brow, and the rich wavy beard. His
attributes consist of the sceptre, as a symbol of his sovereignty;
the thunderbolt; the eagle; the votive bowl, as a symbol of his
worship; the ball beneath or near his seat, as a symbol of the
universe he rules; and, lastly, a figure of Victory. His head is sometimes
adorned with a garland of oak-leaves, the oak being sacred to
him; and sometimes with an olive-branch or plain band, the latter
being a mark of sovereignty. In Fig. 5 we give an engraving of two
coins of Elis, one of which is in the Florentine and the other in the
Paris Museum.

2. Hera (Juno).—Hera, according to Homer, was the
eldest of the daughters of Cronus and Rhea. She is the
feminine counterpart of Zeus, her brother and husband.
She represents the air or atmosphere; for which reason she,
like Zeus, was supposed to control the phenomena of the air
and sky, and, as queen of heaven, shared with him all the
honours of his position. Her conjugal relations to Zeus,
which form the substance of all the myths that refer to her,
afforded the poets a rich and productive material for serious
and sportive poetry. They sang of the solemn marriage of Zeus
and Hera, the remembrance of which was celebrated at springtide
with festive offerings and marriage rites before the shrine of
the goddess. Neither did they fail to tell of the conjugal strife
of the royal pair, and of the cruel fate which overtook the
mortal women who enjoyed the favours of Zeus. It was thus
that jealousy and contention became the leading features in the
character of the goddess; whereas, both in her worship and in
the representations of artists, she appears as a gracious and
kindly deity, the especial protectress of her own sex.

The natural signification of Hera appears to have quickly
disappeared among the Greeks, and she seems to have been
chiefly honoured as the guardian of the marriage tie. The
nobleness of the woman who preserves inviolate the sanctity of
this bond finds in her its most sublime expression. As the
special patroness of marriage, she was supposed to watch over its
sanctity, to vouchsafe the blessing of children, and to protect
women in childbirth.

[image:]

Fig. 6.—Barberini Juno. Vatican Museum.

The worship of Hera was originally not very extensive. The
cradle of her worship was Argos, on which account she is often
termed Argive. Argos, Mycenæ, and Sparta are pointed out in
the time of Homer as her favourite towns. Her worship
naturally extended as her new character of goddess of marriage
became more prominent. In Bœotia and Eubœa her worship
was very ancient,
but her chief
shrine was the
Heræum, between
Argos and Mycenæ.
Here was a
most magnificent
statue of the goddess,
made of ivory
and gold, the work
of the Sicyonian
artist, Polycletus.[2]

2. Polycletus, a native of Sicyon, was a sculptor, architect, and caster in
bronze. He was a contemporary of Phidias, and, next to him, the most
celebrated artist of antiquity.

Juno (properly
Jovino) takes the
same place as goddess
of childbirth
and patroness of
marriage among
the Romans as
Hera did among
the Greeks. In
addition to this
she was venerated,
under the name
of Juno Regina,
as the tutelary
deity of the city
and empire of
Rome. Her chief shrine was on the Capitol, where she had
a separate chapel in the temple of Jupiter. The Matronalia,
the chief festival of the goddess, was celebrated on the first
day of March, when all the matrons of the city marched in
procession to her temple on the Esquiline, and there offered
her flowers and libations. The victims usually sacrificed to
Juno were young heifers: her sacred birds were the goose and
the crow, to which the peacock of the Greek Hera was afterwards
added.

[image:]

Fig. 7.—Head of Hera, perhaps after Polycletus. Naples.

The most celebrated of the art monuments that relate to Juno is
the Juno Ludovisi, a colossal marble bust of remarkable beauty,
which, thanks to casts and photographs, is tolerably well known.
Her lofty and commanding countenance is the ideal of perfect
womanly beauty, combining in a rare degree woman’s chief ornaments—dignity
and grace.

After this comes the Juno Barberini of the Vatican Museum, an
entire and upright figure of great size (Fig. 6), distinguished by the
admirable draping of the garments. The Farnese Juno, now in the
Naples Museum, also deserves mention. In the same museum there
is a singularly beautiful head of Hera (Fig. 7), which perhaps lays
claim to reflect the conception of Polycletus.

The characteristic features of Juno are a somewhat prominent chin,
expressing unbending determination of will; somewhat curling lips,
well-defined nostrils, large full eyes, and a high and noble forehead.
The attributes of the goddess consist of the sceptre and diadem,
significant of her power; the veil (often omitted in the statues of
later artists), as a symbol of the married woman; the votive bowl in
the hand, the pomegranate as a symbol of love, and the peacock or
goose at her feet, also at times the cuckoo, as herald of spring.

3. Pallas Athene (Minerva).—The accounts which the
Greeks gave of the birth of Pallas vary considerably.
The most common is that which has been already mentioned.
According to this, Zeus produced her from his head, which
he had ordered Hephæstus to cleave open. The great goddess
of war, in full armour, with poised spear, then sprang
forth from her father’s head, chanting a war-song, whilst a
mighty commotion both on sea and land announced the great
event to the world. In her physical character Pallas appears as
the goddess of the dawn. The birth of the dawn from the forehead
of the sky is not only a natural idea, but one which can
be traced in the legends of other nations. Several of the other
stories of her birth are connected with the name Tritogenia, the
daughter of Tritos, a god, whose name, though not actually
found in Greek mythology, may be traced in Amphitrite,
Triton, and the Lake Tritonis. This name, which originally
expressed the birth of the dawn from the water, was afterwards
explained in various ways, and the first part was even derived
from a provincial Greek word meaning head. Looked at from
her ethical side, she appears as the goddess of wisdom, a reflection
and personification of that profound wisdom and sagacity
with which Father Zeus controls the destinies of the world.
Hence we may easily gather the other features of her character.
She is, in the first place, the protectress of states; and all that
their welfare requires in peace or war proceeds from her. Thus
she appears as goddess of peace as well as war. In the latter
capacity she accompanies the army on its march, inspires the
soldiers with ardour for the fray, and rewards them with victory
and rich spoils; she also affords her mighty protection to towns
and cities at home. In Homer she figures, besides, as the kindly
guide and protectress of individual heroes, such as Odysseus,
Achilles, Diomedes. It was she who first taught mankind to
manage the horse, and to build ships and chariots; she also
invented the war-trumpet and flute. As goddess of war she
usually wears, besides helmet, shield, and spear, the dreadful ægis.
The latter, in art monuments, is represented as a breastplate
covered with dragon’s scales, and surrounded with serpents, in
the midst of which is the dreadful head of Medusa, which has
the effect of turning every one that looks on it into stone.

As goddess of peace, Athene is equally lavish in blessing.
Everything necessary either to the physical or intellectual welfare
of mankind was believed to proceed from her, and to be
subject to her influence. Accordingly, useful inventions of all
kinds are ascribed to her. It was she who first gave men the
rake and the plough; it was she who invented the distaff and
loom, as well as the art of dyeing woven stuffs, and many other
feminine accomplishments.

By later writers this skill in art is extended to other things,
and she is represented as the patroness of every branch of
science, art, and manufacture.

She is also called Athene Hygiea, because she was believed
to send pure atmosphere, to ward off pestilence, and to promote
the growth and health of the youth of the land.

We cannot wonder, therefore, that the worship of a goddess
so benevolent, and exercising such an important influence on
human life, was very extensive in Greece. Nowhere did she
receive a higher degree of veneration than at Athens, of which
city she was really the tutelary deity. Her most important
shrine was the Parthenon (temple of the virgin goddess), which
was erected by Pericles on the Acropolis, and the remains of
which, even in the present day, excite the wonder and admiration
of the world. The whole land of Attica was, indeed, in a certain
measure, the peculiar property of the goddess, which she won
after her well-known contest with Poseidon. Zeus had decreed
the sovereignty over Attica to that deity who should bestow on
the land the most useful present. Poseidon thereupon created
the horse; but Athene caused the olive-tree to grow, and was
thus held to have won the victory. The sacred olive-tree, which
was thus called into existence, was shown in the Temple of
Erechtheus on the Acropolis, and possessed such a wonderful
vitality that, when the Persians burnt it after capturing the
town, it immediately put forth a fresh shoot. Argos and
Corinth were also renowned seats of the worship of Pallas
Athene; and she also enjoyed the highest veneration in Sparta,
Bœotia, Thessaly, Arcadia, and Rhodes.

The Roman Minerva, whose name was derived from a root
meaning “to think,” was Hellenised at a very early period, and
identified with the Greek Pallas. In Rome, however, the
warlike character of the goddess was completely merged in that
of the peaceful inventress and patroness of the art and sciences,
and of all handiwork of women. She was here worshipped, in
company with Jupiter and Juno, as the tutelary deity of the
city and empire, and had, in consequence, her own shrine in the
temple of Jupiter Capitolinus. She also had temples on the
Aventine and Cœlian hills, to which a third was added by
Pompey, in 61 B.C., in the Campus Martius.

Festivals of the goddess.—The Panathenæa, the chief festival
of the Greek Pallas, were celebrated with great pomp every
four years. A solemn procession passed through the streets of
Athens up to the Acropolis; and an offering was made to the
goddess in the shape of a costly garment (peplus), artistically
embroidered by the Athenian maidens. Horse races, athletic
and musical contests, took place at the same time. Another
festival of less importance, called the Lesser Panathenæa, was
celebrated every year at Athens in honour of the goddess.

At Rome the chief festival of Minerva, the Quinquatrus
Majores, was held on the 19th of March, and was, in later times,
extended to five days. It was especially observed by all engaged
in intellectual pursuits, and by artists and artisans. As Minerva
was also patroness of schools, the schoolboys also took part in
the celebration, and enjoyed a welcome holiday.

[image:]

Fig. 8.—Pallas Giustiniani. Vatican.

The virgin goddess was at all times a favourite subject with
ancient art. Even in the earliest times, before casting in bronze or
marble sculpture was known, while the images of the gods were as
yet rudely carved in wood, Pallas was a frequent subject of
delineation. These wooden images usually represented the goddess
as standing upright with poised spear in front of the battle, and
were then called Palladia. Men delighted to believe them to have
fallen from heaven, and to be a sure means of protection against
hostile attack. When Greek art was in its prime, the first masters
vied with each other in the representation of the goddess. Phidias
outdid them all in his renowned statue of Athene Parthenos, which
stood in the temple on the Acropolis. The figure was 39 feet high,
and was constructed of ivory and gold. Its majestic beauty naturally
formed one of the chief attractions of the magnificent temple. It
disappeared, without leaving any clue behind it, during the stormy
period of the invasion of the nomadic tribes. In proceeding to give an
account of the most important existing statues of the goddess, we must
first mention a magnificent marble bust which King Ludwig I. of Bavaria
procured for the Munich collection, and which was formerly in
the Villa Albani, at Rome. The goddess here wears a tight-fitting
helmet, the top of which is decorated with a serpent, the emblem of
wisdom. Her breastplate, which is bordered with serpents, falls like
a cape over her shoulders, and is fastened in the middle by the
Gorgon’s head, a terrible
but striking contrast to the
pure and noble countenance
of the goddess. A
fine bust, with a delicate
and youthful expression of
countenance, is preserved
in the Vatican Museum at
Rome.

Another, not less beautiful,
but with grave and
almost masculine features,
was discovered in the excavations
of Pompeii, and is
now in the Naples Museum.

Among existing (full-length)
statues, the Pallas
Giustiniani, of the Vatican
Museum at Rome, is held
to be the finest (Fig. 8).
This probably once stood
in a Roman temple, having
been found in a place
where there was formerly
a temple of Minerva.
This statue, in accordance
with the Roman conception,
bears a more peaceable
character, although
neither the spear nor helmet
are wanting. Next
come two statues found
near Velletri, one of which
is in the Capitoline Museum
at Rome, whilst the
other forms a chief ornament
of the Louvre collection
in Paris. Both represent
the goddess in the
character of a benign deity
fostering all peaceful works,
with a gentle but earnest
expression of countenance.

[image:]

Fig. 9.—Athene Polias. Villa Albani.

[image:]

Fig. 10.—Pallas Athene. Naples.

The Farnese Minerva of the Naples Museum and the “Hope”
copy in London betray similar characteristics. On the other hand,
in a statue discovered at Herculaneum (now at Naples), Minerva
appears as a warlike goddess, in an evidently hostile attitude
(Fig. 10). This is also the case with the celebrated statue at the Louvre,
which, on account of the necklace worn by the goddess, is generally
called Minerve au Collier; and again in a statue of the Villa Albani,
in which a lion’s skin
thrown over the head
takes the place of the
helmet (Fig. 9).

On combining the
characteristic features of
Minerva, we may gather
that her most prominent
trait is a lofty seriousness,
well befitting the
chaste, grave character
of the virgin goddess.
The closed lips and the
prominent chin betray a
determined and resolute
disposition, whilst her
mien and bearing give
token of strength and
dignity.

Among the favourite
animals of Minerva we
may mention the serpent,
the owl, and the
cock. The first is a
symbol of wisdom, the
second of profound
meditation, and the last
of eager desire for the
fray. The attributes of
Minerva consist of the
ægis, which serves as a shield, the spear, and the helmet. The helmet
is sometimes adorned with the figures of griffins, significant of the
overpowering might of the wearer. The statues are all fully clothed,
in accordance with the chaste character of the goddess.

4. Apollo.—As Athene is the favourite daughter of Zeus, so
Apollo ranks as the most glorious and beautiful of his sons.
Like other sons of Zeus, he is a god of light, and, indeed, the
purest and highest representative of this mighty power in
nature. His mother, Leto (Latona), is a representative of the
darkness of the night. According to the sacred legend, she was
compelled when pregnant to wander about, because mankind,
dreading the appearance of the mighty god, refused to receive
her. This myth was afterwards altered by later writers, who
assign the jealousy of Hera as the cause of her wanderings.
Leto at length found a refuge on Delos, which was once a
floating island, and had to be fastened to the bottom of the
sea by means of lofty columns. As the bright god of heaven,
to whom everything impure and unholy is hateful, we find
Apollo, soon after his birth, preparing to do battle with the evil
powers of darkness. With his arrows he slew both the giant
Tityus and the serpent Python, the latter a monster that inhabited
the valley of the Plistus, near Delphi, and destroyed
both men and cattle. These and similar myths are merely a
panegyric on the conquering power exercised by the genial
warmth of Spring over the dark gloom of Winter.

But though Apollo thus appears as the foe of all that is evil
and impure, ancient myths, nevertheless, represent him also as
a terrible god of death, sending virulent pestilences and dealing
out destruction to men and animals by means of his unerring
arrows. This may be easily explained, however, by glancing at
the natural signification of the god. The rays of the sun do
indeed put to flight the cold of winter, but as their heat
increases they themselves ultimately become the cause of disease
and death. This is beautifully portrayed in the fable of the
death of Hyacinthus.

To proceed further in the analysis of his character as god of
light, Apollo next appears as the protector of streets and houses.
A conical pillar was usually erected at the side of the doors of
houses as a symbol of him, and a defence against all sorceries.
Connected with this is his repute as a god of health; one who is
indeed able to send disease and death, but who, on the other
hand, is all-powerful to protect against physical maladies. This
feature in his character, however, is more extensively developed
in the person of his son, Asclepius (Æsculapius). But it is not
only outward ills that this wonder-working deity can cure: as
the true redeemer from sin and crime, he alone can afford consolation
to guilty souls. Even those pursued by the Furies he
sometimes receives in tenderness and pity, a fine instance of
which is found in the story of Orestes. It is here that we must
seek the explanation of his character as god of music; in the fact
that it exercises so soothing and tranquillising an influence on
the soul of man. His favourite instrument was the lyre, which he
was wont to play with masterly skill at the banquets of the
gods, whilst the Muses accompanied him with their wondrous
strains. Apollo was therefore regarded as the leader of the
Muses (Musagetes); and all the great singers of antiquity, such
as Orpheus and Linus, are mythically represented as his sons.

But Apollo attained his greatest importance among the
Greeks as god of prophecy. His oracles continued to exercise
an important influence on social and political life, even down to
the latest times. The inspiration of Apollo was distinguished
by the fact that the god revealed the future less by means of
outward signs than by inducing an ecstatic condition of mind
bordering on madness in those persons through whom he wished
to proclaim his oracles. These were generally women and
maidens, who, either at oracular shrines proper, or dwelling
alone as Sibyls, gave forth the responses of the god. In early
times they were somewhat numerous. There was an oracle at
Clarus, near Colophon; an oracle at Didyma, near Miletus; and
an oracle on the Ismenus, near Thebes. These were eventually
all thrown into the shade by that of Delphi. The responses of
this oracle exercised, during a long period of Grecian history, an
all-powerful influence, especially on the Dorian tribes. The
convulsions of the Pythia, or priestess of Apollo, were brought
about partly by the chewing of laurel leaves, and partly by the
gaseous vapours that issued from a cleft in the earth beneath
the sacred tripod. The ecstatic condition in which she gave the
responses, which were comprehensible only to the initiated
priests, manifested itself in a foaming at the mouth and in convulsions
of the body.

Delphi naturally became the chief seat of the worship of
Apollo. The gorgeous temple was rebuilt in the time of the
Pisistratidæ, after the destruction of the old one by fire. Its
wealth from offerings became so great that their value was computed
at 10,000 talents (more than £2,000,000). In the
neighbourhood of Delphi the Pythian games were celebrated in
the third year of every Olympiad.

The shrine of the god at Delos, his birthplace, was little less
renowned. The sanctuary itself was situated at the foot of
Mount Cynthus; but the whole island was sacred to the god, for
which reason no one was buried there. Here, too, games, said to
have been instituted by Theseus, were celebrated every four
years in honour of the god. Apollo had, besides, a great number
of less celebrated shrines and temples, not only in Greece, but
also in Asia Minor, and wherever the Greek colonies extended.

The Apollo of the Romans, as his name indicates, was transferred
to Rome from Greece. At a comparatively early period
men began to feel the want of a prophetic deity, as the Roman
gods, although they vouchsafed hints as to the future, confined
their responses to a mere Yea or Nay. Moreover, in the character
of god of healing, he was early admitted into the Roman system,
as we gather from the fact that the first temple really dedicated
to Apollo was erected in 429 B.C., under the pressure
of a grievous pestilence. The worship of Apollo was especially
exalted by the Emperor Augustus, who ascribed his victory at
Actium chiefly to the assistance of the god. He accordingly
erected a magnificent temple to Apollo on the Palatine, which
was embellished with the celebrated statue of Apollo Citharœdus,
by Scopas.

[image:]

Fig. 11.—Apollo Belvedere. Vatican.

[image:]

Fig. 12.—Head of Apollo Belvedere.

This remark leads us to contemplate the different statues of the
god. Apollo constantly bears a very youthful appearance, and is
always beardless. His figure is strong and handsome, his head
covered with fair clustering locks, and his face expressive of majesty,
but marked withal by a cheerful serenity. Such is the original and
fundamental type, which was usually followed in the representation
of the god. It was principally developed by Scopas and Praxiteles,
who belonged to the later Attic school, which flourished from the
end of the Peloponnesian war to the reign of Alexander the Great.
The principal creation of Scopas was a marble statue, representing
the god as a Pythian Citharœdus with the lyre in his hand, clothed
in a long robe reaching to the feet.

This invaluable work was procured by Augustus for the temple
he erected to Apollo on the Palatine. Praxiteles, a younger contemporary
of Scopas, acquired considerable renown by his bronze
figure of a youthful Apollo pursuing a lizard (Apollo Sauroctonus).

In existing art monuments sometimes the conception of a warlike,
vengeful deity obtains, in which case the god is represented as nude,
or nearly so, and armed with quiver and bow. At other times he
wears a mild and benevolent aspect; he is then distinguished by his
lute, and completely enveloped in a chlamys. Of the former kind
is the most beautiful and celebrated of all his existing statues, the
Apollo Belvedere, which was discovered in 1503, near Nettuno, the
ancient Antium, and is now in the Vatican. The proud self-consciousness
of a conquering deity is inimitably expressed in his whole
attitude. He stands with his right hand and leg against the trunk
of a tree, his left arm outstretched, with the ægis, probably as a
symbol of fear and terror, in his hand. The serpent creeping up the
tree is a symbol of the powers of darkness vanquished by the god
(Fig. 11). It may also be taken as the symbol of life and healing,
like the serpent of Asclepius (see p. 96). We have also given a
larger engraving of the head of the Belvedere Apollo, in order to
afford a clearer idea of its wondrous beauty (Fig. 12).

The so-called Apollino, of the Florence gallery, a youthful figure
resting after battle, is a work of scarcely less beauty. The shape of
the body, which is entirely nude, is wonderfully soft and delicate.
With his left arm the god leans upon a tree; in his left hand he
negligently holds the bow, whilst his right hand is raised to his head
in a meditative fashion. The Farnese Apollo of the Naples Museum
possesses an equally graceful form. The god is here represented as
a musician; in his left hand he holds the lyre, whilst his right glides
over the strings. The animated expression of his face, indicating his
entire devotion to his art, is exquisitely beautiful. The goose at
his feet, which was regarded even by the ancients as a music-loving
bird, appears to drink in with rapture the heavenly tones.

In those works which represent the god as a Pythian lute-player
in a long Ionian garment, we perceive an almost feminine figure and
a visionary expression of face. The most important works of this
kind are the Apollo Citharœdus of the Munich collection (Fig. 13),
formerly called the Muse of Barberini, which is marked by a somewhat
quieter attitude; and the so-called Apollo Musagetes of the
Vatican collection, which is characterised by a lively dancing movement
of the figure, and is generally regarded as an imitation of the
masterpiece of Scopas already mentioned. A pure and heavenly
inspiration seems to pervade the features of the laurel-crowned
god; his mighty lyre, to the tones of which he appears to be singing,
is suspended from a band across the chest, and is aptly adorned with
the portrait of Marsyas,
his vanquished rival.

[image:]

Fig. 13.—Apollo Citharœdus. Munich.

Lastly, the graceful statue of Apollo Sauroctonus (Lizard-slayer)
deserves mention. Many copies of it still exist, the chief of which is
a marble statue in the Vatican collection. The delicate figure of the
god, midway between youth and boyhood, leans carelessly against
the trunk of a tree, up which a lizard is creeping. The god is
eagerly watching its movements, in order to seize a favourable
moment to nail it to the tree with his arrow.

The principle attributes of Apollo are the bow, arrows, quiver,
laurel crown, and lyre. To these may be added, as symbols of his
prophetic power, the tripod and the omphalos (navel), the latter
being a representation of the earth’s centre in the temple at Delphi,
on which he is often depicted as sitting. The god also appears
standing on the omphalos; as in the case of a marble statue lately
found in the theatre of Dionysus. His sacred animals were the
wolf, the hind, the bat, the swan, the goose, and the dolphin; the
three last being music-loving creatures.

5. Artemis (Diana).—Artemis is the feminine counterpart
of her twin brother Apollo, with whom she entirely harmonises
when regarded from her physical aspect. Like him,
she is a beautiful and propitious deity; but like him, too, she
can deal out, at times, death and destruction among mankind.
Like Apollo, she promotes the growth of the young plant, and is
equally the foe of all that is evil and impure. Like him, she is
skilled in the use of the bow, of which she avails herself, however,
not only for the destruction of monsters, but also at times
to chastise the insolence of man—witness the death of the
children of Niobe. Her favourite amusement is the chase;
armed with quiver and bow she ranges mountain and valley,
accompanied by a band of nymphs. The chase ended, she
delights to bathe in some fresh spring, or to lead off some
favourite dance on the flowery meadows, surrounded by her
nymphs, all of whom she overtops by a head. Then the heart
of her mother, Leto, rejoices as she gazes on the innocent sports
of her lovely daughter.

As a virgin goddess she was especially venerated by young
maidens, whose patroness she remained till their marriage, and
to whom she afforded an example of chastity. The story of
Actæon, who was changed into a stag and then torn to pieces
by his own dogs, shows that she did not suffer any injury to her
virgin modesty to go unpunished. (For this story see the
Theban legends.)

Originally, Artemis appears to have been the goddess of the
moon, just as her brother Apollo is unmistakably identical with
the sun. This conception, however, continued to grow fainter
and fainter, until, in the later days of confusion of religions,
it was again revived. Artemis was frequently confounded with
Selene or Phœbe (Luna).

The national Artemis of the Greeks was originally quite
distinct from the Artemis Orthia, a dark and cruel deity, to
whom human sacrifices were offered in Laconia. Lycurgus
abolished this barbarous custom, but caused instead a number of
boys to be cruelly whipped before the image of the goddess on
the occasion of her annual festival. This is the same Artemis
to whom Agamemnon was about to offer, in Aulis, his daughter
Iphigenia, previous to the departure of the Greeks for Troy.
The Scythians in Tauris likewise had a goddess whom they
propitiated with human sacrifices. This caused her to be confounded
with Artemis Orthia, and the story arose that Iphigenia
was conveyed by the goddess to Tauris, from which place she
subsequently, assisted by her brother Orestes, brought the
image of the goddess to Greece.

The Ephesian Artemis, known to us as “Diana of the
Ephesians,” was distinct from all that have been mentioned.
She was, in fact, an Asiatic, not a Hellenic deity.

The Roman Diana, who was early identified with the Greek
Artemis, was likewise originally a goddess of the moon. As
such, she possessed a very ancient shrine on Mount Algidus, near
Tusculum. Like the Greek Artemis, she was also regarded as
the tutelary goddess of women, and was invoked by women in
childbirth. This was also the case with Artemis, although the
matrons of Greece looked for more protection in this respect at
the hands of Hera. She gained, however, a certain political
importance in Rome after having been made by Servius Tullius
the tutelary deity of the Latin League. As such, she possessed
a sacred grove and temple on the Aventine.

[image:]

Fig. 14.—Diana of Versailles.

Artemis is a favourite subject with the masters of the later Attic
school. She is always represented as youthful, slender and light of
foot, and without womanly fulness. Her devotion to the chase is
clearly betokened by the quiver and bow which she generally bears,
and by the high girt robe and Cretan shoes, which allow her to pass
unencumbered through the thickets of the forest.

Among existing statues, the most celebrated is the so-called Diana
of Versailles, which came from the Villa of Hadrian, at Tibur
(Fig. 14). It is now a chief ornament of the Louvre collection, and
is a worthy companion to the Belvedere Apollo, although it does not
quite equal this in beauty. In this statue the goddess does not appear
as a huntress, but rather as the protectress of wild animals. She is
conceived as having just come to the rescue of a hunted deer, and is
in the act of turning with angry mien on the pursuers. With her
right hand she grasps an arrow from the quiver that hangs at her
back, and in her left she holds the bow.

A really beautiful statue of the Vatican collection depicts the
goddess in a most striking attitude. She has just sent forth her
deadly arrow, and is eagerly watching its effect. The hound at her
side is just about to start in eager pursuit of the mark, which was
evidently therefore a wild animal. In her left hand is the bow, still
strung, from which her right hand has just directed the arrow. Her
foot is likewise upraised in triumph, and her whole deportment
expresses the proud joy of victory. The chief attributes of Diana are
bow, quiver, and spear, and also a torch, as an emblem of her power
to dispense light and life. The hind, the dog, the bear, and the wild
boar were esteemed sacred to her.

6. Ares (Mars).—Ares, the son of Zeus and Hera, represents
war from its fatal and destructive side, by which he is clearly
distinguished from Athene, the wise disposer of battles. He was,
it is probable, originally a personification of the angry clouded
sky. His home, according to Homer, was in Thrace, the land of
boisterous, wintry storms, among whose warlike inhabitants he
was held in high esteem, although his worship was not so
extensive in Greece. Homer, in the Iliad, paints in particularly
lively colours the picture of the rude “manslaying” god of war.
He here appears as a deity who delights only in the wild din
of battle, and is never weary of strife and slaughter. Clad in
brazen armour from head to foot, with waving plume, helmet,
and high-poised spear, his bull’s hide shield on his left arm, he
ranges the battlefield, casting down all before him in his
impetuous fury. With strength he combines great agility, and
is, according to Homer, the fleetest of the gods. Strong though
he be, however, he is overmatched in battle by Athene; a
palpable indication that prudent courage often accomplishes
more than impetuous violence.

The usual attendants and servants of Ares are Fear and
Terror. By some writers they are described as his sons, yet in
Homer they fight against him. There is little to be said of the
principal seats of his worship in Greece. In Thebes he was
regarded as the god of pestilence; and Aphrodite, who elsewhere
appears as the wife of Hephæstus, was given him to wife.
By her he became the father of Harmonia, who married Cadmus,
and thus became the ancestress of the Cadmean race in Thebes.
According to an Athenian local legend, his having slain a son of
Poseidon gave rise to the institution of the Areopagus. He was
here regarded as the god of vengeance. A celebrated statue by
Alcamenes adorned his temple at Athens. Among the warlike
people of Sparta the worship of Ares was also extensive.

This deity was regarded with a far greater degree of veneration
in Rome, under the appellation of Mars, or Mavors. He seems
to have occupied an important position even among the earliest
Italian tribes. It was not as god of war, however—for which,
amid the peaceful pursuits of cattle-rearing and husbandry, they
cared little—but as the god of the spring triumphing over the
powers of winter that he was worshipped. It was from his
bounty that the primitive people looked for the prosperous
growth of their flocks and the fruits of their fields; it was Mars
on whom they called for protection against bad weather and
destructive pestilence.

In warlike Rome, however, this deity soon laid aside his
peaceful character, and donned the bright armour of the god of
war. He was even regarded as being, after Jupiter, the most
important god of the state and people of Rome. Numa himself
gave him a flamen of his own, and created or restored in his
honour the priesthood of the Salii. The occasion, according to
the sacred legend, was on this wise. As King Numa one morning,
from the ancient palace at the foot of the Palatine, raised his
hands in prayer to Jove, beseeching his protection and favour
for the infant state of Rome, the god let fall from heaven, as a
mark of his favour, an oblong brazen shield (ancile). At the
same time a voice was heard declaring that Rome should endure
as long as this shield was preserved. Numa then caused the
sacred shield, which was recognised as that of Mars, to be carefully
preserved. The better to prevent its abstraction, he ordered
an artist to make eleven others exactly similar, and instituted
for their protection the college of the Salii, twelve in number,
like the shields, who were selected from the noblest families in
Rome. Every year in the month of March, which was sacred
to Mars, they bore the sacred shields in solemn procession
through the streets of Rome, executing warlike dances and
chanting ancient war-songs. From the days of Numa the
worship of “Father Mars” continued to acquire an ever-increasing
popularity. Before the departure of a Roman army on any
expedition, the imperator retired to the sanctuary of the god in
the old palace, and there touched the sacred shields and the spear
of the statue of Mars, crying aloud at the same time, “Mars, watch
over us!” According to popular belief, the god himself went
unseen before the host as it marched to battle, whence he was
called “Gradivus.” In the war with the Lucanians and
Bruttians (282 B.C.), when the consuls were hesitating whether
to begin the attack, an unknown youth of extraordinary stature
and beauty encouraged the troops to begin the assault on the
enemy’s camp, and was himself the first to scale the wall.
When he was afterwards sought for, in order that he might
receive his richly merited reward, he had disappeared, leaving
no trace behind him. As it could have been none other than
Father Mars, the consul, Fabricius, decreed him a thanksgiving of
three days’ duration.

Mars naturally received a due share of all booty taken in
war. Defeat was ascribed to his wrath, which men strove to
avert by extraordinary sin-offerings.

Popular belief made Mars the father, by a vestal virgin, of
Romulus and Remus, the legendary founders of the city. His
wife appears to have been Nerio; but she enjoyed no honours at
Rome.

In attendance on Mars we find Metus and Pallor, who answer
to the Greek deities already mentioned; and also his sister
Bellona, corresponding to the Enyo, who was worshipped in
Pontus and Cappadocia, though not in Greece proper. Bellona
had a temple in the Campus Martius.

[image:]

Fig. 15—Mars Ludovisi.

The Campus Martius (Field of Mars), the celebrated place of
exercise of the Roman youth, stretched from the Quirinal westwards
to the Tiber, and was dedicated to the god of war.
Augustus, after the overthrow of the murderers of Cæsar, his
adoptive father, erected a temple to Mars, which was built in
Greek style, and far surpassed in grandeur and splendour all the
other temples of the god. Three columns of it are still standing,
mute witnesses of vanished splendour. A large number of
religious festivities were celebrated in the month of March in
honour of Mars. The procession of the Salii formed the chief
feature of the festival; but there were also races and games.
On the Ides of October also a chariot race took place in honour
of Mars, at which the singular custom prevailed of offering the
near horse of the victorious team to the god. The inhabitants
of the two oldest quarters of the city contended for the head
of the slaughtered
animal, and whoever
got it was supposed
to reap great blessings
from its possession.

Ancient artists represented
Mars as a tall
and powerful young
man, whose activity,
however, is as apparent
as his strength.
His characteristic
features are short curly
hair, small eyes, and
broad nostrils, significant
of the violence
and passionateness of
his nature. The most
celebrated of existing
statues is the Mars
Ludovisi of the Villa
Ludovisi, at Rome. It
has often been conjectured
that this is
an imitation of the
renowned work of
Scopas. The deity is
depicted as resting
after battle; and, in
spite of the usual
turbulence of his disposition,
he here appears to have surrendered himself to a more
gentle frame of mind. The little god of love crouching at his feet
gazes into his face with a roguish, triumphant smile, as though
rejoiced to see that even the wildest and most untameable must
submit to his sway, and thus shows us what has called forth this
gentle mood. (Fig. 15.) The Mars Ludovisi is an original work,
Greek in its origin, though belonging
to a somewhat late period.
The Borghese Mars of the Louvre,
on the other hand, is undoubtedly
of Roman origin. It is supposed
to represent Ares bound by the
craft of Hephæstus.

[image:]

Fig. 16.—Bust of Ares. Sculpture Gallery at Munich.

Besides these two principal statues,
the bust of Mars of the Munich
collection deserves mention. It is
distinguished by a peculiarly expressive
head, of which we give an
engraving (Fig. 16).

The attributes of Mars are the
helmet (decorated with the figures
of wolf-hounds and griffins),
shield, and spear. The animals
sacred to him were the wolf, the
horse, and the woodpecker.

7. Aphrodite (Venus).—In
the Iliad, Aphrodite is represented
as the daughter of Zeus
and Dione, the goddess of moisture,
who, as the wife of the
god of heaven, was held in high
esteem among the old Pelasgians.
The same notion of the
goddess being produced from moisture is seen in the legend,
which relates that Aphrodite was born of the foam of the sea,
and first touched land on the island of Cyprus, which was
henceforth held sacred to her. She was probably a personification
of the creative and generative forces of nature, and figured
among the Greeks as goddess of beauty and sexual love. We
must not forget that this conception does not cover the whole
character of the goddess. She not only appears as Aphrodite
Pandemus (the earthly Aphrodite), a goddess of the spring, by
whose wondrous power all germs in the natural and vegetable
world are quickened, but we also hear of Aphrodite Urania, a
celestial deity, who was venerated as the dispenser of prosperity
and fertility; and also an Aphrodite Pontia (of the sea), the
tutelary deity of ships and mariners, who controlled the winds
and the waves, and granted to ships a fair and prosperous
passage. As the worship of Aphrodite was extremely popular
among the numerous islands and ports of the Grecian seas, we
can well imagine that it was in this latter character that she
received her greatest share of honour.

The poets paint Aphrodite as the most beautiful of all the
goddesses, whose magic power not even the wisest could withstand.
Even wild animals were conscious of her influence, and
pressed round her like lambs. She was endowed with the
celebrated love-begetting magic girdle, which she could lay aside
at will and lend to others. And as she thus gave rise to passion
in others, she herself was not free from its influence. This is
evidenced by the numerous stories of her amours with the gods
or favoured mortals, which it is so difficult to bring into harmony
with each other. Sometimes Ares, sometimes Hephæstus, is
said to be her husband. The latter account, which originated in
Lemnos, was the more popular; doubtless because its very strangeness
in mating the sweetest and most lovely of the goddesses
with the lame and ugly god of fire had a certain charm. No
children are mentioned as springing from the union of Aphrodite
with Hephæstus; but Eros and Anteros, as well as Demus and
Phobus, are said to be her children by Ares. Other legends,
generally of a local character, unite her to Dionysus, or to
Hermes.

The story of her love for the beautiful Adonis clearly represents
the decay of nature in autumn, and its resuscitation in
spring. Adonis, whom Aphrodite tenderly loved, was killed,
when hunting, by a wild boar. Inconsolable at her loss,
Aphrodite piteously entreated Father Zeus to restore his life.
Zeus at length consented that Adonis should spend one part of
the year in the world of shadows, and the other in the upper
world. Clearly the monster that deprived Adonis of life is only
a symbol of the frosty winter, before whose freezing blast all
life in nature decays.

In the story of Troy, Aphrodite plays an important part. She
was the original cause of the war, having assisted Paris in his
elopement with Helen. This was his reward for his celebrated
judgment, in which he awarded the prize of beauty to Aphrodite
in preference to Hera or Athene. Besides the Trojan prince
Anchises enjoyed her favours, and she became by him the
mother of the pious hero Æneas.

The goddess appears ever ready to assist unfortunate lovers;
thus she aided the hero Peleus to obtain the beautiful sea-nymph
Thetis. On the other hand, she punishes with the utmost
severity those who from pride or disdain resist her power. This
appears in the legend of Hippolytus, son of Theseus, King of
Athens, whom she ruined through the love of his step-mother
Phædra; also in the story of the beautiful youth Narcissus,
whom she punished by an ungratified self-love, because he
had despised the love of the nymph Echo.

The Seasons and the Graces appear in attendance on
Aphrodite. Their office is to dress and adorn her. She is
also accompanied by Eros, Pothus, and Himerus (Love, Longing,
and Desire), besides Hymen, or Hymenæus, the god of
marriage.

The Roman Venus (the Lovely One) was regarded by the
earlier Italian tribes as the goddess of spring, for which reason
April, the month of buds, was held sacred to her. She early
acquired a certain social importance, by having ascribed to her
a beneficent influence in promoting civil harmony and sociability
among men.

After her identification with the Aphrodite of the Greeks,
she became more and more a goddess merely of sensual
love and desire. She had three principal shrines—those
of Venus Murcia, Venus Cloacina, and Libitina. The first
of these surnames points to Venus as the myrtle goddess
(the myrtle being an emblem of chaste love); her temple
was situated on the brow of the Aventine, and was supposed
to have been erected by the Latins, who were planted there
by Ancus Marcius.

The temple of Venus Cloacina (the Purifier) was said
to have been erected in memory of the reconciliation of the
Romans and Sabines, after the rape of the Sabine women.
The surname of Libitina points to her as goddess of corpses.
All the apparatus of funerals were kept in this temple, and
her attendants were at the same time the public undertakers
of the city.

To these ancient shrines was added another in the time of
Julius Cæsar, who erected a temple to Venus Genetrix, the
goddess of wedlock, in fulfilment of a vow made at the battle of
Pharsalus.

[image:]

Fig. 17.—Venus of Milo. Louvre.

Aphrodite, or Venus, is notoriously an especially common subject
of representation among the artists of antiquity. The task of giving
expression to the most perfect female beauty, arrayed in all the
charms of love, by means of chisel or brush, continually spurs the
artist to fresh endeavours. It was especially among the masters of
the later Attic school, who devoted themselves to the representation
of the youthful and beautiful among the gods in whom the nude
appeared least offensive, that statues of Venus were attempted. The
Venus of Cnidus, by Praxiteles, was the most important work of that
master; and the people of Cnidus were so proud of it that they
engraved her image on their coins. The fact that they ventured to
portray the goddess as entirely nude may be regarded as a sign both
of the falling away of the popular faith and of the decay of art.
Henceforth, except in the case of statues for the temples, it became an
established custom to represent Venus and other kindred deities as
nude. Venus is further distinguished by a fulness of form, which
is, nevertheless, combined with slenderness and grace. The countenance
is oval; the eyes are not large,
and have a languishing expression; the
mouth is small, and the cheeks and chin
full and round.

Of the numerous existing statues we
can here mention only the most important.
First among them in artistic worth
is a marble statue larger than life, which
was found in 1820 on the island of Melos
(Milo), and is now in the Louvre at Paris
(Fig. 17). In this statue only the upper
part of the body is nude, the lower portions,
from the hips downward, being
covered with a light garment. One
scarcely knows which to admire most in
this splendid statue—the singularly
dignified expression of the head, or the
charming fulness and magnificent proportions
of the limbs. The arms are quite
broken off, so that we cannot determine
the conception of the artist with any
certainty. It is supposed that the goddess
held in her hand either an apple,
which was a symbol of the Isle of Melos,
or the bronze shield of Ares. Her looks
express proud and joyous self-consciousness.

In the Venus of Capua (so called because
found among the ruins of the
Amphitheatre) she again appears as a
victorious goddess (Venus Victrix). This
statue is now in the Museum at Naples.
The shape of the nude body is not so
vigorous or fresh as that of the Venus of Milo, but somewhat soft
and ill-defined.

[image:]

Fig. 18.—Venus Genetrix. Villa Borghese.

The Medicean Venus, formerly in the Villa Medici at Rome, is
better known. It is a work of the later Attic school, in which, at the
end of the second century B.C., Greek art once more blooms for a
while. It is the work of
the Athenian artist Cleomenes,
though probably
chiselled in Rome. As
Venus Anadyomene (rising
from the sea) the
goddess appears entirely
nude. This is the most
youthful in appearance
of all her statues, and is
distinguished by the perfect
regularity and beauty
of its form, though there
is no trace of the lofty
dignity of the goddess.
“What a descent,” says
Kraus in his Christian
Art, “is there from the
Venus of Milo to this
coquette, whose apparently
bashful posture is
only meant to challenge
the notice of the beholder.”

The “Venus crouching
in the bath” of the Vatican
collection, and the
“Venus loosing her sandal”
of the Munich
Gallery, are creations
similar in style. In some
imitations of the Cnidian
Venus, the most important
of which are in Rome
and Munich, the goddess
wears a more dignified
demeanour; and also in the wonderfully graceful Venus Genetrix
of the Villa Borghese, at Rome (Fig. 18).

The attributes of Venus vary much according to the prevailing
conception of the goddess. The dove, the sparrow, and the dolphin,
and among plants the myrtle, the rose, the apple, the poppy, and the
lime-tree, were sacred to her.

8. Hermes (Mercurius).—Hermes was the son of Zeus
and Maia, a daughter of Atlas. He was born in a grotto of Mount
Cyllene in Arcadia, whence he is called Cyllenius. We know
the stories of his youth chiefly from the so-called Homeric Hymn.

From this we learn how Hermes, soon after his birth, sprang
from his mother’s lap to seek the oxen of Apollo. Finding outside
the cave a tortoise, he stretched strings across its shell, and
thus made a lyre, to which he sung the loves of Zeus and Maia.
Then hiding the lyre in his cradle, he went out to seek for food.
Coming to Pieria in the evening, he stole thence fifty cows from
the herds of Apollo, and drove them to the river Alpheüs.
Here he slew two of them, and roasted the flesh, but could not
swallow it. Then returning home in the early morning, he
passed through the key-hole like the morning breeze, and lay
down in his cradle. Apollo, however, soon remarked the
theft, and hurried after the impudent robber. Hermes now
played the innocent, and obstinately denied the charge; but
Apollo was not to be deceived, and forced the young thief to
accompany him to the throne of Zeus to have their quarrel
decided. Zeus ordered Hermes to restore the cattle, but Apollo
gladly made them over to Hermes on receiving the newly-invented
lyre. Thus Hermes became the god of shepherds and
pastures, whilst Apollo henceforth zealously devoted himself to
the art of music.

As a token of their thorough reconciliation, Apollo gave his
brother god the golden Caduceus, or magic wand, by means of
which he could bestow happiness on whomsoever he would; and
henceforth both dwelt together in the utmost harmony and love,
the favourite sons of their father Zeus.

Various interpretations have been given of the nature of
Hermes. Some have seen in him the thunderstorm, some the
dawn, and some the morning breeze. The name Hermes, compared
with the corresponding Indian words, seems to make his
connection with the morning certain. Several points in the
legend just related guide us to the breeze rather than the dawn;
the invention of music, the kine carried off—which, nevertheless,
he cannot eat (the wind cannot consume as fire does what it
breaks down and carries off)—and the passing through the key-hole
“like the morning breeze.” So also his function of guide
and conductor of the soul, which we shall speak of presently.

The following are the most important features in the character
of Hermes:—Not only does he promote the fruitfulness of flocks
and herds, but he also bestows prosperity and success on all
undertakings, especially those of trade and commerce. As the
guardian of the streets and roads, and the friendly guide of those
travelling on business, Hermes must have appeared especially
worthy of honour among the Greeks, who were at all times
sharp and greedy men of business. Accordingly, men erected in
his honour, on the roads, what were called Hermæ—mere blocks
of stone, or posts, with one or more heads: these latter were at
cross-roads, and also served as finger-posts. Hermæ[3] were also
often to be seen in the streets of towns and in public squares. Not
only did Hermes protect and guide merchants whilst travelling,
but he also endowed them with shrewdness and cunning to outwit
others. And as a god who had himself commenced his
career by a dexterous theft, he was fain to allow thieves and
rogues to invoke his protection before entering on their operations;
just as in the present day robbers and bandits in Italy
or Greece see nothing strange in asking their patron saint to
bestow on them a rich prey. Every chance gain—in gambling,
for instance—and every fortunate discovery were attributed to
Hermes.

3. In this meaning, however, some have derived the word from a different
root, and supposed it to mean originally only “pillars.”

Though playing such an important part in human life, Hermes
also appears as the fleet messenger and dexterous agent of Zeus.
It is in this guise that the epic poets love to depict him. With
his golden-winged shoes he passes more swiftly than the wind
over land and sea, executing the commissions of his father Zeus
or the other inhabitants of Olympus. Thus he is sent by Zeus
to command the nymph Calypso to release Odysseus, and to
warn Ægisthus against the murder of Agamemnon. At times,
difficult tasks are allotted to him; for instance, the destruction
of the hundred-eyed guardian of Io, on which account Homer
calls him the Argus-slayer. Doubtless in this myth the hundred-eyed
Argus represents the starry heavens; Argus is slain by
Hermes, that is, in the morning the stars cease to be visible.
As messenger and herald of the gods, he is a model for all
earthly heralds, who, in ancient times, were the indispensable
agents of kings in every difficult business. Hence he bears the
herald’s staff, or caduceus. This is the same wand once given
him by Apollo, consisting of three branches, one of which forms
the handle, whilst the other two branch off like a fork, and are
joined in a knot. The origin of this herald’s staff appears to
have been the olive branch wreathed with fillets of wool. It
was only at a later period that the two last were converted into
serpents. By means of this wand Hermes can either induce
deep sleep or rouse a slumberer, but he uses it chiefly in guiding
souls to the infernal regions. This leads us to speak of the important
office of Hermes as Psychopompus, or conductor of the
soul. Every soul, after death, commenced its journey to the
region of shadows under the guidance of the god. On extraordinary
occasions, where, for instance, the spirits were summoned
in the oracles of the dead, Hermes had to reconduct the
souls of the departed to the upper world, thus becoming a
mediator between these two regions, in other respects so far
divided.

As dreams come from the lower world, Hermes was naturally
regarded as the deity from whom they proceeded; on which
account people were wont to ask him for good dreams before
going to sleep.

The highest conception of Hermes, however, is that of the god
who presides over the bringing up of children; and, indeed,
what god was more fitted to be presented as an example to
Grecian youth than the messenger of the gods, equally dexterous
in mind and body? He is the fleetest of runners and the most
skilful of disc-throwers and boxers; and though he does not,
like Apollo, represent any of the higher forms of intellectual life,
still he possesses in the highest degree that practical common
sense which was so greatly valued among the Greeks. The
wrestling school and the gymnasium were consequently regarded
as his institutions, and adorned with his statues. In further
development of his relation to the education of the young, later
poets even made him the inventor of speech, of the alphabet,
and of the art of interpreting languages. The custom which
prevailed among the Greeks of offering him the tongues of the
slaughtered animals, shows clearly that they also considered him
as the patron of eloquence.

