

UNIVERSITY OF TORONTO

3 1761 01509446 9

ver

ZEUS

A STUDY IN ANCIENT RELIGION

VOLUME II

PART II

CAMBRIDGE
UNIVERSITY PRESS
LONDON: Fetter Lane

NEW YORK
The Macmillan Co.
BOMBAY, CALCUTTA and
MADRAS
Macmillan and Co., Ltd.
TORONTO
The Macmillan Co. of
Canada, Ltd.
TOKYO
Maruzen-Kabushiki-Kaisha

All rights reserved

ZEUS

A STUDY IN ANCIENT RELIGION

BY

ARTHUR BERNARD COOK

III

FELLOW AND LECTURER OF QUEENS' COLLEGE, CAMBRIDGE

READER IN CLASSICAL ARCHAEOLOGY TO THE UNIVERSITY
OF CAMBRIDGE

VOLUME II

ZEUS GOD OF THE DARK SKY (THUNDER AND LIGHTNING)

χω Ζεὺς ἄλλοκα μὲν πέλει αἶθριος, ἄλλοκα δ' ὕει

THEOKRITOS 4. 43

PART II

APPENDIXES AND INDEX

216952
23/9/27

Cambridge :
at the University Press

1925

BL
820
J8C66
1914
v.2
pt.2

APPENDIX A.

KAIROS.

Kairos as a distinct personification first emerges in the middle of s. v B.C., when Ion of Chios composed a hymn in his honour. Pausanias¹ mentions it *à propos* of an altar to him in the north-eastern part of the *Altis*: 'Hard by the entrance into the *Stúdion* are two altars. One they call the altar of Hermes *Enagónios*, the other that of Kairos. I am aware that Ion of Chios actually made a hymn to Kairos and in his hymn gives the genealogy of Kairos as the youngest of the sons of Zeus.' It has been conjectured with some probability that this hymn was written for the original dedication of the Kairos-altar at Olympia².

Whether Kairos was definitely worshipped elsewhere, we cannot say. Menandros 'spoke of him as a god³,' and Lysippos 'enrolled him among the gods⁴' by making his famous effigy. But neither phrase can be pressed to imply a practical cult.

Of the Lysippean Kairos numerous late descriptions and copies are extant⁵. These, however, differ widely among themselves: some must, many may, all might, refer to subsequent modifications of the type. Our earliest and most trustworthy source is Poseidippos (c. 270 B.C.), who devotes an epigram to the statue⁶. He informs us that it was fashioned by Lysippos of Sikyon, that it stood on tip-toe as a runner with wings attached to its feet, that it carried a razor in its right hand, that it was long-haired in front but bald behind, and that it was set up 'in the vestibule'—presumably of some Sicyonian building.

But how came Lysippos, the sculptor of athletes, to attempt such a curious piece of allegory? That is a problem which has never been squarely faced. My own conviction is that the statue was not, to speak strictly, allegorical at all. Lysippos, who excelled in the rendering of graceful male forms and is said to have paid special attention to the hair⁷, wished simply to portray the Age of Puberty. He therefore modelled a youthful runner, with wings⁸ on his feet, holding the razor⁹ that had shorn his votive tress for the well known puberty-

¹ Paus. 5. 14. 9.

² O. Benndorf 'Über eine Statue des Polyklet' in the *Gesammelte Studien zur Kunstgeschichte, eine Festgabe zum 4 Mai 1885 für Anton Springer* Leipzig 1885 p. 11.

³ Anth. Pal. 10. 52. 1 (Palladas) εὖ γε λέγων τὸν Καῖρὸν ἔφησθεός, εὖ γε, Μένανδρε, | κ.τ.λ.

⁴ Himer. ecl. 14. 1 ἐγγράφει τοῖς θεοῖς τὸν Καῖρὸν, κ.τ.λ.

⁵ The fullest list is given by Lamer in his admirable article in Pauly—Wissowa *Real-Enc.* x. 1508—1521.

⁶ Anth. Pal. 16. 275. 1 ff. (Poseidippos).

⁷ Plin. nat. hist. 34. 65.

⁸ These may of course have been a later addition; but similar wings are attached to the feet of the 'Resting Hermes' at Naples (*Guida del Mus. Napoli* p. 208 f. no. 841, Brunn—Bruckmann *Denkm. der gr. und röm. Sculpt.* pl. 282), which—in the opinion of most critics (e.g. M. Collignon *Lysippe* Paris 1904 pp. 112, 115 with fig. 24)—emanated from the school, and reflects the style, of Lysippos.

⁹ Lamer *loc. cit.* p. 1516 on grounds which to me seem inadequate denies that Lysippos' Kairos held a razor, and hence infers that even Poseidippos was not describing the original statue.

rite¹. The resultant figure took the popular fancy, and moralists soon² discovered a deep significance in the contrast between the front hair and the back, a significance hardly intended by the sculptor. A further aptitude was perhaps found³ in the fact that the name *Kairós* is related to the verb *keiro*, 'I shave'⁴.

Symbolism, once introduced, grew apace. Gems of the Hellenistic age⁵,

Fig. 796.

Fig. 798.

Fig. 797.

when Eros and Psyche were prime favourites⁶, added wings on the shoulders (fig. 796 ff.) and a butterfly on the hand (fig. 796 f.). The globe beneath the foot⁷ (fig. 798) and the balance suspended in the air (fig. 796 f.) or poised on the razor's edge (fig. 798), are attributes appropriate to divinities of fate such as Nike⁸ and

¹ *Supra* i. 23 n. 6.

² First in Poseidippos' epigram (*Anth. Pal.* 16. 275. 7 ff.).

³ Cp. Poll. 2. 33 ἀκαρὴς καιρός and context.

⁴ So P. Persson in the *Zeitschrift für vergleichende Sprachforschung* 1895 xxxiii. 288 (καιρός < καρ-ιο-). Dr Giles too told me (Oct. 22, 1911) that, starting from the root of *kelpw* in the weak grade *κρ-*, we could assume *κρ-ιο-ς* > *καρ-ιο-ς* > *καιρός*, cp. *κῆρ-ιο-* > *χαρ-ιω* > *χαίρω*.

⁵ (a) Convex cornelian in the collection of C. Newton-Robinson. Kairos, bearded, with forelock and bald head, wings on shoulders and heels, steps towards the right, holding a butterfly in his right hand and supporting with his left the depressed pan of a balance suspended before him (Furtwängler *Ant. Gemmen* i pl. 43, 49 (=my fig. 796), ii. 207).

(b) Gem with the design of (a) reversed (Furtwängler *Ant. Gemmen* i pl. 43, 51, ii. 208). This gem appears to be identical with (b').

(b') Gem from the Blacas collection. 'Kairos, bearded, with wings on shoulders and on heels, holding out pair of scales, and a butterfly' (*Brit. Mus. Cat. Gems* p. 143 no. 1199. My fig. 797 is from a cast kindly furnished by Mr A. H. Smith).

(c) Convex gem in an unknown collection. Kairos, bearded, with wings on shoulders and heels, runs towards the right. His right foot rests on a ball. His right hand carries a razor, on the edge of which is poised a balance. His left hand is held beneath one of its pans (Furtwängler *Ant. Gemmen* i pl. 43, 50, ii. 207 f.). This gem appears to be identical with (c').

(c') Convex onyx from the Blacas collection. 'Kairos, bald on back of head, bearded, wings on shoulders and heels; runs to r. [with right foot on ball], holding out scales in front [balanced on razor], but without butterfly' (*Brit. Mus. Cat. Gems* p. 143 no. 1200. My fig. 798 is from a cast kindly furnished by Mr A. H. Smith).

⁶ *Infra* Append. G *sub fin.* and *supra* p. 645 n. 4.

⁷ Kallistrat. ἐκφράσεις 6. 1—4 ('On the statue of Kairos at Sikyon') states that the figure wrought by Lysippos for the Sicyonians was a bronze boy in the bloom of youth, for the most part resembling Dionysos, but with unusual hair—long in front and at the sides, free of tresses at the back—and with winged heels set on a sphere. Nothing is said of razor or scales.

⁸ F. Studniczka *Die Siegesgöttin* Leipzig 1898 p. 20 pl. 4, 23, 26 f. See also *supra* i. 48 f. figs. 20, 22.

Nemesis¹. But the most remarkable innovation of the period remains to be mentioned. The gems in question all represent the nude and agile figure, not merely with well-marked forelock and smooth occiput, but also with a full beard. This can only mean that the verbal misuse of *kairós* for *chrónos*² has led to a corresponding typological confusion of Kairos with Chronos.

It is, indeed, likely that confusion became more confounded, since Chronos was constantly interchanged with Kronos³ and Kronos too appears as a bald-

Fig. 799.

headed god hastening along with a sickle-knife in his hand⁴. Thus we reach the singular result that Kairos 'youngest of the sons of Zeus' has actually been transformed into a figure resembling that of his own grandfather Kronos⁵, while by a further surprising coincidence *Krónos*, as we have seen⁶, is derivable from the same root as *Kairós*.

Others distinguished the types and continued to portray Kairos as a youthful god. A relief at Turin (fig. 799)⁷ shows him, with forelock and tonsure, balancing

¹ H. Posnansky *Nemesis und Adrasteia* Breslau 1890 p. 113. See also *supra* pp. 99 n. 1, 734 n. 3.

² C. A. Lobeck in his ed. of *Soph. Ai.* Lipsiae 1835 p. 85 n.*.

³ *Supra* p. 374.

⁴ *Supra* p. 550 fig. 426.

⁵ We are almost reminded of Zagreus the shape-shifter, who appeared now as a youthful Zeus, now as an aged Kronos (*supra* i. 398 f., 647).

⁶ *Supra* p. 549 n. 6.

⁷ A. Rivautella—J. P. Ricolvi *Monumenta Taurinensia* Augustæ Taurinorum 1747 ii. 4 ff. no. 22 with pl., E. Curtius 'Die Darstellungen des Kairos' in the *Arch. Zeit.* 1875 xxxiii. 5 f. pl. 1, 1 (photograph of cast = my fig. 799), H. Heydemann *Winckelmannsfest- Progr. Halle* 1879 p. 35 Turin: Museo Lapidario no. 1 (thinks the slab a modern copy of an ancient relief: unconvincing), H. Dütschke *Antike Bildwerke in Oberitalien* Leipzig 1880 iv. 73 f. no. 117, Friederichs—Wolters *Gipsabgüsse* p. 751 no. 1897, A. Baumeister

the scales on the edge of a razor and depressing one pan with his finger¹. The would-be archaic wings, floating tresses, muscular body, and barocco pose all point to Pergamene influence.

Equipoise on the razor was a trait naturally suggested by the old Greek proverb 'it stands on the razor's edge'². An engraved corne-

Fig. 800.

lian of imperial date in the Berlin collection figures Kairos himself, scales in hand, treading gingerly along the narrow loom of a steersman's paddle (fig. 800)³. And Phaedrus must have seen similar representations in which the light-footed god even trod the razor's edge—*cursu volucris, pendens in novacula*⁴,—unless indeed we venture with G. Thiele⁵ to translate the last phrase 'weighing on the razor's edge,' in which case Phaedrus and the Turin relief would be in exact agreement.

The recognition of Kairos on Italian soil was attended by a certain grammatical awkwardness. Phaedrus describes the god in words of the masculine gender⁶, but names him *Tempus* in the neuter⁷, and says that he signifies *occasionem rerum...breve*⁸. *Occasio*, as the Latin equivalent of *Kairós*, was in fact the name current during the third⁹ and fourth¹⁰ centuries of our era; and, being a feminine term, it entailed a change of sex. Ausonius in one of his epigrams¹¹ professes to expound a group of Kairos and Metanoia carved by in his *Denkm.* ii. 771 f. fig. 823 ('aus spät-römischer Zeit, aber unzweifelhaft echt'), B. Sauer in Roscher *Lex. Myth.* ii. 900 fig., F. Durrbach in Daremberg—Saglio *Diet. Ant.* iii. 787 fig. 4251 ('la reproduction d'un original grec'), Reinach *Rép. Reliefs* iii. 423 no. 3. Italian marble. Height 0'60m; breadth 0'65m.

For an exact *replica* on sale at Florence see Friederichs—Wolters *op. cit.* p. 751 f. no. 1898 n.; and for a fragmentary relief of the same type at Athens, E. Curtius *loc. cit.* 1875 sdxiii. 6 pl. 2, 4, L. von Sybel *Katalog der Sculpturen zu Athen* Marburg 1881 p. 375 no. 5987, Friederichs—Wolters *op. cit.* p. 751 f. no. 1898.

¹ Cp. Himer. *eccl.* 14. 1 ποιεί (sc. ὁ Λύσιππος) παῖδα τὸ εἶδος ἀβρόν, τὴν ἀκμὴν ἐφθρον, κομῶντα μὲν τὸ ἐκ κροτάφων εἰς μέτωπον, γυμνὸν δὲ τὸ ὅσον ἐκείθεν ἐπὶ τὰ νῶτα μερίζεται· σιδήρῳ τὴν δεξιὰν ὠπλισμένον, ζυγῷ τὴν λαίαν ἐπέχοντα, πτερωτὸν τὰ σφυρά, οὐχ ὡς μετάρσιον ὑπὲρ γῆς ἄνω κουφίζεσθαι, ἀλλ' ἵνα δοκῶν ἐπιφαίνειν τῆς γῆς λανθάνη κλέπτων τὸ μὴ κατὰ γῆς ἐπερείδεσθαι.

² First in *Il.* 10. 173 ἐπὶ ξυροῦ ἵσταται ἀκμῆς. See further Stephanus *Thes. Gr. Ling.* v. 1692 B—D.

³ Furtwängler *Geschnitt. Steine Berlin* p. 273 no. 7358 pl. 55, E. Curtius in the *Arch. Zeit.* 1875 xxxiii. 4 pl. 2, 2 (=my fig. 800).

⁴ Phaedr. 5. 8. 1.

⁵ G. Thiele 'Phaedrus-Studien' in *Hermes* 1906 xli. 577 ff. Dr J. P. Postgate in a letter to me (Aug. 30, 1917) says: 'The absolute use of *pendere* is certainly possible though at first strange, and this perhaps has led to the belief that the participle comes from *pendere*. The expression of the thought is compressed in other respects; and Havet reads *Cursor volucris pendens* in *novacula*, Calvus *comosa fronte, nudo occipitio* for *cursu*.' Dr Postgate adds that in *Il.* 10. 173 ἵσταται 'should I suppose be understood of "weighing,"' a common meaning of ἵστημι, though the commentators do not say so.'

⁶ Phaedr. 5. 8. 2 f.

⁷ *Id.* 5. 8 *titulus*, 5. 8. 7.

⁸ *Id.* 5. 8. 5.

⁹ Cato *disticha* 2. 26. 2 fronte capillata, post est Occasio calva.

¹⁰ Paulin. Nolan. *epist.* 16. 4 (lxi. 230 B Migne) unde et Spes et Nemesis et Amor atque etiam Furor in simulacris coluntur, et occipiti calvo sacratur Occasio, et tua ista Fortuna lubrico male nixa globo fingitur (*figuratur* codd. F.P.U.). nec minore mendacio Fata simulantur vitas hominum nere de calathis aut trutinare de lancibus.

¹¹ Aus. *epigr.* 33 Peiper.

Pheidias (!). *Metánoia* is comfortably Latinised as *Paenitentia*. But the god *Kairós* must needs become the goddess *Occasio*, poised on a little wheel¹, with winged feet and the traditional *coiffure*.

¹ Furtwängler *Ant. Gemmen* i pl. 30, 38, ii. 149 publishes a gem, on which Kairos as a nude youthful runner, with wings on shoulders, winglets on ankles, small round mirror (?) in right hand and whip in left, sets one foot on a four-spoked wheel. Inscription: L · S · P.

A limestone relief (height on left 0·40^m, breadth at bottom 0·27^m) of s. iii or iv from Thebes, now at Cairo, shows a youthful figure in military costume, with wreath, shoulder-wings, knife, wheel, and balance, running towards the right. Below are two females, one flying at the same pace, the other left behind in an attitude of dejection. J. Strzygowski *Koptische Kunst (Service des Antiquités de l'Égypte: Catalogue général des Antiquités Égyptiennes du Musée du Caire)* Vienne 1904 p. 103 f. no. 8757 fig. 159 calls them Kairos, *πρόνοια* and *μετάνοια*. Cp. A. Muñoz in *L'Arte* 1905 viii. 150 fig. 5, O. M.

Fig. 801.

Dalton *Byzantine Art and Archaeology* Oxford 1911 p. 158 with fig. 65 (= my fig. 801). But P. Perdrizet in the *Bull. Corr. Hell.* 1912 xxxvi. 263 ff. fig. 1 takes the subject to be Nemesis trampling on Hybris (*supra* i. 269 fig. 195), with Metanoia behind. Cp. Lamer in Pauly—Wissowa *Real-Enc.* x. 1514. The latter interpretation is probably correct, though the type of Nemesis here is influenced by that of Kairos.

A relief from Thasos, now at Constantinople, has two niches side by side. In the one stands a youthful winged figure in short *chiton* and *himation*, with balance in right hand and wheel beneath feet. In the other is a pair of draped females, touching bosom of dress with right hand and holding short rod in left. A. Muñoz in *L'Arte* 1906 ix. 212 ff. fig. 1 viewed them as Kairos (or Bios) with Pronoia and Metanoia. But O. Rossbach in

Having rung the changes from youth to old and from male to female, this Protean personage reappears in Byzantine letters and art, sometimes under the old name of Chronos, sometimes under the new name of Bios.

Georgios Kedrenos (c. 1100 A.D.) states that the masterpieces collected in the House of Lausos¹ at Constantinople included 'the figure by Lysippos representing Chronos, bald behind, long-haired before².' Kedrenos' statement is very possibly true³, though Lamer infers from the name Chronos that we have here to do, not with the original Lysippean figure, but with a bearded copy of it⁴. Again, Ioannes Tzetzes (born c. 1110 A.D.) in his historical poem twice over informs us that, when Alexander had let slip an opportunity, Lysippos of Sikyon made him an effigy of Chronos

' Deaf, bald behind, wing-footed on a sphere,
And offering naught but a knife to his follower⁵.'

Tzetzes further spends a score of lines on insisting that this was Chronos, not, as sundry wiseacres maintained, Bios⁶. He had already said the same thing in greater detail in one of his letters⁷. And, after him, Nikephoros Blemmydes (1197/8—1272 A.D.) describes the group in almost identical terms⁸. We gather

Roscher *Lex. Myth.* iii. 157 f. fig. 6 proved that they are Nemesis and the Nemeseis; and P. Perdrizet *loc. cit.* p. 267 suggested the Nemesis of Alexandria and the Nemeseis of Smyrna (*supra* i. 270 fig. 197, 273). Cp. A. Legrand in Daremberg—Saglio *Dict. Ant.* iv. 54 fig. 5300, Reinach *Rép. Reliefs* ii. 174 no. 3, Lamer *loc. cit.*

¹ On this see Kodinos *de signis Constantinopolitanis* 21 c (p. 37 f. Bekker) = Anonymos *πάτρια* 2. 36 (p. 170, 4 ff. Preger).

² Kedren. *hist. comp.* 322 c (i. 564 Bekker) καὶ τὸ τὸν χρόνον μιμούμενον ἀγαλμα, ἔργον Λύσιππου, ὅπισθεν μὲν φαλακρὸν, ἐμπροσθεν δὲ κομῶν.

³ See A. Frickenhaus in the *Jahrb. d. kais. deutsch. arch. Inst.* 1915 xxx. 127.

⁴ Lamer in Pauly—Wissowa *Real-Enc.* x. 1511 f.

⁵ Tzetz. *chil.* 8. 428 ff., 10. 264 ff.

⁶ Tzetz. *chil.* 10. 275 ff.

⁷ Tzetz. *epist.* 70 (p. 61 Pressel) 'Ἀλεξάνδρῳ ποτὲ τῶν Μακεδόνων τῷ βασιλεῖ παραδραμὸντι καιρὸν καὶ μεταμέλου πείραν λαβόντι παρὼν ἐκεῖνος ὁ πλάστης ὁ Λύσιππος, Σικυνῶνιος δ' ἦν ὁ ἀνὴρ, θεϊότατε δέσποτα, ὡς οὐτ' ἀκίνδυνον ἑώρα τὸν βασιλέα ἐλέγχειν, οὔτε μὴν πάντῃ ἀζήμιον τὸ μὴ τὴν ἐτέρων διαμαρτίαν ἐτέροις ποιεῖσθαι διδάσκαλον, τὴν ἀμφοτέρων κακίαν ἐκπεφευγὸς σοφῶς ἀμφοτέρα ἔδρασεν. ἐν εἰκόνι καὶ γὰρ τὸν χρόνον ἀγαλματώσας τὸν τε βασιλέα τῷ μὴ δοκεῖν ἐλέγχειν κοσμίως ἐξήλεγξε καὶ τῷ κοινῷ τῶν ἀνθρώπων πρακτικὴν τοῦ λοιποῦ τὴν εἰκόνα παραίνεσιν καταλέλοιπεν. ἔχει δὲ οὕτως τὸ εἰκόνισμα. ἀνθρωπὸς τις ὁ Χρόνος ἐκεῖνῳ δεδημιούργηται προκείμεον ἔχων βραχὺ, τὰ δ' ἄλλα ὀπισθοφάλακρος καὶ κωφὸς ἱκανῶς, ὡς ἐστὶν εἰκάσαι, καὶ γυμνὸς ἐστὶν ὡς διολισθαίνων καὶ ἀναφῆς· βέβηκε δὲ ἐπὶ σφαίρας εὐδρόμῳ τινὸς μεταριπτάζων αὐτοῦ τοῖς ποσὶν ἐκείνην ὀξυκινήτως, ὡς ἡ τῶν ποδῶν ὑπαινίττεται πτέρωσις. ἐκείνου δὲ κατόπιν ἕτερος δεδημιούργηται ἀνθρώπος εὐτόνῳ κεχρημένος βαδίσματι, χεῖρά τε ἰδίαν ἐκτείνων, ἐκείνον ὡς συλληψόμενος καὶ τοῦτον μετακαλούμενος, ὡς τὸ ἀνεσπασμένον αὐτοῦ τῶν χειλέων δηλοῖ· ὁ δὲ παρέρχεται τε καὶ οἴχεται καὶ κωφεύων οὐκ ἔπαίει, μάχαيران δὲ ὀρέγει πρὸς τὸ κατόπιν ἐπανατείνων τὴν χεῖρα, κατακαρδίους πληγὰς αἰνιττόμενος, αἰπὲρ ἐγγίνονται τοῖς χρόνον καθυστερίζουσιν. οὕτω πως σοφῶς ὁ Λύσιππος ἐνουθέτησε μὴ καθυστερίζειν καιροῦ, τοιαύτῃ τὸν Χρόνον ἀνασθηλώσας γραφῇ, κἂν ἀκαιρηγοροῦντες δοκῇτινα τινὲς ἀκριτῶς εἶναι βίου ταύτην παραληρώσιν εἰκόνισμα, μὴ συνιέντες ὡς κ.τ.λ. Cp. *epist.* 95 (p. 86 Pressel) κωφὸν· ὅλον τὸν παροχόμενον χρόνον Λύσιππος μὲν ἐξωγράφησε, κ.τ.λ. with schol. A.B. ἐξωγράφησε· ἀντὶ τοῦ ἡνδριαντούργησεν· ὁ Λύσιππος γὰρ ἡνδριαντοποιός, οὐ ζωγράφος.

⁸ Nikeph. Blemmyd. *oratio qualem oporteat esse regem* 10 (in A. Mai *Scriptorum veterum nova collectio* Romae 1827 ii. 638) λέγουσί τινες ὅτι καὶ Λύσιππος ὁ ζωγράφος ἐκεῖνος ὁ Σικυνῶνιος (leg. Σικυνῶνιος) βουλευθεὶς ζωγραφῆσαι καὶ ὡς ἐν παραδείγματι δεῖξαι (leg. δεῖξαι)

that some copy of Lysippos' runner, mounted on a ball, had been amplified by the addition of a second figure portraying the man who has allowed his opportunity to pass by and now pursues it in vain.

Among the wiseacres denounced by Tzetzes must be reckoned his contemporary Theodoros Prodromos (first half of s. xii A.D.), who in an extant epigram¹ describes Bios as a naked man, with wheels beneath his feet and wings about his shins, bearing a balance in his hand, and easily escaping from his pursuer, though holding out hopes of return. The poem is well illustrated by a fragmentary relief (fig. 802)² let into the pavement under the steps of the ambo in

ὅποιαν ἔχει τὴν φυγὴν ὁ χρόνος ἐποίησε τοῦτον κωφόν, ὀπισθοφάλακρον (εἰς. ὀπισθοφάλακρον),
πετρόποδα, καὶ ἐπάνω τοῦ τροχοῦ βεβηκότα, μάχαιραν δίδοντα κάτωθεν ἱσταμένῳ τινί· κωφὸν
μέν, ὡς πρὸς τοὺς αὐτὸν φωνούντας, μηδαμῶς αἰσθανόμενον· φαλακρὸν δὲ τὰ ὀπισθεν, ὡς
ἀδυνάτου ὄντος ὀπισθεν διώκοντα τινὰ κρατῆσαι αὐτόν· πῶς δὲ τις αὐτὸν παραδραμόντα φθάσαι
ἰσχύσει πετρόποδα ὄντα καὶ ἐπὶ σφαίρας ἱστάμενον; δίδοντα δὲ ξίφος, διότι οἱ μῆτε δυνάμενοι
τῆς κόμης κρατῆσαι μῆτε φθάσαι φεύγοντα τιτρώσκονται τῷ βέλει τῆς λύπης ὡς τῆς ζημίας
ἐπαισθανόμενοι. *Id.* βασιλικὸς ἀνδριάς 10 (ii. 667 Mai) Λύσιππος ὅθεν ὁ Σικυννῖος, ὃ τι ποτὲ
ἔστιν ὁ χρόνος καλῶς συμβολογραφῶν, κωφὸν αὐτὸν ἡγαλμάτωσεν, ὀπισθοφάλακρον, πετρόποδά
τε καπὶ σφαίρας βεβηκότα, μάχαιράν τινα πρὸς τὸ κατόπιν ὀρέγοντα, δηλῶν ἐντεῦθεν ὡς οὐκ
ἂν ἐπιστραφεῖη καλούμενος, διότι κενώφενκεν· οὔτε τις αὐτὸν ἐκ τοῦ ὀπίσω παρακατάσχοι
δεδραγμένος τῆς κόμης, τὸ γὰρ ὀπισθόκρανον κατεψίλωτο· πῶς δὲ καὶ ὅλως παραδραμόντα τις
καταλήψαιτο, τὴν δυνικνησίαν τοσαύτην φέροντα καὶ τῶν ποδῶν καὶ τῆς βάσεως; ῥομφαλῶν
(*ius.* ἀν) σπᾶσαιτο λύπης ὥστε θυμὸν ἀμύσσειν ὁ τῆς ζημίας αἰσθόμενος.

¹ Theod. Prodr. *eis* εἰκονισμένον τὸν βίον (cxxxiii. 1419 A—1420 A Migne)

ἐμὲ τὸν βίον, ἄνθρωπε, δέξαι σου παραινέτην.
ἔτυχες, εἴδες, ἔλαβες, κατέσχεες μου τὰς τρίχας;
μὴ πρὸς ῥαστώνην ἐκδοῇς, μὴ πρὸς τρυφὴν χωρήσης,
μηδὲ φρονήσης ὑψηλὰ καὶ πέρα τοῦ μετρίου.
γυμνὸν με βλέπεις· νόησον γυμνὸν μου καὶ τὸ τέλος.
ὑπὸ τοὺς πόδας μου τροχοί· φρίττε μὴ κυλισθῶσι.
περὶ τὰς κνήμας μου περὰ· φεύγω, παρίπταμαί σε.
ζυγὰ κατέχω τῇ χειρί· φοβοῦ τὰς μετακλίσεις.
τί με κρατεῖς; σκιάν κρατεῖς· πνοὴν κρατεῖς ἀνέμου.
τί με κρατεῖς; καπνὸν κρατεῖς, ὄνειρον, ἔχνος πλοίου.
ἐμὲ τὸν βίον, ἄνθρωπε, δέξαι σου παραινέτην.
οὐκ ἔτυχες, οὐκ ἔλαβες, οὐκ ἔσχες μου τὰς τρίχας;
μὴ σκυθρωπώσης τοῦ λοιποῦ, μηδὲ δυσελπιστήσης.
γυμνός εἰμι, καὶ τῶν χειρῶν ἐξολισθήσας τούτων
ἴσως μεταρνήσομαι πρὸς σέ καὶ μεταπέσω.
ὑπὸ τοὺς πόδας μου τροχοί· τάχα σοι κυλισθῶσι.
περὶ τὰς κνήμας μου περὰ· τρέχω, προσίπταμαί σοι.
ζυγὰ κατέχω· τάχα σοι τὴν πλάστιγγα χαλάσω.
μὴ τοίνυν ἀποπροσποιοῦ τὰς ἀγαθὰς ἐλπίδας.

There is a line lost from the second of the two stanzas, which were clearly meant to correspond.

² O. Jahn in the *Ber. sächs. Gesellsch. d. Wiss. Phil.-hist. Classe* 1853 pp. 49—59 pl. 4, E. Curtius 'Die Darstellungen des Kairos' in the *Arch. Zeit.* 1875 xxxiii. 6 f. pl. 1, 2, Friederichs—Wolters *Gipsabgüsse* p. 752 no. 1899, A. Baumeister in his *Denkm.* ii. 772 fig. 824, B. Sauer in Roscher *Lex. Myth.* ii. 900 fig., F. Durrbach in Daremberg—Saglio *Dict. Ant.* iii. 787 f. fig. 4252, A. Muñoz in *L'Arte* 1904 vii. 132 ff. fig. 4, O. M. Dalton *Byzantine Art and Archaeology* Oxford 1911 p. 158 f. fig. 91, Reinach *Rép. Reliefs* iii. 422 no. 3.

A further fragment of the relief, found by the architect R. Cattaneo in a mason's shop at Venice, was published by him in the drawing here reproduced (R. Cattaneo *L'architettura*

the Duomo at Torcello near Venice. The relief, which may be dated *c.* 1100 A.D., represents Bios as a half-naked youth hastening on winged wheels from right to left. His left hand, stretched forward, carries the scales; his right, drawn backward, brandishes a knife. In front of him stands a young man, who succeeds in grasping his hair. Behind him stands an old man, who fails in the attempt. To

Fig. 802.

the left of the former is Nike with wreath and palm; to the right of the latter is Metanoia in an attitude of despair. Less elaborate is the symbolism of a later epigram on the same subject by Manuel Philes (*c.* 1275—*c.* 1345), who speaks of life (*bios*) as a nude youth, with bald head and winged feet, admonishing a frustrated follower¹.

in Italia dal secolo VI al mille circa Venezia 1888 p. 287 fig., trans. Contessa I. Curtis-Cholmeley in Bermani London 1896 p. 334 ff. fig. 165 = my fig. 802) and by A. Muñoz from a photograph (A. Muñoz in *L'Arte* 1906 ix. 214 f. fig. 2). The completed design is discussed by R. von Schneider 'Ueber das Kairosrelief in Torcello und ihm verwandte Bildwerke' in the *Serta Harteliana* Wien 1896 pp. 279—292 with figs., P. Perdrizet in the *Bull. Corr. Hell.* 1912 xxxvi. 264 ff. fig. 2, Lamer in Pauly—Wissowa *Real-Enc.* x. 1513 f.

R. Cattaneo *loc. cit.* was the first to assign this relief to its right place among the decorative sculptures of *s. x* and *s. xi* A.D. A. Muñoz *loc. cit.* first showed that the central figure was that of Bios.

¹ Philes *carm.* 67 (i. 32 Miller) *εἰς μεῖράκιον γυμνόν, εἰκόνα φέρον τοῦ βίου*
φεύγω, περωτός εἰμι· τί λαβεῖν θέλεις;
τὰς τρίχας; ἀλλ' ἔρρευσαν. ἀλλὰ τοὺς πόδας;
καὶ πῶς περωτοὺς εὐρεθέντας ἂν λάβοις;
τὸ σῶμα; γυμνὸν ἐστὶ· τί σπεύδεις μάτην;

Yet another turn of the kaleidoscope, and this shifting personality puts on, if not a fresh form, at least a new colouring. Bios the naked runner on winged wheels, who has hitherto, in accordance with pagan thought, been represented as a good thing eagerly pursued by mankind, is now, within the pale of the medieval Church, viewed as a bad thing itself in hot pursuit of men. A Vatican manuscript of the *Ladder of Paradise* by Saint John Klimax¹, written about the close of s. xi A.D., has two relevant miniatures. In the one² Bios, a naked youth on wheels, makes after a monk, who bearing a small basket on his shoulder and looking behind him in terror does his best to escape, under the escort of a woman in blue and violet dress called *Aprospátheia*, 'Indifference to the World.' In the

Fig. 803.

other (fig. 803)³ Bios again appears on his roller-skates, extending a hand to seize the monk, who stands irresolute, hesitating whether or not to abandon for Aprospatheia's sake his wife and children and happy home. A notable picture—one wonders if John Bunyan had somewhere seen the like.

We have traced the career of Kairos *alias* Chronos *alias* Bios for close upon eighteen centuries. It is possible that further investigation might find him with us still, 'offering' as of old 'naught but a knife to his follower.' 'It would be interesting to know,' says Prof. E. A. Gardner⁴, 'whether the scythe of Time is the ultimate development of this same symbol, and his hour-glass of the balance.'

ἄνθρωπε ταλαίπωρε, λήξον τοῦ δρόμου,
μὴ κατενεχθῆς τῷ δοκεῖν τι λαμβάνειν.
σκιά γάρ εἰμι, κἂν δοκῶ τέως μένειν.
ἀφίπταμαί σου καὶ πρὸς οὐδὲν ἐκτρέχω,
καὶ γίνομαι ῥοῦς ἂν συνέξῃς δακτύλοις.

Another ms. of Philes (cod. Paris.) has the *lemma* εἰς τὸν βίον μενράκιον ἐξωγραφημένον, whence A. Muñoz in *L'Arte* 1904 vii. 131 n. 2 justly concludes that the poem alludes to some work of art.

¹ *Supra* p. 134 f. The ms. is cod. Vat. Gr. 394.

² A. Muñoz in *L'Arte* 1904 vii. 132 with fig. 2. The three characters are inscribed ὁ βίος, ὁ μοναχός, and ἡ ἀπροσπάθεια, above whose name is written ἡ φυγὴ κόσμου.

³ A. Muñoz in *L'Arte* 1904 vii. 132 with fig. 3 (part of which = my fig. 803). The inscriptions are ἡ γυνὴ τοῦ μοναχοῦ, οἱ παῖδες τοῦ μοναχοῦ, ὁ βίος, ὁ μοναχός, and in the field ἀπελθε μοναχὲ εἰς καταλύσαν ἀπροσπάθειαν and ὁ δὲ βίος σκιά καὶ ἐνύπνια.

⁴ E. A. Gardner *A Handbook of Greek Sculpture* London 1897 ii. 411 n. 1.

The scythe of Time¹ should, I think, rather be derived from the scythe of Death, who was often conceived as a reaper or mower² and in folk-celebrations of Mid-Lent was sometimes represented by a straw puppet with a scythe in his hand³. The hour-glass of Time likewise copies the hour-glass of Death so frequently figured in the *Danse Macabre*⁴ of the Middle Ages. But Time himself is presumably the lineal descendant of the Byzantine Chronos or Bios. And it may well be that the knife, if not the balance, of Bios was modified to suit the popular effigy of Death. After all, the Church's idea of Life has often borne a suspicious resemblance to the world's idea of Death. *τίς δ' οἶδεν εἰ τὸ ζῆν μὲν ἐστὶ κατθανεῖν, | τὸ κατθανεῖν δὲ ζῆν κάτω νομίζεται*⁵;

If the main lines of the pedigree are as I have supposed, a further point may be desried. As at the first the razor of Kairos, so at the last the scythe of Time, was a symbol drawn from ritual usage. Such symbols live longest.

APPENDIX B.

THE MOUNTAIN-CULTS OF ZEUS.

Since the mountain-cults of Zeus have not, even in Germany, been made the subject of separate and detailed investigation⁶, it seemed worth while to collect the evidence both literary and monumental bearing upon them. The inferences that can be drawn from the evidence have for the most part been already stated⁷.

The Greeks worshipped Zeus *Óreios* 'of the Mountain', Zeus *Koryphaíos*

¹ Ancient, medieval, and modern representations of Time are discussed by F. Piper *Mythologie und Symbolik der christlichen Kunst* Weimar 1851 i. 2. 389—409.

² J. Grimm *Teutonic Mythology* trans. J. S. Stallybrass London 1883 ii. 848, 1888 iv. 1558, K. Simrock *Handbuch der Deutschen Mythologie*³ Bonn 1878 p. 479.

³ J. Grimm *op. cit.* 1883 ii. 772, W. Mannhardt *Wald- und Feldkulte*² Berlin 1904 i. 155 f., 412, 418, 421, cp. 420, Frazer *Golden Bough*³: The Dying God p. 247.

⁴ On the various forms of the *Danse Macabre* see F. Douce *The Dance of Death* London 1833 with 54 pls., E. H. Langlois *Essai historique, philosophique et pittoresque sur les Danses des morts* Rouen 1852 in 2 vols. with 54 pls. and many figs., J. G. Kastner *Les Danses des morts* Paris 1852 with 20 pls. Bibliography in H. F. Massmann *Literatur der Todtentänze* Leipzig 1840 and E. Vinet *Bibliographie méthodique et raisonnée des beaux-arts* Paris 1874 pp. 116—121.

⁵ Eur. *Polyeidos frag.* 638 Nauck². See further F. H. M. Blaydes on Aristoph. *ran.* 1477, *infra* Append. N *init.*

⁶ R. Beer *Heilige Höhen der alten Griechen und Römer* Wien 1891 pp. x, 86, written as a supplement to F. v. Andrian *Der Höhencultus asiatischer und europäischer Völker* Wien 1891, is a slight and disappointing book. C. Albers *De diis in locis editis cultis pud Graecos* Zutphaniae 1901 pp. 1—92 is likewise quite inadequate (see Gruppe *Myth. Lit.* 1908 pp. 115, 316). The lists given by Welcker *Gr. Götterl.* i. 169 ff., Preller—Robert *Gr. Myth.* i. 116 f., Farnell *Cults of Gk. States* i. 50 ff., 152 ff., Gruppe *Gr. Myth. Rel.* p. 1103 f., though useful, are incomplete.

⁷ *Supra* i. 117 ff. *et passim*.

⁸ Zeus *Ópeios*. E. Renan *Mission de Phénicie* Paris 1864 p. 396 f. recorded two identical inscriptions on blocks of gritstone formerly used for the lintel of the church-door at *Halalieh*: *ἐτους ζυς', μηνὸς Ἀπελλαίου ιε', Θεπετίων (N) εἰκωνος τοῦ Σωσίππου τοὺς δύο | λέοντας Διὶ Ὀρελί, κατ' ὄναρ, ἐκ τῶν ἰδίων, εὐσεβῶν ἀνέθηκεν*. The year 257 in the Seleucid era would be 55 B.C., in that of Antioch 209 A.D., in that of Sidon 147 A.D. Renan held

'of the Peak¹, Zeus *Aktaïos* 'of the Point², Zeus *Akraïos* 'of the Summit³,

that the last date agrees best with the lettering. He pointed out that a little lion in white stone, found in 1863 at the foot of the hill on which the church stands, may well have been one of the two lions here mentioned. G. F. Hill in the *Journ. Hell. Stud.* 1911 xxxi. 57 notes that 'the lion, as an inhabitant of the mountain rather than the plain, is naturally sacred to the mountain deity' [cp. 2 Kings 17. 25 f.], in this case to the Mountain Baal, Hellenised as Zeus *Ópeios*, whose consort Astarte (?) rides a lion on coppers of Sidon struck by Severus Alexander (G. F. Hill in the *Brit. Mus. Cat. Coins* Phoenicia pp. cxiii n. 6, 198 pl. 25, 8).