There is little to be said of the Roman Mercury. As his
name (from mercari, to trade) signifies, he was considered by
the Romans solely as god of trade. His worship was introduced
at the same time as that of Ceres—some years after the
expulsion of the Tarquins, at a season of great scarcity—but
appears to have become confined to the plebeians. The guild
of merchants regarded him as their tutelary deity, and offered
sacrifices to him and his mother Maia on the Ides of May.

The plastic representation of Hermes made equal progress with
his ideal development. The first statues of the god, founded on the
ancient Hermæ already mentioned, represented him as a shepherd,
sometimes as the herald and messenger of the gods, always as a
powerful, bearded man. Later, he assumed a more youthful appearance,
and was represented as a beardless youth in the very prime of
strength, with broad chest, lithe but powerful limbs, curly hair, and
small ears, mouth, and eyes; altogether a wonderful combination of
grace and vigour. If we add to this the expression of kindly benevolence
which plays around his finely-cut lips, and the inquiring look
of his face as he bends forward thoughtfully, we have the principal
characteristic features of the god.

[image:]

Fig. 19.—Resting Hermes. Bronze Statue at Naples.

Among existing statues, a full-sized “Hermes at rest,” in bronze,
which was found at Herculaneum, and is now in the Naples Museum,
is perhaps most worthy of mention. He here appears as the messenger
of the gods, and has just sat down on a rock to rest. The winged
sandals form his only clothing, and these are, strictly speaking, not
really sandals, but simply straps covering the foot, to which wings
are fastened close to the ankles (Fig. 19).

[image:]

Fig. 20.—Statue of Hermes. Capitoline Collection.

A splendid marble statue of the Vatican collection, which, was
once taken for Antinous, portrays the god as the patron of wrestling;
the Caduceus which he holds in his left hand is, however, a modern
addition. In the Hermes Ludovisi of Rome we have a graceful representation
of Hermes Logius, the patron of the art of rhetoric. The
wings are here not placed on the feet, or even directly on the head,
as is often the case, but are fastened to a low round travelling-hat.

A pretty bronze statuette in the British Museum depicts Hermes
as the god of trade and commerce, with a well-filled purse in his
hand. Such is also the conception of a fine statue of the Capitoline
collection at Rome (Fig. 20). The principal attributes of the god
have already been incidentally mentioned: they are wings on the
feet, head, or cap; the herald’s staff, the votive bowl, and the purse.

9. Hephæstus (Vulcan).—Hephæstus, the god of fire and
the forge, was commonly regarded as a son of Zeus and Hera.
He was so lame and ugly that his mother in shame cast him
from heaven into the sea. But Eurynome and Thetis, the
Oceanids, took pity on him, and tended him for nine years in a
deep grotto of the sea, in return for which he made them many
ornaments. After being reconciled to his mother, he returned
to Olympus under the guidance of Dionysus. According to
another not less popular account, it was not his mother who
treated him so cruelly, but Zeus. Hephæstus, on the occasion
of a quarrel between Zeus and Hera, came to the help of his
mother, whereupon the angry god of heaven seized him by the
foot and hurled him from Olympus. The unfortunate Hephæstus
fell for a whole day, but alighted at sundown on the isle of
Lemnos with but little breath in his body. Here the Sintians,
who inhabited the island, tended him till his recovery. Later
writers say that it was from this fall that he became lame. The
same fundamental idea lies at the root of these various legends,
viz., that fire first came down from heaven in the form of
lightning. Hephæstus originally represented the element of
fire, and all the effects of fire are accordingly referred to him.
The fires of the earth break forth from the open craters of volcanoes;
it must therefore be Hephæstus who is working in the
midst of the fiery mountain, where he has his forges and his
smithies. So says the legend of Mount Mosychlus, in Lemnos,
the chief seat of his worship. Scarcely less celebrated, from its
connection with him, was Mount Ætna, in Sicily. After it was
observed that the wine was particularly good in the neighbourhood
of volcanic mountains, the story of the intimate friendship
between Hephæstus and Dionysus was concocted.

The most beneficial action of fire is manifested in its power to
melt metals and render them useful to man in the shape of implements
and tools of all kinds. Hence the conception of the
character of Hephæstus tended ever more and more to represent
him as the master of all ingenious working in metals, and as the
patron of artificers and craftsmen using fire. In this character
he was brought into close connection with the art-loving goddess
Athene, and hence we see why both these divinities enjoyed so
many kindred honours and had so many festivals in common at
Athens, the chief seat of Greek science and art. It was also
chiefly in the character of artificer that Hephæstus was treated
of by the poets, who delight to describe the gorgeous brazen
palace which he built himself on Olympus, in which was a huge
workshop with twenty cunningly-devised pairs of bellows. He
also constructed there the imperishable dwellings of the gods.
Many also were the ingenious implements which he constructed,
such as the walking tables, or tripods, which moved of their
own accord into the banqueting-chamber of the gods, and then
returned to their places after the meal was over. He also
made himself two golden statues of maidens, to assist him in
walking, and bestowed on them speech and motion. Among
the other works of his mentioned by the poets are the ægis and
sceptre of Zeus, the trident of Poseidon, the shield of Heracles,
and the armour of Achilles, among which, also, was a shield of
extraordinary beauty.

[image:]

Fig. 21.—Hephæstus. Bronze Figure in the British Museum.

The worship of Hephæstus was not very extensive in Greece.
The most important seat of his worship was the isle of Lemnos,
where he was supposed to dwell on Mount Mosychlus with his
workmen, the Cabiri,
who answer to the
Cyclopes of Ætna. He
was held in great esteem
at Athens, where,
at different festivals,
torch races were held in
his honour. Young
men ran with burning
torches, and whoever
first reached the goal
with his torch alight
received the prize. He
was, moreover, highly
venerated by the Greeks
in Campania and Sicily,
a fact which may be
easily explained by the
fiery mountains of these
places.

The Romans called
this god Vulcanus, or,
according to its more
ancient spelling, Volcanus.
They honoured
in him the blessings and
beneficial action of fire.
They also sought his
protection against conflagrations.
Under the influence of the Greek writers, the
original and more common conception of the god gave place to
the popular image of the smith-god, or Mulciber, who had his
forges in Ætna, or on the Lipari Isles, and who vied with his
comrades in wielding the hammer. In correspondence with the
Greek myths, Venus was given him to wife; by this men doubtless
sought to convey the idea that truly artistic works can only
be created in harmony with beauty.

The chief shrine of the god in Rome was the Volcanal, in the
Comitium, which was not really a temple, but merely a covered
fire-place. In the Campus Martius, however, was a real temple
close to the Flaminian Circus, where the festival of the Volcanalia
was celebrated with every kind of game on the 23rd day
of August.

Greek and Roman artists generally represented this god as a
powerful, bearded man of full age. He is distinguished by the
shortness of his left leg, by the sharp, shrewd glance of his cunning
eye, and his firm mouth. His attributes are the smith’s tools,
the pointed oval workman’s cap, and the short upper garment of the
craftsman or humble citizen.

With the exception of some small bronzes in London and Berlin,
and a newly discovered marble bust of the Vatican collection, we
possess no antique statues of the god worth mentioning. The
engraving (Fig. 21) is from a bronze in the British Museum.

10. Hestia (Vesta).—It must have been at a comparatively
late period that Hestia, the daughter of Cronus and Rhea,
attained a general veneration, as her name is not mentioned
either in the Iliad or Odyssey. Hestia is the guardian angel
of mankind, who guards the security of the dwelling, and is, in
consequence, regarded as the goddess of the family hearth, the
centre of domestic life. The hearth possessed among the ancients
a far higher significance than it does in modern life. It not only
served for the preparation of meals, but was also esteemed the
sacred altar of the house; there the images of the household
gods were placed, and thither, after the old patriarchal fashion,
the father and priest of the family offered sacrifice on all the
important occasions of domestic life. No offering was made in
which Hestia, the very centre of all domestic life, had not her
share.

And as the state is composed of families, the goddess of the
domestic circle naturally becomes the protectress of every political
community. On this account, in Greek states the Prytaneum,
or seat of the governing body, was dedicated to Hestia; there
she had an altar, on which a fire was ever kept burning. From
this altar colonists, who were about to leave their native land in
search of new homes, always took some fire—a pleasing figurative
indication of the moral ties between the colony and the mother
country.

As the hearth-fire of the Prytaneum was an outward and
visible sign to the members of a state that they were one great
family, so the Hestia of the temple at Delphi signified to the
Greeks their national connection and the unity of their worship.
Her altar in this temple was placed in the hall before the cave
of the oracle; on it was placed the celebrated omphalus (navel
of the earth, likewise an emblem of the goddess), Delphi being
regarded by the Greeks as the centre of the whole earth. Here,
too, a fire was kept ever burning in honour of Hestia. The
character of the goddess was as pure and untarnished as flame
itself. Not only did she herself remain a virgin, though wooed
by both Poseidon and Apollo, but her service could be performed
only by chaste virgins. She does not appear to have had a
separate temple of her own in Greece, since she had a place in
every temple.

The service of Vesta occupied a far more important place in
the public life of the Romans. Her most ancient temple, which
was supposed to have been built by Numa Pompilius, was
situated on the slope of the Palatine opposite the Forum. It
was built in a circle, and was of moderate dimensions, being,
indeed, little more than a covered fire-place. In it the eternal
fire, a symbol of the life of the state, was kept burning. Here,
too, the service was performed by virgins, whose number was at
first four, but was afterwards increased to six. Their chief
occupation was to maintain the sacred fire, and to offer up daily
prayers at the altar of the goddess for the welfare of the Roman
people. The extinction of the sacred flame was esteemed an
omen of coming misfortune, and brought severe punishment on
the negligent priestess. The choice of vestals lay with the
Pontifex Maximus. They were chosen between the ages of six
and ten years, always out of the best Roman families. For
thirty years they remained bound to their sacred office, during
which time they had to preserve the strictest chastity. After
the lapse of thirty years they returned to civil life, and were
permitted to marry if they liked.

Another sanctuary of Vesta existed in Lavinium, the metropolis
of the Latins, where the Roman consuls, after entering on
their office, had to perform a solemn sacrifice. The festival of
Vesta was celebrated on the 9th of June, on which occasion the
Roman women were wont to make a pilgrimage barefooted to
the temple of the goddess, and place before her offerings of
food.

In the domestic life of the Romans the hearth and the hearth-goddess
Vesta occupied as important a position as among the
Greeks. The worship of Vesta is closely connected with that
of the Penates, the kindly, protecting, household gods, who provided
for the daily wants of life, and about whom we shall have
more to say before concluding the subject of the gods.

[image:]

Fig. 22.—Vesta Giustiniani. Torlonia Collection.

Agreeably to the chaste, pure character of the goddess, she could
only be represented in art with an expression of the strictest moral
purity; she generally appears either sitting or standing, her countenance
characterised by a thoughtful gravity of expression. Her
principal attributes consist of the votive bowl, the torch, the simpulum,
or small cup, which was used in making libations, and the
sceptre. In consequence of the dignity and sanctity of her character,
she was always represented as
fully clothed, which may account
for the fact that the
ancients had so few statues of
the goddess. We may, therefore,
consider it fortunate that
such a splendid example as
the Vesta Giustiniani, which
belongs to the private collection
of Prince Torlonia, at
Rome, has come down to us.
It is supposed to be an original
work of the best period of
Greek art. The goddess is
represented as standing in a
calm posture, her right hand
pressed against her side, whilst
with the left she points significantly
towards heaven, as
though wishing to impress on
mankind where to direct their
prayers and thoughts (Fig. 22).

11. Janus.—Among the
most important gods of the
Romans was the celebrated
Janus, a deity quite unknown
to the Greeks. In his original
character he was probably
a god of the light and sun—the
male counterpart, in fact,
of Jana, or Diana, and thus
very similar to the Greek
Apollo. As long as he maintained
this original character,
derived from nature, he was
regarded as the god of all
germs and first beginnings,
and possessed, in consequence,
an important influence both on the public and private
life of the Romans. We must confine ourselves to mentioning
some of the most important traits resulting from this view of his
character. First, Janus is the god of all beginnings of time.
He begins the new year, whose first month was called January
after him, and was dedicated to him. Thus, New Year’s Day
(Kalendæ Januariæ) was the most important festival of the god;
on this occasion the houses and doors were adorned with garlands
and laurel boughs, the laurel being supposed to exercise a potent
influence against all magic and diseases. Relatives and friends
exchanged small presents (principally sweets; for example, dates
and figs wrapped in laurel leaves) and good wishes for the
coming year. The god himself received offerings of cake, wine,
and incense, and his statue was adorned with fresh laurel boughs.
This offering was repeated on the first day of every month, for
Janus opened up every month; and as the Kalends were sacred
to Juno, he was therefore called Junonius. In the same way
Janus was supposed to begin every new day, and called Matutinus
Pater. He also appears as the doorkeeper of heaven,
whose gates he opened in the morning and closed in the
evening.

From being the god of all temporal beginnings, he soon became
the patron and protector of all the beginnings of human activity.
The Romans had a most superstitious belief in the importance of
a good commencement for everything, concluding that this had
a magical influence on the good or evil result of every undertaking.
Thus, neither in public nor private life did they ever
undertake anything of importance without first confiding the
beginning to the protection of Janus. Among the most important
events of political life was the departure of the youth of
the country to war. An offering was therefore made to the god
by the departing general, and the temple, or covered passage
sacred to the god, was left open during the continuance of the
war, as a sign that the god had departed with the troops and
had them under his protection. The consul never neglected,
when he entered on his office, to ask the blessing of Janus, and
the assemblies never began their consultations without invoking
Janus. In the same way the private citizen, in all important
occurrences and undertakings, sought by prayers and vows to
acquire the favour of Janus. The husbandman, before he commenced
either to sow or to reap, brought to Janus Consivius an
offering of cake and wine. The merchant, when he entered on a
journey of business, and the sailor, when he weighed anchor and
started on a long and dangerous voyage, never omitted to invoke
the blessing of the god. This view of the god also explains the
custom of calling on Janus first in every prayer and at every
sacrifice, since, as keeper of the gates of heaven, he also appeared
to give admittance to the prayers of men.

As the god of all first beginnings, Janus is also the source of
all springs, rivers, and streams of the earth. On this account
the fountain nymphs were generally looked on as his wives, and
Fontus and Tiberinus as his sons.

The power of Janus in causing springs to rise suddenly
from the earth was experienced, to their cost, by the Sabines.
The latter, in consequence of the rape of their women, had overrun
the infant state of Rome, and were about to introduce
themselves into the town on the Palatine through an open gate,
when they suddenly found themselves drenched by a hot sulphur
spring that gushed violently from the earth, and were obliged to
retire.

In the legend alluded to, Janus appears as the protector of the
gates of the city. As the god who presided over the fortunate
entrance to and exit from all houses, streets, and towns, Janus
was held in high honour among the people. His character as
guardian of gates and doors brought him into close connection
with the Penates and other household gods; hence the custom
of erecting over the doors an image of the deity with the well-known
two faces, one of which looked out and the other in.

Janus had no temple, in the proper sense of the word, at
Rome. His shrines consisted of gateways in common places of
resort and at cross-roads, or of arched passages, in which the
image of the god was erected. The Temple of Janus in the
Forum at Rome, which has been already alluded to, was a sanctuary
of this kind closed with doors, and was probably the
most ancient in the city. Its doors stood open only in time of
war.

Roman art never succeeded in executing a plastic representation
peculiar to Janus, the double head being only an imitation of the
Greek double Hermæ. In course of time entire figures of Janus
appeared, but these always had a double face. They were generally
bearded, but in later times one face was bearded, the other youthful.
Not one specimen of these works of art has been preserved, so that
we only know these forms from coins. The usual attributes of Janus
were keys and staff.

12. Quirinus.—Quirinus was also a purely Roman divinity,
but having been reckoned among the great deities of heaven, he
must therefore be mentioned here. In his symbolic meaning
he bore a great resemblance to Mars; and as Mars was the
national god of the Latin population of Rome, so Quirinus was
the national god of the Sabines who came to Rome with Titus
Tatius. Together with Jupiter and Mars, he formed the tutelary
Trinity of the Roman empire. His shrine was on the Quirinal,
which was originally inhabited by the Sabines, and which was
named after him. Numa gave Quirinus a priest of his own.
He had a special feast on the 17th of February, but his worship
appears to have assimilated itself more and more to that of Mars.
He was subsequently identified with Romulus.

B.—SECONDARY DEITIES.

1. Attendant and Ministering Deities.

[image:]

Fig. 23.—Head of Eros. Vatican.

1. Eros (Amor).—Of the deities who appear in the train of
Aphrodite, Eros alone seems to have enjoyed divine honours;
Longing and Desire being no more than allegorical figures
typifying some of the influences that emanate from the goddess
of love. Eros was commonly reputed the son of Aphrodite and
Ares, and was generally depicted as a boy of wondrous beauty,
on the verge of youth. His characteristic weapon is a golden
bow, with which he shoots forth his arrows from secret
lurking-places, with an unfailing effect that represents the
sweet but consuming
pangs of
love. Zeus himself
is represented
as unable to withstand
his influence—an
intimation
that love is one
of the most terrible
and mighty
forces of nature.

As unrequited
love is aimless,
Anteros was conceived
by the imagination
of the
poets as the
brother and companion
of Eros, and consequently a son of Aphrodite. As the
little Eros, says the myth, would neither grow nor thrive, his
mother, by the advice of Themis, gave him this brother as a
playfellow; after which the boy was glad so long as his brother
was with him, but sad in his absence.

Eros was not only venerated as the god who kindles love
between the sexes, but was also regarded as the author of love
and friendship between youths and men. On this account his
statue was generally placed in the gymnasia between those of
Hermes and Heracles; and the Spartans sacrificed to him before
battle, binding themselves to hold together faithfully in battle,
and to stand by one another in the hour of need.

[image:]

Fig. 24.—Eros trying his Bow. Capitoline Museum.

This deity was termed by the Romans Amor, or Cupido, but
this was solely in imitation
of the Greek Eros, since he
never enjoyed among them
any public veneration.

The significant fable of the
love of Cupid for Psyche, a
personification of the human
soul, is of comparatively
late origin, though it was a
very favourite subject in art.

Artists followed the poets in
the delineation of Eros, in so
far as they generally depicted
him as a boy on the confines
of youth. An Eros by the renowned
artist Praxiteles was
esteemed one of the best works
of antiquity. It was brought
to Rome by Nero, but was destroyed
by fire in the reign of
Titus. In later times the god
of love was represented as
much younger, because the
mischievous pranks attributed
to him by the poets were more
adapted to the age of childhood.

[image:]

Fig. 25.—Polyhymnia. Berlin Museum.

A considerable number of statues or statuettes of Eros have come
down to us from antiquity. Among the most celebrated is the Torso
(mutilated statue) of the Vatican, of the glorious head of which we
give an engraving (Fig. 23). There is also an “Eros trying his
bow” (Fig. 24) in the Capitoline Museum at Rome, and an “Eros
playing with dice” in the Berlin Museum. Lastly, there is the
celebrated group of the
Capitoline Museum, which
represents the embraces of
Cupid and Psyche.

Eros generally appears
with wings in the art monuments
of antiquity. His insignia
are bow and arrows,
in addition to a burning
torch. The rose was held
especially sacred to him, for
which reason he often appears
crowned with roses.

In connection with Venus
and in company with Amor
we find Hymenæus, a personification
of the joys of
marriage, who was, however,
only recognised by
later writers and by later
art. He is portrayed as
a beautiful youth, winged
like Eros, but taller, and of
a more serious aspect. His
indispensable attribute is
the marriage torch.

[image:]

Fig. 26—Melpomene. Vatican.

2. The Muses.—Pindar
gives the following
account of the origin of
the Muses. After the
defeat of the Titans, the
celestials besought Zeus
to create some beings who
might perpetuate in song
the mighty deeds of the gods. In answer to this prayer,
Zeus begot with Mnemosyne (Memory) the nine Muses. They
sing of the present, the past, and the future, while Apollo’s lute
accompanies their sweet strains, which gladden the hearts of the
gods as they sit assembled
in the lofty
palace of Father Zeus,
in Olympus. Looked
at in connection with
nature, there is little
doubt but that the
Muses were originally
nymphs of the fountains.
The veneration
of the Muses first arose
in Pieria, a district on
the eastern declivity of
Mount Olympus in
Thessaly, from whose
steep and rocky heights
a number of sweet rippling
brooks descend to
the plains. The perception
of this natural
music led at once to a
belief in the existence of
such song-loving goddesses.
Their seat was
subsequently transferred
from the declivities
of Olympus
to Mount Helicon in
Bœotia, or to Mount
Parnassus, at the foot of which the Castalian fountain, which
was sacred to them, had its source. Originally the Muses were
only goddesses of song, though they are sometimes represented
with instruments on vases. In early times, too, they only
appear as a chorus or company, but at a later period separate
functions were assigned to each, as presiding over this or that
branch of art. Their
names were Clio, Melpomene,
Terpsichore, Polyhymnia,
Thalia, Urania,
Euterpe, Erato, and Calliope.

[image:]

Fig. 27.—Euterpe. Vatican.

According to the art-distribution
made, probably,
at the time of the
Alexandrine school, Calliope
represents epic poetry
and science generally, her
attributes being a roll of
parchment and a pen. Clio
is the muse of history, and
is likewise characterised
by a roll and pen, so that
it is sometimes difficult to
distinguish her from Calliope.
Euterpe represents
lyric poetry, and is distinguished
by her double
flute. Melpomene, the
muse of tragedy, generally
appears with a tragic
mask, a club or sword, and
a garland of vine leaves.
Terpsichore is the muse of
dancing, and has a lyre
and plectrum. To Erato
is assigned erotic poetry,
together with geometry
and the mimic art; she
generally bears a large stringed instrument. Thalia, the muse of
comedy, is distinguished by a comic mask, an ivy garland, and a
crook. Polyhymnia presides over the graver chant of religious
service; she may be recognised by her dress, wrapped closely round
her, and her grave, thoughtful countenance, but is without attribute
of any kind. Lastly, Urania, the muse of astronomy, holds in one
hand a celestial globe, and in the other a small wand.

Several European museums possess ancient groups of the Muses,
among which, perhaps, the finest is that preserved in the Vatican.
From this group are copied our engravings of Melpomene and
Euterpe (Figs. 26 and 27). The original of Polyhymnia (Fig. 25) is
in the Berlin Museum.

The Romans venerated a number of fountain-nymphs of song
and prophecy under the name of Camenæ, among whom the
Egeria of the history of Numa is well known. The Roman
writers seem to have identified these goddesses with the Muses
at pleasure.

3. The Charites (Gratiæ).—The Charites generally appear
in the train of the goddess of love, whom it was their duty to
clothe and adorn. They are often found, however, in attendance
on other gods, since all that is charming and graceful, either to
the senses or the intellect, was supposed to proceed from
them.

Their names are Aglaïa, Euphrosyne, and Thalia. They were
commonly represented as the daughters of Zeus and Eurynome,
the Oceanid. Later writers, however, make them the daughters
of Dionysus and Aphrodite. They were venerated as the source
of all that makes human life more beautiful and pleasant, without
whom there could be no real enjoyment of life. Thus, even the
gods would not sit down to banquets without the Charites; and
whenever men came together to feast, they first called on them
and offered them the first bowl. Music, eloquence, art, and
poetry received the higher consecration only at their hands;
whence Pindar terms his songs a gift from them. Wisdom,
bravery, kindly benevolence, and gratitude—in fine, all those
qualities which become men most, and make them agreeable
in the eyes of their fellow-men, were supposed to proceed from
the Charites.

The Graces of the Romans were simply transferred from the
mythology of the Greeks, and have, therefore, the same meaning
as the Charites.

Art represented the Charites or Graces as blooming maidens, of
slender, comely form, characterised by an expression of joyous innocence.
In their hands they often hold flowers, either roses or
myrtles. They are less often distinguished by definite attributes
than by a mutual intertwining of arms. In earlier Greek art they
always appear fully clothed; but gradually their clothing became
less and less, until at length, in the age of Scopas and Praxiteles,
when nude figures had become common, it entirely disappeared.
There are, however, few ancient statues of the Charites in existence.

4. Themis and the Horæ (Seasons).—In intimate connection
with the Charites we find the Horæ, the daughters of
Zeus and Themis. They were generally represented as three
in number—Eunomia, Dice, and Irene. They represent the
regular march of nature in the changes of the seasons, and
Themis, who personifies the eternal laws of nature, and as the
daughter of Uranus and Gæa ranks among the most ancient
deities, is consequently their mother. Themis is the representative
of the reign of law among gods and men; at Zeus’
command she calls together the assemblies of the gods. She
also occupies a similar position on earth, as presiding over
national assemblies and the laws of hospitality. Her daughters,
the Horæ, appear in a similar though in a subordinate and
attendant character. In Homer they figure as the servants of
Zeus, who watch the gates of heaven, now closing them with
thick clouds, now clearing the clouds away. They also appear
as the servants and attendants of other divinities, such as Hera,
Aphrodite, Apollo, and the Muses. Like their mother, they
preside over all law and order in human affairs; and under their
protection thrives all that is noble and beautiful and good.

We know but little concerning the worship of the Horæ
among the Greeks. The Athenians celebrated a special festival
in their honour, but they recognised only two—Thallo, the season
of blossom, and Carpo, the season of the ripened fruit. The
adoption of four Horæ, corresponding to the four seasons of the
year, appears to have arisen at a later period.

[image:]

Fig. 28.—The Horæ. Relief from the Villa Albani.

In plastic art Themis is generally represented with a balance in
one hand and a palm branch in the other. The Horæ generally
appear as lovely girls dancing with their garments tucked up, and
adorned with flowers, fruit, and garlands. Subsequently they were
distinguished by various attributes, typical of the different seasons.
Such is the case in the engraving (Fig. 28), after a relief in the
Villa Albani.

5. Nice (Victoria).—Nice is nothing but a personification
of the irresistible and invincible power exercised by the god of
heaven by means of his lightning. She also appears in the
company of Pallas Athene, who was herself honoured by the
Athenians as the goddess of victory. Victory does not seem
to have had many separate temples or festivals, since she generally
appears only in attendance on her superior deities.

[image:]

Fig. 29.—Victoria. United Collections in Munich.

Far more extensive was the veneration of Victoria at Rome,
a fact for which the warlike character of the people easily
accounts. Her chief shrine was on the Capitol, where successful
generals were wont to erect statues of the goddess in remembrance
of their exploits. The most magnificent statue of this
kind was one erected by Augustus in fulfilment of a vow after
his victory at
Actium. The
proper festival
of the goddess
took place on
the 12th of
April.

In both Greek
and Roman art
Victory was represented
as a
winged goddess.
She is distinguished
by a palm
branch and laurel
garland, which
were the customary
rewards of
bravery among
the ancients.
Large statues of
the goddess are
seldom met with,
though she is
often depicted on
vases, coins, and
small bronzes.
The museum of
Cassel has a small
bronze statue of
the goddess, whilst a fine alto-relievo in terra-cotta exists in the
Royal Collection at Munich (Fig. 29).

6. Iris.—Iris was originally a personification of the rainbow,
but she was afterwards converted into the swift messenger of the
gods, the rainbow being, as it were, a bridge between earth and
heaven. In this character she makes her appearance in Homer,
but, later still, she was again transformed into a special attendant
of Hera. Her swiftness was astounding; “Like hail or snow,”
says Homer, “that falls from the clouds,” she darts from one
end of the world to the other—nay, dives to the hidden depths
of the ocean and into the recesses of the lower world, executing
the commands of the gods.

In art Iris was represented with wings, like Nice, to whom she, in
many respects, bears a strong resemblance. She may be distinguished
from the latter, however, by her herald’s staff (Caduceus). A very
much injured specimen, from the east pediment of the Parthenon at
Athens, is now preserved in the British Museum.

7. Hebe (Juventas).—Hebe was the daughter of Zeus and
Hera, and, according to her natural interpretation, represented
the youthful bloom of Nature. In the fully developed mythology
of the Greeks she appears as the cupbearer of the gods, to
whom, at meals, she presents the sweet nectar. It may at first
seem strange that the daughter of the greatest of the divinities
of Greece should be relegated to so inferior a position. This,
however, is easily explained by the old patriarchal custom of
the Greeks, by which the young unmarried daughters, even in
royal palaces, waited at table on the men of the family and the
guests.

In post-Homeric poetry and legend Hebe no longer appears
as cupbearer of the gods, the office having been assigned to
Ganymedes. This was either in consequence of the promotion of
the son of the King of Troy, or on account of Hebe’s marriage with
the deified Heracles.

Hebe occupies no important place in the religious system
of the Greeks; she seems to have been chiefly honoured in
connection with her mother Hera, or now and then with
Heracles.

[image:]

Fig. 30.—Hebe. From Antonio Canova.

Juventas, or Juventus, is the corresponding deity of the
Romans; but, as was the case with so many others, they contrived
to bring her into a more intimate connection with their
political life by honouring in her the undying and unfading
vigour of the state. She
had a separate chapel in
the temple of Jupiter
Capitolinus.

With regard to the artistic
representation of Hebe,
statues of this goddess
appear to have been very
rare in ancient times; at
least, among all the numerous
statues that have been
discovered, none can be
safely identified with Hebe.
She is the more often met
with on ornamental vases
and reliefs, on which the
marriage of Heracles and
Hebe is a favourite subject.
She is usually depicted as
a highly-graceful, modest
maiden, pouring out nectar
from an upraised vessel.
She appears thus in the
world-renowned masterpiece
of the Italian sculptor
Canova, so well known
from casts. In default of
an ancient statue, we give
an engraving of this work
(Fig. 30).

8. Ganymedes.—A
similar office in Olympus
was filled by the son of
Tros, the King of Troy,
Ganymedes, who was
made immortal by Zeus,
and installed as cupbearer of the gods. Neither Homer nor
Pindar, however, relate the episode of Zeus sending his eagle
to carry off Ganymedes. This feature of the story, which is a
favourite subject of artistic representation, is first found in
Apollodorus. The Roman poet, Ovid, then went a step farther,
and made the ruler of Olympus transform himself into an eagle,
in order to carry off his favourite.

[image:]

Fig. 31.—Ganymedes and the Eagle. From Thorwaldsen.

The rape of the beautiful boy is often portrayed in ancient art.
The most famous monument is a bronze group of Leochares, an artist
who flourished in the fourth century B.C. A copy of it still exists in
the celebrated statue of Ganymedes in the Vatican collection. In
modern art the story has been treated with still greater frequency.
There is an extremely beautiful group of this kind by Thorwaldsen,
in which Ganymedes is represented as giving the eagle drink out of
a bowl (Fig. 31).

2. The Phenomena of the Heavens.

1. Helios (Sol).—Helios (Latin Sol), the sun-god, belongs
to that small class of deities who have preserved their physical
meaning intact. His worship was confined to a few places, the
most important of which was the island of Rhodes. An annual
festival, attended with musical and athletic contests, was here
celebrated with great pomp in honour of the sun-god. He is
portrayed by the poets as a handsome youth with flashing eyes
and shining hair covered with a golden helmet. His daily office
was to bring the light of day to gods and men, which he performed
by rising from Oceanus in the east, where the Ethiopians
live, and completing his course along the firmament. For this
purpose the post-Homeric poets endow him with a sun-chariot
drawn by four fiery horses; and though Homer and Hesiod do
not attempt to explain how he passed from the west where he
sets, to the east where he rises, later poets obviate the difficulty
by making him sail round half the world in a golden boat
(according to others a golden bed); and thus he was supposed
again to arrive at the east. In the far west Helios had a
splendid palace, and also a celebrated garden, which was under
the charge of the Hesperides. He is described as the son of the
Titans Hyperion and Thea, whence he himself is called a Titan.
By his wife Perse, a daughter of Oceanus, he became the father
of Æëtes, King of Colchis, celebrated in the legend of the
Argonauts, and of the still more celebrated sorceress Circe.
Another son of Helios was Phaëthon, who, in attempting to
drive his father’s horses, came to an untimely end.

Helios sees and hears every thing; whence he was believed to
bring hidden crimes to light, and was invoked as a witness at
all solemn declarations and oaths.

All the stories relating to Helios were gradually transferred to
the Roman Sol, who was originally a Sabine deity, chiefly by
means of the Metamorphoses of Ovid. The untiring charioteer
of the heavens was also honoured as the patron of the race-course;
but he never attained a prominent position in religious
worship.

Helios, or Sol, is depicted as a handsome youth, his head encircled
by a crown, which gives forth twelve bright rays corresponding to the
number of the months, his mantle flying about his shoulders as he
stands in his chariot. It was chiefly in Rhodes, however, that Helios
was made the subject of the sculptor’s art. Here, in 280 B.C., was
erected in his honour the celebrated colossal statue which has
acquired a world-wide celebrity under the name of the Colossus of
Rhodes, and which was reckoned as one of the seven “wonders of
the world.” It was the work of Chares of Lindus, and was 105 feet
in height.

2. Selene (Luna).—As Artemis is the twin sister of Apollo,
so is Selene the twin sister of Helios; he representing the sun,
she the moon. Selene, however, never really enjoyed divine
honours in Greece. The poets depict her as a white-armed
goddess, whose beautiful tresses are crowned with a brilliant
diadem. In the evening she rises from the sacred river of
Oceanus, and pursues her course along the firmament of heaven
in her chariot drawn by two white horses. She is gentle and
timid, and it is only in secret that she loves beautiful youths
and kisses them in sleep. Poets delight to sing of the secret
love she cherished for the beautiful Endymion, the son of the
King of Elis. She caused him to fall into an eternal sleep, and
he now reposes in a rocky grotto on Mount Latmus, where Selene
nightly visits him, and gazes with rapture on his countenance.

In later times she was often confounded with Artemis, Hecate,
and Persephone. The same remarks apply to the Roman Luna.
The latter, however, had a temple of her own on the Aventine,
which was supposed to have been dedicated to her by Servius
Tullius. Like her brother Sol, she was honoured in Rome in
connection with the circus, and was held to preside over the
public games.

In sculpture, Selene, or Luna, may be recognised by the half moon
on her forehead, and by the veil over the back of her head; she also
bears in her hand a torch. The sleeping Endymion was a frequent
subject of representation on sarcophagi and monuments.

3. Eos (Aurora).—Eos, the goddess of the dawn, was also a
daughter of Hyperion and Thea, and a sister of Selene and
Helios. She was first married to the Titan Astræus, by whom she
became the mother of the winds—Boreas, Zephyrus, Eurus, and
Notus (north, west, east, and south winds). This is a mythological
mode of intimating the fact that the wind generally rises
at dawn. After Astræus, who, like most of the Titans, had
rebelled against the sovereignty of Zeus, and had been cast into
Tartarus, Eos chose the handsome hunter Orion for her husband.
The gods, however, would not consent to their union, and Orion
was slain by the arrows of Artemis, after which Eos married
Tithonus, the son of the King of Troy. She begged Zeus to
bestow on him immortality, but, having forgotten to ask for
eternal youth, the gift was of doubtful value, since Tithonus at
last became a shrivelled-up, decrepid old man, in whom the
goddess took no pleasure.

Memnon, King of Æthiopia, celebrated in the story of the
Trojan war, was a son of Eos and Tithonus. He came to the
assistance of Troy, and was slain by Achilles. Since then, Eos
has wept without ceasing for her darling son, and her tears fall
to the earth in the shape of dew.

Eos is represented by the poets as a glorious goddess, with
beautiful hair, rosy arms and fingers—a true picture of the invigorating
freshness of the early morning. Cheerful and active,
she rises early from her couch, and, enveloped in a saffron-coloured
mantle, she harnesses her horses Lampus and Phaëthon
(Brightness and Lustre), in order that she may hasten on in
front of the sun-god and announce the day.

The views and fables connected with Eos were transferred by
the Roman writers to the person of their goddess Aurora[4]
without undergoing any alteration.

4. The Mater Matuta of the Romans was a deity very similar to the Eos
of the Greeks. She was the goddess of the early dawn, and was held in
high estimation among the Roman women as a deity who assisted them in
childbirth. Like the Greek Leucothea, she was also regarded as a goddess
of the sea and harbours, who assisted those in peril.

Representations of this goddess are found now and then on vases
and gems. She either appears driving a chariot and four horses, as
harnessing the steeds of Helios, or as gliding through the air on
wings and sprinkling the earth with her dew.

4. The Stars.—Only a few of the stars are of any importance
in mythology. Phosphorus and Hesperus, the morning
star and the evening star, which were formerly regarded as two
distinct beings, were represented in art in the guise of beautiful
boys with torches in their hands. There were also several
legends relating to Orion, whom we have already alluded to as
the husband of Eos. He himself was made a constellation after
having been slain by the arrows of Artemis, while his dog was
Sirius, whose rising announces the hottest season of the year.
All kinds of myths were invented about other constellations;
among others, the Hyades, whose rising betokened the advent of
the stormy, rainy season, during which the sailor avoids going
to sea. The story went that they were placed among the
constellations by the gods out of pity, because they were inconsolable
at the death of their brother Hyas, who was killed by a
lion whilst hunting. Connected with them are the Pleiades,
i.e., the stars of mariners, so called because on their rising in
May the favourable season for voyages begins. They were seven
in number, and were likewise set in the heavens by the gods.
Finally, we must not forget to mention Arctus, the Bear.
Tradition asserted that this was none other than the Arcadian
nymph Callisto, who had been placed among the constellations
by Zeus when slain in the form of a she-bear by Artemis. She
had broken her vows of chastity, and borne a son, Arcas, to Zeus.

5. The Winds.—The four chief winds have been already
alluded to as the sons of Eos. They were especially venerated
by those about to make voyages, who then solicited their favour
with prayers and offerings. Otherwise, they maintained their
character of pure natural forces, and were, consequently, of little
importance in mythology. The rude north wind, Boreas, or
Aquilo, was especially dreaded on account of his stormy
violence, and was hence regarded as a bold ravisher of maidens.
Thus an Attic legend asserts that he carried off Orithyia, the
daughter of Erechtheus, as she was playing on the banks of
the Ilissus. She bore him Calaïs and Zetes, well known in the
story of the Argonauts. Boreas, however, stood in high favour
among the Athenians, who erected an altar and chapel to him,
because, during the Persian war, he had partially destroyed the
fleet of Xerxes off Cape Sepias.

As Boreas is the god of the winter storm, so Zephyrus appears
as the welcome messenger of Spring; on which account one of
the Horæ was given him to wife. Zephyrus was called Favonius
by the Romans, to intimate the favourable influence he exercised
on the prosperous growth of the vegetable world.

These, together with the other chief winds, Notus (south
wind) and Eurus (east wind) were sometimes said to reside in
separate places; at other times they were said to dwell together
in the Wind-mountain, on the fabulous island of Æolia, where
they were ruled over by King Æolus.

3. Gods of Birth and Healing.

[image:]

Fig. 32.—Asclepius. Berlin.

1. Asclepius (Æsculapius).—It was only in later times
that the necessity of having special gods of birth and healing
made itself felt; at all events, Asclepius, or Æsculapius, as he is
called by the Romans, does not appear as a god in Homer. The
worship of this deity, who was said to be the son of Apollo,
appears to have originated in Epidaurus, the seat of his principal
shrine, and thence to have become generally diffused. In
Epidaurus his priests erected a large hospital, which enjoyed a
great reputation. The
common method of
cure consisted in allowing
those who were sick
to sleep in the temple,
on which occasion, if
they had been zealous in
their prayers and offerings,
the god appeared
to them in a dream and
discovered the necessary
remedy.

The worship of this
deity was introduced
into Rome in the year
291 B.C., in consequence
of a severe pestilence
which for years had
depopulated town and
country. The Sibylline
books were consulted,
and they recommended
that Asclepius of Epidaurus
should be
brought to Rome. The
story goes that the sacred
serpent of the god followed
the Roman ambassadors
of its own
accord, and chose for
its abode the Insula
Tiberina at Rome,
where a temple was at
once erected to Æsculapius. A gilded statue was added to the
temple in the year 13 B.C. The method already mentioned of
sleeping in the temple was also adopted here.

[image:]

Fig. 33.—Head of Asclepius. British Museum.

In art, Asclepius is represented as a bearded man of ripe years,
with singularly noble features, from which the kindly benevolence
of a benefactor of mankind looks
forth. He is generally accompanied
by a serpent, as a symbol of
self-renovating vital power, which
he is feeding and caressing, or
which is more commonly represented
as creeping up his staff.
Such is the conception in the
engraving (Fig. 32), which is after
a statue preserved at Berlin. As
the god of healing, he has also
other attributes—a bowl containing
the healing draught, a bunch
of herbs, a pine-apple, or a dog;
the latter being a symbol of the
vigilance with which the physician
watches disease.

There are numerous extant statues
of the god, although the great
statue in gold and ivory of the
temple at Epidaurus has been entirely
lost. A fine head of colossal
proportions was discovered on the
Isle of Melos, and is now an ornament
of the British Museum (Fig. 33). There is, on the other hand,
a very fine statue without a head in existence at Athens, near the
temple of Zeus. There are, moreover, celebrated statues in Florence,
Paris, and Rome (Vatican); in the last case, of a beardless Æsculapius.

2. Inferior Deities of Birth and Healing.—The Greeks
also honoured Ilithyia as a goddess of birth. This appears to
have been originally a surname of Hera, as a deity who succoured
women in childbirth. Hygiea was looked on as a
goddess of health, and was described as a daughter of Asclepius.

The Romans had no need of a special goddess presiding over
birth, although they honoured a deity often identified with
Hygiea, whom they called Strenia, or Salus. As guardian of
the chamber of birth, they honoured Carna, or Cardea, who was
supposed to drive away the evil Striges (screech owls) that came
at night to suck the blood of the new-born child. Carna was
further regarded as the protectress of physical health. Another
of these inferior deities, of whom men sought long life and continued health, bore the name of Anna Perenna (the circling
year).

[image:]

Fig. 34.—Night and the Fates. From Carstens.

4. Deities of Fate.

1. Mœræ (Parcæ).—The Mœræ, better known by the Latin
name of Parcæ, really denote that portion of a man’s life and
fortune which is determined from his birth; so that, in this
sense, there are as many Mœræ as individuals. The Greeks,
however, who were wont to revere all such indefinite numbers
under the sacred number three, generally recognised three.
These they regarded as the dark and inexplicable powers of fate,
daughters of the night. Their names were Clotho (spinner),
Lachesis (allotter), and Atropos (inevitable).

Only two Parcæ were originally known to the Romans, but
a third was afterwards added to make their own mythology harmonise
with that of the Greeks.

The popular conception of the Parcæ as grave hoary women was
not followed in art, where they always appear as young. In the first
instance, their attributes were all alike, separate functions not yet
having been allotted to them. But at a subsequent period it was
Clotho who spun, Lachesis who held, and Atropos who cut the thread
of life. This arrangement was first adopted by later artists, who
generally give Clotho a spindle, Lachesis a roll of parchment, and
Atropos a balance, or let the last point to the hour of death on a dial.
Such is the case in a talented creation of Carstens, in which the conception
of modern times is brought into harmony with the ideal of
antiquity (Fig. 34).

2. Nemesis, Tyche (Fortuna), and Agathodæmon
(Bonus Eventus).—Nemesis really denotes the apportionment
of that fate which is justly deserved, and a consequent repugnance
to that which is not. Homer does not acknowledge
Nemesis as a goddess, and so it is probable that her claim to
public veneration dates from a later period. She was regarded
as a goddess of equality, who watches over the equilibrium of
the moral universe, and sees that happiness and misfortune are
allotted to man according to merit. Hence arose, subsequently,
the idea of an avenging deity, who visits with condign punishment
the crimes and wickedness of mankind. In this character
she resembles the Furies. The Romans likewise introduced
Nemesis into their system; at least her statue stood on the
Capitol, though popular superstition never regarded her with a
friendly eye.

The various conceptions of Nemesis are again displayed in works
of art. The kindly, gentle goddess, who dispenses what is just, is
depicted as a young woman of grave and thoughtful aspect, holding
in her hand the instruments of measurement and control (cubit,
bridle, and rudder). As the stern avenger of human crimes, she
appears with wings in a chariot drawn by griffins, with a sword or
whip in her hand.

Tyche, the goddess of good fortune, was, according to common
accounts, the daughter of Oceanus and Tethys. She was usually
honoured as the tutelary deity of towns, and as such had temples
and statues in many populous cities of Greece and Asia. In
course of time, however, the idea gained ground that Tyche was
the author of evil as well as of good fortune. She resembled,
in this respect, the Fortuna of the Romans, who was regarded as
the source of all that is unexpected in human life. Servius
Tullius was said to have introduced into Rome the worship of
Fortuna, whose favourite he had certainly every reason to regard
himself. He erected a temple to her under the name of Fors
Fortuna, and made the 24th of June the common festival of the
goddess. Later, her worship became still more extensive.
Under the most different surnames, some of which referred to
the state (Fortuna populi Romani), and others to every description
of private affairs, she had a great number of temples and
chapels erected in her honour. She had also celebrated temples
in Antium and Præneste.

Ancient artists endowed this goddess with various attributes, the
most important of which was the rudder, which she held in her hand
in token of her power to control the fortunes of mankind. She is
also endowed with a sceptre for the same purpose, and with a horn of
plenty as the giver of good fortune; sometimes she is also represented
with the youthful Plutus in her arms. The later conception
of an impartial goddess of fate is apparent in those art-monuments
which depict her standing on a ball or wheel. Among the larger
existing works, we may mention a copy preserved in the Vatican of a
Tyche by Eutychides of Sicyon, which was formerly exhibited in
Antioch. The goddess here wears a mural crown on her head as the
tutelary deity of towns, and has a sheaf of corn in her right hand.

Besides Fortuna, the Romans honoured a deity called Felicitas
as the goddess of positive good fortune. Lucullus is said to
have erected a temple to her in Rome, which was adorned with
the works of art brought by Mummius from the spoils of
Corinth. Even this did not suffice for the religious needs of
the people, and we find that the belief in personal protecting
deities grew rapidly among both Greeks and Romans. These
deities were termed by the Greeks “dæmones,” and by the
Romans “genii.” They were believed to be the invisible
counsellors of every individual, accompanying him from birth to
death, through all the stages of life, with advice and comfort.
Offerings of wine, cake, incense, and garlands were made to
them, particularly on birthdays.

II.—THE GODS OF THE SEA AND WATERS.

1. Poseidon (Neptunus).—Poseidon, or Neptunus, as he
was called by the Romans, was the son of Cronus and Rhea.
Homer calls him the younger brother of Zeus, in which case his
subjection to the latter is only natural. According to the common
account, however, Zeus was the youngest of the sons of
Cronus, but acquired the sovereignty over his brothers by having
overthrown their cruel father. Poseidon was accordingly indebted
to his brother for his dominion over the sea and its
deities, and was therefore subject to him. He usually dwelt,
not in Olympus, but at the bottom of the sea. Here he was
supposed to inhabit, with Amphitrite his wife, a magnificent
golden palace in the neighbourhood of Ægæ. Originally, like
Oceanus and Pontus, he was a mere symbol of the watery
element, but he afterwards attained an entirely independent
personality. Even in Homer he no longer appears as the sea
itself, but as its mighty ruler, who with his powerful arms
upholds and circumscribes the earth. He is violent and impetuous,
like the element he represents. When he strikes the
sea with his trident, the symbol of his sovereignty, the waves
rise with violence, dash in pieces the ships, and inundate
the land far and wide. Poseidon likewise possesses the power
of producing earthquakes, cleaving rocks, and raising islands
in the midst of the sea. On the other hand, a word or look
from him suffices to allay the wildest tempest. Virgil, in the
first book of the Æneid, has given a beautiful description of the
taming of the fierce elements by the god.

Poseidon was naturally regarded as the chief god of all the
seafaring classes, such as fishermen, boatmen, and sailors, who
esteemed him as their patron and tutelary deity. To him they
addressed their prayers before entering on a voyage, to him they
brought their offerings in gratitude for their safe return from the
perils of the deep.