Zeus *Óρομπάτας*. E. Sittig in *Hermes* 1915 l. 158 f. publishes a dedication on a block of dark limestone at Amathous in Kypros: *Κυπρ* ||||| *Πολυξένου: Αινιάν[ος θυ]γάτηρ: Εὐβίοτα | Παναίτιον Πολυξένου Αινιάνα, | Διὸς Ὅρομπάτα ἱερέα, τὸν αὐτῆς ἄνδρα, | αὐτῇ καὶ τὰ παῖδια.* The lettering suggests s. iii B.C.; and Sittig regards *Óρο-μπάτας* as = *δρειβάτης* ('Offenbar neigte das Kyprische dazu, β spirantisch zu sprechen; da in dem Dialekte der Ainianen β Verschlusslaut blieb, vollends in einem sakralen Worte, so half man sich bei der Schreibung so, dass man MII statt des B setzte, mit dem die Eingeborenen einen anderen Lautwert verbanden'). This is ingenious; but, apart from the fact that *μπ* for β is unexampled at so early a date, *δρειβάτης* is an epithet which suits Pan (*Anth. Pa.* 16. 226. 1 (Alkaïos of Messene)) rather than Zeus. I suspect that Zeus *Óρομπάτας* was a god of streams worshipped by the Ainianes. We hear of Ainianes as settled in Kirrha the harbour of Delphoi (Plout. *quaestt. Gr.* 13 and 26), and of *δρεμπότης* as a Delphic term for 'river' (Plout. *de Pyth. or.* 24 ἀπέπανσε δὲ τὴν Πυθίαν ὁ θεὸς πυρρικούς μὲν ὀνομάζουσιν τοὺς αὐτῆς ποταμούς, ὀφιοβόρους δὲ τοὺς Σπαρτιάδας, ὀρεάνας δὲ τοὺς ἄνδρας, δρεμπότας δὲ τοὺς ποταμούς). On this showing Zeus *Óρομπάτας* resembled his neighbour Zeus *Νάιος*, a god 'of Streaming Water' (*supra* i. 369). The head of Zeus on coins of the Ainianes (*Brit. Mus. Cat. Coins* Thessaly etc. p. 10 ff. pl. 2, 1, 4, Head *Hist. num.*² p. 292), which in the case of coppers struck c. 168—146 B.C. often has a thunderbolt in the field (so in two specimens in my collection), may be that of Zeus *Óρομπάτας*.

¹ Zeus *Κορυφαῖος*. Selenukeia Pieria, at the foot of Mt Koryphaion (Polyb. 5. 59. 4), had a priest of Zeus *Ὀλύμπιος* and Zeus *Κορυφαῖος* (*Corp. inscr. Gr.* iii no. 4458, 3f., 3ff., = Dittenberger *Orient. Gr. inscr. sel.* no. 245, 3f. Διὸς Ὀλυμπίου | καὶ Διὸς Κορυφαίου, 27 ff. Διὸς Ὀλυμπίου [καὶ] | τῶν θεῶν τῶν | Σωτήρ[ων] καὶ Διὸς | Κορυφαίου, cp. Liban. *legat. ad Julian.* 79 (ii. 152, 10f. Foerster) τὸν Δία τὸν τε ἐπὶ τῆς κορυφῆς καὶ τὸν ἐν ἄστει, παρ' ὃν εἰσῆλθες ὕπατος, ὅθεν ἐξῆλθες θαρρῶν, ᾧ γέγονας ὀφειλέτης). Philadelpheia in Lydia, at the base of Mt Tmolos, also had a cult of Zeus *Κορυφαῖος* (*supra* p. 285 n. o no. (3) and Addenda *ad loc.*), whose head is seen on an imperial bronze coin of the town (*Brit. Mus. Cat. Coins* Lydia p. 190 pl. 21, 9 = my fig. 804 (from a cast), Head *Hist. num.*² p. 655). The title has a variety of meanings in Paus. 2. 4. 5 (Corinth) ὑπὲρ δὲ τὸ θέατρον ἔστιν ἱερὸν Διὸς Καπετωλίου φωνῇ τῇ Ῥωμαίων· κατὰ Ἑλλάδα δὲ γλῶσσαν Κορυφαῖος ὀνομάζοιτο ἄν, Aristeid. *or.* 1. 8 (i. 11 Dindorf) οὗτος βασιλεὺς, πολιεὺς, καταβιβάζης, ὑέτιος, οὐράνιος, κορυφαῖος, πάνθ' ὅσα αὐτὸς εὖρε μεγάλα καὶ ἐαντῷ πρόποντα δνύματα, Max. Tyr. *diss.* 41. 2 Dübner τὸν Δία...τὸν κορυφαῖον τῆς τῶν ἀστρων περιφορᾶς καὶ δινήσεως καὶ χορείας καὶ ὁρῶν, cp. Ioul. *or.* 7. 230 D ἀγαγὼν δὲ αὐτὸν ἐπὶ τι μέγα καὶ ὑψηλὸν ὄρος, Ἐπὶ τοῦτου, ἔφη, τῆς κορυφῆς ὃ πατήρ πάντων κάθηται τῶν θεῶν, Cic. *de nat. deor.* 3. 59 (Minerva) quarta Iove nata et Coryphe, Oceani filia, Clem. Al. *protr.* 2. 28. 2 p. 21, 1f. Stählin (*supra* i. 155 n. 10, to which add Arnob. *adv. nat.* 4. 14 and 16), Orph. *h. Poscid.* 17 b. 3 (Poseidon) δὲ ναλεῖς κορυφαῖος ἐπ' Οὐλύμπιοι κορήνων, Paus. 2. 28. 2 ἐπὶ δὲ τῇ ἄκρᾳ τοῦ ὄρους (sc. of Mt Koryphion near Epidaurus) Κορυφαῖας ἔστιν ἱερὸν Ἀρτέμιδος, Steph. Byz. *s.v.* Κορυφαῖον· ὄρος ἐπὶ τῷ Ἐπιδαυρίῳ, ἐν ᾧ τιμᾶται Ἀρτεμὶς Κορυφαία.

Fig. 804.

² Zeus *Ἀκταῖος*. Dikaiarch. 2. 8 (*Geogr. Gr. min.* i. 107 Müller) ἐπ' ἄκρας δὲ τῆς τοῦ ὄρους (sc. of Mt Pelion) κορυφῆς σπηλαιὸν ἔστι τὸ καλούμενον Χειρῶνιον, καὶ Διὸς Ἀκταῖου

[³ For note 3 see p. 871.]

(F. Osann, followed by C. Müller, cj. 'Ακραίου) ἱερὸν, ἐφ' ὃ κατὰ κινὸς ἀνατολήν κατὰ τὸ ἀκμαιότατον καὶ ἀναβαίνουνσι τῶν πολιτῶν οἱ ἐπιφανέστατοι καὶ ταῖς ἡλικίαις ἀκμάζοντες, ἐπιλεχθέντες ἐπὶ τοῦ ἱερέως, ἐνεξωσμένοι κώδια τρίποκα καινὰ· τοιοῦτον συμβαίνει ἐπὶ τοῦ ὄρους τὸ ψῆχος εἶναι. On this passage see *supra* i. 420 f. The sanctuary of Zeus 'Ακταῖος has been located and partially explored by A. S. Arvanitopoulos in the Πρακτ. ἀρχ. ἐτ. 1911 pp. 305—312 fig. 5 (= my fig. 805). The discoveries there described may be here summarised (brief notice also in *Am. Journ. Arch.* 1913 xvii. 109):

The highest peak of Pelion (1635^m), now called *Plissidi* or *Pliassidi*, has been repeatedly ransacked by treasure-seekers, some of whom coming from *Drakeia* are said to have been devoured by wolves. The rocky eastern side of the summit shows traces of ancient hewn habitations, like those of Demetrias, Pagasai, Phthiotic Thebes, etc., with holes for roof-timbers and coarse tiles perhaps manufactured on the spot. These dwellings are called by the shepherds *Skoleiô*, because they resemble the benches in a school.

Close by is a ruined gate of hewn stone (E) with two towers (Π, Π), continued as a wall some 3^m thick, which forms a large elliptical precinct and probably had another gate on the south, though most of the stones have here disappeared. The wall and towers may date from s. v B.C. Adjoining this precinct, on the south-east, is another, of whose

Fig. 805.

wall nothing remains beyond a small portion of the eastern side. The two precincts are separated by a wall of small stones (Γ), again 3^m thick, which was roofed on both sides so as to make a *stoa* for the sale of commodities during festival seasons.

At the north-west end of the large precinct is a steep rock-face, in which is the mouth of a cave (Σ), 2^m across, blocked with stones by the natives in recent times. The walls of the cave appear to have been hewn. Near it are traces of a building (A), which seems to have been of apsidal or horse-shoe shape, like the temple of Athena *Polias* at Gonnoi (Arvanitopoulos *loc. cit.* p. 316 fig. 6), and was presumably the temple of the divinity worshipped in the cave. Further west was the quadrilateral temple (B) of another related deity: this was on a larger scale, one side partly excavated reaching a length of 11.40^m with a wall 0.55^m thick. Both buildings were carefully constructed of clay, the roofs being supported on trunks of trees. Numerous red tiles and black cover-tiles remain. Miscellaneous finds in this area include small cups of s. v—iv B.C., a copper coin of Chalkis of s. iv, butts and blades of iron lances, a flat unpainted idol like those of island make, three fragments of votive marble *stélai*, six *amphorae* buried full of embers and ashes. In the gateway (E) was a fragmentary *stèle* of hard white limestone inscribed in lettering of s. iv B.C. [οἱ δέιρες ἀνέθηκαν Μ[ούσ(?)α]ις.

Inside the second precinct are two buildings (F and Z). Of these one (F) is a rect-

angular structure, built of large hewn blocks, with many roof-tiles. It stands on a slight elevation and, as the finest building on the site, is probably to be identified with the temple of Zeus 'Ακραῖος. Its position outside the large precinct is curious [and may imply that Zeus was a later comer than the deity worshipped in the cave—Cheiron son of Kronos and Philyra (?) A. B. C.]. Arvanitopoulos was unable to complete the excavation of this temple, because at midnight on Aug. 15, 1911, a storm burst on the summit of the mountain, inundated his tent, and forced him to beat a retreat. The small neighbouring structure (Z) was left wholly unexcavated.

³ Zeus 'Ακραῖος. (1) The cult of Zeus 'Ακραῖος on Mt Pelion is attested by an inscription found near *Burpha* on the Gulf of Pagasai and now in the Museum at *Volo* (J. v. Prott and L. Ziehen *Leges Graecorum sacrae* ii no. 82, 1 ff.=O. Kern in the *Inscr. Gr. sept.* iii. 2 no. 1110, 1 ff. [--- παριστάναι τὰ θύμα]τα λευκὰ ὀλόκληρα [κα][θαρά δὲ δεῖ θύ]εσθαι τῷ θεῷ καὶ τὰ ἄλλα τὰ ἐθιζόμενα καθὼς [καλ] | [πρὶν ε]γίνετο, τὰς δὲ τούτων δωρὰς πωλεῖσθαι ἀπὸ τοῦ [νῦν χρὸ][νου κα]τ' ἐνιαυτὸν ὑπὸ κήρυκα τῇ ἑκτῇ ἐπὶ δέκα τοῦ 'Αρτεμισιῶνος μηνὸς πρὸ τῆς ἐκκλησίας γνωμμένης ἐννόμου ἀπὸ τοῦ --- ῥίον ὑπὸ τῶν προγεγραμμένων ἀρχόντων, συμπαρόντων καὶ τοῦ ἱερέως τοῦ Διὸς τοῦ 'Ακραίου καὶ τῶν ἐξεταστῶν, καὶ τὸ ἐκ τούτων | γενόμενον διάφ[ορον] ἱερὸν εἶναι] τοῦ Διὸς τοῦ 'Ακραίου. . . . | νου τὰς ἀγορὰς --- αμα τῷ θεῷ συναχθεῖσθαι | --- κ.τ.λ. (eight lines badly mutilated)): on this see *supra* i. 421 f. In s. ii B.C. the priest of Zeus 'Ακραῖος was a personage of importance, who proposed decrees along with the chief magistrates of the Magnetes (Michel *Recueil d'Inscr. gr.* no. 307, 7 f.=*Inscr. Gr. sept.* iii. 2 no. 1103, 7 f. 'Αδαῖος 'Αδύμο[υ] ὁ ἱερεὺς τοῦ Διὸς τοῦ 'Α]κραίου, *ib.* iii. 2 no. 1105, 11, 6 f. Θηβαγένης 'Απολλωνίου ὁ ἱερεὺς τοῦ Διὸς τοῦ 'Α]κραίου, Michel *op. cit.* no. 309, 6=*Inscr. Gr. sept.* iii. 2 no. 1108, 6 [Λυ]σίας 'Επιτέλου ὁ ἱερεὺς τοῦ Διὸς τοῦ 'Ακραίου). About 100 B.C. the priest of Zeus 'Ακραῖος was eponymous magistrate of the Magnetes, and those who were charged with the up-keep of the oracle of Apollon Κοροπαῖος took oath by Zeus 'Ακραῖος, Apollon Κοροπαῖος, and Artemis 'Ιωλκία (Michel *op. cit.* no. 842 A, 1 ff., B, 5 ff., 21 f.=Dittenberger *Syll. inscr. Gr.*³ no. 1157, 1 a, 1 ff., 1 b c, 54 ff., 11, 70 f.=*Inscr. Gr. sept.* iii. 2 no. 1109, 1, 1 ff. ἱερέως Κρίνωνος τοῦ Παρμενίωνος, μηνὸς 'Αρείου δεκάτῃ, | Κρίνων Παρμενίωνος 'Ομολιεύς ὁ ἱερεὺς τοῦ Διὸς τοῦ 'Ακραίου κ.τ.λ., 54 ff. (cited *supra* p. 730 n. o *sub fin.*), 11, 70 f. ἱερέως Κρίνωνος τοῦ Παρμενίωνος, μηνὸς 'Αρτεμισιῶνος δεκάτῃ, | Κρίνων Παρμενίωνος 'Ομολιεύς ὁ ἱερεὺς τοῦ Διὸς τοῦ 'Ακραίου κ.τ.λ.). Cp. *Inscr. Gr. sept.* iii. 2 no. 1128, 1 ff. Ἀύρ. Τειμασίθεος | Κενταύριος ὁ ἱερ[ε]ύς τῷ 'Ακραίῳ Δι[ε]ι).

(2) On the Pindos range between Thessaly and Epeiros there was a sanctuary of Zeus 'Ακραῖος (Liv. 38. 2 templum Iovis Acraei), whose figure seated on a rock or throne appears on coins of Gomphoi or Philippopolis (*supra* i. 124 figs. 90—92).

(3) At Trapezous in Arkadia, beneath Mt Lykaion, sacrifices were offered to Zeus 'Ακραῖος (Nikol. Damask. *frag.* 39 (*Frag. hist. Gr.* iii. 377 Müller) ταχὺ δὲ καὶ τοὺς υἱεῖς (sc. Κρεσφόντου) ἤθελον (sc. οἱ ἐγχώριοι ἀποκτεῖναι), οὗς τότε ὁ μητροπάτωρ (sc. Κύψελος) ἄμα τῇ θυγατρὶ κνούσῃ θύειν μέλλων διὰ 'Ακραίῳ εἰς Τραπεζοῦντα μετεπέμψατο).

(4) At Praisos in eastern Crete, where there was a temple of Zeus Δικταῖος (*supra* i. 660), the god seems to have borne the second appellative 'Ακραῖος. He appears on silver

Fig. 806.

coins of the town (*supra* i. 660 n. 3) enthroned with sceptre and eagle and accompanied by the title ΑΚΡΑΙΟΣ (first correctly deciphered by C. T. Seltman); fig. 806 is from a

specimen in my collection. Since the coins in question go back to a date *c.* 400 B.C., this is the earliest known example of ΑΚΡΑΙΟΣ as a numismatic legend.

(5) At Halikarnassos Aphrodite, who shared a temple with Hermes on high ground beside the spring Salmakis (Vitr. 2. 8. 11), probably bore the title 'Ακραία, since the Halicarnassians are known to have built a temple of Aphrodite 'Ακραία beneath the *akrópolis* of their mother-city Troizen (Paus. 2. 32. 6). Zeus too was worshipped at Halikarnassos under the same title (Lebas—Waddington *Asie Mineure* no. 501 Διονύσιος | Δι 'Ακραίωι εὐχῆ[ν]). T. Bergk *Exercitationum criticarum specimen VI* Marburgi 1850 p. vi (= *id.* *Kleine philologische Schriften* ed. R. Peppmüller Halle a. S. 1886 ii. 297), K. Keil in *Philologus* 1854 ix. 454, and G. Wentzel in Pauly—Wissowa *Real-Enc.* i. 1193, would read 'Ακραίω for 'Ασκραίω in Apollon. *hist. mir.* 13 ἐν τῷ κατὰ τόπους μυθικῷ· ἐν 'Αλικαρνασσῷ θυσίας τινὲς τῷ Δι τῷ 'Ασκραίω συντελουμένης ἀγέλην αἰγῶν ἀγεσθαι πρὸ τοῦ ἱεροῦ καὶ ἴστασθαι· τῶν δὲ κατευχῶν συντελεσθεῖσιν προβαίνειν μίαν αἶγα ὑπὸ μηδενὸς ἀγομένην καὶ προσέρχεσθαι τῷ βωμῷ, τὸν δὲ ἱερέα λαβόμενον αὐτῆς καλλιερεῖν. But I have argued in the *Class. Rev.* 1903 xvii. 415 f. that Zeus 'Ασκραῖος, to whom the Lydians brought their first-fruits (Plout. *animine an corporis affectiones sint peiores* 4 οὗτοι συνεληλύθασι...οὐκ

Fig. 807.

Fig. 808.

Fig. 809.

Fig. 810.

Fig. 811.

'Ασκραίω Δι Λυδίων καρπῶν ἀπαρχὰς φέροντες), had a cult in Halikarnassos also; that he was an oak-Zeus (Hesych. ἄσκρα· δρὺς ἄκαρπος, cp. O. Schrader *Prehistoric Antiquities of the Aryan Peoples* trans. F. B. Jevons London 1890 p. 226, Prellwitz *Etym. Wörterb. d. Gr. Spr.*² p. 59, Boisacq *Dict. étym. de la Langue Gr.* p. 90); and that he is to be seen on imperial coppers of the town as a bearded god crowned with rays and standing between two oak-trees, on each of which is a bird (raven? dove?) (*Brit. Mus. Cat. Coins* Caria, etc. p. 110 no. 83 pl. 19, 2 (= my fig. 807) Trajan, no. 85 (= my fig. 808) Antoninus Pius, p. 111 no. 88 (= my fig. 810) Septimius Severus, W. M. Leake *Numismata Hellenica* London 1854 Asiatic Greece p. 64 (= my fig. 809) Commodus, Overbeck *Gr. Kunstmyth.* Zeus p. 210 f. Münzt. 3, 12, Head *Hist. num.*² p. 619 fig. 305. Fig. 811 Gordianus Pius is from a specimen in my collection). It is of course possible that 'Ακραῖος was a second appellative of Zeus 'Ασκραῖος (cp. *supra* no. (4)).

(6) W. R. Paton in the *Class. Rev.* 1907 xxi. 47 f. publishes an inscription, in lettering of about s. i B.C. or s. i A.D., found at Myndos: [Πο]σίδεος Κλεωνύμου καθ' ὅθεσσι[ν] | [δὲ] Ποσιδέου καὶ ἡ γυνὴ 'Ηδεῖα 'Απολλωνίδου | [καὶ] οἱ υἱοὶ Κλεώνυμος καὶ 'Απολλωνίδης | ['ΑΛ]ικαρνασσεῖς Δι 'Ακραίω. Paton proposes 'Ακραίω for 'Ασκραίω, not only in Apollon.

Zeus *Epákrios* 'on the Summit'¹, Zeus *Karuiós* 'of the Head'², Zeus *Lopheites*

loc. cit., but also in Plout. *loc. cit.* Both passages were emended in the same manner 224 years before by G. Cuper *Apotheosis vel consecratio Homeri* Amstelodami 1683 p. 16.

(7) Imperial coppers of Magnesia ad Maeandrum show Zeus 'Ακραιός as a nude standing figure, with right hand supported on sceptre, left holding thunderbolt (Imhoof-Blumer *Gr. Münzen* p. 120 no. 312 ΑΚΡΑΙΟΣ ΜΑΓΝΗΤΩΝ Geta, *id. Kleinas. Münzen* i. 79 no. 27 ΜΑΓΝΗΤΩ Ν ΖΕΥC ΑΚΡΑΙΟΣ Antoninus Pius).

(8) At Smyrna Ulpius Traianus, father of the emperor Trajan, brought an aqueduct to the precinct of Zeus 'Ακραιός (*Corp. inscr. Gr.* ii no. 3146, 1 ff. ἐκ τοῦ εἰσαχθέντος | ὕδατος ἐπὶ τὸν Δία τὸν | 'Ακραίων ἐπὶ Οὐλίπλου | Τραϊανοῦ τοῦ ἀνθυπάτου, (κ.τ.λ.). Quasi-autonomous and imperial coppers show the god's head, usually inscribed ΖΕΥC ΑΚΡΑΙΟΣ or ΖΕΥC ΑΚΡΑΙΟΣ or ΖΕΥC ΑΚΡΑΙΟΣ (*Brit. Mus. Cat. Coins* Ionia p. 253 ff. pl. 27, 1, 2, 5, 6, 8, *Hunter Cat. Coins* ii. 368 ff. pl. 52, 8, *Head Hist. num.*² p. 594.

Fig. 812.

Fig. 813.

Fig. 814.

Fig. 812 is from a specimen of mine), or seated figure holding Nike and sceptre, sometimes inscribed ΑΚΡΑΙΟΣ or ΑΚΡΑΙΟΣ (*Brit. Mus. Cat. Coins* Ionia pp. 250 pl. 26, 8, 266, 272 pl. 28, 15, 287 pl. 29, 12 (=my fig. 813), 297, 302 pl. 39, 5, 307 pl. 39, 11 (=supra p. 319 fig. 201), *Hunter Cat. Coins* ii. 378 no. 202, 379 no. 203, 389 pl. 52, 18, *Head Hist. num.*² p. 594).

(9) At Temnos in Aiolis, on a hill above the Hermos, quasi-autonomous coppers of s. iii A.D. bear the bust of Zeus 'Ακραιός, inscribed ΣΕΥC ΑΚΡΑΙΟ C (*Brit. Mus. Cat. Coins* Troas, etc. p. 145 no. 22, *Hunter Cat. Coins* ii. 311 no. 7, *Head Hist. num.*² p. 557. Fig. 814 is from a specimen of mine).

(10) L. Holstein on Steph. Byz. s.v. Μυτιλήνη (ed. Lipsiae 1825 ii. 457) says: 'In Cimeliarchio Mediceo nummus habetur, in cuius uno latere circum Ioveni, Neptunum et Plutonem: ΘΕΟΙ ΑΚΡΑΙΟΙ ΜΥΤΙΑΗΝΑΙΩΝ. in averso circum caput Iovis: ΖΕΥC ΒΟΥΛΑΙΟΣ. quinam sint Θεοὶ ἀκραῖοι...docet Pollux lib. ix. cap. 5. his verbis: Τὰ δὲ δημόσια, ἀκρόπολις· ἦν καὶ ἄκρον ἂν εἴποις καὶ πόλιν· καὶ τοὺς ἐν αὐτῇ θεοὺς, ἀκραίους καὶ πολιεῖς.' This coin, cited by numismatists from Eckhel *Doctr. num. vet.*² ii. 504 to *Head Hist. num.*¹ p. 488 inclusive, has disappeared from *Head Hist. num.*² p. 562 f.

(11) At Akrai (Palazzolo) in Sicily the Museum of Baron Judica had a base inscribed ΔΙΟΣ []ΠΑΙΟΥ. J. Schubring in the *Jahrb. f. Philol. u. Pädag.* Suppl. 1867 iv. 672 fig. 2 supplies [Ἀγο]palou. But U. von Wilamowitz-Moellendorff in the *Inscr. Gr. Sic. It.* no. 203 with greater probability cj. [Ἀκ]palou.

See further Schöll—Studemund *anecd.* i. 265 'Ἐπιθετα Διός (20) ἀκραίου, Kallim. h. Zeus 81 f. ἴξο δ' αὐτὸς | ἀκρῆς ἐν πολλεσσιν, ἔ.isteid. or. 1. 6 (i. 7 Dindorf) τὰς ἀκροπόλεις ἐξεῖλον Διῷ, κ.τ.λ.

¹ Zeus 'Ἐπάκριος. Polyzelos Μουσῶν γοναί frag. 1 (*Frag. com. Gr.* ii. 869 f. Meineke) *ap. et. mag.* p. 352, 49 ff. 'Ἐπάκριος Ζεὺς· ἐπ' ἄκρας γὰρ τῶν ὀρῶν ἰδρύνοντο βωμοὺς τῷ Διῷ, οἷον τοῦ Ὑμηττίου, τοῦ Παρηνηθίου. Πολύζηλος Μουσῶν γοναῖς. "ἱερὸν γὰρ ὄν (A. Meineke) cj. ἱερὺς γὰρ ὦν, cp. Metagenes Αἰθαί frag. 4 Meineke *ap. schol.* Aristoph. *av.* 873) τετύχηκας 'Ἐπακρίου Διός." So Hesych. s.v. 'Ἐπάκριος· Ζεὺς. ὁ ἐπὶ τῶν ἄκρων τῶν ὀρῶν

[² For note 2 see p. 874.]

'of the Crest'. These titles, and perhaps certain others², proclaim him to be a

ιδρυμένος. ἐπὶ γὰρ τῶν ὀρῶν τοὺς βωμοὺς αὐτῷ ἱδρυν ὡς ἐπιπολύ, Eustath. in *Od.* p. 1747, 59 ὅθεν καὶ Ζεὺς ἐπάκριος, ᾧ ἐπ' ἄκρων ὀρέων ἱδρύνοντο βωμοί. E. Ziebarth in the *Rhein. Mus.* 1900 lv. 502 f. published an inscription from Athens, in which certain ὀργεῶνες let on lease (?) [τὸ ἱερὸν τ]οῦ Διὸς τοῦ Ἑπα[κρίου]. But the reading of the appellative is doubtful: ΕΠ/ are the only surviving letters.

² Zeus Kapaïds. Hesych. s.v. Kapaïds· Ζεὺς παρὰ Βοιωτοῖς οὕτω προσαγορεύεται· ὡς μὲν τινὲς φασὶ διὰ τὸ ὑψηλὸς εἶναι, ἀπὸ τοῦ κάρα, *Inscr. Gr. sept.* i no. 3208 on a small unfluted column at Orchomenos in Boiotia [Δι] Kapaïo[ι] | [..... ἀρχ]οντος Κλιωνίῳ (W. Dittenberger *ad loc.* says: 'Vocem ἀρχοντος (aut ἱαραρχλοντος, ἱαρατεύοντος) mediam sumpsi interpositam fuisse inter nomen proprium et adiectivum patronymicum. Sed id quoque fieri potest, ut [Δι]οντος, [Σπένδ]οντος aut aliud simile nomen proprium fuerit'). Maybaum *Der Zeuskult in Boeotien* Doberan 1901 p. 6 draws attention to the proper names derived from this appellative: Kapaïdygeitos (Thespiai), Kapaïs (Anthedon), Kapaïchos (Lebadeia, Orchomenos), Kapaïων (Orchomenos). E. Sittig *De Graecorum nominibus theophoris* Halis Saxonium 1911 p. 13 extends the list, adding Kapaïos (*Corp. Inscr. Att.* ii. 2 no. 1045, 5 (Athens), *Inscr. Gr. Pelop.* i no. 729, 16 (Hermione), F. Blass in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 2. 235 f. no. 4942 a, 10 (Aptarà in Crete)). The title suits a mountain-god, cp. *Il.* 20. 5 κρατὸς ἀπ' Οὐλύμποιο, i. 44 κατ' Οὐλύμποιο καρήνων (Eustath. in *Il.* p. 1193, 9 f., Apollon. *lex. Hom.* p. 95, 22 ff. Bekker), *alib.* On Kratinos *Nemesis frag.* 10 see *supra* i. 280 n. 4. Phot. *lex. Káριος Ζεὺς· ἐν Θεσσαλίᾳ καὶ Βοιωτίᾳ* refers more probably to the Carian Zeus (*supra* p. 577), cp. the Boeotian name Kapiōn (*Inscr. Gr. sept.* i no. 2787, 5 Kopaï, 2974 Koroneia).

Zeus Klários (Aisch. *suppl.* 359 f. ἴδοιτο δῆτ' ἄνατον φυγὰν | ἱκεσία Θέμις Διὸς Κλαρίου, Paus. 8. 53. 9 f. τὸ δὲ χωρίον τὸ ὑψηλόν, ἐφ' οὗ καὶ οἱ βωμοὶ Τεγεάταις εἰσὶν οἱ πολλοί, καλεῖται μὲν Διὸς Κλαρίου (κλαρίου codd. Vb. M.), δῆλα δὲ ὡς ἐγένετο ἢ ἐπὶ κλήσει τῷ θεῷ τοῦ κλήρον τῶν παίδων ἕνεκα τῶν Ἀρκάδος. ἄγουσι δὲ ἑορτὴν αὐτότῃ Τεγεᾶται κατὰ ἔτος· κ.τ.λ.). Farnell *Cults of Gk. States* i. 56, 71 takes Klários to mean 'he who sanctified the original allotment of land,' 'the god of allotments' (κλήροι) (so already Paus. *loc. cit.* and schol. Aisch. *loc. cit.* παντάπασι (H. Weil corr. πάντα πᾶσι) κληροῦντος καὶ κραίνοντος). W. Pape—G. E. Benseler *Wörterbuch der griechischen Eigennamen*³ Braunschweig 1875 i. 666 cite Hesych. κλάρες· αὐτὸ ἐπὶ ἐδάφου(ς) ἐσχάται, which might be held to justify Klários = ἐφέστιος (O. Höfer in Roscher *Lex. Myth.* ii. 1212). But F. Solmsen in the *Rhein. Mus.* 1898 liii. 157 f., observing that the Tegeate tribe Κλαρεῶτις (Paus. 8. 53. 6; Schwedler cj. Κλαριῶτις) had tribesmen Κραριῶται (F. Bechtel in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 351 ff. no. 1231, 357 ff. no. 1247), and that the names of the three other tribes Ἴπποβοίτις, Ἀπολλωνιάτις, Ἀθανεᾶτις are all derived from deities, contends that Zeus Klários is for Zeus *Kṛārios, 'ein "höchster Zeus" oder ein "Zeus der Bergeshöhe."' His view is accepted by Adler in Pauly—Wissowa *Real-Enc.* xi. 552 and may well be right.

Zeus Klários of Eustath. in Dionys. *per.* 444 λέγεται δὲ καὶ Διὸς Κλαρίου μαντεῖον εἶναι αὐτόθι (*sc.* at Kláros near Kolophon) must not be confounded with Zeus Klários.

¹ Zeus Loféitēs. A cult of this deity at Perinthos (later known as Herakleia) on the Propontis is evidenced by the following inscriptions: (1) on the back of a rectangular marble altar, between *Rodosto* and *Eregli* (Perinthos), in letters of s. ii A.D. Διὶ Λοφέιτῃ Ε[ὐ]δ[ι]ῶν Φιλλύδ[ω]ν | ἱερεὺς νέος λυ|...ρίοις δῶρον (E. Kalinka in the *Arch.-ep. Mitth.* 1896 xix. 67 f., F. Hiller von Gaertringen in the *Ath. Mitth.* 1906 xxxi. 565. Kalinka suggests that the altar was a gift to a corporation of νέοι αὐράριοι). (2) From Perinthos: Διὶ Λοφέιτῃ | ὑπὲρ Οὐα(τ)ειρίου Καλλιμά|χου οἱ φίλοι καὶ | οἰκιακοὶ εὐχὴν (A. Baumeister in *Philologus* 1854 ix. 392 f. no. 15, F. Hiller von Gaertringen in the *Ath. Mitth.* 1906 xxxi. 565, *id. ib.* 1908 xxxiii. 161 f. Baumeister wrongly supposed that this inscription had come from Herakleia, the small island off the coast of Naxos). (3) From Perinthos: gable with garland, beneath which [Δι] Λοφέιτ(η) καὶ | [συ]ναγωγῇ -ΝΑ | ..ων νέων Πρε[σ]β[ι]τος ἐκ τῶν (εἰδ)ίων | καθιέρω[σε]ν (F. Hiller von Gaertringen in the *Ath. Mitth.*

[² For note 2 see p. 875.]

god of mountain-tops. And, when he is called *Hýpatos* 'the High'¹ or

1908 xxxiii. 162 suspects an allusion to the *νέοι αὐράριοι* (?) of (1) and proposes [συ]ναγωγῇ (τῶν) Α[ὐ-][ρίων νέων]. The title *Λοφέτης* was due to the situation of the town: ἡ γὰρ Πέρνης κείται μὲν παρὰ θάλατταν ἐπὶ τινος αὐχένος ὑψηλοῦ χερρονήσου, σταδίων ἐχούσης τὸν αὐχένα· τὰς δ' οἰκίας ἔχει περικνωμένas καὶ τοῖς ὕψει διαφερούσας. αὗται δὲ ταῖς οἰκοδομαῖς αἰετὰ τὴν εἰς τὸν λόφον ἀνάβασιν ἀλλήλων ὑπερέχουσι, καὶ τὸ σχῆμα τῆς ὄλης πόλεως θεατροειδὲς ἀποτελοῦσι (Diod. 16. 76). For Zeus *Ἐπιλόφιος* at Naissos see *infra* Moesia.

² Gruppe *Gr. Myth. Rel.* p. 1103 n. 2 suggests that Zeus *Φαλακρός* at Argos (Clem. Al. *protr.* 2. 39. 2 p. 29, 6 f. Stählin οὐχὶ μὲντοι Ζεὺς φαλακρὸς ἐν Ἀργεῖ, τιμωρὸς δὲ ἄλλος ἐν Κύπρῳ τετίμησθον;) was a mountain-god. This is probable enough, for the summit of Mt Ida was called *Φάλακρον*, *Φάλακρα*, *Φαλάκρα*, *Φαλάκραι*, a promontory in Korkyra *Φάλακρον*, *Φαλακρὸν ἄκρον*, another in Epeiros *Φάλακρον*, another in Euboeia *Φαλάκραι* (Stephanus *Thes. Gr. Ling.* viii. 604 B—D). For Zeus *Κλάριος* see *supra* p. 874 n. 2.

¹ Zeus *Ῥπατος* was worshipped (1) on Mt Hypatos above Glisas in Boiotia (Paus. 9. 19. 3 ὑπὲρ δὲ Γλισιαντὸς ἐστὶν ὄρος Ῥπατος καλούμενον, ἐπὶ δὲ αὐτῷ Διὸς Ῥπάτου ναὸς καὶ ἀγάλμα). The mountain, now called *Sagmatás*, rises to a height of 749^m: 'it is bold and rocky, and has a flat summit which is crowned with a monastery of the Transfiguration, founded by Alexis Comnenus. The church of the monastery contains fine mosaics, and stands on the foundations of the temple of Zeus. Both the church and the monastery, as well as two neighbouring chapels, contain many considerable fragments of antiquity built into the walls. The dome of the church is supported by two ancient monolithic columns, with their bases and capitals' (Frazer *Pausanias* v. 61). The view from the monastery embraces the three lakes Kopais, Hylike, Paralimne, the Euboean sea, and on the horizon a whole series of mountains—Messapion, Dirphys, Parnes, Kithairon, Helikon, Sphingion, Parnassos, Ptoion (H. N. Ulrichs *Reisen und Forschungen in Griechenland* Berlin 1863 ii. 28 f.). Maybaum *Der Zeuskult in Boeotien* Doberan 1901 p. 6 notes the frequent Boeotian name *Ῥπατόδωρος*. E. Sittig *De Graecorum nominibus theophoris* Halis Saxonom 1911 p. 13 f. quotes examples of *Ῥπατόδωρος* from Thebes, Tanagra, Delphoi, Smyrna, of *Ῥπατίας* from Thebes, of *Ῥπατοκλῆς* from Rhodes.

(2) He had an altar, founded by Kekrops 'in front of the entry' to the Erechtheion at Athens, where he was served with cakes but no wine- or animal-offerings (Paus. 1. 26. 5 ἐστὶ δὲ καὶ οἶκημα Ἐρέχθειον καλούμενον· πρὸ δὲ τῆς εἰσόδου Διὸς ἐστὶ βωμὸς Ῥπάτου, ἐνθα ἐμψυχον θύουσιν οὐδὲν, πέμματα δὲ θέντες οὐδὲν ἐτι οἶνῳ χρῆσασθαι νομίζουσιν, 8. 2. 3 ὁ μὲν γὰρ (sc. Κέκροψ) Δία τε ὠνόμασεν Ῥπατον πρῶτος (πρῶτον cod. La.), καὶ ὅσα ἔχει ψυχὴν, τούτων μὲν ἤξισεν οὐδὲν θῆσαι, πέμματα δὲ ἐπιχώρια ἐπὶ τοῦ βωμοῦ καθήγειν, ἃ πελάγους καλοῦσιν ἐτι καὶ ἐς ἡμᾶς Ἀθηναῖοι). He was on occasion associated with Athena *Ῥπάτη* and other deities (Dem. c. *Macart.* 66 (a Delphic response) συμφέρει Ἀθηναίους περὶ τοῦ σημείου τοῦ ἐν τῷ οὐρανῷ γενομένου θύοντος καλλιερεῖν Διὶ Ῥπάτῳ, Ἀθηνᾷ Ῥπάτῃ, Ἡρακλεῖ, Ἀπόλλωνι Σωτῆρι, καὶ ἀποπέμπειν Ἀμφιόνεσσι). Cp. Cougny *Anth. Pal. Append.* 1. 201. 1 ff. = *Corp. inscr. Att.* iii. 1 no. 170, 2 ff. Ῥψιμέδων Ῥπατε, πάτερ εἰρήνης βαθυκά[ρπου], | σὸν Ἐλαῖον (for Ἐλεόν) βωμὸν ἱκετεύομεν ἡμεῖς, (scansion!) | Ὀρήϊκες οἱ ναῖοντες ἀγάκλυντον ἄστυ τὸ [Σά]ρδε[ων(?),] | κ.τ.λ.

(3) The tetropolis of Marathon sacrificed to him in Gamelion (R. B. Richardson in the *Am. Journ. Arch.* 1895 x. 209 ff. col. 2, 13 Διὶ ὑπ[άτω] οἷς ΔΙ-Ι(?) = J. de Prot *Leges Graecorum Sacrae* Lipsiae 1896 *Fasti sacri* p. 46 ff. no. 26, n 13 Διὶ Ῥπ[άτω] — — —).

(4) At Sparta he had a statue of hammered bronze by Klearchos of Rhegion (Paus. 3. 17. 6 (*supra* p. 739 n. 1), 8. 14. 7 τοῦ ἐς Σπαρτιάτας λόγου τὰ ἐπὶ τοῦ ἀγάλματος τοῦ Ῥπάτου Διὸς).

(5) In Paros on the top of Mt *Κουνόδος* the little church of the Prophet Elias has built into its boundary-stones belonging to Zeus *Ῥπατος*, to Aphrodite, to Histie *Δημῖη* (O. Rubensohn in the *Ath. Mitth.* 1901 xxvi. 215). The first of these, a rough block of white marble, is inscribed in lettering of s. v B.C. [δ]ρος Ῥπάτο· ἀ[τε][λ]ῆς[τοι] οὐ θέμ[ι]ς οὐδὲ γυναι[κ]ῇ (sc. εἰσελεῖν) (*Inscr. Gr. ins.* v. 1 no. 183 with fig.).

Hypsistos 'the Most High',¹ there is reason to suspect that the epithet had originally a literal rather than a metaphorical sense.

(6) At Rome the road between the Curia and the Basilica Aemilia yielded a block inscribed Δι' Ὑπάρωι (*Inscr. Gr. Sic. It.* no. 994).

(7) An honorary inscription of s. ii A.D. found at Priene contains the clause ἀναγραφάτω (sic) (τὸ)δε [τ]ὸ ψήφισμα εἰς στήλην λευκοῦ λίθου καὶ ἀνατεθῇ[τ]ω ἐν τῷ ἱερῷ[ι τ]οῦ Διὸς τοῦ Ὑπάρου (sc. in Thessaly(?)) (F. Hiller von Gaertringen *Inscriften von Priene* Berlin 1906 no. 71, 28 f.).