Poseidon, therefore, enjoyed the highest reputation among
the seafaring Ionians. His temples, altars, and statues were
most numerous in the harbours and seaport towns, and on
islands and promontories. Among the numerous shrines of this
deity we may mention that of Corinth, in the neighbourhood of
which were celebrated in his honour the Isthmian games, which
subsequently became a national festival in Greece, Pylus, Athens,
and the islands of Rhodes, Cos, and Tenos.

It was only natural that many legends, local and provincial,
should exist about a god who played such an important part in
the lives of seafaring folk. In the Trojan epos he figures as a
violent enemy of Troy, his indignation having been provoked by
the injustice of the Trojan king, Laomedon. Poseidon had
built the walls of Troy at the king’s request with the aid of
Apollo, but Laomedon having cheated him in the matter of the
stipulated reward, Poseidon thereupon sent a terrible sea-monster,
which laid waste the crops and slew the inhabitants. They had
recourse to the oracle, which counselled the sacrifice of the king’s
daughter Hesione. The unhappy maiden was exposed to the
monster, but was rescued by Heracles. The fable of this
monster, which is manifestly a symbol of the inundation of the
sea, is repeated in many succeeding stories (e.g., in the story of
Perseus, who rescued in a similar way Andromeda, the daughter
of the king of Æthiopia). There are numberless stories, in
which Poseidon appears as the father of the different national
heroes. The most important is, perhaps, the legend of Theseus,
of which we shall speak later on. There was scarcely a Grecian
town or district which did not lay claim to divine origin for the
person of its founder or ancestral hero. Again, the conception of
the wild stormy nature of the sea caused Poseidon to be represented
as the father of various giants and monsters. By the
nymph Thoösa he became the father of the savage Polyphemus,
slain by Odysseus, who thus provoked the implacable enmity of
Poseidon. The giant Antæus, who fought with Heracles, was
also said to be a son of Poseidon; besides many other monsters,
such as Procrustes, Cercyon, and the Aloïdæ.

The favourite animal of Poseidon was the horse, which he was
supposed to have created. This may, perhaps, be due to the
fact that the imagination of the Greeks pictured to itself the
horses of Poseidon in the rolling and bounding waves. In
Athens the origin of the horse was referred to the contest
between Athene and Poseidon, as to who should make the land
the most useful present. In Corinthian legend Poseidon appears
as the father of the winged horse Pegasus by Medusa. This
story is connected with the taming of the horse, which was
ascribed to Poseidon. On account of his intimate connection
with the horse, Poseidon was especially regarded as the patron
of the games, and had, in consequence, an altar of his own on
all race-courses. The competitors, before the races, solicited his
favour with prayers and sacrifices.

[image:]

Fig. 35.—Poseidon. Dolce Gem.

The dolphin and the pine-tree were held sacred to Poseidon,
the latter probably because it was so extensively used in shipbuilding.
Black steers, horses, rams, and wild boars were sacrificed
to him.

The Romans not being a seafaring people, Neptune never
stood in such high estimation among them as among the Greeks.
In Rome his prominent characteristic was his connection with
the horse and the race-course. These were placed under his
special protection, for which reason the only temple he had in
Rome stood in the Circus Flaminius.

The representation of Poseidon, or Neptune, in art harmonises
tolerably well with the descriptions of the poets. He is accordingly
represented as similar to his brother Zeus in size and figure, with
broad deep chest, dark wavy hair, and piercing eyes.

Artists intimated the greater violence of his nature by giving him
more angularity of face, and a more bristling and disordered head of
hair than Zeus. The expression of his countenance is more grave
and severe, and the kindly smile that plays around the mouth of
Zeus is altogether wanting.

Ancient statues of Poseidon are comparatively rare. The Vatican
Museum possesses a fine bust, and also a marble statue of the god.
He is generally distinguished by the trident in his right hand; sometimes
in its place we find a tiller. A band similar to a diadem
denotes his dominion over the sea. Our engraving of the god is
after a beautiful gem of the Dolce collection (Fig. 35).

2. Amphitrite.—After Poseidon had attained an almost
exclusive veneration as god of the sea, Amphitrite, one of the
Nereids, was given him to wife. According to the usual account,
he carried her away from Naxos. Others say that she fled to
Atlas to avoid the rude wooing of the god, but Poseidon’s
dolphin found her and fetched her back. She had three children
by Poseidon—Triton, Rhode, and Benthesicyme.

In plastic art, Amphitrite is generally depicted as a slim and
beautiful young woman, either nude or half clothed, riding in the
chariot of Poseidon at his side, or by herself. On gems she also
appears enthroned on the back of a mighty Triton, or riding a seahorse
or dolphin. Her hair generally falls loosely about her shoulders.
She is distinguished by the royal insignia of the diadem and sceptre,
at times she also wields the trident of her husband.

The worship of Amphitrite was entirely unknown to the
Romans, who recognised the sea-goddess Salacia as the wife of
Neptune.

3. Triton and the Tritons.—Triton was the only son of
Poseidon and Amphitrite; he never appears, however, to have
enjoyed divine honours. This perhaps explains how it came to
pass that he was subsequently degraded to the level of a fabulous
sea-monster. The poet Apollonius Rhodius describes him as
having a body, the upper parts of which were those of a man,
while the lower parts were those of a dolphin. Such too is his
appearance in works of art. Poets and artists soon revelled in
the conception of a whole race of similar Tritons, who were
regarded as a wanton, mischievous tribe, like the Satyrs on
land.

The Tritons, as sea-deities of fantastic form, are of little importance
in higher art, though they were all the more frequently employed
in fountains and water-works. The fore-legs of a horse were sometimes
added to the human body and dolphin’s tail, thus giving rise
to the figure termed the Ichthyocentaur.

4. Pontus and his Descendants.—We have already
spoken of Pontus and his race in our account of the Theogony.
Here we can only mention those of his children who either
enjoyed divine honours, or are of importance in art. The eldest
among them was Nereus.

1. Nereus and his Daughters.—Nereus presents to us the
calm and pleasant side of the sea. He appears as a kindly,
benevolent old man, the good spirit of the Ægean sea, where he
dwells with his fifty lovely daughters, the Nereids, ever ready
to assist the storm-beaten sailor in the hour of need. Like all
water-spirits, Nereus possessed the gift of prophecy, though he
did not always choose to make use of it. Heracles sought him
on his way to the garden of the Hesperides, in order to learn
how he might get possession of the golden apples. In spite of
his urgent entreaties, Nereus endeavoured to elude him by
assuming every kind of shape, though he was at length vanquished
by the persistence of the hero, who would not let him
go until he had obtained the necessary information.

By his wife Doris, the daughter of Oceanus, he became the
father of fifty, or, according to some, of a hundred daughters,
who were all venerated as kindly, beneficent sea-nymphs. They
are a charming, lovely tribe, who win the hearts of the sailors—now
by their merry sports and dances, now by their timely
assistance in the hour of danger. This joyous band generally
forms the train of Poseidon and Amphitrite. Besides Amphitrite,
the chosen bride of Poseidon, we find among them Thetis, the
beautiful mother of Achilles, so celebrated in ancient poetry,
who usually figures as their leader. Her beauty and grace
were so great that Zeus himself became her lover. He surrendered
her, however, to Peleus, son of Æacus, because an
oracle had declared that the son of Thetis should become greater
than his father.

In art Nereus generally appears as an old man with thin grey
locks. He is commonly distinguished by a sceptre, or even a trident.
The Nereids were depicted as graceful maidens, in earlier times
slightly clothed, but later entirely nude, riding on dolphins, Tritons,
or other fabulous monsters of the deep.

2. Thaumas, Phorcys, Ceto.—Whilst Nereus and his daughters
represent the sea in its peaceful aspect, Thaumas, the
second son of Pontus, represents it as the world of wonders.
By Electra, a daughter of Oceanus, he became the father of Iris,
the messenger of the gods, and also of the Harpies. The latter
personify the storm-winds. Originally fair maidens, they were
afterwards represented as winged creatures, half man and half
bird; they had the faces of maidens, but their bodies were
covered with vultures’ feathers; they were pale and emaciated
in appearance, and were continually tormented with an insatiable
hunger. They are best known from the story of the Argonauts,
where they appear as the tormentor of the blind king Phineus,
whose table they continually robbed of its viands, which they
either devoured or spoiled. They were regarded by the ancients
as the ministers of sudden death, and were said to be either two
or three in number. Phorcys and Ceto, the brother and sister
of Thaumas, present to us the sea under its terrible aspect. This
pair, from whose union sprang the Gorgons, the Grææ, and the
dragon of the Hesperides, typify all the terrors and dangers of
the deep. We shall have more to say concerning the Gorgons
and Grææ in the story of Perseus.

5. Proteus.—Proteus is a deity of inferior rank. He is
represented as an old man (the servant of Poseidon) endowed
with the gift of prophecy. He plays the same part in the story
of Troy as Nereus does in that of Heracles. His usual abode
was the island of Pharos. It was thither that Menelaus turned
after he had been driven to the coast of Egypt, on his return
from Troy, to seek the advice of the “unerring old man of the
sea.” But Proteus, being in no amiable mood, sought to elude
the importunity of the hero by converting himself into a lion, a
dragon, a panther, a wild boar, and many other forms. At
length, however, he was vanquished by the persistence of Menelaus,
and vouchsafed an answer. He was supposed to be the
keeper of the fish who inhabit the depths of the sea, and of the
other marine animals.

In works of art he generally appears like a Triton, i.e., with body
ending in a fish’s tail. He is usually distinguished by a crook.

6. Glaucus.—Among the inferior sea-deities, Glaucus deserves
mention as playing a part in the story of the Argonauts.
He was really only a local god of the Anthedonians in Bœotia,
and his worship was not extended to other places in Greece.
But though he had no splendid temples, he stood in very high
estimation among the lower classes of sailors and fishermen;
indeed we find universally that the common people, in all their
cares, turned rather to the inferior deities, whom they supposed
to stand closer to them, than to the higher and more important
gods. According to the story, Glaucus was originally a fisherman
of Anthedon, who attained in a wonderful manner the rank of a
god. One day, after having caught some fish, he laid them half
dead on the turf close by. He was astonished to see, however, that
on coming in contact with a certain herb, which was unknown
to him, they were restored to life and sprang back into the sea.
He himself now ate of this wonderful herb, and immediately
felt himself penetrated by so wondrous a sensation of bliss and
animation that, in his excitement, he too sprang into the sea.
Oceanus and Thetis hereupon cleansed him from all his human
impurities, and gave him a place among the sea-gods. He was
venerated on many of the islands and coasts of Greece as a
friendly deity, ever ready to assist the shipwrecked sailor or the
castaway.

In art he is represented as a Triton, rough and shaggy in appearance,
his body covered with mussels or sea-weed. His hair and beard
show that luxuriance which characterises sea-gods.

7. Ino Leucothea, and Melicertes.—Like Glaucus, Ino,
the daughter of Cadmus, attained at once immortality and divine
rank by a leap into the sea. She was a sister of Semele, the
mother of Dionysus, and the wife of Athamas, king of Orchomenus.
It was she who, after the unhappy death of Semele,
took charge of the infant Dionysus. Hera, however, avenged
herself by driving Athamas mad, whereupon he dashed Learchus,
his eldest son by Ino, against a rock. He was about to inflict
the same fate on Melicertes, his second son, when in frantic
haste the unhappy mother sought to save her child by flight.
Athamas, however, pursued her as far as the Isthmus, when Ino,
seeing no hope of escape, cast herself from the rock Moluris
into the sea. Here she was kindly received by the Nereids, who
converted both her and her son into sea-deities. She henceforth
bore the name of Leucothea, and her son that of Palæmon.
They were both regarded as benevolent deities of the stormy
sea, who came to the assistance of those who were shipwrecked
or in other peril. They appear in this guise in the Odyssey, where
Odysseus, who saw only certain death before him, is represented
as having been saved by a scarf thrown to him by Leucothea.

8. The Sirens.—The Sirens must also be reckoned among
the sea-deities. They are best known from the story how
Odysseus succeeded in passing them with his companions
without being seduced by their song. He had the prudence to
stop the ears of his companions with wax, and to have himself
bound to the mast. The Sirens were regarded as the daughters
either of the river-god Achelous by one of the nymphs, or of
Phorcys and Ceto. Only two Sirens are mentioned in Homer,
but three or four were recognised in later times and introduced
into various legends, such as that of the Argonauts, or the
Sicilian story of the rape of Persephone. Demeter is said to
have changed their bodies into those of birds, because they
refused to go to the help of their companion, Persephone, when
she was carried off by the god of the lower world.

In art they are represented, like the Harpies, as young women with
the wings and feet of birds. Sometimes they appear altogether like
birds, only with human faces; at other times with the arms and
bodies of women, in which case they generally hold instruments of
music in their hands. As their songs were death to those who were
seduced by them, they are often depicted on tombs as spirits of death.

9. The Race of Oceanus.—Lastly, we must enumerate
among the water-deities the numerous descendants of Oceanus,
viz., the Oceanids, and also the rivers that are spread over the
earth. The latter were believed to have their common source
in the ocean encircling the earth, and thence to flow beneath the
ground until they reached the surface in springs.

Oceanus himself appears in the myths which treat of the
genealogy of the gods as the eldest son of Uranus and Gæa, and
therefore, like his wife Tethys, a Titan. As he did not take
part in the rebellion of the other Titans against the dominion of
Zeus, he did not share their dreadful fate, but was allowed to
remain in undisturbed enjoyment of his ancient domain. He
was supposed to dwell on the most western shores of the earth,
which he never left even to attend the assemblies of the gods.

On account of their great importance to the fertility of the
soil, the river-gods enjoyed a great reputation among the Greeks,
although their worship was entirely of a local nature. Only
Achelous, the greatest of all the Greek rivers, appears to have
enjoyed general veneration. The river-gods were believed to
dwell either in the depths of the rivers themselves, or in rocky
grottoes near their sources. They were depicted either as delicate
youths, or as men in their prime, or as old men, according
to the magnitude of the river. They all possess a conformity
with the nature of their element, viz., that power of
transformation which we discover in the other sea-deities.
They also appear, like other water-spirits, to possess the gift
of prophecy.

Among the Romans all flowing waters were held sacred.
Fontus, the son of Janus, was especially esteemed as the god of
springs and fountains in general; but, as among the Greeks,
each river had its special deity. The most important of these
was Tiberinus. The springs were popularly supposed to be
inhabited by nymphs gifted with the powers of prophecy and
magic, who sometimes honoured mortals with their favours, as
Egeria did King Numa.

In art the river-gods were commonly represented in the guise of
those animals whose forms they were most in the habit of assuming.
They thus appear as serpents, bulls, or even as men with bulls’ heads.
They were also portrayed, however, in purely human guise, with the
exception of having small horns on either side of the head. Their
attributes consist of urns and horns of plenty, symbols of the blessings
that proceed from them.

III.—THE GODS OF THE EARTH AND LOWER WORLD.

We now come to a class of deities who stand in the most
decided contrast to the gods of the heaven and the sea, whom
we have previously described. It consists of those deities whose
power is incessantly exerted either on the surface or in the
depths of the earth, and who are accordingly brought into the
closest connection with the life of man. The worship of these
deities assumed among the Greeks a passionate and excited
character, at first entirely strange to the Romans, though it
gradually crept in here also.

Though the ancients saw in the earth, on the one hand, the
fruitful source of all life in nature, they did not seek to disguise
the fact that it is, on the other hand, also the open sepulchre
into which all earthly existence sinks when its time is over.
The worship of these deities was therefore celebrated with festivals
of joy and mirth at the season of the revival of nature, and
with mournful solemnities at the season of its decay. The
devotees manifested both their mirth and mourning in a loud,
noisy, passionate manner, usually designated orgiastic. An
element of mystery never failed to introduce itself into the
worship of these deities, who, in virtue of their dwellings, were
able to inspire a greater feeling of awe than the bright forms of
the gods of heaven. Their wrath also, which manifested itself
in the sterility of the soil, was the subject of especial fear.
Mysteries proper, or secret rites, existed only among the Greeks,
but never found their way into the religious systems of Italy.
We shall enumerate first the deities of the upper world, who
preside over the growth of flocks and the fruits of the earth, and
then those who inhabit the lower world.

1. Gæa (Tellus).—First among them is Gæa, or Mother
Earth herself. This deity appears in the Cosmogony (or myths
relating to the formation of the universe) as one of the primeval
creative forces, having herself proceeded immediately from
Chaos. In later times she acquired a more personal and plastic
character, although she never attained any real importance in
the religious system of the Greeks, owing to the existence of
more definite and substantial deities, such as Rhea, Hestia,
Demeter, and Themis. The worship of Tellus in Rome was
more important, although here, too, it was somewhat thrown
into the shade by the worship of Ceres and kindred deities.

The chief significance of Gæa lies in the fact that she is the
source of all life and increase in nature. She is hence regarded
as a mother who tends with loving care all her children. Under
this aspect her praises are sung by Hesiod, and also in an ancient
Dodonaic hymn. Like Demeter and other deities who dispense
prosperity and abundance, she appears as tending and nourishing
the young, and is often represented thus on ancient monuments.

At the same time Gæa is the common grave of mankind, and
draws all things, with inexorable severity, down into her dark
womb. She thus becomes a goddess of death and the lower
world, and was on this account invoked, together with the
Manes, as a witness of all solemn compacts and oaths.

A very ancient shrine of this goddess existed at Delphi, and
the oracle there had once, said the Delphians, belonged to
her.

In Rome, where she was also venerated as a goddess of marriage,
her temple stood on the site of the house of Spurius
Cassius. Festive offerings were made to her before and after
seed-time. On the occasion of the Paganalia, she and Ceres
were propitiated by the sacrifice of a pregnant sow, which was
supposed to promote the prosperity of the coming year.

2. Rhea Cybele (Magna Mater Idæa).—Rhea is well
known as the daughter of Uranus and Gæa, and the wife of
Cronus, by whom she became the mother of Zeus and the other
Cronidæ. She seems to have enjoyed only a limited measure of
divine honours, until she was identified with the Phrygian
goddess Cybele, who, like the Egyptian Isis, was an Asiatic
symbol of fertility. She was worshipped throughout Lydia and
Phrygia under the appellation of the “Mighty Mother.” Thence
her worship, which was of a peculiarly noisy character, made its
way through the Greek colonies into Greece itself, and towards
the end of the second Punic war was, at the instance of the
Sibylline books, introduced into Rome. Attalus, king of
Pergamus, was on this occasion good enough to present the
Romans with a sacred stone, which was regarded by the inhabitants
of Pessinus as the great mother herself. After its
arrival at Ostia, this stone was carried to Rome amid a solemn
procession of Roman matrons. The day of its arrival (10th
April) was ever afterwards kept as a festival, at which games
were celebrated under the superintendence of the prætor. The
worship of Cybele, however, never seems to have become
naturalised in Rome, perhaps because Romans were not allowed
to officiate as her priests.

The true home of the worship of Cybele was the district of
Pessinus, a rough and rocky mountain land. It was here that
she made her noisy processions, seated in a chariot drawn by
lions or panthers, amid the boisterous music of her weird
attendants, the Corybantes and Curetes. The myths that relate
to the goddess bear a wild, fantastic character, similar to that of
her rites. The best known among them is the story of her
favourite, Attis, or Atys. He was a Phrygian youth of a beauty
so exceptional that the great mother of the gods chose him for
her husband. At first he returned her affection, but afterwards
he proved faithless, and was about to marry a daughter of the
king of Pessinus. But the vengeance of the angry goddess
overtook him, for when the wedding guests were assembled at
the festive banquet the goddess appeared in their midst, and
filled those present with panic fear, and troubled their minds.
Atys fled to the mountains, where he slew himself in a fit of
frenzy. Afterwards, the goddess instituted a great mourning in
memory of him, which took place about the time of the vernal
equinox. The priests of the goddess marched, amid the loud
noise of kettle-drums and fifes, to the mountains, in order to
search for the lost youth; and when at length he, or an image
representing him, was found, the priests, in an ecstasy of joy,
danced about in wild excitement, gashing themselves with
knives.

Representations of Rhea Cybele are rare. A statue representing
her seated on a throne is shown in the Vatican. Her usual attribute
is a kettle-drum.

3. Dionysus, or Bacchus (Liber).—Dionysus, or Bacchus,
was regarded by Greeks and Romans alike as the god of wine
and vineyards. In his more extended meaning he represents
the blessings of the autumn. It is he who causes the fruits to
ripen for the use of man; it is likewise he who dispenses to mankind
all the advantages of civilisation and refinement, and of
well-ordered political affairs.

Thebes was described as the birthplace of the god. His
mother was Semele, the daughter of Cadmus, whom Zeus, the
great god of heaven, honoured with his love. This very love,
however, proved fatal to Semele, for the ever-jealous Hera came
to her in the guise of her nurse, Beroë, and succeeded in exciting
her suspicions as to the truth of her lover’s divinity. She
insidiously persuaded Semele to make her lover swear to do
what she desired, and then to put him to the test. Semele did
so, and then besought Zeus to appear to her in the full majesty
of his divine form. In vain did Zeus adjure her to take back
her foolish request; she insisted on its fulfilment, and perished
miserably, being burnt to ashes by the flame of Zeus, who
approached her in a flash of lightning. Her unborn child was
preserved by Zeus, who ordered Hermes to carry it to the
nymphs of Nysa to be brought up. A later legend makes Ino, the
sister of Semele, the foster-mother of Dionysus. The locality of
this Nysa is somewhat uncertain, but it is generally supposed to
be a district of Mount Pangæus in Thrace.

Dionysus, after growing up amid the solitude of the forest and
strengthening himself by his contests with its wild beasts, at
length planted the vine. Both the god and his attendants soon
became intoxicated with its juice; after which, crowned with
wreaths of laurel and ivy, and accompanied by a crowd of
nymphs, satyrs, and fauns, he ranged the woods, which resounded
with the loud and joyful cries of his inspired worshippers. The
legend says that his education was then completed by Silenus,
the son of Pan. In company with his preceptor and the rest of
his train, he then set forth to spread his worship and the cultivation
of the vine among the nations of the earth. He did not
confine himself to mere vine-planting, however, but proved a
real benefactor of mankind by founding cities, and by introducing
more civilised manners and a more pleasant and sociable
mode of life among men. On such as refused his favours his
wrath fell with dreadful effect. Agave, the mother of the Theban
king Pentheus, who had refused to receive him, and the rest of
the Theban women, were driven mad by him; and in their frenzy
they mistook the king for a wild boar and tore him to pieces.

[image:]

Fig. 36.—Dionysus and Lion. From the Monument of Lysicrates.

The most celebrated among the myths which testify to the
wondrous power of Dionysus is the story of the punishment of
the Tyrrhenian pirates. On the occasion of his passage from
Icaria to Naxos, these pirates put Dionysus in chains, purposing
to take him to Italy, and there sell him as a slave. At a nod
from the youthful god the chains fell from his limbs; he
appeared as a lion, while a bear was seen at the other end of the
ship. Vines and ivy tendrils wound themselves round the mast
and sails of the ship, which stood still, whilst the strains of the
nymphs burst forth. The sailors, terrified by the transformation
of the god, leaped overboard, and were changed into dolphins.
A fine representation, in relief, of this scene still exists on the
monument of Lysicrates, at Athens. The most beautiful feature
in it is the figure of the god playing with his lion in the most
joyous unconsciousness (Fig. 36). With the name of Naxos,
which was a chief seat of his worship, is connected the celebrated
story of his marriage with Ariadne, the daughter of Minos, king
of Crete. The Attic hero, Theseus, after escaping the dangers of
the Labyrinth by her means, had taken her away with him from
Crete in order to marry her. He deserted her, however, whilst
asleep on the island of Naxos, either of his own accord or
because warned of the god in a dream. The indescribable
anguish and consternation of Ariadne, on awaking to find herself
alone and deserted on a foreign strand, was only equalled by her
joyous surprise when Bacchus, returning from his travels in
India, found her and made her his bride. The poets, indeed,
do not relate that Zeus then bestowed on her that immortality
which he had already given his son on account of his glorious
achievements and extraordinary merit toward mankind; but
such appears to have been the popular tradition. At Athens a
sort of harvest thanksgiving was celebrated in honour of both
Dionysus and his bride, at which vines with the grapes on them
were borne in solemn procession through the streets of the
city.

The worship of Dionysus extended not only over the whole
of Greece, but also to Italy, Asia Minor, Thrace, and Macedonia,
and to every place where the vine was cultivated by the Greeks.
The god was extolled as Lyæus, the deliverer from care, and
great festivals were instituted in his honour, which were of a
disorderly character, but very popular among the common
people. At the time of the winter solstice there was mourning,
because at this season the vine seemed to die away, and the god
was believed to be suffering persecution at the hands of the evil
spirits of winter, and obliged to flee in consequence to the sea or
lower world. It was, therefore, thought right to suffer with
him, and people manifested their grief at his disappearance by
every kind of wild gesture. At the winter festivals of Dionysus,
which were celebrated every other year, only women and girls
took part. The festivals of the god at the beginning of spring,
when the new wine was tasted for the first time, were purely
festivals of gladness, like the greater Dionysia at Athens. On
these occasions the reawakening of nature was celebrated with
boundless joy and boisterous mirth. All kinds of jokes and
mischievous pranks were indulged in, and festive processions
and theatrical performances followed each other in quick succession.

The following festivals were celebrated at Athens in honour
of Dionysus:—

1. The Lesser or Rural Dionysia. This was the vintage festival
proper, which did not take place in Attica till the end of
November or beginning of December, because they liked to let
the grapes hang as long as possible. A he-goat was first
solemnly sacrificed to the god; this was followed by a festive
procession bearing the sacred things, and the festival concluded
with all kinds of country amusements, dancing, masquerading, and
revelling. The chief amusement of the young men was dancing
on the leather bag. Out of the skin of the slaughtered goat was
made a leather bag, which was inflated and smeared with oil:
the young men then attempted to dance on it.

2. The Lenæa, or feast of the wine-press, was celebrated in
the month of January at Athens, in the place where, according
to an old tradition, the first wine-press had stood. Here stood
the Lenæon, one of the two chief temples of the god. The chief
feature of the festival was a magnificent procession with the
sacred symbols of the god. This was followed by a great
banquet, the viands for which were furnished by the city of
Athens. The new wine which was drunk on these occasions did
not tend to diminish the hilarity of the worshippers, so that all
kinds of mischievous jokes were perpetrated.

[image:]

Fig. 37.—The so-called Sardanapalus in the Vatican.

3. The Anthesteria were celebrated in February, on the 11th,
12th, and 13th days of the month Anthesterion. They were
supposed to commemorate the return of Dionysus from the lower
world, or, in other words, the reawakening of nature from the
sleep of winter. The first day was called πιθοιγία (cask-opening),
because on this day the new wine was first broached. The
second and chief day of the festival was called χόες (cups). A
procession and a great banquet took place, at which the guests
were crowned with flowers. Many liberties were permitted to
the slaves on this occasion, as at the Roman Saturnalia. The
third day was called χύτροι
(pots), because vessels were
displayed filled with all
kinds of boiled vegetables.
These were regarded in the
light of offerings for the
souls of the dead, who were
popularly supposed to revisit
the upper world on
this occasion.

[image:]

Fig. 38.—Youthful Dionysus. From the Chateau Richelieu, now in the Louvre.

4. The Greater or City
Dionysia formed the chief
festival of the god, and the
proper spring-feast of the
Athenians. It was celebrated
with extraordinary
splendour in the month of
March, and lasted several
days, bringing together a
vast concourse of strangers
from all parts. The city,
renowned alike for the refined
artistic taste and the
keen wit of its inhabitants,
then donned its holiday
garb, and innumerable merry
antics were played by the
crowds assembled in the
streets and squares. The
chief feature of the festival was a solemn procession, in which
an old wooden statue of the god was borne through the streets.
There were likewise banquets and comic processions in masks,
and grand representations of new comedies and tragedies. The
proceedings concluded with
the presentation of prizes to
the successful competitors.

The Italian nationalities
likewise celebrated a festival
on the 17th of March,
called the Liberalia, in
honour of Liber, or Liber
Pater, the Italian god of the
vine. It was distinguished
throughout by the simple
countrified character of the
proceedings, and resembled
the Lesser Dionysia of the
inhabitants of Attica. People
amused themselves with all
kinds of jokes and antics,
and with masquerades, the
masks for which were cut
from the bark of trees. The
chief object of the festival
was to pray for the fertility
of the vines. These innocent
festivals had nothing to do
with the voluptuous Bacchanalia
which were afterwards introduced into Rome in imitation
of the Greek mysteries, and which the most rigorous interference
of the authorities was unable to suppress.

If we try to conceive briefly the significance of the worship of
Dionysus in the religion of the ancients, we shall find that in his
primitive character the god was a personification of the active,
productive power of nature. As Demeter was supposed to give
corn and the other fruits of the field, so Dionysus was supposed
to give the fruits of trees, and especially of the vine. He was
likewise regarded as the author of the blessings of civilisation, so
that, on this point, he supplements the idea of the great culture-goddess
Demeter, with whom, both among the Greeks and
Romans, he had many temples and festivals in common. Looking
at his character from another side, we find him coming into contact
with Apollo, since he was supposed not only to endow men
with a kindly, cheerful disposition, but also to inspire them with
a love of music, on which account he was honoured with Apollo
as the friend and leader of the Muses.

[image:]

Fig. 39.—Marble Head of Youthful Dionysus at Leyden.

Artistic representations of Dionysus have come down to us on
numerous monuments. In earlier art he was generally depicted as
majestic and grave, and on that account represented with a beard.
We have given an instance of this earlier conception in the so-called
Sardanapalus of the Vatican (Fig. 37). In later art he became more
youthful, and was characterised by a
delicate roundness of form. The statues
of this period are distinguished by the
almost feminine expression of face with
which they endow the god, as well as by
the rounded limbs and the graceful ease
of every attitude. The statue of a youthful
Dionysus in the Louvre at Paris is
an instance of this later mode of conception
(Fig. 38). So likewise is the
head of Dionysus at Leyden, which is
distinguished by a sweet expression of
reverie. His soft hair, which falls about
his shoulders in delicate ringlets, is
generally intertwined with a garland of
vine leaves or ivy (Fig. 39). The other
attributes of the god are the thyrsus, or
Bacchic wand, the diadem, the skin of
a wild beast falling across his chest,
which often forms his sole clothing, and
the drinking-cup in his hand. He is
generally accompanied by lions, tigers, or panthers; and the bull
and ram, as the symbols of fertility, were held sacred to him,
while the latter was also his usual sacrifice. Among plants,
besides the vine and the ivy, the laurel was held sacred to him on
account of its powers of inspiration.

[image:]

Fig. 40.—Sleeping Ariadne. Vatican.

[image:]

Fig. 41.—Dannecker’s Ariadne. Frankfort-on-the-Main.

Of all the prominent personages in the stories of Dionysus, Ariadne
has received most attention at the hands of the sculptor. The most
celebrated of such ancient monuments is a marble figure of great
beauty, larger than life, representing the sleeping Ariadne. It is now
preserved in the Vatican Museum at Rome (Fig. 40). Among the
productions of modern sculptors, the Ariadne of Dannecker, at
Frankfort-on-the-Main, which represents her as the bride of Theseus,
riding on a panther, justly enjoys a very high reputation (Fig. 41).

4. The Nymphs.—We now come to a class of inferior
terrestrial divinities who are often found in the train of Bacchus.
The most numerous and important of these are the Nymphs.
They personify the restless activity and energy of nature, over the
whole of which their power extends. They manifest their presence
in the murmuring, rippling streams and brooks, as well as in the
sprouting vegetation of wood and meadow. They are tender,
graceful maidens, who, though kindly disposed towards men,
yet avoid human habitations, and prefer the peaceful solitude of
the woods and mountains, where they lead a merry, joyous life
among the clefts and grottoes.

Sometimes they devote themselves to useful pursuits, and spin
and weave; sometimes they engage in graceful dances, and sing
merry songs, or bathe their delicate limbs in the white spray of
lonely brooks. They gladly join the train of those superior
deities supposed to preside in the realms of nature. Thus we
see them joining in the Bacchic revelry with Dionysus, or
figuring in the train of Aphrodite, or ranging field and wood as
they hunt in the company of Artemis.

According to the divisions of nature, over which the Nymphs
were supposed to preside, we may distinguish the following
classes:—

1. The Water-Nymphs, to whom, in their wider signification,
the Oceanids and Nereids also belong. Here, however, we have
only to deal with the water-nymphs of the brooks and fountains
of the land, who are distinguished by the name of Naiads. As
the kindly nourishers of plants, and as thereby ministering
indirectly to the sustenance of both man and beast, they enjoyed
a large measure of veneration among the ancients, although,
being inferior deities, they could claim no temples of their own.
Like the sea-nymphs, they possessed the gift of prophecy, and
appear as the patrons of poetry and song.

2. Nymphs of the Mountains, or Oreads, to whom belong the
nymphs of the valleys and glens (Napææ). These were very
numerous, and received special names from the particular
mountains or districts they inhabited. The most celebrated
among them was the Bœotian nymph Echo. She was consumed
by love for the beautiful youth Narcissus, a son of the river-god
Cephisus, and finding that he did not reciprocate her affection,
she pined away in ever-increasing grief, until at length her
emaciated frame was changed into rock, and nothing but her
voice remained. But Aphrodite avenged this injury to her sex
on Narcissus, who had in his vain self-love thus contemned the
beautiful nymph. As he was hunting one day on Mount
Helicon, he bent down to quench his thirst from a spring clear
as crystal, and the goddess caused him to fall in love with his
own shadow, which was reflected in the water. The object of
his desires being unattainable, he too pined away from grief, and
the flower named after him has ever since continued an emblem
of heartless beauty.

3. The Dryads, or Hamadryads (wood-nymphs). These
appear to have been a conception of later times. It was supposed
that their existence depended on that of the trees they
inhabited, so that when the latter were destroyed the nymphs
also perished. Not sharing immortality, therefore, they cannot
properly be reckoned among the gods.

The veneration of nymphs was very ancient in Greece, and
was thence transferred to Rome. Goats, lambs, milk, and oil
were offered to them.

In art they are depicted as lovely maidens, generally only slightly
clad, and adorned with flowers and garlands. The Naiads are also
represented as drawing water, or with attributes relating to their
element.

5. The Satyrs.—In contrast to the Nymphs, or female personifications
of the life of Nature, we find a number of inferior
wood and water-deities of the male sex, called Satyrs, Sileni, and
Panes, between whom it is difficult to distinguish clearly.
Generally by Satyrs (Fauni) we understand the wood and
mountain-spirits proper, who are inseparably connected with
Dionysus, whose attendant train they form. Coarse sensuality
and a wanton spirit of mischief are the leading features of their
character. On account of their animal propensities they were
fabled to be only half human in appearance, with blunt noses
and otherwise ignoble features, bristling hair, goat-like ears, and a
goat’s tail. Like the Muses, they love music and dancing, their
instruments being the Syrinx and the flute, together with
cymbals and castanets. Like their master, they were passionately
addicted to excessive indulgence in wine; but whereas in the
former this produced only a rapturous enthusiasm and an
exalted frame of mind, with them its effects were purely
sensual, and excited them to
insane and unseemly pranks
of all kinds.

[image:]

Fig. 42.—Head of Satyr. Munich Sculpture Gallery.

The Satyrs were not an uncommon
subject of representation
among ancient artists.
The conception was based on
the original hideous half-man,
half-animal type; and in art,
as well as in poetry, the blunt
nose, the pointed ears, and the
goat’s tail form their characteristic
features. The Bacchic
insignia of a band round the
brow and an ivy garland also
belong to them. There are
some particularly fine antique
statues of satyrs in the art-collections
of Munich and Rome.

The engraving (Fig. 42) shows the highly-expressive face of a
satyr in the Munich collection.

6. Silenus.—Silenus, according to the common tradition, was
an old satyr who tended and brought up Dionysus, and afterwards
became the faithful companion of his wanderings. He is
depicted by the poets as a somewhat elderly man, with blunt
nose and bald head, hairy chest and thighs, and a stomach so
large that he can scarcely walk. He generally appears riding on
an ass in front of the Bacchic company, with a satyr on either
side supporting his half-drunken form.

The artists of antiquity seem to have devoted themselves frequently
to the subject of Silenus. They either represented him as the nurse
and preceptor of the youthful Bacchus, holding the child in his
arms and regarding him with a look of affection, in which the comic
element is entirely lacking, or they present him to us as the insatiable
but good-natured wine-bibber. His standing attribute is the wine-skin,
besides which, like other members of the Bacchic train, he
bears a thyrsus and ivy garland.

Besides Silenus, who was celebrated as the preceptor of
Dionysus, there was a whole tribe of Sileni. Whether this is
due to the fact that the older satyrs were called Sileni, or
whether they form a special class of deities presiding over
the flowing, gushing water, cannot be determined with any
certainty.

Among the Sileni were two personages who play a part in
the story of Dionysus. These were Marsyas and Midas. The
former, like all satyrs, was an accomplished master of the flute,
and challenged Apollo to a trial of skill which proved fatal to
him. The conditions of the contest were that he who was
vanquished should put himself entirely in the power of his
adversary. Apollo won, and made a cruel use of his victory by
hanging Marsyas on a pine tree and flaying him alive.

Midas was the mythic founder of the kingdom of Phrygia,
in Asia Minor, whither he had emigrated from Macedonia.
Tradition makes him a son of Cybele, and, as her favourite,
endowed with fabulous wealth. But, like many of the sons of
men in the present day, the richer he grew the greater was his
thirst for gold, until it betrayed him at length into an act of
great folly. One day, the drunken Silenus strayed from the
company of Bacchus into the garden of Midas. The latter
received him with great hospitality, and after entertaining him
sumptuously for ten days brought him to Bacchus. Pleased
with his kindness, the god rewarded him with the gratification
of any wish he might make. Midas now wished that everything
he touched might turn to gold. Naturally the gratification
of this wish well-nigh proved his ruin; and he only escaped by
washing, at the command of the god, in the river Pactolus,
which has ever since washed down gold in its sands. A later
fable makes Midas the judge in the rivalry of Apollo and Pan,
on which occasion he decided in favour of the latter, for which
the god changed his ears into those of an ass. Modern criticism
has seen in the rich Midas one of the many personifications of
the sun, who, as he rises over the earth, turns all things to gold.

7. Greek and Roman Wood-Spirits.—1. Pan.—Pan
was a very ancient god of the woods and meadows. He
was at first honoured only by the inhabitants of the mountain-land
of Arcadia and by other pastoral tribes. Subsequently
his divinity was more generally acknowledged and more
highly esteemed. Common accounts make him the son of
Hermes by the nymph Penelope, a daughter of Dryops. His
mother was not a little terrified at his birth, since he was hairy
all over, and had horns and goat’s feet. His father wrapped
him in a hare-skin, and bore him to Olympus, where the
assembled gods showed no small pleasure at the sight of the
strange little wood-demon. From time immemorial Pan was
regarded by the shepherds of Greece as their most doughty
protector; for which reason the mountain caves in which they
gathered their herds together at night, or in threatening weather,
were held sacred to him. There were many such caves of Pan
in the mountains of Arcadia, and also one at the foot of the
Acropolis at Athens, besides others on Mount Parnassus in
Bœotia, and elsewhere. Pan was esteemed a god of great cheerfulness
and activity of character, who loved to range the woods
as a huntsman, and was on this account regarded with little less
veneration by huntsmen than by shepherds. He was also looked
on as the patron of fishing and bee-keeping.

As the god of shepherds, Pan was also a lover of music, and
on returning in the evening from the chase, says the Homeric
story, he was wont to play sweet tunes on his pan-pipe (Syrinx),
whilst the Oreads, or mountain-nymphs, sang the praises of the
gods and led off their spirited dances. The poets have founded
a story on his discovery of the Syrinx. They invented a fabulous
nymph called Syrinx, with whom Pan was supposed to
have fallen violently in love. The nymph, however, did not
return his affection, and fled from his embraces. Pan pursued
her, and in her extremity she sought the aid of Gæa, who transformed
her into a reed. Out of this reed Pan, by joining seven
pieces together, made an instrument which he called the Syrinx,
after the nymph.

Pan was as passionately fond of dancing as of music.
According to Pindar, he was the most accomplished dancer
among the gods. His favourite amusement was to dance in
company with the mountain-nymphs, on which occasions he
regaled them with every kind of droll leap, in the performance
of which his goat’s feet stood him in good stead.

As a wood-deity, Pan also possessed the gift of prophecy;
indeed, according to some, it was he who first imparted this gift
to Apollo. He certainly had a very ancient oracle at Acacesium
in Arcadia.

Wild mountainous country and the thick untrodden forest
are both alike apt to impress the lonely traveller with feelings of
awe. All such sensations of sudden and unaccountable fear
were ascribed to Pan (Panic). He was also said to delight in
terrifying travellers with all kinds of strange noises. Hence, at
a later period, arose the story that in the contest with the
Titans he rendered good service to Zeus by blowing on a shell
trumpet which he had invented, whereupon the Titans were
seized with a sudden terror. This, however, is only another
version of Triton’s services at the battle with the giants. It is
well known that the Athenians introduced the worship of Pan,
to which they had been hitherto strangers, into their city after
the battle of Marathon, in consequence of the assistance which
they believed they had received from the god.

Such are the more ancient and simple features of the character
of Pan. He assumed a higher significance when men began to
regard him as the companion of the “Mighty Mother,” and
assigned him a place in the Bacchic circle. Men now saw in him
a productive force of nature like the Phrygian Attis; indeed, in
consequence of a misinterpretation of his name, he was made the
creator and god of the universe. He seems to have originally
signified the “purifying” breeze, which at one time whistled
through the reeds, or at another moaned dismally in the forest,
frightening the belated traveller.

After he had once been introduced into the company of
Dionysus, poets and artists alike set themselves to work to
invent a number of Panes and little Pans (Panisci), who were
easily confounded with the Satyrs and Sileni.

The chief shrine of Pan was at Acacesium in Arcadia. Cows,
goats, and sheep were sacrificed to him, besides offerings of milk,
honey, and new wine.

[image:]

Fig. 43.—Pan. From a Mural Painting at Herculaneum.

In art we must distinguish
the earlier and later types
of the god. In the former,
which dates from the best
days of Greek art, he is
conceived as entirely
human in appearance, with
the exception of two sprouting
horns on either side of
the forehead. Later, he
was depicted with larger
horns, a long
goat’s beard,
and goat’s feet.
We give an engraving
of this
later conception (Fig. 43), which is taken from a mural painting at
Naples. The usual attributes of Pan are a Syrinx and shepherd’s
crook, sometimes also a pine garland.

2. Silvanus.—Among the Roman wood-deities, Silvanus occupies
a position most akin to that of Pan, although they are
not exactly identical. His name, derived from silva (wood),
points him out as the god of the forest, where he was supposed
to dwell, a deity kindly disposed towards mankind, and propitious
to the welfare of trees, plants, and cattle. At times,
however, he appears, like Pan, as a mischievous sprite, who
delights to trick and terrify the lonely traveller. His sphere of
activity was not confined to the woods, since he was also regarded
as the author of fruitfulness in gardens and orchards. In this
character Silvanus bears a close resemblance to Terminus, the
god of boundaries and landed property, inasmuch as he preserves
fields, gardens, and houses from harm. The first of the fruits
of the field were offered to him. He had two shrines in Rome,
one on the Viminal and another on the Aventine.

Artists and poets agree in representing Silvanus as an old man
with a rustic head-gear, scattering blooming lilies and other flowers.
He is usually distinguished by a pruning-knife.

3. Faunus and Fauna.—Closely resembling Silvanus is
another deity called Faunus, one of the most ancient national
gods of Italy. He appears as the good spirit of the mountains,
pastures, and plains. He was regarded by the shepherds as
their best protector, since he made their cattle fruitful and
drove off noxious beasts of prey. In the former character he
was also called Inuus (the fertiliser); in the latter Lupercus (the
warder-off of wolves).

Like Pan, he appears to have his seat in the woods, whence
he sometimes terrifies and annoys travellers. At night, too, he
creeps into men’s houses, and torments them with evil dreams
and horrible apparitions (Incubus).

Like Pan, too, Faunus possessed the gift of prophecy, and
answered both by direct revelations and by dreams. In this
character he was called Fatuus, and had a celebrated oracle in
the grove at Tibur, on the spring Albunea.

Having once invented a number of Fauns, the poets soon
began to identify them with the Satyrs of the Greeks.

In honour of this decidedly national deity, different festivals
were celebrated, at which rams were sacrificed and libations of
wine and milk made. The Faunalia were celebrated on the
Nones of December, on which occasion the guests at the festive
board surrendered themselves to the most unrestrained mirth,
and granted many liberties also to their slaves. The Lupercalia,
however, formed the proper expiatory festival of Faunus. This
festival was celebrated on the 15th of February, and was
remarkable for the number of ancient customs which were
observed. The chief of these was the course of the Luperci,
or priests of Faunus, who, after making their offering, ran
from the shrine of the god (Lupercal), on the Palatine, through
the streets of Rome, their only clothing being an apron cut from
the skin of the slaughtered animal. They struck all whom they
met with thongs, also cut from the same blood-stained skin.
Barren women placed themselves in the way of the Luperci,
believing that by means of the strokes the reproach of barrenness
would be taken away from them. As a day of atonement, this
day was termed dies februatus (from februare, to purify), whence
the name of the month.

The feminine counterpart of Faunus, though not his wife, was
Fauna, a propitious, kindly goddess of the plains. She is also
called Maia, or Bona Dea. The women made an offering to her
every year at night, on which occasion males were strictly
excluded.

In art Faunus bears exactly the same appearance as Pan, with
whom, indeed, he was often identified.

8. Priapus.—The worship of Priapus, the god of fields and
gardens, appears to have been long of a purely local character,
confined principally to the districts on the Hellespont, since he
is not even mentioned by earlier writers. He was the son of
Dionysus and Aphrodite, and presided over the exuberant
fertility of nature. He was supposed to exercise influence over
the fruitfulness of flocks and herds, whilst fishing and the
rearing of bees were also placed under his protection. His
special sphere, however, was the protection of gardens and
vineyards. Asses were sacrificed to him, a fact which gave rise
to all sorts of comical stories relating to the hostility of Priapus
to this animal. Besides this, he received the first fruits of the
garden and field and drink-offerings of milk and honey. The
worship of Priapus was introduced into Italy at the same time
as that of Aphrodite, and he was identified with the native
Mutunus.

This deity was scarcely noticed in higher art. In the gardens of
Italy, however, rough-hewn pillars of wood, similar to those of
Hermes, were erected in his honour. He is usually distinguished by
a pruning-knife and club.

9. Saturnus and Ops.—Before passing to Demeter, or
Ceres, the great goddess of civilisation, to whom by Greeks and
Romans alike the blessings of the harvest were ascribed, and
who forms the best link between the gods of the upper and
lower worlds, we must pause to consider some gods of agriculture
and cattle-rearing peculiar to the Romans. Among
them are Saturn and Ops, who belong to the most ancient
national deities of Italy. To Saturn was ascribed the introduction
of agriculture, together with the cultivation of the vine
and other fruits. He was, therefore, venerated as the great
benefactor of mankind, who not only promoted the physical
welfare of men, but who also introduced a higher standard of
civilisation. After the Romans had become acquainted with the
mythology of the Greeks, they identified him with Cronus. In
consequence of this, the story arose that, after his dethronement
by Jupiter, Saturn fled to Italy, where he was hospitably
received by Janus. There he is said to have brought together
the inhabitants, who had hitherto wandered about without any
fixed homes, and to have united them in regular political communities,
over which he himself ruled. This was the golden
age. In remembrance of the happy age when men were not yet
troubled by sorrow or need, the Saturnalia were celebrated
during three days, beginning from the 17th of December. This
festival, which with changed meaning still continues in the
Carnival of the present day, was celebrated in Rome with
particularly great splendour. Unbounded festivity reigned
throughout the whole town, and vented itself in every description
of joke and prank. The distinctions of class were
suspended, the courts and schools kept holiday, and the shops
were closed. The chief day was the 19th of December, which
was especially a festive day for the slaves, for on this day there
were practically no slaves in Rome. No services were required
of them, and they were allowed to don the clothes of their
masters and to eat and drink as much as they liked, whilst their
masters waited on them at table. And this custom allowed a
class, otherwise subject to so many afflictions, to forget their
sorrows for at least one day in a year. Wealthy Romans generally
kept open house on this day, and vied with each other in the
splendour of their hospitalities; and of course a solemn sacrifice
was made to Saturn. The woollen bandages which, during the
greater part of the year, enveloped the feet of his statue in order
that he might not depart without vouchsafing a blessing, were
on this day unloosed, and throughout the night the temple was
illuminated with wax tapers. This festival, which was extremely
popular among the Romans, was also celebrated with games in
the circus.