(8) M. Schweisthal 'L'image de Niobé et l'autel de Zeus Hypatos au mont Sipyle' in the *Gaz. Arch.* 1887 xii. 224 argues that Zeus on Mt Sipylos was invoked under the name of Ὑπατος, cp. Nonn. *Dion.* 13. 533 ff. ὁψὲ δὲ δύσσιφονοῖδμα καὶ ὑδατέσσαν ἀνάγκην | Ζεὺς ὕπατος (ὑδατος codd. F. M.) πρήνυε, καὶ ἐκ Σιπύλοιο καρήνων | κλυζομένης Φρυγίης παλιναγρετον ἤλασεν ὕδωρ. But ὕπατος is a commonish epithet of Zeus in the poets (Bruchmann *Epith. deor.* p. 141) and is used elsewhere by Nonnos (*Dion.* 33. 162 Ζεὺς ὕπατος καὶ θοῦρος Ἀρης καὶ θέσμιος Ἐρμῆς) without local significance.

Fig. 815.

A leaden anchor, found off the coast of Kyrene and now in the British Museum, bears in relief the ship's name ΣΕΥΣ ΥΠΑΤΟΣ (C. Torr *Ancient Ships* Cambridge 1894 p. 71 f. pl. 8, 45, 46 and 47 (=my fig. 815)). The lettering points to s. i A.D.

According to schol. T. *Il.* 13. 837 some persons understood Διὸς ἀγῶς as denoting τὰ ὑψηλὰ τῶν ὁρῶν!

¹ Examples of this appellative have been collected, classified, and discussed by E. Schürer in the *Sitzungsber. d. Akad. d. Wiss. Berlin* 1897 pp. 200—225 and F. Cumont *Hypsistos* (Supplément à la *Revue de l'instruction publique en Belgique*, 1897) Bruxelles 1897 pp. 1—15, *id.* in Pauly—Wissowa *Real-Enc.* ix. 444—450 s.v. "Τψιστος. I am under deep obligation to their labours, as the following list will show.

Zeus "Τψιστος was worshipped (1) at Athens in the Pnyx. For a good survey of the problems that cluster about this much-disputed site see in *primis* J. M. Crow and J. Thacher Clarke 'The Athenian Pnyx' in *Papers of the American School of Classical Studies at Athens* 1885—1886 iv. 205—260. The view adopted from H. N. Ulrichs by

F. G. Welcker *Der Felsaltar des Höchsten Zeus oder das Pelasgikon zu Athen, bisher genannt die Pnyx* Berlin 1852 pp. 1—75 with pl., *id.* 'Pnyx oder Pelasgikon' in the *Rhein. Mus.* 1856 x. 30—76, *id.* 'Ueber C. Bursians "Athenische Pnyx"' *ib.* 1856 x. 591—610, and defended especially by E. Curtius *Attische Studien* i Pnyx und Stadtmauer in the *Abh. d. gött. Gesellsch. d. Wiss. Phil.-hist. Classe* 1862 xi. 53—132 with pls. 1, 2, *viz.* that the so-called Pnyx was an ancient sanctuary of Zeus Ἱψίστος with the so-called *bēma* for its altar, is nowadays discredited. But it is generally admitted that in imperial times, when the Pnyx had long ceased to be used for public assemblies, a cult of Zeus Ἱψίστος as a healing god was here carried on. In the rock-cut back-wall of the Pnyx, between its eastern angle and the *bēma*, there are more than fifty rectangular niches cut to receive tablets. Many of the tablets that had been in the niches were found by Lord Aberdeen in 1803 buried in the earth at the foot of the wall and are now in the British Museum (*Corp. inscr. Gr.* i nos. 497—506, C. T. Newton in *The Collection of Ancient Greek Inscriptions in the British Museum* Oxford 1874 i nos. 60—70, *Corp. inscr. Att.* iii. i nos. 147—156, 237, 238). They are dedications, mostly by women of the lower class, to Zeus Ἱψίστος (*Corp. inscr. Att.* iii. i no. 148 Σύντροφος | Ἱψίστῳ Διὶ | χαριστήριον,

Fig. 816.

no. 153 Ὀρησιμῇ εὐχὴν | Διὶ Ἱψίστῳ with relief representing a female breast) or to θεὸς Ἱψίστος (*ib.* no. 237 α θεῶ Ἱψ[ίστῳ] | [ε]ὐχὴν with relief of part of a shoulder) or more often to Ἱψίστος alone (*ib.* no. 149 Εὐδοῖος Ἱψίστῳ εὐχὴν with relief of a pair of eyes (cp. *ib.* no. 238 = C. T. Newton *loc. cit.* no. 69), no. 150 Ὀλυμπιάς Ἱψίστῳ | εὐχὴν with relief of a woman's abdomen, no. 151 Τερπία Ἱψίστῳ | εὐχὴν with relief of a face from the bridge of the nose downwards, no. 152 Κλαυδία Πρέπουσα | εὐχαριστῶ Ἱψίστῳ with relief of a pair of arms, no. 154 Εὐτυχίς Ἱψίστῳ εὐχ(ήν) with relief of a female breast (= my fig. 816), no. 155 Ελισιάς Ἱψ[ίστῳ] | εὐχ(ήν) with relief of a female breast).

Sporadic inscriptions attest the existence of the same cult elsewhere in Athens. L. Ross *Die Pnyx und das Pelasgikon in Athen* Braunschweig 1853 p. 15 cites three inscriptions discovered in the foundations of a house on the northern slope of the Akropolis (*Ann. d. Inst.* 1843 xv. 330 ff.) and now at Berlin (*Ant. Skulpt. Berlin* p. 270 no. 718 Εὐτυχία | Ἱψελίστῳ | εὐχὴν with relief of a female breast, no. 719 Εὐπραξί[ς] | εὐχὴν with relief of a female breast, no. 720 Ελισδόνη Διὶ Ἱψίστῳ with relief of eyebrows, eyes, and bridge of nose. Cp. no. 721 an unscribed relief from the same spot, representing the middle part of the body of a nude female). A column of Pentelic marble, found to the

west of the *Propylaia*, has Γλαῦκος, | Τρύφαινα, | Λέων | [Τ]ψίστω | [εὐχὴν] ὑπὲρ | [τῶν γονέων(?)] (*Corp. inscr. Att.* iii. 1 no. 146). A small Ionic capital from the southern slope of the *Akropolis* is surmounted by a broken eagle, beneath which is inscribed ἀγαθὴ τύχη. | Ἰουλ(ία) Ἀσκληπιανῇ | θεῷ Ὑψίστῳ ὑπέ[ρ] | Μαξίμου τοῦ ν[ε]ο[ύ] | εὐχαρισστήριον ἀνέθ[ηκεν].

(2) At Thebes near the Hypsistan Gates (Paus. 9. 8. 5 πρὸς δὲ ταῖς Ὑψίσταις Διὸς ἱερὸν ἐπικλησίον ἐστίν Ὑψίστου). H. Hitzig—H. Blümner *ad loc.* note that these Gates are assumed to have been on the south-western side of the city, where they are shown, adjoining a hill of Zeus Ὑψίστος, in the map given by Frazer *Pausanias* v. 32.

(3) At Corinth three statues of Zeus stood in the open air. One of them had no special title; the second was Χθόνιος; the third, Ὑψίστος (Paus. 2. 2. 8 τὰ δὲ τοῦ Διὸς, καὶ ταῦτα ὄντα ἐν ὑπαίθρῳ, τὸ μὲν ἐπικλησιν οὐκ εἶχε, τὸν δὲ αὐτῶν Χθόνιον καὶ τὸν τρίτον καλοῦσιν Ὑψίστον). We are hardly justified in asserting with Welcker *Alt. Denkm.* ii. 87 that the nameless Zeus was 'ohne Zweifel ein...Zenoposeidon,' or in conjecturing with P. Odelberg *Sacra Corinthia, Sicyonia, Phliasia* Upsala 1896 p. 7 that he was a Zeus ἐνάλιος. Such a god would surely have had a distinctive appellation. See, however, Gruppe *Gr. Myth. Rel.* p. 1094 n. 27, *supra* p. 582 ff.

(4) At Argos Smyrna, the wife of Maenius Apollonius and apparently priestess of Zeus, in an interesting epitaph describes her tomb as a barrow adjoining the sanctuary of Zeus Ὑψίστος (*Inscr. Gr. Pelop.* i no. 620, 4=Cougny *Anth. Pal. Append.* 2. 286. 8 ὑψίστου δ' ἥριον ἀ[γ]χὺ Διός]).

(5) At Olympia Zeus Ὑψίστος had a couple of altars on the way to the Hippodrome (Paus. 5. 15. 5 πλῆσιον δὲ καὶ Μαιρῶν βωμός ἐστιν ἐπιμήκης, μετὰ δὲ αὐτὸν Ἑρμοῦ, καὶ δύο ἐφεξῆς Διὸς Ὑψίστου. K. Wernicke's cj. μετὰ δὲ αὐτὸν δύο ἐφεξῆς Ἑρμοῦ καὶ Διὸς Ὑψίστου is unnecessary).

(6) In Skiathos is a marble slab inscribed with a dedication [Διὶ Ὑ]ψίστῳ καὶ τῇ Πόλει | κ.τ.λ. (*Inscr. Gr. ins.* viii no. 631).

(7) At Hephaistia in Lemnos is a round altar of white marble inscribed in lettering of s. ii or iii A.D. Ἐπηκόω | θεῷ Ὑψίστῳ | Βεῖθυσ ὁ καὶ | Ἀδωνίς | εὐχὴν (*Inscr. Gr. ins.* viii no. 24).

(8) In Imbros was a slab of white marble, broken at the right side, with the inscription Διὶ Ὑψίστῳ | Ἀθηναίῳ | Ἀρίστω[ος] | εὐχ<ης> ἦν (A. Conze *Reise auf den Inseln des Thrakischen Meeres* Hannover 1860 p. 90 pl. 15, 2, *Inscr. Gr. ins.* viii no. 78. In line 4 Conze suggests εὐχῆς (ἐν)[εκα]. Wilamowitz says: 'Fortasse Διὶ ὑψίστῳ [ὑπὲρ τοῦ δήμου τῶν vel καὶ τῶι δήμῳ τῶι] Ἀθηναίῳ τῶν ἐν Ἰμβρῳ ἀνέθηκεν' Ἀρίστων [patris ἐξ] εὐχῆς ἦν [εὐξάτο ὁ δεῖνα] ').

(9) Makedonia has furnished dedications from Aigai (L. Duchesne—C. Bayet *Mémoire sur une mission au mont Athos* Paris 1877 no. 136 Διὶ Ὑψίστῳ εὐχὴν Μάκρος Λιβύριος Οὐάλης, no. 137 Διὶ Ὑψίστῳ Π. Αἴλιος Τερεντιανὸς Ἀττικὸς κατ' ὄναρ), Kerdylion (P. Perdrizet in the *Bull. Corr. Hell.* 1895 xix. 110 Μ. Λευκεῖλιος | Μακλᾶς θεῷ[ι] | Ὑψίστῳ χα[ρι]σ[τήριον], and elsewhere (Delacoulonche *Le berceau de la puissance macédonienne* no. 20 to Zeus Ὑψίστος, cited by P. Perdrizet in the *Bull. Corr. Hell.* 1898 xxii. 347 n. 2).

(10) In Thrace we have inscriptions from Anchialos (C. Jireček in the *Arch.-ep. Mitth.* 1886 x. 173 no. 3 ΔΗΥΨΙΣΙΠΔΕΣΣ | ΓΗΠΟΥΠΡΟΣΣ | ΟΝΤΕΙΝΩΝ-ΚΑΙΣ | ΑΥΤΟΥΕΥΧΑΡΙΣΗ | ΡΙΟΝ, which is read by O. Benndorf *ib.* n. 32^a as Διὶ ὑψίστῳ [ἐ]π[ὶ] τῇ (?) Πολε[ί]τις [τῶν] τῆ[ς] κ[αὶ] γων καὶ [ἐ]αυτοῦ εὐχαριστήριον) and Selymbria (R. Cagnat *Inscriptiones Graecae ad res Romanas pertinentes* Paris 1911 i. 255 no. 777 Θεῷ ἀγίῳ ὑψίστῳ | ὑπὲρ τῆς Ῥοιμῆ|τάλκου καὶ Πυθο|δωρίδος ἐκ τῶν κατὰ τὸν Κοιλα[λ]ητικόν | πόλεμον κινδύνου | σωτηρίας εὐξάμενος | καὶ ἐπιτυχῶν Γάιος | Ἰούλιος Πρόκ(λ)ος χα[ρι]-στ[ήριον]).

(11) Moesia. An altar of reddish limestone, found among Roman remains between the villages of *Selenigrad* and *Miloslavci*, and now in the Museum at *Sofia*, is inscribed Ϝ θεῷ Ὑψίστῳ | ὑπὲρ Αὐφιδίων οἰκῶν | [.....] Αὐφιδίος[.....] (E. Kalinka *Antike Denkmäler in Bulgarien* Wien 1906 p. 133 f. no. 145). A limestone altar at *Pivot* reads ἀγαθὴ [τῷ]χ[η] | Θεῷ ἐπηκόῳ ὑψίστῳ | εὐχὴν ἀνέστησαν | τὸ κοινὸν ἐκ τῶν ἐλπίων διὰ

ιέρως | Ἐρμογένους καὶ προ|στάτου Αὐγουστιανοῦ | Ἀχιλλεύς, Αἰνῆϊς, Διὸς, Ἀλέξανδρος, Μόκας, Μο[κ]ιανός, | Δομήτις, Σοφείνος, Πανλείνος, Πύρος, Ἀπολινάρις, Μοκιανός, [Σ(?)]ῆ-
λως | καὶ Ἀλέξανδρος Ἀσκληπιάδου· θία[σος(?)] Σεβα[ρ]ιανός θη[··]τους | — (A. von Domaszewski in the *Arch.-ep. Mitth.* 1886 x. 238 f. no. 2).

(12) Korkyra (*Corp. inscr. Gr.* ii no. 1869 Φαιακοσίνη Διελ' Ὑψίστω | εὐχῆν).

(13) Rome. A round base in the Galleria Lapidaria of the Vatican is inscribed Θεῶι Ὑψίστωι εὐχῆν ἀνέθηκεν | Κλαυδία Πίστη (*Inscr. Gr. Sic. It.* no. 995).

(14) Crete. T. A. B. Spratt *Travels and Researches in Crete* London 1865 ii. 414 no. 1 pl. 1, 1 Κο[λ]ρανος θε[ῶ]ι Ὑψίστωι | εὐχῆν δημόσιος (C. Babington's reading *id.* is wrong) from Knossos.

(15) Kypros. Dedications to the Θεὸς Ὑψιστος have come to light at *Hagios Tychon* near Amathous (M. Beaudouin—E. Pottier in the *Bull. Corr. Hell.* 1879 iii. 167 a round *cißrus* inscribed Θεῶ Ὑψίστω | Νεικῶδηςμος | κατ[ᾱ] χρηματισμῶν), Golgoi (P. Perdrizet in the *Bull. Corr. Hell.* 1896 xx. 361 ff. published a series of tablets in yellowish tufa, with holes for suspension, said to have come from a spot near *Athienau* and then in the hands of Z. Malis at *Larnaka*: no. 1 Θεῶ Ὑψίστω ἀνέθηκεν Πρόκτυος εὐξαμέ[ν]η with relief of two female breasts, no. 2 Θεῶ Ὑψίστω εὐξαμέ[ν]η — — — with two eyes painted in black, cp. no. 3 three square tablets with *phallós* in relief but without inscription, no. 4 several fragmentary tablets of larger size with remains of painting or drawing, e.g. horse), and Kition (Lebas—Waddington *Asie Mineure* iii no. 2740 read by Perdrizet *loc. cit.* [Θεῶ Ὑψίστω Θεῶν οἰκοδόμος εὐχῆν]).

(16) Pisidia. At Oinoanda is a dedication built into the wall near the town-gate (*Corp. inscr. Gr.* iii Add. no. 4280 n² Χρ(ω)μα[τ]ις θεῶ | Ὑψίστω | τὸν λύχρον | εὐχ[ῆ]ν = Lebas—Waddington *Asie Mineure* no. 1231). At Termessos a *cißrus*, which once supported a votive foot (commemorating a visitation or epiphany of the god), is inscribed Θεῶ ἐπικῶ Ὑψιστότυχος ὁ καὶ Ἀττα[λ]ιανός Ἐρ(μαλὸν)β' | Σύρου πατ[ρ]α κέλευσιν | αὐτοῦ ἔσθη | ὅ σεν ὅ | σὺν τῷ ἐπὶντι | ἰχνη θεοῦ (K. Lanckoroński—G. Niemann—E. Petersen *Städte Pamphylens und Pisidiens* Wien 1892 ii. 76 fig. 27, 220 no. 178. *Eid. ib.* p. 32 rather doubtfully take the name of the dedicator to be 'Hephaistotychos.' F. Cumont *Hypsisitos* (Supplément à la *Revue de l'instruction publique en Belgique*, 1897) Bruxelles 1897 p. 14 reads Θεῶ ἐπικῶ Ὑψίστω Τυχ(ί)ος and Σύρου πα(ππου(?)).

(17) Karia. Zeus Ὑψιστος had cults in Iasos (B. Haussoullier in the *Bull. Corr. Hell.* 1884 viii. 456 a boundary-stone of white marble inscribed Διὸς Ὑψίστου. Zeus had a temple at Iasos (*Corp. inscr. Gr.* ii no. 2671, 26 = Michel *Recueil d'Inscr. gr.* no. 461, 26)), Lagina (C. Diehl—G. Cousin in the *Bull. Corr. Hell.* 1887 xi. 159 no. 67 Διὸ Ὑψίστω | καὶ θειωτ[···]σιλικω Σ[τε]φανίω ὑπὲρ | αὐτοῦ καὶ | τῶν ἰδίων | πάντων εὐχαριστήρι[ον]. I should conjecture Θείω (as at Stratonikeia: see below) τῷ βασιλικῷ, 'the royal Zeus Ὑψιστος καὶ Θεῖος'), Miletos (O. Kern in the *Ath. Mitth.* 1893 xviii. 267 no. 1 a column of white marble, found at *Palatia* near the big mosque, inscribed Διὸς Ὑψίστου, Dittenberger *Orient. Gr. inscr. sel.* no. 755 built into a Byzantine church τὸν ἱερέα τοῦ ἀγιοτάτου [Θεοῦ Ὑψίστου Σωτήρος | Οὐλπιον Κάρπον | βουλευτὴν ὁ στατίων (*sc.* assembly) | τῶν κατὰ πόλιν κηπουρῶν τὸν ἴδιον εὐεργέτην] | ὑπὲρ τῆς ἐαυτῶν σωτηρί[ας], no. 756 built into the same Byzantine church Οὐλπιον Κάρπον, | τὸν προφήτην τοῦ | ἀγιοτάτου Θεοῦ | Ὑψίστου, | ὁ στέλος τῶν σωληνοκεντῶν (*sc.* spikers of razor-fish) τὸν ἴδιον εὐεργέτην διὰ πάντων. T. Wiegand in the *Sitzungsber. d. Akad. d. Wiss. Berlin* 1904 p. 87 infers from these two inscriptions that in early Byzantine days a Christian church was founded on the site of a temple dedicated to the Θεὸς Ὑψιστος), Mylasa (*Corp. inscr. Gr.* ii no. 2693 e, 1 f. = Lebas—Waddington *Asie Mineure* no. 416, 1 f. = A. Hauvette-Besnault—M. Dubois in the *Bull. Corr. Hell.* 1881 v. 107 ff. no. 11, B, 1 f. ἐπὶ στεφανηφόρου | Ἀριστίου τοῦ Μέλανος τοῦ Ἀπολλωνίου ιέρως Διὸς Ὑψίστου καὶ Τύχης Ἀγαθῆς), Panamara (G. Deschamps—G. Cousin in the *Bull. Corr. Hell.* 1888 xii. 271 f. no. 57 [Διὸ Ὑψίστω | καὶ Ἐκάτη Σω[τε]ρα] | [καὶ Διὸ Καπε[τω]λιν] | [καὶ Τύχη τοῦ μ[ε]γίστου] | [Αὐτ]οκράτορος Κα[ίσαρος] | [Τίτου] Αἰλίου Ἀδριανοῦ Ἄντω] Σεβαστοῦ | [···κα] ταῖς τοῦ Δι[ὸς]··· | [·····τολξ] — — —), Stratonikeia (Lebas—Waddington *Asie Mineure* no. 515 on a *stèle* in the form of an altar, with a horse (*supra* i. 20) advancing below, Διὸ Ὑψίστω καὶ |

'Αγαθῶ 'Αγγέλῳ, | Κλαύδιος 'Αχιλ[ι]εύς καὶ Γαλατ[ι]α ὑπὲρ σωτηρ[ας] | μετὰ τῶν ἰδίων | πάντων, χαριστ[ή]ριον, A. Hauvette-Besnault—M. Dubois in the *Bull. Corr. Hell.* 1881 v. 182 f. no. 3 Διὶ 'Τψίστῳ | καὶ Θεῷ 'Αγγέλῳ Νέων | καὶ Εὐφροσύνῃ ὑπὲρ τῶν | ἰδίων, no. 4 [Διὶ(?)] 'Τψίστῳ καὶ | Θεῷ Φρόνιμος καὶ | Πειθῶ κα[ι] [sic] | ὑπὲρ τῶν [ι]δίων χαριστήριον, G. Cousin in the *Bull. Corr. Hell.* 1891 xv. 418 f. no. 1 at *Djibī* [Διὶ 'Τψίστῳ] | καὶ Θεῷ Εὐτυχῆς καὶ Σ[υν]φιλοῦσα, 'Ανδρέας, 'Αντίοχος ὑπὲρ ἐαυτῶν | καὶ τῶν ἰδίων χαριστήριον), and Tralleis (I. Misthos in the *Μουσεῖον καὶ Βιβλιοθήκη τῆς Εὐαγγελικῆς Σχολῆς ἐν Σμύρνῃ* 1873—1875 p. 95 no. 89 Θεῷ 'Τψίστῳ | κατ' ὅναρ on a small quadrilateral *stèle*).

(18) Kos. W. R. Paton—E. L. Hicks *The Inscriptions of Cos* Oxford 1891 p. 116 no. 63 record a small *stèle*, with *aedicula* and rosette, inscribed Θεανὸς | Θεῷ 'Τψίστῳ εὐ|χὴν.

(19) Delos. Two votive inscriptions, the one certainly, the other probably, from Rheneia, both dating from the close of s. ii B.C. and couched in terms so similar as to be practically identical, record prayers to the Θεὸς 'Τψιστος for speedy vengeance on behalf of

Fig. 817.

two Jewish maidens named Marthine and Heraklea respectively (the names recur in the *Corp. inscr. Gr.* ii Add. no. 2322 δ^{78} and no. 2322 δ^{69} = Lebas—Foucart *Œs* no. 2041 and no. 2039), who had been done to death by violence or witchcraft. The Marthine-inscription, much mutilated, is now in the National Museum at Athens (best published by A. Wilhelm in the *Jahresh. d. oest. arch. Inst.* 1901 iv Beiblatt p. 9 ff. fig. 2). The Heraklea-inscription, better preserved, is in the Museum at Bucharest (*id. ib.* p. 9 ff. fig. 3 = my fig. 817): its text and relief are repeated on the back as well as on the front of the *stèle* (Dittenberger *Syll. inscr. Gr.* 3 no. 1181, 1 ff. ἐπικαλοῦμαι καὶ ἀξίῳ τὸν Θεὸν τὸν 'Τψιστον, τὸν κύριον τῶν πνευμάτων | καὶ πάσης σαρκός, ἐπὶ τοὺς δόλοι φονεύσαντας ἢ φαρμακεύσαντας τὴν ταλαίπωρον ἄωρον 'Ηράκλειαν, ἐχχέαν[τας] αὐτῆς τὸ ἀνάτιον αἷμα ἀδίκως, ἵνα οὕτως γένηται τοῖς φονεύσασιν αὐτὴν ἢ φαρμακεύσασιν καὶ | τοῖς τέκνοις αὐτῶν, κύριε ὁ πάντα ἐ|φορῶν καὶ οἱ ἄγγελοι Θεοῦ, ᾧ πᾶσα ψυ|χὴ ἐν τῇ σήμερον ἡμέρᾳ ταπεινούται | μεθ' ἡκετάς, ἵνα ἐγδικήσῃς τὸ αἷμα τὸ ἀνάτιον ζητήσεις καὶ τὴν ταχίστην (Dittenberger *op. cit.* 2 on no. 816 says: 'Exspectes ἵνα ζητήσῃς τὸ αἷμα τὸ ἀνάτιον καὶ ἐγδικήσῃς τὴν ταχίστην.' The Marthine-text, however, runs: ἵνα ἐγδικήσῃ[s] | τὸ αἷμα τὸ ἀνάτιον καὶ τὴν ταχίστην[ν],

Marble *stèle* from Panormos near Kyzikos, now in the British Museum, with dedication to Zeus *Hypsistos* and votive reliefs representing Zeus, Artemis (?), Apollon and a banquet.

See page 881.

omitting the second verb altogether. A. Deissmann, who has a detailed discussion of both *stélai* in his *Licht vom Osten* Tübingen 1908 pp. 305—316 figs. 55—57, thinks that the archetype had *ἵνα ἐγδικήσῃς τὸ αἷμα τὸ ἀναίτιον καὶ ζητήσῃς τὴν ταχίστην*). The uplifted hands are those of the suppliant : cp. *infra* no. (33) Aegyptos.

(20) Lydia. Hierokaisareia (A. M. Fontrier in the *Μουσείον καὶ Βιβλιοθήκη τῆς Εὐαγγελικῆς Σχολῆς ἐν Σμύρῃ* 1886 p. 33 no. φί = P. Foucart in the *Bull. Corr. Hell.* 1887 xi. 95 no. 16 at *Sasoba* Δούκιος Θεῶ 'Τψίστω εὐχῆν). Koloe in Maionia (M. Tsakyroglou in the *Μουσείον καὶ Βιβλιοθήκη τῆς Εὐαγγελικῆς Σχολῆς ἐν Σμύρῃ* 1878—1880 p. 161 no. τκδ' 'Απολλωνίσκος | ὑπὲρ τοῦ υἱοῦ 'Ερμιογόνου Θεῶ 'Τψίστω εὐχῆν). Philadelphia (*Ala-Shehir*) (J. Keil—A. von Premenstein 'Bericht über eine Reise in Lydien und der südlichen Aiolis' in the *Denkschr. d. Akad. Wien* 1910 ii Abh. p. 27 no. 39 on a *stèle* with gabled top *ἔτους σξθ'* (269 of Actian era = 238/9 A.D., of Sullan era = 184/5 A.D.), *μη(ν)ος* | *Αὐδ(ν)αίου* ι. *Φλαβία Θεῶ 'Τψίστω | εὐχῆν*). *Sari-Tsam* (A. M. Fontrier *ib.* 1886 p. 68 no. φνζ' = P. Foucart in the *Bull. Corr. Hell.* 1887 xi. 84 f. no. 4, a *Τειμόθεος Διαγόρου* | *Λαβραντίδης* (Foucart justly cp. the epithet *Λαβρανδεύς* καὶ *Μόσχιον*) | *Τειμοθέου ἡ γυνὴ αὐτοῦ* | *Θεῶ 'Τψίστω | εὐχῆν τὸν | βωμόν, ὃ* (by another hand) *Διαγόρας, Τειμόθεος, Πύθεος* | *οἱ Τειμοθέου τοῦ Διαγόρου υἱοί* | *Λαβραντίδαι τὰς λυχναφίας* | *'Τψίστω* ('*Τψίστωι* Fontrier) *ἀνέθηκαν*). Silandos (Lebas—Waddington *Asie Mineure* no. 708 Θεῶ 'Τψίστω | *εὐχῆν ἀνέθηκε* 'Ελένη ὑπὲρ *Θρασυβοῦλου τοῦ υἱοῦ* | *Θρασυβοῦλου*). *Tchatal Tepe* (K. Buresch *Aus Lydien* Leipzig 1898 p. 119 no. 57 on a small marble altar Θεῶ 'Τψίστω 'Αγαθόπου καὶ | *Τελέσειρα εὐχῆν*· *ἔτους σν'* | *μη(ν)ος Δαισίου κ'*). *Phata*, three hours east of *Theira* (A. M. Fontrier in the *Μουσείον καὶ Βιβλιοθήκη τῆς Εὐαγγελικῆς Σχολῆς ἐν Σμύρῃ* 1876—1878 p. 32 on an altar-step Θεῶ 'Τψίστω. | *Νεικηφόρος* 'Ερμοκράτου *ἱερε[ῖ]ς σὺν καὶ* 'Ερμο[κρ]άτει *τῷ ἀδ[ελ]φῷ τὸν βωμόν* | *ἀνέσ[τησαν]* | *[ἔ]τους σκ'*). *Thyateira* (A. Wagener in the *Mémoires de l'académie royale des sciences, des lettres et des beaux-arts de Belgique Série in 4^e Classe de Lettres* 1861 xxx. 39 = A. M. Fontrier in the *Revue des études anciennes* 1902 iv. 239 no. 4 a relief of an eagle : on the base is inscribed *Μόσχιανὸς Βασιλεὺς* | *'Τψίστω Θεῶ εὐχῆν*. J. Keil—A. von Premenstein 'Bericht über eine zweite Reise in Lydien' in the *Denkschr. d. Akad. Wien* 1911 ii Abh. p. 17 f. no. 28 on a small altar of bluish marble in lettering of the end of s. ii or s. iii A.D. *Εὐελ(π)στ[η]* | *[Θ]εῶ 'Τψ[ίστ]ω* | *[τ]ω εὐχῆ[ν]* | *[ἀν]έθ[ηκεν]* | *[εὐτ]υχῶ[ς]*, no. 29 on a small altar of similar material and date *[Τ]ρυφῶσα* | *[Θ]εῶ 'Τψίστω | εὐχῆν*). Cp. *Ak Tash* (Temenothyrat?) (*eid. ib.* p. 129 no. 237 on a *stèle* of whitish marble with gabled top, in lettering of s. ii A.D., beneath an incised wreath *Τύρανις* 'Αφ[φ]ιδόος 'Τψ[ίστ]ω | *εὐχῆν*) and *Gjölde* near Koloe (*eid. ib.* p. 97 no. 189 on a *stèle* of whitish marble, in lettering of s. i or ii A.D., beneath a sunk panel representing in front view a male (?), with *chiton* and *himation*, raising the right hand in adoration and holding a staff in the lowered left Θεῶ 'Τψίστῃ *Γλύκων* | *εὐχῆν*). The references to J. Keil—A. von Premenstein were kindly furnished to me by Mr A. D. Nock.

(21) Mysia. At Kyzikos a small cubical base of pink St Simeon marble, found near the theatre, reads *[Σ]ω[φ]ένης(?)* | *Νεικάνδ[ρου]* | *Δι' 'Τψίστω | εὐχῆν* (Sir C. Smith—R. de Rustafjaell in the *Journ. Hell. Stud.* 1902 xxii. 207 no. 14, F. W. Hasluck *Cyzicus* Cambridge 1910 p. 271 no. 11). From Panormos (*Panderma*) near Kyzikos came a votive *stèle* of white marble, presented by A. van Branteghem in 1890 to the British Museum (A. H. Smith in the *Brit. Mus. Cat. Sculpture* i. 374 f. no. 817, F. H. Marshall in *The Collection of Ancient Greek Inscriptions in the British Museum* London 1916 iv. 2. 153 no. 1007 with fig. I am indebted to Mr Smith for the photograph by Mr R. B. Fleming from which my pl. xxxix is taken). This relief, which has aroused much interest (see e.g. A. S. Murray in the *Rev. Arch.* 1891 i. 106. no. 1, H. Lechat—G. Radet in the *Bull. Corr. Hell.* 1893 xvii. 520 f., F. Cumont *Hypsis* Bruxelles 1897 p. 12 no. 3 pl., P. Perdrizet in the *Bull. Corr. Hell.* 1899 xxiii. 592 f. pl. 4, E. Ziebarth 'XOTΣ' in the *Ath. Mitth.* 1905 xxx. 145 f., F. Poland *Geschichte des griechischen Vereinswesens* Leipzig 1909 p. 370, F. W. Hasluck *Cyzicus* Cambridge 1910 pp. 207, 271 no. 13, Reinach *Rép. Reliefs* ii. 493 no. 3), represents three deities standing side by side in a sunk panel—Zeus in *chiton* and *himation*, with a *phiale* in his right hand, a sceptre in his left; Artemis (Persephone, or perhaps

Hekate, according to Murray *loc. cit.* Dionysos, according to Smith and Reinach *loc. cit.*) in short *chiton*, *chlamys*, and high boots, with a *phidde* in her right hand, a torch in her left; Apollon in long *chiton* and *himation*, with a *phidde* in his right hand, a *kithara* in his left, and a snake-twined *omphalos* beside him. Beneath, in low relief, is a banquet of six men, who recline on cushions placed upon a long mattress. On the right a cup-bearer, in a short *chiton*, holds an *oinochoe* in one hand, an *askos* in the other, and draws wine from a large *kratér* partially sunk in the floor. On the left a seated musician plays two flutes, one straight, one curved, while his feet beat time with *kroupézai*. In the centre a girl, stark naked, is dancing, and a man in the costume of a mime-performer, with a pair of long *krótala* in his hands, is running round her at a lively pace. The pediment above is filled with an inscription, whose ligatures point to a date in *s. ii A.D.* Δι. ι. Τ. ψιστω. κ(αι). | τῷ χώρῳ Θάλλος | ἐπώνυμος. τὸν. | τελαμῶνα. ἀπέδωκα, 'I Thallós, 'T. ψιστω. κ(αι). | τῷ χώρῳ Θάλλος | ἐπώνυμος. τὸν. | τελαμῶνα. ἀπέδωκα, 'I Thallós, the name-giver (of the *thlasos*), duly presented the relief to Zeus *Most High* and to the Place (where the *thiasotai* assemble).' So Marshall *loc. cit.* Perdrizet *loc. cit.* under- stood: 'Thallos, magistrat éponyme, a voué ce cippe à Zeus céleste et au bourg,' Murray, Smith, and Cumont *loc. cit.* thought χώρῳ a blunder for χορῷ (to which not one of them gives the right accent). Ziebarth *loc. cit.*, following T. Reinach in the *Rev. Et. Gr.* 1894 vii 391, will have it that χώρῳ was the name of the *thlasos*, cp. T. Wiegand in the *Ath. Mitth.* 1904 xxix. 316 an altar-shaped base of white marble from *Nuserat*, one hour south of *Kebsud* in Mysia, inscribed τὸν Βρομίου μύστην | [Ι]ερῶν, ἀρξάντα χοῦ, | κ.τ.λ. At Pergamon the Θεὸς Ὑψιστος, presumably Zeus (M. Fränkel *Die Inschriften von Pergamon* Berlin 1895 ii. 243 f. no. 331 on a small altar of white marble Τλύνκινα | Θεῷ Ὑψιστῷ | εὐχὴν ἀνέθηκα, ἐρωμένη μετὰ τὸν | [ὄνειρον(?) ---] | [---] (the last two lines covered with white daub)), was further identified with Helios (*id. ib.* ii. 243 no. 330 on a small altar of white marble from the precinct of Athena [Ἡλ]ιωι, | Θ[ε]ῷ | Ὑψ[ι]στῳι, | Τάτιον | εὐ[χ]ήν). At Plakia near Kyzikos was another thank-offering to the Θεὸς Ὑψιστος (*Corp. inscr. Gr.* ii no. 3669 ἀγαθῇ τύχῃ. | Γ. Πεσκέννιος Ὀνήσιμος | Θεῷ Ὑψιστῷ σωθεὶς ἀνέθηκα ἐκ μεγάλου κινδύνου μετὰ τῶν ἰδίων. | νέκης εὐχαριστήριον | ἀναθεῖναι (the last two lines are incomplete: *sc. ἐπέταξεν ὁ θεός* or the like). On the remarkable dedication to Zeus Ὑψιστος Βρονταῖος, now in the Tchinnili Kiosk at Constantinople, but probably derived from the Cyzicene district, see *supra* p. 833 ff. fig. 793.

(22) Lesbos. Several dedications to the Θεὸς Ὑψιστος have been found at Mytilene (*Inscr. Gr. ins.* ii no. 115 on a large base or altar of white marble, above and below a relief representing an eagle with spread wings in a great olive-wreath Θεῷ Ὑψιστῷ ἐ[ὐ]χ[α]ριστήριον Μάρκος || Πομπήιος Λυκάων μ[ε]τ[ε]ρ[ε]ς | ἀ τῆς συμβίου φοίβης | καὶ τῶν ἰδίων, no. 119 on a small base or altar Γ. Κορνήλι(ο)ς | Χρηστίων, Κορνήλια Θάλλουσα, Γ. Κορν<ι>ήλιος | Σεκοῦνδος χειμ[α]σθέντες ἐν | πελάγει Θεῷ Ὑψιστῷ χρηστήριον (the last word a blunder for χαριστήριον), no. 125 (=A. Conze *Reise auf der Insel Lesbos* Hannover 1865 pp. 5, 12 pl. 5, 3) Θεῷ | Ὑψιστῷ | II. Αἰλῖος Ἀρριανὸς Ἀλ[ε]ξανδρος, | βουλευ(τῆς) | Δακίαν κολωναίαν | Ζερμῆξε[ε]θούσης, εὐχ[ή]ν | ἀνέθηκεν, and one of these by adding the title Κεραύνιος makes it clear that Zeus is meant (*supra* p. 807 n. 3 no. (3)).

(23) Phrygia. Here too the Θεὸς Ὑψιστος had a considerable vogue—at Aizanoi (Lebas—Waddington *Asie Mineure* no. 987 = *Corp. inscr. Gr.* iii Add. no. 3842 d [ὁ δέωνα] 'Αλεξάνδρου | Εἰόνιος ([II]εῖονιος Lebas. Cp. Πειονίου = Pioni in *Inscr. Gr. Sic. It.* no. 1363, 5 ff., Πιονίου in the *Corp. Inscr. Gr.* iv no. 8866, 9. A. B. C.) | [Θεῷ vel Δι] Ὑψιστῷ εὐχ[ή]ν, at *Hadji-keui* near Aizanoi (A. Körte in the *Ath. Mitth.* 1900 xxv. 405 no. 9 on an altar of half-marble Αὐρ. Ἀσκληπιάδ[ης] | ἐλεθθεὶς ἀπ' ὀλλων (!) τῶν παθημάτων | εὐξάμενος Θεῷ Ὑψιστῷ μετὰ | τῶν εἰδίων (so Körte. Better ἀπὸ <πο> ὀλλων by lipography. A. B. C.), at *Yenije* near Akmonia (W. M. Ramsay *The Cities and Bishoprics of Phrygia* Oxford 1897 ii. 652 f. no. 563 [ἐὰν δέ τις ἕτερον σῶμα εἰσενέγκῃ, ἐσ]ταὶ αὐτῷ πρὸς τὸν θεὸν τὸν ὕψιστον, καὶ τὸ ἀρὰς δρέπανον εἰς τὸν ὅκον αὐτοῦ [εἰσελθούτο καὶ μηδέναν ἐγκατα-λεῖψαιτο], where the formula ἔσται αὐτῷ πρὸς τὸν θεὸν and the phrase τὸν θεὸν τὸν ὕψιστον suit the epitaph of a Jew or perhaps a Jewish Christian), at *Hadji-Eyub-li* near Laodikeia (W. M. Ramsay *op. cit.* 1895 i. 78 no. 14 [. . .]s Θεῷ Ὑψιστῷ εὐχ[ή]ν), at Nakoleia (*Seidi Ghazi*) (W. M. Ramsay in the *Journ. Hell. Stud.* 1884 v. 258 n. 2 no. 9 on a small

slab of marble Θεῶ Ὑψίστῳ εὐχὴν Ἀυρήλιος | Ἀσκληπιῶν, ἦν ὁμολό(γ)ησεν εἶν | Ῥώμη), at *Arslan Apa* in the upper valley of the river Tembrogios or Tembrios (J. G. C. Anderson in W. M. Ramsay *Studies in the History and Art of the Eastern Provinces of the Roman Empire* Aberdeen 1906 p. 211 no. 9 on an altar with a garland in relief [... η] Νικο[μύ(?)]χον [. . .] | [ἐπ]οῖς τληή' (= 253/4 A.D.). Ἀνρ. Ἰδῶν Θεῶ | Ὑψίστῳ εὐχὴν). The Θεὸς Ὑψίστος was here, as Anderson saw, Zeus Βέννιος or Βεννεύς the native god of the district (W. M. Ramsay in the *Journ. Hell. Stud.* 1884 v. 259 f. no. 11 on a marble *cippus* from *Karagatch Euren* near *Altyntash*, below a relief representing a bunch of grapes, an eagle, and a radiate head of the sun-god Διὶ Βεννίῳ | Διογένῃς ὑπὲρ | Διογένους πάππου | καὶ Κλ. Χρυσίου | μάρμης καὶ τῶν | κατοικούντων | ἐν Ἰσκόμῃ καθιέρω|σεν. | Ἀπολλώνιος Ἰσχυρεανὸς ἐποίησεν. Ramsay refers the *cippus* 'most probably to the second century after Christ,' adding 'I understand this inscription to be placed by Diogenes on the grave of his grandparents; in preparing the grave Diogenes considers that he is dedicating the spot to Zeus Bennis. The grave is a shrine of Zeus, and the funeral offerings to the dead were considered at the same time as offerings to Zeus.' *Id. ib.* p. 258 f. no. 10 on a *stèle* at *Serea (Kuyujak)*, three hours north-west of *Nakoleia Μάρκος | Μάρκον | Διὶ Βροντῶν | τι καὶ Βεννέ | Σερανῶ στ|έφανον*. Ramsay remarks: 'Here it is evident that Bennis-, or Zeus Benneus, the god of the western side [of the mountains], and Papas, or Zeus Bronton, the god of the eastern side, are expressly identified.' Lebas—Waddington *Asie Mineure* no. 774 = *Corp. inscr. Gr.* iii Add. no. 3857 l = G. Perrot—E. Guillaume—J. Delbet *Exploration archéologique de la Galatie et de la Bithynie* etc. Paris 1872 i. 122 f. no. 86 on a cylindrical *cippus* at *Altyntash* ὑπὲρ τῆς αὐτοκράτορος | Νεροῦα Τραϊανοῦ Κασάρου | Σεβαστοῦ Γερμανικοῦ | Δακικοῦ νεκρῆς Διὶ Βεννίῳ | Μηνοφάνῃς Τειμοδόου | τὸν βωμὸν ἀνέστησεν | Βεννεσισηνῶν. W. M. Ramsay *The Historical Geography of Asia Minor (Royal Geographical Society: Supplementary Papers* iv) London 1890 p. 144 f. (cp. S. Reinach *Chroniques d'orient* Paris 1891 p. 498) was the first to read the concluding line aright as Βεννέ Σοηνῶν, Soa being the chief town of the Praipenisais in the neighbourhood of *Altyntash*), whose priests, the Βεννεῖται, are mentioned in another inscription from the same locality (*Corp. inscr. Gr.* iii no. 3857 between Aizanoi and Kotiaecion Τρύφων Μενίσκων Διὶ | καὶ τοῖς Βεννεῖταις). W. M. Ramsay in the *Journ. Hell. Stud.* 1887 viii. 512 f. takes Zeus Βέννιος or Βεννεύς to mean 'he who stands on a Car,' cp. the Gallic (Paul. ex Fest. p. 32, 14 Müller, p. 29, 24 f. Lindsay *benna* lingua Gallica genus vehiculi appellatur, unde vocantur conbennones in eadem benna sedentes), Messapian (W. Deecke in the *Rhein. Mus.* 1882 xxxvii. 385 f. no. 22), and Thraco-Illyrian word *benna* (Steph. Byz. s.v. Βέννα, πόλις Θράκης, κ.τ.λ., *Thes. Ling. Lat.* ii. 1907, 48 ff. Bennis, 69 f. Bennis).

(24) Bithynia (?). J. H. Mordtmann in the *Arch.-ep. Mitth.* 1885 viii. 198 no. 18 publishes a miniature base from the coast of Asia Minor inscribed ἀγαθῇ τύχη· | Θεῶ Ὑψίστῳ | Ἀσκληπιόδοτος Σωσιπά|τρου κατὰ δ'ναρ.

(25) Paphlagonia. Inscriptions from the district of Sinope record the cult of the Θεὸς Ὑψίστος (G. Doublet in the *Bull. Corr. Hell.* 1889 xiii. 303 f. no. 7 = D. M. Robinson in the *Am. Journ. Arch.* 1905 ix. 306 no. 29 Θεῶ Ὑψίστῳ | Ἀλλιος Θρεππίων, | Ποντιανός, Σεουήρος, Μάκερ, οἱ | ἀδελφοὶ ('brethren' in a religious sense) εὐξάμενοι) or Θεὸς Μέγας Ὑψίστος (G. Mendel in the *Bull. Corr. Hell.* 1903 xxvii. 333 no. 49 = D. M. Robinson *loc. cit.* p. 304 no. 26 with fig. on a marble altar pierced to serve as a post at *Emrilē* near *Chalabde* Θεῶ Μεγάλῳ | Ὑψίστῳ εὐχῆς | χάρῳ ἀνέ|θη|κε ... [λ]ος | μετὰ [τῆς γυναι|κ]ος Που[φ]ει[νης]).

(26) Pontos. J. G. C. Anderson—F. Cumont—H. Grégoire *Recueil des Inscriptions grecques et latines du Pont et de l'Arménie (Studia Pontica* iii) Bruxelles ii no. 284 Sebastopolis (cited by F. Cumont in Pauly—Wissowa *Real-Enc.* ix. 448).

(27) Bosphoros Kimmerios. Gorgippia (*Anapa*) (B. Latyschev *Inscriptiones antiquae Orae Septentrionalis Ponti Euxini Graecae et Latinae* Petropoli 1890 ii. 208 ff. no. 400, 1 ff. (manumission of a slave) Θεῶ Ὑψίστῳ παντο|κράτορι εὐλογητῶ, βα|σιλεύοντος βασιλέ|ως [Πολέμωνος] φιλο|γεμα[ν]ικοῦ καὶ φιλοπα|τρίδος, ἔτους η'λτ' (338 of the Bosphoran era = 41 A.D.), μη|νὸς Δελίου, Πόθος Στ|ι|ρᾶ|τωνος ἀνέ|θη|κεν <ἐν> | τῇ | [προσ]ευχῇ κατ' εὐχ[ῆ]ν θρεπτήν αὐτοῦ, ἧ ὄνομα Χρύσα, ἐφ' ᾗ ἡ ἀνέπα|φος καὶ ἀνεπηρέαστο[ς] | ἀπὸ παντὸς κληρο-

ν[όμ]ον ὑπὸ Δία, Γῆν, "Ἡλιον" (cp. *supra* p. 729 n. o), no. 401, 1 ff. = R. Cagnat *Inscriptions Graecae ad res Romanas pertinentes* Paris 1911 i. 299 no. 911 (manumission of a slave) [Θεῶν Ἱουλιανῶν πατρὶς] [τοκράτ]ορι εὐλο[γῇ] [τῶν] βασιλευντων[ος] | βασιλέως Τιβερίου Ἰ<ω>|ουλίου<λίον> Σαυρομά[του] (sc. Tib. Iulius Sauromates ii, king of Bosphoros in the time of Caracalla) φιλοκαίσαρος καὶ φιλορωμαίου εὐσεβοῦς | Τειμόθεος Νυμφαγόρου Μακαρίου σὺν | ἀδελφῆς "Ἡλίδος γυναικὶς Ναυοβαλαμύρου κατὰ εὐχὴν | πατρὸς ἡμῶν Νυμφαγόρου Μακαρίου | ἀφείμεν τὴν θερεπ[τὴν] ἡμῶν Δωρέαν --], B. Latyshev *op. cit.* Petropoli 1901 iv. 249 ff. no. 436 b, 4 Θεῶν Ἱουλιανῶν --], 15 --] Θεῶν Ἱουλιανῶν Ποθῆν[ος] --] i.e. the name of the god inserted twice in a list of his worshippers).

Tanais (B. Latyshev *op. cit.* Petropoli 1890 ii. 246 ff. nos. 437—467, R. Cagnat *op. cit.* i. 300 ff. nos. 915—921, of which some samples must serve: no. 437, 1 ff. = no. 915, 1 ff. (topped by relief of gable with shield inside and eagle on apex: see L. Stephani in the *Compte-rendu St. Pétr.* 1870—1871 p. 230 f. fig.) [Θεῶν Ἱουλιανῶν] εὐχ[ή]. | [β]ασιλευντος βασιλέως Τιβερίου[ος] | [Ἰ]ουλίον Ῥοιμητάλκον (sc. Tib. Iulius Rhometalces, king of Bosphoros in the time of Hadrian) φιλοκαίσαρος καὶ | φιλορωμαίου εὐσεβοῦς, ἐν τῷ... ἐτει, | μὴν Περειτῶν ἡ, ἡ σύνοδος ἡ περὶ | ἱερέα Πόπλιον Χαρ[ίτωνος] (?) καὶ πατέρα συν[όδου] Ἀντίμαχον τοῦ δεῦνος --], no. 447, 1 ff. ἀγαθὴ τύχη | Θεῶν Ἱουλιανῶν ἐπηκώϊ ἡ σύνοδος περὶ Θεὸν Ἱουλιανῶν καὶ ἱερέα Χόφρασμον | Φοργαβάκου καὶ συναγωγὸν Εὐπρέπην | Συμφόρου καὶ φιλάγαθον Ἀντίμαχον Πα[ρίωνος] καὶ παραφιλάγαθον Σύμφορον Δημητρίον καὶ γυμνασιάρχην Βαλ[ωδίν] Δημητρίον | καὶ νιανισκάρχη Σανάνων Χοφράσμον καὶ οἱ | λοιποὶ θιασῶται κ.τ.λ., no. 449, 1 ff. = no. 918, 1 ff. (with incised decoration of two eagles and a wreath between them: see L. Stephani *loc. cit.* p. 254 ff. fig.) Θεῶν Ἱουλιανῶν | βασιλευντος βασιλέως Τιβερίου | Ἰουλίον Ῥησκουπιδίδος (sc. Tib. Iulius Rhescuporis, king of Bosphoros 212—229 A.D.) φιλοκαίσαρος καὶ φιλορωμαίου εὐσεβοῦς | ἱσποῖντολ (= εἰσποιητοί, 'adoptivi') ἀδελφοὶ σεβόμενοι | [Θεῶν] Ἱουλιανῶν ἀνέστησαν τὸν | τελαμῶνα ἐνγ[ράψαντες] αὐτῶν | τὰ ὀνόματα κ.τ.λ., no. 452, 1 ff. = no. 920, 1 ff. ἀγαθὴ τύχη | Θεῶν Ἱουλιανῶν εὐχ[ή]. | βασιλευντων[ος] βασιλέως Τιβερίου | Ἰουλίον Κό[τυς] (sc. Tib. Iulius Cotys, king of Bosphoros c. 228—234 A.D.) φιλοκαίσαρος καὶ φιλορωμαίου εὐσεβοῦς εἰσποιητοὶ | ἀδελφοὶ σεβόμενοι Θεὸν Ἱουλιανῶν | ἐνγ[ράψαντες] αὐτῶν τὰ ὀνόματα | περὶ πρεσβύτερον (sc. the senior of the adoptive brethren) Μ..... Ἡρακλείδου καὶ Ἀρίστωνος [Μ]ενεστράτου καὶ Καλλίγ[έν]ην Μί[ρ]ωνος, Ἀλεξίωνα Πατρόκλου, κ.τ.λ. (list of names), 17 τὸν δὲ τελαμῶνα ἐδώρησεν τοῖς ἀδελ[φ]οῖς Σαμβίω | Ἑλπίδιωνος. Φούρτας Ἀγαθοῦ, Ἀγαθῆς [μερος] Ποπλίου. | ἐν τῷ ἐκφ[ό]τει (525 of the Bosphoran era = 228 A.D.), Γορπιάου α', no. 454, 1 ff. ἀγαθὴ τύχη | Θεῶν Ἱουλιανῶν ἐπηκώϊ ἡ σύνοδος περὶ ἱερέα Πάπαν Χρήστον καὶ [συναγωγὸν] Νυμφέριον Ὀχωζιάκου κ[αὶ] φιλάγαθον Θέωνα | Φαζινάμου κ[αὶ] παραφιλάγ[α]θον Φαζινάμου Καλλιστ[έ]ωνος καὶ γυμνασιάρχην Μακάριον Μαστοῦ καὶ νεανισκάρχη Ζήθον Ζήθου | κ[αὶ] οἱ λοιποὶ θιασῶται κ.τ.λ.

These inscriptions have been studied by L. Stephani, I. V. Pomjalónskij, V. V. Latyshev, E. Schürer, E. H. Minns, and others. L. Stephani in the *Compte-rendu St. Pétr.* 1870—1871 p. 228 ff. argued that the Θεὸς Ἱουλιανός, whose emblem was an eagle, must have been the Greek Zeus, but that the regular omission of the name Zeus implies an incipient Christianisation of his cult. I. V. Pomjalónskij in the *Transactions of the Sixth (1884) Archaeological Congress at Odessa* (published in Russian) Odessa 1888 ii. 24 ff. compared the god with Zeus Σωτήρ, Zeus Στράτιος, Zeus Λαβράνδος, Zeus Χρυσαιοεύς, etc. and saw no reason to regard his epithets Ἱουλιανός, Ἑπῆκοος as indicative of Christian influence. B. Latyshev *op. cit.* Petropoli 1890 ii. 246 f., in view of the dedication Θεῶν Ἑπῆκων Ἱουλιανῶν by a θλασος Σεβαστιανός (*supra* no. (11)), concluded that here too the god worshipped was *Sabásios*—a possible link between Zeus and the κύριος Σεβασθός (*supra* i. 234 n. 4, 400 n. 6, 425 n. 2). But E. Schürer 'Die Juden im bosphorischen Reiche und die Genossenschaften der σεβόμενοι θεὸν Ἱουλιανῶν ehendasselbst' in the *Sitzungsber. d. Akad. d. Wiss. Berlin* 1897 p. 200 ff. (followed e.g. by E. H. Minns *Scythians and Greeks* Cambridge 1913 p. 620 ff. and F. Cumont in Pauly—Wissowa *Real-Enc.* ix. 448) has made it clear that the worshippers were Bosphoran Jews, who however did not scruple to use the gentile formula ὑπὸ Δία, Γῆν, "Ἡλιον". Their worship was a compromise between the strictly Semitic and the strictly Hellenic ('weder Judenthum noch Heidenthum, son-

dern eine Neutralisierung beider'). At Tanais, for example, there were several small religious societies (*θλασαι, συνοδοι*), each comprising some 15 to 40 members (*θιασῶται, θιασίται, θιεσείται, συνοδεῖται*). These members were either of recent introduction (*εἰσποιητοὶ ἀδελφοί*) or of senior standing (*πρεσβύτεροι*). Their officers in descending order were *ιερεὺς, πατὴρ συνόδου, συναγωγός, φιλάγαθος, παραφιλάγαθος, γυμνασιάρχης, νεαυσιάρχης, γραμματεὺς* (omissions and transpositions occur). Their aims included the cult of the *Θεὸς Ὑψιστος*, the education of the young, and (to judge from similar inscriptions at Pantikapaion) the due burial of the brethren.

(28) Kappadokia. An analogous blend of Jewish and Persian beliefs is found in the case of the *Ὑψιστᾶριοι*, according to Gregory of Nazianzos, whose own father had belonged originally to this sect (Greg. Naz. *or.* 18. 5 (xxxv. 989 D—992 A Migne) *ἐκεῖνος τοίνυν... ῥῆξις ἐγένετο βλάστημα οὐκ ἐπαυμένης... ἐκ δυοῖν τῶν ἐναντιωτάτων συγκεκραμένης, Ἑλληνικῆς τε πλάνης καὶ νομικῆς τερατείας· ὧν ἀμφοτέρων τὰ μέρη φυγὼν ἐκ μερῶν συνετέθη. τῆς μὲν γὰρ τὰ εἰδῶλα καὶ τὰς θυσίας ἀποπεμπόμενοι τιμῶσι τὸ πῦρ καὶ τὰ λύχνα· τῆς δὲ τὸ σάββατον αἰδούμενοι καὶ τὴν περὶ τὰ βρώματα ἔστιν ἡ μικρολογίαν τὴν περιτομὴν ἀτιμάζουσιν. Ὑψιστᾶριοι τοῖς ταπεινοῖς ὀνομα, καὶ ὁ Παντοκράτωρ δὴ μόνος αὐτοῖς σεβάσμιος). Gregory of Nyssa speaks of the same sect as *Ὑψιστιανοί* (Greg. Nyss. *contra Eunomium* 2 (xlv. 481 D—484 A Migne) *ὁ γὰρ ὁμολογῶν τὸν πατέρα πάντοτε καὶ ὡσαύτως ἔχειν, ἕνα καὶ μόνον ὄντα, τὸν τῆς εὐσεβείας κρατύνει λόγον... εἰ δὲ ἄλλον τινὰ παρὰ τὸν πατέρα θεὸν ἀναπλάσσει, Ἰουδαίους διαλεγέσθω ἢ τοῖς λεγομένοις Ὑψιστιανοῖς· ὧν αὕτη ἔστιν ἡ πρὸς τοῖς Χριστιανοῖς διαφορά, τὸ θεὸν μὲν αὐτοὺς ὁμολογεῖν εἶναι τινα, ὃν ὀνομάζουσιν Ὑψιστον ἢ Παντοκράτορα· πατέρα δὲ αὐτὸν εἶναι μὴ παραδέχεσθαι). See further C. Ullmann *De Hypsistariis, seculi post Christum natum quarti secta, commentatio* Heidelbergae 1823 pp. 1—34, G. Boehmer *De Hypsistariis opinionibusque, quae super eis propositae sunt, commentationem* etc. Berolini 1824 pp. 1—102, W. Boehmer *Einige Bemerkungen zu den von dem Herrn Prof. Dr. Ullmann und mir aufgestellten Ansichten über den Ursprung und den Charakter der Hypsistarii* Hamburg 1826 pp. 1—75, G. T. Stokes in Smith—Wace *Dict. Chr. Biogr.* iii. 188 f.**

(29) Syria. Palmyra (*Tadmor*) (*Corp. inscr. Gr.* iii no. 4503 = Lebas—Waddington *Asie Mineure* iii no. 2571 *b* on a bilingual altar now at Oxford Δι' Ὑψίστῳ καὶ [Ε]πὶ πηκῶ *Ἰού(λιος) Αὐρ(ήλιος) Ἀντρίπατρος ὁ καὶ | Ἀλαφῶνας Ἀαὶλαμεῖ τοῦ Ζηροββίου τοῦ Ἀκοπάου | εὐξάμενος ἀνέθηκεν, ἔτους δμϛ, | Αὐδυναίου κδ' (=Jan. 24, 233 A.D.) = C. J. M. de Vogüé *Inscriptions sémitiques* Paris 1868 p. 74 no. 123a iii with translation of the Palmyrene text 'Action de grâces à celui dont le nom est béni dans l'éternité' etc. *Corp. inscr. Gr.* iii no. 4502 = Lebas—Waddington *op. cit.* iii no. 2571 *c* = Dittenberger *Orient. Gr. inscr.* no. 634 on an altar near the great sulphurous spring at the entrance to the town Δι' Ὑψίστῳ Μεγίστῳ Ἐπηκῶ Βωλάνος Ζηροββίου | τοῦ Αἰράνου τοῦ Μοκίμου τοῦ Μαθθα, ἐπιμελητῆς | αἰρεθεῖς Ἐφκας πηγῆς (I. Benzinger in Pauly—Wissowa *Real-Enc.* v. 2859) ὑπὸ Ἰαριβώλου τοῦ θεοῦ (*supra* p. 814 n. 3) τὸν βω(μ)δ(ν) | ἐξ ἰδίων ἀνέθηκεν, ἔτους δου', μηνὸς Ὑπερβερεταίου κ' (=Oct. 20, 162 A.D.). Lebas—Waddington *op. cit.* iii no. 2572 on an altar in the Mohammedan cemetery Δι' Ὑψίστῳ καὶ Ἐπηκῶ τὸν βωμὸν ἀνέθηκεν Ἰούλιος Σ. υἱς ἀπελευθερο(ς) Γαῦου < s > Ἰουλίου Βάσσου ὑπὲρ σωτηρίας Ἰλείδας υἱοῦ(υ) | αὐτοῦ, ἔτους μν', μηνὸς Ξανδικοῦ (=April 179 A.D.). Lebas—Waddington *op. cit.* iii no. 2573 on a fragmentary altar from the same site Δι' Ὑψίστῳ Α[ὐρ.]. Διογένους Σωσιβίου ἅμα | Δόμνην εὐξάμενοι καὶ ἐπακουσθέντες [— —] | [— —]. Lebas—Waddington *op. cit.* iii no. 2574 on a small altar from the same site Δι' Ὑψίστῳ | καὶ Ἐπηκῶ | εὐξάμενος | ἀνέθηκεν | Α...ευρος καὶ | Σώπατρος καὶ | Θεῶ Μεγάλῳ | Σαλλούγτῳ (?) | Ἐνεουαρεί (?) | [— —]. Lebas—Waddington *op. cit.* iii no. 2575 on a small bilingual altar from the same site Δι' Ὑψίστῳ καὶ Ἐπηκῶ τὸν βωμὸν ἀν[έθηκεν] εὐχαριστ[ῶ] [ν ὁ δεῖνα] | [— —] = C. J. M. de Vogüé *op. cit.* p. 68 no. 101, who reads *εὐχαριστ[ω] [ς — —]* and renders the Palmyrene text 'Que soit béni son nom à toujours: le bon et le miséricordieux!' etc. M. Sobernheim *Palmyrenische Inschriften (Mitteilungen der Vorderasiatischen Gesellschaft* 1905 x, 2) Berlin 1905 p. 38 f. no. 31 on a *stèle* built into the western wall of the steps leading up to the roof of the 'Fahnenheiligtum'; the pilasters of the *stèle* have Corinthian capitals adorned with filleted wreath and winged thunderbolt [Δι' Ὑψίστῳ καὶ] Ἐπηκῶ — — | [— —] τῶν κα[ρ]πῶν, οὐς [ἐ]κ [ταύτης] [τῆς χώρας] | [— —] κατ' ἔτος τ[ε ἀ]γαθῇ ἡμέρᾳ διὰ π[α]ντὸς ε[— —] |*

[--- ετους] δού', μηνί Ξανδικῷ 5 (= April 6, 163 A.D.). M. Sobernheim *op. cit.* p. 40 no. 20 on a *cippus* built into the eastern wall of the small court in front of the 'Fahnenheiligtum' Δι' Ὑψίστῳ καὶ Ἐπηκῶ ὁ δεῖνα | ὁ καὶ Ἰαριβα[λ]ένης τοῦ δεῖνα]. M. Sobernheim *op. cit.* p. 40 ff. no. 34 pls. 16, 17 on a bilingual *cippus* in the court before the 'Fahnenheiligtum' Δι' Ὑψίστῳ καὶ Ἐπηκῶ τὸν βωμὸν | ἀνέθηκεν Ζαβδιβ[ω]λος τοῦ Ἰαριβαλέους | τοῦ Λισαμαλου τοῦ Αἰ[ράνου ὑπὲρ τῆς] | ὑγείας αὐτοῦ καὶ τέκνων[ν καὶ] | ἀδελφῶν, ετους δμυ' Ὑ[περβεταλου] (= October 132 A.D.) followed by a Palmyrene text, which he translates 'Diesen [Altar] brachte dar dem, dessen Namen in Ewigkeit gesegnet sei,' etc. *Corp. inscr. Gr.* iii no. 4500 = Lebas—Waddington *op. cit.* iii no. 2627. Some 3½ hours from Palmyra on the road to Emesa are three large altars of similar size placed close together; that on the east has a relief representing a large thunderbolt and a bilingual inscription; that on the west has a similar relief and inscription, except for a variant in the Palmyrene text; that in the centre is damaged and appears to have a different emblem but the same inscription Δι' Ὑψίστῳ καὶ Ἐπηκῶ ἡ πόλις εὐχὴν· | ετους εκύ', Δύστρου ακ' (= March 21, 114 A.D.), ἐπὶ ἀργυροταμιῶν Ζεβεῖδου Θαιμοσαμέδου καὶ Μοκίμου Ἰαριβαλέους καὶ Ἰαπαλου Νουρβήλου καὶ Ἀνάνιδος Μάλαχου = C. J. M. de Vogüé *op. cit.* p. 74 f. no. 124, who renders the Palmyrene text 'La ville (de Thadmor) a élevé (cet autel) à celui dont le nom est béni à toujours,' etc. R. Dussaud *Mission dans les régions désertiques de la Syrie* (extr. from the *Nouvelles Archives des missions scientifiques et littéraires* x) Paris 1903 p. 238 no. 2 a dedication, south of Damaskos, Διὶ Μεγίστῳ Ὑψίστῳ (quoted by F. Cumont in Pauly—Wissowa *Real-Enc.* ix. 445). The Syrian Zeus Ὑψιστος is probably Ba'al-šamin (M. Sobernheim *op. cit.* pp. 41, 43, 44 f.; *supra* i. 8, 191 f.).

(30) Phoinike. Sanchouniathon of Berytos (*supra* i. 191) in Philon Bybl. *frag.* 2. 12 f. (*Frag. hist. Gr.* iii. 567 Müller) *ap.* Euseb. *praep. ev.* i. 10. 14 f. κατὰ τούτους γίνεταί τις Ἐλιοῦν καλούμενος Ὑψιστος καὶ θήλεια λεγομένη Βηρούθ, οἱ καὶ κατ'ᾧκουσιν περὶ Βύβλου. ἐξ ὧν γεννᾶται Ἐπίγειος ἡ Αὐτόχθων (W. Dindorf reads Ἐπίγειος αὐτόχθων), δν ὕστερον ἐκάλεσαν Οὐρανόν· ὡς ἀπ' αὐτοῦ καὶ τὸ ὑπὲρ ἡμᾶς στοιχεῖον δι' ὑπερβολὴν τοῦ κάλλους ὀνομάζειν οὐρανόν. γεννᾶται δὲ τούτῳ ἀδελφὴ ἐκ τῶν προειρημένων, ἡ καὶ ἐκλήθη Γῆ, καὶ διὰ τὸ κάλλος ἀπ' αὐτῆς, φησὶν, ἐκάλεσαν τὴν ὁμώνυμον γῆν. ὁ δὲ τούτων πατὴρ ὁ Ὑψιστος ἐν συμβολῇ θηρίων τελευτήσας ἀφιέρωθη, ᾧ χοὰς καὶ θυσίας οἱ παῖδες ἐτέλεσαν. Here Ἐλιοῦν is but the Phoenician for Ὑψιστος, who naturally weds Βηρούθ because he is the solar Ba'al of Berytos (R. Dussaud *Notes de mythologie syrienne* Paris 1905 p. 140 f.). W. W. Baudissin *Adonis und Esnun* Leipzig 1911 p. 76 supposes a blend of Adonis (killed by the boar) with the 'Kronos' of Byblos. Two votive hands of bronze formerly in the collection of M. Péretié at *Beirut* are dedicated to the θεὸς Ὑψιστος (M. Beaudouin—E. Pottier in the *Bull. Corr. Hell.* 1879 iii. 265 no. 20 [ἡ δεῖνα] | εὐξ[α]μένην ὑπὲρ αὐτῆς[s] | καὶ Θ[ε]οδῶ[ρου] ἀνδρῶ[s] | καὶ τέκνων | Θεῷ Ὑψίστῳ, *ib.* no. 21 Θεῷ Ὑψίστῳ Γηρίων ἐξά[μ]ενος ἀνέθη[κ]εν in dotted letters), as is a third described in the *Catalogue de la Collection Hoffmann*, Bronzes, no. 570 (F. Cumont in R. Dussaud *Notes de mythologie syrienne* p. 122). The god in question is presumably Adad or Rammān, the Zeus or Iupiter of Heliopolis (R. Dussaud *ib.* p. 123 f., F. Cumont in Pauly—Wissowa *Real-Enc.* ix. 445). Possibly some confusion of *Rammān* (*supra* i. 576) with *Rama*, *Ramath*, *Ramatha*, 'Height' (Beer in Pauly—Wissowa *Real-Enc.* i A. 132), underlies the glosses in Hesych. ράμα· ὑψηλή, ράμας· ὁ ὑψιστος θεός, and the aetiological tale in Steph. Byz. *s.v.* Λαοδίκεια· πόλις τῆς Συρίας, ἡ πρότερον Λευκὴ ἀκτὴ λεγομένη καὶ πρὸ τούτου Ῥάμιθα. κεραυνωθεὶς γάρ τις ἐν αὐτῇ ποιμὴν ἔλεγε ραμάνθας, τούτεστιν ἀφ' ὕψους ὁ θεός· ράμαν γὰρ τὸ ὕψος, ἄθας δὲ ὁ θεός. οὕτω Φίλων. At *Sahin*, five hours from Antarakos (*Tortosa*, *Tartūs*), is the dedication [Θε]ῷ Ὑψίστῳ Οὐρανίῳ Ὑ[πά]τῳ καὶ Ἠλλῷ Ἀνικτήτῳ (?) | [Μί]θρᾳ ὁ βωμὸς ἐκτίσθη[·] | [δ]ρθῶς ἐν τῷ κφ' (= 208 A.D.), ἐπικρατείας (?) | [ὑπὲρ] σωτηρίας Θεο[φ]ρά[στου] | ἐπὶ ἀρχῆς Σολωμάνου[·] (E. Renan *Mission de Phénicie* Paris 1864 p. 103 f., F. Cumont *Textes et monuments figurés relatifs aux mystères de Mithra* Bruxelles 1896 ii. 92 no. 5).

At *Abédut* above the door of the church of Mar-Eusebios is a block inscribed ἀγαθῇ τύχῃ· | ετους ιζ' Καίσαρος Ἀντωνίου τοῦ κυρίου, | μηνὸς Δῶνου (= August 154 A.D.), Διὶ Οὐρανίῳ Ὑψίστῳ Σααρναίῳ (a title derived from the ancient name of the village (?)) Ἐπηκῶ | Γ. Φλάουιος [Γ]λάφυρος ἐκ τῶν ἰδίων τὸν βωμὸν ἀνέθηκα (E. Renan *op. cit.*

p. 234 ff. = R. Cagnat—G. Lafaye *Inscriptiones Graecae ad res Romanas pertinentes* Paris 1906 iii. 406 no. 1060. At Byblos (*Djebeil*), some six hours north of Berytos, is a square statue-base lettered Διὶ Ὑψίστῳ | Πεκουλιάριος | Μάρθας Δ(ημ)η(τρο)υ(?)]. The upper part of the base shows in relief a bust of the god, facing. He is bearded, and clad in *chiton* and *himation*, with thunderbolt and sceptre to his right and left (R. Dussaud in the *Rev. Arch.* 1896 i. 299 f. with fig. (inadequate), S. Ronzevalle in the *Revue biblique internationale* 1903 xii. 405 ff. with photographic cut). Ronzevalle *loc. cit.* contends 'que l'*Hypsistos* de Byblos n'est autre que l'antique *Moloch-Kronos* de la même ville': cp. W. W. Baudissin *op. cit.* p. 76 n. 4.

(31) Samaria. On Mt Argarizon (Gerizim) near Neapolis (*Nablâs*) was a sanctuary of Zeus Ὑψίστος, to whom Abraham had devoted himself (Marinos in Damask. *v. Isid. ap. Phot. bibl.* p. 345b 18 ff. Bekker *ὅτι ὁ διάδοχος Πρόκλου, φησίν, ὁ Μαρῖνος, γένος ἦν ἀπὸ τῆς ἐν Παλαιστίνῃ Νέας πόλεως, πρὸς ὅρει κατωκισμένης τῇ Ἀργαρίτζῃ καλουμένη. εἶτα βλασφημῶν ὁ δυσσεβὴς φησιν ὁ συγγραφεὺς, ἐν ᾧ Διὸς Ὑψίστου ἀγιώτατον ἱερὸν, ᾧ καθιέρωτο Ἀβραάμ ὁ τῶν πάλαι Ἑβραίων πρόγονος, ὡς αὐτὸς ἔλεγεν ὁ Μαρῖνος*); cp. Deut. 11. 29, 27. 12 with Gen. 12. 6f.: Jehovah, from the heathen point of view, was 'a god of the hills' (1 Kings 20. 23). Sanballat built a temple on Mt Gerizim (Ioseph. *ant. Iud.* 11. 8. 4), which during the persecutions of Antiochos iv Epiphanes was dedicated to Zeus Ἐλληνιος (*id. ib.* 12. 5. 5, Zonar. 4. 19 (i. 317 Dindorf)) or *Ξένιος* (2 Macc. 6. 2, Euseb. *chron. ann. Abr.* 1850 versio Armenia (ii. 126 Schoene)=Hieron. *chron. ann. Abr.* 1849 (ii. 127

Fig. 818.

Fig. 819.

Fig. 820.

Schoene) in Samaria super verticem montis Garizi Iovis Peregrini delubrum aedificat, ipsis Samaritanis ut id faceret praecantibus). Sanballat's temple was destroyed by Ioannes Hyrkanos i in 129 B.C. (Ioseph. *ant. Iud.* 13. 9. 1). But the mountain remained the centre of Samaritan worship (John 4. 20 f.), and coins of Flavia Neapolis from the reign of Antoninus Pius to that of Volusianus show it topped by a temple (Eckhel *Doctr. num. vet.* 2 iii. 433 ff., T. L. Donaldson *Architectura Numismatica* London 1859 p. 116 ff. no. 33, G. F. Hill in the *Brit. Mus. Cat. Coins Palestine* pp. xxviii ff., 48 f. pl. 5, 14—16 Antoninus Pius, 59 pl. 6, 12 Macrinus, 60 f. nos. 94—100 Elagabalos, 63 nos. 112—115 Severus Alexander, no. 116 f. Philippus Senior, 66 f. pl. 7, 5 Philippus Senior and Philippus Iunior, 68 no. 135 Otacilia Severa, 69 pl. 7, 9 Philippus Iunior, 70 f. pl. 7, 13 Trebonianus Gallus, 73 pl. 7, 19 Volusianus; cp. pl. 39, 7 f., 12, pl. 40, 1, *Hunter Cat. Coins* iii. 278 pl. 77, 25 Antoninus Pius, 281 pl. 77, 27 Volusianus, Head *Hist. num.* 2 p. 803. My figs. 818 and 820 are from F. De Saulcy *Numismatique de la terre sainte* Paris 1874 p. 247 f. pl. 13, 1 Antoninus Pius and pl. 14, 2 Volusianus. Fig. 819 is from a specimen struck by Macrinus, in my collection. Mt Gerizim is often supported by an eagle (e.g. *Brit. Mus. Cat. Coins Palestine* pp. 63 no. 116 f. Philippus Senior, 66 f. pl. 7, 5 Philippus Senior and Philippus Iunior, 69 pl. 7, 9 Philippus Iunior, 73 pl. 7, 19 Volusianus) and sometimes flanked by a star (sun?) on the left and a crescent (moon) on the right (*ib.* p. 71 no. 153 f. Trebonianus Gallus): eagle and heavenly bodies would alike suit the worship of Zeus). Mr G. F. Hill *loc. cit.* p. xxviii f. describes the coin-type as follows: 'It shows two distinct peaks, the steepness of which is certainly exaggerated. On the left-hand peak is the

temple which, since it first appears on coins of Pius, is doubtless the temple of Zeus Hypsistos built by Hadrian [E. N. Adler—M. Sélignoh 'Une nouvelle chronique samaritaine' in the *Revue des études juives* 1902 xlv. 82 'le roi Hadrien vint à Sichem et fit du bien aux Samaritains; il fit construire pour lui un grand temple près du mont Garizim et le nomma Temple de Saphis...Le roi Hadrien prit les battants d'airain qui avaient été mis à la porte du temple de Salomon, fils de David, et les plaça à la porte du temple de Saphis,' *ib.* p. 233 'les battants d'airain que les gens de l'empereur Hadrien avaient enlevés du temple des Juifs à Jérusalem et placés dans le temple construit sur l'ordre d'Hadrien dans l'endroit choisi, le Mont Garizim...les battants d'airain enlevés par Hadrien au temple juif et placés par lui au temple qu'il a construit au pied du Mont Garizim.' Cp. the parallel passages in E. Vilmar *Abulfathi annales Samaritani* Gothæ 1865 and T. G. J. Juynboll *Chronicon Samaritanum, Arabice conscriptum, cui titulus est Liber Josuae* Lugduni Batavorum 1848 cap. 47 p. 188. But the chroniclers' description can hardly refer to a temple on the mountain-top. And C. Clermont-Ganneau in the *Journal des Savants* Nouvelle Série 1904 ii. 40 f., in view of the variants *sagaras* lib. Jos., *sapis*, *sîpas* Abu'l Fath, *sapîs* chron. Adler, concludes that the god established by Hadrian was Jupiter Sarapis. This is certainly better than Iupiter *Sospes* the conjecture of E. N. Adler—M. Sélignoh *loc. cit.* p. 82 n. 2 or *Caesaris* the suggestion of T. G. J. Juynboll *op. cit.* p. 334 f.]. Behind it is a small erection which may be an external altar. On the other (right-hand) peak is a construction which seems again to be rather an altar than a small temple. Since the mountain is doubtless supposed to be seen from the town, i.e. from the north, this smaller peak must lie to the west of the larger. We may perhaps identify it with the spur west of the main summit on which are the ruins known as *Khârbet Lôzeh* or *Luzah*, where is still the Samaritans' sacrificing place. The 300 steps by which, in the time of the Bordeaux Pilgrim (A.D. 333), one ascended to the summit [*Palestine Pilgrims' Text Society: Itinerary from Bordeaux to Jerusalem* trans. A. Stewart annot. Sir C. W. Wilson London 1887 p. 18], are indicated on the coins, with chapels at intervals, as on many another *sacro monte*; but no trace of them has been recorded as surviving to the present day. Along the foot of the mountain was a long colonnade; an opening gave access to the foot of the stair and to the road, perhaps for wheeled traffic, which wound up the hill between the two peaks, branching about half-way up.' Prokop. *de aed.* 5. 7. 2 states that the Samaritans worshipped the actual mountain-top, but denies that they had ever built a temple on it (τοῦτο δὲ τὸ ὄρος κατ' ἀρχὰς μὲν οἱ Σαμαρείται εἶχον· ὡς εὐδόμοι τε ἀνέβαινον ἐς τὴν τοῦ ὄρους ὑπερβολὴν, οὐδένα ἀνιέντες καιρὸν· οὐχ ὅτι νεῶν τινα ἐνταῦθα ψκοδομήσαντο πώποτε, ἀλλὰ τὴν ἀκρόρειαν αὐτὴν σεβόμενοι ἐτεθήκησαν πάντων μάλιστα). He goes on to say (*ib.* 5. 7. 7) that Zenon, emperor of the East, expelled the Samaritans from the mountain, handed it over to the Christians, and built on the summit a church dedicated to the Virgin (τῇ θεοτόκῃ) with a wall, or rather a fence, about it. The *Chronicon Paschale* 327 B (i. 604 Dindorf) for the year 484 A.D. remarks ὁ δὲ βασιλεὺς Ζήνων εὐθέως ἐποίησε τὴν συναγωγὴν αὐτῶν τὴν οὖσαν ἐς τὸ καλούμενον Γαργαρίδην εὐκτήριον οἶκον μέγαν τῆς δεσποίνης ἡμῶν τῆς θεοτόκου καὶ ἀειπαρθένου Μαρίας=Io. Malal. *chron.* 15 p. 382 f. Dindorf. For an account of the ruins still traceable on the mountain see Sir C. W. Wilson 'Ebal and Gerizim, 1866' in *Palestine Exploration Fund: Quarterly Statement for 1873* pp. 66—71 with plan, and for modern celebrations on the site J. A. Montgomery *The Samaritans* Philadelphia 1907 p. 34 ff. with photographic view (*ib.* pp. 322—346 Samaritan bibliography). I. Benzinger in Pauly—Wissowa *Real-Enc.* vii. 767 comments: 'Der Berg verdankt den heiligen Charakter seiner kosmischen Bedeutung: Ebal und G. zusammen sind für Palästina der doppelgipfelige Weltberg, der Gottesberg mit dem Pass dazwischen'—a dogmatic statement of a possible (cp. *supra* p. 422 ff.), but by no means proven, hypothesis.