The chief temple of Saturn, which was begun by Tarquinius
Superbus and finished in the first years of the Republic, was
situated on the ascent to the Capitol from the Forum. Beneath
it was a vault containing the state treasury, or ærarium, the
guardianship of the state treasures being committed to this god
as the dispenser of every blessing.

Regarded as the wife of Saturn, and therefore identified with
Rhea, Ops was the goddess of the seed-time and harvest. On
this account her worship was closely connected with that of
Saturn, and she had a place in his temple on the Capitoline.
A festival was celebrated in honour of her on the 25th of
August, when the newly-gathered corn was threshed.

When taken together, Saturn and Ops were regarded as deities
who presided over marriage and the education of children, it
being an easy step from the deity of the sprouting, ripening seed,
to that of the budding, thriving season of human life.

Saturn is always represented as an old man, and is generally distinguished
by a pruning-knife or sickle.

10. Vertumnus and Pomona.—Vertumnus and Pomona
much resemble Saturn and Ops, the only difference being that
the former exert their influence solely on the growth and welfare
of the fruits of the garden and orchard. Vertumnus properly
signifies the self-changing one; referring, probably, to the manifold
changes which the fruit undergoes from the time of its first
appearance in blossom to that of its maturity. For the same
reason the god was said to possess the faculty of assuming any
shape he liked. The first of the flowers and fruits were offered
to him. Pomona, as her name signifies, was the goddess of the
fruit harvest, and called by the poets the wife of Vertumnus.
Each deity had a special priest (flamen), though the latter
naturally held only an inferior position.

In art Vertumnus generally appears as a beautiful youth, his head
crowned with a garland of ears of corn or laurel, with a horn of
plenty, as a symbol of the blessings he bestows, in his right hand.
He is sometimes distinguished by a dish filled with fruit, or a
pruning-knife. Pomona is generally represented as the season of
Autumn, a beautiful maiden with boughs of fruit-trees in her hand.

11. Flora.—Among the inferior deities of the plain was
Flora, the goddess of blossoms and flowers, who was held in
great honour by the Sabines, and everywhere in the interior of
Italy. Her worship is said to have been introduced into Rome
by Numa, who assigned the goddess a priest of her own. She
attained a higher significance by becoming a goddess of maternity,
whom women invoked before their confinement. Her
festival was celebrated with great rejoicings from the 28th of
April to the 1st of May (Floralia). The doors of the houses
were adorned with flowers, and wreaths were worn in the hair.
After the first Punic war, the festival, which was remarkable
throughout for its merry and tumultuous character, was also
celebrated with games, hares and deer being hunted in the circus.

Artists appear to have represented Flora as the season of Spring, in
the guise of a beautiful girl crowned with flowers. There is a fine
marble statue of this kind, larger than life, in the museum at Naples,
called the Farnese Flora.

12. Pales.—Pales was the ancient pastoral goddess of the
Italian tribes, from whom the name Palatine, which originally
meant nothing but a pastoral colony, was derived. She was
especially venerated by the shepherds, who besought her to send
fruitfulness and health to their flocks. A festival in her honour
was celebrated on the 21st of April, the anniversary of the
foundation of the city (Palilia), at which very ancient rustic
customs were observed. The most remarkable of these was the
kindling of a large straw fire, through which the shepherds
rushed with their flocks, thinking thus to purify themselves
from their sins. Milk and baked millet-cakes were offered to
the goddess. There is no statue of her now in existence.

13. Terminus.—Terminus, although he had nothing to do
either with the welfare of the crops or the fruitfulness of the
flocks, may yet be reckoned among the field deities, as the god
who specially presided over boundaries. All landmarks were
held sacred to him, and their erection was attended with
religious ceremonies. In order that his people might fully
appreciate the sanctity of boundaries, King Numa instituted a
special festival in honour of the god, called the Terminalia, and
annually celebrated on the 23rd of February. The proprietors
of lands bordering on each other were wont on this occasion to
crown the boundary stone with garlands, and to make an
offering of a flat cake to the god.

In his wider signification Terminus was regarded as the god
under whose protection the boundaries of the state reposed, and
in this character he had a chapel in the temple of Minerva on
the Capitol. A statue of the god also stood in the midst of the
temple of Jupiter Capitolinus, which is explained by the following
story:—After Tarquinius had conceived the plan of
building the great temple of Jupiter on the Capitol, the limited
space necessitated the removal of several existing shrines, which
could only occur with the consent of the deities themselves. They
all expressed by means of auguries their readiness to make way
for the highest god of heaven, except Terminus, who refused, and
whose shrine had therefore to be included in the temple of Jupiter.

Statues of Terminus are exactly like the Hermæ of the Greeks, and
have no importance in art.

14. Demeter (Ceres).—Demeter was a daughter of Cronus
and Rhea. Her name signifies Mother Earth, and she is, therefore,
an expression of the ancient conception of the earth-goddess,
with a special reference to nature and human civilisation. She
was also named Deo, and by comparison of these two words,
her name has been interpreted as Dawn-Mother, from the same
root as Zeus, the sky. The thriving of the crops was ascribed to
her influence; she was further regarded as the patroness of all
those arts which are more or less intimately connected with
agriculture, and which men first learned from her. Demeter
thus rises to the rank of a goddess of civilisation. She rescued
men by means of agriculture from the lower grades of hunters
and shepherds, and brought their former rude and barbarous
manners into subjection to law and morality. She thus becomes
that “bountiful daughter of Heaven,” who, as Schiller sings in
his Lay of the Bell,

“of old

Called the wild man from waste and wold,

And, in his hut thy presence stealing,

Roused each familiar household feeling;

And, best of all the happy ties,

The centre of the social band,—

The instinct of the Fatherland.”

Regarded in this light, she comes into contact with Dionysus,
whose beneficial influence on human civilisation and manners
we have already described. This accounts for the intimate connection
of these two deities in the Eleusinian mysteries, where
Dionysus-Iacchus even appears as the son of Demeter and the
husband of Cora-Persephone. Owing to the important part she
played in the institution of law and order among mankind, she
was venerated as the goddess of marriage, marriage being the
necessary foundation of civil society. She was also regarded as
the tutelary goddess of national assemblies.

Of the numerous legends which are linked with the name of
this goddess, none perhaps is more celebrated, or more pregnant
with meaning in regard to her worship, than the rape of her
daughter Persephone, or Cora. The latter was once playing
with the daughters of Oceanus in a flowery meadow, where
they were picking flowers and making garlands. Persephone
happened to quit her companions for a moment to pluck a
narcissus she had perceived, when suddenly the ground opened
at her feet, and Pluto, or Hades, the god of the infernal regions,
appeared in a chariot drawn by snorting horses. Swift as the
wind he seized and carried off the terrified maiden in spite of
her struggles, and vanished again into the regions of darkness
before her companions were aware of the catastrophe. All this
occurred, however, with the knowledge of Zeus, who had, unknown
to Demeter, promised her daughter to Pluto. When
Demeter missed her darling child, and none could tell her where
she had gone, she kindled torches, and during many days and
nights wandered in anxiety through all the countries of the
earth, not even resting for food or sleep. At length Helios,
who sees and hears everything, told Demeter what had happened,
not disguising, however, that it had occurred with the
consent of Zeus. Full of wrath and grief, the goddess now
withdrew from the society of the other gods into the deepest
solitude. Meanwhile all the fruits of the earth ceased, and a
general famine threatened to extinguish the human race. In
vain Zeus sent one messenger after another, beseeching the angry
goddess to return to Olympus. Demeter swore that she would
neither return nor allow the fruits of the earth to grow until her
daughter was restored to her. At length Zeus was fain to consent,
and despatched Hermes to the lower world to bring Persephone
back. Persephone joyfully prepared to obey this command, but
as she was about to depart Hades gave her a pomegranate-seed
to eat, whereupon she found herself bound to him and unable to
return. By means of Zeus, however, a compact was made by
which Persephone was to spend two-thirds of the year in the
upper world with her mother, and the remaining portion with
her husband. And thus every year at springtide she ascends
from her subterraneous kingdom to enjoy herself in her mother’s
company, but returns again late in autumn to the regions of
darkness and death.

It is not difficult to discover the meaning of this myth. It is
simply an allegorical representation of the spectacle that is
annually renewed before our eyes—the dying away and coming
to life again of the vegetable world. Whilst Cora is dwelling
during the winter months in the realms of Hades, Nature
appears to wear a garb of mourning for her lost daughter.
In the Eleusinian mysteries this inevitable decease and resurrection
of the vegetable world was conceived as a symbol
of higher meaning, setting forth the immortality of the
soul. Every living being shares the fate of Cora; every life
becomes the prey of cold, inexorable death, only to arise
from the darkness of the grave more beautiful and glorious
than before.

Closely connected with this beautiful and expressive myth
is another which refers to the institution of the Eleusinian
mysteries. When Demeter, after the loss of her daughter, was
wandering over the earth in the guise of a poor old woman, she
came to Eleusis. The daughters of Celeüs, the king of the city,
found her sitting on a stone by the Maidens’ Well as they came
thither to draw water, and offered the old woman service in
their father’s house as nurse to their youngest brother Demophon.
The goddess consented, and was kindly received in the
house of Celeüs, where she was at once installed as nurse to the
young prince. She became so fond of the child that she
resolved to make him immortal by anointing him with ambrosia,
and then laying him at night in the glow of the fire. She was
discovered at her work, however, by the mother of the child,
whose cries disturbed her, and thus prevented her from fulfilling
her benevolent intention. She now revealed herself to Celeüs,
and commanded him to build her a temple in Eleusis. When
it had been hastily completed, with the help of the goddess, she
initiated Celeüs and some other princes of Eleusis—Triptolemus,
Eumolpus, and Diocles—in the solemn rites of her service. On
Triptolemus, who is called the son of Celeüs, she imposed the
task of disseminating a knowledge of agriculture and of her own
worship throughout the earth, and for this purpose lent him her
own chariot and dragons. On this he travelled through the
countries of the earth, making known everywhere the blessings
of agriculture, and uniting men in regular political communities.
He was not well received in all places, and the goddess had
sometimes to step in and punish those who contemned her
benefits. Such was the case with the Scythian king Lynceus
and the Thessalian prince Erysichthon; but at length her cause
triumphed, and the worship of the bountiful goddess spread
itself over the whole world.

The chief seat of her worship was the city of Eleusis, which
was beautifully situated on the bay of Salamis. It retained this
honour even after it had lost its independence and come into
the possession of the Athenians. The Eleusinian mysteries were
celebrated both here and at Athens, in honour of Demeter and
the deities associated with her. They probably contained a
symbolical history of Cora.

There was a distinction between the greater and lesser
mysteries. The latter were celebrated at Athens in the month
of Anthesterion (February), and were a kind of preparation for
the greater mysteries, which took place in September, and were
celebrated during nine days, partly at Athens and partly at
Eleusis. In these secret rites only those could take part who
had been initiated. The chief feature of the festival was a
great and solemn procession on the sixth day from Athens to
Eleusis, a distance of about twelve miles. All those who took
part in it—often as many as 30,000—were crowned with myrtle,
and bore torches in their hands, as the procession started from
Athens at the earliest dawn.

The festival of the Thesmophoria, which was celebrated at
the beginning of November, in honour of Demeter in her
character of lawgiver and goddess of marriage, was less important than the Eleusinia. It lasted for five days, and only
married women were allowed to take part in it.

[image:]

Fig. 44.—Demeter Enthroned. Painting from Pompeii. Naples.

The Ceres of the Romans, though undoubtedly an ancient
Italian goddess, was the very counterpart of the Greek Demeter,
with whom, after the successful introduction of her worship
during the first years of the Republic, she was entirely
identified.

The chief festival of Ceres and her associate deities, Liber
and Libera, fell on the 19th of April, which, as the proper
spring month, was especially dedicated by the inhabitants of
Italy to deities presiding over agriculture. The Cerealia were
opened by a grand procession, in which every one was clothed
in white. It was further celebrated with solemn sacrifices and
games in the circus, the management of which lay with the
plebeian ædiles.

The usual sacrifice, both among Greeks and Romans, was the
sow (the symbol of fruitfulness), but, besides this, cows and the
first fruits of the trees and hives were offered to her.

In the representations of the goddess an expression of lofty dignity
is blended with condescending benevolence and gentleness. Her
principal attributes are a torch, a sheaf of corn, a garland of ears of
corn interwoven in her hair, and a basket filled with flowers at her
side. Among the few antique statues, a large marble figure in the
Capitoline Museum at Rome deserves especial mention. The engraving
(Fig. 44), which is after a Pompeian painting, depicts Demeter as the
bountiful goddess of agriculture. She is seated on a throne, and holds
a torch consisting of two calices in her right hand, and a bunch of
corn in her left.

15. Persephone (Proserpina).—In Persephone, the goddess
of the lower world, whom the Athenians preferred to call
by her mystic name of Cora, two distinct conceptions are
embodied. On the one hand she appears as the wife of the
dark god of the lower world—like him, a gloomy, awe-inspiring
deity, who pitilessly drags down all that lives into the hidden
depths of the earth; whence the grave is called the chamber of
Persephone. Such is the view of her taken by Homer and later
epic poets. These represent her as sitting enthroned at the side
of her grim lord, the joyless queen of the infernal regions, to
dwell in which were worse than to be a slave on earth. On the
other hand she appears as Cora, the lovely daughter of the all-bountiful
Mother Earth; a personification, in fact, of that
never-dying force of nature which, year by year, causes the most
luxuriant vegetation to spring up before our eyes, only, however,
to die away again in the autumn. In a somewhat narrower
sense Persephone may be regarded as a type of the grain, which
long remains in the ground where it has been sown as though
dead, but afterwards breaks forth into new life. It was only
natural to associate with this last conception ideas of the immortality
of the soul, of which, in the secret doctrines of the
mysteries, Persephone was a symbol. Though we know but
little concerning the details of the mysteries, we are yet aware
that their chief object was to disseminate better and purer ideas
of a future life than the popular faith of the Greeks afforded.
It was commonly believed that the souls of men after death
led a dull, miserable existence in the world of shadows. Those
initiated in the mysteries, however, were taught that death was
only a resurrection of the soul to a brighter and better life, on
the condition, of course, that a man had fully pleased the gods
and rendered himself worthy of such a happy lot.

Persephone, or Proserpina, as she is called in Latin, was a
deity originally entirely strange to the Romans, who borrowed
all their ideas of the lower world from the Greeks. Nevertheless,
they identified her with Libera, an ancient rustic
goddess of fertility, the feminine counterpart of Liber, under
which name she signifies the same as the Greek Cora.
Black, barren cows were sacrificed to Persephone as an infernal
goddess, but she does not appear to have had any temples of
her own.

[image:]

Fig. 45.—Persephone Enthroned. Painting from Pompeii. Naples.

Persephone is of no great importance in art, and statues of her are
rare. She is represented either as the fair daughter of Demeter, or as
the grave, severe queen of the world of shadows. In the latter
character she may generally be recognised by her sceptre and diadem.
Her other attributes are ears of corn, a poppy, and a torch, as a
symbol of her connection with the Eleusinian mysteries, besides the
pomegranate and narcissus. The engraving (Fig. 45), after a painting
in the Naples Museum, represents her as the Stygian queen.

16. Hades (Pluto).—The same twofold nature which we
meet with in Persephone may be observed also in her husband,
Hades, or Aïdoneus (the invisible), as he is called by the epic
poets, on account of the mysterious gloom in which his kingdom
as well as his person was enveloped. He first appears as the
unrelenting, inexorable foe of human life, on whom one cannot
even think without fear and trembling. For this reason, says
Homer, “he is of all the gods the most detested among mortals.”
This conception, however, was subsequently supplanted by one
of a less dismal nature, in which the other side of his character
is brought into prominence. From this point of view he is
represented not only as sending nourishment to plants from the
deep bosom of the earth, but also as offering unbounded riches
to mankind in the shape of the precious metals which lie in his
subterraneous passages and chambers. In this sense he was also
called Pluto, or Pluteus—that is, the god of riches.

Hades belonged to the earliest deities of Greece, being, like
Poseidon, a brother of Zeus. When the three brothers partitioned
the universe among themselves, Hades received the dark regions
of the earth as his exclusive kingdom, the portals of which he
was said to keep closed, in order that no soul might return to
the upper world without his consent. He was also termed
Polydectes (the receiver of many), from the fact of his seizing on
all men, without distinction, at their appointed time, and conveying
them to his dismal realms. The ideas which men first
entertained, as to the mode in which Hades exercised his power
over mortals, exactly corresponded with their grim conception of
the god. He was looked on as a powerful and dreaded robber,
who, as in the case of Persephone, seizes on his prey and carries
it off with his swift horses. Later, a milder conception of the
god was introduced. The task of carrying the souls of the dead
to the lower world was delegated to Hermes, who thus became a
servant of Pluto, the Zeus of the infernal regions, just as he was
otherwise a servant of the Zeus of heaven. But though the
original dismal conception of this deity as the inexorable god of
death was much diminished in course of time, yet Hades,
nevertheless, always conveyed an idea of something grim and
mysterious to the Greek mind; which is perhaps the reason
why so few myths, beyond that of the rape of Proserpina, were
circulated concerning him. He can, in fact, scarcely be said to
have had a place in the public worship of the Greeks.

[image:]

Fig. 46.—Head of Hades. Palazzo Chigi. Rome.

The Roman conception of this deity differed little from that of
the Greeks, having been, in fact, borrowed entirely from a Greek
source. By them he was called Pluto, or Pater Dis. He had
no temple in Rome, but had, in
common with Proserpina, a subterranean
altar in the Campus
Martius, which was uncovered
and used once a-year. Only black
animals were sacrificed to him.

Artists naturally hesitated to
portray a being whose very name
they feared to pronounce, and consequently
antique statues of Hades
are very rare. His characteristic
features—a grim expression of
countenance, tightly-closed lips,
and long tangled hair—are embodied
in a marble head, in the
possession of Prince Chigi at Rome,
of which we give an engraving
(Fig. 46). His principal attributes
are a sceptre, a votive bowl, and
sometimes a two-pronged fork, or
a key.

17. The Lower World.—To our consideration of Hades
we must add some remarks on the ideas which the ancient
Greeks and Romans had of the other life and of the abodes of
the dead. It may be well to remark, at the outset, that the
Romans do not originally appear to have believed in a kingdom
of the dead in the interior of the earth, and that all their ideas
on this subject were borrowed from the writings of the Greeks.
Neither do their ideas on this subject, nor even those of the
Greeks, appear to have been invariably the same at all times.
Even in the poetry of Homer we come across two very different
views as to the situation of the realms of the dead. According
to that which we find in the Iliad, it was situated beneath the
disc-shaped earth, only a thin layer separating it from the upper
world. This is made evident on the occasion of the great battle
of the gods in the 20th book, where we read—

“Pluto, the infernal monarch, heard alarmed,

And, springing from his throne, cried out in fear,

Lest Neptune, breaking through the solid earth,

To mortals and immortals should lay bare

His dark and drear abode of gods abhorred.”

According to another view which prevails in the Odyssey, the
world of shadows was not situated beneath the earth, but lay far
to the westward, on the other side of Oceanus, or on an island
in the same; so indefinite and vague were men’s ideas as to the
locality of the kingdom of death in the time of Homer, and so
undeveloped were their conceptions as to the lives of departed
souls. The lower world appears as a desolate, dismal region,
where departed spirits lead a shadowy, dreamy existence, to
reach which is no happiness. There is no difference in their lots;
for we as yet hear nothing of the judgment of the dead. The
Elysian fields, to which the special favourites of the gods were
transferred, form no part of the lower world in Homer, but were
supposed to lie in an entirely distinct region in the far West
(the isles of the blest). Later on, the outlines of the lower
world become more clearly defined. It was now supposed to be
a region in the centre of the earth, with several passages to and
from the upper world. Through it flowed several rivers—Cocytus,
Pyriphlegethon, Acheron, and Styx. The last of these
encompassed the lower world several times, and could only be
crossed by the aid of Charon, the ferryman, who was depicted
as a sullen old man with a bristling beard. The Greeks therefore
used to place an obolus (small copper coin) in the mouths
of their dead, in order that the soul might not be turned back
by Charon for lack of money. On the farther side of the river
the portals were watched by the dreadful hell-hound Cerberus,
a three-headed monster, who refused no one entrance, but
allowed none to leave the house of Pluto. All souls, on reaching
the lower world, had to appear before the tribunal of Minos,
Rhadamanthus, and Æacus. Those whose lives had been upright
were then permitted to enter Elysium, where they led a life of uninterrupted
bliss; whilst those who on earth had been criminal and
wicked were consigned to Tartarus, where they were tormented
by the Furies and other evil spirits. Those whose lives had not
been distinctly good or bad remained in the asphodel meadow,
where as dim shadows they passed a dull, joyless existence.

The punishments of great criminals in the infernal regions were
a fruitful theme for the imagination of the poets. The most
celebrated criminals were Tityus, Tantalus, Sisyphus, Ixion, and
the Danaids. We have said that the idea of the judgment of the
dead is not found in the earliest legends. Hence we must
expect to find, in some cases, that the crimes supposed to have
drawn down the wrath of the gods were either later inventions,
or had very little connection with the punishment inflicted.
Thus to take the case of Tantalus, the original idea appears to
have been the burning sun looking upon sweet fruits and
streams of water, and drying them up instead of being able to
enjoy them. It is possible that another part of the legend, the
offering of his children for the gods of heaven to eat, may have
a similar origin. So the story of Sisyphus seems to point to
the sun daily toiling up the steep hill of heaven, yet ever
obliged to recommence his weary task. So the name Ixion
seems to be derived from a word meaning wheel, and to be yet
another allusion to the orb of day. As men began to forget the
reality underlying these words, and to think that some real
person suffered these woes, it was only natural that they should
try to find a reason. Generally, perhaps always, some point in
the story could be twisted into a crime deserving of punishment
(compare the legend of Œdipus). The punishment of Tityus,
who had offered violence to Leto, consisted in being chained to
the earth, whilst two vultures continually gnawed at his ever-growing
liver. Tantalus, the ancestor of the Atridæ, Agamemnon
and Menelaus, had been deemed worthy to hold intercourse
with the gods, until he thought fit to put their omniscience to
the test by setting before them the flesh of his son Pelops.
This crime he was condemned to expiate by the torments of continual
hunger and thirst. Above his head were suspended the
most beautiful fruits; but when he attempted to snatch them, a
gust of wind blew them beyond his reach. At his feet flowed
a stream of the purest water; but when he tried to quench his
thirst, it suddenly vanished into the ground. Sisyphus, formerly
king of Corinth, had provoked the wrath of the gods by his
numerous crimes, and was condemned, in consequence, to roll a
block of stone up a high mountain, which, on reaching the top,
always rolled down again to the plain. Ixion, a not less insolent
offender, was bound hand and foot to an ever-revolving wheel.
Lastly, the Danaids, or daughters of Danaus, who, at their
father’s command, had slain their husbands on the wedding
night, were condemned to pour water continually into a cask
full of holes, which could never be filled.

18. The Erinyes (Furiæ).—The Erinyes, or Furies, were
denizens of the lower world, who executed the commands of
Hades and Persephone. They were ultimately three in number,
and their names were Tisiphone, Alecto, and Megæra; and this
number, like that of the Graces, the Fates, and others, is due to
the fact that the Greeks expressed any undefined number by the
sacred numeral three. In their original signification they appear
as the avengers of every violation, either on the part of gods or
men, of the moral laws of the universe. When, at a later period,
the idea of an avenging Nemesis had become more and more
developed, the significance of the Erinyes diminished, and their
avenging duties were confined to the family.

As the inexorable pursuers of every injury done to the sacred
ties of blood—especially the murder of kindred—they received
a much greater degree of attention at the hands of the Greek
tragic poets, by whom they were frequently brought on the
stage. The pictures thus drawn of the relentless activity of the
Erinyes are both powerful and striking. Nothing can equal
the keen scent with which they trace the crime, or the
untiring speed with which they pursue the criminal. As a
symbol of this latter quality, the poets have endowed them with
brazen feet. Their appearance is wan and Gorgon-like; wild
lust for blood is written in their features, and the serpents which
twine round their heads in the place of hair deal out destruction
and death on their unhappy victims. Flight avails them nought,
for there is no region whither the avenging Furies cannot follow,
no distance that they cannot compass. With torch swung on
high they dog the steps of the unhappy wretch, like swift huntresses
following in the track of their hard-pressed game, and
never rest until they have driven him to madness and death.

What, then, was the origin of the belief in these dreadful
beings? Two explanations have been given, and in each case
we shall see in them the powers of nature. Whether we are to
look upon them as the storm-clouds darting lightnings upon the
criminal, or as the bright dawn rising over the earth and pointing
out his hiding-place, we must recognise the idea of the punishment
of sin, inflicted by the powers of heaven. If, as seems
most probable (cf. the genealogy given them by Æschylus and
Sophocles), we are to take the latter explanation, we shall have
some reason for the names of “kindly” and “venerable,”
applied to them by the Greeks, partly, no doubt, owing to the
ancient custom of avoiding words of ill-omen. Yet poetical
mythology treated this as a transformation of their nature, and
associated it with a special event, namely, the institution of the
Areopagus at Athens, and the purification of the matricide
Orestes effected by this venerable court. The story relates that
Orestes, after having slain his mother Clytæmnestra and her
infamous paramour Ægisthus, in revenge for the murder of his
father Agamemnon, wandered for a long time about the earth
in a state bordering on madness, owing to the persecution of the
Erinyes. At length, however, he was befriended by Apollo and
Athene, the kindly deities of the luminous Æther. Apollo first
purified him before his own altar at Delphi, and then defended
him before the court of the Areopagus, which had been founded
by Athene. Orestes was here acquitted, for Athene, when the
votes for and against him were equal, declared that then and
in all future time the criminal should have the benefit of the
doubt. The Furies, indeed, were at first very wroth, and
threatened the land with barrenness both of women and soil;
but Athene succeeded in pacifying them, by promising that a
shrine should be erected to them on the hill of the Areopagus.
After they had taken possession of this sanctuary, they were
thenceforth venerated by the Athenians, under the names of
Semnæ (venerable), or Eumenides (benevolent), as propitious
deities who, though they still continued to punish crimes, were
ever ready to grant mercy to the repentant sinner, and to give
succour to all good men.

There were different traditions concerning the origin of the
Erinyes. According to Hesiod, they owed their existence to the
first execrable crime committed since the beginning of the
world, for they were the daughters of Earth, and sprang from
the drops of blood that fell from the mangled body of Uranus.
They here appear, therefore, as an embodiment of the curses
which the angry father invoked on the head of his unnatural
son. Sophocles, on the other hand, calls them the daughters of
Gæa and Scotos (darkness of night). Æschylus simply terms
them the daughters of the Night. Besides the shrine in Athens
already mentioned, they had another near the city, a sacred
grove in Colonus, which was celebrated as the last refuge of the
unfortunate Œdipus. In Athens they had an annual festival,
at which libations of milk and honey were made to them.

In art the Erinyes are represented as swift huntresses, armed with
spear, bow, and quiver. Torches, scourges, or snakes were also put in
their hands. They were, moreover, provided with wings on their
shoulders or head as a token of their swiftness.

19. Hecate.—Among the mystic deities of the lower world
we must not omit to mention Hecate. By the Romans, indeed,
she was never publicly venerated, though she was not exactly
unknown to them. Common tradition made her a daughter of
the Titan Perseus and Asteria. She ruled principally over the
secret forces of Nature, which perhaps explains the spectral and
awe-inspiring form which this goddess assumed. She was
supposed to preside over all nocturnal horrors, and not only to
haunt the tombs and cross-roads herself in company with the
spirits of the dead, but also to send nightly phantoms from the
lower world, such as the man-eating spectre Empusa, and other
fabulous goblins.

As her name seems to signify, Hecate (far-striking) was
originally a moon-goddess, not like either Artemis or Selene, but
representing the new moon in its invisible phase. The ancients
not being able to account for the different phases of the moon,
naturally came to the conclusion that, when invisible, it was
tarrying in the lower world. The public worship of the goddess
was not very extensive, but her importance in connection with
the mysteries was all the greater. Men were wont to affix small
pictures of her to houses and city gates, which were supposed to
prevent any bad spells from affecting the town or house. On
the last day of every month her image on the house doors was
crowned with garlands, and viands were set before it in her
honour, which were afterwards eaten by the poor, and termed
the meals of Hecate. Wooden images of the goddess with three
faces were generally set up where three roads met, and here dogs
were sacrificed to her as sin-offerings for the dead. This usually
took place on the thirtieth day after death. As in the case of other
infernal deities, black lambs were sacrificed to her, besides
libations of milk and honey.

[image:]

Fig. 47.—Three-formed Hecate. Capitoline Museum.

Hecate was generally represented as three-formed (triformis),
which probably has some connection with the appearance of the
full, half, and new moon. In
order to explain more clearly the
nature of such a representation,
we give an engraving (Fig. 47)
after a bronze statuette in the
Capitoline Museum at Rome.
The figure facing us holds in
her hands a key and a rope,
which point her out as the portress
of the lower world; over
her brow is a disc, representing,
probably, the dark surface of
the new moon. The figure on
the right holds in either hand
a torch, in virtue of her character
as a mystic goddess, whilst on
her brow is a half-moon and a
lotus-flower. Lastly, the third
figure bears, as a symbol of the
full moon, a Phrygian cap with
a radiant diadem fastened on it,
which gives forth seven rays; in
her right hand is a knife, in her
left the tail of a serpent, of which
no satisfactory interpretation has
hitherto been discovered.

20. Sleep and Death.—Sleep and Death were conceived by
the ancients as twin brothers. According to Hesiod, they were
children of Night alone. They dwelt in the lower world, whence
they visited the earth to steal over mortals; the former a kindly
benevolent spirit, the latter grim and cruel. Apart from this
conception, which was especially developed by later poets and
artists, Death was sometimes depicted as quite distinct from
Sleep, and in a still less amiable guise. The different forms of
violent death were personified as female deities of formidable
aspect, called the Ceres; or Apollo and Artemis among the
inhabitants of heaven, and Pluto and Persephone among those
of the lower world, were represented, as the deities of death.
The Romans had a personal god of death, whom they called
Orcus; he was represented as an armed warrior dealing out
mortal wounds among mankind. But none of these special gods
of death had any great importance, either in religion or art.
Artists, indeed, laboured sedulously to diminish the dreadful
appearance of Thanatus (death), and to render him more and
more like his brother Hypnus (sleep).

Thanatus and Hypnus often appear in company, either sleeping
or standing; the former usually bears a reversed torch, the latter
a poppy-stalk or a horn, out of which he is pouring some liquid.
They are both generally represented in the bloom of youth. In Fig.
34, which is after a drawing of Asmus Carstens, they appear as the
children of Night, and are here brought into immediate connection
with the other powers, Nemesis and the Parcæ, who control the
destinies of man.

Besides Sleep and Death, Hesiod also mentions Dreams as the
children of Night. Other writers, however, call them the sons
of Sleep, who dwell in the far West, close to the realms of
Hades. This house of dreams has, in Homer’s well-known description,
two gates—one of ivory, through which pass flattering,
deceptive dreams, and one of horn, whence the true dreams
proceed. Morpheus was made the special god of dreams by the
poets, and termed the son of Hypnus.

IV.—ROMAN DEITIES OF THE HOUSE AND FAMILY.

Before passing to the heroic legends, some remarks are necessary
concerning the inferior deities, who played such an important
part in the domestic worship of the Romans. We have already
incidentally remarked that the people of Italy generally passed
by the greater gods of the heaven and earth in anxious awe.
Their invocation and adoration was left to public worship,
whilst, in their less important domestic concerns, men had
recourse to certain inferior deities, whom they thought nearer to
them; just as in the present day, in Italy, the common people
prefer to communicate their prayers and wishes to their patron
saints rather than to the Almighty himself.

1. The Penates.—The Penates were the kindly domestic
deities of the Romans—the guardians of the household, who
especially provided for its daily wants. Of their name, number,
and sex nothing is known—not because the facts have been
lost to us, but because the Romans themselves were content
with this indefinite conception. Similar good spirits, exerting
an active influence in the household, were recognised by popular
German superstition, without experiencing any necessity of
having distinct names for them. The shrine of the Penates consisted
of the hearth, the central point of the house, which not
only served for the preparation of meals, but was also especially
dedicated to religious purposes. It stood in the “atrium,” the
only large room in the Roman house, where the family met for
meals and received visitors. On the hearth, a fire was continually
kept burning in honour of Vesta and the Penates.
Around it, after the introduction of images of the gods, were
placed the statues of the Penates. These were generally small
and puppet-like, and, among the poorer classes, were only
roughly cut out of wood. There was no domestic occurrence,
either of joy or mourning, in which the Penates did not take
part. Like the Lares, of whom we shall speak presently, they
participated in the daily meal, portions being set on certain
plates for that purpose before the images. There were also
State Penates, the ancients regarding the state as nothing but an
extended family. The temple of Vesta was to the state what
the hearth was to the household. Here was the seat of their
worship, and here it was that the Roman Pontifex Maximus
brought those offerings which, in private households, were the
part of the head of the family. In the innermost sanctuary of
the temple of Vesta there were statues of these Penates, of great
sanctity, since Æneas was reported to have brought them with
him from Troy. We have no trustworthy information as to
their number or appearance, for, with the exception of the
Pontifex and the Vestal Virgins, none ever entered the holy
place. It is scarcely necessary to add that they were believed to
exercise an especial influence on the welfare and prosperity of
the state and people of Rome.

2. The Lares.—The Lares, like the Penates, were the
tutelary deities of the house and family, and on that account
often confounded with them. They were commonly supposed
to be the glorified spirits of ancestors, who, as guardian deities,
strove to promote the welfare of the family. The seat of their
worship was also the family hearth in the atrium, where their
images of wood or wax were generally preserved in a separate
shrine of their own (Lararium). The Lares received an especial
degree of veneration on the first day of every month; but, like
the Penates, they took part in all the domestic occurrences,
whether of joy or sorrow. Like the Penates, they also received
their share at every meal on particular dishes, and were crowned
with garlands on the occasion of every family rejoicing. When
a son assumed the toga virilis (came of age), he dedicated his
bulla[5] to the Lares, amid prayers and libations and burning of
incense. When the father of the house started on a journey or
returned in safety, the Lares were again addressed, and their
statues crowned with wreaths, flowers and garlands being their
favourite offerings.

5. A gold or silver ornament, like a medal, which was worn round the
neck during childhood.

The same conception which pervades the domestic Lares may
be perceived in a more extensive form in the Lares of the Gens, the
city, and the state itself. The Lares do not appear, in fact, to
have differed in many respects from the heroes worshipped by
the Greeks. At all events, Romulus and Remus, the mythical
founders of the city, were regarded as its Lares, and, in the time of
Augustus, the genius of the emperor was associated with them.

3. Larvæ, Lemures, and Manes.—Just as the Lares
were regarded as the good and happy spirits of ancestors, the
souls of others were supposed to wander about in the guise of
evil demons and spectres, giving rise to weird terrors, and
casting bad spells on the senses of those whom they met. Such
was especially believed to be the fate of those who had not
received burial, or in whose case the prescribed ceremonies had
been neglected, and who being, in consequence, unable to find
rest, were doomed to flit about the earth. Such spirits were
called Larvæ, or Lemures. The propitiatory festival of the
Lemuria, or Lemuralia, which was said to have been instituted
in memory of the murdered Remus, was celebrated annually in
their honour on the 9th, 11th, and 13th of May. Every paterfamilias
was supposed during these days to perform certain
midnight ceremonies, and to repeat certain forms, which had the
effect of banishing any evil spirits.

In contrast to the Lares and Larvæ, the souls of the dead
were also commonly venerated as Manes, or good spirits.
These were believed after burial to have been converted into
beings of a higher order, who dwelt, indeed, in the interior of
the earth, but exercised, notwithstanding, a considerable influence
on the affairs of the upper world. It was possible to
summon them from the lower world by means of sacrifices. A
general festival of the dead took place in February, when the
Manes were propitiated with offerings and libations. These
offerings were placed on the tombs of the deceased, and, of
course, varied extremely, according to the means of the donors.

[image:]

PART III.—THE HEROES.

I.—INTRODUCTORY.

[image:]

On passing to heroic mythology, a world still more rich in
marvels than that with which we have already become acquainted
presents itself to our view. The greater extent of this
department of mythic lore is easily comprehensible, if we take
into consideration the multitude of separate existences into
which Greek life was split up, even from the earliest times.
Each of the numberless countries, islands, cities, and towns
endeavoured to trace back its peculiar institutions to mythical
founders and ancestors; and as these were always described
either as the sons or as the favourites of the gods, there accordingly
sprang up, in course of time, a vast number of local
heroic legends. These fabulous founders of states, however,
were not the only heroes of Greek mythology. The attempt to
pierce the clouds of obscurity which enveloped the early history
of mankind, and the desire of a more enlightened age to bridge
over the intervening gulf, and fill it with beings who should
form a connecting link between the sublime forms of the great
inhabitants of Olympus and the puny race of mortals, naturally
gave rise to a whole series of heroic legends. These were partly
the property of entire nationalities, or even of the whole Hellenic
race, and partly of a local or provincial character. Moreover,
as the gods collectively were divided into gods proper and
dæmones—that is to say, spirits resembling the gods, but inferior
to them in wisdom and power, whose workings men saw in air
and earth and sea—even so the race of mortals was divided into
heroes and men, between whom a similar difference subsisted.
The latter are, in their nature, not different from the former—both
are alike mortal, and must at length fall a prey to inexorable
death. But the heroes are endowed with a degree of
physical strength and dexterity, courage and endurance under
difficulties, such as never fall to the lot of ordinary men. It
was not, however, by any means all who lived in this early
mythical period who were accounted heroes; but, just as in
Genesis vi. 2 a distinction is made between the “sons of God”
and the “daughters of men,” so in the present instance the
heroes were the mighty ones—the ruling spirits of the age—those
whose marvellous exploits contributed to remove the
obstacles to civilisation and culture, who delivered countries
from cruel robbers and savage beasts, who drained marshes,
made roads through untrodden forests, and regulated the course
of rivers. By their actions they proved themselves men of no
ordinary powers, endowed with divine strength, and, therefore,
apparently of divine origin. It appeared, at least, that such
beings must have had an origin different from that of ordinary
men, who were made out of clay, or sprang from trees or stones.
Some of these heroes may perhaps have had a real existence,
having probably been the ancestors of the later dominant races,
to whom a dim tradition reached. Others were undoubtedly a
product of the imagination. To these may be added a third
class, and this is by far the most numerous, including those who
were originally personifications of various natural phenomena,
and, as such, deified and venerated in local forms of worship, but
who were later, in consequence of the birth of new political communities,
expelled from their place in public worship, and only
continued to exist in the popular faith in the inferior character
of heroes. Many such heroes were afterwards again promoted to
the rank of gods, though with an altered meaning (e.g., Heracles).

Any real veneration of heroes by prayers and sacrifices can
scarcely be said to have existed before the migration of the
Heraclidæ—at least there is no mention of it in Homer. Even
later, except in the case of those heroes who were raised to the
rank of gods for their great deeds, and who were, therefore,
worshipped in temples of their own, the worship of heroes is
scarcely to be distinguished from that of the dead. Homer
makes no distinction between the fate of heroes after death and
that of ordinary mortals, all being doomed alike to the gloomy
realms of Hades. As we have already observed, it was only
certain special favourites, or sons of Zeus, who were excepted
from this gloomy lot, and were transported in their bodily shape
to the Isles of the Blest. Hesiod, on the other hand, says that
all heroes—whom he, in the first instance, terms demigods—were
transported to the Isles of the Blest, where Cronus ruled
over them. Here, for the first time, the idea of a just retribution
in the other world takes a definite shape; for Hesiod obviously
conceives a residence in Elysium to be the reward of meritorious
actions performed in the upper world. This idea was subsequently
more fully developed, especially in the mysteries, and
men were gradually elevated to a belief in the immortality of
the soul. The spirits of the dead were believed, even after they
were in their graves, to exert continually a mysterious influence;
on which account men strove to gain their favour by means of
offerings, thereby removing every real distinction between the
worship of heroes and that of the dead.

Amid the multitude of legends of this kind, we shall only
dwell upon those which occupy a prominent position either in
poetry or in art. We shall begin with those which relate to
the creation and early civilisation of mankind, after which we
shall pass to the most celebrated provincial legends, and conclude
with those that refer to the more important of the common
undertakings of the later heroic age.

II.—THE CREATION AND PRIMITIVE CONDITION OF MANKIND.

The legends concerning the origin of the human race differ
very widely. The most ancient are undoubtedly those which
describe men as springing from the trees or rocks. Another
tradition asserts that the human race was of later growth, having
been first called into existence by Zeus and the gods of Olympus.
A third account makes the Titan Prometheus, the son of Iapetus,
the creator of mankind, but leaves it uncertain whether this
took place before or after the flood of Deucalion. Prometheus,
according to this account, made men of clay and water, after
which Athene breathed a soul into them. There were likewise
various accounts concerning the primeval condition of mankind.
According to one, the human race raised itself, with the assistance
of the gods, from a state of helpless barbarism: this progress
was the subject of numerous legends. Another account represents
men as living originally in a holy and happy communion
with the gods (the golden age), and asserts that they first became
savage after having lost this good fortune by their presumption.

Of the myths that relate to the introduction of the first
elements of civilisation among mankind by divine aid, there is
none, except those already mentioned concerning Dionysus and
Demeter, more celebrated than the story of Prometheus. The
Titan Iapetus had, by Clymene, the daughter of Oceanus, four
sons—the stout-hearted Atlas, the presumptuous Menœtius, the
crafty Prometheus, and the foolish Epimetheus. With the name
of Prometheus is linked the idea of the first commencement of
civilisation among mankind by the introduction of fire. Prometheus
is said to have stolen fire from heaven, and to have
taught its use to man. By being employed for all the common
purposes of daily life, however, this pure celestial element
became polluted; whereupon Zeus visited the author of this
sacrilege with a fearful punishment. He ordered Prometheus to
be chained to a rock, where, during the day-time, an eagle
devoured his liver (the seat of all evil desires), which always
grew again during the night.

It is very difficult to see the origin of this series of legends,
but the foundation seems to be the discovery of fire by man.
At any rate, one word, closely resembling the name Prometheus,
appears in India as the name of the stick used to produce fire by
friction. If this be the case, we shall see in parts of the Greek
legend instances of the ever-recurring principle, that when the
real derivation of a word is lost, men try to give it an explanation
by attaching it to the nearest word in the existing language
(cf. the derivation of Pan mentioned p. 130). When the notion
of “forethought” had once been attached to his name, it would
be natural to invent a complementary legend about his brother
Epimetheus (afterthought).

The legend of Prometheus appears in its grandest form in
Æschylus’ play, “Prometheus Bound.”

The idea that, together with the introduction of civilisation,
many evils which were before unknown to man came into
existence, is expressed in the myth of Pandora. Zeus determined
to leave mankind in possession of Prometheus’ gift; but
he ordered Hephæstus to make an image of a beautiful woman,
which the gods then endowed with life and adorned with all
kinds of gifts, whence she was called Pandora. Aphrodite
bestowed on her the seductive charms that kindle love, Athene
instructed her in every art, Hermes endued her with a smooth
tongue and a crafty disposition, whilst the Seasons and Graces
adorned her with flowers and fine dresses. Zeus then sent
her, under the guidance of Hermes, to the foolish Epimetheus,
who, in spite of the warning of his brother not to accept any
present from Zeus, received Pandora and made her his wife.
There was in the house of Epimetheus a closed jar, which he had
been forbidden to open, and which contained all kinds of
diseases and ills. Pandora removed the cover and these escaped,
and men who had before been free from disease and care have
ever since been tormented. Pandora closed the jar in time to
keep in Hope. Thus both Greek legend and Biblical tradition
alike represent woman as the first cause of evil and death.

The legend of the five ages of mankind transports us to quite
another region of tradition. According to this, the gods first
created a golden race of men, who lived free from care and
sorrow, while the earth, of its own accord, furnished them with
all that was necessary to support life. Subject neither to the
infirmities of age nor to the pangs of sickness and disease, men
at last sank peacefully, as into a sweet sleep, to death. In what
manner the golden age disappeared is not related; we are only
told that this race, notwithstanding its disappearance, still continues
to exist in the upper world, in the shape of good spirits,
who guard and protect mortals. After this, the gods created a
second (silver) race of men, who were, however, far inferior to
their predecessors, both in mind and body. They passed their
time in idle and effeminate pursuits, and refused to pay the gods
due honours. Zeus, in his wrath, thereupon blotted them out
from the face of the earth, and created the third (brazen) race of
mankind out of ash wood. This race proved headstrong and
violent. They were of giant stature and great strength, and
took pleasure in nothing but battle and strife. Their weapons,
houses, and utensils were of bronze, iron not yet being known.
Zeus was not compelled to destroy this evil race, since they
destroyed themselves in their bloodthirsty strife. According to
another account, they were destroyed by the flood of Deucalion.

Deucalion appears to have been a son of Prometheus, while
his wife Pyrrha was the daughter of Epimetheus and Pandora.
Zeus having determined to destroy the corrupt race of the third
or bronze age by a flood, Prometheus warned his son, who built
himself an ark, into which he retired with his wife when the
waters began to rise. Nine days and nights he was tossed on the
waters; at length his vessel rested on Mount Parnassus in Bœotia.
He disembarked, and immediately offered a sacrifice of thanksgiving
to Zeus the preserver. Pleased at his gratitude, Zeus
granted his prayer for the restoration of the human race; and Deucalion
and Pyrrha were commanded by Hermes to cast stones behind
them, from which sprang a new race of men. Such is the
legend in its most ancient form; later writers engrafted on it still
farther incidents of Biblical tradition, until at last the Greek Noah
was represented as having taken living animals with him into the
ark, and as having let loose a dove after his landing on Parnassus.

III.—PROVINCIAL HEROIC LEGENDS.

1. The Lapithæ and the Centaurs.—We shall commence
with the Thessalian legend of the Lapithæ and Centaurs,
on account of its great antiquity and its importance in sculpture.
We read in the Homeric poems how the hoary Nestor on one
occasion boasts of having, in his younger days, taken part with
his friends Pirithoüs and Cæneus, and the other princes of the
Lapithæ, in their contest with the savage Centaurs. In Homer’s
account the Centaurs are merely depicted as an old Thessalian
mountain tribe of giant strength and savage ferocity, utterly
unable to control their rude, sensual nature. Nor do we find
here any mention of their being half horses and half men; they
are merely said to have inhabited the mountain districts of Œta
and Pelion, in Thessaly, and to have been driven thence by the
Lapithæ into the higher mountain-lands of Pindus.

Their contest with the Lapithæ is sometimes conceived as a
symbol of the struggle of Greek civilisation with the still existing
barbarism of the early Pelasgian period. This may be the reason
why Greek art, when in its bloom, devoted itself so especially to
this subject. The origin of this contest is referred to the marriage
feast of Pirithoüs and Hippodamia, to which the principal
Centaurs had been invited. On this occasion the Centaur
Eurytion, heated with wine, attempted to carry off the bride; this
gave rise to a contest which, after dreadful losses on both sides,
ended in the complete defeat of the Centaurs. The Centaurs,
however, since they were thus able to sit with the Lapithæ at
meat, must have been endowed with purely human forms.