(32) Ioudaia. The Hebrew Godhead in the later books of the Old Testament, in the Apokrypha, and in the New Testament is often styled (δ) "Υψιστος, sometimes (δ) Θεός (δ) "Υψιστος or Κύριος (δ) "Υψιστος (details and statistics by E. Schürer in the *Sitzungsber. d. Akad. d. Wiss. Berlin* 1897 p. 214 f.). Cp. Philon in Flaccum 7 ὁ τοῦ "Υψίστου Θεοῦ νεῶς, *leg. ad Gaium* 23 ἀπαρχὴν τῷ "Υψίστῳ Θεῷ, 40 θυσίας ἐντελεῖς ὀλοκαυτὸς τῷ "Υψίστῳ

Hýpsistos, however, was obviously susceptible of a less material interpretation. Accordingly, in Hellenistic times, the name of Zeus *Hýpsistos* became attached to the supreme deity of more than one non-Hellenic area. In Syria it meant *Ba'al-šamin*. In Samaria it meant Jehovah. Further denationalised, but still recognisable by his eagle (Athens, Thyateira, Mytilene, Tanais), the *Theòs Hýpsistos*—often called *Hýpsistos* and nothing more—was worshipped throughout the Greek-speaking world in early imperial days. The propagation of his cult was due, partly perhaps to a general trend towards monotheism, but mainly to definite Jewish influence. The Jews of the Dispersion, accustomed to use the term *Hýpsistos* of their own august Godhead, carried it with them into Gentile lands, where they formed small and—truth to tell—somewhat accommodating circles of worshippers (Moesia, Bosphoros Kimmerios, Kappadokia). Here and there they continued to light their ceremonial lamps (Pisidia, Lydia); but they could hardly be described as whole-hearted devotees of the Mosaic law. Thus

Θεῷ καθ' ἐκάστην ἡμέραν, Ioseph. *ant. Iud.* 16. 6. 2 ἀρχιερέως Θεοῦ Ὑψίστου, Celsus *ap. Orig. c. Cels.* 1. 24 μετὰ ταῦτά φησιν ὅτι οἱ ἀπὸλοι καὶ ποιμένες ἕνα ἐνόμισαν θεόν, εἶτε Ὑψίστον εἶτ' Ἀδωνατ εἶτ' Οὐράνιον εἶτε Σαβαώθ, εἶτε καὶ ὅπη καὶ ὅπως χαίρουσιν ὀνομάζοντες τόνδε τὸν κόσμον, 5. 41 οὐδὲν οὖν οἶμαι διαφέρειν Δία Ὑψίστον καλεῖν ἢ Ζῆνα ἢ Ἀδωναῖον ἢ Σαβαώθ ἢ Ἀμουν, ὡς Αἰγύπτιοι, ἢ Παπαῖον, ὡς Σκύθαι, 45 Κέλσος οἰεταί μηδὲν διαφέρειν Δία Ὑψίστον καλεῖν ἢ Ζῆνα ἢ Ἀδωναῖον ἢ Σαβαώθ ἢ, ὡς Αἰγύπτιοι, Ἀμουν ἢ, ὡς Σκύθαι, Παπαῖον, *Lyd. de mens.* 4. 53 p. 110, 4 ff. Wunsch καὶ Ἰουλιανὸς δὲ ὁ βασιλεὺς, ὅτε πρὸς Πιέρσας ἐστρατεύετο, γράφων Ἰουδαίοις οὕτω φησίν· ἀνεγείρω γὰρ μετὰ πάσης προθυμίας τὸν ναὸν τοῦ Ὑψίστου Θεοῦ, A. Dieterich 'Papyrus magica musei Lugdunensis Batavi' in the *Jahrb. f. class. Philol.* Suppl. 1888 xvi. 797 vers 23 ff. κατ' ἐπιταγὴν τοῦ Ὑψίστου Θεοῦ Ἰάω Ἀδωνατ ἀβ[λα]ναθαναλβα (cp. A. Audollent *Defixionum tabellae Luteciae Parisiorum* 1904 p. 500 f.), | σὺ εἰ δὲ περιέχων τὰς χάριτας | [ἐ]ν τῇ κορυφῇ λαμπρῇ, C. Wessely *Griechische Zauberpapyrus von Paris und London* Wien 1888 p. 47 pap. Par. 1068 καλὸν καὶ ἱερὸν φῶς τοῦ Ὑψίστου Θεοῦ, *ib.* p. 104 Brit. Mus. pap. 46. 45 ff. = F. G. Kenyon *Greek Papyri in the British Museum* London 1893 i. 66 no. 46, 44 ff. καὶ διατήρησόν με καὶ τὸν παῖδα | τοῦτον ἀπημάντους ἐν ὀνόματι | τοῦ Ὑψίστου Θεοῦ, *oracl. Sib.* 2. 245 Geffcken ἤξει καὶ Μωσῆς ὁ μέγας φίλος Ὑψίστοιο. *Aisch. frag.* 464. 12 Nauck² *ap. Iust. Mart. de monarch.* 2 δόξα δ' Ὑψίστου Θεοῦ (δ' om. Clem. Al. *strom.* 5. 14 p. 415, 15 Stählin = Euseb. *praepr.* cv. 13. 13. 60) is a Jewish forgery.

(33) Aigyptos. The Jews of Athribis (*Bencha*) in Lower Egypt dedicated a house of prayer to the Θεὸς Ὑψίστος (S. Reinach in the *Bull. Corr. Hell.* 1889 xiii. 178 ff. no. 1, cp. *id. Chroniques d'Orient* Paris 1891 p. 579, Dittenberger *Orient. Gr. inscr. sel.* no. 96 ὑπὲρ βασιλέως Πτολεμαίου (sc. Ptolemy v Epiphanes (205—181 B.C.) or Ptolemy vi Philometor (181—146 B.C.)) | καὶ βασιλέως Κλεοπάτρας | Πτολεμαῖος Ἐπικύδων | ὁ ἐπιστάτης τῶν φυλακτικῶν | καὶ οἱ ἐν Ἀθρίβει Ἰουδαῖοι | τὴν προσευχὴν | Θεῷ Ὑψίστῳ. A woman of Alexandria invokes his aid (*Bulletin de l'Institut Égyptien* 1872—1873 no. 12 p. 116 f. cited by E. Schürer in the *Sitzungsber. d. Akad. d. Wiss. Berlin* 1897 p. 213 and by J. G. C. Anderson—F. Cumont—H. Grégoire *Recueil des Inscriptions grecques et latines du Pont et de l'Arménie (Studia Pontica iii)* Bruxelles 1910 i. 17 Θεῷ Ὑψίστῳ καὶ πάντων Ἐπόπτῃ καὶ Ἠλίῳ καὶ Νεμέσει αἰρεῖ Ἀρσενίῳ ἄωρος τὰς χεῖρας· ἢ (=εἰ) τις αὐτῇ φάρμακα ἐποίησε ἢ καὶ ἐπὶ χαρὲ τις αὐτῆς τῷ θανάτῳ ἢ ἐπιχαρεῖ, μετέλθετε αὐτοῦς. For the raised hands cp. *supra* no. (19) Rheneia).

(34) Africa. At Hadrumetum in Byzacium several curse-tablets invoke the *Deus Pelagicus Aerius Altissimus* Ἰάω (A. Audollent *Defixionum tabellae Luteciae Parisiorum* 1904 p. 403 ff. no. 290 ff., e.g. no. 293, B adiuro te demon | quicunque es et de[m]ando tibi ex hanc | die ex hanc ora ex oc | momento ut crucietur; adiuro te per eum | qui te resolvit ex vite | temporibus deum pelagicum aerium altissimu[m] | Iaw oi ou iaiaw iowiwe | o opriw aha | Lynceus (sc. the name of the horse to be cursed)). *Altissimus* = Ὑψίστος (F. Cumont in Pauly—Wissowa *Real-Enc.* ix. 449).

their *milieu* on occasion provided a congenial soil for the growth of the Christian church. Indeed, it is sometimes difficult to decide whether a given dedication to the *Theòs Hypsistos* was the work of a Jew or of a Jewish Christian (Phrygia). After all, *Hypsistos* was a title that any honest man could use with a clear conscience¹.

Zeus appears as a mountain-god in connexion with the following localities:

Lakonike

Mount Taleton, a peak of Mount Taygeton².

The *Akrópolis* at Sparta³.

Cape Malea⁴.

Cape Tainaros (?)⁵.

Messene

Mount Ithome⁶.

¹ For *ὑψιστος* as applied to Zeus by the Greek poets see Bruchmann *Epith. deor.* p. 142.

² A broken *stèle* of white marble, now at Sparta (M. N. Tod and A. J. B. Wace *A Catalogue of the Sparta Museum* Oxford 1906 p. 43 f. no. 222), mentions Zeus *Taletitas* along with Auxesia and Damoia (J. de Protot *Leges Graecorum sacrae* Lipsiae 1896 *Fasti sacri* p. 35 f. no. 14, 1 f. = *Inscr. Gr. Arc. Lac. Mess.* i no. 363, 1 f. cited *supra* i. 730 n. 6). The god derived his title from Mt Taleton (*supra* i. 155 f. pl. xiv), on which horses were sacrificed to Helios (Paus. 3. 20. 4 ἀκρα δὲ τοῦ Ταῦγέτου Ταλετόν ὑπὲρ Βρυσεῶν ἀνέχει. ταύτην Ἡλίου καλοῦσιν Ιεράν, καὶ ἄλλα τε αὐτῷ Ἡλίου θύουσι καὶ ἵππους· τὸ δὲ αὐτὸ καὶ Πέρσας οἶδα θύειν νομιζοντας. *Supra* i. 180 n. 5): cp. the Cretan sun-god Talos (*supra* i. 719 ff.). The goddesses, Peloponnesian equivalents of Demeter and Kore, were worshipped at the foot of the mountain in Bryseai (*Kalybia Sochiotika*), where traces of an Eleusinian have come to light (H. von Protot in the *Ath. Mitth.* 1904 xxix. 8. *Id. ib.* p. 7 holds that Taleton was not the very summit of Taygeton, but a lower and more accessible crest).

³ Zeus Ὕπατος (*supra* p. 875 n. 1 no. (4)).

⁴ Zeus Μαλειῶς (Steph. Byz. s.v. Μαλέα· ... καὶ ἀπὸ τοῦ Μάλεια Μαλειῶς Ζεὺς).

⁵ Tainaros, who founded the Taenarian temple of Poseidon, was the son of Zeus (Steph. Byz. s.v. Ταίναρος). *Supra* i. 156.

⁶ Zeus Ἰθωμάτας had a cult, but no actual temple (D. Fimmen in Pauly—Wissowa *Real-Enc.* ix. 2306 quoting Oikonomakis *Τὰ σωζόμενα Ἰθώμης, Μεσσηνίας* 1879 p. 14 f.), on the top of Mt Ithome, where he had been brought up by the nymphs Ithome and Neda (Thouk. 1. 103, Paus. 4. 3. 9, 4. 12. 7 ff., 4. 27. 6, 4. 33. 1 f.). Water was carried daily from the spring Klepsydra to his sanctuary (Paus. 4. 33. 1). The statue of him made by Hageladas for the Messenians of Naupaktos was kept in the house of a priest annually chosen (Paus. 4. 33. 2 cited *supra* p. 741 n. 4): its type is reflected on coins of Messene (*supra* p. 741 f. figs. 673, 674). At Messene (M. N. Tod in the *Journ. Hell. Stud.* 1905 xxv. 53 f. no. 11, 1 f. = *Inscr. Gr. Arc. Lac. Mess.* i no. 1399, 1 ff. *τειχιόεσσα παρ' ἀγλαῶν | ἱρὸν Ἰθώμης Μεσσηνίας*) in s. i—ii A.D. the priest of Zeus Ἰθωμάτας was eponymous magistrate (*Inscr. Gr. Arc. Lac. Mess.* i no. 1468, 4 ff. ἐπὶ Ιερέος τοῦ | Διὸς τοῦ Ἰθωμάτου Ἀπελλίλιος τοῦ Φιλίππου, cp. *ib.* no. 1467, 1 and no. 1469, 1). The yearly festival (*ib.* nos. 1467—1469 record as its officials ἀγωνοθέτης, ιεροθύται, γραμματεῖς, χαλειδοφόρος (= ἀκρατοφόρος, cp. χάλις, 'pure wine')) was called Ἰθωμαῖα (Paus. 4. 33. 2), Ἰθωμαῖα or Ἰθωμαῖς (Steph. Byz. s.v. Ἰθώμη· ... καὶ Ζεὺς Ἰθωμάτας, καὶ ἑορτὴ Ἰθωμαῖα καὶ Ἰθωμαῖς). It dates back to the time of Eumelos (s. viii B.C.), and originally involved a musical competition (Paus. 4. 33. 2 ἀγонуσι δὲ καὶ ἑορτὴν ἐπέτειον Ἰθωμαῖα· τὸ δὲ ἀρχαῖον καὶ ἀγῶνα ἐτίθεσαν μουσικῆς. τεκμαίρεσθαι δ' ἔστιν ἄλλοις τε καὶ Εὐμήλου τοῖς ἔπεσιν· ἐποίησε γοῦν καὶ τάδε ἐν τῷ προσοδίῳ τῷ ἐς Δῆλον (Eumel. *frag.* 13 Kinkel, cp. Paus. 4. 4. 1, 5. 19. 10): 'τῷ γὰρ Ἰθωμάτῃ καταθύμῳ ἔπλετο Μοῖσα | ἁ καθαρὰ <ν> κίθαριν (ins. T. Bergk; but see H. W. Smyth *ad loc.*) > καὶ ἐλεύθερα σάμβαλ' ἔχοισα.' οὐκοῦν ποιῆσαι μοι δοκεῖ τὰ ἔπη καὶ μουσικῆς ἀγῶνα ἐπιστάμενος τιθέντας). A tradition of human sacrifice (Nilsson *Gr. Feste* p. 32) attached

Elis

Mount Olympos¹.Olympia².

Arkadia

Mount Lykaion³.

to Mt Ithome, as to Mt Lykaion (*supra* i. 70 ff.); for Aristomenes is said to have slain 300 persons, including Theopompos king of Sparta, as an offering to Zeus 'Ιθωμάτας (Clem. Al. *protr.* 3. 42. 2 p. 31, 23 ff. Stählin (=Euseb. *praep. ev.* 4. 16. 12) 'Αριστομένης γούν ὁ Μεσσηνίος τῷ 'Ιθωμήτῃ Διὶ τριακοσίοις ἀπέσφαξεν, τοσαύτας ὁμοῦ καὶ τοιαύτας καλλιερεῖν οἰόμενος ἑκατόμβας· ἐν οἷς καὶ Θεόπομπος ἦν <ὁ (Euseb.) > Λακεδαιμονίων βασιλεὺς, ἱερεῖον εὐγενές, Kyrrill. Al. c. *Int.* 4 (lxxvi. 696 D—697 A Migne) 'Αριστομένης μὲν γὰρ ὁ Μεσσηνίος τῷ ἐπικλῆντι 'Ιθωμήτῃ Διὶ τριακοσίοις ὁμοῦ νεκροὺς ἐχαρίζετο· προσετίθει δὲ τοῦτοις καὶ τῶν Λακεδαιμονίων βασιλεύσαντα· Θεόπομπος οὗτος ἦν· ἀξιάγαστος ἐντεῦθεν ὁ τῶν θεῶν ὑπατός τε καὶ ὑπέρτατος. ἐπεμείδια γὰρ κατὰ τὸ εἰωθὸς ἀνδράσιν ἀθλῶς διολωλόσι, καὶ πλήρη βλέπων τὸν ἐκείνων βωμὸν δαιτὸς ἔσσης. ἐντρυνφᾶν γὰρ ἔθος αὐτοῖς τῶν ἀνθρώπων συμφοραῖς). Philippos v of Makedonia (in 214 B.C.?) sacrificed to Zeus on Mt Ithome, took the entrails of the ox in both hands, and showed them to Aratos of Sikyon and Demetrios of Pharos, asking each for his interpretation of the omens (Plout. v. *Arat.* 50). The latest notice of Zeus 'Ιθωμάτας is in Schöll—Studemund *anecd.* i. 265 'Επίθετα Διὸς (51) ἰθωμήτου, 266 'Επίθετα Διὸς (43) ἰθωμήτου. Nowadays on the highest peak of Ithome the traveller sees a ruined monastery, a branch from that at *Fourkano*: its paved threshing-floor is the scene of the annual festival of the Panagia [Aug. 15], at which the peasants dance crowned with oleander-blossom (Frazer *Pausanias* iii. 437). Among the ruins lives a solitary monk (D. Fimmen *loc. cit.* p. 2307).

Wide *Lakon. Kulte* p. 22 infers a tree-cult of Zeus 'Ιθωμάτας at Leuktron or Leuktra (*Leftro*) in Lakonike from Paus. 3. 26. 6 δ δὲ οἶδα ἐν τῇ πρὸς θαλάσση χώρᾳ τῆς Λευκτρικῆς ἐπ' ἐμοῦ συμβάν, γράψω. ἀνεμὸς πῦρ ἐς ὕλην ἐνεγκὼν τὰ πολλὰ ἠφάνισε τῶν δένδρων· ὥς δὲ ἀνεφάνη τὸ χωρίον φυλόν, ἀγαλμα ἐνταῦθα ἰδρυμένον εὐρέθη Διὸς 'Ιθωμάτα. τοῦτο οἱ Μεσσηνιοὶ φασὶ μαρτύριον εἶναι σφίσι τὰ Λεῦκτρα τὸ ἀρχαῖον τῆς Μεσσηνίας εἶναι. δύναιτο δ' ἂν καὶ Λακεδαιμονίων τὰ Λεῦκτρα ἐξ ἀρχῆς οἰκούντων ὁ 'Ιθωμάτας Ζεὺς παρ' αὐτοῖς ἔχειν τιμάς. He justly cp. the figure of Dionysos found in a plane-tree broken by the wind at Magnesia ad Maeandrum (A. E. Kontoleon in the *Ath. Mitth.* 1890 xv. 330 ff. no. 1 = Michel *Recueil d'Inscr. gr.* no. 856). We might also cite in this connexion a modern parallel from Ithome itself. Miss M. Hamilton (Mrs G. Dickinson) *Greek Saints and Their Festivals* Edinburgh and London 1910 p. 170 f. writes: 'According to the popular legend, the monks of the monastery of St. Basil on Mount Eva, opposite Ithome, saw one night a flaming tree on the opposite ridge. They crossed the valley and found this ikon of the Panagia on a tree, with a lighted candle beside it. They conveyed it across to their monastery, but it transferred itself miraculously back to the place at which it was found, and the monks believed themselves forced to change to the other ridge. Since then the monastery of St. Basil has been deserted. The trunk of the tree was made into the lintel of the monastery door, and it is said that at the festival it is hacked by the faithful, who take pieces of it as a cure for fever. The ikon is inscribed with reference to the legend—The Guide to the Hill of Ithome—'Οδηγήτρια τῷ θρεῖ 'Ιθωμάτει. In celebration of the festival this ikon makes a short tour of the country. On 12th August it goes up from Voulkano to its old home with pomp and ceremony, accompanied by the monks and its worshippers, a goodly company, comprising a large number of babies brought to be baptised on the top of Ithome ... On the 15th a solemn procession reconducts the ikon to the lower monastery, and nine days later it is taken to Nisi, near Kalamata, where a fair ends the celebrations of the district. The rest of the year the ikon remains at Voulkano.'

¹ *Supra* i. 100, ii. 758.² Zeus 'Τψιστος (*supra* p. 878 n. o no. (5)).³ Zeus Λύκαιος (*supra* i. 63—99, 154 f., 177 f.).

- A hill near Tegea¹.
 Trapezous².
 Korinthos
 Corinth³.
 Phliasia
 Mount Apesas⁴.
 Argolis
 The Larisa at Argos⁵.

¹ The high place on which stood most of the altars of the Tegeates was called after Zeus Κλάριος (Paus. 8. 53. 9 f. cited *supra* p. 874 n. 2). Sir J. G. Frazer and H. Hitzig—H. Blümner *ad loc.* identify this eminence with the hill of St Sostis. See further *supra* p. 807 n. 2.

² Zeus Ἀκραῖος (*supra* p. 871 n. o no. (3)).

³ Zeus Ὑψίστος (*supra* p. 878 n. o no. (3)).

⁴ Apesas (*Phouka*) is a mountain which rises north of Nemea to a height of 873^m. It figured in two distinct myths. On the one hand, Perseus here sacrificed for the first time to Zeus Ἀπεσάντιος (Paus. 2. 15. 3 καὶ ὅρος Ἀπέσας ἐστὶν ὑπὲρ τὴν Νεμέαν, ἐνθα Περσεὺς πρῶτον Διὶ θύσαι λέγουσιν Ἀπεσαντίῳ, cp. Stat. *Theb.* 3. 460 ff., 633 ff.), also known as Zeus Ἀπέσας (Steph. Byz. s.v. Ἀπέσας ὅρος τῆς Νεμέας, ὡς Πίνδαρος (*frag.* 295 Bergk⁴) καὶ Καλλιμαχος ἐν τρίτῃ (*frag.* 29 Schneider), ἀπὸ Ἀφέσαντος (*sic*) ἥρωος βασιλεύσαντος τῆς χώρας, ἥ διὰ τὴν ἀφασιν τῶν ἀρμάτων ἢ τοῦ λέοντος· ἐκεῖ γὰρ ἐκ τῆς σελήνης ἀφείθη. ἀφ' οὗ Zeus Ἀπεσάντιος. Καλλιμαχος δὲ ἐν τοῖς ἰάμβοις (*frag.* 82 Schneider) τὸ ἐθνικὸν Ἀπέσας φησὶ 'κοῦχ ὦδ' Ἀρείων τῷ Ἀπέσαντι παρ Διὶ | ἔθυσεν Ἀρκὰς ἵππος'). On the other hand, Deukalion on escaping from the deluge here built an altar of Zeus Ἀφέσιος (*cf. mag.* p. 176, 33 ff. Ἀφέσιος Zeus ἐν Ἀργεὶ τιμᾶται. εἰρηται δὲ ὅτι Δευκαλίων τοῦ κατακλυσμοῦ γενομένου διαφυγὼν καὶ εἰς τὴν ἄκραν τὴν Ἀργον (so H. Usener for Ἀργοῦς) διασωθεὶς ἰδρύσατο βωμὸν Ἀφεσίου Διός, ὅτι ἀφείθη ἐκ τοῦ κατακλυσμοῦ. ἡ δὲ ἄκρα ὕστερον Νεμέα ἐκλήθη ἀπὸ τῶν (τοῦ add. cod. V) Ἀργου βοσκημάτων ἐκεῖ νεμομένων. οὕτως Ἀρρεϊανὸς ἐτυμολογεῖ ἐν τῷ β' τῶν Βιθυνιακῶν (Arrian. *frag.* 26 (*Frag. hist. Gr.* iii. 591 Müller))). H. Usener *Die Sintfluthsagen* Bonn 1899 pp. 65 ff., 233 (*cp. id.* in the *Rhein. Mus.* 1901 lvi. 482 ff. = *Kleine Schriften* Leipzig—Berlin 1913 iv. 383 ff.) contends that Δευκαλίων presupposes a simpler form *Δεῦ-καλος (whence Δευκαλίδαι), 'kleiner Zeus,' 'Zeusknäblein.' Other views are collected by K. Tümpel in Pauly—Wissowa *Real-Enc.* v. 275 f. and Gruppe *Gr. Myth. Rel.* pp. 446 n. 7, 718 e, 1100 n. 1, 1608 n. 3, *id. Myth. Lit.* 1908 p. 456. Imperial coppers of Kleonai represent Mt Apesas as a rock surmounted by an altar with an eagle perched upon it (Rasche *Lex. Num.* Suppl. i. 1836 Septimius Severus, *Brit. Mus. Cat. Coins* Peloponnesus p. 155 pl. 29, 8 = Anson *Num. Gr.* v. 9 no. 57 pl. 2 Iulia Domna, *Hunter Cat. Coins* ii. 154 no. 1 Geta, Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* i. 33 f. Septimius Severus, Iulia Domna, Geta). Traces of the altar of Zeus are still to be seen on the flat rocky summit (É. Puillon Boblaye *Recherches Géographiques sur les ruines de la Morée* Paris 1836 ii. 41 'M. Peytier y a vu quelques ruines qui doivent avoir appartenu à l'autel de Jupiter Apésantius,' E. Curtius *Peloponnesos* Gotha 1852 ii. 505 'der Apesas, auf dem sich bei einer verfallenen Kapelle Paläa Ekklesia genannt, noch Ruinen vom Heiligtume des Zeus Apesantios finden').

⁵ Zeus Λαρισαῖος had a roofless ναός with a wooden statue on the top of the Larisa at Argos (Paus. 2. 24. 3 ἐπ' ἄκρα δὲ ἐστὶ τῇ Λαρίσῃ Διὸς ἐπικλήσιν Λαρισαῖον ναός, οὐκ ἔχων ὀροφον· τὸ δὲ ἄγαλμα ἔξυλον πεποιημένον οὐκέτι ἐστηκός ἦν ἐπὶ τῷ βάθρῳ). Near it was a ναός of Athena containing a three-eyed χόανον of Zeus, said to have been the paternal god of Priamos (Paus. 2. 24. 3 f. continues καὶ Ἀθηνᾶς δὲ ναός ἐστὶ θεῶς ἀξίος· ἐνταῦθα ἀναθήματα κείται καὶ ἄλλα καὶ Zeus ἔδανον, δύο μὲν ἣ πεφύκαμεν ἔχον ὀφθαλμούς, τρίτον δὲ ἐπὶ τοῦ μετώπου. τοῦτον τὸν Δία Πριάμῳ φασὶν εἶναι τῷ Λαομέδοντος πατρῶν, ἐν ὑπαίθρῳ τῆς αὐλῆς ἰδρυμένον, καὶ ὅτε ἤλσκειτο ὑπὸ Ἑλλήνων Ἴλιον, ἐπὶ τούτου κατέφυγεν ὁ Πριάμος τὸν βωμόν. ἐπεὶ δὲ τὰ λάφυρα ἐνέμοντο λαμβάνει Σθένελος ὁ Καπανέως αὐτόν, καὶ ἀνάκειται

Phalakron (?)¹.Mount Kokkygion².

μὲν διὰ τοῦτο ἐνταῦθα· τρεῖς δὲ ὀφθαλμοὺς ἔχειν ἐπὶ τῷδε ἂν τις τεκμαίροιο αὐτόν. Δία γὰρ ἐν οὐρανῷ βασιλεύειν, οὗτος μὲν λόγος πάντων ἐστὶν ἀνθρώπων. δν δὲ ἄρχειν φασὶν ὑπὸ γῆς, ἐστὶν ἔπος τῶν Ὀμήρου (*Il.* 9. 457) Δία ὀνομάζον καὶ τοῦτον· 'Ζεὺς τε καταχθόνιος καὶ ἐπαινή Περσεφόνεια.' Δισχύλος δὲ ὁ Εὐφορίωνος (*frag.* 436 b Dindorf, who cp. Prokl. in Plat. *Crat.* 148 p. 83, 28 f. Pasquali ὁ δὲ δεύτερος δυαδικῶς καλεῖται Ζεὺς ἐνάλιος καὶ Ποσειδῶν) καλεῖ Δία καὶ τὸν ἐν θαλάσῃ. τρισὶν οὖν ὁρῶντα ἐποίησεν ὀφθαλμοῖς ὅστις δὴ ἦν ὁ ποιήσας; ἄτε ἐν ταῖς τρισὶ ταῖς λεγομέναις λήξουσιν ἄρχοντα τὸν αὐτὸν τοῦτον θεόν. This remarkable figure is mentioned also in schol. Eur. *Tro.* 16 τὸν δὲ ἔρκειον Δία ἄλλοι ἱστορικοὶ ἀναγράφουσιν ἰδίαν τινὰ σχέσιν περὶ αὐτοῦ ἱστοροῦντες, τρισὶν ὀφθαλμοῖς αὐτὸν κεκρῆσθαι φασιν, ὡς οἱ περὶ Ἀγλαν (*frag.* 3 (*Frag. hist. Gr.* iv. 292 f. Müller)) καὶ Δερκύλον (*frag.* 1 (*Frag. hist. Gr.* iv. 386 Müller)). I formerly accepted Pausanias' explanation of the three eyes (*Class. Rev.* 1903 xvii. 174 f., 1904 xviii. 75 f., 325), but later came to the conclusion that it was merely a sophisticated attempt to account for a very primitive feature, plurality of eyes implying superhuman powers of sight and three being a typical plurality (*Folk-Lore* 1904 xv. 282 ff., 1905 xvi. 275 f.). Excavations in the large court of the Venetian castle on the Larisa have brought to light the tufa foundations (11·70^m broad) of a building orientated towards the east. On the rock were sherds of geometric ware, and 14^m east of the building was a fifth-century inscription mentioning the Ἰλλεῖς (W. Vollgraff in the *Bull. Corr. Hell.* 1904 xxviii. 429 no. 11). On the lower terrace of the Larisa, to the east, are the ruined foundations of a second building. These two may well be the temples of Zeus Λαρισσαῖος and of Athena respectively (*id. ib.* 1907 xxxi. 149). Steph. Byz. s.v. Λάρισσα·...καὶ ἡ ἀκρόπολις τοῦ Ἀργεὺς Λάρισσα. καὶ ὁ πολῖτης Λαρισσαῖος καὶ Λαρισεύς Ζεὺς.

¹ Zeus Φαλακρός (*supra* p. 875 n. 2).

² There was a sanctuary of Zeus on the top of Mt Kokkygion (Paus. 2. 36. 2 ἱερὰ δὲ καὶ ἐς τὸδε ἐπὶ ἄκρων τῶν ὄρων, ἐπὶ μὲν τῷ Κοκκυγίῳ Διός, ἐν δὲ τῷ Ἰερῶνι ἐστὶν Ἥρας), where Zeus had become a cuckoo in order to woo Hera (schol. vet. Theokr. 15. 64 Ἀριστοτέλης δὲ ἐν τῷ περὶ τῶν Ἑρμῶντος ἱερῶν (*frag.* 287 (*Frag. hist. Gr.* ii. 190 f. Müller) = Aristokles *frag.* (*ib.* v. 330 f. Müller): but Grashof's cj. Ἀριστοκλέης (cp. Ail. *de nat. an.* 11. 4) for Ἀριστοτέλης codd. is far from certain) ἰδιωτέρως ἱστορεῖ περὶ τοῦ Διὸς καὶ [τοῦ τῆς (om. Wilamowitz)] Ἥρας γάμου. τὸν γὰρ Δία μυθολογεῖται ἐπιβουλεύειν τῇ Ἥρᾳ μιγῆναι, ὅτε αὐτὴν ἰδοὶ χωρισθεῖσαν ἀπὸ τῶν ἄλλων θεῶν. βουλόμενος δὲ ἀφανὴς γενέσθαι καὶ μὴ ὀφθῆναι ὑπ' αὐτῆς τὴν ὄψιν μεταβάλλει εἰς κόκκυγα καὶ καθέζεται εἰς ὄρος, ὃ πρῶτον μὲν Θόρναξ (Hemsterhuys cj. Θόρναξ (cp. Paus. 2. 36. 1)) ἐκαλεῖτο, νῦν δὲ Κόκκυξ. τὸν δὲ Δία χειμῶνα δεινὸν ποιῆσαι τῇ ἡμέρᾳ ἐκείνῃ· τὴν δὲ Ἥραν πορευομένην μόνην ἀφικέσθαι πρὸς τὸ ὄρος καὶ καθέζεσθαι εἰς αὐτό, ὅπου νῦν ἐστὶν ἱερὸν Ἥρας Τελέας. τὸν δὲ κόκκυγα ἰδὼντα καταπετασθῆναι καὶ καθεσθῆναι ἐπὶ τὰ γόνατα αὐτῆς πεφρικτότα καὶ ῥιγῶντα ὑπὸ τοῦ χειμῶνος. τὴν δὲ Ἥραν ἰδούσαν αὐτὸν οἰκτεῖραι καὶ περιβαλεῖν τῇ ἀμπεχόνῃ. τὸν δὲ Δία εὐθέως μεταβαλεῖν τὴν ὄψιν καὶ ἐπιλαβέσθαι τῆς Ἥρας. τῆς δὲ τὴν μίξιν παραιτουμένης διὰ τὴν μητέρα, αὐτὸν ὑποσχέσθαι γυναῖκα αὐτὴν ποιήσασθαι. καὶ παρ' Ἀργείοις δέ, οἱ μέγιστα (οἱ μέγιστοι codd. Hemsterhuys cj. οἱ μέγιστον vel μάλιστα. Ahrens cj. οἱ μέγιστα) τῶν Ἑλλήνων τιμῶσι τὴν θεόν, τὸ [δὲ (om. Hemsterhuys)] ἄγαλμα τῆς Ἥρας ἐν τῷ ναφῷ καθήμενον ἐν [τῷ (om. Wendel)] θρόνῳ τῇ χειρὶ ἔχει σκήπτρον, καὶ ἐπ' αὐτῷ τῷ σκήπτρῳ κόκκυξ = Eudok. *viol.* 414^b, cp. Paus. 2. 17. 4, 2. 36. 1). For the chryselephantine statue by Polykleitos see Overbeck *Schriftquellen* p. 166 f. nos. 932—939, *id. Gr. Plastik* i. 509—511, Collignon *Hist. de la Sculpt. gr.* i. 509—512, 516, C. Waldstein (Sir C. Walston) 'The Argive Hera of Polykleitos' in the *Journ. Hell. Stud.* 1901 xxi. 30—44 with pls. 2, 3, A. B. Cook 'Nephelokokkygia' in *Essays and Studies presented to William Ridgeway* Cambridge 1913 pp. 213—221 with pl. Cp. *supra* i. 532. The old name of the mountain, Θόρναξ or Θόρναξ, is said to have meant 'foot-stool' (Hesych. s.v. θόρναξ) and perhaps implies an ancient throne-cult (*supra* i. 134 f.). On Mt Thornax in Lakonike was a statue of Apollon Θορνάκιος (Hesych. s.v. θόρναξ, cp. Steph. Byz. s.v. Θόρναξ) or Ἰλυθαεὺς resembling that at

Mount Arachnaion¹.

Epidauros².

Aigina

The mountain of Zeus *Panhellénios*³.

Amyklai (Hdt. 1. 69, Paus. 3. 10. 8), *i.e.* standing on a throne (Frazer *Pausanias* iii. 351 ff.). The hero Boupagos shot by Artemis on Mt Pholoe was the son of Iapetos and Thormax (Paus. 8. 27. 17).

¹ Mt Arachnaion above Lessa had altars of Zeus and Hera, on which sacrifices were offered when there was a dearth of rain (Paus. 2. 25. 10 cited *supra* p. 467 n. 2). Frazer *Pausanias* iii. 233 f. says: 'This is the high, naked range on the left or northern side of the road as you go to the Epidaurian sanctuary from Argos. The most remarkable peak is Mt. *Arna*, the pointed rocky summit which rises immediately above the village of *Ligourio*. It is 3540 feet high. The western summit, Mt. *St. Elias*, is a little higher (3930 ft.)... The name Arachnaea is said to have been still used by the peasantry in the early part of this century. The altars of Zeus and Hera... appear to have stood in the hollow between the peaks of *Arna* and *St. Elias*, for there is here a square enclosure of Cyclopean masonry which would appear to have been an ancient place of worship.'

² Zeus Κάσιος (P. Kabbadias in the 'Εφ. 'Αρχ. 1883 p. 87 no. 22 = W. Prellwitz in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 1. 150 no. 3330 = *Inscr. Gr. Pelop.* i no. 1287 a rectangular base of limestone inscribed Διὶ Κασίῳ | Ἑλλανοκράτῃς | Ἡρακλείδῳ with

the numeral λα' and the symbol

, on which see *infra* Append. L *init.*).

M. Fränkel in the *Inscr. Gr. Pelop.* i. 286 observes: 'Iuppiter Casius notus erat in Graecia, postquam Traianus spolia e victoria contra Getas reportata in eius templum in Cario (*sic*) monte ad Euphratem situm dedicavit [*infra* Append. B Syria]... Hadriani fere aetate collocatus fuerit lapis noster.'

³ The highest peak in Aigina (531^m), a landmark for many miles around, is known nowadays as the *Oros*, sometimes also as *Hagios Elias* from the little chapel that crowns its summit. A. Furtwängler *Aegina* München 1906 i. 473 f. reports that excavations carried out in the spring of 1905 discovered an ancient settlement on the mountain-top. The site yielded a quantity of local ware, not unlike that from Troy, and also imported vases of late Mycenaean make. The inhabitants appear to have been Myrmidones, a division of the Thessalian Hellenes (C. Mueller *Aegineticorum liber* Berolini 1817 p. 14 ff.), whose heroes were Aiakos and the Aiakidai. They brought with them the cult of their Zeus Ἑλλάδιος, and Pindar represents the sons of Aiakos, when they prayed for the welfare of Aigina, as standing παρ βωμῶν πατέρος Ἑλλανίου (*Nem.* 5. 19). Zeus being a weather-god (*supra* p. 1 ff.); his mountain served as a public barometer (Theophr. *de signis tempest.* 1. 24 καὶ ἐὰν ἐν Αἰγίνῃ [καὶ (om. J. G. Schneider)] ἐπὶ τοῦ Διὸς τοῦ Ἑλλανίου νεφέλη καθίζηται, ὥς τὰ πολλὰ ὕδωρ γίνεται). Tradition said that during a great drought the foremost Hellenes besought Aiakos, as son of Zeus by Aigina daughter of Asopos, to intercede with his father on behalf of all, that Aiakos did so with success, and that on the spot where he had prayed the whole people raised a common sanctuary (Isokr. 9 *Euagoras* 14 f., Diod. 4. 61, Apollod. 3. 12. 6, Clem. Al. *strom.* 6. 3 p. 444, 13 ff. Stählin, schol. Pind. *Nem.* 5. 17, Eudok. *viol.* 13). Accordingly this came to be called the sanctuary of Zeus Πανελλήνιος (Paus. 1. 44. 9 cited *infra* p. 895 n. 1, 2. 29. 7 f., 2. 30. 3 f.). Frazer *Pausanias* iii. 265 describes the site: 'On the northern slope of Mt. *Oros*..., in a wild and lonely valley, there is a terrace supported upon walls of great blocks of trachyte. On this terrace there is a ruined chapel of the Hagios Asomatos (the Archangel Michael), which is entirely built of fine pieces of ancient architecture. About the middle of the terrace there are a number of large flat stones laid at equal intervals, as if they had been the bases of columns.' In the ruins of St Michael's chapel was found a stone block bearing an

Megaris

A height near Megara¹.

archaic Greek inscription (Roehl *Inscr. Gr. ant.* no. 352, Roberts *Gk. Epigr.* i. 146 f. no. 120, F. Bechtel in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 1. 195 no. 3408, *Inscr. Gr. Pelop.* i no. 6 Κωλιάδαις Ἀβλίων ἐποίησε Ἀπείλλου), perhaps the base of some offering to Zeus, whose cult was in time superseded by that of the Archangel (cp. G. F. Hill 'Apollo and St. Michael: some analogies' in the *Journ. Hell. Stud.* 1916 xxxvi. 134 ff., especially p. 145). It was however reserved for Furtwängler by the latest excavations of 1905 to produce definite epigraphic evidence that the terrace of Hagios Asomatos was indeed the sanctuary of Zeus Πανελλήνιος (A. Furtwängler *op. cit.* i. 5 f. with the excellent map by H. Thiersch appended to the volume). For Zeus Ἑλληνίος in the wider sense of the 'Hellenic,' i.e. national as opposed to foreign, god see O. Jessen in Pauly—Wissowa *Real-Enc.* viii. 176.

¹ Paus. i. 44. 9 ἐπὶ δὲ τοῦ ὄρους τῇ ἄκρᾳ (above the Scironian Rocks) Διὸς ἐστὶν Ἀφείσιον καλουμένον ναὸς· φασὶ δὲ ἐπὶ τοῦ (H. Hitzig cj. ἐπὶ τοῦ) συμβάντος ποτὲ τοῖς Ἑλλήσιν αὐχμοῦ θύσαντος Αἰακοῦ κατὰ τι δὴ λόγιον τῷ Πανελληνίῳ Διὶ ἐν Ἀττικῇ κομίσαντα δὲ ἀφείναι καὶ διὰ τοῦτο Ἀφείσιον καλεῖσθαι τὸν Δία. Many attempts have been made to mend this broken passage. T. Panofka *Der Tod des Skiron und des Patroclus* Berlin 1836 pp. 4, 17 would read κομίσαντα δὲ <ἄετον (sic) τὴν χελώνων> ἀφείναι on the strength of an engraved chalcedony at Berlin (Furtwängler *Geschnitt. Steine Berlin* p. 121 f. no. 2614 pl. 23, T. Panofka *op. cit.* p. 23 pl. 4, 7, E. Brann in the *Ann. d. Inst.* 1836 viii. 317 f., Overbeck *Gr. Kunstmyth.* Zeus p. 267 Gemmentaf. 3, 10=my fig. 821), which represents Zeus with a sceptre in his left hand, a tortoise in his right, and an eagle at his feet. This is ingenious; for ἡφίει... ἀφελέντα... used in Paus. i. 44. 8 of Skiron and his tortoise prepare us for a second tortoise-story in explanation of the title Ἀφείσιος: but, as Frazer *Pausanias* i. 567 f. points out, the sentence remains ungrammatical. C. L. Kayser in the *Zeitschrift für die Alterthumswissenschaft* 1848 vi. 503 cj. ἐν Ἀττικῇ <καὶ εὐξαμένον ὕδωρ ἀφείναι ἐς τὴν Ἑλλάδα γῆν ὑπα> κομίσαντα τε ἀφείναι. H. G. Lolling in the *Ἐφ.* Ἀρχ. 1887 p. 214 proposed ἐν Ἀττικῇ <ἄετον ἀρπάζει τὸ ἱερεῖον εἰς δὲ τὴν ἄκραν> κομίσαντα ἀφείναι, cp. schol. Aristoph. *nuv.* 52. L. C. Valckenaer (see H. Hitzig in the *Jahrb. f. class. Philol.* 1889 xxxv. 819) had suggested κομίσαντα <ἐνθά> δε, which 'would still leave the verb ἀφείναι without either subject or object' (Frazer *loc. cit.*). And J. F. Facius in his edition (Lipsiae 1794 i. 173) had cj. Ἀττικῇ καὶ θσαντὰ τε ἀφείναι. After all this stirabout H. Hitzig and F. Spiro are content to print the passage as it stands.