Theseus and Nestor, the friends of Pirithoüs, both took part in
the battle. Another prominent warrior was the gigantic Cæneus
(Slayer), who had been rendered invulnerable by Poseidon, but
whom the Centaurs slew on this occasion by burying him
beneath a mass of trees and rocks.

There is, however, also a natural explanation of the tales of
these strange beings. The father of the Centaurs is Ixion, who,
as we have already seen, may be interpreted to be the sun. The
crime said to have been the cause of his punishment was his love
for Hera (the goddess of the atmosphere). If we take these
points, together with the legend that Ixion begat the Centaurs of
Nephele, the cloud, we may be prepared to see in the horse-formed
Centaurs a parallel to the cows of the sun, the bright clouds which
pass over the sky. There is the more ground for this, as similar
beings appear in Indian mythology, and their name has, with much
probability, been identified with that of the Centaurs.

[image:]

Fig. 48.—Metope of the Parthenon.

As we have already mentioned, the Centaurs play an important
part in art. The custom of depicting them half horse and half
man came into
vogue after the
time of Pindar, and
was quickly adopted
in sculpture. In
the representations
of earlier art the
face of a man is
joined to the body
and hind legs of a
horse. But in its
higher stage of development,
after the
time of Phidias, this
was replaced by a
more elegant conception,
and the
body of a man from
the navel upwards
was joined to the
complete body of a horse, so that the Centaurs of this period have the
four feet of a horse and the hands and arms of a man. Such is their
appearance on numerous extant art monuments, of which we shall
mention the most important.

In the first place, there are the reliefs from the frieze of the
Theseum at Athens. This temple, which is still in a good state of
preservation, was converted during the middle ages into a chapel of
St. George. It is supposed to have been built at the instance of
Cimon, after he had brought back the bones of the Attic hero from
Scyros. Besides other important pieces, which we shall mention
hereafter, the temple has, on its western or hinder frieze, a representation
of the contests of the Centaurs and Lapithæ at the wedding
of Pirithoüs, done in Parian marble. It is executed in such a manner
that it is impossible to discover which party will get the upper hand;
and this has enabled the artist, whose name has not come down to us,
to introduce a lively variety into the different scenes of the combat.

[image:]

Fig. 49.—From the Frieze of the Temple at Bassæ.

We have another series of most splendid representations from the
battle of the Centaurs, full of life and spirit, on some dilapidated
metopes[6] of the Parthenon at Athens. This splendid specimen of
Doric architecture is 227 feet in length and 101 feet in breadth. It
was ruined in 1687, during the war between the Venetians and
Turks, by a shell which broke through the midst of the marble roof.
A large part of the ninety-two metopes of the outer frieze contain a
number of the most beautiful and life-like scenes from the battle
of the Giants and that of the Centaurs. Of these metopes, thirty-nine
still remain on the temple, though they are all in a terribly
mutilated condition; seventeen are in the British Museum, and one
in the Louvre at Paris. Those from the south side are comparatively
in the best state of preservation; these are seventeen in number, the
whole number on the south side having been thirty-two. They
represent, exclusively, scenes from the battle of the Centaurs. Here
a bearded Centaur is carrying off a woman, whom he holds in his
powerful grasp; there, another is galloping away over the body of his
fallen enemy; another is engaged in a fierce contest with a human
foe; whilst a fourth lies slain on the field. The engraving we append
may give a faint idea of the beauty and bold design of this splendid
creation (Fig. 48). To these grand monuments of Greek art we must
add the frieze of the temple of Apollo Epicurius at Bassæ, near
Phigalia in Arcadia, which was discovered in 1812, and is now in the
British Museum. It represents, likewise, a series of the most vivid
scenes from the battle of the Lapithæ and Centaurs. In the individual
groups and scenes of the battle, which is here completed
before our eyes, there is the same variety and animation, so that we
must ascribe it to some great artist (Fig. 49).

6. The squares between the triglyphs of the frieze which are intended to
support the gable, every one of which is generally adorned with a separate
sculpture in relief.

Besides these sculptures in relief, some splendid single statues of
Centaurs have come down to us from antiquity. Among these, the
first place must be assigned to the two Centaurs in the Capitoline
Museum. They are executed in black marble, and were found in
the villa of Hadrian at Tivoli, where so many ancient art treasures
have been brought to light.

Among the Centaurs, Chiron, who was famous alike for his
wisdom and his knowledge of medicine, deserves mention as the
preceptor of many of the heroes of antiquity. So far superior
was he to his savage kindred, both in education and manners,
that he was commonly reported to have had a different origin,
and was therefore described as a son of Cronus and Philyra,
or Phyllira, one of the Oceanids. Homer, who knew nothing
of the equine shape of the Centaurs, represents him as the most
upright of the Centaurs, and makes him the friend of Peleus and
the preceptor of the youthful Achilles, whom he instructed in
the art of healing and gymnastic exercises. He was, moreover,
related to both these heroes, his daughter Endeïs having been
the mother of Peleus. Subsequently, other mythical heroes
were added to the number of his pupils, such as Castor and
Polydeuces, Theseus, Nestor, Meleager, and Diomedes. Music,
too, was now represented as a subject of his instruction, though
this is perhaps due to a misinterpretation of the name of his
mother. He inhabited a cave on Mount Pelion; later mythology,
however, transferred his residence, after the Centaurs
had been driven from Pelion by the Lapithæ, to the promontory
of Malea. Here, by an unlucky accident, he was wounded
with a poisoned arrow by his friend Heracles, and, the wound
being incurable, he voluntarily chose to die in the place of
Prometheus.

[image:]

Fig. 50.—Centaur teaching a Boy to play upon the Pipe. Relief by Kundmann.

The idea of the connection of the Centaurs with the arts and
sciences originated in the story of Chiron and Achilles, and has since
furnished modern art with the subjects for some of its most valuable
works. Fig. 50 represents a Centaur teaching a boy to play on
the flute, and is after an alto-relievo of the Viennese sculptor
Kundmann.

2. Theban Legend.—1. Cadmus.—Among Theban legends,
none is more celebrated than the founding of Thebes by Cadmus.
Cadmus was a son of the Phœnician king Agenor. After
Zeus carried off his sister Europa to Crete (vide the Cretan
Legends), he was despatched by his father in search of her.
Accompanied by his mother Telephassa, he came to Thrace
and thence to Delphi, where he was commanded by the oracle to
relinquish his quest. It further ordered him to follow a young
heifer with the mark of a crescent on either side, and to build a
town on the place where the heifer should lie down. Cadmus
obeyed, and, finding the heifer in Phocis, he followed her. She
led him into Bœotia, and at length lay down on a rising ground.
On this spot Cadmus founded a town, which he called Cadmea,
after himself, though he had first to experience a perilous
adventure. Before sacrificing the heifer, he sent some of his
companions to fetch water from a neighbouring spring, where
they were slain by a dragon belonging to Ares which guarded
the spring. Cadmus then went himself, and slew the dragon,
the teeth of which he sowed in the ground by the advice of
Pallas. Hereupon armed men sprang from the ground; they
immediately turned their arms against each other, and were all
slain except five. Cadmus built his new town with the assistance
of these men, who thus became the ancestors of the noble
families of Thebes. In expiation of the dragon’s death, Cadmus
was obliged to do service to Ares for eight years. At the end
of this period Ares pardoned Cadmus and gave him Harmonia—his
daughter by Aphrodite—to wife. Harmonia became the
mother of four daughters—Autonoë, Ino, Semele, and Agave.
After reigning for a long time at Thebes, Cadmus was compelled
in his old age to retire to the Enchelians in Illyria; but
whether he was driven out by Amphion and Zethus (who
appear in Homer as the founders of Thebes) or withdrew from
some other cause is not manifest. He and his wife were afterwards
changed into serpents, and transferred, by the command
of Zeus, to the Elysian fields.

In this story we see another form of the combat of the hero
with the monster, and can probably give it the same explanation.
The dragon guards the waters, and the hero, by killing it, frees
them. Do we not see in this the combat of the sun with the
cloud; and in the armed men who turn their weapons against
one another, the clouds that seem to fight with one another in the
thunderstorm? Yet even admitting this interpretation, it may
be that we have in the name of Cadmus an allusion to the
civilisation and the arts received by the Greeks from the East.
So, too, with the alphabet, the invention of which Hellenic
tradition ascribed to him.

[image:]

Fig. 51.—Actæon Group. British Museum.

2. Actæon.—We have already incidentally mentioned the
fortunes of three of the daughters of Cadmus—Ino, Semele, and
Agave. The eldest, Autonoë, married Aristæus, the son of
Apollo, and became by him the mother of Actæon. Actæon
was handed over to Chiron to be reared as a stout hunter and
warrior; but he had scarcely reached the prime of youth when
he was overtaken by a lamentable fate. Whilst hunting one
day on Mount Cithæron, he was changed by Artemis into a
stag, and was torn in pieces by his own dogs. The cause of her
anger was either that Actæon had boasted that he was a more
skilful hunter than Artemis, or that he had surprised the virgin
goddess bathing. The latter tradition ultimately prevailed, and,
in later times, even the rock whence
he beheld Artemis was pointed out on
the road between Megara and Platæa.
He received heroic honours in Bœotia,
and his protection was invoked against
the deadly power of the sun in the
dog-days. The story of Actæon is
probably nothing but a representation
of the decay of verdant nature beneath
an oppressive summer heat.

The story of
Actæon’s transformation
and death
was a favourite
subject for sculpture.
A small
marble group, representing
Actæon
beating off two
dogs which are attacking
him, was
found in 1774, and
is now preserved
in the British
Museum (Fig. 51).

3. Amphion
and Zethus.—Besides
the royal
family of Cadmus,
which was continued in Thebes after his departure by his
son Polydorus, we come across the scions of another ruling
family of Thebes which came from Hyria, or Hysia, in Bœotia,
in the persons of Amphion and Zethus. Nycteus, king of
Thebes, had a wonderfully beautiful daughter called Antiope,
whose favours Zeus enjoyed on approaching her in the form of a
Satyr. On becoming pregnant, she fled from the resentment of
her father to Sicyon, where the king, Epopeus, received her and
made her his wife. This enraged Nycteus, who made war on
Epopeus in order to compel him to deliver up his daughter
Antiope. He was obliged to retire without accomplishing his
purpose, but, on his death, he entrusted the execution of his
vengeance to his brother Lycus, who succeeded him. Lycus
defeated and slew Epopeus, destroyed Sicyon, and took Antiope
back with him as prisoner. On the way, at Eleutheræ on
Cithæron, she gave birth to the twins Amphion and Zethus.
These were immediately exposed, but were subsequently discovered
and brought up by a compassionate shepherd. Antiope
was not only kept prisoner in the house of Lycus, but had also
to submit to the most harsh and humiliating treatment at the
hands of his wife Dirce. At length she managed to escape, and
by a wonderful chance discovered her two sons, who had grown,
on lonely Cithæron, into sturdy youths. The story of her
wrongs so enraged them that they resolved to wreak a cruel
vengeance on Dirce. After having taken Thebes and slain
Lycus, they bound Dirce to the horns of a wild bull, which
dragged her about till she perished. According to another
story, Dirce came to Cithæron to celebrate the festival of
Bacchus. Here she found her runaway slave, whom she was
about to punish by having her bound to the horns of a bull.
Happily, however, Amphion and Zethus recognised their mother,
and inflicted on the cruel Dirce the punishment she had destined
for another. Her mangled remains they cast into the spring
near Thebes which bears her name.

[image:]

Fig. 52.—Farnese Bull. Naples.

The punishment of Dirce forms the subject of numerous pieces of
sculpture. The most important among them is the Farnese Bull
(Toro Farnese) in the museum at Naples (Fig. 52). This world-renowned
marble group is supposed, with the exception of certain
parts which have been restored in modern times, to have been the
work of the brothers Apollonius and Tauriscus, of Tralles in Caria,
Apollonius and Tauriscus belonged to the Rhodian school, which
flourished in the third century B.C. This colossal group—undoubtedly
the largest which has descended to us from antiquity—was
first erected in Rhodes, but came, during the reign of Augustus, into
the possession of Asinius Pollio, the great art-patron. It was discovered
in 1547 in the Thermæ of Caracalla at Rome, and was set up
in the Palazzo Farnese. It was thence transferred to Naples in 1786,
as a portion of the Farnese inheritance. The following is a brief
explanation of the group, though, of course, the most complete
account could give but an imperfect idea of its beauty. The scene
is laid on the rocky heights of Cithæron. The position of the handsome
youths on a rocky crag is as picturesque as it is dangerous, and
serves not only to lend the group a pyramidal aspect pleasing to the
eye, but also to set before us their marvellous strength. There are
several tokens that the occurrence took place during a Bacchic festival:
the wicker cista mystica in use at the festivals of Dionysus—the
fawn skin which Dirce wears—the ivy garland that has fallen at her
feet—the broken thyrsus, and, lastly, the Bacchic insignia which
distinguish the shepherd boy, who is sitting on the right watching
the proceedings with painful interest—all point to this fact. The
lyre which rests against the tree behind Amphion is a token of his
well-known love of music. The female figure in the background is
Antiope.

The story goes on to relate that the two brothers, after the
expulsion and death of Lyons, acquired the sovereignty of
Thebes, though Amphion always figures as the real king. The
two brothers were widely different in disposition and character.
Zethus appears to have been rude and harsh, and passionately
fond of the chase. Amphion, on the other hand, is represented
as a friend of the Muses, and devoted to music and poetry. He
soon had an opportunity of proving his wondrous skill when
they began to enclose Thebes, which had been before unprotected,
with walls and towers; for whilst Zethus removed
great blocks and piled them one on another by means of his
vast strength, Amphion had but to touch the strings of his lyre
and break forth into some sweet melody, and the mighty stones
moved of their own accord and obediently fitted themselves
together. This is why Amphion is always represented in sculpture
with a lyre and Zethus with a club. We can scarcely
doubt that these Theban Dioscuri, like the Castor and Polydeuces
of Sparta, who are well known to be only symbols of the
morning and evening star, were originally personifications of some
natural phenomenon; though we are no longer in a position to
say what it was.

Amphion is further celebrated on account of the melancholy
fate of his sons and daughters. He married Niobe, the daughter
of the Phrygian king Tantalus, and sister of Pelops. Great was
the happiness of this marriage; the gods seemed to shower down
their blessings on the royal pair. Many blooming and lovely
children grew up in their palace, the pride and delight of their
happy parents. From this paradise of purest joy and happiness
they were soon to pass into a night of the deepest mourning and
most cruel affliction through the presumption of Niobe—the
same presumption which had led her father Tantalus to trifle
with the gods and consummate his own ruin. The heart of
Niobe was lifted up with pride at the number of her children,[7]
and she ventured to prefer herself to Latona, who had only two;
nay, she even went so far as to forbid the Thebans to offer sacrifice
to Latona and her children, and to claim these honours
herself. The vengeance of the offended deities, however, now
overtook her, and all her children were laid low in one day before
the unerring arrows of Apollo and his sister. The parents did not
survive this deep affliction. Amphion slew himself, and Niobe,
already paralysed with grief, was turned into stone by the pity
of the gods, and transferred to her old Phrygian home on
Mount Sipylus, though even the stone has not ceased to weep.

7. The number of Niobe’s children varies materially. Homer (Il. xxiv.,
602) gives her six sons and as many daughters. According to Hesiod and
Pindar, she had ten sons and ten daughters; but the most common account,
and that followed by the tragic poets, allows her fourteen children.
Everywhere the number of sons and daughters appears to be equal. The
story of Niobe was frequently treated of by the tragic poets, both Æschylus
and Sophocles having written tragedies bearing her name.

Such is the substance of this beautiful legend, though its
details vary considerably in the accounts of the poets and
mythologists. The most circumstantial and richly-coloured account
of it is contained in the Metamorphoses of Ovid. The poets
have continually striven to impose a purely ethical interpretation
on the story, by representing the destruction of the children of
Niobe as the consequence of the great sin of their mother; but
it is more probably a physical meaning which lies at the root
of the legend. It is, in fact, a picture of the melting of
the snow before the hot scorching rays of the sun. This
incident the fertile imagination of the Greeks portrayed in
the most beautiful metaphors. But just as a subject so purely
tragic as the history of Niobe found its first true development
in tragic poetry, so likewise it only attained its proper
place in sculpture after art had laid aside its earlier and more
simple epic character, and set itself to depict, in their full force,
the inward passions of the soul. This tendency towards pathos
and effect is characteristic of the age of Praxiteles and Scopas,
and the later Attic school.

To this age (4th century B.C.) belonged the group of Niobe, which
was so highly celebrated even among the ancients, and which was
seen by Pliny in the temple of Apollo Sosianus at Rome, although
people even then hesitated whether to ascribe it to Praxiteles or
Scopas. None but one of these great masters could have been the
author of this tragedy hewn in stone. Although the original figures
of this magnificent group have disappeared, yet copies of most
of them are still in existence. With regard to the celebrated
Florentine Niobe group, the dissimilarity of its treatment and the
various kinds of marble employed serve to show that it is not a
Greek original, but a Roman imitation. It was found at Rome in
1583, near the Lateran Church, and was purchased by Cardinal
Medici to adorn his villa on the Monte Pincio. In 1775 it was
brought to Florence, where it has remained since 1794 in the gallery
of the Uffizi.

There has never been but one opinion as to the beauty of this
group. First among the figures—not only in size, but also in artistic
perfection—is that of Niobe herself. The unhappy queen displays
in her whole hearing so majestic and noble a demeanour, that, even
if none of the other splendid results of Greek sculpture had come
down to us, this alone would bear ample testimony to the high perfection
and creative power of Greek art. The following description
of the arrangement of the group is taken from Lübke’s History of
Plastic Art:—

[image:]

Fig. 54.—Niobe. Florence.

“Apollo and Artemis are to be supposed outside the group;
they have accomplished their work of vengeance and destruction
from an invisible position in the heavens. This is denoted by
each movement of the flying figures, who either gaze upwards in
affright towards the heavens, or seek to cover themselves with their
garments. One of the sons is already stretched dead on the earth;
another leans in mortal agony against a rock, fixing his eyes, already
glazed in death, on the spot whence destruction has overtaken him.
A third brother is striving in vain to protect with his robe his sister,
who has fallen wounded at his feet, and to catch her in his arms;
another has sunk on his knees, and clutches in agony at the wound
in his back; whilst his preceptor is endeavouring to shield the
youngest boy. All the others are fleeing instinctively to their
mother, thinking, doubtless, that she who had so often afforded protection
could save
them also from the
avenging arrows of
the gods. Thus from
either side the waves
of this dreadful flight
rush towards the centre,
to break on the
sublime figure of Niobe
as upon a rock. She
alone stands unshaken
in all her sorrow,
mother and queen to
the last. Clasping her
youngest daughter,
whose tender years
have not preserved
her, in her arms, and
bending over as though
to shield the child, she
turns her own proud
head upwards, and,
before her left hand
can cover her sorrow-stricken
face with her
robe, she casts towards
the avenging goddess
a look in which bitter
grief is blended with
sublime dignity of soul
(Fig. 54). In this look
there is neither defiance
nor prayer for mercy, but a sorrowful and yet withal lofty
expression of heroic resignation to inexorable fate that is worthy of a
Niobe. This admirable figure, then, is pre-eminently the central
point of the composition, since it expresses an atonement which, in a
scene of horror and annihilation, stirs the heart to the deepest sympathy.”

Zethus was not more fortunate than Amphion in his domestic
affairs. He married Aëdon (nightingale), the daughter of Pandareos.
Pandareos was the friend and companion of Tantalus,
for whom he stole a living dog made of brass from the temple
of Zeus in Crete, and was on that account turned into stone.

Aëdon was jealous of the good-fortune of Niobe in having so
many beautiful children; she herself having only one son,
Itylus. She resolved, one night, to slay the eldest son of Niobe,
but she killed, in mistake, her own child instead. Zeus took
compassion on her, and changed her into a nightingale. In this
guise she still continues to bewail her loss in long-drawn mournful
notes. Tradition says nothing as to the death of Zethus,
although the common grave of the Theban Dioscuri was pointed
out in Thebes. After his death, Laius, the son of Labdacus
and grandson of Polydorus, restored in his person the race of
Cadmus to the throne of Thebes. (See the legend of the Labdacidæ
later on.)

3. Corinthian Legend.—1. Sisyphus.—Corinth, or Ephyra,
as it was formerly called, was said to have been founded by
Sisyphus, the son of Æolus. Its inhabitants, on account of the
position of their city between two seas, were naturally inclined
to deify that element, and it is not improbable that Sisyphus was
merely an ancient symbol of the restless, ever-rolling waves of
the sea. This interpretation, however, is by no means certain;
and the idea of Sisyphus in the lower world ever rolling a huge
stone to the top of a mountain might equally well refer to the
sun, which, after attaining its highest point in the heavens at
the time of the summer solstice, glides back again, only to begin
its career anew on the shortest day. In any case, the rolling of
the stone does not appear to have been originally a punishment.
It was only later—after people had become familiar with the idea
of retribution in the lower world—that it assumed this character.
In order to account for it, a special crime had to be found for
Sisyphus. According to some, he was punished at the instance
of Zeus, because he had revealed to the river-god Asopus the
hiding-place of his daughter Ægina, whom Zeus had secretly
carried off from Phlius. According to another tradition, he used
to attack travellers, and put them to death by crushing them
with great stones. The Corinthians being crafty men of business,
it was natural that they should accredit their mythical
founder with a refined cunning. Of the numerous legends which
existed concerning him, none was more celebrated than that of
the cunning mode in which he succeeded in binding Death,
whom Ares had to be despatched to release.

2. Glaucus.—Tradition describes Glaucus as a son of Sisyphus
by Merope. He also appears to have had a symbolic meaning,
and was once identical with Poseidon, though he was afterwards
degraded from the rank of a god to that of a hero. He is
remarkable for his unfortunate end. On the occasion of some
funeral games, celebrated in Iolcus in honour of Pelias, he took
part in the chariot race, and was torn in pieces by his own
horses, which had taken fright.

3. Bellerophon and the Legend of the Amazons.—The third
national hero of Corinth was Bellerophon, or Bellerophontes.
Here the reference to the sun is so obvious, that the signification
of the myth is unmistakeable. He was termed the son of Poseidon
or Glaucus, and none could appreciate this genealogy better
than the Corinthians, who daily saw the sun rise from the sea.
We must first, however, narrate the substance of the story.
Bellerophon was born and brought up at Corinth, but was
obliged from some cause or other to leave his country. That he
killed Bellerus, a noble of Corinth, is nothing but a fable arising
from an unfortunate misinterpretation of his name. He was
hospitably received by Prœtus, king of Tiryns, whose wife at
once fell in love with the handsome, stately youth. Finding,
however, that Bellerophon slighted her passion, she slandered
him to her husband, and Prœtus forthwith sent him to his
father-in-law, Iobates, king of Lycia, with a tablet, mysterious
signs on which bade Iobates put the bearer to death. At this
juncture the heroic career of Bellerophon begins. Iobates
sought to fulfil the command of Prœtus by involving his guest
in all kinds of desperate adventures. He first sent him to destroy
the Chimæra, a dangerous monster that devastated the land.
The fore part of its body was that of a lion, the centre that of
a goat, and the hinder part that of a dragon. According to
Hesiod, it had three heads—that of a lion, a goat, and a dragon.
According to the same poet, the Chimæra was a fire-breathing
monster of great swiftness and strength, the daughter of Typhon
and Echidna. Bellerophon destroyed the monster by raising
himself in the air on his winged horse Pegasus, and shooting it
with his arrows. Pegasus was the offspring of Poseidon and
Medusa, from whose trunk it sprung after Perseus had struck
off her head. Bellerophon captured this wonderful animal as
it descended at the Acro-Corinthus to drink of the spring of
Pirene. In this he was assisted by the goddess Athene, who
also taught him how to tame and use it. Here, then, he appears
to have already possessed the horse at Corinth; though another
tradition relates that Pegasus was first sent to him when he set
out to conquer the Chimæra. The origin of the story is ascribed
to a fiery mountain in Lycia; but, as all dragons and suchlike
monsters of antiquity are represented as breathing forth fire and
flames, we are perhaps scarcely justified in having recourse to a
volcano. This characteristic is, in fact, merely a common symbol
of the furious and dangerous character of these monsters.
The contest of Bellerophon is far more likely to be a picture of
the drying up, by means of the sun’s rays, of the furious mountain
torrents which flood the corn-fields. Others, again, have
thought that the Chimæra represents the storms of winter conquered
by the sun.

The next adventure in which Iobates engaged Bellerophon
was an expedition against the Solymi, a neighbouring but
hostile mountain tribe. After he had been successful in subduing
them, Iobates sent him against the warlike Amazons,
hoping that among them he would be certain to meet his death.
We here, for the first time, come across this remarkable nation
of women, with whom other Greek heroes, such as Heracles and
Theseus, are said to have fought; and it will not, therefore, be
foreign to our object to dwell here on their most important
features.

[image:]

Fig. 55—Amazon. Berlin.

The Amazons appear in legend as early as Homer, though he
only mentions them incidentally. They were said to be a
nation of women, who suffered no men among them, except so
far as it was necessary to keep up the race. The women, on the
other hand, were trained from their earliest years in all warlike
exercises; so that they were not only sufficiently powerful to
defend their own land against foreign invaders, but also to make
plundering incursions into other countries. Their dominions,
the situation of which was at first indefinitely described as in
the far north or far west, were afterwards reduced to more
distinct limits, and placed in Cappadocia, on the river Thermodon,
their capital being Themiscyra in Scythia, on the
borders of Lake Mæotis, where their intercourse with the
Scythians is said to have given rise to the Sarmatian tribes.
Later writers also speak of the Amazons in Western Libya.
Of the numerous stories rife concerning them, none is more
tasteless than that of their cutting off or burning out the
right breast, in order not to incommode themselves in the
use of the bow. From
the Thermodon they are
said to have made great
expeditions as far as the
Ægean sea; they are even
reported to have invaded
Attica, and made war on
Theseus. They also play
a prominent part in the
story of Heracles, by whom
they were defeated; and
in the Trojan war, when,
under their queen Penthesilea,
they came to the
assistance of Priam against
the Greeks.

The Amazons were frequently
represented in Greek
art. They are here depicted
as fine, powerful women,
resembling Artemis and her
nymphs, though with stouter
legs and arms. They generally
appear armed, their
weapons being a long double-edged
battle-axe (bipennis)
and a semicircular shield.
An anecdote related by Pliny
proves what a favourite subject
the Amazons were with
Greek artists. He says that
the celebrated sculptors,
Phidias, Polycletus, Phradmon,
and Cresilas, made a
wager as to who should
create the most beautiful
Amazon. Polycletus received
the prize, so that
we may conclude that he
brought this statue—the ideal Amazon of the Greeks—to its
highest perfection. Unfortunately, we know nothing of it, except
that it was of bronze, and stood with the statues of the other artists
in the temple of the Ephesian Artemis. The Amazon of Phidias, we
are told, was represented as leaning on a spear; Cresilas, on the other
hand, endeavoured to portray a wounded Amazon. Besides these
statues, we hear a great deal of the Amazon of Strongylion, celebrated
for the beauty of her legs, which was in the possession of Nero.

We still possess a considerable number of Amazon statues, some of
which are supposed to be imitations in marble of the renowned
statue at Ephesus. There are, moreover, several statues of wounded
Amazons, some of which are believed to be copies of the work of
Cresilas. There is also another marble statue, considerably larger
than life, which takes a still higher rank. It was originally set up
in the Villa Mattei, but since the time of Clement XIV. it has been
in the Vatican collection. It is apparently a representation of an
Amazon resting after battle; she is in the act of laying aside her
bow, as she has already done her shield, battle-axe, and helmet. In
doing so she raises herself slightly on her left foot, an attitude which
is as charming as it is natural.

Lastly, we must not omit to mention a statue that has newly come
into the possession of the Berlin Museum, which is supposed to be
after a work of Polycletus (Fig. 55).

We must now return to the history of Bellerophon. After
returning in triumph from his expedition against the Amazons,
the life of the young hero was once more attempted by Iobates,
who caused him to be surprised by an ambuscade. Bellerophon,
however, again escaped, slaying all his assailants. Iobates now
ceased from further persecution, and gave him his daughter in
marriage, and a share in the kingdom of Lycia. Bellerophon,
in full possession of power and riches, and surrounded by
blooming children, seemed to have reached the summit of
earthly prosperity, when he was overtaken by a grievous change
of fortune. He was seized with madness, and wandered about
alone, fleeing the society of men, until he at length perished
miserably. Pindar says that he incurred the enmity of the gods
by attempting to fly to heaven on his winged horse Pegasus;
whereupon Zeus sent a gadfly to sting the horse. Pegasus cast
off Bellerophon, and flew of his own accord to the stables of
Zeus, whose thunder-chariot he has ever since drawn. The sad
fate of Bellerophon was the subject of a touching tragedy of
Euripides, some parts of which are still in existence. Heroic
honours were paid to Bellerophon in Corinth, and he also had
a shrine in the celebrated cypress-grove of Poseidon.

4. Argive Legend.—1. Io.—The first personage who meets
us on the very threshold of the mythic age of Argos is Inachus,
the god of the Argive river of that name. Inachus was venerated
by the inhabitants as the first founder of Argive civilisation
after the flood of Deucalion. By his union with Melia, the
daughter of Oceanus, he became the father of Io, famed for her
beauty, whose history, which is of great antiquity, has been so
greatly embellished by the poets and legendary writers. The
following is the substance of the story:—

Io was the priestess of Hera. Her great beauty attracted the
notice of Zeus. On remarking this, Hera, in her jealousy,
changed Io into a white heifer, and set the hundred-eyed Argus
Panoptes (the all-seeing) to watch her. Zeus, however, sent
Hermes to take away the heifer. Hermes first lulled the
guardian to sleep with his wand and then slew him, whence he
is called Argiphontes (slayer of Argus). Hera avenged herself
by sending a gadfly to torment Io, who, in her madness, wandered
through Europe and Asia, until she at length found rest
in Egypt, where, touched by the hand of Zeus, she recovered
her original form, and gave birth to a son. This son, who was
called Epaphus, afterwards became king of Egypt, and built
Memphis. The myth, as we have already remarked, has received
many embellishments, for the wanderings of Io grew
more and more extensive with the growth of geographical knowledge.
The true interpretation of the myth is due to F. W.
Welcker, whose meritorious researches in Greek mythology have
proved of such great value. Io (the wanderer) is the moon,
whose apparently irregular course and temporary disappearance
was considered a most curious phenomenon by the ancients. The
moon-goddess of antiquity was very frequently represented under
the figure of a heifer; and Isis herself, the Egyptian goddess of
the moon, was always depicted with horns. The guardian of
the heifer, the hundred-eyed Argus, is a symbol of the starry
heaven. Whether we see in Hermes the dawn or the morning
breeze, in either case the slaying of Argus will simply mean
that the stars become invisible at sunrise. There is nothing
extraordinary in representing the apparent irregularity of the
moon’s course, inexplicable as it was to the ancients, under the
guise of mental disorder. Similar representations occur in the
stories of the solar heroes, Bellerophon and Heracles. In the
south-east—the direction in which Egypt lay from Greece—Io
again appears as full moon, in her original shape.

2. Danaüs and the Danaïds.—According to the legend,
Danaüs was a descendant of Io. Epaphus, the son of Io, had a
daughter Libya, who bore to Poseidon two sons, Agenor and
Belus. The former reigned over Phœnicia, the latter over
Egypt. Belus, by his union with Anchinoë, or Achiroë, the
daughter of the Nile, became the father of Ægyptus and
Danaüs. Between these two brothers—the former of whom had
fifty sons and the latter fifty daughters—a deadly enmity arose;
this induced Danaüs to migrate from Egypt and seek the old
home of his ancestress Io. He embarked with his fifty daughters
in a ship—the first that was ever built—and thus came to
Argos, where Gelanor, the reigning descendant of Inachus,
resigned the crown in his favour. As king of Argos, Danaüs is
said to have brought the land, which suffered from want of
water, to a higher state of cultivation by watering it with wells
and canals. He is also said to have introduced the worship of
Apollo and Demeter. The story proceeds to relate that the
fifty sons of Ægyptus followed their uncle to Argos, and compelled
him to give them his fifty daughters in marriage.
Danaüs, in revenge, gave each of his daughters on the wedding
day a dagger, and commanded them to slay their husbands in
the night. All obeyed his command except Hypermnestra, who
spared her husband Lynceus, and afterwards even succeeded,
with the assistance of Aphrodite, in effecting his reconciliation
with her father. Lynceus succeeded Danaüs in the kingdom,
and became, by his son Abas, the ancestor of both the great
Argive heroes, Perseus and Heracles. At a later period, the
fable sprang up that the Danaïds were punished for their
crimes in the lower world by having continually to pour water
into a cask full of holes. It has been frequently remarked that
this punishment has no conceivable connection with the crime.
Neither must we forget that the idea of retribution in the lower
world was of a comparatively late date. Originally, too, the
idea prevailed that the pursuits of the upper world were continued
after death in the realms of Hades. And herein lies the
key to the interpretation of the myth, which is evidently connected
with the irrigation of Argos ascribed to Danaüs.

3. Prœtus and his Daughters.—Acrisius and Prœtus were
twin sons of Abas, the son of Lynceus and Hypermnestra.
Between these two brothers an implacable hostility existed,
which was said by the poets to have commenced even in their
mother’s womb. Prœtus received, as his share of the patrimony,
the kingdom of Tiryns; but he was subsequently
expelled by his brother, and took refuge at the court of Iobates,
king of Lycia. Iobates gave him his daughter Antea, or
Sthenebœa, in marriage, and afterwards restored him to his
kingdom of Tiryns. Prœtus, with the aid of the Lycian workmen
whom he had brought with him (Cyclopes), built a strong
fortress, which enabled him not only to maintain peaceable possession
of Tiryns, but also to extend his dominion as far as
Corinth. The legend then passes to the history of his three
daughters, the Prœtides, whose pride was so excited by their
father’s greatness and their own beauty that they began to
think themselves superior to the gods. Their arrogance, however,
was soon punished, for they were visited with a foul
disease and driven mad. They now fled the society of mankind,
and wandered about among the mountains and woods of Argos
and Arcadia. At length Prœtus succeeded in procuring the
services of the celebrated soothsayer and purifier Melampus,
who undertook the purification and cure of his daughters. It
was reported of Melampus that serpents had licked his ears
whilst asleep, and that he acquired, in consequence, a knowledge
of the language of birds. He successfully accomplished the
cure of the Prœtides, and received, as a reward, the hand of
the princess Iphianassa, in addition to which both he and his
brother Bias received a share in the sovereignty of Tiryns.
Thus it was that the race of the Amythaonidæ, who all inherited
the gift of seeing into futurity, and from whom the celebrated
soothsayer Amphiaraüs himself was descended, came to Argos.

4. Perseus.—Acrisius, the brother of Prœtus, had a daughter
called Danaë, whose fortune it was to gain the love of the great
ruler of Olympus. Her father, Acrisius, was induced by an
oracle, which foretold that he should be killed by his own
grandson, to immure Danaë in a subterraneous chamber. Zeus,
however, in his love for her, changed himself into a shower of
golden rain, and thus introduced himself through the roof of her
prison. Thus was the god-like hero Perseus born. There can
be no doubt that this myth, too, is founded on the idea of the
bridal union of heaven and earth; this is one of the pictures of
nature which the mind most readily forms. Danaë represents
the country of Argos; her prison is the heaven, enveloped,
during the gloomy months of winter, with thick clouds. Her
offspring by Zeus represents the light of the sun, which returns
in the spring-time and begins, like a veritable hero, its contest
with the powers of death and darkness. The Gorgon Medusa
has the same significance in the history of Perseus that the
hideous Python has in that of Apollo.

The legend then proceeds to relate that Acrisius, having heard
of the birth of his grandson, to avert the fate threatened by the
oracle, ordered mother and child to be confined in a chest and cast
into the sea. But human wisdom avails nought against the inevitable
decrees of heaven. The chest was cast by the waves on the
rocky island of Seriphus, where it was found by the fisherman
Dictys; and Danaë and her child were hospitably received and
cared for by Dictys and his brother Polydectes, the ruler of the
island. The latter, however, subsequently wished to marry Danaë,
and on her rejecting his advances made her a slave. Fearing
the vengeance of Perseus, he despatched him, as soon as he was
grown up, on a most perilous adventure. This was no other
than to bring him the head of the Gorgon Medusa—a terrible
winged woman, who dwelt with her two sisters, the daughters
of Phorcys and Ceto, on the farthest western shore of the
earth, on the border of Oceanus. Perseus set out, though he
was in the greatest perplexity how to accomplish so perilous a
task. Hermes, however, at this juncture came to his aid; and
Athene, the special patroness of heroes, inspired him with
courage. These deities first showed him how to procure the
necessary means for accomplishing his undertaking, which consisted
of an invisible helmet, a magic wallet, and a pair of
winged sandals. All these were in the hands of the Nymphs,
by whom probably the water-nymphs are meant. The way to
their abode he could only learn from the Grææ. These creatures,
who were likewise the daughters of Phorcys and Ceto, were
reported to have come into the world as old women; their very
appearance was appalling, and they had but one eye and one
tooth between them, of which they made use in turn. They,
too, dwelt on the outskirts of the gloomy region inhabited by
the Gorgons, whence they are called by Æschylus their sentinels.
Under the guidance of Apollo and Athene, Perseus came to the
Grææ. He then robbed them of their one eye and one tooth,
and thus forced them to tell him the way to the habitations of
the Nymphs. From the latter he at once obtained the objects
he sought; and having donned his winged sandals, he hastened
to the abode of the Gorgons, whom he fortunately discovered
asleep. Athene then pointed out to him Medusa—the other two
sisters, Stheno and Euryale, being immortal—and enjoined him
to approach them carefully backwards, as the sight of their faces
would infallibly turn any mortal into stone. With the help of
her mirror-like shield and the sickle of Hermes, Perseus succeeded
in cutting off the head of Medusa without looking round;
and having placed the head in his wallet, he hastened away.
His helmet, which rendered him invisible, enabled him to escape
the pursuit of the other Gorgons, who had meanwhile awaked.
From the trunk of Medusa sprang the winged horse Pegasus,
and Chrysaor, the father of Geryones. On his return to
Seriphus, Perseus turned the unrighteous Polydectes into stone
by means of the Gorgon’s head, which he then presented to
Athene; and after making his benefactor, Dictys, king of the
island, he turned his steps towards his native place, Argos.
Such are the essential features of the myth—concerning which,
in spite of its antiquity, we have no earlier sources of information—such
is the original framework on which was afterwards
built up the history of the further adventures of the hero. The
most celebrated of these was the rescue of Andromeda, which
formed the subject of a drama of Euripides, and was also highly
popular among artists and poets. The following is a brief
account of this exploit:—Cassiopea, the wife of Cepheus, king
of Æthiopia, ventured to extol her own beauty above that of the
Nereids, who thereupon besought Poseidon to avenge them.
He granted their request, and not only overwhelmed the land
with disastrous floods, but sent also a terrible sea-monster, which
devoured both man and beast. The oracle of Ammon declared
that the land could only be saved by the sacrifice of the king’s
daughter, Andromeda, to the monster. Cepheus, after some
time, yielded to the entreaties of his people, and Andromeda
was chained to a rock close to the sea. In this situation she
was found by Perseus, on his return from his adventure with
the Gorgons. He forthwith attacked and slew the sea-monster,
and released the trembling maiden, who soon after married her
preserver. Later writers, not satisfied with this adventure,
added that Perseus was also obliged to vanquish a rival in
Phineus, the king’s brother, to whom Andromeda had been
already promised. Phineus, together with his warriors, was
changed into stone by means of the Gorgon’s head.

The legend concludes with the return of the hero to Argos,
where he was reconciled to his grandfather Acrisius, who had at
first fled in terror to Larissa. On the occasion, however, of some
games which the people of Larissa had instituted in his honour,
Perseus was unfortunate enough to kill Acrisius with his discus,
thus involuntarily fulfilling the prophecy of the oracle. In this
feature of the story we recognise an unmistakeable reference to
the symbolic meaning of Perseus; for the discus here represents,
as in the story of the death of Hyacinthus, the face of the sun.
Perseus, unwilling to enter on the inheritance of the grandfather
he had slain, exchanged the kingdom of Argos for that of
Tiryns, which was handed over to him by its king, Megapenthes,
the son of Prœtus. He here founded the cities of Midea and
Mycenæ, and became, through his children by Andromeda, the
ancestor of many heroes, and, among others, of Heracles. His
son Electryon became the father of Alcmene, whilst Amphitryon
was descended from another of his sons. According to Pausanias,
heroic honours were paid to Perseus, not only throughout Argos,
but also in Athens and the island of Seriphus.

Perseus occupies a prominent position in Greek art. His common
attributes are the winged sandals, the sickle which he made use of to
slay Medusa, and the helmet of Hades. In bodily form, as well as in
costume, he appears very like Hermes.

[image:]

Fig. 56.—Perseus and Andromeda. Marble Relief in the Museum at Naples.

Among the art monuments which relate to his adventures is a
marble relief from the Villa Pamfili, now in the Capitoline Museum
at Rome, depicting the rescue of Andromeda. The sea-monster lies
dead at the feet of Perseus, who is assisting the joyful Andromeda to
descend from the rock. The attitude and expression of both figures
are very striking: on the one side, maidenly modesty; on the other,
proud self-reliance. It is worth remarking that Perseus, in addition
to his winged shoes, has also wings on his head. The same conception
is perceptible, with a few minor points of difference, in
several Pompeian paintings, and on a marble relief of the Naples
Museum (Fig. 56). Representations of Medusa are mostly confined
to masks, which are often found on coats of mail, shields, leaves of
folding doors, and instruments of all kinds. There are two types,
representing an earlier and a later conception of Medusa. Earlier art
set itself to depict the horrible only in the head of Medusa; and
artists, therefore, strove to impart to the face as strong an expression
of rage and ferocity as was possible, representing her with tongue
lolling forth, and boar-like tusks. It is worthy of remark that, in the
earlier examples of these masks—which are frequently met with on
coins, gems, and pottery—the hair generally falls stiff and straight
over the forehead, serving to render the horrible breadth of the
face still more striking, while the snakes appear to be fastened round
the neck like a necklace. Very different is the conception adopted
by the later and more sensuous school. This laboured principally to
give expression to the gradual ebbing away of life in the countenance
of the dying Gorgon, an effect which was rendered still more striking
by transforming the hideous Gorgon face of earlier times into an ideal
of the most perfect beauty. The most splendid example of this later
conception, which had been creeping in since the age of Praxiteles, is
to be found in the Medusa Rondanini of the Munich collection—a
marble mask of most beautiful workmanship, which was brought
from the Rondanini Palace at Rome (Fig. 57). This Medusa, like
many others of the later type, has wings on the head.

[image:]

Fig. 57.—Rondanini Medusa. Munich.

5. The Dioscuri.—On passing to Laconia and Messenia,
the southern districts of the Peloponnesus, we come in contact
with the legend of the Dioscuri. Tyndareüs and his brother
Icarius were said to have founded the most ancient sovereignty
in Lacedæmon. They were driven thence, however, by their
half-brother Hippocoön, and were kindly received by Thestius,
the ruler of the ancient city of Pleuron in Ætolia, who gave
Tyndareüs his daughter Leda in marriage. Icarius received the
hand of Polycaste, who bore him Penelope—afterwards the wife
of Odysseus; while Leda was the mother of the Dioscuri, Castor
and Polydeuces (Pollux). Tyndareüs was afterwards reinstated
in his Lacedæmonian kingdom at Amyclæ by Heracles. Besides
these two sons, Leda had also two daughters, Clytæmnestra and
Helene (Helen), who are celebrated in connection with the
Trojan war. An ancient legend also existed to the effect that
Leda had been beloved by Zeus, who had approached her under
the guise of a swan. The greatest incongruity prevails as to
which of the children could claim a divine origin. In Homer,
Helen alone is represented as the daughter of Zeus; while
Clytæmnestra, together with Castor and Polydeuces, appear as
the children of Tyndareüs. At a subsequent period, the name
of “Dioscuri” (sons of Zeus) and a belief in their divine origin
arose simultaneously. Later still, Castor was represented as a
mortal, and the son of Tyndareüs; and Polydeuces as immortal,
and the son of Zeus. After Castor, however, had fallen in the
contest with the sons of Aphareus, his brother Polydeuces, unwilling
to part from him, prevailed on Zeus to allow them to
remain together, on condition of their spending one day in
Olympus and the next in Hades. They thus led a life divided
between mortality and immortality. The following is an account
of their heroic deeds:—On attaining manhood, Castor distinguished
himself by his skill in the management of horses;
whilst Polydeuces became renowned as a skilful boxer, though
he too had skill in riding. They first made war on Theseus,
who had carried off their sister Helen, then ten years old,
and set her free by the conquest of Aphidnæ. They next took
part in the expedition of the Argonauts, in which Polydeuces
gained still further renown by his victory with the cestus over
the celebrated boxer Amycus. They were also present at the
Calydonian boar hunt. Their last undertaking was the rape of
the daughters of Leucippus, king of Messenia. This was the
cause of their combat with their cousins Idas and Lynceus, the
sons of Aphareus, to whom the damsels had been betrothed.
According to others, however, it sprang from a quarrel as to
the division of some booty that they had carried off together.
Castor was slain by Idas, whereupon Polydeuces in his wrath
slew Lynceus, while Idas himself was overwhelmed by a thunderbolt
from Zeus.

The interpretation of this myth is by no means void of
difficulty. It is commonly supposed that they were ancient
Peloponnesian divinities of light, who, after the Dorian invasion,
were degraded to the rank of heroes. They are often interpreted
as personifications of the morning and evening star, or of the
twilight (dawn and dusk). This view died out after the second
deification that they underwent. They were venerated, not only
in their native Sparta, but throughout the whole of Greece, as
kindly, beneficent deities, whose aid might be invoked either in
battle or in the dangers of shipwreck. In this latter character they
are lauded by an Homeric hymn, in which they are represented
as darting through the air on their golden wings, in order to
calm the storm at the prayer of the terror-stricken mariner. It
has often been remarked, and with a great appearance of truth,
that these Dioscuri flitting about on their golden wings are
probably nothing more than what is commonly called St. Elmo’s
fire—an electric flame which, is often seen playing round the
tops of the masts during a storm, and which is regarded by the
sailors as a sign of its speedy abatement; indeed the name Elmo
has been supposed a corruption of Helene. In Sparta, the
Dioscuri were regarded as the tutelary deities of the state, as
well as an example of warlike valour for the youth of the
country. Their shrines here were very numerous. Their
ancient symbol, which the Spartans always took with them on a
campaign, consisted of two parallel beams joined by cross-bars.
They had other festivals and temples besides those of Sparta;
in Mantinea, for instance, where an eternal fire was kept
burning in their honour; also in Athens, where they were
venerated under the appellation of Anaces. Their festival was
here celebrated with horse-racing. The Olympic games also
stood under their special protection, and their images were set
up in all the palæstra. They were, in fact, everywhere regarded
as extremely benevolent and sociable deities, who foster all that
is noble and beautiful among men.

The Dioscuri were believed to have assisted the Romans
against the Latins at the Lake Regillus; and the dictator, A.
Postumius, vowed a temple to them, which was erected in the
Forum, opposite the temple of Vesta. In commemoration of this
aid, the Equites made a solemn procession from the temple of
Honos, past the temple of the Dioscuri, to the Capitol every
year on the Ides of July.

In art the Dioscuri are represented as heroic youths of noble mien
and slim but powerful forms. Their characteristic marks are conical
caps, the points of which are adorned with a star. They generally
appear nude, or clothed only with a light chlamys, and nearly
always in connection with their horses, either riding, standing by
and holding them, or leading them by the bridle. The most celebrated
representation of the Dioscuri that has come down to us from
antiquity consists of the marble statues called the Colossi of Monte
Cavallo, in Rome. These are eighteen feet in height, and the proportions
of the figures, together with those of the horses, are exquisite.
They are set up on the Quirinal, which has received from them the
name of Monte Cavallo. They are not, indeed, original works, but
are probably imitations of bronzes of the most flourishing period of
Greek art, executed in the time of Augustus.