Fig. 821.

In 1887 H. G. Lolling recognised the site of this sanctuary, about an hour and a half to the south-west of Megara, at a place called *Sta Marmara*, some 850 ft above sea-level, though far below the mountain-crest (H. G. Lolling in the *Ἐφ.* Ἀρχ. 1887 p. 213 ff. with sketch-plan). D. Philios, who excavated it in 1889, discovered a small prostyle temple (6.40^m × 4.75^m) facing south-east. Of this nothing remained except three foundation-courses and the pavement; but the temple appears to have been of stone and certainly had stone triglyphs. To the north was a Christian tomb (T), long since rifled, showing that sanctity still attached to the spot in Byzantine times: terra-cotta lamps were found, marked with a cross. To the south was a cistern (N), and further east a circular structure (K), three bases (Θ), and a large oblong altar (?) (H). Adjoining this was a line of plinths (M) and a wall (II—P). West of the precinct, if so it may be termed, lay a complex of chambers built round a court-yard. One chamber (A), which had stone couches set against its walls, contained two pits (α, β) full of ashes. Two other chambers (7 and 8), entered from a *stoa* with bases for pillars (τ, υ, φ (?)), were likewise lined with stone couches. A short staircase led from the *stoa* into another room (9), the centre of which was occupied by a shallow circular depression with a flooring of baked brickwork. From this a channel of baked brick ran into a pit about 0.10^m deep. On the rim of the large sinking, towards the north, was set a square base 0.50^m high. The next room (10) again disclosed a pit

0.13^m deep and beside it a base about 0.50^m high. The largest chamber of all (11) was probably entered from the court by a door on the south. Round three sides of it were remains of stone seats. The north-east and north-west corners showed traces of a rough mosaic paving. The middle of the floor had five slabs, which had probably served as bases for pillars. Six lesser apartments (1—6) at the south-east angle were built of small stones bonded with clay and were clearly of later construction. The court also contained a hearth of baked bricks (o), another pit full of ashes (v), etc. The western portion of the building was protected against water pouring down from a higher level by an extra wall (Γ—B—Δ), part of which (B—Δ) was specially strong. And on the southern side the foundations were strengthened by a retaining wall (E—Z). Miscellaneous finds (at Ω and elsewhere) included the relief of a griffin in limestone, animals in clay (leonine foot, pig's snout), the head of a dove (?) in Pentelic marble, etc. No Mycenaean vases were discovered, but fragments of large *pithoi* with impressed geometric designs, also Corinthian ware in some abundance, and sherds of black-figured and red-figured technique. A few broken vases etc. were inscribed (*Corp. inscr. Gr. sept.* i nos. 3492—3497), of which the most important were a *kylix*-foot incised ΦΕΞ or ΦΕΞ=[Διὸς 'Α]φρο[lov], or [Διὸ 'Α]φρο[lv] (no. 3494) and a stone slab reading ΗΒΡΟ.....="Ηρω[os] or "Ηρω[i] (no. 3492). See further D. Philios in the 'Εφ. 'Αρχ. 1890 pp. 35 ff. (with careful plans and illustrations: pl. 4, 3=my fig. 822), 63 f., H. G. Lolling *ib.* 1890 p. 55 ff., D. Philios in the Πρακτ. ἀρχ.

Fig. 822.

ἐτ. 1889 p. 26, W. Doerpfeld in the *Ath. Mitth.* 1889 xiv. 327, and Frazer *Pausanias* ii. 550 f.

The interpretation of the western group of buildings is disputed. H. G. Lolling held that it was originally a private dwelling-house, to which a sanctuary had afterwards been attached; D. Philios, that it was from the first an edifice containing chambers for the priest and the temple-attendants (cp. Paus. 10. 34. 7). I incline to think that the chambers with stone couches (A, 7, 8) were used for incubation, and that the rooms with circular

Mount Gerania (?)¹.

Attike

The *Akrópolis* at Athens².

The Pnyx at Athens³.

Mount Anchesmos⁴.

Mount Hymettos⁵.

Mount Parnes⁶.

pits and rectangular bases (9, 10) betoken a chthonian cult. On this showing the worship of Zeus 'Αφείσιος was associated with that of a local Megarian hero (cp. F. Pfister *Der Reliquienkult im Altertum* Giessen 1909 i. 1 ff. 'Die mythische Königsliste von Megara'), who not impossibly had been regarded as Zeus incarnate. A similar combination occurs e.g. at Olympia, and the surviving inscriptions [Διὸς 'Α]φείσ[του] and Ἡρω[ος] are decidedly suggestive.

¹ Paus. i. 40. 1 τὰς δὲ Σιβνίδας νύμφας λέγουσι Μεγαρεῖς εἶναι μὲν σφισιν ἐπιχωρίας, μῆ δὲ αὐτῶν [θυγατρί (secl. C. G. Siebelis)] συγγενέσθαι Δία, Μέγαρόν τε παῖδα ὄντα Διὸς καὶ ταύτης δὴ τῆς νύμφης ἐκφυγεῖν τὴν ἐπὶ Δευκαλίωνος ποτε ἐπομβρίαν, ἐκφυγεῖν δὲ πρὸς τὰ ἄκρα τῆς Γερανίας (*Makri Plagi* 1370^m above sea-level), οὐκ ἔχοντός πω τοῦ ὄρους τὸ δνομα τοῦτο, κ.τ.λ. Cp. Dieuchidas of Megara frag. 1 (*Frag. hist. Gr.* iv. 388 Müller) ap. Clem. Al. *strom.* 6. 2 p. 443, 9 f. Stählin and frag. 11 (*Frag. Hist. Gr.* iv. 290 Müller) ap. Harpokr. s.v. Γερανία. *Et. mag.* p. 228, 22 ff., telling the same tale, speaks of Μεγαρεῖς ὁ Διὸς καὶ μίας τῶν καλουμένων θηίδων (L. Dindorf corr. Σιβνίδων) νυμφῶν.

² Zeus Ὑπατος (*supra* p. 875 n. 1 no. (2)). Zeus Πολιεὺς (*infra* § 9 (h) ii).

³ Zeus Ὑψιστος (*supra* p. 876 f. n. 1 no. (1)). The Siphnian Zeus Ἐπιβήμιος probably implies a statue of the god on the orator's platform (*infra* Append. N *med.*); but it would be unsafe to argue from Siphnos to Athens, and in any case it was not as mountain-god that Zeus supported the speaker (Plout. *praecipit. gerend. reip.* 26 κοινὸν ἐστὶν ἱερὸν τὸ βῆμα Βουλαίου τε Διὸς καὶ Πολιεύς καὶ Θέμιδος καὶ Δίκης).

⁴ Anchesmos is commonly identified with *Turkovuni*, a range of rocky hills which divides the Attic plain into two unequal parts watered by the Kephisos and the Ilisos respectively (C. Wachsmuth in Pauly—Wissowa *Real-Enc.* i. 2103, H. Hitzig—H. Blümner on Paus. i. 32. 2). It attains a height of 733^m. Somewhere on this range was a statue of Zeus Ἀρχεσμός (Paus. i. 32. 2 καὶ Ἀρχεσμός ὅρος ἐστὶν οὐ μέγα καὶ Διὸς ἀγαλμα Ἀρχεσμίον). A. S. Georgiades in the *Ἐφ. Ἀρχ.* 1920 p. 59 notes foundations on its E. slopes.

⁵ On the top of Mt Hymettos (*Monte Matto* or *Trilo-Vuni* 1027·10^m) was an altar (*et. mag.* p. 352, 49 ff. cited *supra* p. 873 n. 1) and statue of Zeus Ὑμηττιος, also altars of Zeus Ὀμβριος and Apollon Προόψιος (Paus. i. 32. 2 ἐν Ὑμηττῷ δὲ ἀγαλμά ἐστιν Ὑμηττίου Διὸς· βωμοὶ δὲ καὶ Ὀμβρίου Διὸς καὶ Ἀπόλλωνός εἰσι Προόψιου). Hesych. Ὑμηττίος· Ζεὺς παρὰ Ἀττικοῖς. Clouds on Hymettos portended rain (Theophr. *de signis tempest.* i. 20 and 24), wind (*id. ib.* 2. 9), and storm (*id. ib.* 3. 6). W. Kolbe in Pauly—Wissowa *Real-Enc.* ix. 138 f. thinks it very probable that the statue of Zeus Ὑμηττιος stood on the small plateau close to the highest point of the mountain, and that the cult of Zeus Ὀμβριος is perpetuated on its ancient site by the chapel of St Elias perched upon a conspicuous crest (508^m) on the eastern slope of the main *massif*, above Sphettos, north of the *Pirnari* Pass, to which chapel in times of drought whole troops of pilgrims still resort (A. Milchhöfer in E. Curtius and J. A. Kaupert *Karten von Attika* Berlin 1883 Text ii. 32).

⁶ On Mt Parnes was a bronze statue of Zeus Παρνήθιος and an altar of Zeus Σημαλέος; also another altar on which sacrifices were made sometimes to Zeus Ὀμβριος, sometimes to Zeus Ἀπήμιος (Paus. i. 32. 2 καὶ ἐν Πάρνηθι Παρνήθιος Ζεὺς χαλκοῦς ἐστὶ, καὶ βωμὸς Σημαλέου Διὸς. ἔστι δὲ ἐν τῇ Πάρνηθι καὶ ἄλλος βωμὸς, θύουσι δὲ ἐπ' αὐτοῦ τοτὲ μὲν Ὀμβριον τοτὲ δὲ Ἀπήμιον καλοῦντες Δία, *et. mag.* p. 352, 49 ff. cited *supra* p. 873 n. 1). Parnes (*Ozea*) is at once the highest (1413^m) and the most extensive mountain in Attike. C. Bursian *Geographie von Griechenland* Leipzig 1862 i. 252 would locate the statue of Zeus Παρνήθιος and the altar of Zeus Σημαλέος (*supra* p. 4) near Phyle, on the bare rocky ridge

Marathon¹.

Boiotia

Mount Hypatos².

Thebes³.

Orchomenos⁴.

Mount Helikon⁵.

Mount Kithairon⁶.

which the ancients on account of its shape called the Chariot (*supra* p. 815 f.), but the altar of Zeus Ὀμβριος and Ἀπήμιος on some other eminence. Lightning over Parnes, Brilettos, and Hymettos betokened a big storm; over two of the three, a less serious storm; over Parnes alone, fair weather (Theophr. *de signis tempest.* 3. 6). Clouds over the western side of Parnes and Phyle, with a north wind blowing, meant stormy weather (*id. ib.* 3. 10).

¹ Zeus Ὑπατος (*supra* p. 875 n. 1 no. (3)).

² Zeus Ὑπατος (*supra* p. 875 n. 1 no. (1)).

³ Zeus Ὑψιστος (*supra* p. 878 n. 0 no. (2)).

⁴ Zeus Καραίος (*supra* p. 874 n. 2).

⁵ Zeus Ἐλικώνιος had an altar on Mt Helikon, near the spring Hippokrene, round which the Muses danced (Hes. *theog.* 1 ff. with schol. *ad loc.* 2 ἐν τῷ αὐτῷ γὰρ ὄρει καὶ κρήνη ἦν καὶ βωμός, 4 ἐν Ἐλικῶνι δὲ ἦν ὁ βωμός, ὡς εἴρηται, τοῦ Διὸς τοῦ Ἐλικωνίου). On the north-eastern summit of Helikon (*Zagora* 1527^m) now stands a little roofless chapel of St Elias: it is surrounded by fir-trees, and its walls of small well-jointed polygonal stones probably formed in antiquity the *peribolos* of the altar of Zeus (C. Bursian *Geographie von Griechenland* Leipzig 1862 i. 239, H. N. Ulrichs *Reisen und Forschungen in Griechenland* Berlin 1863 ii. 99, Frazer *Pausanias* v. 158, Maybaum *Der Zeuskult in Boeotien* Doberan 1901 p. 7). See also *supra* i. 132.

⁶ Mt Kithairon was sacred to Zeus Κιθαίρωνιος (Paus. 9. 2. 4 ὁ δὲ Κιθαίρων τὸ ὄρος Διὸς ἱερὸν Κιθαίρωνιου ἐστίν. This sentence is out of place in its context. H. C. Schubart—E. C. Walz excised it as a gloss. C. L. Kayser in the *Zeitschrift für die Alterthumswissenschaft* 1850 viii. 392 transposed it to stand before καθότι δὲ τοῦ Κιθαίρωνος κ.τ.λ.). Nominally every sixth year, but really at shorter intervals, the Plataeans held a festival called Δαίδαλα μικρά. Going to an oak-wood near Alalkomenai they set out pieces of boiled flesh, followed the crow that pounced on the flesh, felled the tree on which it perched, and made of it a wooden image called a δαίδαλον. Every fifty-ninth year the Plataeans joined with the Boeotians to celebrate the Δαίδαλα μεγάλα. The various townships drew lots for the fourteen wooden images provided by the Δαίδαλα μικρά. Apparently each township took its image to the river Asopos and placed it on a waggon along with a bridesmaid. Again casting lots for order of precedence, they drove the waggons from the river to the top of Kithairon. Here an altar had been built of blocks of wood with brushwood piled on it. Each township then sacrificed a cow to Hera and a bull to Zeus, and, filling these victims with wine and incense, burnt them along with the images on the altar. The result was a huge column of flame visible at a great distance. The local myth explained that Hera, enraged with Zeus, had once retired to Eubolia, and that Zeus, at the advice of Kithairon king of Plataiai, had made a wooden image and put it wrapped up on a bullock-cart, giving out that he was taking to wife Plataia, daughter of Asopos: Hera had flown to the spot, discovered the trickery, and made it up with Zeus (Paus. 9. 3. 1—8). According to Plutarch, Hera had been in hiding on Mt Kithairon (not in Eubolia), and the stratagem was suggested to Zeus by Alalkomeus the autochthon (not by Kithairon): together they cut down a fine oak, shaped it and decked it as a bride and called it Δαυδάλη; the wedding chant was raised, the Tritonid nymphs brought water for the bath, and Boiotia furnished flutes and the band of revellers. Hera with the women of Plataiai in her train came down from Mt Kithairon in jealous anger, but laughed at the ruse and was reconciled to Zeus (Plout. *ap. Euseb. praep. ev.* 3. 1. 6). Aristeides before

Mount Laphystion¹.A mountain near Lebadeia².

the battle of Plataiai (479 B.C.) was bidden by the Delphic oracle to pray to Zeus, Hera Κιθαιρωνία, Pan, and the Sphragitid nymphs (Plout. v. *Aristid.* 11): Pausanias, turning towards the Heraion outside Plataiai, prayed to Hera Κιθαιρωνία and the other deities of the Plataean land (*id. ib.* 18). The image of Hera Κιθαιρωνία at Thespiiai was a lopped tree-trunk (Clem. Al. *protr.* 3. 46. 3 καὶ τῆς Κιθαιρωνίας "Ἡρας ἐν Θεσπείᾳ πρέμνον ἐκκεκομμένον, cp. Arnob. *adv. nat.* 6. 11 ramum pro Cinxia Thespios). She had a sanctuary also at Thebes (schol. Eur. *Phoen.* 24 ἡ δὲ Κιθαιρωνίας "Ἡρας ἐστὶν ἐν Θήβαις ἱερὸν). Schöll—Studemund *anecd.* i. 269 'Ἐπιθετα "Ἡρας (10) κιθαιρωνίας.

In the traditional singing-match between Kithairon and Helikon (for which see Demetrios of Phaleron *ap. schol. Od.* 3. 267 and Eustath. *in Od.* p. 1466, 56 ff., Lysimachos (? Lysanias) of Kyrene *frag.* 36 (*Frag. hist. Gr.* iii. 342 Müller) *ap. schol. Hes. o.d.* p. 33, 4 ff. Gaisford, cp. Tzetz. *chil.* 6. 917 ff., Hermesianax of Kypros *frag.* 2 (*Frag. hist. Gr.* iv. 428 Müller) *ap. Plout. de fluv.* 2. 3) the former sang of the childhood of Zeus (Korinna in the *Berliner Klassikertexte* Berlin 1907 v. 2. 19 ff. no. 284, cp. *ib.* p. 47, = *frag.* 1 Diehl³).

¹ On Mt Laphystion near Orchomenos was a precinct and stone statue of Zeus Λαφύστιος. It was here that Athamas was about to sacrifice Phrixos and Helle, when Zeus sent the ram with the golden fleece to aid their escape (Paus. 9. 34. 5, cp. 1. 24. 2). Higher up on the mountain-side was a Herakles Χάρψ; for here, according to the Boeotians, Herakles had brought up the hound of Hades (Paus. 9. 34. 5). Dionysos too was worshipped on the mountain as Λαφύστιος (*cl. mag.* p. 557, 51 f. Λαφύστιος: ὁ Διδόνυσος, ἀπὸ τοῦ ἐν Βοιωτίᾳ Λαφυστίου δρους = Tzetz. *in Lyk. Al.* 1237), and his Maenads were Λαφύστιαι (Lyk. *Al.* 1237 with Tzetz. *ad loc.*).

Laphystion has been identified with *Granitsa*, a steep mountain (896^m) of reddish stone with a summit like a crater and warm springs at its north-eastern foot (C. Bursian *Geographie von Griechenland* Leipzig 1862 i. 235 f., Frazer *Pausanias* v. 172, H. Hitzig—H. Blümner on Paus. 9. 34. 5).

That Λαφύστιος must be connected with λαφύσσειν, 'to devour,' is commonly admitted. But beyond this point agreement ceases. Was the god named after the mountain, or the mountain after the god? (1) U. von Wilamowitz-Moellendorff in his ed. 2 of Eur. *H.f.* Berlin 1895 i. 34 n. 67 holds that Mt Laphystion got its name from the crater that engulfed the unwary. And doubtless Zeus Λαφύστιος could have derived his appellation from Mt Laphystion. But we have already (*supra* i. 416 f., 428) seen reason to think that Zeus Λαφύστιος was originally a Thessalian god, and we hear of no Mt Laphystion in Thessaly. (2) Maybaum *Der Zeuskult in Boeotien* Doberan 1901 p. 8 conversely assumes that Mt Laphystion derived its name from Zeus Λαφύστιος. It is then open to us to interpret Λαφύστιος as 'Devouring' with allusion to human sacrifice. For that grim tradition attached to the cult of Zeus Λαφύστιος, not only in Boiotia, but also in Thessaly (*infra* Append. B Thessalia); and the Dionysos of Orchomenos had an equally sinister reputation (Plout. *quaest.* Gr. 38, Ant. Lib. 10, Ov. *met.* 4. 1 ff. Frazer *Golden Bough*³: The Dying God p. 163 f.). See further P. Buttmann *Mythologus* Berlin 1829 ii. 230, W. Drexler in Roscher *Lex. Myth.* ii. 1850 f., J. W. Hewitt in *Harvard Studies in Classical Philology* 1908 xix. 102 f.

² Paus. 9. 39. 4 ἀναβάσι δὲ ἐπὶ τὸ μαντεῖον (sc. τοῦ Τροφωνίου) καὶ αὐτὸθεν ἰοῦσιν ἐς τὸ πρόσω τοῦ δρους, Κόρης ἐστὶ καλουμένη θήρα (καλουμένης θήρας codd. fam. L¹. K. Goldhagen cj. καλουμένης Σωτείρας. H. N. Ulrichs cj. καλουμένης "Ἡρας. F. Spiro: 'an θύρα?') καὶ Διὸς Βασιλέως ναός. τοῦτον μὲν δὴ διὰ τὸ μέγεθος ἢ καὶ τῶν πολέμων τὸ ἀλλεπάλληλον ἀφείκασιν ἡμίτερον· ἐν δὲ ἐτέρῳ ναῷ Κρόνου καὶ "Ἡρας καὶ Διὸς ἐστὶν ἀγάλματα. ἐστὶ δὲ καὶ 'Απόλλωνος ἱερὸν. The unfinished temple of Zeus Βασιλεὺς is believed to have stood on Mt St Elias, a height which rises west of the castle-hill of *Livadia* at a distance of half an hour from the town. Here the ground is still strewn with big building-blocks, though most of the material was carried off in Turkish times (Sir J. G. Frazer and H. Hitzig—H. Blümner *ad loc.*). The temple seems to have been 46·02^m in length (E. Fabricius *ap. H. Nissen*

Mount Homoloion (?)¹.

in the *Rhein. Mus.* 1887 xlii. 54). A long inscription, of 175—172 B.C., relating to this temple was found built into the wall of a blacksmith's forge at *Livadia* (*Inscr. Gr. sept.* i no. 3073 = Michel *Recueil d'Inscr. gr.* no. 589 = Dittenberger *Syll. inscr. Gr.*³ no. 972). It specifies the conditions under which the custodians (*ναοποιοί*) of the temple of Zeus *Βασιλεύς* are prepared to place the building-contract with the contractors (*ἐργῶναι*). The first section (*vv.* 1—89) deals with the slabs (*σῆλαι*) on which the specification is to be inscribed; the second (*vv.* 89—164) with the paving-stones to be laid in one of the external colonnades (*v.* 89 ff. *εἰς τὸν ναὸν τοῦ | Διὸς τοῦ Βασιλέως εἰς τὴν ἔξω περίστασιν τοῦ σηκοῦ | τῶν εἰς τὴν μακρὰν πλευρὰν καταστρωτῆρων ἐργασία καὶ σύνθεσις*). It appears that the temple was constructed, not by the inhabitants of Lebadeia only, but by the Boeotians in common (*v.* 156 f.), probably—as A. Wilhelm saw—with money supplied by Antiochos iv Epiphanes. Other fragments of the same contract are *Inscr. Gr. sept.* i nos. 3074—3076, A. de Ridder and Choisy 'Devis de Livadie' in the *Bull. Corr. Hell.* 1896 xx. 318—335 (*v.* 58 *εἰς τὸ <ν> [ἡμ]κύκλιον* is taken to imply an apsidal end to the temple: restoration *ib.* pl. g. Other Boeotian examples at Arne, Ptoion, Kabeirion, Thespiæ are noted by F. Noack in the *Ath. Mitth.* 1894 xix. 424: cp. *supra* i. 120), A. Wilhelm 'Bauinschrift aus Lebadeia' in the *Ath. Mitth.* 1897 xxii. 179—182.

The Boeotians after vanquishing the Spartans at Leuktra (371 B.C.) established at Lebadeia an ἀγὼν στεφανίτης in honour of Zeus *Βασιλεύς* (Diod. 15. 53). These games, known as the *Βασιλεια*, are repeatedly mentioned in inscriptions (*Inscr. Gr. sept.* i Index p. 761, O. Jessen in Pauly—Wissowa *Real-Enc.* iii. 82), one of which has ΒΑΣΙΛΕΙΑ within a bay-wreath (*Inscr. Gr. sept.* i no. 2487). If, as seems probable, Zeus *Βασιλεύς* was associated with Hera *Βασιλῆς*, the games were quadriennial (*ib.* i no. 3097). Plutarch's story about Aristokleia the *κατηφόρος* of Zeus *Βασιλεύς* (Plout. *amat. narr.* 1) implies a ritual procession (Nilsson *Gr. Feste* p. 34).

On the relation of Zeus *Βασιλεύς* to Trophonios see *infra* Append. K.

¹ Zeus 'Ομολώιος was worshipped in Boiotia (Steph. Byz. *s.v.* 'Ομόλη), particularly at Thebes (Hesych. *s.v.* 'Ομολώιος ('Ομβλοος cod.)) Ζεὺς Ὁμήβησιν οὕτω προσαγορεύεται ὁ Ζεὺς; and Aristodemos of Alexandria, who wrote a learned work on Theban antiquities, appears to have derived the name of the 'Ομολῶδες πύλαι at Thebes from their proximity to a 'Ομολῶιον ὄρος (Aristodem. Theb. *frag.* 2 (*Frag. hist. Gr.* iii. 309 Müller) *ap. schol. Eur. Phoen.* 1119, cp. Steph. Byz. *loc. cit.*). It may be inferred, though not with certainty, that there was a cult of Zeus on this hill (see Maybaum *Der Zeuskult in Boeotien* Doberan 1901 p. 9 f.). A small column, found at Thebes and now in the local Museum, has inscribed in archaic letters on its fluting Δι' Ὀμολῶϊοι | Ἀγχιμῶνδας ἀπὸ δεκά[τας] (P. Foucart in the *Bull. Corr. Hell.* 1879 iii. 130 ff., Roehl *Inscr. Gr. ant.* no. 191, R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 227 no. 665, Roberts *Gk. Epigr.* i. 212 no. 198, *Inscr. Gr. sept.* i no. 2456), which is perhaps a clumsy attempt at a hexameter line. Doubtless this column once supported a votive offering in the Theban sanctuary of Zeus 'Ομολώιος. His festival the 'Ομολῶια, mentioned in lists of victors from Megara (*ib.* i no. 48, 2) and from Orchomenos in Boiotia (*ib.* i no. 3196, 24 f., no. 3197, 36 f.), was specially discussed by Aristodemos (Aristodem. Theb. *frag.* 2 (*Frag. hist. Gr.* iii. 309 Müller) *ap. schol. Theokr.* 7. 103). The same god was worshipped, not only in Boiotia, but also in Thessaly (Phot. *lex. s.v.* 'Ομολῶς Ζεὺς ἐν Θήβαις καὶ ἐν ἄλλαις πόλεσι Βιωτίας καὶ ὁ ἐν Θεσσαλίᾳ ἀπὸ 'Ομολῶας προφῆτιδος τῆς Ἐννέως, ἣν προφῆτην εἰς Δελφοὺς πεμφθῆναι ὁ Ἀριστοφάνης (*sic* cod. S. A. Naber *corr.* Ἀριστόδημος, sc. Aristodem. Theb. *loc. cit.*) ἐν δευτέρῃ Θηβαϊκῶν Ἰστορίᾳ δὲ ἐν τῇ δωδεκάτῃ τῆς συναγωγῆς διὰ τὸ παρ' Αἰολέουσιν τὸ ὁμονοητικὸν καὶ εἰρηρικὸν ὅμολον λέγεσθαι (*frag.* 10 (*Frag. hist. Gr.* i. 419 Müller))· ἔστι δὲ Δημήτηρ 'Ομολῶα ἐν Θήβαις = Soud. *s.v.* 'Ομολώος Ζεὺς, cp. Apostol. 12. 67, Arsen. *viol.* p. 381 Walz, Favorin. *lex.* p. 1358, 38 ff., Eudok. *viol.* 414^e p. 314, 10 ff. (Flach). O. Jessen in Pauly—Wissowa *Real-Enc.* viii. 2263 f. remarks that the name of the month 'Ομολώιος, 'Ομολῶος, 'Ομολοῖος found in Boiotia, Aitolia, and Thessaly (E. Bischoff *ib.* viii. 2264) implies a wide-spread cult of deities with this appellative, such as Zeus 'Ομολώιος,

Mount Petrachos¹.

Phokis

Delphoi².

Demeter 'Ομολωια (*supra*), and Athena 'Ομολώς (Lyk. *Al.* 520 with schol. and Tzetz. *ad loc.*), and concludes: 'Da der Boiotien und Thessalien gemeinsame Monatsname einen gemeinsamen Kult des Zeus H. wahrscheinlich machen, dürfte Zeus H. ähnlich wie Zeus Olympios von Thessalien nach Mittelgriechenland gekommen sein.' His cult reached Eretria also; for a fragmentary slab discovered close to the western gate of Eretria is inscribed in lettering of s. iii. B.C. Διὸς 'Ομ[ο]λ[ω]το[ν] (K. Kourouniotes in the 'Εφ. 'Αρχ. 1897 p. 150 n. 3, who cp. the Theban 'Ομολωίδες πόλαι). See further O. Hoffmann *Die Makedonen, ihre Sprache und ihr Volkstum* Göttingen 1906 p. 105 f. (Λωίος = 'Ομολωίος), E. Sittig *De Graecorum nominibus theophoris* Halis Saxonum 1911 p. 14 f. (collects derivatives of 'Ομολωίος, Λωίος, and infers from the occurrence of the month 'Ομολωίος at Eresos in Lesbos (*Inscr. Gr. ins.* ii no. 527, 44) 'Iovem omnes Aeoles, priusquam discesserint, hoc cognomine esse veneratos'), F. Bechtel *Die griechischen Dialekte* Berlin 1921 i. 19, 142, 264. *Supra* p. 857 n. 6, *infra* Append. B Thessalia.

¹ The *Akrópolis* of Chaironeia was a sharp rocky summit named Petrachos (Plout. *v. Sull.* 17). Here Kronos received from Rhea a stone instead of Zeus; and there was a small statue of Zeus on the top of the mountain (Paus. 9. 41. 6 ἔστι δὲ ὑπὲρ τὴν πόλιν κρημνὸς Πιτραχὸς καλούμενος· Κρόνον δὲ ἐθέλοντι ἐνταῦθα ἀπατηθῆναι δεξάμενον ἀντὶ Διὸς πέτρον παρὰ τῆς 'Ρέας, καὶ ἀγαλμα Διὸς οὐ μέγα ἔστιν ἐπὶ κορυφῇ τοῦ ὄρους). For the extant remains of Chaironeia see C. Bursian *Geographie von Griechenland* Leipzig 1862 i. 205 f., Sir J. G. Frazer on Paus. 9. 40. 5, and H. Hitzig—H. Blümner on Paus. 9. 40. 7; for the history of the town, E. Oberhummer in Pauly—Wissowa *Real-Enc.* iii. 2033 ff.

² The Delphians originally occupied a town *Λυκώρεια* higher up on the side of Mt Parnassos (Strab. 418, cp. schol. Ap. Rhod. 4. 1490, Plout. *de Pyth. or.* 1 where W. R. Paton cj. *Λυκώρειαν* for *Λυκουπλάν*). H. N. Ulrichs *Reisen und Forschungen in Griechenland* Bremen 1840 i. 120 and C. Bursian *Geographie von Griechenland* Leipzig 1862 i. 179 f. found traces of *Λυκώρεια* in sundry Hellenic walls still visible on a height to the west of the Corycian Cave. W. M. Leake *Travels in Northern Greece* London 1841 ii. 579 with truer topographical instinct identified the site of the ancient city with the village of *Liakouri*. Here Deukalion had reigned as king (*marm. Par. ep.* 2 p. 3 Jacoby, *ep.* 4 p. 3 f.)—indeed, the town had been founded by survivors of his deluge, who followed the 'howling of wolves,' *λύκων ὠρυγαῖς*, to the mountain-top (Paus. 10. 6. 2). Another account made its founder *Λύκωρος*, son of Apollon by the nymph Korykia (Paus. *ib.*, cp. *et. mag.* p. 571, 47 ff.). He is called *Λυκωρεὺς* by schol. Ap. Rhod. 2. 711 (cp. Hyg. *fab.* 161), who adds *ἀφ' οὗ Λυκωρεῖς οἱ Δελφοί*. Finally Anaxandrides (*supra* p. 238 n. 1) of Delphoi, who wrote a monograph *περὶ Λυκωρέας*, spoke of *Λυκωρεὺς* as a king (Anaxandrides *frag.* 7 (*Frag. hist. Gr.* iii. 107 Müller) *ap.* Steph. Byz. *s.v.* *Λυκώρεια*).

The town had a cult of Apollon (*et. mag.* p. 571, 47 ff.), who is mentioned as Phoibos *Λυκώρειος* (Ap. Rhod. 4. 1490), Apollon *Λυκωρεὺς* (Steph. Byz. *s.v.* 'Ανεμώρεια), Phoibos *Λυκωρεὺς* (Euphron *frag.* 53 in A. Meineke *Analecta Alexandrina* Berolini 1843 p. 95 f., Kallim. *h. Ap.* 19, Orph. *h. Ap.* 34. 1, *oracul. ap.* Euseb. *praep. ev.* 3. 14. 5 = Coughy *Anth. Pal. Append.* 6. 82. 9 f.), or *Λυκωρεὺς* alone (*Anth. Pal.* 6. 54. 1 (Paulus Silentiarius)). There was also a Zeus *Λυκώρειος* (Steph. Byz. *s.v.* *Λυκώρεια*... ἔστι καὶ Λυκώρειος θεὸς καὶ Λυκώρειον διὰ διφθογγίου), who was presumably worshipped on the peak known as *Λυκώρειον* (*id. ib.*) or *Λυκωρεὺς* (Loukian. *Tim.* 3, where for τῷ *Λυκωρεῖ* I should restore τῷ *Λυκωρεῖ*), later *Λυκορί* (schol. rec. Pind. *Ol.* 9. 70). The highest point of Parnassos (2459^m) is still called τὸ *Λυκέρν*. J. Murray *Handbook for travellers in Greece*⁷ London 1900 p. 540 f. says: 'The...summit, locally called Lykeri (8070 ft.), is marked with a wooden cross. At the top of the mountain is a small plain, enclosed in a crater-like basin, and containing a pool generally frozen over... The view on a clear day exceeds in grandeur and interest almost every other prospect of the kind. To the N., beyond the plains of Thessaly, appears Olympus with its snowy tops brilliant in sunlight. Further W.

Euböia

Mount Oche¹.Mount Kenaion².

is seen the long chain of Pindus; on the E. rises Helicon, with other Boeotian mountains. To the S. the summit of Panachaicon is very conspicuous; Achaia, Argolis, Elis and Arcadia are seen as in a map, while the Gulf of Corinth looks like a large pond. The Aegean and Ionian seas bound the horizon E. and W.' It appears probable that the cult of Zeus Λυκάρεος was displaced or overshadowed by that of Apollon Λυκάρεος. Their common epithet may be connected either with λύκος, 'a wolf' (according to H. N. Ulrichs *op. cit.* i. 118 wolves still haunt the woods of Parnassos: 'In Chrysó sah ich vier Hirten, von denen jeder eine Wolfshaut an einem langen Stocke trug, dessen oberstes Ende aus dem geöffneten Rachen des Thiers hervorsteckte. Sie zogen von Dorf zu Dorf und empfangen an jedem Hause freigebeige Geschenke für die Befreiung von diesem gefährlichen Feinde der Herden.' Paus. 10. 14. 7, Ail. *de nat. an.* 10. 26, 12. 40, Plout. *v. Per.* 21 associate wolves with the Delphian Apollon), or with Λόκος, an ancient name for the god of the daylight (?) (*supra* i. 64 n. 3).

When Deukalion, after traversing the flood for nine days and nights in his ark, landed at length on Mt Parnassos, he sacrificed there to Zeus Φύξιος (Apollod. 1. 7. 2, cp. schol. cod. Paris. Ap. Rhod. 2. 1147 Φύξιον δὲ τὸν Δία οἱ Θεσσαλοὶ ἔλεγον, ἥτοι ὅτι ἐπὶ τοῦ Δευκαλίωνος κατακλυσμοῦ κατέφυγον εἰς αὐτόν, ἥ διὰ τὸ τὸν Φρίξον καταφυγεῖν εἰς αὐτόν). This title too is found attached to Apollon (Philost. *her.* p. 711 Palamedes prays Ἀπόλλωνι Λυκίω τε καὶ Φυξίῳ to be delivered from wolves, cp. Soud. *s.v.* Φύξιος).

For Zeus at Delphoi see further *supra* pp. 179 ff., 189 ff., 231 ff., 266 f.

¹ Popular etymology derived the name of Mt Oche ("Όχη) from the union (ὀχή=ὀχέλα) of Zeus and Hera, which was said to have taken place there (Steph. Byz. *s.v.* Κάριστος... ἐκλήθη δὲ τὸ ὄρος ἀπὸ τῆς ἐκεῖ ὀχέλας, ἥτοι τῶν θεῶν μίξεως Διὸς καὶ Ἡρας, ἥ διὰ τὸ τὰ πρόβατα κυίσκεσθαι ὀχεύμενα ἐν τῷ τόπῳ· οἱ γὰρ Ἀχαιοὶ τὴν τροφήν ὀχὴν φασί). The summit of the mountain (1475^m) is nowadays known as *Hagios Elias* (C. Bursian *Geographie von Griechenland* Leipzig 1872 ii. 398).

² On the top of Mt Kenaion (677^m), a height untouched by clouds (Sen. *Herc. Oet.* 786 f. hic rupe celsa nulla quam nubes ferit | annosa fulgent templa Cenaei Iovis), was an altar and sanctuary of Zeus Κήναιος (Aisch. Γλαῦκος πόντιος *frag.* 30 Nauck² *ap.* Strab. 447, Soph. *Trach.* 237 f., 752 ff., 993 ff., Skyl. *per.* 58 (*Geogr. Gr. min.* i. 47 Müller), Apollod. 2. 7. 7, Steph. Byz. *s.v.* Κάναι... Καναῖος Zeus οὐ μόνον ἀπὸ τοῦ Καναίου, ἀλλὰ καὶ ἀπὸ τῆς Κάνης, Soud. *s.v.* Κηναῖος· ὁ Zeus, Schöll—Studemund *anecd.* i. 265 Ἐπίθετα Διός (57) κηναίου, 266 Ἐπίθετα Διός (49) κηναίου, 274 Ἐπίθετα Διός... κηναῖος (καναῖος codd. C¹.O¹.), Ov. *met.* 9. 136 f., Sen. *Herc. Oet.* 102, 786 f.). According to Sophokles, Herakles after sacking Oichalia dedicated here altars and a leafy precinct to Zeus Πατρῴος. He offered 100 victims on a pyre of oak, including twelve bulls free from blemish, and put on for the purpose the deadly robe brought to him by Lichas (Soph. *Trach.* 750 ff.). According to Bakchylides, he offered from the spoils of Oichalia nine bulls to Zeus Κήναιος, 'lord of the far-spread clouds,' two to Poseidon, and a cow to Athena (Bakchyl. 15. 17 ff.). Cp. Diod. 4. 37 f., Tzetz. *in* Lyk. *Al.* 50 f., Eudok. *viol.* 436. Fragments of a volute-krater from Kerch show Herakles (... ΚΛΗΣ) holding a sacrificial fillet for one of these victims in the presence of ΑΙΧΑΣ and Hyllus (?). All these are wreathed with bay or olive. At their feet is a pile of stones; in the background, a tripod on a column and a pillar decorated with acanthus-leaves (L. Stephani in the *Compte-rendu St. Pét.* 1869 p. 179 pl. 4, 1, *ib.* 1876 p. 161 pl. 5, 1 = Reinach *Rép. Vases* i. 31, 12, *ib.* i. 50, 3. This vase-painting was attributed by F. Hauser in Furtwängler—Reichhold—Hauser *Gr. Vasenmalerei* iii. 53 f. fig. 24 to the painter Aristophanes c. 400 B.C., by J. D. Beazley *Attic red-figured Vases in American Museums* Cambridge Mass. 1918 p. 184 to a contemporary artist, 'the painter of the New York Centauromachy' (Hoppin *Red-fig. Vases* ii. 217 no. 4)). A fragmentary bell-krater in the British Museum has Herakles wreathed with olive and wearing

Cape Geraistos (?)¹.

Thessalia

Mount Oite².

a *himátion*. Behind him hangs the poisoned robe (?). In front an altar of unworked stones supports four tiers of blazing logs with the horns of some animal on the top. To left and right of this altar are two youths, Philoktetes (ΦΙΛΟΣΚΕΤ) and Lichas (ΛΙ...), holding meat on spits over the fire. By the altar is an olive-tree, from which hang votive tablets representing a Satyr, a Maenad, and two horsemen; also, the image of a goddess draped and mounted on a Doric column. To the right is a draped female figure, perhaps Nike, and beyond her Athena (... N.) with *aigis*, spear, and helmet (*Brit. Mus. Cat. Vases* iii. 300 ff. no. E 494 pl. 16). Both vases may depict the sacrifice on Mt Kenaion (A. H. Smith in the *Journ. Hell. Stud.* 1898 xviii. 274 ff.). An inscription from the *Akrópolis* at Athens records an Eretrian coin belonging to Zeus Κήναιος (*Corp. inscr. Att.* i no. 208, 8 f. [Ἐρετρικὸν | [Δι]ὸς Κήναλον). *Lithada*, the modern name of Mt Kenaion, is derived from Λιχάδες, the small islands off the point, and appears in Latin documents of s. xiii A.D. as *Ponta* (*Punta*) *Litadi* or *Litaldi* (C. Bursian *Geographie von Griechenland* Leipzig 1872 ii. 401 n. 2).

¹ Geraistos, the eponym of Cape Geraistos (Κάβο Μανδίλο), was the son of Zeus and brother of Tainaros (Steph. Byz. s.v. Γεραίστος, Ταίναρος).

² Mt Oite (*Katavothra*) rises to a height of 2158^m (Lieut.-Col. Baker in *The Journal of the Royal Geographical Society of London* 1837 vii. 94 says 7071 ft). It was sacred to Zeus (Soph. *Trach.* 1191 τὸν Οἰτῆς Ἰηπὸς ὕψιστον πάγον), whose lightnings played about it (*id. ib.* 436 f., *Phil.* 729 Jebb); and the meadows high on the mountain, since they belonged to him, might not be mown (*id. Trach.* 200 ὦ Ζεῦ, τὸν Οἰτῆς ἀπομονὸν δὲ λειμῶν' ἔχεις).

The traditional pyre of Herakles, son of Zeus, was on the south-eastern shoulder of Oite, known to the ancients as Phrygia (Kallim. *h. Artem.* 159 ὅ γε Φρυγίῃ περ' ὑπὸ δρυὶ γυῖα θεωθεῖς with schol. *ad loc.* Φρυγία ὅρος Τραχίνος, ἐνθα ἐκάη ὁ Ἡρακλῆς, Steph. Byz. s.v. Φρυγία... ἐστι καὶ Φρυγία τόπος τῆς Οἰτῆς ἀπὸ τοῦ ἐκεῖ πεφνύχθαι τὸν Ἡρακλέα) or Pyra (Theophr. *hist. pl.* 9. 10. 2 white hellebore gathered there for the Amphictionic *πυλάδα*, Liv. 36. 30 M'. Acilius Glabrio offered sacrifice there to Herakles in 191 B.C.) and to the moderns as *Xerovouni* near *Pauliane*. Here, at a spot called *Marmari*, N. Pappadakis in 1920—1921 discovered the remains of a great precinct-wall in *póros*, within which was a smaller oblong (c. 20^m × 30^m) marking the limits of the pyre. A bed of ashes (0.40^m to 0.80^m thick) contained bones of animals, bronze weapons, implements, etc., and pottery ranging from archaic Greek to Roman times. Some of the black-figured sherds bore dedications ΕΡΑΚΛΕΙ or [. . .]ΚΛΕΙ, and two archaic bronze statuettes (0.09^m and 0.10^m high) represented the hero, with club and bow (?), in violent action. Miscellaneous finds comprised a bronze club, painted architectural tiles, Roman and Thessalian lamps, Megarian bowls, etc. The principal edifice was of Aetolian date, built with large blocks on an older structure of *póros*: of it there remains the *euthynteria*, part of the west side, and one step of the south side, also part of the paving and of the stereobate for the cult-statue, which seems to have been of the late Roman period. Close by was a Doric *templum in antis* (14^m long) with an altar before it: Pappadakis' suggestion that this building was a treasury is hardly borne out by the presence of the altar. Coins from the site included six or seven coppers belonging to the time of the Aetolian League and silver pieces of the Roman imperial series down to Maximian (286—305 A.D.) [Diocletian, who styled himself *Iovius Herculis*]. Of two fragmentary inscriptions one mentions the emperor Commodus (?) [another would-be Herakles (P. v. Rohden in Pauly—Wissowa *Real-Enc.* ii. 2470, 2478 f. See also J. de Witte 'De quelques empereurs romains qui ont pris les attributs d'Hercule' in the *Rev. Num.* 1845 pp. 266—272 pl. 13 f.)]. Lastly, to the north at a higher level was a *stoa*, reconstructed in Aetolian times on the site of an older building. Seven chambers for

Halos¹.

Mount Pelion².

Mount Ossa (?)³.

Mount Homole (?)⁴.

Mount Pindos⁵.

Makedonia

Mount Olympos⁶.

the accommodation of priests and pilgrims opened into a colonnade (40^m long) with octagonal columns. Sundry tiles of this *stad* are inscribed ΙΗΡΑΗ or ΙΗΡΟΧ = *ιερά, ιερὸς Ἱερακλέους* (N. Pappadakis in the *Bull. Corr. Hell.* 1920 xlv. 392 f., 1921 xlv. 523).

¹ Halos at the foot of Mt Othrys was founded by Athamas (Strab. 433). There was here a sanctuary and grove of Zeus Λαφύστιος. Tradition said that Athamas, son of Aiolos, had together with Ino plotted the death of Phrixos. The Achaeans were bidden by an oracle to enjoin that the eldest of Athamas' descendants should never enter the Prytaneion. They mounted guard over it, and their rule was that, if any such person entered it, he might leave it only in order to be sacrificed. Many fearing the rule had fled to other lands. If they returned and entered the Prytaneion, they were covered all over with fillets and led out in procession to be slain. The reason given for this strange custom was that once, when the Achaeans in accordance with an oracle were treating Athamas as a scape-goat for the land and were about to sacrifice him, Kytissoros, son of Phrixos, came from Aia in Kolchis and rescued him, thereby drawing down the wrath of the god on his own descendants (Hdt. 7. 197, cp. Plat. *Min.* 315 c). When Phrixos came to Kolchis, he was received by Dipsakos, son of the river-god Phyllis and a local nymph. Phrixos there sacrificed the ram, on which he had escaped, to Zeus Λαφύστιος, and it was a custom for one of his descendants to enter the Prytaneion and sacrifice to the said Zeus (so schol. vulg. Ap. Rhod. 2. 653 καὶ μέχρι τοῦ νῦν νόμος ἔνα τῶν Φρίξου ἀπογόνων εἰσίναι εἰς τὸ πρυτανεῖον, καὶ θύειν τῷ εἰρημένῳ Διί. But there is an important variant in schol. cod. Paris. καὶ μέχρι νῦν νόμος εἰσελθόντα εἰς τὸ πρυτανεῖον ἔνα τῶν Φρίξου ἀπογόνων θύειν τῷ εἰρημένῳ Διί. The accusative εἰσελθόντα... ἔνα is ambiguous. It might be the subject of θύειν and mean that the man sacrificed to Zeus. It might be the object of θύειν and mean that the man was sacrificed to Zeus. In view of the custom at Halos, the latter alternative is more probable than the former. If so, amend Frazer *Golden Bough*³: The Dying God p. 165 n. 1). *Supra* i. 416, ii. p. 899 n. 1.

Coins of Halos show the head of Zeus Λαφύστιος, sometimes filleted, sometimes laureate (*Brit. Mus. Cat. Coins* Thessaly etc. p. 13 pls. 2, 6, 31, 1). On occasion a thunderbolt is added in front of the head on the obverse (W. Wroth in the *Num. Chron.* Third Series 1899 xix. 91 pl. 7, 1) or below Phrixos and the ram on the reverse (*Brit. Mus. Cat. Coins* Thessaly etc. p. 13 no. 3). The coins are coppers of two periods, 400—344 B.C. and 300—200 B.C. (Head *Hist. num.*² p. 295 f.).

² Zeus Ἀκραῖος (*supra* p. 871 n. 3 no. (1)) and Ἀκταῖος (*supra* p. 869 n. 2). A cloud on Pelion meant rain or wind (Theophr. *de signis tempest.* 1. 22).

³ Zeus Ὀσσαῖος (Schöll—Studemund *anecd.* i. 265 Ἐπίθετα Διὸς (76) ὀσσαῖον, 266 Ἐπίθετα Διὸς (68) ὀσσαῖον) is not necessarily to be taken as the god of Mt Ossa (1950^m). He may be the sender of Rumour (Ὀσσα) the 'messenger of Zeus' (*Il.* 2. 93 f. μετὰ δέ σφισιν Ὀσσα δέδεξε | δῆρ' ἄγγελλος, cp. *Od.* 1. 282 f., 2. 216 f., 24. 413).

⁴ Homole or Homolos, one of the northern spurs of Mt Ossa in Magnesia, on which stood the town Homolion (Stählin in Pauly—Wissowa *Real-Enc.* viii. 2259 ff.), was 'the most fertile and best watered of the Thessalian mountains' (Paus. 9. 8. 6, cp. Strab. 443). The Ὀμολωίδες πόλαι of Thebes were said to have been called after it (Paus. 9. 8. 6 f.; but see *supra* p. 900 n. 1). It is possible that the Theban cult of Zeus Ὀμολώσιος had spread southwards from Mt Homole (Nilsson *Gr. Feste* p. 12 f., *supra* p. 900 n. 1).

⁵ Zeus Ἀκραῖος (*supra* p. 871 n. 3 no. (2)).

⁶ The cult of Zeus on Mt Olympos has been discussed at some length *supra* i. 100—

The summit of Mount Olympus.

See page 905 n. of.

[By permission of Messrs Boissonnas, Geneva.]

117. My statement that the published illustrations of the mountain are very inadequate (i. 101 n. 3) no longer holds good. A. J. Mann—W. T. Wood *The Salonika Front* London 1920 pl. 7 give a coloured silhouette of Olympos as seen from *Mikra*, the reproduction of a fine original owned by Lieut.-Col. G. Windsor-Clive. And the noble view of the summit here shown (pl. xl) is from a large heliogravure of exceptional merit published by F. Boissonnas of Geneva.

D. Urquhart *The Spirit of the East* London 1838 i. 398 ff. describes with much enthusiasm, but little precision, his ascent of Olympos in 1830: 'I spent no more than an hour at this giddy height, where the craving of my eyes would not have been satisfied under a week. I seemed to stand perpendicularly over the sea, at the height of 10,000 feet. Salonica was quite distinguishable, lying north-east; Larissa appeared under my very feet. The whole horizon, from north to south-west was occupied by mountains, hanging on, as it were, to Olympos. This is the range that runs westward along the north of Thessaly, ending in the Pindus. The line of bearing of these heaved-up strata seems to correspond with that of the Pindus, that is, to run north and south, and they presented their escarpment to Olympos. Ossa, which lay like a hillock beneath, stretched away at right angles to the south; and, in the interval, spread far, far in the red distance, the level lands of Thessaly, under that peculiar dusty mist which makes nature look like a gigantic imitation of an unnatural effect produced on the scene of a theatre. When I first reached the summit, and looked over the warm plains of Thessaly, this haze was of a pale yellow hue. It deepened gradually, and became red, then brown, while similar tints, far more vivid, were reproduced higher in the sky. But, when I turned round to the east, up which the vast shadows of night were travelling, the cold ocean looked like a plain of lead; the shadow of the mighty mass of Olympos was projected twenty miles along its surface; and I stood on the very edge, and on my tiptoes' (*ib.* i. 429 f.). On enquiry he found that the shepherds of Olympos 'had no recollection of the "Thunderer" ...but they told me,' he adds, 'that "the stars came down at night on Olympos!" "that heaven and earth had once met upon its summit, but that since men had grown wicked, God had gone higher up"' (*ib.* i. 437, B. Schmidt *Das Volksleben der Neugriechen* Leipzig 1871 i. 35, N. G. Polites *Δημώδεις κοσμογονικοί μύθοι* Athens 1894 p. 7, cp. p. 41 ff., *id.* *Παραδόσεις* Athens 1904 i. 122 no. 217, ii. 805).

Later and more scientific ascents were made by L. Heuzey (1856), H. Barth (1862), and H. F. Tozer (1864). Then followed an interval during which brigandage made mountaineering extremely hazardous: for example, in 1911 E. Richter, an engineer of Jena, had to be ransomed by the Porte at a cost of 500,000 francs. But by 1913 political changes had improved the conditions, and the series of ascents was resumed—D. Baud-Bovy and F. Boissonnas (1913), Profs. E. P. Farquhar and A. E. Phoutrides (1914), Major-General Sir W. Rycroft (1918), D. Baud-Bovy, F. Boissonnas, and the son of the latter (1920), M. Kurz and the chamois-hunter Ch. Kakkalos (1921). See further L. Heuzey *Le Mont Olympe et l'Acarnanie* Paris 1860, H. Barth *Reise durch das Innere der Europäischen Türkei* Berlin 1864, H. F. Tozer *Researches in the Highlands of Turkey* London 1869, E. Richter *Meine Erlebnisse in der Gefangenschaft am Olymp* Leipzig 1911, Profs. E. P. Farquhar and A. E. Phoutrides in *Scribner's Magazine* for November 1915 (good photographs), D. W. Freshfield 'The summits of Olympos' in *The Geographical Journal* 1916 xlvii. 293—297, C. F. Meade 'Mount Olympos' in *The Alpine Journal* 1919 xxxii. 326—328 (with photographs taken by Lieutenant-Colonel Wood, R. E., from an aeroplane piloted by Lieutenant-Colonel Todd, R.A.F.), D. Baud-Bovy 'The mountain-group of Olympos: an essay in nomenclature' in *The Geographical Journal* 1921 lvii. 204—213 (with a sketch-map of the *massif* of Olympos and four fine photographs of the summits by F. Boissonnas).

D. Baud-Bovy *loc. cit.* concludes: 'Thus, to sum up, the High Olympos is constituted by two ranges, which, though not parallel, run generally east and west. The northern range is that of Kokkino-Vrako, the southern, that of Bichtes. A high rocky barrier running north and south contains three "stones," three "pipes," or three "brothers," quite separated from each other, the Tarpeian Rock in the south, the Throne of Zeus in

Mount Athos¹.

Aigai, Kerdylion, etc. (?)².

Korkyra

Kassiope³.

the north, and in the centre the Venizelos peak, the highest of the three. The point of junction between this barrier and the northern range is the St. Elias. The joint which unites the central peaks with the southern range is more complicated. It includes the Skolion, which forms the counterpart to the St. Elias on the opposite side of the Megaligurna, and the Isto-Cristaci more to the west. The St. Anthony and the domes of Stavoidia link these two summits to those at the western end of the southern range, of which the Sarai is the most important.' [The peaks seen in pl. xl, from left to right, are—according to Baud-Bovy's nomenclature—(a) the Throne of Zeus (capped by cloud), (b) Peak Venizelos (the true summit), (c) the Cock's Comb, (d) the Virgin, (e) the Tarpeian Rock.]

M. Kurz in *The Alpine Journal* 1921 xxxiv. 173 f. reports that in August 1921 he surveyed the whole mass of Olympos with a photo-theodolite and that he has in preparation a map, covering an area of c. 100 square kilometers, on a scale of 1 : 20,000. The heights calculated to date are: Skolion = Δ 2905.45^m, Pic Venizelos (*Mitka*, 'Needle') = 2917.85^m, Throne of Zeus (*Stephan*) = 2909.94^m.

¹ Zeus 'Αθῶος (Soph. *Thanyras frag.* 216 Nauck², 237 Jebb *ap.* Eustath. in *Il.* p. 358, 40 f. ὀρῆσαν σκοπιῶν Ἰνῶς 'Αθῶον, cp. Aisch. *Ag.* 285 'Αθῶον αἶπος Ἰνῶς ἐξεδέξατο) was worshipped on Mt Athos (Eustath. in *Il.* pp. 218, 3, 358, 43 f., 953, 45 f., schol. *Il.* 14. 229), where he had a statue (Hesych. s.v. 'Αθῶος· ὁ ἐπὶ τοῦ Ἀθω τοῦ ὄρους ἰδρυμένος ἀνδριάς, ὁ Ζεὺς) and a sanctuary on the summit (*et. mag.* p. 26, 47 f. 'Αθῶον Διός· Διὸς ἱερὸν ἐν ἄκρῳ Ἀθῶ τῆ δρεϊ, 'Αθῶον καλουμένου). For beliefs concerning the mountain-top and its altars see *supra* i. 82 n. 1, 103 n. 4 (Solin. 11. 3 there adduced is dependent on Mela 2. 31). The presence or absence of clouds on Mt Athos betokened rain or fine weather (Theophr. *de signis tempest.* 3. 6, 4. 2). Other allusions are collected by W. Capelle *Berges- und Wolkenhöhen bei griechischen Physikern* (Στοιχεῖα v) Leipzig—Berlin 1916 pp. 1, 27, 32 n. 5, 37, 39. On the various monasteries of this 'Ἁγίον' Opos see the literature cited by E. Oberhummer in Pauly—Wissowa *Real-Enc.* ii. 2068 f. and by C. M. Kaufmann *Handbuch der christlichen Archäologie* Paderborn 1913 p. 120.

² Zeus 'Τῦσιτος (*supra* p. 878 n. o no. (9)).

³ Kassiope, a town and promontory (Ptol. 3. 13. 9 Κασσιόπη πόλις καὶ ἄκρα) in the north-eastern corner of Korkyra, is still called *Kassiope*. As a convenient haven it figures from time to time in ancient records (L. Büchner in Pauly—Wissowa *Real-Enc.* x. 2314 f., xi. 1413). It possessed a temple of Iupiter *Cassius* (Plin. *nat. hist.* 4. 52 et oppido Cassiope temproque Cassi Iovis), at whose altar Nero sang (Suet. *Ner.* 22 ut primum Cassiopen traiecit, statim ad aram Iovis Cassii cantare auspicatus certamina deinceps obiit omnia). Two dedications to Iupiter *Casius* have been found in Korkyra (*Corp. inscr. Lat.* iii no. 576 = Orelli *Inscr. Lat. sel.* no. 1224 P. Heterius | Rufio | Iovi Casio sac(rum), *Corp. inscr. Lat.* iii no. 577 (cp. p. 989) = Dessau *Inscr. Lat. sel.* no. 4043 M. Valerius Corvi[ni] | [I. L]orico | Iovi Casio v. s.). A ship built of marble and dedicated by a merchant to Zeus *Kasios* was sometimes regarded as the raft of Odysseus, and is compared with the stone ship made by Tynnichos and dedicated by Agamemnon to Artemis Βολοσία at Geraistos (Prokop. *de bell. Goth.* 4. 22 καίτοι οὐ μονοειδὲς τὸ πλοῖον τοῦτό ἐστιν, ἀλλὰ ἐκ λίθων ὅτι μάλιστα πολλῶν ξύγκειται. καὶ γράμματα ἐν αὐτῷ ἐγκεκλόπαται καὶ διαρρηδην βοᾷ τῶν τινα ἐμπόρων ἐν τοῖς ἀνω χρόνοις ἰδρύσασθαι τὸ ἀνάθημα τοῦτο Διὶ τῷ Κασίῳ. Δία γὰρ Κάσιον ἐτίμων ποτὲ οἱ τῇδε ἄνθρωποι, ἐπεὶ καὶ ἡ πόλις, ἐν ᾗ τὸ πλοῖον τοῦτο ἔστηκεν, ἐς τὸνδε τὸν χρόνον Κασίῳ (sic) ἐπικαλεῖται. κ.τ.λ.).

Autonomous bronze coins of Korkyra from 48 B.C. to 138 A.D. often have for reverse or obverse type the figure of ΖΕΥC ΚΑCΙΟC (occasionally ΖΕΥC ΚΑCΙΟC) seated on a high-backed throne with a sceptre in one hand and sometimes a *phidie* in the other

Korkyra (?)¹.

Kephallenia

Mount Ainos².

(*Brit. Mus. Cat. Coins* Thessaly etc. p. 153 ff. pl. 25, 5 (=my fig. 823), 6—11, *Hunter Cat. Coins* ii. 21 pl. 32, 4, *Head Hist. num.*² p. 328). Imperial coppers from Antoninus Pius to Geta (138—222 A.D.) repeat the type with legend ZEVC KACIOC Antoninus Pius, KOPKYPAIΩN KACIOC M. Aurelius, or KOPKYPAIΩN M. Aurelius to Geta (*Brit. Mus. Cat. Coins* Thessaly etc. p. 158 ff. pl. 26, 1, *Hunter Cat. Coins* ii. 21

Fig. 823.

Fig. 824.

no. 53, 23 nos. 65, 67, 72, *Head Hist. num.*² p. 328). Coins of Korkyra, Lakadaimon, Knidos, etc. are found countermarked with various abbreviations of the words Διὸς Κασίου and were probably dedicated in his temple (*Brit. Mus. Cat. Coins* Thessaly etc. p. 158 pl. 25, 14 (=my fig. 824) and 15, *Babelon Monn. gr. rom.* i. 1. 647, 676 f.).

Zeus Κάσιος, an oriental deity (Frau Adler in Pauly—Wissowa *Real-Enc.* x. 2265—2267 and A. Salač 'ΖΕΥΣ ΚΑΣΙΟΣ' in the *Bull. Corr. Hell.* 1922 xlv. 160—189) whose cult had been introduced, perhaps *vis* Delos (A. Salač *ib.* pp. 165, 189), either from Mt Kasion on the Orontes (*infra* Append. B Syria) or from Mt Kasion near Pelousion (*infra* Append. B Aegyptus), was in Korkyra readily identified with the Zeus of Kassiope, a Hellenic god probably connected with Mt Pantokrator (911^m) behind the town. The accidental resemblance of Κάσιος to Κασσιόπη would suffice to ensure his popularity.

¹ Zeus 'Τψιστος (*supra* p. 879 n. o no. (12)).

² Mt Ainos, the chief mountain of Kephallenia, rises to a height of 1620^m and is known as *Elatovouno* or *Monte Nero* from the dark fir-trees with which it was formerly clad (C. Bursian *Geographie von Griechenland* Leipzig 1872 ii. 372). On it was the sanctuary of Zeus Αἰνῆσιος (Strab. 456 μέγιστον δ' ὄρος ἐν αὐτῇ < Αἶνος (*ins.* Nylander) >, ἐν ᾧ τὸ Διὸς Αἰνῆσιος ἱερόν), to whom the Boreadaei prayed when pursuing the Harpyiai (schol. Ap. Rhod. 2. 297 δτι δὲ ἠδξαντο οἱ περὶ Ζήτην τῷ Διὶ στραφέντες λέγει καὶ Ἡσιόδοτος (*frag.* 57 Rzach) 'ἐνθ' οἱ γ' εὐχέσθην Αἰνῆλιψ ὑψιμέδοντι.' ἐστι γὰρ καὶ Αἶνος ὄρος τῆς Κεφαλληνίας, ὅπου Αἰνῆσιος Διὸς ἱερόν ἐστιν. οὐ μνημονεύει καὶ Λέων ἐν Περίπλῳ (Leon of Byzantion *frag.* 4 (*Frag. hist. Gr.* ii. 330 f. Müller)) καὶ Δημοσθένης ἐν τοῖς Λιμέσι (Demosthenes of Bithynia (*Frag. hist. Gr.* iv. 384 Müller)). But Müller *op. cit.* ii. 331, iv. 365 emends the text to οὐ μνημονεύει Κλέων ἐν τῷ Περί Λιμένων καὶ Τιμοσθένης ἐν τοῖς Λιμέσι. The emendation Κλέων is confirmed by *et. gen. s.v. ἀρετὰν*... καὶ Κλέων ἐν τῷ Περίπλῳ (E. Müller *Mélanges de littérature grecque* Paris 1868 p. 41), and Kleon of Syracuse was associated with Timosthenes (*Frag. hist. Gr.* iv. 365 Müller)).

Bronze coins of Pronnoi on the south-eastern coast of Kephallenia, from c. 370 B.C. onwards, have *obv.* head of Zeus Αἰνῆσιος, laureate, *rev.* a fir-cone, sometimes with twigs (Rasche *Lex. Num.* iv. 1205, *Brit. Mus. Cat. Coins* Peloponnesus p. 89 pl. 18, 7 and 8, *Babelon Monn. gr. rom.* ii. 3. 807 f. pl. 238, 26 and 27, *Head Hist. num.*² p. 428).

D. T. Ansted *The Ionian Islands in the year 1863* London 1863 p. 345 f. describes his ascent of Mt Ainos: 'Through a couple of miles of forest of these noble trees, through two or three miles also of hard, granulated snow and some snow recently fallen and very soft, I made my way from the cottage to the top of the mountain. The path is long, but

Sicily

Mount Aitne¹.

nowhere steep. It conducts by a succession of slopes and terraces to the culminating ridge, which is itself of considerable length, and comprises at least half a dozen points of rock, all within twenty feet of the highest point. There is a cairn of stones at the last of these, and the remains of an altar dedicated to Jupiter Enos. Numerous fragments of calcined bones have been taken from the ground at the foot of the altar, where there seems to be a large deposit. This point is not really the highest, being a little to the east of it and ten or fifteen feet lower; the culminating point is about 5,400 feet above the sea. The view from this summit when everything is favourable must be exceedingly grand, as, except the Pindus range which is distant, there is nothing to intercept the view. All around is a rich panorama of islands: Zante at one's feet in all its elegant beauty of form; Ithaca to the east; beyond it a silver strip of ocean, and then the gulf of Patras, which is seen in all its length to the bay of Lepanto, in the vicinity of Corinth. Athens is not much further in the same direction. A noble chain of snowy mountains shuts in this view towards the south east. Looking down in the direction of Argostoli a minute speck is seen in the water. On the island called Διος (Thios), that looks so small, was once a temple to the father of the gods, and when sacrifice was offered and the smoke was seen by the priests stationed at the altar on this summit, another sacrifice was here made, and the curling incense rising from this lofty point in the thin air was a sign, far and wide, of the completion of the offering. Here above remain the stones of the altar and the burnt bones of the bulls and the goats; there below, at a distance of several miles, the more solid and beautiful temple is gone—not one stone remains upon another, and there is nothing but the story, probable enough for that matter, to connect the two localities.'

¹ Aitne, the greatest volcano of the ancient world, rises to a height of 10,758 ft (according to the geodetic survey of 1900) and covers not less than 460 square miles, its base being about 90 miles in circumference (K. Baedeker *Southern Italy and Sicily*¹⁶ Leipzig 1912 p. 423. For full details see W. Sartorius Freiherr von Waltershausen *Der Aetna* herausg. von A. von Lasaulx Leipzig 1880 i. ii.).

On the sea-coast at the southern foot of Mt Aitne lay the old town of Katane. And when in 476/5 B.C. Hieron I drove out its inhabitants, settled in their stead 5000 Syracusans with 5000 Peloponnesians, and renamed the place Aitne (Diod. 11. 49), he seems to have erected there a statue of Zeus Αἰτναῖος and instituted a festival called Αἰτναία (schol. Pind. *Ol.* 6. 162a ἐν τῇ Αἰτνῇ Διὸς Αἰτναίου ἀγάλμα ἵδρυται, καὶ ἑορτὴ Αἰτναία καλεῖται, *ib.* 162 c περιέπει δὲ καὶ θεραπεύει ὁ Ἱέρων καὶ τὸ κράτος τοῦ Διὸς τοῦ κατὰ τὴν Αἰτνὴν τιμωμένου, schol. Pind. *Nem.* 6 Διὸς ἔνεκεν τοῦ ἐν τῇ Αἰτνῇ· Διὶ γὰρ ἀνάκειται καὶ οὗτος ὁ ἀγών· ἐν γὰρ τῇ Αἰτνῇ Διὸς ἱερὸν ἐστὶ, *ib.* 7 ἐν τῷ ἀγῶνι καὶ ἐν τῇ πανηγύρει τοῦ Αἰτναίου Διὸς ἦγον οἱ περὶ τὸν Ἱέρωνα τοὺς ἐπὶ τοῖς στεφανύταις ἀγῶσι πεποιημένους ἐπὶ νίκῃ καὶ ἡδον. κ.τ.λ.). Accordingly Pindar, in odes composed soon after Hieron's new foundation, dwells on the recently established cult (*Nem.* 1. 6 Ζηνὸς Αἰτναίου χάριν, *Ol.* 6. 96 Ζηνὸς Αἰτναίου κράτος, *Pyth.* 1. 29 f. Ζεῦ, ... | δὲ τοῦτ' ἐφέπει δρος, κ.τ.λ., cp. *Ol.* 4. 6 ὦ Κρόνον παῖ, δὲ Αἰτναν ἔχεις κ.τ.λ.). In 461 B.C. the settlers at Katane, driven out in their turn by Douketios and his Sikeloι, captured the Sikel town Inessa (*S. Maria di Licodia*) on the south-western slope of the mountain and transferred to it the name of Hieron's settlement Aitne (Diod. 11. 76); but whether they transferred thither the cult of Zeus Αἰτναῖος also we do not know. Perhaps they did, for in Roman times it seems to have been widely spread. E. Ciaceri *Culti e miti nella storia dell'antica Sicilia* Catania 1911 pp. 34f., 145f. cp. Diod. 34. 10 ὅτι ἡ σύγκλητος δεισιδαίμονοῦσα ἐξαπέστειλεν εἰς Σικελίαν περὶ τοὺς Σιβύλλης χρησμούς κατὰ Σιβυλλιακὸν λόγιον· οἱ δὲ ἐπελθόντες καθ' ὅλην τὴν Σικελίαν τοὺς τῷ Αἰτναίῳ Διὶ καθιδρυμένους βωμοὺς θυσιάσαντες, καὶ περιφράγματα ποιήσαντες, ἀβάτους ἀπέδεικνον τοὺς τόπους πλὴν τοῖς ἔχουσι καθ' ἕκαστον πολίτευμα πατρῶς θύειν θυσίας.

The cult at Katane-Aitne is attested by coins of the town, issued from shortly before 476 to shortly before 461 B.C. Silver *litrai* have *obv.* the head of a bald Silenos, *rev.* a thunderbolt with two curled wings and the legend KATA NE often abbreviated (*Brit.*

Mus. Cat. Coins Sicily p. 42 nos. 8—11, *Hunter Cat. Coins* i. 171 nos. 1—5, G. F. Hill *Historical Greek Coins* London 1906 p. 43 pl. 3, 21, Head *Hist. num.*² p. 131) or AIT NAI likewise abbreviated (*Brit. Mus. Cat. Coins Sicily* p. 43 no. 12 fig., nos. 13—16, G. F. Hill *op. cit.* p. 44, Head *Hist. num.*² p. 132). And a unique silver tetradrachm in the Hirsch collection at Brussels (*supra* i. 90 f. fig. 62) shows *obv.* AITNA ION the head of a bald Silenos wearing an ivy-wreath (Eur. *Cycl.* 18 ff. Silenos as slave of Polyphemos dwells in a cave on Mt Aitne), with a beetle beneath (Aristoph. *pax* 73 *Αἰτναῖον μέγιστον κάρθαρον* and schol. *ad loc.*), *rev.* Zeus *Αἰτναῖος* sitting on a throne spread with a lion-skin. He is clad in a *himetion*. His right hand rests on a vine-staff (Strab. 269 *ἔχειν τι οἰκείωμα πρὸς τὴν ἀμπελον εἰκὸς τὴν Αἰτναίαν σποδόν*); his left holds a thunderbolt with two curled wings. In the field is an eagle perched on a pine-tree (Diod. 14. 42 *εἰς τὸ κατὰ τὴν Αἴτνην ὄρος ἀπέστειλε γέμον κατ' ἐκείνους τοὺς χρόνους πολυτελοῦς ἐλάτης τε καὶ πεύκης*). On this remarkable coin, which has been taken to represent the cult-statue of Zeus *Αἰτναῖος* (Ziegler in Pauly—Wissowa *Real-Enc.* x. 2475 f.), see further Baron L. de Hirsch in the *Num. Chron.* Third Series 1883 iii. 165 f. pl. 9, 1, B. V. Head *ib.* p. 171 ff., G. F. Hill *Coins of Ancient Sicily* London 1903 p. 74 f. pl. 4, 13, *id.* *Historical Greek Coins* London 1906 p. 43 ff. pl. 3, 22, G. Macdonald *Coin Types* Glasgow 1905 pp. 94 f., 97 pl. 3, 6, Head *Hist. num.*² p. 131 f. fig. 70. The types of the tetradrachm recall the famous scene in Aristoph. *pax* 62 ff., where Trygaeos tries to reach Zeus, first by clambering up light ladders towards the sky (*supra* p. 130), and then by mounting an Aetnaean beetle as a sort of Pegasus. Not improbably there were Dionysiac traits in the cult of Zeus on Mt Aitne, as there were in his cult on Mt Olympos (*supra* i. 104 ff.).

There is, however, no evidence of a Zeus-cult on Aitne earlier than *s. v* B.C. Hence the paucity of myths connecting this god with the mountain. Zeus is indeed sometimes said to have piled Aitne on Typhon (Aisch. *P. v.* 351 ff., Pind. *Pyth.* 1. 13 ff., cp. Strab. 626 f.) or on Enkelados (Lucilius (?) *Aetna* 71 ff., Stat. *Theb.* 11. 8, cp. Verg. *Aen.* 3. 578 ff., Opp. *de venat.* 1. 273 ff.); but Typhon is more properly located in the land of Arima (*supra* p. 826) or in the Corycian Cave (*supra* p. 448 n. 2), and Enkelados is commonly described as the victim of Athena, not of Zeus. Again, the Palikoi, autochthonous deities (Polemon *frag.* 83 (*Frag. hist. Gr.* iii. 140 f. Müller) *ap.* Macrob. *Sat.* 5. 19. 26) of the two volcanic springs in the *Lago dei Palici* (*supra* i. 156. See further L. Bloch in Roscher *Lex. Myth.* iii. 1281—1295), were fathered upon Zeus. Aisch. *Αἰτναίος frag.* 7 Nauck² *ap.* Steph. Byz. *s.v.* Παλική made them the children of Zeus by Thaleia daughter of Hephaistos. *Id. ib. frag.* 6 Nauck² *ap.* Macrob. *Sat.* 5. 19. 24 added that Zeus had named them Παλικοί because they would 'come again' from darkness into light. The context in Macrob. *Sat.* 5. 19. 17 ff. preserves the Aeschylean version of their myth. The nymph Thaleia, embraced by Zeus near the Sicilian river Symaithos, became pregnant and, through fear of Hera, prayed that the earth might swallow her. It did so. But in due time it opened up and Thaleia's twin sons the Παλικοί 'came again' to light. The self-transformation of Zeus into a vulture (or eagle?) in order to win the nymph (Rufin. *recognit.* 10. 22 and Clem. Rom. *hom.* 5. 13 (ii. 184 Migne)—both cited *supra* i. 106 n. 2 f.) is a feature of the story, which would have appealed to Aischylos' love of spectacular effect (cp. the vase-painting *supra* i. 105 f. fig. 76). The so-called interpolator of Servius (Donatus?) knows the tale of Zeus and Thaleia, though he is muddle-headed about the eagle. But Servius himself makes the Palikoi the children of Zeus by the nymph Aitne (Serv. in Verg. *Aen.* 9. 584 Symaethos fluvius est Siciliae [a regi Symaetho dictus], haud longe ab urbe Carinensi (*leg.* Catinensi), circa quem sunt Palici dei, quorum talis est fabula: Aetnam nympham [vel, ut quidam volunt, Thalam] Iuppiter cum vitiasset et fecisset gravidam, timens Iunonem, secundum alios ipsam puellam, Terrae commendavit, et illic enixa est. secundum alios partum eius, postea cum de Terra erupissent duo pueri, Palici dicti sunt, quasi iterum venientes. nam πάλιν ἔχειν est iterum venire. hi primo humanis hostiis placabantur, postea quibusdam sacris mitigati sunt et eorum immutata sacrificia. inde ergo 'placabilis ara,' quia mitigata sunt eorum numina. [Palicos nauticos deos Varro appellat. alii dicunt Iovem hunc Palicum propter Iunonis iracundiam in aquilam commutasse. alii Vulcani et Aetnae filium tradunt, sed etc.]). Another line of

Akragas¹.

tradition or conjecture speaks of Hephaistos, not Zeus, as father of the Palikoi (Silenos *frag.* 7 (*Frag. hist. Gr.* iii. 101 Müller) *ap.* Steph. Byz. *s.v.* Παλική). Yet another prefers Adranos (Hesych. *s.v.* Παλικοί, *cp.* Plout. *v.* *Timol.* 12), the Syrian Hadran (*supra* i. 232 n. 1, ii. 630). It may be surmised that their original connexion was with the Earth rather than with the Sky.

Be that as it may, the cult of Zeus as a mountain-god in the region of Aitne is hardly of great antiquity. The ancient god of the district was the 'Minoan' Kronos (Lyd. *de mens.* 4. 154 p. 170, 6 ff. Wiensch cited *supra* p. 554 n. 3).

¹ Akragas, a joint colony from Rhodes and Gela (C. Hülsen in Pauly—Wissowa *Real-Enc.* i. 1188), had an *akrópolis* named Mt Atabyrion (J. Schubring *Historische Topographie von Akragas in Sicilien während der klassischen Zeit* Leipzig 1870 pp. 21—28 'Die Akropolis'). On the top of it was a sanctuary of Zeus Ἀταβύριος resembling that at Rhodes (Polyb. 9. 27. 7 f. ἐπὶ δὲ τῆς κορυφῆς Ἀθηνᾶς ἱερὸν ἐκτισται καὶ Διὸς Ἀταβυρίου, καθάπερ καὶ παρὰ Ῥοδίοις τοῦ γὰρ Ἀκράγαντος ὑπὸ Ῥοδίων ἀπφικισμένου, εἰκότως ὁ θεὸς οὗτος τὴν αὐτὴν ἔχει προσσηγορίαν ἣν καὶ παρὰ τοῖς Ῥοδίοις). With Zeus Ἀταβύριος must be identified Zeus Πολλεύς (J. Schubring *op. cit.* p. 24), whose temple on the highest point of the rocky site was built by Phalaris (Polyain. 5. 1. 1 cited *supra* i. 122) in the first half of *s. vi* B.C. Phalaris' famous bull of bronze (Pind. *Pyth.* 1. 95 f., *alib.*) seems to have been the sacred beast of Zeus Ἀταβύριος, the Hellenic successor of a Hittite bull-god (*supra* i. 643 f., *cp.* 784 f. figs. 567—569. F. Hrozny *Hethitische Keilschrifttexte aus Boghazköi* Leipzig 1919 i. 1 ff. no. 1 a list of Tešub-cults recording a great bull of silver (i, 34 f.) and several great bulls of iron (ii, 12, 24, 34, 41, iii, 2, 8), one of them with gilded eyes (iv. 3)). The Carthaginians, on capturing Akragas (405 B.C.), carried off the bull, which had a trap-door between its shoulders and pipes in its nostrils (Polyb. 12. 25. 3, Diod. 9. 19 *ap.* Tzetz. *chil.* 1. 646 ff.), to Carthage (Polyb. 12. 25. 3, Diod. 13. 90). Timaios, according to one account, denied that the bull at Carthage had come from Akragas, declaring that the Agrigentines had never possessed the like (Tim. *frag.* 116, 117 (*Frag. hist. Gr.* i. 221 f., 222 Müller) *ap.* Polyb. 12. 25. 1 ff., Diod. 13. 90). But, according to another account, he stated that they had flung the original bull into the sea, and that the bull exhibited at Akragas was only an effigy of the river Gelas (Tim. *frag.* 118 (*Frag. hist. Gr.* i. 222 Müller) *ap.* schol. Pind. *Pyth.* 1. 185). Scipio brought the bull back from Carthage to Akragas (Cic. *Verr.* 4. 73, Diod. 13. 90), where it was still to be seen *c.* 60 B.C. (Diod. 13. 90). See further J. Schubring *op. cit.* p. 24 ff., G. Busolt *Griechische Geschichte* Gotha 1893 i². 422 n. 4.