6. Heracles (Hercules).—Of all the myths of the countries
originally inhabited by the Æolians the myth of Heracles is the
most glorious. This hero, though his fame was chiefly disseminated
by means of the Dorians, was yet by birth the common
property of the Æolian race—their national hero, in fact, just as
he afterwards became the national hero of the whole of Greece.
No other Greek myth has received so many subsequent additions—not
only from native, but also from foreign sources—as this;
which is, in consequence, the most extensive and complicated of
all Greek myths. We shall, therefore, have to confine ourselves
to the consideration of its most characteristic features, and those
which are the most important in the history of art.

In Homer, who is here again our most ancient authority, the
leading features of the myth are traced—the enmity of Hera
towards the hero; his period of subjection to Eurystheus, and
the labours by which he emancipated himself (though special
mention is made only of his seizure of Cerberus); his expeditions
against Pylus, Ephyra, Œchalia, and Troy. The
verses in the Odyssey (xi. 602–4), which refer to his deification
and subsequent marriage with Hebe, are probably a later insertion.
In the Iliad, Heracles is spoken of as a great hero of
olden time, “whom the Fates and the grievous wrath of Hera
subdued.” In Homer, too, he appears as a purely Grecian hero,
his warlike undertakings having never yet led him beyond Troy,
and his armour differing in no respect from that of other
heroes. The description of him in Hesiod’s Theogony and in the
Shield of Heracles is somewhat more minute, but is otherwise
essentially the same. From what source the deification of
Heracles sprang—whether it was due to Phœnician influences
or not—has hitherto remained an undetermined question; we
only know that it appears as an accomplished fact about
700 B.C.

I. The Birth and Youth of Heracles.—This portion
of the legend found its chief development in Bœotia.
Amphitryon, a son of Alcæus and grandson of Perseus,
was compelled to flee from Tiryns with his betrothed
Alcmene—likewise a descendant of Perseus by her father
Electryon—on account of a murder, and found an asylum
at the court of Creon, king of Thebes. From this place
he undertook an expedition against the robber tribes of
the Teleboæ (Taphians), in consequence of a promise made to
Alcmene, whose brother they had slain. After the successful
termination of this expedition, the marriage was to have been
celebrated at Thebes. But, in the meanwhile, the great ruler of
Olympus himself had been smitten with the charms of Alcmene,
and, taking the form of the absent Amphitryon, had left her
pregnant with Heracles, to whom she afterwards gave birth at
the same time with Iphicles, the son of Amphitryon. The
sovereignty over all the descendants of Perseus, which Zeus had
destined for Heracles, was snatched from him by the crafty
jealousy of Hera, who prolonged the pains of Alcmene and
hastened the delivery of the wife of Sthenelus, the uncle of
Amphitryon, by two months. Not content with having subjected
the hero to the will of the weak and cowardly Eurystheus,
Hera, according to a subsequent account of the poets, sent two
serpents to kill the child when he was about eight months old.
Heracles, however, gave the first proof of his divine origin by
strangling the serpents with his hands. An account of this
scene has descended to us in a beautiful poem of Pindar. In
Thebes, the boy grew up and was put under the care of the best
preceptors. But, though he excelled in every feat of strength
and valour, he made no progress in musical arts, and even slew his
master Linus on account of a somewhat harsh reproof which his
inaptitude entailed on him. As a punishment, Amphitryon sent
him to Mount Cithæron to mind the flocks, a mode of life which
Heracles continued until he had completed his eighteenth year.
It was to this period that the sophist Prodicus, a contemporary
of Socrates, referred his beautiful allegory of the Choice of
Heracles. After attaining his full growth (according to Apollodorus
he was four cubits in height) and strength, the young
hero performed his first great feat by killing the lion of
Cithæron. Whether it was this skin or that of the Nemean
lion which he afterwards used as a garment is not certain. His
next act was to free the Thebans from the ignominious tribute
which they were compelled to pay to Erginus, king of Orchomenus,
by a successful expedition, in which Amphitryon,
however, lost his life. Creon, the king of Thebes, in gratitude
gave the hero his daughter Megara in marriage, while Iphicles
married her sister.

II. Heracles in the Service of Eurystheus—The
Twelve Labours.—We now come to the second epoch in the
life of the hero, in which he performed various labours at the
bidding of Eurystheus, king of Mycenæ or Tiryns. The number
of these was first fixed at twelve in the Alexandrian age, when
Heracles was identified with the Phœnician sun-god, Baal;
probably from the analogy afforded in the course of the sun
through the twelve signs of the Zodiac. The subjection of
Heracles to his unmanly cousin Eurystheus is generally represented
as a consequence of the stratagem by which Hera
obtained for the latter the sovereignty over all the descendants
of Perseus. At a later period Heracles was said to have become
insane, in consequence of the summons of Eurystheus to do his
bidding. The following is an account of the labours of
Heracles:—

1. The Fight with the Nemean Lion.—The district of Nemea
and Cleonæ was inhabited by a monstrous lion, the offspring of
Typhon and Echidna, whose skin bade defiance to every weapon.
Heracles, after using his arrows and club against the animal in
vain, at last drove it into a cave, and there strangled it with his
hands. He afterwards used the head of the lion as a helmet,
and the impenetrable skin as a defence.

2. The Lernæan Hydra.—This was a great water-serpent,
likewise the offspring of Typhon and Echidna. The number of
its heads varies in the accounts of poets, though ancient gems
usually represent it with seven. It ravaged the country of
Lerna in Argolis, destroying both men and beasts. In this
adventure Heracles was accompanied by Iolaüs, the son of his
brother Iphicles, who, on this as on other occasions, appears as
his faithful companion. After driving the monster from its
lair by means of his arrows, he advanced fearlessly, and, seizing
it in his hands, began to strike off its heads with his sword. To
his amazement, in the place of each head he struck off two
sprang up. He then ordered Iolaüs to set on fire a neighbouring
wood, and with the firebrands seared the throats of the serpent,
until he at length succeeded in slaying it. He then dipped his
arrows in its gall, thus rendering the wounds inflicted by them
incurable.

3. The Erymanthian Boar.—This animal inhabited the mountain
district of Erymanthus in Arcadia, from which place it
wasted the corn-fields of Psophis. Heracles drove the boar up
to the snow-covered summit of the mountain, and then caught
it alive, as Eurystheus had commanded him. When he arrived
at Mycenæ with the terrible beast on his back, Eurystheus was
so terrified that he hid himself in a vessel. This comic scene is
frequently depicted on vases. It was on this occasion that
Heracles destroyed the Centaurs. On the road the hero, hungry
and thirsty, was hospitably received by the friendly Centaur
Pholus, who holds the same place among the Arcadian Centaurs
as Chiron does among those of Thessaly. Pholus broached, in
honour of his guest, a cask of wine lying in his cave, which was
the common property of all the Centaurs. The fragrance of the
wine attracted the other Centaurs living on Mount Pholoë, and
they immediately attacked the tippling hero with pieces of rock
and trunks of trees. Heracles, however, drove them back with
arrows and firebrands, and completely vanquished them after a
terrible fight. On returning to the cave of Pholus, he found his
friend dead. He had drawn an arrow out of a dead body to
examine it, but accidentally let it fall on his foot, from the
wound of which he died.

4. The Hind of Cerynea.—This animal, which was sacred to
the Arcadian Artemis, had golden horns and brazen hoofs, the
latter being a symbol of its untiring fleetness. Heracles was
commanded to bring it alive to Mycenæ, and for a whole year
he continued to pursue it over hill and dale with untiring
energy. At length it returned to Arcadia, where he succeeded
in capturing it on the banks of the Ladon, and bore it in
triumph to Mycenæ.

5. The Stymphalian Birds.—These voracious birds, which
fed on human flesh, had brazen claws, wings, and beaks, and
were able to shoot out their feathers like arrows. They
inhabited the district round Lake Stymphalis in Arcadia.
Heracles slew some, and so terrified the rest by means of his
brazen rattle that they never returned. This latter circumstance
is apparently an addition of later times, to explain their reappearance
in the history of the Argonauts.

6. Cleansing of the Stables of Augeas.—The sixth task of
Heracles was to cleanse in one day the stables of Augeas, king
of Elis, whose wealth in cattle had become proverbial. Heracles
repaired to Elis, where he offered to cleanse the stables, in which
were three thousand oxen, if the king would consent to give
him a tenth part of the cattle. Augeas agreed to do so; Heracles
then turned the course of the Peneus or the Alpheus, or, according
to some, of both rivers, through the stalls, and thus
carried off the filth. Augeas, however, on learning that Heracles
had undertaken the labour at the command of Eurystheus,
refused to give him the stipulated reward, a breach of faith for
which Heracles, later, took terrible vengeance on the king.

7. The Cretan Bull.—In the history of Minos, king of Crete,
we find that Poseidon once sent up a bull out of the sea for
Minos to sacrifice, but that Minos was induced by the beauty of
the animal to place it among his own herds, and sacrificed
another in its stead; whereupon Poseidon drove the bull mad.
The seventh labour of Heracles consisted in capturing this bull
and bringing it to Mycenæ. It was afterwards set free by
Eurystheus, and appears later, in the story of Theseus, as the
bull of Marathon.

8. The Mares of Diomedes.—Diomedes was king of the
Bistones, a warlike tribe of Thrace. He inhumanly caused all
strangers cast upon his coasts to be given to his wild mares, who
fed on human flesh. To bind these horses and bring them alive
to Mycenæ was the next task of Heracles. This, too, he successfully
accomplished, after inflicting on Diomedes the same
fate to which he had condemned so many others.

9. The Girdle of Hippolyte.—Admete, the daughter of
Eurystheus, was anxious to obtain the girdle which the queen
of the Amazons had received from Ares; and Heracles was
accordingly despatched to fetch it. After various adventures
he landed in Themiscyra, and was at first kindly received by
Hippolyte, who was willing to give him the girdle. But Hera,
in the guise of an Amazon, spread a report that Heracles was
about to carry off the queen, upon which the Amazons attacked
Heracles and his followers. In the battle which ensued Hippolyte
was killed, and the hero, after securing the girdle, departed.
On his journey homewards occurred his celebrated adventure
with Hesione, the daughter of Laomedon, king of Troy. This
king had refused Poseidon and Apollo the rewards he had
promised them for their assistance in building the walls of Troy.
In consequence of his perfidy, Apollo visited the country with
a pestilence, and Poseidon sent a sea-monster, which devastated
the land far and wide. By the advice of the oracle, Hesione,
the king’s daughter, was exposed to be devoured by the animal.
Heracles offered to destroy the monster, if Laomedon would give
him the horses which his father Tros had received as a compensation
for the loss of Ganymedes. Laomedon agreed, and
Heracles then slew the monster. Laomedon, however, again
proved false to his word, and Heracles, with a threat of future
vengeance, departed.

10. The Oxen of Geryones.—The next task of Heracles was to
fetch the cattle of the three-headed winged giant Geryones, or
Geryoneus (Geryon). This monster was the offspring of Chrysaor
(red slayer) and Callirrhoë (fair-flowing), an Oceanid, and inhabited
the island of Erythia, in the far West, in the region of
the setting sun, where he had a herd of the finest and fattest
cattle. It was only natural that Heracles, in the course of his
long journey to Erythia and back, should meet with numerous
adventures; and this expedition has, accordingly, been more
richly embellished than any other by the imagination of the
poets. He is generally supposed to have passed through Libya,
and to have sailed thence to Erythia in a golden boat, which he
forced Helios (the sun) to lend him by shooting at him with his
arrows. Having arrived in Erythia, he first slew the herdsman
who was minding the oxen, together with his dog. He was
then proceeding to drive off the cattle, when he was overtaken
by Geryon. A violent contest ensued, in which the three-headed
monster was at length vanquished by the arrows of the
mighty hero. Heracles is then supposed to have recrossed the
ocean in the boat of the sun, and, starting from Tartessus, to
have journeyed on foot through Iberia, Gaul, and Italy. We
pass over his contests with the Celts and Ligurians, and only
notice briefly his victory over the giant Cacus, mentioned by
Livy, which took place in the district where Rome was afterwards
built, because Roman legend connected with this the
introduction of the worship of Hercules into Italy. At length,
after many adventures, he arrived at Mycenæ, where Eurystheus
sacrificed the oxen to the Argive goddess Hera.

Heracles has now completed ten of his labours, but Eurystheus,
as Apollodorus relates, refused to admit the destruction of
the Lernæan Hydra, because on that occasion Heracles had
availed himself of the help of Iolaüs, or the cleansing of the
stables of Augeas, because of the reward for which he had stipulated;
so that the hero was compelled to undertake two more.
This account does not, however, harmonise with the tradition of
the response of the oracle, in deference to which Heracles surrendered
himself to servitude, and which offered the prospect of
twelve labours from the first.

11. The Apples of the Hesperides.—This adventure has been
even more embellished with later and foreign additions than the
last. The golden apples, which were under the guardianship of
the Hesperides, or nymphs of the west, constituted the marriage
present which Hera had received from Gæa on the occasion of
her marriage with Zeus. They were closely guarded by the terrible
dragon Ladon, who, like all monsters, was the offspring of
Typhon and Echidna. This, however, was far less embarrassing
to the hero than his total ignorance of the site of the garden of
the Hesperides, which led him to make several fruitless efforts
before he succeeded in reaching the desired spot.

His first object was to gain information as to the situation of
the garden, and for this purpose he journeyed through Illyria to
the Eridanus (Po), in order to inquire the way of the nymphs
who dwelt on this river. By them he was referred to the
treacherous sage Nereus, whom he managed to seize whilst
asleep, and refused to release until he had obtained the
desired information. Heracles then proceeded by way of
Tartessus to Libya, where he was challenged to a wrestling
match by the giant Antæus, a powerful son of Earth, who was,
according to Libyan tradition, of a monstrous height (some say
sixty cubits). He was attacked by Heracles, but, as he received
new strength from his mother Earth as often as he touched the
ground, the hero lifted him up in the air and squeezed him to
death in his arms.

From Libya Heracles passed into Egypt, where the cruel
king Busiris was in the habit of seizing all strangers who
entered the country and sacrificing them to Zeus. Heracles
would have suffered a similar fate, had he not broken the chains
laid upon him, and slain the king and his son. His indulgence
at the richly-furnished table of the king was a feature in the
story which afforded no small amusement to the comic writers,
who were especially fond of jesting on the subject of the healthy
and heroic appetite of Heracles. From Egypt the hero made
his way into Æthiopia, where he slew Emathion, the son of
Tithonus and Eos, for his cruelty to strangers. He next crossed
the sea to India, and thence came to the Caucasus, where he set
Prometheus free and destroyed the vulture that preyed on his
liver. After Prometheus had described to him the long road to
the Hesperides, he passed through Scythia, and came at length
to the land of the Hyperboreans, where Atlas bore the pillars of
heaven on his shoulders. This was the end of his journey, for
Atlas, at his request, fetched the apples, whilst Heracles supported
the heavens. Here again the comic poets introduced an
amusing scene. Atlas, having once tasted the delights of
freedom, betrayed no anxiety to relieve his substitute, but
offered, instead, to bear the apples himself to Eurystheus.
Heracles, however, proved even more cunning than he, for,
apparently agreeing to the proposition, he asked Atlas just to
relieve him until he had arranged more comfortably a cushion
for his back. When Atlas good-humouredly consented, Heracles
of course left him in his former position, and made off with the
apples. Another account states that he descended himself into
the garden and slew the hundred-headed dragon who kept guard
over the trees.

12. Cerberus.—The most daring of all the feats of Heracles,
and that which bears the palm from all the others, and is in consequence,
always put at the end of his labours, was the bringing
of Cerberus from the lower world. In this undertaking, which
is mentioned even by Homer, he was accompanied by Hermes
and Athene, though he had hitherto been able to dispense with
divine aid. He is commonly reported to have made his descent
into the lower world at Cape Tænarum in Laconia. Close to
the gates of Hades he found the adventurous heroes Theseus and
Pirithoüs, who had gone down to carry off Persephone, fastened
to a rock. He succeeded in setting Theseus free, but Pirithoüs
he was obliged to leave behind him, because of the violent
earthquake which occurred when he attempted to touch him.
After several further adventures, he entered the presence of the
lord of the lower world. Hades consented to his taking Cerberus,
on condition that he should master him without using any
weapons. Heracles seized the furious beast, and, having chained
him, he brought him to Eurystheus, and afterwards carried him
back to his place in the lower world. The completion of this
task released Heracles from his servitude to Eurystheus.

III. Deeds of Heracles after his Service.—1. The Murder
of Iphitus and Contest with Apollo.—The hero, after his release
from servitude, returned to Thebes, where he gave his wife
Megara in marriage to Iolaüs. He then proceeded to the court
of Eurytus, king of Œchalia, who had promised his beautiful
daughter Iole in marriage to the man who should vanquish himself
and his sons in shooting with the bow. The situation of
Œchalia is variously given; sometimes it is placed in Thessaly,
sometimes in the Peloponnesus, on the borders of Arcadia and
Messenia, and sometimes in the island of Eubœa, close to Eretria.
Heracles gained a most complete victory; but Eurytus, nevertheless,
refused to give him his daughter, reproaching him with the
murder of his children by Megara, and with his ignominious
bondage to Eurystheus. Heracles, with many threats of future
vengeance, withdrew, and when, not long afterwards, Iphitus,
the son of Eurytus, fell into his hands, he cast him from the
highest tower of his citadel in Tiryns. This somewhat treacherous
action being at variance with the general character of the
hero, the story subsequently arose that Iphitus was a friend
of Heracles, and had advocated his cause with Eurytus, and that
Heracles only treated him thus in a fit of insanity. The bloody
deed was fraught with the gravest consequences. After seeking
purification and absolution in vain among men, Heracles came
to Delphi, in order to seek the aid and consolation of the oracle.
But Apollo, with whom the royal family of Œchalia stood in
high favour, rejected him; whereupon Heracles forced his way
into the temple, and was already in the act of bearing away the
holy tripod, in order to erect an oracle of his own, when he was
confronted by the angry deity. A fearful combat would doubtless
have ensued, if the father of gods and men himself had not
interfered to prevent this unnatural strife between his favourite
sons by separating the combatants with his lightning. Heracles
was now commanded by the Pythian priestess to allow himself
to be sold by Hermes into slavery for three years, to expiate the
murder of Iphitus.

2. Heracles in the Service of Omphale.—This portion of the
story is of Lydian origin, but was cleverly interwoven with the
Greek legend. The Lydians, in fact, honoured a sun-hero called
Sandon, who resembled Heracles in many respects, as the ancestor
of their kings. The oriental character of the Lydian
Heracles at once manifests itself in the fact that he here appears
as entirely devoted to sensual pleasures, becoming effeminate in
the society of women, and allowing himself to be clothed in
female attire, whilst his mistress Omphale donned his lion-skin
and club, and flaunted up and down before him. He did not
always linger in such inactivity, however; sometimes the old
desire for action urged him forth to gallant deeds. Thus he
vanquished and chastised the Cercopes, a race of goblins who
used to trick and waylay travellers. He also slew Syleus, who
compelled all passing travellers to dig in his vineyard; which
formed the subject of a satyric drama of Euripides.

3. His Expedition against Troy.—After performing several
other feats in the service of Omphale, Heracles again became
free. He now appears to have undertaken an expedition against
the faithless Laomedon, king of Troy, in company with other
Greek heroes, such as Peleus, Telamon, and Oïcles, whose number
increased as time went on. The city was taken by storm:
Oïcles, indeed, was slain, but, on the other hand, Laomedon and
all his sons except Podarces fell before the arrows of Heracles.
Hesione, the daughter of the king, was given by Heracles to his
friend Telamon, and became by him the mother of Teucer. She
received permission from Heracles to release one of the prisoners,
and chose her brother Podarces, who afterwards bore the name
of Priamus (the redeemed), and continued the race of Dardanus
in Ilium.

4. The Peloponnesian Expeditions of Heracles.—The legend
relates that the hero now undertook his long-deferred expedition
against Augeas, which was the means of kindling a Messenian
and Lacedæmonian war. After assembling an army in Arcadia,
which was joined by many gallant Greek heroes, he advanced
against Elis. Heracles, however, fell sick; and in his absence
his army was attacked and driven back with great loss by the
brave Actoridæ or Molionidæ, the nephews of Augeas. It was
only after Heracles had slain these heroes in an ambuscade at
Cleonæ, as they were on their way to the Isthmian games, that
he succeeded in penetrating into Elis. He then slew Augeas,
and gave the kingdom to his son Phyleus, with whom he was on
friendly terms. It was on this occasion that he instituted the
Olympic games. He then marched against Pylus, either because
its king, Neleus, had given assistance to the Molionidæ, or else
because Neleus had refused to purify him from the murder of
Iphitus. This expedition against Pylus was subsequently greatly
embellished by the poets, who made it into a great battle of the
gods, one part of whom fought for Neleus, and the other part
for Heracles. The chief feature was the combat between Heracles
and Periclymenus, the bravest of the sons of Neleus, who
had received from Poseidon, the tutelary deity of the Pylians,
the power of transforming himself into any kind of animal.
The result of the combat was of course a complete victory for
Heracles. Neleus, with his eleven gallant sons, was slain, and
only the youngest, Nestor, remained to perpetuate the celebrated
race. The Lacedæmonian expedition of Heracles, which follows
close on that against Pylus, was undertaken against Hippocoön,
the half-brother of Tyndareüs, whom he had expelled. Hippocoön
was defeated and slain by Heracles, who gave his kingdom
to Tyndareüs. On this occasion Heracles was assisted by
Cepheus, king of Tegea, with his twenty sons, a circumstance
which is only mentioned on account of a remarkable legend connected
with his stay in Tegea. Heracles is here said to have
left Auge, the beautiful sister of Cepheus, and priestess of
Athene, pregnant with Telephus, whose wondrous adventures
have occupied artists and poets alike. Auge concealed her child
in the grove of Athene, whereupon the angry goddess visited the
land with a famine. Aleüs, the father of Auge, on discovering
the fact, caused the child to be exposed, and sold the mother
beyond the sea. Auge thus came into Mysia, where the king
Teuthras made her his wife. Telephus was suckled by a hind.
He grew up, and ultimately, after some wonderful adventures,
succeeded in finding his mother. He succeeded Teuthras, and,
later, became embroiled with the Greeks when they landed on
their expedition against Troy, on which occasion he was wounded
by Achilles. Telephus, among all the sons of Heracles, is said
to have borne the greatest resemblance to his father.

5. Acheloüs, Nessus, Cycnus.—The next episode in the history
of the hero is his wooing of Deïanira, the daughter of Œneus,
king of Ætolia. Œneus is celebrated as the first cultivator of
the vine in that country, and as the father of the Ætolian heroes,
Meleager and Tydeus. The river-god Acheloüs was also a suitor
for the hand of Deïanira, and as neither he nor Heracles would
relinquish their claim, it was decided by the combat between the
rivals[8] so often described by the poets. The power of assuming
various forms was of little use to Acheloüs, for, having finally
transformed himself into a bull, he was deprived of a horn by
Heracles, and compelled to declare himself vanquished. Heracles
restored him his horn, and received in exchange that of the
goat Amalthea. After his marriage with Deïanira, Heracles
lived for some time happily at the court of his father-in-law,
where his son Hyllus was born. In consequence of an accidental
murder, he was obliged to leave Ætolia and retire to the
court of his friend Ceÿx, king of Trachis, at the foot of Mount
Œta. On the road occurred his celebrated adventure with the
Centaur Nessus. On coming to the river Evenus, Heracles entrusted
Deïanira to Nessus to carry across, whilst he himself
waded through the swollen stream. The Centaur, induced by
the beauty of his burden, attempted to carry off Deïanira, but
was pierced by an arrow of Heracles, and expiated his attempt
with his life. He avenged himself by giving Deïanira some of
his blood to make a magic salve, with which he assured her she
could always secure the love of her husband.

8. The most beautiful description exists in a chorus in the Trachiniæ of
Sophocles, and in Ovid’s Metamorphoses.

On reaching Trachis they were hospitably received by Ceÿx.
Heracles first defeated the Dryopes, and assisted the Dorian king
Ægimius in his contest with the Lapithæ. He next engaged in
his celebrated combat with Cycnus, the son of Ares, which took
place at Iton, in the neighbourhood of the Gulf of Pagasæ.
Heracles not only slew his opponent, but even wounded the god
of war himself, who had come to the assistance of his son. This
contest is the subject of the celebrated poem called the Shield
of Hercules, which goes under the name of Hesiod.

IV. Death and Apotheosis.—The death of Heracles, of
which we learn most from the masterly description of Sophocles
in the Trachiniæ, is generally supposed to have been connected
with his expedition against Eurytus. The hero, who could not
forget the ignominious treatment he had received at the hands
of Eurytus, now marched with an army from Trachis against
Œchalia. The town and citadel were taken by storm, and
Eurytus and his sons slain; whilst the beautiful Iole, who
was still unmarried, fell into the hands of the conqueror.
Heracles now withdrew with great booty, but halted on the
promontory of Cenæum, opposite the Locrian coast, to raise an
altar and offer a solemn sacrifice of thanksgiving to his father
Zeus. Deïanira, who was tormented with jealous misgivings
concerning Iole, thought it was now high time to make use of
the charm of Nessus. She accordingly sent her husband a
white sacrificial garment, which she anointed with the ointment
prepared from the blood of the Centaur. Heracles donned the
garment without suspicion, but scarcely had the flames from
the altar heated the poison than it penetrated the body of the
unhappy hero. In the most fearful agony he strove to tear off
the garment, but in vain, for it stuck like a plaster to his skin;
and where he succeeded in rending it away by force, it tore out
great pieces of his flesh at the same time. In his frenzy he
seized the herald Lichas, the bearer of the unfortunate present,
and violently dashed him in pieces against a rock of the sea.
In this state Heracles was brought to Trachis, where he found
that Deïanira, full of sorrow and despair on learning the consequences
of her act, had put an end to her own life. Convinced
that cure was hopeless, the dying hero proceeded from Trachis
to Œta, and there erected a funeral pile on which to end his
torments. None of those around him, however, would consent
to set the pile on fire, until Pœas, the father of Philoctetes,
happened to pass by, and rendered him the service, in return for
which Heracles presented him with his bow and arrows. As
the flames rose high, a cloud descended from heaven, and, amid
furious peals of thunder, a chariot with four horses, driven by
Athene, appeared and bore the illustrious hero to Olympus,
where he was joyfully received by the gods. He here became
reconciled to Hera, who gave him the hand of her beauteous
daughter Hebe in marriage.

V. Heracles as God.—We have already laid before our
readers the most characteristic features of the myth. To interpret
it and trace it back in all its details to the original sources would
be, amid the mass of provincial and foreign legends with which
it is amalgamated, almost impossible. Thus much is certain,
however, that, apart from the conceptions which were engrafted
on the story from Tyrian and Egyptian sources, even in the case
of the Greek Heracles, myths based on natural phenomena are
mixed up with historical and allegorical myths. The historic
element, for instance, is apparent in the wars of Heracles against
the Dryopes—against Augeas, Neleus, and Hippocoön. Here
the exploits of the whole Dorian race are personified in the
actions of the hero. On the other hand, in most of his single
combats a symbolic meaning, derived from natural phenomena,
is unmistakeable. Heracles, in fact, appears to have been,
originally, a symbol of the power of the sun triumphing over
the dark powers in nature. Driven from Argos by the worship
of the Argive Hera, he first sank to the level of a hero, but was,
subsequently, again raised to the dignity of a god. This occurred
at a time when the gods of Greece had altogether cast aside
their physical meaning; so that he was now regarded principally
from an ethical point of view. He appears as a symbol of that
lofty force of character which triumphs over all difficulties and
obstacles. Poets and philosophers alike vied with each other in
presenting him to the youth of their country in this character,
pointing to his career as a brilliant example of what a man
might accomplish, in spite of a thousand obstacles, by mere
determination and force of will. The well-known allegory of
the sophist Prodicus,[9] called “The Choice of Hercules,” is an
instance of the mode in which the history of the hero was used
to inculcate moral precepts.

9. Prodicus, a native of the island of Ceos, was an elder contemporary of
Socrates. Like the latter, he taught in Athens, and met with a similar
fate, having been condemned to death as an enemy of the popular religion
and a corruptor of the Athenian youth.

In the religious system of the Greeks, Heracles was specially
honoured as the patron of the gymnasia; the gymnasium of
Cynosarges in Athens being solely dedicated to him. After his
deification, Heracles was also regarded in the character of a
saviour and benefactor of his nation; as one who had not only
merited the lasting gratitude of mankind by his deeds throughout
an active and laborious life—in having rid the world of
giants and noxious beasts, in having extinguished destructive
forces of nature, and abolished human sacrifices and other
barbarous institutions of antiquity—but also as a kindly and
beneficent deity, ever ready to afford help and protection to
mankind in the hour of need. In this character he was known
by the names of Soter (Saviour) and Alexicacus (averter of
evil). He had temples and festivals in various parts of Greece.
In Marathon, which boasted of being the first seat of his worship,
games were celebrated in his honour every four years, at which
silver cups were given as prizes. The fourth day of every month
was held sacred to him, this day being regarded as his birthday.

We have already mentioned the legendary introduction of his
worship into Rome.[10] Hercules, as he was called in Italy, was
identified with the Italian hero Recaranus. He had an altar in the
Forum Boarium, established, according to tradition, by Evander.
The Roman poets, of course, devoted especial attention to the
stories of his journey through Italy, and his fight with Cacus.

10. There seems ground for thinking that the Italian Hercules was
properly a rural deity confounded with Heracles on account of the similarity
of their names; while Recaranus properly corresponded with the
great Heracles in meaning.

In Heracles ancient art sought to portray the conception of gigantic
bodily strength. He is, therefore, generally represented as a full-grown
man—rarely as a child or youth. We may observe the manner
in which the prominent idea of physical force is expressed by
regarding the formation of the neck and throat in the statue of
Heracles. Nothing can express better a bull-like strength than the
short neck and the prominent muscles, especially if associated with a
broad, deep chest. We shall be able to appreciate this distinctive
character still more clearly if we compare the form of Heracles with
that of the ideal god Apollo, whose neck is especially long and
slender. The figure of Heracles is, moreover, characterised by a head
small in comparison with the giant body; by curly hair, bushy eyebrows,
and muscular arms and legs. This conception was principally
developed by Myron and Lysippus. A statue of Heracles by the
former artist played a part in connection with the art robberies of
Verres in Sicily. Lysippus erected several celebrated statues of
Heracles, the most remarkable of which was the bronze colossus in
Tarentum, which the Romans, after the capture of that town, transferred
to the Capitol. Thence it was brought, by order of Constantine,
to his new capital of Constantinople, where it remained
until the Latin crusade of 1202, when it was melted down. Lysippus
portrayed in this statue a mourning Heracles, which no one had ever
attempted before him. The hero appeared in a sitting posture,
without his weapons, his left elbow resting on his left leg, while his
head, full of thought and sorrow, rests on the open hand. The same
artist, in a still greater work, depicted the twelve labours of Heracles.
These formed a group which was originally executed for Alyzia, a
seaport town of Acarnania, but which was, subsequently, likewise
transferred to Rome.

[image:]

Fig. 58.—Farnese Hercules.

First among existing statues is the Farnese Hercules (Fig. 58).
This celebrated colossal statue, now in the Naples Museum, was discovered
in 1540, on the site of the Thermæ of Caracalla. The hero
is standing upright, resting his left shoulder on his club, from which
hangs his lion’s skin. This attitude, as well as the head drooping
towards the breast, and the gloomy gravity of his countenance, clearly
show that the hero feels bowed down by the burden of his laborious
life. Even the thought that he is soon to be released from his ignominious
servitude (he holds behind him, in his right hand, the three
apples of the Hesperides, the fruit of his last labour) is unable to
cheer him, and his thoughts seem to revert only to the past. On
account of the conception of the piece, and the existence of another
copy bearing the name of Lysippus, the Farnese Hercules is supposed
to be a copy of a work of Lysippus, of which nothing further is
known.

Still more important as a work of art, though it has reached us in
a terribly mutilated condition—minus head, arms, and legs—is the
celebrated Torso of Hercules, in the Vatican. This was found in
Rome during the reign of Pope Julius II., on a spot where the
theatre of Pompey, of which it was probably an ornament, once
stood.

Groups.—Heracles in action was a still more favourite subject with
artists, who delighted to portray the different scenes of his versatile
life. Numberless representations of such scenes occur, not only in
the form of statues and works in relief, but more especially on
ancient vases. We mention here, in the chronological order of the
events, some of the most important.

1. Heracles and the Serpents.—This scene was early depicted by the
celebrated painter Zeuxis, who represented Heracles as strangling the
serpents, whilst Alcmene and Amphitryon stood by in amazement.
There are also several statues representing this feat, among which
that at Florence takes the first rank. There is also a painting from
Herculaneum in the Naples Museum.

2. The Twelve Labours.—These have naturally been treated of
times out of number. We have already mentioned the groups of
Lysippus, which he executed for the town of Alyzia. A still existing
bronze statue in the Capitoline Museum, representing Heracles
battling with the Hydra, appears to belong to this series. Among
interesting remains are the metope reliefs on the Theseum at Athens.
Ten on the east side of the temple represent scenes from the life of
Heracles. Nine of them belong to the twelve labours, viz., the
Nemean lion, the Hydra, the Arcadian hind, the Erymanthian boar,
the horses of Diomedes, Cerberus, the girdle of Hippolyte, Geryon,
and the Hesperides; whilst the tenth tablet represents his contest
with Cycnus. The remains of the splendid temple of Zeus at
Olympia, which was completed about 435 B.C., are less important.
The metopes of the front and back of the temple contained six of the
labours of Heracles. Those representing the contest with the Cretan
bull, the dying lion, a portion from the fight with Geryon, and some
other fragments, were found in 1829, and conveyed to the museum of
the Louvre at Paris. The only one which is perfect, however, is the
spirited and life-like representation of the struggle with the Cretan
bull.

3. Parerga (Subordinate Deeds).—First among these come the scenes
from his contest with the Centaurs, which were frequently treated of
in art. Groups of these exist in the museum at Florence; there
are also various representations to be found on vases. His adventure
with Nessus is represented separately on a Pompeian painting in the
Naples Museum; Nessus crouches in a humble posture before Heracles,
who has the little Hyllus in his arms, and he appears to be
asking permission to carry Deïanira across the stream. There is also
an interesting representation of the release of Prometheus on the
Sarcophagus of the Capitol, from the Villa Pamfili, which is, in other
respects, also worthy of mention. The seizure of the tripod at Delphi
is also frequently portrayed in art.

4. Heracles and Omphale.—Of the monuments referring to Heracles’
connection with Omphale, the most important is the beautiful Farnese
group in marble in the Naples Museum. Omphale has thrown the
lion’s skin round her beautiful limbs, and holds in her right hand
the hero’s club. Thus equipped, she smiles triumphantly at Heracles,
who is clothed in female attire, with a distaff in his hand.

5. Heracles and Telephus.—The romantic history of Telephus was
also frequently treated of in art. The Naples Museum possesses a
fine painting, representing the discovery of the child after it has been
suckled by the hind, on which occasion, strange to say, Heracles
himself is present. In the Vatican Museum there is a fine marble
group, representing Heracles with the child Telephus in his arms.

7. Attic Legend.—1. Cecrops.—Cecrops, the first founder
of civilisation in Attica, plays a similar part here to that which
Cadmus does in Thebes. Like Cadmus, he was afterwards
called an immigrant; indeed he was said to have come from Sais
in Lower Egypt. In his case, however, we are able to trace the
rise of the erroneous tradition with far greater distinctness.
Pure Attic tradition recognises him only as an autochthon—that
is, an original inhabitant born of the earth; and further
adds, that, like the giants, he was half man and half
serpent. As the mythical founder of the state, he was also
regarded as the builder of the citadel (Cecropia); and marriage,
as well as other political and social institutions, were
ascribed to him. Perhaps he is only a local personification
of Hermes. The probability of this view is greatly enhanced
by the fact that his three daughters, Herse, Aglaurus, and
Pandrosus, received divine honours. It was under Cecrops
that the celebrated contest occurred between Poseidon and
Athene for the possession of Attica, and was by his means
decided in favour of the goddess. We have already given
an account of it, and need only here remark that the
story is purely the result of the observation of natural
phenomena. In Attica, in fact, there are only two seasons—a
cold, wet, and rainy winter (Poseidon), and a warm, dry, genial
summer (Pallas). These seem to be continually striving for
the supremacy of the land. Cecrops was succeeded in the
government by Cranaüs, who is represented by some as his son.
The common mythological account places the flood of Deucalion
in his reign. After the expulsion of Cranaüs, Amphictyon, one
of the sons of Deucalion, succeeded to the sovereignty of Attica,
of whom nothing more is known than that he was deprived of
the government by Erechtheus.

2. Erechtheus, or Erichthonius.—Erechtheus, or Erichthonius,
is really only a second Cecrops—the mythical founder of the
state after the flood, as Cecrops was before it. Being also earthborn,
he is, like Cecrops, endowed with a serpent’s form. There
was another very sacred legend concerning him, which stated
that Gæa (Ge), immediately after his birth, gave him to the
goddess Pallas to nurse. The latter first entrusted him to the
daughters of Cecrops, her attendants and priestesses, enclosed in
a chest. The latter, however, prompted by curiosity, opened
the chest, contrary to the commands of the goddess, and were
punished in consequence with madness. Erichthonius was now
reared by the goddess herself in her sanctuary on the citadel,
and was subsequently made king of Athens. The same stories
are then related of him as of Cecrops—that he regulated the
state, introduced the worship of the gods, and settled the dispute
between Poseidon and Athene.

The tomb of Erechtheus was shown in the Erechtheum, the
ancient temple dedicated to Athene Polias, where the never-dying
olive tree created by the goddess was also preserved.

Two among the daughters of Erechtheus are celebrated in
legend. The first is Orithyia, who was carried off by Boreas,
and became the mother of Calaïs and Zetes, whom we come
across again in the story of the Argonauts; the other is Procris,
the wife of the handsome hunter Cephalus, who was said to be
a son of Hermes by Herse, the daughter of Cecrops. Cephalus
was carried off by Eos, who was unable to shake his fidelity to
his wife. It served, however, to excite the jealousy of the
latter, which ultimately proved fatal to her. Procris had hidden
herself among the bushes, in order to watch her husband, when
Cephalus, taking her for a wild animal, unwittingly killed her.
After the death of Erechtheus, the tragic poets relate that Ion,
the mythical ancestor of the Ionians, ruled in Athens. This
means nothing more than that the primitive Pelasgian age in
Attica had now come to an end, and the dominion of the Ionians
commenced.

3. Theseus.—Theseus is the national hero of the Ionians, just
as Heracles is of the Æolians. He has not unjustly been called
the second Heracles; and he has, indeed, many features in common
with the Æolian hero, since the national jealousy of the
Ionians led them to adopt every possible means of making their
own hero rival that of their neighbours. They therefore strove
to represent him, likewise, as a hero tried in numberless contests—generous,
unselfish, and devoted to the interests of mankind—and
of course ascribed to him a multitude of adventurous exploits.
There is no great undertaking of antiquity in which
Theseus is not supposed to have taken part, and he was even
sent on an expedition to hell, in imitation of Heracles.

He was the son of the Athenian king Ægeus, whom mythological
tradition made a great-grandson of Erechtheus. After
his father Pandion had been driven out by his relations, the
sons of Metion, Ægeus betook himself to Megara, where he was
hospitably received by the ruler, Pylas. From Megara, Ægeus,
Pallas, Nisus, and Lycus, the sons of Pandion, undertook an
expedition against Athens, which ended in the expulsion of the
Metionidæ, and the restoration of the former royal family in the
person of Ægeus. Such, at least, is the tradition; although it
is more probable that Athens never had a king of this name, and
that Ægeus (wave-man) is only a surname of Poseidon, the
chief deity of the seafaring Ionians. Ægeus, though twice
married, had no heir, and now undertook a journey to Delphi
to seek the advice of the oracle. On his way back he stopped
at the court of Pittheus, king of Trœzen, and became, by his
daughter Æthra, the father of Theseus. Before his departure,
he placed his sword and sandals beneath a heavy stone, and
commanded Æthra to send his son to Athens as soon as he was
able to move the stone and take his father’s sword. Theseus
was carefully trained in music and gymnastics by the sagacious
Pittheus, and soon developed into a stately youth. He is also
supposed to have been educated by the Centaur Chiron, whose
instruction had now become a necessary item in the education
of a real hero.

When Theseus was sixteen, his mother took him to the stone
beneath which lay his father’s sword and sandals. With a
slight effort he raised the stone, and thus entered on his heroic
career. His earlier adventures consisted in overcoming a series
of obstacles that beset him in his journey from Trœzen to
Athens. They are generally supposed to have been six in
number.

1. Between Trœzen and Epidaurus he slew Periphetes, the
son of Hephæstus—who was lame, like his father—because he was
in the habit of murdering travellers with his iron club; whence
he is called Corynetes, or club-bearer.

2. He next delivered the Isthmus from another powerful
robber called Sinis. He used to fasten travellers who fell into
his hands to the top of a pine tree, which he bent to the earth,
and then allowed to recoil; after which, on their reaching the
ground, he would kill them outright; whence he is called Pityocamptes,
or pine-bender. Theseus inflicted the same fate on
him.

3. In the woody district of Crommyon he destroyed a dangerous
wild sow that laid waste the country.

4. Not far from this, on the rock of Sciron, on the borders of
Megara, dwelt another monster, called Sciron, who compelled
travellers to wash his feet, and then kicked them into the sea.
Theseus served him in a similar fashion.

5. In the neighbourhood of Eleusis he vanquished the giant
Cercyon, who compelled all who fell into his hands to wrestle
with him.

6. His last combat awaited him on the confines of Eleusis,
where dwelt the inhuman Damastes. This monster used to lay
his victims in a bed: if this was too short, he would hack off
their projecting limbs; if too long, he would beat out and pull
asunder their limbs, whence he is called Procrustes. He was
also slain by Theseus.

On reaching Athens, he found his father Ægeus in the toils of
the dangerous sorceress Medea, who had fled from Corinth to
Athens. She was on the point of making away with the newcomer
by poison, when Ægeus, fortunately, recognised him by
the sword he bore, and preserved him from his impending
fate.

Medea was compelled to flee; but a new danger awaited the
hero from the fifty sons of Pallas, who had reckoned on succeeding
their childless uncle Ægeus. Theseus, however, slew
some in battle and expelled the rest.

He now undertook his greatest and most adventurous feat, in
order to free his country from its shameful tribute to Minos,
king of Crete, whose son, the youthful hero Androgeos, had
been treacherously murdered by the Athenians and Megareans.
Another account says that he was sent by Ægeus against the
bull of Marathon, and thus slain. At any rate, Minos undertook
a war of revenge. He first marched against Megara, of which
Nisus, the brother of Ægeus, was king. Minos conquered him
by means of his own daughter Scylla, who became enamoured of
Minos, and cut off from her father’s head the purple lock on
which his life depended. After having taken Megara and slain
Nisus, Minos marched against Athens. Here he was equally
successful, and compelled the vanquished Athenians to expiate
the blood of his son by sending, every eight or (according to
the Greek method of reckoning) every nine years, seven youths
and seven maidens to be devoured by the Minotaur. This was
a monster, half man and half bull. Twice already had the
bloody tribute been sent, and the third fell just after Theseus’
arrival in Athens; he at once bravely offered to go among the allotted
victims. He was resolved to do battle with the Minotaur, and
to stake his life on the liberation of his country from the shameful
tribute. Under the guidance of Aphrodite he passed over
to Crete, and soon discovered the efficacy of her protection. The
goddess kindled a passionate love for the hero in the breast of
Ariadne, the daughter of Minos. Ariadne rendered him every
possible assistance in his undertaking, and especially presented
him with a clew of thread, by means of which Theseus, after
having slain the Minotaur, was enabled to find his way out of
the Labyrinth. We have already narrated how Ariadne was
deserted by Theseus on the isle of Naxos, only to become the
bride of Dionysus, the divine son of Semele. Theseus also
landed at Delos, where he instituted the festival of the Delia
in honour of the divine children of Leto. On reaching Athens,
he showed his gratitude to his divine protectress by the institution
of the worship of Aphrodite Pandemus. In honour of
Dionysus and Ariadne, he instituted the Oschophoria, in which
festival Athene also had a share. Lastly, in honour of Apollo,
he instituted the Pyanepsia, a festival which was celebrated on
the seventh day of the month Pyanepsion (end of October).

The happy return of Theseus from his Cretan expedition,
however, proved the death of his aged father. Ægeus, as he
stood on the coast looking for his son’s return, perceived that
the ships had black sails instead of white, which were to have
been hoisted in the event of his son’s success; and believing that
all was lost, he cast himself headlong into the sea. This story
was perhaps only invented to account for the name of the
Ægean Sea.

With regard to the other exploits of Theseus, there exists the
greatest variety of accounts as to the order in which they took
place. As king, he is said to have been the first to unite the
separate districts of Attica into one political community, with
one state Prytaneum, and to have instituted the festival of the
Panathenæa in commemoration of this event. The following,
among his later exploits, are worthy of mention:—

1. He captured the bull of Marathon (said to have been the
same which Heracles brought alive from Crete), and sacrificed it
in Athens to Apollo Delphinius.

2. He assisted his friend Pirithoüs, the prince of the Lapithæ,
in his contest with the Centaurs.

3. He undertook with Pirithoüs an expedition to Lacedæmon,
in which they carried off Helen, the sister of the Dioscuri.

4. At the request of Pirithoüs, he accompanied him to the
lower world to carry off Persephone; but Hades, enraged at
their audacity, caused them both to be bound in chains and
fastened to a rock. Theseus was rescued from this plight by
Heracles, but during his absence the Dioscuri had released their
sister from Aphidnæ, where she was confined.

5. He next joined Heracles in his expedition against the
Amazons, and received, as the reward of victory, their queen
Antiope, or Hippolyte. Another tradition asserts that Antiope
followed him of her own free will to Athens, where she was
married to him, and became the mother of Hippolytus, famed
for his unhappy fate. His great beauty caused his step-mother
Phædra, a later wife of Theseus, and a sister of Ariadne, to fall
in love with him. As he withdrew himself from her dishonourable
proposals by flight, she accused him to his father of attempts
on her virtue. Theseus, in his wrath, besought Poseidon to
punish his faithless son; and the god, who had sworn to grant
any request of Theseus, sent a wild bull (i.e., a breaker) out of
the sea as Hippolytus was driving in his chariot along the sea-shore.
This so terrified his horses that Hippolytus was thrown
from his chariot, and dragged along the ground till he was
dead. This story—the scene of which was afterwards transferred
to Trœzen, whither Theseus was supposed to have fled on account
of a murder—was dealt with in a touching manner by the tragic
poets. The Hippolytus of Euripides is still extant.

6. As a result of the carrying off of Antiope, a second contest
with the Amazons was subsequently invented, in which Theseus
was engaged alone, and which took place in the immediate
neighbourhood of Athens. The Amazons are supposed to have
invaded Attica, in order to release their queen. Antiope, however,
was so enamoured of Theseus that she refused to return,
and fought at her husband’s side, against her kindred, until she
was slain.

Lastly, Theseus is said to have taken part in the Calydonian
boar hunt, and also in the expedition of the Argonauts, of which
we shall have more to say hereafter.

[image:]

Fig. 59.—Elgin Theseus. British Museum.

The death of Theseus is commonly agreed to have taken place
in the following manner:—He had been deprived of the
sovereignty of Athens by Menestheus, who was aided by the
Dioscuri; and then withdrew to the island of Scyros. Here he
was at first hospitably received, but subsequently murdered in a
treacherous manner by Lycomedes, the ruler of the island.
Demophoön, the son of Theseus, is said to have afterwards
recovered his father’s kingdom. At a still later period the bones
of the hero were brought to Athens by Cimon, at the command
of the Delphic oracle. Cimon is also supposed to have caused
the erection of the temple of Theseus, which still exists in
Athens, and serves as an art museum. The eighth day of
every month was held sacred to Theseus, besides which he
had a special
festival, called
the Thesea, on
the eighth of
Pyanepsion.

[image:]

Fig. 60.—Theseus Lifting the Rock. Relief in the Villa Albani.

Art has followed
the example of
the poets and mythologists
in depicting
Theseus as
a second Heracles.
Here, however,
the characteristic
differences that
existed between
the Doric and
Ionic races become
apparent.
Just as the latter
race surpassed the
former in elasticity,
both of mind
and body, so their
national hero
gives token not
only of a higher
intellectual being,
but also of a body
more lithe, and
capable of greater
swiftness and dexterity,
than that
of the Doric hero.
The slighter and
more elegant form
of Theseus lacks,
perhaps, the sheer
brute strength of
Heracles, but is compensated by the possession of a far greater
degree of activity and adroitness. The expression of face is
more amiable and the hair less bristling than that of Heracles,
while there is generally no beard. Such is Theseus as depicted by
Greek art at the epoch of its full development; later art strove
to render the form of the body still more lithe and graceful. The
costume of Theseus consists, like that of his prototype Heracles,
of a lion’s skin and club; sometimes also of the chlamys and petasus
of the Attic youth. Existing art monuments are far less numerous
in his case than in that of Heracles. If the explanation is correct,
the British Museum possesses a Theseus of priceless value. Among
the statues of the Parthenon which have been preserved, there is one
of a figure negligently reclining on a lion’s skin, which, with the
exception of the nose, hands, and feet, is in a tolerably good state of
preservation (Fig. 59). It belonged to the great group of the east
gable, which represented the first appearance of the new-born Athene
to the astonished gods. It is the figure of a youth in his prime,
somewhat larger than life, and altogether a perfect ideal of manly
beauty.

A representation of the conflict of Theseus with the invading army
of the Amazons still exists on a large piece of frieze-work, which,
together with the representations of the battle of the Lapithæ and
Centaurs (which have been already mentioned), formerly decorated
the walls of the shrine of Apollo’s temple in Phigalia, and is now the
property of the British Museum. Among the Greek warriors
Theseus may be easily recognised by his lion’s skin and the club,
which he is in the act of swinging against a mounted Amazon, probably
the leader of the hostile army. We give an engraving of the
scene where Theseus obtained the sword and sandals of his father
from beneath the rock, after a relief in the Villa Albani (Fig. 60).

8. Cretan Legend.—1. Minos and the Minotaur.—Cretan
myths are both obscure and difficult of interpretation, because
Phœnician and Phrygian influences made themselves felt at a
very early period, and native sources fail us. Minos is commonly
supposed to have been the first king of the country. He
was the son of Zeus and Europa, who is called in Homer a
daughter of Phœnix. This Phœnix was subsequently made into
Agenor, a Phœnician, king of Sidon; and the story then arose
that Zeus, in the form of a white bull, had carried off Europa,
and arrived with his lovely prey in Crete. Europa is there
said to have given birth to Minos, Rhadamanthys (Rhadamanthus),
and some say Sarpedon. She afterwards married
Asterion, who brought up the sons of Zeus as his own children,
and, at his death, left the kingdom to Minos. He, after
expelling his brothers Sarpedon and Rhadamanthus, became
sole king of Crete. Of his brothers, Sarpedon went to Lycia,
whilst the pious Rhadamanthus found a refuge in Bœotia.
Minos next married Pasiphaë, a daughter of Helios and Perseïs,
by whom he became the father of Catreus, who succeeded him,
Deucalion, Glaucus, and Androgeos, besides several daughters,
of whom the most celebrated are Ariadne and Phædra. Minos
gave wise laws to his people, and became supreme at sea among
the isles of the Ægean Sea, and even as far as Attica. In his
name we find the same root (meaning “to think”) which we have
seen in Minerva, and which appears in the name of the Indian
lawgiver Manu.

In order to vindicate his right to the crown, Minos besought
Poseidon to send him a bull out of the sea, which he was then
to sacrifice to the god. Poseidon granted his prayer, but Minos
was induced by the beauty of the animal to place it among his
own herds. As a punishment of his perfidy, Poseidon kindled
in the breast of Pasiphaë an unnatural love for the bull, and the
fruit of their connection was the Minotaur. This was a monster,
half man and half bull, which Minos shut up in the labyrinth
that had been made by the skill of Dædalus. The food of the
monster consisted of human beings, who were partly criminals
and partly youths and maidens, sent as tribute from the subjugated
countries. This lasted until Theseus came to Crete, and,
with the aid of Ariadne and Dædalus, destroyed the Minotaur.
Such is the substance of this perplexing mythical tradition, of
which the simplest interpretation is that the Minotaur was
originally an ancient idol of the Phœnician sun-god Baal, which
had the form of a bull, and to which human sacrifices were
offered. The destruction of the Minotaur by Theseus is a
symbol of the triumph of the higher Greek civilisation over
Phœnician barbarism, and the consequent abolition of human
sacrifices.

Closely connected with the royal family of Crete we find
Dædalus, the most celebrated artist of the legendary period.
He is said to have been a son of Metion, and a descendant of
Erechtheus, and to have fled from Athens to Crete after
murdering his nephew Talus in a fit of professional jealousy.
During his residence in Crete he constructed the Labyrinth, an
underground building with an endless maze of passages, as a
dwelling-place for the Minotaur; besides many other wonderful
works of art. For having aided Theseus in his combat with
the Minotaur, Dædalus and his son Icarus were both imprisoned
in the Labyrinth of Minos. The story of his flight, which he
accomplished by means of the artificial wings that he made for
himself and his son, is well known from the Metamorphoses of
Ovid. Icarus fell into the sea that is named after him, and was
drowned, but Dædalus reached Cumæ in safety. From this
place he passed over to Sicily, where he was hospitably received
by Cocalus. When Minos, however, pursued the fugitive and
demanded his surrender, not only was his request refused, but
he was even put to death by the contrivance of the king’s
daughters.

Of the other sons of Minos, Deucalion is celebrated as having
taken part in the Calydonian boar hunt, and also as the father
of the hero Idomeneus, who fought against Troy. Glaucus was
killed, while yet a boy, by falling into a cask of honey as he
was pursuing a mouse. He is reported, however, to have been
restored to life by the Corinthian augur Polyidus, or, according
to others, by Asclepius himself.

2. Talos.—The legend of Talos, the brazen man, betrays likewise
a Phœnician origin, and refers to the cruel practice of
offering human sacrifices. This Talos was made of brass, and
was invulnerable. Hephæstus, or, as others say, Zeus gave him
to Minos as guardian of the island of Crete, round which he
travelled thrice a-day. If he perceived any strangers approach
he would spring into the fire, and, after becoming red-hot, he
would clasp them to his breast, until they expired beneath the
sardonic chuckle of the demon. He attempted to drive off the
Argonauts with stones, but was destroyed by the skill of Medea.
Talos had a single vein, which ran from his head to his feet, and
was closed at the top with a nail. This nail Medea cleverly
succeeded in extracting, in consequence of which Talos bled to
death.

IV.—COMBINED UNDERTAKINGS OF THE LATER HEROIC AGE.

1. The Calydonian Hunt.—The story of Meleager and the
Calydonian boar hunt was undoubtedly, in its origin, nothing
more than a provincial myth based on natural phenomena, like
other myths that we have already explained. In this case the
physical significance involved in the myth soon disappeared,
owing to the treatment it received at the hands of the epic and
dramatic poets. The poets, in fact, succeeded in introducing
some striking ethical conceptions, which absorbed all higher
interest.

Œneus, king of Calydon in Ætolia, on the occasion of
a great festival which was celebrated after a successful vintage,
had accidentally or purposely omitted to sacrifice to Artemis.
To punish this neglect she sent a huge wild boar, which devastated
the fields of Calydon, and seemed invincible by any
ordinary means on account of its vast size. Meleager, the brave
and heroic son of Œneus, therefore assembled men and hounds
in great number to slay it. The boar was slain; but Artemis
stirred up strife over the head and hide between the Ætolians
and the Curetes of Pleuron. At first the former were victorious;
but when Meleager withdrew in wrath from the battle because
his mother had cursed him for the death of her brother, they were
no longer able to keep the field, and soon saw their city closely
invested by their enemies. In vain did the elders and priests
of Calydon beseech Meleager; in vain did his father, sisters, and
even mother beseech him to aid his hard-pressed countrymen.
Like Achilles in the Trojan war, when he was wroth with
Agamemnon on account of the loss of Briseis, Meleager long
refused to stir. At last his wife—the beautiful Cleopatra—succeeded
in moving him. He donned his armour, and put
himself at the head of his countrymen for a sally against the
besiegers. Brilliant, indeed, was the victory of the men of
Calydon; but the hero Meleager did not return from the battle,
for the cruel Erinyes, who had heard his mother’s curse, destroyed
him with the arrows of Apollo.

Such is the earliest form of the legend, as it exists in the
Iliad. In time, however, Meleager was said to have called
together against the boar all the renowned heroes of Greece.
Among others there came the Dioscuri, Castor and Pollux;
Theseus and his friend Pirithoüs; Idas and Lynceus, the sons
of Aphareus; Admetus of Pheræ; Jason, from Iolcus; Iphicles
and Iolaüs, from Thebes; Peleus, the father of Achilles; Telamon,
from Salamis; Ancæus and the beautiful huntress Atalante
(Atalanta), from Arcadia; besides the soothsayer Amphiaraüs,
from Argos. After Œneus had entertained his guests royally
for nine days, the hunt began, and the huge beast, which was
as large as an ox, was surrounded and driven from its lair.
Atalante, the swift huntress, was the first to inflict a wound.
Ancæus then advanced with his battle-axe, but the enraged
beast, with one stroke of his dreadful tusks, tore open his body
and killed him on the spot. At length the monster received a
mortal wound from a spear hurled by the powerful arm of
Meleager, and was soon despatched by the rest. Meleager
received as his due the head and hide of the slaughtered animal,
but resigned the prize to Atalante, of whom he was enamoured,
on the ground that she was the first to wound the boar. This
act excited the bitter jealousy of Plexippus and Toxeus, the sons
of Thestius, king of Pleuron, and brothers of Althæa, the mother
of Meleager. They accordingly lay in wait for Atalante, and
robbed her of the present. Enraged at this, Meleager slew them
both. But Meleager’s death, though caused by the wrath of his
mother, was worked out differently in the time of the tragic
poets. The Fates had appeared to Althæa, soon after the birth
of Meleager, and informed her that her son would only live until
a certain brand, which was then burning on the fire, was consumed.
Althæa immediately snatched the brand from the
flames and carefully treasured it up. After Meleager had slain
her brothers, in the first outburst of grief and indignation
against her son, she placed the brand again in the fire, and thus
cut off the noble hero in the prime of his youth and beauty.
Althæa, on learning the unhappy fate of her son, full of sorrow
for her hasty deed, put an end to her own life.

2. The Argonauts.—The story of the Argonauts experienced
a similar fate to that of the Calydonian hunt. It was originally
nothing but a myth based on natural phenomena; but in the
hands of the poets it swelled to a mass of legends common to all
the tribes of Greece, the nucleus of which was the history of the
golden fleece. Athamas, the son of Æolus, was king of the Minyæ.
He put away his first wife, Nephele (cloud), in order to marry
Ino, the daughter of Cadmus; though he still kept Phrixus
(rain-shower) and Helle (ray of light), his children by Nephele,
with him. By Ino he had two other children, Learchus and
Melicertes, whom their mother naturally preferred to her stepchildren,
and for whose sake she endeavoured to drive the latter
from their father’s house. Soon afterwards, either at the command
of Nephele, whom some represent as a goddess, or in
consequence of her prayers for the punishment of Athamas, the
land was visited with a long drought, and Ino persuaded her
husband to sacrifice Phrixus as a sin-offering to Zeus, in order to
put an end to the calamity. Whether Helle was to have shared
her brother’s fate we cannot tell, for, before Ino could accomplish
her purpose, Nephele came to the assistance of her children, and
gave them a winged ram with a golden fleece, which Hermes
had presented to her for that purpose. Seated on this ram they
fled over the sea to Colchis. On the way Helle fell into that
part of the sea which bears her name, and was drowned, but
Phrixus arrived safely in Colchis (Æa), where he sacrificed the
ram to Zeus, who had preserved him in his flight. The fleece
he hung up in the grove of Ares as a sacred treasure, setting
over it a terrible, ever-watchful dragon as its guardian. To
fetch this treasure from a foreign land, and thereby to release
the country and people of the Minyæ from the calamity with
which they were oppressed, was the task of the heroes of the
race of Æolus. Athamas was so grieved at the evil he had
brought on his country that he became insane, and sought to
slay Ino and her children. He did, indeed, kill Learchus by
dashing him against a rock, but Ino succeeded in saving herself
and her younger child Melicertes by leaping into the sea (cf. Ino
Leucothea). Athamas then fled to Epirus, and the kingdom
devolved on his brother Cretheus. Cretheus married Tyro, the
daughter of his younger brother Salmoneus, king of Elis. Tyro
bore him three sons, the eldest of whom, Æson, succeeded his
father in the kingdom, but was soon after expelled by his step-brother
Pelias, who is described as a son of Tyro and Poseidon.
Æson with difficulty managed to rescue his little son Jason from
the hands of Pelias, and brought him to the Centaur Chiron to
be educated. In Chiron’s cave the young hero grew up, a
favourite with gods and men. After completing his twentieth
year, he betook himself to Iolcus to demand of his uncle his
rightful inheritance. Pelias, not daring to use violence to the
sturdy youth, endeavoured to get rid of his unwelcome guest by
involving him in a most dangerous adventure. He declared that
he would gladly resign the crown if Jason would recover the
golden fleece from Colchis. Jason, like a true hero, at once
accepted the perilous adventure. In the harbour of Iolcus he
caused a large ship with fifty oars to be constructed, which he
called the “Argo,” after its builder, Argus. He then called
together the heroes, who had consented at his invitation to take
part in the expedition. In the original version of the story, the
expedition was stated to have been undertaken only by the
heroes of the race of the Minyæ—such as Acastus, Admetus,
and Periclymenus. At a later period, however—when the date
of the expedition had been fixed at one generation before the
Trojan war—no hero of any note was allowed to be absent from
the undertaking. In this manner were added the Dioscuri, the
sons of Boreas, Calaïs and Zetes, Telamon, Peleus, Meleager,
Tydeus, Iphitus, Theseus, Orpheus, Amphiaraüs, and even
Heracles. In the last case, the incongruity of allowing the
hero to play only a subordinate part was soon felt, and his
name was withdrawn. He was said to have been left behind in
Mysia, where he had landed in order to search for his favourite
Hylas, who had been carried off by the Naiads. The number
of the Argonauts was finally computed at fifty, tallying with the
number of oars.

The expedition proceeded from Iolcus to Lemnos, and thence
through the Hellespont to Cyzicus, where they were kindly
received by the Doliones. From Cyzicus they proceeded to
Bithynia, where they were opposed by the Bebryces, whose
king, Amycus, was slain by Pollux in a boxing match. Their
greatest difficulty lay in the passage of the Bosporus, there
being at the entrance of the Pontus (Black Sea) two terrible
rocks, which were in constant motion—now retreating to the
shore on either side, now hastily dashing together again; whence
they were called the Symplegades. This occurred so rapidly
that even the swiftest vessel had not time enough to get through.
The Argonauts were in great perplexity. At length the blind
seer Phineus, who dwelt in Thracian Salmydessus, and whose
gratitude they won by delivering him from the Harpies who
had tormented him, assisted them with his advice. By means
of a stratagem he recommended they were enabled to bring the
Argo through without any considerable damage, after which the
Symplegades remained stationary. After this they stood along
the south coast towards their destination, which, in the original
legend, appears to have been the utterly fabulous Æa, subsequently
converted into Colchis. This was the residence of the
mighty king Æetes, a son of the sun-god. To rob him, either
by craft or by violence, of the golden fleece was the task of
Jason, the leader of the Argonauts.

The second prominent character in the story, Medea, the
daughter of Æetes, now makes her appearance. It was, in fact,
only through her love that Jason was enabled to surmount the
vast obstacles which stood between him and the possession of
the golden fleece. When the hero demanded the fleece of
Æetes, the latter declared that he would deliver it up to him
after he had accomplished two tasks. The first was to harness
two brazen-footed, fire-breathing bulls, which Æetes had received
from Hephæstus, to a plough, and with them to till an uncultivated
field. The second was to sow in the furrows the dragon’s
teeth that Æetes would give him, and to destroy the armed men
which would then spring up. Jason’s heart failed him on
hearing these conditions, but Medea, who was an enchantress
and priestess of Hecate, was equal to the occasion. She gave
the hero a magic salve to protect him against the fiery breath of
the bulls and to endow him with invincible strength, which
enabled him to accomplish his first task successfully. In the
case of the armed men who sprang from the dragon’s teeth, by
the advice of Medea he followed the example of Cadmus, and
cast among them a heavy stone, whereupon in blind fury they
turned their arms against each other, and were all destroyed.

The conditions imposed upon him by Æetes were thus accomplished;
but the king, who perceived that Jason had only
succeeded through the aid of his daughter, made this a pretext
for refusing to surrender the fleece. Jason then removed it by
night from the grove of Ares, after Medea had, by means of her
enchantments, lulled the watchful dragon to sleep. That same
night the Argonauts embarked on board their ship and put to
sea, Medea accompanying them as the future wife of Jason.
The wrathful Æetes attempted to overtake the fugitives, but
Medea succeeded in staying the pursuit by slaying her younger
brother Apsyrtus, whom she had brought with her, and scattering
his limbs in the sea.

The most diverse accounts exist as to the road taken by the
Argonauts on their homeward journey. Some say that they
sailed up the Phasis to the Eastern Sea, and then, passing
through the Red Sea and Libyan desert, over which they had to
carry the Argo twelve days’ journey, came to Lake Tritonis, and
thence to the Mediterranean. According to another account,
they sought to pass through the Ister (Danube) and Eridanus
(Po) to the Western Ocean; but the object of this account was
manifestly to subject them to the same vicissitudes and adventures
as Odysseus and his companions.

At length Jason landed happily in Iolcus, and delivered the
golden fleece into the hands of his uncle. Pelias, however, still
refused to surrender the kingdom to Jason, and Medea therefore
determined to make away with him by craft. Having persuaded
the daughters of Pelias that she possessed a means of making
the old man young again, she directed them to slay their father,
cut him in pieces, and boil the limbs in a cauldron filled with all
manner of herbs; this they did in the vain expectation of seeing
him restored to youth. Jason now took possession of his
father’s kingdom, but was soon afterwards expelled by Acastus,
the son of Pelias, and took refuge in Corinth. His subsequent
misfortunes are well known. Thinking to better his condition,
he was about to marry Creüsa, the daughter of the king of
Corinth, when he was arrested by the fearful vengeance of his
first wife. Medea sent the bride a poisoned garment, which
caused her to die an agonising death, and then slew her own
children by Jason; after which she fled in her chariot drawn by
winged dragons to Athens, where she long found protection at
the court of Ægeus. Jason either put an end to his own life, or
was killed by the fall of a rotten beam of the Argo.

In the history of the golden fleece we have one of the most
widely spread myths of all, namely, that of the loss and recovery
of a treasure. In Teutonic tradition we have the treasure of the
Nibelungs, in which the very name is almost identical; and if
we include the stories of women carried off and rescued, the
list becomes endless. And the treasure of all those stories has
been interpreted to be the golden clouds. The Dragon which
guards the treasure again appears in the story of the apples of
the Hesperides, and is closely allied to the Sphinx.

3. The Theban Cycle.—The highly tragic history of the
Theban house of the Labdacidæ, teeming as it does with important
characters and events, has at all times furnished subjects
for Greek art and poetry, and has given birth to a whole series
of epic and dramatic works. The former, which would have
conduced far more to an exact acquaintance with the legend,
have, unfortunately, perished, with the exception of a few unimportant
fragments; although many important works of the
great tragic poets, Æschylus, Sophocles, and Euripides, relating
to the subject, still remain. The common account runs thus:—Laius,
a great-grandson of Cadmus, was warned by the oracle to
beget no children, as he was doomed to perish by the hands of
his son, who would then marry his mother. When his wife
Iocaste gave birth to a son, Laius accordingly exposed the child,
with its feet pierced, on Mount Cithæron. The child, called
Œdipus from the swelling of its feet, did not die, but was found
by some Corinthian shepherds, who brought it to Polybus, king
of Corinth. Polybus, having no children of his own, adopted
Œdipus, who grew up in the belief that Polybus and Merope
were his real parents, until one day a taunt of his companions
as to his mysterious origin raised doubts in his mind. In order
to solve his misgivings, he went to consult the oracle of Delphi,
but he here received only the obscure direction not to return to
his country, since, if he did, he would kill his father and marry
his mother. Fearing on this account to return to Corinth, he
took the road to Thebes, and thus, by his presumptuous prudence,
brought about the very consequences he was so anxious
to avoid. On the road he was met by Laius, who was on his
way to the oracle to ask its advice concerning the Sphinx. A
quarrel arose, in a narrow defile, between Laius and Œdipus;
and Œdipus slew his father without knowing who he was. On
arriving at Thebes he succeeded in delivering the country from
the Sphinx. This monster, which had the combined form of a
woman and a lion, had been sent by Hera, whom Laius had in
some way offended, from Ethiopia to devastate the land of
Thebes. Seated on a rock close to the town, she put to every
one that passed by a riddle, and whoever was unable to
solve it, she cast from the rock into a deep abyss. This
calamity induced Creon, on the death of his brother-in-law
Laius, to proclaim that whoever solved the riddle should obtain
the crown and the hand of Iocaste. Œdipus succeeded in
solving it, and thus delivered the country from the monster,
who cast herself into the abyss.

The Sphinx belongs to the same family as many of the
monsters we have spoken of already; she is called by Hesiod
the child of Orthros and Chimæra, whom we have seen to be
the daughter of Typhon and Echidna. It would seem, therefore,
probable that the contest between her and her opponent may
be interpreted in the same way as that of Bellerophon and the
Chimæra, or of Zeus and Typhon. In support of this, the
following considerations may be adduced. Since we know
that thunder was supposed to be a warning or encouragement
to men, it is easy to see in it the mysterious voice of the cloud,
only intelligible to the wisest of men. Hence the conqueror of
the cloud was called the man who understood her language.
(It would not a little help this idea, that Œdipus might seem
derived from a word meaning “to know.”) Then the death of
the Sphinx will be the cloud falling upon the earth in the shape
of rain. Œdipus, on the other hand, will be the same antagonist
as we have before seen victorious over the cloud dragons; the sun,
born helpless, rising to take the kingdom after the slaughter of
his enemies, yet at last sinking blinded into an unknown grave.
This, however, does not cover the crimes laid to his charge.
But they have been explained in this way: that when people
lost consciousness of the real meaning of the misfortunes of
Œdipus, they cast about for some adequate cause, and found one
in the two great crimes of incest and parricide. We have seen
something similar to this in the case of Ixion. Further, the
names of the wives assigned by various writers to Œdipus are
connected with the light, and the name Laius has been interpreted
as “enemy” of the light. Sphinx itself signifies “throttler.”

In art, the Sphinx had the form of a lion, generally in a recumbent
position, with the breast and upper part of a beautiful woman.
When the Greeks saw similar figures in Egypt, they naturally gave
them the name of Sphinx. But name, family, and meaning of the
Sphinx are alike Greek, although the Egyptian statues have taken
too firm possession of the name ever to lose it. Ancient Egyptian
art revelled in the creation of colossal Sphinxes, which were carved
out of granite. A notable example of this kind exists in the giant
Sphinx near the Pyramids of Gizeh, which is eighty-nine feet long.
From such monstrous figures as these, Greek art held aloof.

Œdipus was rewarded with the sovereignty of Thebes and the
hand of Iocaste; and for several years he enjoyed uninterrupted
happiness, surrounded by four blooming children, the fruit of his
incestuous marriage. By the secret agency of the goddess, the
dreadful truth was at length discovered. Iocaste hanged herself,
and Œdipus, in despair, put out his own eyes. Not content with
this voluntary penance, the hard-hearted Thebans compelled him
besides to leave their city and country, while his sons Eteocles and
Polynices, who were now grown up, refused to stir a foot in their
father’s behalf. Œdipus, after invoking bitter curses on their
heads, withdrew, and, guided by his faithful daughter Antigone,
at last found an asylum in the grove of the Eumenides at Colonus,
near Athens. His grave there was regarded, in consequence of
an ancient response of the oracle, as a national treasure.

The curse of their father took effect on his unnatural sons.
The elder, Eteocles, drove out his brother Polynices, who then
sought the assistance of Adrastus, king of Argos. Adrastus was
a grandson of Bias, of the race of the Amythaonidæ, and by his
marriage with the daughter of the wealthy Polybus acquired the
sovereignty of Sicyon. He not only hospitably received the
fugitive Polynices, but gave him his daughter in marriage, and
promised to assist him in recovering the crown of Thebes. In
this expedition Adrastus sought to gain the aid of the other
Argive heroes. They all declared their readiness to accompany
him, with the exception of Amphiaraüs, his brother-in-law, who
was equally renowned for his wisdom and courage. Amphiaraüs
was a great-grandson of the celebrated seer Melampus, and
inherited from him the gift of prophecy. He was thus enabled
to perceive the disastrous termination of the war, and strove to
hinder it. But Polynices and the fiery Tydeus—likewise a son-in-law
of Adrastus—were so unceasing in their entreaties, that
he at length sought to escape their importunity by flight.
Polynices, however, bribed his wife Eriphyle, by the present of a
magnificent necklace, which had formerly been given to Harmonia
on the occasion of her marriage with Cadmus, to betray his place
of concealment. Hereupon Amphiaraüs was obliged unwillingly
to join the expedition, which ended as he had prophesied. The
attack on Thebes was not only repulsed, but all the Argive
leaders, with the exception of Adrastus, who was saved by the
fleetness of his horse, were slain. Polynices and Eteocles fell in
single combat with each other. The flight of Adrastus to Attica,
where he procured the assistance of Theseus in compelling the
Thebans to grant the fallen heroes a solemn burial, is a feature
unknown to the original legend, and may be ascribed to the
patriotic impulses of the Athenian dramatists. The celebrated
tragedy of Sophocles, called Antigone, is based on the assumption
that Creon, the new king of Thebes, allowed the burial of the
other heroes, but left Polynices to lie unburied on the field like
a dog, and condemned Antigone to death because she ventured
to bury her brother in despite of his command. Creon was
destined to meet with a dreadful retribution, for his own son,
who was betrothed to Antigone, killed himself in grief at her fate.

Ten years later, the sons of the fallen heroes are said to have
combined with Ægialeus, the son of Adrastus, to avenge their
fathers’ defeat. This expedition has therefore been called the
war of the Epigoni (descendants), and not being undertaken,
like that of their fathers, in manifest opposition to the will of
the gods, proved successful. Laodamas, the savage son of
Eteocles, who was now king of Thebes, was defeated in a
decisive battle near Thebes, and, after Ægialeus had fallen by
his hands, was himself slain by Alcmæon, the son of Amphiaraüs.
The Thebans were unable any longer to hold their city,
and, following the advice of the blind seer Tiresias, they withdrew
under the cover of darkness and mist. The aged Tiresias
expired on the road, at the fountain of Tilphusa; of the rest,
some took refuge in Thessalia, and some sought other lands.
The victorious Argives, after plundering and partly destroying
the city, dedicated a great portion of the booty—among which
was Manto, the daughter of Tiresias—to the oracle of Delphi.
They then made Thersander, the son of Polynices, king of Thebes;
upon which many of the fugitive inhabitants returned. Thersander
subsequently took part in the Trojan war, and there perished.

4. The Trojan Cycle.—We now come to the Trojan war,
the fourth and most celebrated of the common undertakings of
the later heroic age. Here the sources of our information are
far more plentiful than in any former period of mythic history,
because both the grand national epics, the Iliad and the Odyssey,
which are commonly ascribed to Homer, relate to the Trojan war.
As the contents of these immortal poems are probably well known
to our readers, we shall only dwell on the most essential features
of the story.

I. The Heroic Races of the Trojan War.—1. The Dardanidæ,
or race of Dardanus.—The royal family of Troy were
descended from Dardanus, a son of Zeus by Electra, a daughter
of Atlas. Dardanus is said to have emigrated from Samothrace,
or, according to others, from Italy to Arcadia, to the north-west
portion of Asia Minor, between the range of Ida and the Hellespont,
where he received from king Teucer some land to form a
settlement. By a daughter of the river-god Simoïs, or, as others
say, of Scamander, Dardanus had a son called Tros, from whom
the Trojans derived their name. Tros had three sons—Assaracus,
Ilus, and Ganymedes. The last, who, like all the scions of the
race of Dardanus, was possessed of wonderful beauty, was raised
by Zeus to the dignity of cupbearer to the gods, and thus became
immortal. Ilus and Assaracus became the founders of two
different branches of the Dardanian race. The latter remained
in his native settlement of Dardania, where he became the father
of Capys and the grandfather of Anchises, the father of Æneas.
Ilus, on the other hand, emigrated to the plains of the Scamander,
where he founded the city of Ilium, or Troy. After completing
the town, he begged Zeus to bestow on him a sign of his favour.
The next morning he found in front of his tent the celebrated
Palladium—an image of Pallas Athene, carved in wood. On
the possession of this depended the fortune and welfare of the
city. After the death of Ilus, his son Laomedon became king
of Troy. At his request, Poseidon and Apollo built the citadel
of Pergamum. We have already related how this king, by his
faithless conduct provoked the wrath of Heracles, and the first
capture of the city. Of his sons only Priam remained; in him the
race of Dardanus flourished afresh, for by his wife Hecuba and
by his concubines he had a great number of sons and daughters.

2. The Pelopidæ, or race of Pelops.—The Pelopidæ, who were
chiefly instrumental in the destruction of Troy, were descended
from the Phrygian king Tantalus, who was renowned alike for his
unexampled good fortune and his subsequent unhappy fate. He
was the son of Zeus and Pluto (rich plenty), and inhabited a citadel
on Mount Sipylus, whence his rich pasture-lands and fruitful
corn-fields extended twelve days’ journey, as far as Ida and the
Propontis. The very gods honoured him with their friendship,
and lived on such intimate terms that they invited him to eat at
their table. This unheard-of good fortune, however, begot in the
puny mortal such presumption, that he began to indulge in the
grossest outrages on gods and men. At length he went so far as
to cut his son Pelops in pieces to boil them, and set them before
the gods in order to test their omniscience. The cup of his iniquity
now seemed full, and the gods brought down a heavy retribution
on the head of the criminal by his well-known punishment in
the lower world, where, though surrounded by the most delicious
fruits, and standing up to his neck in water, he was nevertheless
condemned to suffer the pangs of continual hunger and thirst.
Another tradition relates that he was kept in constant anxiety by
a huge rock which was suspended over his head. (See pp. 149, 150.)

The children of Tantalus were Pelops and Niobe. The unhappy
fate of the latter has already been described in the mythic
history of Thebes. Pelops was restored to life by the art of
Hermes; and a portion of his shoulder, which had been consumed
by Demeter, was replaced by the gods with a piece of
ivory. Pelops is said to have grown up in Olympus, amongst
the blessed gods. On being restored to earth, he proceeded to
Elis, where he became a suitor for the hand of Hippodamia, the
beautiful daughter of the king Œnomaüs. The latter had
promised his daughter to the man who should vanquish him in
a chariot race: whoever failed was obliged to expiate his temerity
with his life, as Œnomaüs transfixed him with his unerring
lance as he passed. Thirteen noble youths had already suffered
this fate, when Pelops appeared to undergo the dangerous ordeal.
By means of the untiring winged horses which had been given
him by Poseidon, and also by bribing Myrtilus, the King’s
charioteer—who, before starting, withdrew the linch-pins from
his master’s chariot or replaced them with wax—he came off
victorious. Œnomaüs either was killed by the breaking down
of his chariot, or put an end to his own life on seeing himself
vanquished. Pelops now obtained both Hippodamia and the
kingdom of Elis; but he ill rewarded Myrtilus, who had rendered
him such valuable service, by casting him into the sea, in order
to release himself from his obligations. Hermes, whose son he
is reputed to have been, set him amongst the stars as charioteer.

The sons of Pelops by Hippodamia were Atreus and Thyestes,
whose history, which is full of the most revolting crimes, formed a
favourite subject with the tragic poets. First, Atreus and Thyestes
murdered their step-brother Chrysippus, and were compelled to
leave their country in company with their mother. They were
hospitably received at Mycenæ by their brother-in-law Sthenelus,
the son of Perseus, or by his son Eurystheus. On Eurystheus’
death, they inherited the sovereignty of the Persidæ in Argos,
and Atreus now took up his residence in the proud capital of
Mycenæ, whence, strange to say, the most ancient specimen of
Greek sculpture has come down to us in the so-called Gate of
Lions. Soon an implacable enmity arose between the two
brothers, and Thyestes, in consequence, was banished from
Argos. He took with him, in revenge, Pleisthenes, the young
son of Atreus, brought him up as his own son, and despatched
him, later, to Mycenæ to kill Atreus. His design was discovered,
and he expiated his intended crime with his life. When Atreus
learned that it was his own son whom he had condemned to
death, he determined on a dreadful revenge. Pretending to be
reconciled, he recalled Thyestes and his children to Mycenæ; and
Thyestes, trusting to his brother’s word, returned. Atreus then
privately seized the two young sons of Thyestes, slew them, and
set this horrible food before their father. Horror-struck at this
inhuman cruelty, the sun turned his chariot and went back in
his course. Thyestes, uttering fearful curses against his brother
and the whole race of the Pelopidæ, again escaped, and took
refuge with Thesprotus, king of Epirus. Later, he succeeded,
with the help of his only remaining son Ægisthus, in avenging
himself on his brother. Atreus was slain by Ægisthus whilst
offering up a sacrifice on the sea-shore, and Thyestes now acquired
the sovereignty of Mycenæ. The sons of Atreus, Agamemnon
and Menelaüs, fled from their barbarous uncle to
Sparta, where Tyndareüs, the king, received them kindly, and
gave them his daughters, Clytæmnestra and Helen, in marriage.
With his aid Agamemnon recovered his father’s kingdom, slew
Thyestes, and drove out Ægisthus. Menelaüs remained in
Sparta—where he succeeded Tyndareüs—until the carrying off
of his wife Helen by Paris gave rise to the Trojan war.

3. The Æacidæ, or race of Æacus.—After the sons of Atreus,
the Æacidæ play the most important part in the Trojan war;
in fact, we are almost justified in saying that the war was an
exploit of these two races of heroes and their peoples, the
Achæans of Argos and the Hellenes of Phthia. The ancestor of
the Æacidæ was Æacus, who was renowned alike for his wisdom
and justice, and on this account subsequently made a judge in
the lower world. Æacus was a son of Zeus by Ægina, a
daughter of the river-god Asopus. He ruled over the island of
Ægina, and married Endeïs, the daughter of the wise Centaur
Chiron. She bore him two sons, Peleus and Telamon. On
reaching manhood they were compelled to leave their country,
because, like the sons of Pelops, they had murdered, in a fit of
jealousy, a step-brother who was a favourite with their father.
Peleus betook himself to Phthia, where he was kindly received
by Eurytion, who bestowed on him the hand of his daughter and
a third part of his kingdom. Peleus afterwards took part in the
boar hunt of Calydon, on which occasion he had the misfortune
to kill his father-in-law. In consequence of this, he left Phthia
and proceeded to Iolcus, where he took part in the funeral
games which Acastus was celebrating in honour of his father
Pelias, who had perished by the treachery of Medea. Here he
experienced a similar fate to that of Bellerophon at the court of
Prœtus. Astydameia, the wife of Acastus, finding herself unable
to seduce him, slandered him to her husband, who thereupon
sought to take his life. After hunting on Pelion one day, Peleus
fell asleep, and was left thus unprotected by Acastus, who hoped
by this means to get rid of him. He would, indeed, have been
murdered by the Centaurs, if the gods had not taken pity on
him, and sent him by Hermes a sword of wonderful power, with
which he was enabled to repel the assaults of the wild inhabitants
of the forest. Peleus, with the help of the Dioscuri,
subsequently took Iolcus, and put the treacherous Acastus and
his wife to death. As a reward for his chastity, the gods gave
him the goddess Thetis—a beautiful daughter of Nereus—to wife.
She bore him one son, Achilleus (Achilles), the greatest and
bravest hero of the Trojan war. A later tradition asserts that
Thetis left her husband soon after the birth of Achilles, because
he had disturbed her when she was about to render her child
immortal in the fire, just as Demeter intended to do to the child
of Celeüs; but this story is unknown to Homer. According to
a still later legend, she plunged her son into the Styx, and
thereby rendered him invulnerable in every part except the heel
by which she held him. Like all noble heroes, Achilles was
instructed by Chiron, under whom he acquired such wonderful
skill in all feats of strength and agility that he soon surpassed
all his contemporaries. In addition to Chiron, Homer names
Phœnix, the son of Amyntor, as the instructor of the youthful
hero. Achilles proceeded to the Trojan war with cheerful determination,
although he knew beforehand that he was not fated to
return alive. The story that his mother Thetis, in order to avert
his fate, sent him, disguised in women’s clothes, to the court of
Lycomedes, king of Scyros, where he was discovered by the
craft of Odysseus, is a post-Homeric invention.

From Telamon, the second son of Æacus, was descended Aias
or Ajax, a hero of but little less importance. Telamon, after
his flight from Ægina, found a new home in Salamis, where he
married the daughter of the king Cychreus. On the decease of
Cychreus, he succeeded to the crown. After the death of his
first wife, he married Peribœa, a daughter of Alcathoüs, king of
Megara, who bore him Ajax. Tradition tells us much of the
intimate friendship of Heracles and Telamon, who took part in
the Trojan expedition of his mighty friend. Heracles, in return,
gave him Hesione, the daughter of Laomedon, by whom he
became the father of a second son, Teucer. Like every celebrated
hero of antiquity, he is said to have taken part in the
Calydonian hunt and the expedition of the Argonauts. Nothing
inferior to this brave and doughty father was his son Ajax, on
whom the mighty hero Heracles had invoked the blessing of his
father Zeus, when as a child he held him in his arms. He was
of greater size and strength than any of the other heroes; though
he appears somewhat uncouth and clumsy when contrasted with
the swift and agile form of Achilles. His mighty shield was
as characteristic of him as the ponderous deadly spear was of
Achilles. Beside him, his brother Teucer ranks as the best
archer among the Greeks.

4. Nestor, the Locrian Ajax, Diomedes, and Odysseus.—Associated
with the heroes of the race of Pelops and Æacus
were some other renowned chieftains. First among them was
the aged Nestor, of Pylus, whose wise counsels were as indispensable
to the Greeks before Troy as the dauntless courage of
an Achilles or an Ajax. Nestor was the youngest of the twelve
sons of Neleus, who was himself a son of Poseidon and Tyro,
and twin-brother of Pelias. Neleus, having been driven out by
Pelias, took refuge in Messenia, where he became the founder
of a new kingdom. Later, however, both his sovereignty and
the glory of his house were well-nigh extinguished by the
hostility of Heracles, who slew all the sons of Neleus except
Nestor. When quite young, Nestor defeated the neighbouring
tribes of the Epei and Arcadians, and restored the dominions of
his father to their former extent. He likewise took part in the
contest between the Lapithæ and the Centaurs, in the Calydonian
boar hunt, and in the expedition of the Argonauts.
Though so far advanced in years—having ruled over three
generations of men—he could not withstand the desire to take
part in the Trojan war.

The Locrian Ajax—also called the Lesser Ajax, to distinguish
him from his mighty namesake—was a son of the Locrian king
Oïleus, of whom nothing more is known than that he took part
in the expedition of the Argonauts. Ajax was renowned among
the Greeks for his skill in hurling the spear and for his great
fleetness, in which he was surpassed only by Achilles. He
always appears in a linen corslet, and his followers, the Opuntian
Locrians, are also light-armed troops.

Diomedes was a member of the oft-mentioned race of the
Æolian Amythaonidæ. His father was the hot-headed Tydeus,
who was killed in the war of the Seven against Thebes. Diomedes,
who inherited no small portion of his father’s wild,
untameable disposition, of course took part in the war of the
Epigoni, and subsequently succeeded his grandfather Adrastus
in his Argive sovereignty at Sicyon. He also restored his
paternal grandfather, the aged Ætolian king Œneus, who had
been dethroned by the sons of his brother Agrius, to his kingdom.
In the Iliad he appears as a special favourite of Pallas
Athene, and Homer makes him play an important part in the
contests of the Greeks before the walls of Troy. In post-Homeric
story he is represented as having carried off the Trojan
Palladium.

Finally, Odysseus (Ulysses), the most popular of the Greek
heroes of the Trojan war, was a son of Laërtes, king of Ithaca,
by Anticlea, the daughter of Autolycus. Autolycus inhabited a
district on Mount Parnassus, and was renowned for his cunning.
His grandson seems to have inherited no small part of his grandfather’s
disposition. Through his noble and virtuous wife
Penelope, Odysseus was closely related to the Atridæ; Penelope
being the daughter of Icarius, who was a brother of the Spartan
king Tyndareüs. He was therefore obliged—though much
against his will—to comply with the request of Menelaüs, and
join the expedition against Troy. On account of his wisdom
and eloquence, his dexterity in all feats of strength, and his
dauntless valour in the midst of danger, he also was a special
favourite of Pallas.

II. The War.—The Iliad of Homer, the most important
source of our information with regard to the Trojan war, does
not deal with the events of the first nine years; and of those of
the tenth and last year it only gives such episodes as relate to
the quarrel of Achilles and Agamemnon. Of the origin of the
war, and the events of the first nine years, it speaks only incidentally,
for the sake of explanation. The gap has to be filled
up from the works of those writers who had access to other epic
poems of the Trojan cycle, which are now no longer extant.

Eris, the goddess of discord, not having been invited to the
marriage festivities of Peleus and Thetis, avenged herself by
casting into the assembly a golden apple, with the inscription—“To
the fairest.” The three rival goddesses—Hera, Athene, and
Aphrodite—each claimed the apple for herself, but were referred
by Zeus to the decision of Paris. Paris was a son of Priam, the
Trojan king. Immediately after birth, he was exposed on Mount
Ida, in consequence of an ill-omened dream which his mother
Hecuba had during her pregnancy. He was found, however,
and brought up by some shepherds. He decided in favour of
Aphrodite, who had promised him the most beautiful woman
on earth as his wife. Soon afterwards, at some games given by
the king, the youth, who was equally distinguished for his
handsome person and his bodily dexterity, after having wrested
the prize from all his brethren, was recognised by the prophetess
Cassandra, and received into his father’s favour. He next
undertook a journey across the sea to Greece, and, among other
places, visited the court of Menelaüs, king of Sparta, by whom
he was hospitably received and entertained. Aphrodite kindled
in the breast of the young wife of Menelaüs a fatal love for their
handsome guest, who dazzled her as much by the beauty of his
person as by the oriental splendour of his appearance. While
Menelaüs was absent in Crete, and her brothers, the Dioscuri,
were engaged in their strife with the sons of Aphareus, Helen
fled with her seducer to Troy. On the refusal of the king of
Troy to surrender Helen, Menelaüs succeeded in rousing the
whole of Greece to a war of revenge. This task was the more
easy, as most of the Grecian chieftains had been suitors of Helen,
and had bound themselves by an oath to Tyndareüs to unite in
support of the husband whom Helen should choose, in the event
of his ever being injured or attacked. The well-manned ships
of the Greeks assembled in the Bœotian port of Aulis. Their
number amounted to eleven hundred and eighty-six, according
to Homer; of which Agamemnon, who had been chosen leader
of the expedition, alone furnished over one hundred. Agamemnon,
however, having offended Artemis by killing a hind
sacred to the goddess, the departure of the expedition was
delayed by continuous calms, until at length, at the command of
the priest Calchas, Agamemnon determined to appease the wrath
of the goddess by sacrificing his daughter Iphigenia on her altar.
At the fatal moment Artemis rescued the victim, and, after
substituting a hind in her stead, conveyed Iphigenia to Tauris,
where she became a priestess in the temple of the goddess.
The fleet now sailed with a fair wind. The expedition first
stopped at Tenedos, opposite the coast of Troy. Here, on the
occasion of a banquet, Philoctetes, who possessed the bow and
arrows of Heracles on which the conquest of Troy depended,
was bitten in the foot by a serpent, and on account of his cries
and the offensive smell of the wound was carried to Lemnos,
and there left to his fate. The Greeks next effected a landing
on the coast of Troy, in spite of the opposition of Hector and
Æneas; for Protesilaüs devoted himself to death for the Greeks,
and sprang first on the Trojan shore. Even Cycnus, the mighty
son of Poseidon, who was king of Colonæ in Troas, and came to
the assistance of the Trojans, was unable to stem the advance of
the Greeks; and his body being invulnerable, he was strangled
by Achilles by means of a thong twisted round his neck.

After the Greeks had made a station for their ships, the war
began in earnest. Several of their attacks on the town having
been successfully repelled by the Trojans, the Greeks now confined
themselves to making inroads and plundering excursions
into the surrounding country, in which Achilles was always the
most prominent actor. The first nine years of the war were by
no means fruitful in important events, and the wearisome
monotony of the siege was broken only by the single combat
between Achilles and Troïlus, the youngest son of Priam, in
which Troïlus was slain, and by the fall of Palamedes of Eubœa,
the head of the Greek peace-party, which was brought about by
the treachery of Odysseus. At length, in the tenth year of the
war, a quarrel broke out between Achilles and Agamemnon
respecting a female slave who had been taken captive, and gave
for the time quite another aspect to affairs. It is at this point
that the Iliad commences. Achilles, in his wrath, retired to his
tent, and refused to take any further part in the war; whilst the
Trojans, who feared him more than all the other Greeks, became
bolder, and no longer kept to the protection of their walls.
Zeus, at the request of Thetis, gave them the victory in their
first engagement with the Greeks. Hector drove the latter back
to their ships, and was already about to set them on fire, when
Achilles consented to allow his friend Patroclus to don his
armour and lead his Myrmidons to the assistance of the Greeks.
The Trojans were now driven back, but Patroclus, in the ardour
of pursuit, was slain by Hector, and deprived of his armour, and
Menelaüs, with the help of the greater Ajax and other heroes, only
succeeded in rescuing his corpse after a bloody and obstinate
struggle. The wrath of Achilles was now entirely diverted by
the desire of avenging on Hector the death of his much-loved
friend Patroclus. He was scarcely willing even to wait for the
new armour which his goddess-mother procured him from the
workshop of Hephæstus. No sooner was he in possession of it
than he again appeared on the field, and Hector—the bulwark
of Troy—soon succumbed to his furious onslaught. Achilles,
however, was generous enough to surrender his corpse to the
entreaties of Priam. The Iliad concludes with the solemn
funeral of Hector.

The succeeding events, up to the death of Achilles and
the contest for his arms, were narrated in the Æthiopis of
Arctinus of Miletus, with the contents of which we have
some slight acquaintance, although the work itself is lost.
All kinds of brilliant exploits are reported to have been
performed by Achilles before the walls of Troy, which were
manifestly unknown to the earlier story. In the first place,
immediately after Hector’s death, Penthesilea, the queen of the
Amazons, came to the assistance of the Trojans, and fought so
bravely at the head of her army that the Greeks were hard
pressed. Achilles at length overcame the heroic daughter of
Ares. After her fall, a new ally of the Trojans appeared in
Memnon, king of Æthiopia, who is called a son of Eos, because
the Æthiopians were supposed to dwell in the far East. Among
those who fell by the hand of this handsome and courageous
hero was Antilochus, the valiant son of Nestor. When Memnon,
however, ventured to meet the invincible Achilles, he also
was vanquished, after a brave struggle. The fresh morning dew,
which springs from the tears of Eos, proves that she has never
ceased to lament her heroic son. But death was soon to overtake
him before whom so many heroes had bitten the dust. In an
assault on the Scæan gate, Achilles was killed, at the head of his
Myrmidons, by an arrow of Paris, which was directed by Apollo.
According to later writers, whose accounts were followed by the
tragic poets, he was treacherously murdered here on the occasion
of his betrothal to Polyxena, the beautiful daughter of Priam.
A furious contest, lasting the whole day, took place for the
possession of his corpse and armour: at length Odysseus and
Ajax succeeded in conveying it to a place of safety. Mourning
and confusion reigned among the Greeks at his death. During
seventeen days and nights Thetis, with the whole band of
Nereids, bewailed his untimely fate in mourning melodies, so
sad and touching that neither gods nor men could refrain from
tears.

“See, tears are shed by every god and goddess, to survey

How soon the Beautiful is past, the Perfect dies away!”

The death of the bravest of the Greeks was followed by an
unhappy quarrel between Ajax and Odysseus respecting his
arms. Ajax, on account of his near relationship to the deceased
hero, and the great services he had rendered to the cause of the
Greeks, seemed to have the best claim; but Agamemnon, by the
advice of Athene, adjudged them to Odysseus. Ajax was so
mortified at this decision that he became insane, and put an end
to his own life. An entire tragedy of Sophocles, treating of
the mournful fate of the son of Telamon, has come down to
us.

After Ajax had quitted the scene, Odysseus became decidedly
the chief personage among the Greeks. It was he who captured
the Trojan seer Helenus, and extorted from him the secret that
Ilium could not be taken without the arrows of Heracles. Hereupon
Philoctetes, who was still lying sick at Lemnos, was
fetched, and his wound healed by Machaon. Paris soon afterwards
fell by his hand. It was Odysseus, moreover, who, in
company with Diomedes, undertook the perilous task of entering
Troy in disguise and stealing the Palladium, on which the safety
of the city depended. It was he who fetched Neoptolemus, the
young son of Achilles, from Scyros to the Trojan camp, it having
been decreed that his presence was necessary to the success of
the Greeks. Lastly—and this was his greatest service—it was
Odysseus who devised the celebrated wooden horse, and the
stratagem which led to the final capture of the city. In the
belly of the horse, which was built by Epeüs, one hundred
chosen warriors of the Greeks concealed themselves. The rest
of the Greeks set fire to their camp, and sailed away to Tenedos;
whereupon the Trojans, deceived by the assurances of Sinon,
dragged the fatal horse, amid cries of joy, into the city. In
vain did the Trojan priest of Apollo, Laocoön, seek to divert
them from their folly. None would give heed to his warnings;
and when, soon afterwards, both he and his sons, whilst sacrificing
to Poseidon on the sea-shore, were strangled by two serpents that
came up out of the sea, the Trojans regarded this as a punishment
sent by the gods for his evil counsel, and were the more
confirmed in their purpose.

The death of Laocoön and his sons forms the subject of one of the
most splendid of the creations of Greek art that have come down to
us from antiquity. The group was found, in the year 1506, by a
Roman citizen in his vineyard, close to the former Thermæ of Titus,
and was made over by him, for a considerable annuity, to Pope Julius
II., who then placed it in the Vatican collection. The right arm of
Laocoön, which was wanting, has, unfortunately, been incorrectly
restored. This is attested by a copy of the group which was subsequently
discovered in Naples. We give an engraving of the group
in its original form (Fig. 61).

[image:]

Fig. 61.—Laocoön. Group.

It treats really of three distinct incidents, which have been skilfully
incorporated, by the artists to whom we owe the work (the
Rhodians Agesander, Athenodorus, and Polydorus), into one harmonious
group. The eldest son is as yet unhurt, and appears to be
so loosely held by the coils of the serpent that he might easily escape
his impending fate, if he were not more effectually restrained by his
loving sympathy with his noble father, on whom he gazes with
piteous looks. Laocoön himself, who naturally forms the centre of
the group, is depicted at the moment in which, mortally wounded by
the serpent, he sinks on the altar, to rise from which he vainly
exerts his last remaining strength. With his left arm he still
mechanically seeks to repel the serpents. His hitherto energetic
resistance has begun to fail, and his noble head is raised in mournful
resignation to heaven, as though to ask the gods why they had condemned
him to so terrible a fate. The dignified and resolute aspect
of his countenance forms a beautiful contrast to that of his body,
which is manifestly quivering in the keenest agony. The younger
son on his right is already in the last agonies of death, and though
his left hand grasps instinctively the head of the snake, he is
evidently incapable of further resistance. He is drooping like a
plucked flower, and in one more moment will have breathed his
last.

On the night succeeding Laocoön’s horrible end, and the rejoicings
of the Trojans at the apparent departure of the Greeks,
the Greek fleet returned in silence at a signal given by Sinon.
The heroes who were hidden in the wooden horse then descended
and opened the gates to the Greek host, who rushed into the
doomed city. A terrible scene of plunder and carnage ensued,
the Trojans, in their dismay and confusion, offering no resistance.
The fate of the sacred city was fulfilled; Priam perished before
the altar of Zeus by the hand of Neoptolemus, and with him
the glory of Troy was laid in the dust. The men were put to
death, the women and children, together with the rich booty,
were carried off, the former being destined to the hard lot of
slavery. Among them was the aged queen Hecuba, with all her
daughters and daughters-in-law. Helen—the cause of all this
misfortune—was found in the house of Deïphobus, whom she
had married after the death of his brother Paris.

The city was burnt to the ground, and, long after, other cities
rose on its site. Still the tradition of the siege remained among
the inhabitants, though, even in Roman times, learned men had
begun to declare that Old Troy must have had another site.
And now when the last Ilium had been no more for many centuries,
and the very existence of Homer’s Troy had been declared
a fable, the palace and the traces of the conflagration have been
found. Dr. Schliemann has excavated the legendary site, and
we know now that Athene was worshipped in the city, and that
it perished by fire. We can hardly tell at present the full
importance of these discoveries, nor of those at Mycenæ, where
the traditional tombs of the Grecian leaders have been examined,
and their long-buried wealth brought to light.

Yet this, too, the greatest of all the Grecian legend series,
dissolves into the phenomena of nature. That there was a
Trojan war, and that we have some historical facts about it, we can
hardly doubt; but so many myths have crystallised round it,
that to us it must be merely legend. The very names of
Achilles, and Paris, and Helen, upon whom the whole story
turns, have been recognised in Indian legend. Point after point
in their history is found in the legend history of every nation
of the Aryan family. The only conclusion that we can draw
is, that such stories must have come into being before the
separation of the Aryan family, and cannot therefore contain
the later history of any one branch.

III. The Return.—The Greeks, after sacrificing Polyxena on
the grave of Achilles at Sigeum, prepared to return to their
country. Few, however, were destined to reach their homes
without some misfortune, or, even when arrived there, to
experience a kindly welcome. Of the two sons of Atreus,
Agamemnon, after escaping a storm on the coast of Eubœa,
landed safely on his native shores, but was soon after murdered
by his wife and Ægisthus, who had, during his absence, returned
to Argos and married Clytæmnestra. Cassandra, the Trojan
prophetess, who, in the division of the spoils, had fallen to Agamemnon,
shared his fate. She had continually predicted the
unfortunate end of the war and the ultimate fate of the city, but
had always been laughed to scorn by her incredulous countrymen.
The fate of the commander of the Greeks, with its
eventful consequences, was a favourite subject with the tragic
poets. His murder did not go unavenged. Orestes, the only
son of Agamemnon and Clytæmnestra, had been hastily removed
from the scene by his sister Electra, and sent to his
uncle, Strophius, king of Phocis. Strophius had him carefully
educated with his own son Pylades, who was about the same
age. A most intimate friendship soon sprang up between the
two youths, which, from its faithfulness and constancy, has
become proverbial. On reaching manhood, the sole thought of
Orestes was to avenge his noble father’s treacherous death at the
hands of the crafty Ægisthus and his mother Clytæmnestra.
Accompanied by his friend Pylades, he returned, in the eighth
year of his exile, to Mycenæ, and there slew both Ægisthus and
Clytæmnestra. Although in so doing he had only fulfilled a
duty, he yet incurred the deepest guilt by the murder of her
who gave him birth, and at once found himself pursued by the
avenging Furies. They dogged his steps, and ceased not to
pursue him through all the countries of the earth, until he was
at length directed by the oracle at Delphi to convey the statue
of Artemis from Tauris to Attica. After he had, with the help
of his newly-found sister, successfully achieved this task, he was
purified by Apollo (see page 152). Of the numerous dramas that
were written on the subject of the fortunes of the Pelopidæ, which
we have here briefly touched on, the Agamemnon, Choëphoræ,
and Eumenides of Æschylus, the Electra of Sophocles, and the
Electra and Iphigenia in Tauris of Euripides, are still extant.

We must now turn to the fortunes of the other Greek leaders.
Agamemnon’s brother Menelaus was overtaken, off Cape Malea,
by a fearful storm, which carried him to Crete and Egypt,
whence, after seven years of wandering, he returned to Sparta
with Helen and his share of the spoils of Troy.

The Locrian Ajax experienced a still more unhappy fate. On
the night of the destruction of Troy he had penetrated into the
temple of Pallas, and had not only torn away the priestess
Cassandra, who was clinging for safety to the altar and statue of
the goddess, but had also overturned the statue of Pallas herself.
As a punishment for this offence, his ship was wrecked on Cape
Caphareus, He would still have been able to escape with his
life—having succeeded in getting hold of a rock—if he had not
given such offence to Poseidon by his impious boast that he
needed not the help of the gods, that the god split the rock
with his trident, whereupon Ajax fell into the sea and was
drowned.

Diomedes, Philoctetes, and Idomeneus reached their homes in
safety, but were all soon afterwards driven out, after which they
all three emigrated to Italy. Here Diomedes founded many
towns, and was long worshipped with heroic honours.

Teucer also succeeded in reaching Salamis in safety, but his
father Telamon was so wroth because he had not better protected
his brother Ajax, or at least avenged his death, that he refused
to receive him. He was, therefore, likewise obliged to leave his
country, and subsequently settled on the island of Cyprus.

But of all the Greek heroes Odysseus experienced the most
reverses, while at home his faithful wife Penelope and his son
Telemachus were hard pressed by the suitors. It was only in
the tenth year after the fall of Troy, and after numerous
wanderings and vicissitudes, that he was permitted to return to
his native Ithaca and punish the shameless suitors who had
wasted his substance and goods. The story of his adventures is
so well known that we need not dwell on it here, further than to
mention that, according to post-Homeric accounts, Odysseus was
killed by the hand of Telegonus, his own son by Circe.

The events of the Trojan cycle have supplied not only the poet,
but also the artist and the sculptor, with a large number of their most
acceptable subjects. Single scenes, such as the judgment of Paris,
have been continually selected, ever since the time of Raphael, as
favourite subjects of representation. Of modern masters, Carstens,
Thorwaldsen the great Danish sculptor, Cornelius, Genelli, and
Preller (Landscapes of the Odyssey) have illustrated the story of Troy
in a series of splendid compositions. We give an engraving of a
relief by Thorwaldsen, representing Priam before Achilles (Fig. 62).

[image:]

Fig. 62.—Priam before Achilles. Relief by Thorwaldsen.

Of the more important extant works of antiquity, we may mention
the wedding of Peleus and Thetis, depicted on the Français vase in
the Naples Museum; the abduction of Helen, depicted on a marble
relief in the former Campana collection, now in the Louvre (Fig.
63); the marble group in Rome, known by the name of “Pasquino,”
which represents Menelaüs raising the corpse of Patroclus; and,
lastly, the celebrated Ægina marbles in Munich. These last are the
remains of a marble group from the gable of a temple of Pallas at
Ægina, representing a battle between the Greeks and Trojans. They
were discovered at Ægina in the year 1811; King Ludwig I. of
Bavaria, who was a great patron of art, bought the Ægina marbles,
and, after having them restored by Thorwaldsen, placed them in the
Munich collection. The Laocoön, the most important of all the
works relating to the Trojan cycle, has already been discussed.

[image:]

Fig. 63.—Rape of Helen. Campana Collection. Paris.

V.—MYTHIC SEERS AND BARDS.

We have already incidentally mentioned most of the seers of
antiquity—Melampus, the son of Amythaon, who figures in
Argive legend; likewise Amphiaraüs, Tiresias, and Calchas.
Concerning Tiresias, we may remark that the ancients ascribed
to him a fabulous age, extending over seven or even nine
generations; so that he was thus a witness of all that happened
to Thebes, from the foundation of the city to its destruction by
the Epigoni. Like all celebrated soothsayers, he was acquainted
with the language of birds, and could penetrate the most hidden
secrets of nature; on which account he enjoyed up to his death
an ever-increasing reputation among the Thebans. We have
already related how, in extreme old age, when his native city
could no longer withstand the assaults of the Epigoni, he experienced
the bitter lot of having to take refuge in flight, and
at length succumbed beneath the hardships of the journey.
In the second century A.D. his grave was still shown in the
neighbourhood of Haliartus.

Among the fugitive Thebans who fell into the hands of the
Argives is said to have been Manto, the daughter of Tiresias,
who was likewise renowned as a prophetess. She was dedicated,
together with a large portion of the spoils, to the oracle at
Delphi. By the command of the god she was sent into Asia
Minor, where she founded the oracle of Claros, near Colophon.
She here married the Cretan Rhacius, and became by him the
mother of Mopsus, who afterwards founded the oracle of Mallos
in Cilicia.

Among the names of the mythic bards that have been handed
down to us are undoubtedly to be found some recollections of
those who first cultivated the art of poetry; partly, however,
they are nothing more than personifications of certain tendencies
and modes of poetry. Such is probably the case with the
mythic bard Linus, who was celebrated in Argos, Thebes, and
Eubœa. Nothing is more common than for an unsophisticated
people to burst forth in lamentation over the decay and final
extinction of the blooming life of nature. This, as we see in
the myth of Hyacinthus, was often portrayed under the metaphor
of a beautiful boy slain by a quoit or by savage dogs—both
symbols of the scorching heat of the sun. The dirges which
from time immemorial were sung over the beautiful boy Linus,
at the season of vintage, probably gave rise to the myth which
makes Linus himself the singer.

[image:]

Fig. 64.—Orpheus and Eurydice. Marble Relief In the Villa Albani.

Similar doleful memories are linked with the name of
Orpheus, who is often termed a brother of Linus, though he
was really not an Æolian, but a Thracian of Pieria. That
which is best known of him is the story of his love for the
beautiful nymph Eurydice. She was bitten in the foot by a
snake, and thus snatched away from him by death. Orpheus
then filled mountain and valley with songs of lamentation so
piteous, that the wild beasts of the forest were enchanted at
the sound, and followed him like lambs; and the very rocks and
trees moved from their places. His yearning towards his beloved
Eurydice induced him to descend to the lower world, to
beg her release from the grim king of shadows. Here his piteous
lay caused even the Erinyes to shed tears of compassion, and
moved the hard heart of the Stygian king. He released Eurydice
on condition that Orpheus should not look back on her till
he reached the upper world. Orpheus, however, violated this
condition, and Eurydice was once more lost to him. He himself,
not long afterwards, whilst wandering in his despair over the
Thracian mountains, was torn in pieces by some women in the
mad excitement of their nightly Bacchanalian orgies.

A splendid representation of the second parting of the lovers by
Hermes, the guide of souls, has come down to us on a marble relief,
which is preserved in the Villa Albani (Fig. 64).

[image:]

[image:]

INDEX.

	Ăbas, 187.

	Ăcastus, 234, 237, 246.

	Ăchĕlōus, 110, 210.

	Ăchĕrōn, 149.

	Ăchilles (Ăchilleus), 35, 168, 246, 251, 253.

	Āchĭrŏē, 186.

	Ăcrĭsĭus, 187, 191.

	Actæon, 49, 171.

	Actŏrĭdæ, 209.

	Admētē, 202.

	Admētus, 231, 234

	Ădōnis, 57.

	Adrastus, 240, 241, 248.

	Æăcus, 149, 245, 247.

	Ăēdōn, 179.

	Æētēs, 90, 235.

	Ægeus, 220, 223, 237.

	Ægĭăleus, 241.

	Ægĭmĭus, 211.

	Ægīna, 180, 245.

	Ægis, 22, 35, 40.

	Ægisthus, 64, 152, 245, 257.

	Ægyptus, 186.

	Ænēas, 58, 157, 251.

	Æŏlus, 94, 179, 232.

	Æscŭlāpĭus (vide Asclepius).

	Æsōn, 233.

	Æthra, 220.

	Ætna, 21, 69.

	Ăgămemnōn, 49, 64, 152, 245, 257.

	Ăgăthŏdæmōn, 98.

	Ăgāvē, 115, 171.

	Ăgēnōr, 170, 186, 227.

	Aglăĭa, 83.

	Aglaurus, 218.

	Agrĭus, 248.

	Ăĭdōneus, 146 (vide Hades).

	Ājax, Telamonian, 247, 253.

	Ājax, Locrian, 247, 248, 259.

	Alcæus, 198.

	Alcăthŏus, 247.

	Alcmæon, 241.

	Alcmēnē, 26, 191, 198.

	Ālectō, 151.

	Ălēus, 209.

	Ălōīdæ, 102.

	Althæa, 232.

	Ămalthēa, 19, 210.

	Ămāzons, 180, 182, 202, 224.

	Ămor, 78.

	Amphĭărāus, 188, 231, 234, 240.

	Amphicty̆ōn, 218.

	Amphīōn, 171, 172.

	Amphitrītē, 101, 104.

	Amphitry̆ōn, 191, 198.

	Ămy̆cus, 195, 234.

	Ămyntor, 246.

	Ămy̆thāŏnĭdæ, 188, 240, 248.

	Ănăcĕs, 196.

	Ancæus, 231.

	Anchĭnŏē, 186.

	Anchīsēs, 58, 242.

	Andrŏgĕōs, 222, 228.

	Andrŏmĕda, 102, 190.

	Anna Pĕrenna, 98.

	Antæus, 102, 205.

	Antēa, 187.

	Antĕros, 57, 78.

	Anthestērĭa, 118.

	Anticlēa, 249.

	Antĭgŏnē, 240.

	Antĭlŏchus, 253.

	Antĭŏpē, 224.

	Ăphăreus, 194.

	Ăphărīdæ, 194, 231.

	Ăphidnæ, 195, 224.

	Aphrŏdītē, 25, 52, 56, 78, 83, 163, 222, 249.

	Ăpollo, 14, 26, 40, 62, 152, 155, 176, 206, 242.

	Apsyrtus, 236.

	Ăquĭlo, 94.

	Arcas, 93.

	Arctus, 93.

	Areopagus, 52, 152.

	Ărēs, 26, 51, 57, 78, 170, 171, 202, 233.

	Argēs, 18.

	Argīphontēs, 185.

	Argonauts, 90, 107, 195, 201, 225, 230, 232, 234, 248.

	Argō, 234.

	Argŏs, 31, 185, 244.

	Argus, 64, 185, 186, 234.

	Ărĭadnē, 116, 123, 222, 228.

	Ăristæus, 171.

	Artĕmis, 25, 48, 155, 171, 201, 230, 250, 258.

	Asclēpĭus, 42, 94, 229.

	Ăsōpus, 180, 245.

	Assărăcus, 242.

	Astĕrĭa, 18, 153.

	Astĕrĭōn, 227.

	Astræus, 92.

	Asty̆dămīa, 246.

	Ătălantē, 231.

	Ăthămas, 108, 232.

	Ăthēnē, 13, 34, 163, 206, 249.

	Ăthēnē Pŏlĭas, 35, 38, 219.

	Atlas, 62, 162, 205.

	Atreus, 244.

	Atrŏpos, 98.

	Attica, 36, 217.

	Attis (Ātys), 114, 130.

	Augē, 209.

	Augēas, 201, 208, 212.

	Aurōra, 92.

	Autŏly̆cus, 249.

	Autŏnŏē, 171.

	Bacchus, 114.

	Bellĕrŏphōn (Belīĕrŏphontēs), 180, 239.

	Bellōna, 54.

	Bēlus, 186.

	Benthĕsĭcȳmē, 104.

	Bĕrŏē, 115.

	Bĭas, 188, 240.

	Bŏnă Dĕă, 132.

	Bŏnus Ēventus, 98.

	Bŏrĕădæ, 94, 234.

	Bŏrĕas, 92, 94, 219.

	Brĭăreus, 18.

	Brontēs, 18.

	Būsīris, 205.

	Căbīrī, 70.

	Cācus, 204, 214.

	Cadmus, 26, 52, 114, 170, 171, 217, 232, 237, 240.

	Cæneus, 165.

	Călăĭs, 94, 219, 234.

	Calchas, 250, 262.

	Callĭŏpē, 82.

	Callĭrhŏē, 203.

	Callistō, 93.

	Calydonian Hunt, 195, 225, 230, 246.

	Călypsō, 64.

	Cămēnæ, 83.

	Căpys, 242.

	Carna (Cardĕa), 97.

	Carpō, 85.

	Cassandra, 250, 257, 259.

	Cassĭŏpēa, 190.

	Castōr, 168, 175, 194, 231.

	Catreus, 228.

	Cecrops, 217, 218.

	Cēlĕus, 140.

	Centaurs, 165, 200, 223.

	Centaurs, fight with, 166.

	Centimanes, 17.

	Cĕphălus, 219.

	Cēpheus (Æthiopia), 190.

	Cēpheus (Tegea), 209.

	Cēphīsus, 125.

	Cerbĕrus, 149, 197, 206.

	Cercōpes, 208.

	Cercy̆ōn, 102, 221.

	Cĕres, 25, 137, 143.

	Cēres (Fates), 155.

	Cētō, 18, 106, 109, 189.

	Cēÿx, 210.

	Chăŏs, 17.

	Chărĭtĕs, 25, 83.

	Chărōn, 149.

	Chĭmæra, 181.

	Chīrōn, 168, 171, 220, 233, 245.

	Chrȳsăor, 190, 203.

	Chrȳsippus, 244.

	Circē, 90, 259.

	Clărus, oracle of, 42, 262.

	Clīō, 82.

	Clŏācīna, 59.

	Clōthō, 98.

	Cly̆mĕnē, 162.

	Cly̆tæmnestra, 152, 194, 245, 257, 258.

	Cōcălus, 229.

	Cœus, 18.

	Cŏlossus of Rhodes, 91.

	Cŏra, 138, 143.

	Cŏry̆bantes, 113.

	Cŏry̆nētēs, 221.

	Cottus, 18.

	Crănăus, 218.

	Crĕōn, 198, 199, 238, 241.

	Crētheus, 233.

	Crĕūsa, 237.

	Crīus, 17.

	Crŏnus, 18, 71, 113, 134, 168.

	Cŭpīdo, 79.

	Cūrētes, 19, 113, 231.

	Cy̆bĕlē, 113, 127.

	Cychreus, 247.

	Cyclōpes, 17, 70, 187.

	Cycnus, 210, 251.

	Cyllēnē, 62.

	Dædălus, 228, 229.

	Dæmons, 100.

	Dămastēs, 221.

	Dănăē, 26, 188.

	Danaids, 149, 186.

	Dănăus, 186.

	Dardănus, 242.

	Death, 154.

	Dēĭănīra, 210.

	Dēĭphŏbus, 256.

	Delphian Oracle, 42, 72, 112, 170.

	Dēmētēr, 19, 25, 109, 137, 139, 186, 243.

	Dēmŏphōn, 140, 225.

	Dēmus, 52, 57.

	Dēō, 137.

	Deucălĭōn, 162, 164, 218.

	Dĭāna, 49 (vide Artemis).

	Dĭcē, 84.

	Dictys, 189.

	Didymæan Oracle, 42.

	Dĭoclēs, 140.

	Dĭŏmēdēs, Argive, 168, 247, 259.

	Dĭŏmēdēs, Thracian, 202.

	Dĭōnē, 25, 56.

	Dĭŏnȳsĭa, Greater, 119.

	Dĭŏnȳsĭa, Lesser, 118.

	Dĭō̆nȳsus, 26, 57, 68, 83, 114, 130, 223.

	Dĭoscūri, 194, 224, 231, 234, 246, 250.

	Dircē, 173.

	Dis, 147.

	Dōdōna, Oracle of, 24.

	Dōris, 106.

	Dryads, 125.

	Dry̆ŏpes, 211, 212.

	Dry̆ops, 128.

	Ĕchidna, 181, 200, 204.

	Ēchō, 58, 124.

	Ēgĕrĭa, 83.

	Ēlectra (daughter of Agamemnon), 258.

	Ēlectra (daughter of Atlas), 242.

	Ēlectra (daughter of Oceanus), 106.

	Ēlectry̆ōn, 191, 198.

	Ĕleusīnĭa, 141.

	Ĕleusis, 140.

	Ēly̆sĭum, 149, 161.

	Ēmăthĭōn, 205.

	Endēĭs, 168, 245.

	Endy̆mĭōn, 91.

	Ĕnȳō, 54.

	Ē̆ōs, 18, 92, 219, 253.

	Ĕpăphus, 185, 186.

	Ĕpēus, 254.

	Ĕpĭgŏni, 241, 248, 262.

	Ĕpĭmētheus, 163.

	Ĕpōpeus, 173.

	Ĕrătō, 82.

	Ĕrechtheus, 94, 218, 229.

	Ergīnus, 199.

	Ĕrichthŏnĭus (vide Erechtheus).

	Ĕrīnȳes, 99, 150, 151, 231, 258, 264.

	Ĕriphȳlē, 240.

	Ĕris, 249.

	Ĕros, 17, 57, 58, 78.

	Ĕry̆sichthōn, 141.

	Ĕtĕoclēs, 240, 241.

	Eumĕnĭdes, 152, 239.

	Eumolpus, 140.

	Eunŏmĭa, 84.

	Euphrŏsy̆nē, 83.

	Eurōpē (Europa), 26, 227.

	Eurus, 92.

	Eury̆ălē, 190.

	Eury̆bĭa, 18.

	Eury̆dĭcē, 264.

	Eury̆nŏmē, 25, 68, 83.

	Eurystheus, 198, 202, 244.

	Eury̆tĭōn, 165, 246.

	Eury̆tus, 206, 211.

	Euterpē, 82.

	Fates (vide Mœræ).

	Fauna, 132.

	Faunālĭa, 132.

	Faunus, 131.

	Făvōnĭus, 94.

	Fēlīcĭtas, 100.

	Flōra, 136.

	Fontus, 76, 110.

	Fortūna, 98.

	Fūrĭæ (Furies) (vide Erinyes).

	Gæa, 17, 19, 112, 129, 153, 204, 218.

	Găny̆mēdēs, 87, 203.

	Gē, 17 (vide Gæa).

	Gĕlānōr, 186.

	Gĕnĭi, 100.

	Gēry̆ŏnēs (Geryon), 190, 203.

	Gĭgantes (Giants), 21.

	Glaucus Pontius, 107.

	Glaucus (son of Minos), 228.

	Glaucus (son of Sisyphus), 180.

	Gorgŏnēum (vide Ægis).

	Gorgons, 18, 107, 189.

	Graces, 83, 163.

	Grā̆dīvus, 53.

	Grææ, 18, 107, 189.

	Grātĭæ (vide Graces).

	Gy̆ēs, 18.

	Hādēs, 19, 139, 146, 187, 224.

	Hamadryads, 125.

	Harmŏnĭa, 52, 171, 240.

	Harpies, 18, 106, 235.

	Hēbē, 26, 87, 197, 212.

	Hĕcăbē (vide Hecuba).

	Hĕcătē, 91, 153.

	Hector, 251.

	Hĕcŭba, 243, 249, 256.

	Hĕlĕnē (Helen), 58, 194, 224, 245, 256, 259.

	Hĕlĕnus, 254.

	Hēlĭos, 18, 89, 139, 203, 228.

	Hellē, 232.

	Hēphæstus, 26, 52, 57, 68, 163, 221, 229, 235, 252.

	Hēra, 13, 19, 26, 31, 68, 87, 96, 197, 202, 204, 238, 249.

	Hēraclēs, 79, 87, 106, 161, 183, 187, 197, 234.

	Hēræum, 32.

	Hercŭles, 204, 214 (vide Heracles).

	Hermēs, 14, 25, 57, 62, 163, 186, 189, 206, 243.

	Heroes, 159.

	Hersē, 218, 219.

	Hēsĭŏne, 203, 208, 247.

	Hespĕrĭdes, 90, 107, 204.

	Hespĕrus, 93.

	Hestĭa, 19, 71.

	Hīmĕrus, 58.

	Hippŏcŏōn, 209, 212.

	Hippŏdămīa, 243.

	Hippŏly̆tē, 224.

	Hippŏly̆tus, 58, 224.

	Homer, 13, 35, 52, 86, 144, 206, 249.

	Hŏnos, 196.

	Hōræ, 25, 84.

	Hy̆ăcinthus, 41, 263.

	Hy̆ădes, 93.

	Hydra, 200.

	Hy̆gĭēa, 36, 96.

	Hy̆las, 234.

	Hyllus, 210.

	Hy̆mēn, 58.

	Hy̆mĕnæus, 58.

	Hy̆pĕrīōn, 18, 90, 92.

	Hy̆permnestra, 187.

	Hypnus, 155.

	Īăpĕtus, 17, 162.

	Īcărĭus, 194, 249.

	Īcărŭs, 229.

	Ichthyocentaurs, 105.

	Īdas, 195, 231.

	Īdŏmĕneus, 229, 259.

	Iliad, 231, 242, 248.

	Īlīthyia, 96.

	Īlus, 242.

	Īnăchus, 185.

	Īnō, 108, 115, 171, 232.

	Ĭnŭus, 131.

	Īō, 26, 64, 185.

	Īŏbătēs, 181, 187.

	Ĭŏcastē, 238.

	Ĭŏlāus, 200, 204, 206, 231.

	Ĭŏlē, 206, 211.

	Ĭōn, 219.

	Īphĭănassa, 188.

	Īphiclēs, 198, 231.

	Īphĭgĕnīa, 49, 251.

	Īphĭtus, 206, 234.

	Īrēnē, 84.

	Īrĭs, 18, 86, 106.

	Īsis, 186.

	Ismenian Oracle, 42.

	Isthmian Games, 101.

	Ĭty̆lus, 179.

	Ixīōn, 149, 166.

	Jānus, 13, 74.

	Jāsōn, 231, 233.

	Jūno, 13, 26, 32.

	Jūpĭter, 13, 22, 24, 36, 77.

	Jŭventas, 87.

	Labdăcĭdæ, 237.

	Labdăcus, 179.

	Lăchĕsis, 98.

	Lādōn, 204.

	Lāërtēs, 249.

	Lāĭus, 179, 237.

	Lampus, 92.

	Lāŏcŏōn, 254.

	Lāŏdămas, 241.

	Lāŏmĕdōn, 102, 203, 208, 242.

	Lăpĭthæ, 165, 211, 223.

	Lărēs, 157.

	Larvæ, 158.

	Lātōna (vide Leto).

	Lĕarchus, 108, 232.

	Lēda, 26, 194.

	Lĕmŭrālĭa, 158.

	Lĕmŭrēs, 158.

	Lĕnæa, 118.

	Lētō, 18, 25, 41, 48, 150.

	Leucippus, 195.

	Leucŏthĕa (vide Ino).

	Līber, 120, 143.

	Lībĕrālĭa, 120.

	Lĭbĭtīna, 59.

	Lĭby̆a, 186.

	Lĭchas, 212.

	Lĭnus, 42, 199, 263.

	Lower World, 147.

	Lūna, 49, 91.

	Lŭpercālĭa, 132.

	Lŭpercus, 131.

	Ly̆æus, 117.

	Ly̆cŏmēdēs, 225, 247.

	Ly̆cus (Thebes), 173.

	Ly̆cus (Megara), 220.

	Lynceus (Scythian), 141.

	Lynceus (son of Aphareus), 195, 231.

	Lynceus (son of Danaus), 187.

	Măchāōn, 254.

	Maia, 25, 62, 132.

	Mānēs, 158.

	Mantō, 241, 262.

	Mars, or Māvors, 26, 52, 77.

	Marsy̆as, 127.

	Māter Magna Īdæa, 113, 130.

	Māter Mātūta, 92 (note).

	Matrōnālia, 33.

	Mēdēa, 221, 230, 235, 246.

	Mĕdūsa, 35, 103, 181, 189.

	Mĕgăpenthēs, 191.

	Mĕgæra, 150.

	Mĕgăra, 199, 206.

	Mĕlampūs, 188, 240.

	Mĕlĕāger, 168, 210, 230, 234.

	Mĕlĭa, 185.

	Mĕlīcertēs, 108, 232.

	Melpŏmĕnē, 82.

	Memnōn, 92, 253.

	Mĕnĕlāus, 245, 250, 258.

	Mĕnestheus, 225.

	Mĕnœtĭus, 162.

	Mercŭrĭus, 65.

	Mĕrŏpē, 180, 238.

	Mētĭōn, 220, 229.

	Mētĭŏnĭdæ, 220.

	Mētis, 25.

	Mĕtus, 54.

	Mĭdas, 127.

	Mĭnerva, 13, 26, 36, 137, 228.

	Mīnōs, 116, 149, 202, 222, 227, 228.

	Minotaur, 222, 227, 228.

	Mnēmŏsy̆nē, 17, 19, 25, 81.

	Mœræ, 25, 98, 232.

	Mŏlĭŏnĭdæ, 209.

	Mopsus, 262.

	Morpheus, 155.

	Mŏsychlus, 70.

	Mulcĭber, 71.

	Murcĭa, 59.

	Muses, 25, 42, 80, 81, 121.

	Mūtūnus, 133.

	Myrtĭlus, 244.

	Naiads, 124.

	Năpææ, 124.

	Narcissus, 58, 124.

	Nēleus, 209, 212, 248.

	Nĕmĕsis, 98.

	Nĕoptŏlĕmus, 254, 256.

	Nĕphĕlē, 232.

	Neptune (Neptūnus), 104.

	Nereids, 105, 190, 253.

	Nēreus, 18, 105, 205.

	Nerio, 54.

	Nessus, 210.

	Nestor, 165, 168, 209, 247.

	Nīcē, 85.

	Night, 154.

	Nīlus, 186.

	Nĭŏbē, 48, 176, 243.

	Nīsus, 220, 222.

	Nŏtus, 92.

	Nycteus, 172.

	Nymphs, 123, 189, 204.

	Oceanids, 68, 83, 110, 168.

	Ōcĕănus, 18, 25, 91, 109, 162.

	Ŏdysseus, 64, 102, 109, 249, 253, 259.

	Œdĭpūs, 153, 238.

	Œneus, 210, 230, 248.

	Œnŏmăus, 243.

	Ŏïclēs, 208.

	Ŏīleus, 248.

	Olympian Games, 24, 43, 196.

	Omphălē, 208.

	Ops, 133.

	Orcus, 155.

	Oreads, 124, 129.

	Ŏrestēs, 49, 152, 258.

	Ōrīōn, 92, 93.

	Ōrīthyia, 94, 219.

	Orpheus, 42, 234, 264.

	Oschŏphŏrĭa, 223.

	Pāgānāalĭa, 113.

	Pălæmōn, 109.

	Pălămēdēs, 251.

	Păles, 136.

	Pallădĭum, 242, 249, 254.

	Pallas, 220, 222.

	Pallas Athēnē (vide Athene).

	Pallor, 54.

	Pān, 115, 128.

	Pănăthĕnæa, 37, 223.

	Pandărĕōs, 179.

	Pandīōn, 220.

	Pandōra, 163.

	Pandrŏsus, 218.

	Pānes, 125, 130, 135.

	Parcæ, 98, 155.

	Păris, 249, 253, 254.

	Parthĕnōn, 36.

	Pāsĭphăē, 228.

	Patroclus, 252.

	Pēgăsus, 103, 181, 190.

	Pēleus, 58, 106, 168, 208, 231, 234, 245, 249.

	Pĕlĭas, 180, 233, 246, 248.

	Pĕlŏpĭdæ, 243, 258.

	Pĕlops, 150, 176, 243.

	Pĕnātēs, 73, 156.

	Pēnĕlŏpē, 191, 249, 259.

	Pēnĕlŏpē (Nymph), 128.

	Penthĕsĭlēa, 183, 252.

	Pentheus, 115.

	Pĕrĭbœa, 247.

	Pĕricly̆mĕnus, 209, 234.

	Pĕrĭphētēs, 221.

	Persē, 90.

	Persēïs, 228.

	Persĕphŏnē, 25, 91, 109, 138, 143, 155, 224.

	Perseus, 102, 188, 198, 244.

	Phædra, 58, 224, 228.

	Phăĕthōn (son of Helios), 90.

	Phăĕthōn (horse of Eos), 92.

	Phĭloctētēs, 212, 251, 254, 259.

	Phĭly̆ra, 168.

	Phīneus, 107, 191, 235.

	Phŏbus, 57.

	Phœbē, 18, 49.

	Phœnix, 246.

	Phŏlus, 200.

	Phorcys, 18, 106, 109, 189.

	Phosphŏrus, 93.

	Phrixus, 232.

	Phȳleus, 209.

	Pīrĭthŏus, 165, 206, 231.

	Pittheus, 220.

	Pĭty̆ŏcamptēs, 221.

	Pleiădes, 93.

	Plexippus, 232.

	Plūteus, 146.

	Plūtō, 146, 155.

	Plūtō (fem.), 243.

	Pŏdarcēs, 208.

	Pœas, 212.

	Pŏly̆bus, 238.

	Pŏly̆castē, 194.

	Pŏly̆clētus, 32.

	Pŏly̆dectēs, 189, 190.

	Pŏly̆deucēs (Pollux), 168, 175, 194, 231.

	Pŏly̆dōrus, 172, 179.

	Pŏly̆hymnĭa, 83.

	Pŏly̆ĭdus, 229.

	Pŏly̆nīcēs, 240.

	Pŏly̆phēmus, 102.

	Pŏlyxĕna, 253, 256.

	Pōmōna, 135.

	Pontus, 17, 18, 105.

	Pŏseidōn, 13, 19, 20, 72, 100, 180, 209.

	Pŏthus, 58.

	Prĭămus (Priam), 183, 208, 243, 249, 256.

	Prĭāpus, 133.

	Procris, 219.

	Procrustēs, 102, 221.

	Prœtĭdes, 188.

	Prœtus, 181, 187, 191.

	Prŏmētheus, 162, 205.

	Prōserpĭna (vide Persephone).

	Prōtĕsĭlāus, 251.

	Prōteus, 107.

	Psȳchē, 79.

	Py̆ănepsĭa, 223, 226.

	Py̆lădēs, 258.

	Pyrrha, 164.

	Pȳthĭa (vide Delphian Oracle).

	Pȳthōn, 41, 189.

	Quinquatrūs Mājōrēs, 37.

	Quĭrīnus, 77.

	Recarānus, 214.

	Rhădămanthys (Rhadamanthus), 149, 227.

	Rhēa, 18, 71.

	Rhēa Cy̆bĕlē, 113.

	Rhŏdē, 104.

	Sălăcĭa, 105.

	Salmōneus, 233.

	Sălus, 97.

	Sandōn, 207.

	Sarpēdōn, 227.

	Sāturnālia, 134.

	Sāturnus, 26, 133.

	Satyrs, 125.

	Scīrōn, 221.

	Scŏtŏs, 153.

	Scylla, 222.

	Sĕlēnē, 18, 49, 91, 153.

	Sĕmĕlē, 26, 108, 114, 171.

	Semnæ, 152.

	Sibyls, 42.

	Sīlēni, 125, 127.

	Sīlēnus, 115, 126.

	Silvānus, 131.

	Sĭmŏīs, 242.

	Sĭnis, 221.

	Sĭnōn, 254.

	Sirens, 109.

	Sīrĭus, 93.

	Sīsy̆phus, 149, 179.

	Sleep, 154.

	Sol, 89, 90.

	Sŏly̆mi, 182.

	Sphinx, 238.

	Stars, the, 93.

	Stĕrŏpēs, 18.

	Sthĕnĕbœa, 187.

	Sthĕnĕlus, 198, 244.

	Sthēnō, 190.

	Strēnĭa, 97.

	Strĭges, 97.

	Strŏphĭus, 258.

	Stymphālĭdes, 201.

	Styx, 149.

	Sȳleus, 208.

	Symplēgădes, 235.

	Sȳrinx, 126, 129.

	Tălōs, 229.

	Tantălus, 149, 176, 243.

	Tartărus, 17, 19, 21.

	Tĕlămōn, 208, 231, 234, 245, 247, 259.

	Tēlĕbŏæ, 198.

	Tēlĕgŏnus, 259.

	Tēlĕmăchus, 259.

	Tēlĕphassa, 170.

	Tēlĕphus, 209.

	Tellus, 112.

	Termĭnus, 131, 137.

	Terpsĭchŏrē, 82.

	Tēthys, 18, 99.

	Teucer, 208, 247, 259.

	Teuthras, 210.

	Thălīa, 82, 83.

	Thallō, 85.

	Thănătus, 155.

	Thaumas, 18, 106.

	Thēa (Thīa), 18, 90, 92.

	Thĕmis, 17, 25, 78, 84.

	Thersander, 241.

	Thēseus, 43, 102, 116, 166, 168, 183, 206, 219, 228, 231, 234.

	Thesmŏphŏrĭa, 141.

	Thesprōtus, 245.

	Thestĭus, 194, 232.

	Thĕtis, 58, 68, 106, 246, 249, 252, 253.

	Thŏōsa, 120.

	Thy̆estēs, 244.

	Tĭbĕrīnus, 76, 110.

	Tīrĕsĭas, 241, 262.

	Tīsĭphŏnē, 151.

	Titans, 17, 18, 19, 90.

	Tīthōnus, 92, 205.

	Tĭty̆us, 41, 149.

	Toxeus, 232.

	Triptŏlĕmus, 140.

	Trītōn, 35, 104, 105, 129.

	Trōĭlus, 251.

	Trōs, 88, 203, 242.

	Ty̆chē, 99.

	Tȳdeus, 210, 234, 240, 248.

	Tyndărĕus, 194, 209, 245, 249.

	Ty̆phōeus, 21.

	Tȳphōn, 200, 204.

	Tȳrō, 233.

	Ŭlysses (vide Odysseus).

	Ūrănĭa, 82.

	Ūrănus, 17, 18, 19, 21, 152.

	Vĕnus, 58.

	Vertumnus, 135.

	Vesta, 72, 156.

	Victōrĭa, 85.

	Vulcan (Volcānus), 70.

	Winds, the, 93.

	Zĕphy̆rus, 92, 94.

	Zētēs, 94, 219, 234.

	Zēthus, 171, 172, 179.

	Zeus, 12, 13, 16, 19, 22, 31, 62, 88, 115, 162, 185.

[image:]

TRANSCRIBER’S NOTE

	Silently corrected typographical errors and variations in spelling.

	Archaic, non-standard, and uncertain spellings retained as printed.

*** END OF THE PROJECT GUTENBERG EBOOK THE MYTHOLOGY OF GREECE AND ROME, WITH SPECIAL REFERENCE TO ITS USE IN ART ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

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

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/811180182628561034_i_010.jpg

OEBPS/811180182628561034_f_33.jpg

OEBPS/811180182628561034_cover.jpg
THE MYTHOLOGY

or

GREECE AND ROME

WITH SPECIAL REFERENCE TO ITS
USE IN ART

EpiTED BY
G. H. BIANCHI, M.A.

BRoERTON sANSKRIT PRIzAN, 15TS

WITH SIXTY-FOUR ILLUSTRATIONS

N a Webidey Evition

LONDON: CHAPMAN AND HALL, Lo,

OEBPS/811180182628561034_f_25.jpg

OEBPS/811180182628561034_i_019.jpg

OEBPS/811180182628561034_f_09.jpg

OEBPS/811180182628561034_i_266.jpg

OEBPS/811180182628561034_f_07.jpg
/I}/g \\\

H/ i

OEBPS/811180182628561034_i_290.jpg

OEBPS/811180182628561034_di_019.jpg

OEBPS/811180182628561034_f_15.jpg

OEBPS/811180182628561034_f_23.jpg

OEBPS/811180182628561034_f_41.jpg
il

T TR T

ST

OEBPS/811180182628561034_f_58.jpg

OEBPS/811180182628561034_f_27.jpg

OEBPS/811180182628561034_f_61.jpg

OEBPS/811180182628561034_f_31.jpg

OEBPS/811180182628561034_f_56.jpg

OEBPS/811180182628561034_f_13.jpg

OEBPS/811180182628561034_f_43.jpg

OEBPS/811180182628561034_f_63.jpg

OEBPS/811180182628561034_f_03.jpg

OEBPS/811180182628561034_i_007.jpg

OEBPS/811180182628561034_f_11.jpg

OEBPS/811180182628561034_f_29.jpg

OEBPS/811180182628561034_i_024.jpg

OEBPS/811180182628561034_f_20.jpg

OEBPS/811180182628561034_f_46.jpg

OEBPS/811180182628561034_f_37.jpg

OEBPS/811180182628561034_f_54.jpg

OEBPS/811180182628561034_f_22.jpg

OEBPS/811180182628561034_f_52.jpg

OEBPS/811180182628561034_f_05.jpg
T
'f’ilw'i'il

T
e i

i
I

u
il]
B I

N2
}/,_/“ 5 \W‘ @Qg
= 3
T AREEL
e =28

\ \%\W\ g
I &

WA &

W) o°°

OEBPS/811180182628561034_f_48.jpg

OEBPS/811180182628561034_f_35.jpg

OEBPS/811180182628561034_f_18.jpg

OEBPS/811180182628561034_i_013.jpg

OEBPS/811180182628561034_f_08.jpg

OEBPS/811180182628561034_f_50.jpg

OEBPS/811180182628561034_f_42.jpg

OEBPS/811180182628561034_f_24.jpg

OEBPS/811180182628561034_f_16.jpg

OEBPS/811180182628561034_i_011.jpg

OEBPS/811180182628561034_f_59.jpg

OEBPS/811180182628561034_f_40.jpg

OEBPS/811180182628561034_f_49.jpg

OEBPS/811180182628561034_i_267.jpg

OEBPS/811180182628561034_f_06.jpg

OEBPS/811180182628561034_f_32.jpg

OEBPS/811180182628561034_f_57.jpg

OEBPS/811180182628561034_f_14.jpg

OEBPS/811180182628561034_f_01.jpg

OEBPS/811180182628561034_di_005.jpg

OEBPS/811180182628561034_f_44.jpg

OEBPS/811180182628561034_i_005.jpg

OEBPS/811180182628561034_f_39.jpg

OEBPS/811180182628561034_f_26.jpg

OEBPS/811180182628561034_f_30.jpg

OEBPS/811180182628561034_di_161.jpg

OEBPS/811180182628561034_f_60.jpg

OEBPS/811180182628561034_i_018.jpg

OEBPS/811180182628561034_f_38.jpg

OEBPS/811180182628561034_f_12.jpg

OEBPS/811180182628561034_i_006.jpg

OEBPS/811180182628561034_f_55.jpg

OEBPS/811180182628561034_f_45.jpg

OEBPS/811180182628561034_f_02.jpg

OEBPS/811180182628561034_f_62.jpg

OEBPS/811180182628561034_f_53.jpg

OEBPS/811180182628561034_f_10.jpg
R g

T

OEBPS/811180182628561034_f_28.jpg
‘_ﬂ\-

%,,4, .“,

OEBPS/811180182628561034_f_36.jpg

OEBPS/811180182628561034_f_19.jpg

OEBPS/811180182628561034_i_161.jpg

OEBPS/811180182628561034_di_013.jpg

OEBPS/811180182628561034_f_21.jpg

OEBPS/811180182628561034_f_64.jpg

OEBPS/811180182628561034_f_51.jpg

OEBPS/811180182628561034_f_17.jpg

OEBPS/811180182628561034_f_04.jpg

OEBPS/811180182628561034_f_34.jpg

OEBPS/811180182628561034_f_47.jpg