The temple of Zeus Ἀταβύριος or Πολλεύς is in all probability to be sought beneath the Cathedral of S. Gerlando (bishop of Agrigentum; died Feb. 25, 1101 A.D. *Cp. Acta Sanctorum* edd. Bolland. Februarius iii. 592 c (Pirrus e gestis S. Gerlandi) Cathedrale templum quadrato lapide ac nobili structurâ à fundamentis excitavit, illudque D. Marie (uti à D. Petro fuerat olim dicatum) & D. Iacobo Apostolo consecravit iv die Aprilis) on the highest part of modern *Girgenti* (C. Hülsen *loc. cit.*). J. Schubring *op. cit.* p. 24 says 'dass S. Gerlando auf den Substruktionen eines alten Tempels erbaut ist und unbedenklich erkläre ich die grossen Stufen und Quaderbauten, die aus dem Boden hervorragen, für antike Reste.' But R. Koldewey—O. Puchstein *Die griechischen Tempel in Unteritalien und Sicilien* Berlin 1899 i. 139, while agreeing that S. Gerlando marks the site of the temple, add: 'Leider ist von diesem Bau des Phalaris, dem einzigen sicilischen Tempel des 6. Jahrhunderts v. Chr., über den wir eine historische Nachricht haben, nichts erhalten.' Excavation may yet find traces of it. The substantial remains of a Doric hexastyle peripteral temple of *s. v* B.C. beneath the neighbouring church of S. Maria de' Greci were published by Domenico lo Faso Pietrasanta Duca di Serradifalco *Le Antichità della Sicilia* Palermo 1836 iii. 86 f. pls. 43, 44 as belonging to the temple of Zeus Πολλεύς, but should rather be identified with the temple of Athena (J. Schubring *op. cit.* p. 26, R. Koldewey—O. Puchstein *op. cit.* i. 140 ff., ii pl. 20).

On a hill (75^m high) to the west of the so-called *Porta Aurea*, which led through the

southern wall of the lower city towards the sea (Liv. 26. 40), was the vast but unfinished temple of Zeus 'Ολύμπιος (Polyb. 9. 27. 9 καὶ ὁ τοῦ Διὸς τοῦ 'Ολυμπίου νεὺς παντέλειαν (so J. A. Ernesti, followed by F. Hultsch, for πολυτέλειαν codd. F.S. Cluverius cj. συντέλειαν) μὲν οὐκ εἰληφε, κατὰ δὲ τὴν ἐπιβολὴν καὶ τὸ μέγεθος οὐδ' ὁποίου τῶν κατὰ τὴν Ἑλλάδα δοκεῖ λείπεσθαι). When Theron, making common cause with Gelon, had vanquished the huge host of the Carthaginians at Himera (480 B.C.), the Agrigentines used their numerous prisoners of war to hew stone for the construction of their largest temples (Diod. 11. 25). The Olympion must have taken many years to build; indeed, it was not yet roofed when in 405 B.C. Akragas was captured by the Carthaginians, and roofless it remained (Diod. 13. 82). In 255 B.C., during the First Punic War, Karthalon besieged and took Akragas; whereupon the remnant of the population fled for refuge to the Olympion (Diod. 23. 14). This great fabric fell gradually into decay. But part of it, supported by three Giants and certain columns, did not collapse till Dec. 9, 1401 A.D. Hence the arms of *Girgenti* (a turreted wall resting on three naked Giants), the mediaeval line *signat Agrigentum mirabilis aula Gigantum*, and the popular name of the ruins *Palazzo de Giganti* (T. Fazellus *de rebus Siculis* Panormi 1558 p. 127 (dec. 1 lib. 6 cap. 1)). In modern times the temple has served as a public quarry, the mole of *Porto Empedocle* being built of its blocks (1749—1763 A.D.) (R. Koldewey—O. Puchstein *op. cit.* i. 154).

There is a detailed account of the Olympion in Diod. 13. 82 ἥ τε γὰρ τῶν ἱερῶν κατασκευὴ καὶ μάλιστα ὁ τοῦ Διὸς νεὺς ἐμφαίνει τὴν μεγαλοπρέπειαν τῶν τότε ἀνθρώπων· τῶν μὲν οὖν (so F. Vogel for γὰρ codd.) ἄλλων ἱερῶν τὰ μὲν κατεκαύθη, τὰ δὲ τελείως κατεσκάφη διὰ τὸ πολλὰκις ἠλωκέναι τὴν πόλιν, τὸ δ' (so F. Vogel for δ' οὖν codd.) 'Ολύμπιον μέλλον λαμβάνειν τὴν ὀροφὴν ὁ πόλεμος ἐκώλυσεν· ἐξ οὗ τῆς πόλεως κατασκαφείσης οὐδέποτε ὕστερον ἴσχυσαν Ἀκραγαγῖται τέλος ἐπιθεῖναι τοῖς οἰκοδομήμασιν. ἔστι δὲ ὁ νεὺς ἔχων τὸ μὲν μήκος πῶδας τριακοσίους τεσσαράκοντα, τὸ δὲ πλάτος <ἐκατὸν (ins. T. Kidd, J. Schubring)> ἐξήκοντα, τὸ δὲ ὕψος ἐκατὸν εἰκοσι χωρὶς τοῦ κρηπιδώματος. μέγιστος δ' ὢν τῶν ἐν Σικελίᾳ καὶ τοῖς ἐκτὸς οὐκ ἀλόγως ἂν συγκρίνοιτο κατὰ τὸ μέγεθος τῆς ὑποστάσεως· καὶ γὰρ εἰ μὴ τέλος λαβεῖν συνέβη τὴν ἐπιβολὴν, ἥ γε προαίρεσις (so J. J. Reiske for προδιαίρεσις codd.) ὑπάρχει φανερά. τῶν δ' ἄλλων ἡ μέχρι τοίχων (sic codd. J. J. Reiske cj. μετὰ τοίχων. L. Dindorf cj. μέχρι θριγκῶν. F. Vogel cj. μέχρι τεγῶν vel συνεχεῖ τοίχῳ) τοὺς νεὺς οἰκοδομοῦντων ἡ κύκλῳ κίσι (so P. Wesseling, followed by F. Vogel, for ἡ κύκλωσις or κυκλώσει codd. Stephanus cj. ἡ κίσι) τοὺς σκουῖς (so J. J. Reiske, followed by F. Vogel, for οἰκος codd. Stephanus cj. τοίχους) περιλαμβανόντων, οἷτος ἐκατέρας τούτων μετέχει τῶν ὑποστάσεων· συνυκοδομοῦντο γὰρ τοῖς τοίχοις οἱ κίονες (so L. Dindorf for οἱ τοῖχοι τοῖς κίσι codd.), ἔξωθεν μὲν στρογγύλοι, τὸ δ' ἐντὸς τοῦ νεῶ ἔχοντες τετράγωνον· καὶ τοῦ μὲν ἐκτὸς μέρους ἐστὶν αὐτῶν ἡ περιφέρεια ποδῶν εἰκοσι, καθ' ἣν εἰς τὰ διαξύματα δύναται ἀνθρώπινον ἐναρμόζεσθαι σῶμα, τὸ (L. Dindorf cj. τοῦ) δ' ἐντὸς ποδῶν δώδεκα. τῶν δὲ στοῶν τὸ μέγεθος καὶ τὸ ὕψος ἑξαλσιον ἔχουσιν, ἐν μὲν τῷ πρὸς ἑω μέρει τὴν Γίγαντομαχίαν ἐποιήσαντο γλυφαῖς (so L. Dindorf for ταῖς γλυφαῖς codd. F.K. ταῖς τε γλυφαῖς cett. codd.) καὶ τῷ μεγέθει καὶ τῷ κάλλει διαφερούσαις (so L. Dindorf for διαφερούσας codd. P.A.K. διαφέρουσιν cett. codd.), ἐν δὲ τῷ πρὸς δυσμὰς τὴν ἄλυσιν τῆς Τροίας, ἐν ᾗ τῶν ἡρώων ἕκαστον ἰδεῖν ἔστιν οἰκείως τῆς περιστάσεως δεδημιουργημένον.

The temple, of which substantial remains still strew the ground, was a Doric pseudo-peripteral building with seven half-columns on the short side and fourteen half-columns on the long side. These columns (lower diameter 4'·30^m, upper diameter 3'·10^m), engaged externally in the wall of the *naos*, appear internally as rectangular pilasters. If completed, they would have the normal number of twenty flutes, flutes of so vast a size (0'·55^m broad) that a man can easily stand in each as in a niche. Beneath the half-column is a moulded base, which is continued along the intercolumniation-wall as a moulded plinth. The stylobate, of four steps surmounted by a projecting cornice, rests on a stereobate measuring 113'·45^m × 56'·30^m. The architrave (3'·20^m high) was formed of three superposed courses of stone. The metopes were single slabs left plain. The pediments were filled with groups representing the Gigantomachy at the eastern end and the capture of Troy at the western end (a few fragments only preserved). The building was throughout of yellowish shell-limestone covered with a fine skin of stucco and decorated with the usual patterns in paint.

Fig. 825.

Fig. 826.

Inside, the *nabš* ($101.16^m \times 44.01^m$) is divided into a nave and two side-aisles by means of two parallel walls, each of which has twelve square pillars engaged in it and forming a series of lateral niches. A cross-wall towards the western end is extant for part of its length. The great altar, as broad as the temple itself, was situated in front of the eastern *façade* at a distance of 50.8^m .

Fig. 827.

Several points are still unsettled. (1) The temple was in all probability entered at the eastern end through the two outermost intercolumniations (C. R. Cockerell, R. Koldewey—O. Puchstein), not at the western end through a large central doorway (Serradifalco, A. Holm). But it is not clear whether we should assume the existence of two ramps leading up to the side-entries (C. R. Cockerell). (2) The two walls dividing the *nabš* into

The Olympieion at Syracuse.

See page 915 n. 2.

Akrai¹.Syracuse².

nave and aisles were either prolonged to meet the western wall of the temple, in which case the cross-wall marked the beginning of an inner sanctuary or *dáyton* (R. Koldewey—O. Puchstein), or stopped before reaching the western wall, in which case the cross-wall marked the beginning of an *opisthódomos* (C. R. Cockerell, Serradifalco, J. Durm, G. Perrot—C. Chipiez). (3) Many sections of huge Atlantes (7·68^m high) have been found in the temple, and one reconstructed Atlas now lies on his back within the building. But they are not mentioned by Diodoros, and their original position has been much debated. C. R. Cockerell (1830) supposed that they stood above the pillars of the nave, supporting on their upturned arms an entablature intended to carry the transverse beams of the roof. Serradifalco (1836) was inclined to place them against the pillars of the nave, but at a lower level. J. Durm (1892), G. Perrot—C. Chipiez (1898), and A. Choisy (1898) reverted to the position advocated by Cockerell. But R. Koldewey—O. Puchstein (1899), observing that the southern wall of the temple had fallen outwards and that its ruins included several blocks belonging to Atlantes, proposed a fresh reconstruction according to which these gigantic figures were placed high up in the external intercolumniations, each standing on a cornice and supporting the architrave above his head. J. Durm (1910) finally accepted Puchstein's restoration in preference to his own. (4) Koldewey and Puchstein speak of Atlantes and Caryatids. The existence of the latter is inferred, partly from the survival of a single apparently female head (Serradifalco *op. cit.* iii pl. 25, 2), partly from the fact that the arms of *Girgenti* figure one female standing between two male Giants—Fama between Enceladus and Caesus (Serradifalco *op. cit.* iii. 3 fig.).

See further C. R. Cockerell in J. Stuart—N. Revett *Antiquities of Athens and other places in Greece Sicily etc.* London 1830 iv. 1—10 with frontispiece, vignette, and pls. 1—8 (my fig. 826 is from part of pl. 2), Serradifalco *op. cit.* iii. 52—69 with pls. 20—27, Durm *Bankunst d. Gr.*² p. 210 f. figs. 138—140 and Index p. 368, *ib.*³ pp. 104 fig. 72, 141 fig. 112, 401—406 figs. 369—372, 428 with fig. 389, Perrot—Chipiez *Hist. de l'Art* vii. 400 f. pl. 18 and Index p. 673, R. Koldewey—O. Puchstein *op. cit.* i. 153—166 with figs. 134—144 (my fig. 827 is from their fig. 143), ii pls. 22 and 23, B. Pace 'Il tempio di Giove Olimpico in Agrigento' in the *Mon. d. Linc.* 1922 xxviii ('in corso di stampa').

¹ Zeus 'Ακραιός (*supra* p. 873 n. o no. (11)).

² On a hill (60 ft. high) half-surrounded by the *Fiume Ciani* and overlooking the *Porto Grande* of Syracuse stand two weather-worn columns on a broken stylobate—all that today remains of the once famous temple of Zeus 'Ολύμπιος. This was a Doric peripteral structure of coarse shell-limestone. It had six columns at either end and seventeen down either side, being about three times as long as it was broad. The columns were short and thick: one, without a capital, measures c. 6·50^m in height and c. 1·85^m in diameter. They were monolithic and had no *éntasis*. The flutes were sixteen in number; and round the foot ran a small unfluted band, a feature possibly derived from the circular stone base of a timber prototype. Cornice and gutter were embellished with a revetment of painted terra cotta. The roofing was of large flat tiles and round cover-tiles. In short, the building shows every sign of archaism and must be dated c. 600 B.C. It is thus one of the earliest of all Greek temples and quite the oldest surviving temple of Zeus.

It has been supposed that the cult at Syracuse was descended from the cult at Olympia (R. Koldewey—O. Puchstein *Die griechischen Tempel in Unteritalien und Sicilien* Berlin 1899 i. 59). But this is far from clear. No doubt the rulers of Syracuse made repeated dedications in the Olympian *Áltis* (Paus. 6. 12. 1 ff., 6. 19. 7, *Olympia* v. 363 ff. no. 249, 675 f. no. 661). But is it likely that the filial cult dignified the god with a stone-built temple more than a century before the parent followed suit? I would rather assume (with E. Ciaceri *Culti e miti nella storia dell' antica Sicilia* Catania 1911 p. 138) that the Syracusans brought the cult from their *metrópolis* Corinth. For just outside Corinth, on the left of the road leading to Sikyon, Pausanias noted a temple which had been burnt down. Some said that it belonged to Apollon and had been fired by Pyrrhos son of

Achilles; others, that it was the temple of Zeus 'Ολύμπιος and had been accidentally burnt (Paus. 2. 5. 5)—an ominous occurrence which deterred the Corinthians from joining the expedition of Agesilaos against Artaxerxes Mnemon in 396 B.C. (Paus. 3. 9. 2). Of the burnt temple, if I am not mistaken, sundry fragments still subsist. An archaic column-drum and architrave-block of limestone, built into the wall of a late edifice some 500^m to the north of the 'Old Temple,' are attributed by W. Dörpfeld to an ancient Doric fane of even larger size. They resemble in dimensions (cp. W. M. Leake *Travels in the Morea* London 1830 iii. 247 f.) the corresponding members of the temple of Zeus at Olympia. Dörpfeld suggested that they came from the temple of Apollon mentioned by Paus. 2. 3. 6 (W. Dörpfeld in the *Ath. Mitth.* 1886 xi. 307 f.). But, thanks to the excavations of the American School, we now know that this temple of Apollon is none other than the extant 'Old Temple' (R. B. Richardson in the *Am. Journ. Arch.* 1897 i. 464, 1900 iv. 225 f., B. Powell 'The Temple of Apollo at Corinth' *ib.* 1905 ix. 51, 53). Accordingly I should conjecture that the archaic drum and architrave really came from the temple of Zeus Ολύμπιος on the left of the Sicyonian road, and that this was in fact the parent of the Syracusan Olympieion. Further excavation will some day test the accuracy of my surmise.

Whatever its precise pedigree, the Syracusan sanctuary was held in high esteem. Here were preserved the tribal lists of Syracuse (Plout. v. *Nic.* 14), and in the formula of the civic oath Zeus 'Ολύμπιος took precedence of all other deities except the venerable goddess of hearth and home (*Inscr. Gr. Sic. It.* no. 7 ii, 6 ff. in lettering later than the time of Hieron ii ὅρκιον βουλᾶς καὶ ἀρχόντων (?) | καὶ τῶν ἄλλων [πολιτᾶν] | ὁμνῶν τὰν 'Ιστίαν τῶ[ν] Συρακοσίων καὶ τὸν Ζῆνα | τὸν 'Ολύμπιον καὶ τὰν [. καὶ τὸν] | Ποσειδῶνα —)]. Moreover, for some three hundred years the ἀμφίπολος or priest of Zeus 'Ολύμπιος was eponymous magistrate of the city (Diod. 16. 70 κατέστησε δὲ (sc. Timoleon in 343 B.C.) καὶ τὴν κατ' ἐνιαυτὸν ἐντιμοτάτην ἀρχήν, ἣν ἀμφιπολίαν Διὸς 'Ολυμπίου οἱ Συρακοῦσιοι καλοῦσι. καὶ ἤρεθ' ἑκαστὸς ἀμφίπολος Διὸς 'Ολυμπίου Καλλιμένης, καὶ τὸ λοιπὸν διετέλεσαν οἱ Συρακοῦσιοι τοὺς ἐνιαυτοὺς ἐπιγράφοντες τοῖς ἀρχουσι μέχρι τῶνδε τῶν ἱστοριῶν γραφομένων καὶ τῆς κατὰ τὴν πολιτείαν ἀλλαγῆς. τῶν γὰρ 'Ρωμαίων μεταδόντων τοῖς Σικελιώταις τῆς πολιτείας (sc. in 44 B.C.) ἡ τῶν ἀμφιπόλων ἀρχὴ ἐταπεινώθη, διαμείνασα ἔτη πλείω τῶν τριακοσίων). Every year three candidates, chosen by vote from three clans (*ex tribus generibus*, on which see E. Ciaceri *op. cit.* p. 136 n. 1), cast lots for the office of priest—a rule of succession which was jealously guarded (Cic. *in Verr.* 2. 2. 126 f., cp. 2. 4. 137).

Round the temple grew up a settlement known as Πολίχνα or 'Small Town' (Thouk. 7. 4, Diod. 13. 7, 14. 72), which, never permanently fortified by the Syracusans, was frequently occupied by forces attacking their city.

Hippokrates tyrant of Gela, after vanquishing the Syracusans in the battle on the Heloros (493/2 B.C.), encamped in the sanctuary of Zeus. Having caught the priest and certain Syracusans trying to carry off various votive offerings of gold and in particular the golden *himdtion* of Zeus, he taxed them with sacrilege, bade them depart to the city, and would not himself lay hands on the sacred objects (Diod. 10. 28). Others, however, state that the golden *himdtion*, which weighed no less than 85 talents (Ail. *var. hist.* 1. 20), was dedicated by Gelon or Hieron after the battle of Himera in 480 B.C. and carried off by Dionysios i (405—367 B.C.), who left a woollen one in its stead with the caustic remark that in summer it would be lighter and in winter warmer wear (Cic. *de nat. deor.* 3. 83 (where *ad Peloponnesum* etc. is due to an obvious confusion), Val. Max. 1. 1. ext. 3, Lact. *div. inst.* 2. 4). The jest is attributed sometimes to Dionysios ii (367—343 B.C.) (Clem. *Al. protr.* 4. 52. 2 p. 40, 18 ff. Stählin, Arnob. *adv. nat.* 6. 21). If these tales are to be trusted, it would seem that Zeus 'Ολύμπιος at Syracuse had a golden *himdtion* long before 438 B.C., the year in which Pheidias began his chryselephantine Zeus at Olympia (*supra* p. 757).

The Athenians, when attacking Syracuse in 415 B.C., landed near the Olympieion and encamped there (Thouk. 6. 64 f.). After the fight the Syracusans, though defeated, sent men to guard the Olympieion, lest its treasures should be plundered by the Athenians (Thouk. 6. 70). But the Athenians returned to Katane, and did not go to the sanctuary

Tyndaris¹.

(Thouk. 6. 71), or, if they did, disturbed none of the votive offerings and left the Syracusan priest in charge of them (Paus. 10. 28. 6). That same winter the Syracusans put a garrison in the Olympieion and erected a stockade on the sea-shore to prevent a possible landing (Thouk. 6. 75). In the following year (414 B.C.) a third part of the Syracusan cavalry was posted at Polichna to control the movements of the Athenians at Plemmyrion (Thouk. 7. 4).

Again, in 396 B.C. Himilkon, on his expedition against Dionysios i, took up his quarters in the temple and encamped his forces near by, at a distance of twelve stades from the city (Diod. 14. 62 f.). But Dionysios captured Polichna by storm and in turn pitched his camp at the sanctuary (Diod. 14. 72 and 74).

In 345 B.C. Hiketas tyrant of Leontinoi, in the course of his operations against Dionysios ii, fortified the Olympion with a palisade (Diod. 16. 68).

In 309 B.C. Hamilkar son of Geskon, again with a view to attacking Syracuse, seized τὸς περὶ τὸ Ὀλύμπιον τόπους (Diod. 20. 29).

In 214 B.C. the Romans, who under M. Claudius Marcellus were then besieging Syracuse, likewise encamped *ad Olympium—Iovis id templum est—mille et quingentos passus ab urbe* (Liv. 24. 33).

The Olympieion was, in fact, a constant centre of military activity. Hence, when we read that Verres at Syracuse carried off *ex aede Iovis religiosissimum simulacrum Iovis Imperatoris, quem Graeci Ὀβριον nominant, pulcherrime factum* (Cic. in Verr. 2. 4. 128, *supra* p. 708), I am inclined to think that the masterpiece in question was a votive figure in the temple of Zeus Ὀλύμπιος, whose position enabled him to control winds and wars alike, rather than a cult-statue erected in some hypothetical temple believed to have stood near the shore adjoining the *empōrion* of Achradine (R. Koldewey—O. Puchstein *op. cit.* i. 57).

See further T. Fazellus *de rebus Siculis* Panormi 1558 p. 107 (dec. i lib. 4 cap. 1 'Templum hoc prostratum est hodie. Cuius iacentes plures, & erectæ quædam cernuntur columnæ, sed præterea nihil'), V. Mirabella *Dichiarazioni della pianta dell' antiche Siracuse*, etc. Napoli 1613 p. 72 f. ('Di questo Tempio appariscono oggi nō picciole reliquie, sendovi anco in piede molte colonne scannellate di lavor dorico'), P. Cluverius *Sicilia antiqua*; etc. Lugduni Batavorum 1619 p. 179 ('Exstant hodièq; eius fani...vii reliquæ columnæ prægrandes, cum aliis quadratorum saxorum fragmentis'), J. Houel *Voyage pittoresque des isles de Sicile, de Malte et de Lipari* Paris 1785 iii. 95 f. pl. 192 (view of remains visible in 1770: 'Il y avoit alors plusieurs colonnes renversées par terre, avec les chapiteaux: deux seules colonnes étoient encore debout; mais elles n'avoient plus de chapiteaux'), Serradifalco *op. cit.* iv. 153 f. pls. 28 (view) and 29 (plan, elevation), F. S. Cavallari—A. Holm *Topografia archeologica di Siracusa* Palermo 1883 pp. 24, 53 f., 104, 166 ff., 263 f., 283, 327, 379 f., R. Koldewey—O. Puchstein *op. cit.* i. 58—60, 66—68, ii pl. 8 (careful ground-plan), P. Orsi 'L'Olympieion di Siracusa' in the *Mon. d. Linc.* 1903 xiii. 369—392 with figs. 1—6 and pl. 17 (= my pl. xli), E. Ciaceri *op. cit.* p. 136 ff.

Another handsome temple of Zeus Ὀλύμπιος was founded by Hieron ii in the *Agorà* of Achradine (Diod. 16. 83, Cic. in Verr. 2. 4. 119). The Gallic and Illyrian spoils presented to Hieron by the people of Rome (Plout. v. Marc. 8) were hung in this temple, but were commandeered by the insurgents under Theodotos and Sosis in 214 B.C. (Liv. 24. 21). The central *kerkis* of the Syracusan theatre bears the name of Zeus Ὀλύμπιος (*Inscr. Gr. Sic. It.* no. 3, 5 ΔΙΟΣΟΛΥΜΠΙΟΥ 'litteris cubitalibus,' cp. M. Bieber *Die Denkmäler zum Theaterwesen im Altertum* Berlin—Leipzig 1920 pp. 49 f., 86, 181) in allusion to the god of Hieron's new temple (F. S. Cavallari—A. Holm *op. cit.* p. 287, R. Koldewey—O. Puchstein *op. cit.* i. 57).

¹ Coppers of Tyndaris struck c. 254—210 B.C. or later have sometimes *obv.* a female head (Tyndaris) with *stephane* or corn-ear (?) and veil, *rev.* ΤΥΝΔΑΡΙΤΑΝ Zeus, half-draped, standing to left, with a thunderbolt in his outstretched right hand and a transverse sceptre in his left (F. von Duhn in the *Zeitschr. f. Num.* 1876 iii. 30 no. 7, cp.

Naxos

Mount Drios¹.

Paros

Mount *Koundados*².

Delos

Mount Kynthos³.

Rasche *Lex. Num.* x. 527); or *obv.* head of Zeus, laureate, to right, *rev.* ΤΥΝΔΑΡΙΤΑΝ the Dioskouroi standing with, or without, their horses (F. von Duhn *loc. cit.* p. 30 no. 10, p. 30 f. no. 11, *Brit. Mus. Cat. Coins Sicily* p. 236 nos. 9 and 10); or *obv.* head of Zeus, laureate, to right, with star of eight rays behind it, *rev.* ΤΥΝΔΑΡΙΤΑΝ eagle to right, standing with open wings on a thunderbolt (F. von Duhn *loc. cit.* p. 31 no. 12, *Brit. Mus. Cat. Coins Sicily* p. 236 no. 11). See further Imhoof-Blumer *Monn. gr.* p. 33 f., G. F. Hill *Coins of Ancient Sicily* London 1903 p. 201 f., Head *Hist. num.*² p. 190. These coins imply the cult, not only of Tyndaris (Helene) and the Tyndaridai (Kastor and Polydeukes), but also of Zeus to whom the children of Tyndareos were early affiliated (*supra* i. 279 f., 780).

Among the ruins of Tyndaris (for which see Serradifalco *op. cit.* v. 48 ff. pls. 29—35) was found a colossal statue of Zeus, finely carved in Greek marble. It is now in the *Cortile Grande* of the Museo Nazionale at Palermo. The head, right arm, left leg, and lower part of right leg were restored by the local sculptor Villareale. But enough of the original remains to show that Zeus stood erect, his right arm raised to hold a long spear or sceptre, his left wholly enveloped in the *himátion* that covered him from the waist downwards. W. Abeken 'Grove Imperatore ossia Urlo' in the *Ann. d. Inst.* 1839 xi. 62—72 pl. A, 1—3 justly compared the figures of Zeus Στρατηγός on a coin of Amastris (*supra* p. 707 fig. 639) and of Zeus Οὔριος on a coin of Syracuse (*supra* p. 708 fig. 643)—a comparison accepted by Overbeck *Gr. Kunstmyth.* Zeus pp. 130—132 no. 25 fig. 12, who ranges the statue from Tyndaris with another colossal statue in the Louvre (Clarac *Mus. de Sculpt.* iii. 42 pl. 311 fig. 683) as forming the first group of his 'Vierte Classe.' Probably the inhabitants of Tyndaris had dedicated to Zeus a copy of the Syracusan masterpiece carried off by Verres (*supra* pp. 708, 917 n. o).

The temple of the god is said to have stood on a steep height to the west of the town, which in 1558 A.D. was still known as the Mount of Jove (T. Fazellus *de rebus Siculis* Panormi 1558 p. 205 (dec. 1 lib. 9 cap. 7) 'Extra vrbem occidentem versus, in colle vicino, & vndiq; præciso, qui ab accolis adhuc mons Iouis appellatur, templi Iouis mirabiles cernuntur ruinae').

¹ Zeus Μηλώσιος (*supra* i. 164 f., 520 n. 2). F. Solmsen in *Glotta* 1909 i. 80 connects Zeus Μηλώσιος with *μηλώτης, cp. Hesych. *s.vv.* μηλατάν· τὸν ποιμένα. Βοιωτοὶ καὶ μηλόται· ποιμένες (on which glosses see M. Schmidt *ad locc.*). Different is Zeus Μηλῖος on an imperial copper of Nikaia in Bithynia (P. Piovene *I Cesari in metallo mezzano e piccolo raccolti nel Museo Farnese* Parma 1724 ix. 238 pl. 8, 21, Mionnet *Descr. de méd. ant.* Suppl. v. 84 no. 427 (in the Farnese collection) *obv.* ΜΙΤΙΑΝΟΣ head of Domitian, laureate, with countermark of an animal running; *rev.* ΖΕΥΣ ΜΗΛΙΟΣ Zeus seated, holding thunderbolt and sceptre, Waddington—Babelon—Reinach *Monn. gr. d'As. Min.* i. 406 n. 2). O. Jessen in Pauly—Wissowa *Real-Enc.* ii. 1203 cp. Zeus Ἀρνεῖος (Schöll—Studemund *anecd.* i. 264 Ἐπίθετα Διὸς no. (1) ἀρνεῖον, 266 Ἐπίθετα Διὸς no. (15) ἀρνεῖον).

² *Supra* p. 875 n. 1 no. (5).

³ Mt Kynthos in the centre of Delos is a granitic cone, which rises to a height of 112·60^m (*Delos* i pl. 1. View from the west *ib.* iv. 1 fig. 1). Strab. 485 describes it as ὄρος ὑψηλὸν...καὶ τραχύ, where G. Kramer alters ὑψηλόν, 'high,' into ψιλόν, 'bare.' It is true that the granite and gneiss, of which the mountain is composed (geological detail in *Delos* iv. 1), do not afford the earth required by tree-roots. But, for all that, ὑψηλόν is correct: Kynthos, partly because of its dominating position, partly because of its proximity

to the sea, looks more of a mountain than it really is (*Délos* iv. 1. 196 f.). On the summit is a small plateau, which commands a magnificent view of the Kyklades. When I visited the spot in 1901, it was carpeted with crimson anemones and surrounded by stretches of azure sea.

Here in antiquity was the precinct of Zeus *Kýnthios* and Athena *Kynthía* (L. Büchner in Pauly—Wissowa *Real-Enc.* iv. 2473) first excavated by Lebègue in 1873 (J. A. Lebègue *Recherches sur Délos* Paris 1876 pp. 127—172 with plan on p. 127 (=my fig. 828) and list of inscriptions from the sanctuary). Three separate roads (A, B, C), probably processional paths bordered with *stélai* and statues, led up to the western side of the precinct, where was a gateway (E). Within was a rocky elevation (F) with cuttings for votive slabs etc. (G). The plateau was enclosed by a precinct-wall (I), much of which remains standing on the north, west, and east. At its south-eastern corner was a small temple (S) of late date.

Fig. 828.

The fragments found point to a distyle *templum in antis* of Ionic or composite order with unfluted columns (0·42^m in diameter). At a height of 2^m above the ruins of this temple there was a sacred cistern, into which the water from the roof drained by means of a double conduit (L, L'). The cistern had a mosaic flooring, of which the greater part (K) survives, though a strip to the east (K') has been destroyed by the collapse of the terrace-wall. The mosaic consists of small white stones and fragments of brick set in cement. An inscription in bluish *tesserae* on a white ground with an oblong framework of bluish stones (K'') records the dedication of the cistern in Roman times (J. A. Lebègue *op. cit.* p. 139 ff. no. 1 Δὲ Κυνθίῳ καὶ Ἀθηνᾷ Κυνθίᾳ | Ἀπολλωνίδης Θεογείτονος | Λαοδικεύς, ὑπὲρ ἑαυτοῦ καὶ | τῶν ἑταίρων, τὸ κατὰ κλυστρον ('cistern'), ἐπὶ ἱερέως Ἀριστομάχου, | ζακορέοντος Νικηφόρου (after 88/7 B.C.), | ἐπὶ δὲ ἐπιμελητοῦ Κοῖντου Ἀζη(νιέως). My fig. 829 is from photograph no. 1302 in the collection of the Society for the Promotion of Hellenic Studies). Adjoining the cistern was a platform (N), where ashes and fragments of bone, the *débris* of sacrifices,

were buried. South of the rocky summit was an enclosure (O) walled in on the north by blocks of schist, on the other sides by architectural fragments, *stélai*, and broken statues. It contained some thirty urns filled with ashes and animal bones. The urns measured 0.60^m to 0.70^m in height, having rounded handles and a foot, not a pointed base. Miscellaneous finds included a small terra-cotta palmette from the pediment of an *aedicula*, a

Fig. 829.

colossal hand in Pentelic marble apparently holding a thunderbolt (Zeus *Kύρβιος*?), a small head in Parian marble (Apollon?), the lower half of a sun-dial, several altars large and small (two decorated with *bucrania* and inscriptions were found at some distance from the temple: J. A. Lebègue *op. cit.* pp. 137, 166 f. nos. 21, 22), etc.

The history of the sanctuary has been well worked out from inscriptions by P. Roussel *Délos Colonie athénienne* Paris 1916 pp. 223—228, 290 f., 335, 434 f., whose results are here summarised (with a few additions in square brackets).

Zeus and Athena, though their association on *akropóleis* etc. is old (Gruppe *Gr. Myth. Rel.* p. 1217 f.), were not the original occupants of the summit. [In 'Minoan' times it was probably tenanted by the sky-father (Kronos) and the earth-mother (Rhea), the cave-temple beneath it (J. A. Lebègue *op. cit.* p. 49 ff. pls. 1, 2) being a Delian parallel to the sacred caves of Mt Dikte and Mt Ide. The cult of Kronos, however, has left no trace, unless we can claim as such a broken sherd bearing the letters KPO, which was found buried in charcoal under a limestone slab outside the south-west angle of the cave-temple (J. A. Lebègue *op. cit.* p. 65 f.). Rhea presumably had lions; and in this connexion it should be noted, not only that the late marble statue of a youthful god (Apollon?) erected on the ancient granite libation-table (?) of the cave-temple had a tree-support covered with a lion-skin (J. A. Lebègue *op. cit.* pp. 60, 63 ff.), but also that a whole row of lions in Naxian marble, comparable with the lions of Branchidai (*Brit. Mus. Cat. Sculpture* i. 22 f. nos. 17 and 18: no. 17 has on its back a *βουστροφῆδόν* dedication to Apollon in lettering of early s. vi B.C. (Roehl *Inscr. Gr. ant.* no. 483, Roberts *Gr. Epigr.* i. 161 f. no. 133, Michel *Recueil d'Inscr. gr.* no. 1206, Dittenberger *Syll. inscr. Gr.*³ no. 3a)) and Thera (F. Hiller von Gaertringen in the *Jahrb. d. kais. deutsch. arch. Inst.* 1899 xiv Arch. Anz. p. 183 f., *id. Die Insel Thera* Berlin 1904 iii. 28 figs. 16 and 17, 57 regards as a gift to Apollon the marble lion, bearing a mutilated inscription of s. vii B.C. (*Inscr. Gr. ins.* iii Suppl. no. 1380), which stood on a terrace overlooking the *Agorá* and was later copied

by Artemidoros (*infra*)), adorned a terrace west of the *Limne Trochoeidés* (P. Leroux in the *Comptes rendus de l'Acad. des inscr. et belles-lettres* 1907 pp. 348—353, *ib.* 1908 plan opposite to p. 162). Apparently Rhea had, here as elsewhere (Clem. Al. *protr.* 4. 47. 4 p. 36, 6 ff. Stählin *μηδ'* (*sc.* ἀμφιβάλλετε) εἰ τὰ ἐν Ἰατάρῳ τῆς Λυκίας ἀγάλματα Διὸς καὶ Ἀπόλλωνος Φειδίας πάλιν ἐκείνους [τὰ ἀγάλματα] καθάπερ τοὺς λέοντας τοὺς σὺν αὐτοῖς ἀνακειμένους ἐργασται· εἰ δέ, ὡς φασι τινες, Βρυάξιος ἡ τέχνη, οὐ διαφέρομαι· κ.τ.λ., *Inscr. Gr. ins.* iii Suppl. no. 1346 the rock-cut relief of a lion inscribed in s. iii B.C. (*supra* i. 117 n. 1) α' Ἀπόλλωνι | Στεφανηφόρῳ, ὁ [τ]εῦξ[ε] λέοντα θεοῖς κεχαρισμένον Ἀρτεμίδωρος | ἐν σεμνῷ τεμένει μνημόσυνον πόλεως. Cp. a statue of Apollon, seated on a tripod over a lion, now in the Villa Albani (S. Raffei *Ricerche sopra un Apolline della Villa Albani* Roma 1821, *Clarac Mus. de Sculpt.* iii. 216 f. pl. 486 B fig. 937 A (wrongly numbered 737 A) = Reinach *Rép. Stat.* i. 249 no. 6, Overbeck *Gr. Kunstmyth.* Apollon p. 231 ff. no. 3. Atlas pl. 23, 30, Müller—Wieseler—Wernicke *Ant. Denkm.* ii. 3. 309 pl. 25, 14, W. Helbig *Führer durch die öffentlichen Sammlungen klassischer Altertümer in Rom*³ Leipzig 1913 ii. 409 f. no. 1848)), passed on her lions to Apollon.]

Τὸ ἱερὸν τοῦ Διὸς τοῦ Κύνθου (*e.g.* *Inscr. Gr. Deli* ii no. 161, *A* 77 f.) or more briefly τὸ Κύνθιον (*e.g.* *ib.* ii no. 199, *A* 90) does not appear in the extant documents till the very end of s. iv B.C. (*ib.* ii no. 145, 1 f., no. 154, *A* 45 f.). Early in s. iii (c. 281—269 B.C.) the precinct was to a large extent reconstructed and thenceforward contained two small οἶκοι or 'sacred buildings' (F. Dürnbach in the *Bull. Corr. Hell.* 1911 xxxv. 250), on a platform bounded by a strong retaining-wall (*Inscr. Gr. Deli* ii no. 165, 33), together with a ἐστιάτοριον or 'banqueting-hall' (*ib.* ii no. 163, *A* 34, cp. T. Homolle in the *Bull. Corr. Hell.* 1890 xiv. 507). The accounts of the *τεροποιοί* for s. iii and s. ii record various sums spent on repairs to these buildings (*Inscr. Gr. Deli* iii no. 440, *A* 84 f.), but no expenditure on the cult, which seems to have languished (but see *ib.* iii no. 372, *B* 10). According to an inventory of 157/6 B.C., one of the οἶκοι contained a cult-statuette of bronze, eighteen inches high, on a marble base, a bronze incense-burner for processional use, a *kratér* of Corinthian bronze, a marble mortar, twelve wooden couches with small tables beneath them, and sundry portraits and votive paintings (P. Roussel *op. cit.* p. 225 n. 3); the other οἶκος contained a second dozen of wooden couches with small draw-tables beneath them, an old bronze brazier with no bottom to it, two tridents, one of which lacked a tooth, and old iron tongs (*id. ib.* p. 225 n. 4). Despite this poverty, the priest of Zeus Κύνθιος and Athena Κυνθία held the third place in the Delian hierarchy (P. Roussel in the *Bull. Corr. Hell.* 1908 xxxii. 438 f. no. 64, 11 f. and *op. cit.* p. 202).

Better times began in 166 B.C., when Delos became an Athenian colony (P. Roussel *op. cit.* p. 1 ff.). An inventory of 147/6 B.C. records a pair of bronze figures, about a foot in height, representing Zeus and Athena, a table of bronze, another of marble, a tripod, lamps, linen hangings, but no couches; also a gold ring on a ribbon, and a silver incense-burner (*id. ib.* pp. 225 nn. 7—9, 401). Other inscriptions, ranging from 158/7 to the middle of s. i B.C. or later, show that the *personnel* of the cult consisted in a *τερεύς*, a *ζακὸρος*, and a *κλειδοῦχος* (lists in P. Roussel *op. cit.* p. 226 [Note the preponderance of well-omened names]). Of these the *τερεύς* held office for a year. So, probably, did the *κλειδοῦχος*. But the *ζακὸρος* [Boisacq *Dict. étym. de la Langue Gr.* p. 306 suggests that *ζακὸρος* is for **δακὸρος* < **δη-κὸρος*, cp. *νεωκὸρος*, *σηκοκὸρος* (*κορέω*, 'I sweep') and *δάπεδον* : *δάπεδον*] could have his tenure prolonged.

So far the cult seems to have had no regular temple. But c. 120 B.C. Charmikos, a native of the Attic deme Kikynna, who was priest of Zeus Κύνθιος and Athena Κυνθία, dedicated a *xánon* (J. A. Lebègue *op. cit.* p. 160 no. 14); and in all probability it was the same native of Kikynna who dedicated the *náds* to Zeus Κύνθιος (*id. ib.* p. 161 no. 15), *i.e.* the small Ionic or composite temple noted above. This attracted the attention, not only of Athenians (P. Roussel in the *Bull. Corr. Hell.* 1908 xxxii. 422 f. no. 21, 429 no. 38), but of foreigners—witness a statue of Ptolemy x Soter ii here set up by Areios a notable of Alexandria (J. A. Lebègue *op. cit.* p. 156 f. no. 11, Michel *Recueil d'Inscr. gr.* no. 1162, Dittenberger *Orient. Gr. inscr. sel.* no. 171) and an altar presented by Philostratos a wealthy banker of Askalon (J. A. Lebègue *op. cit.* p. 166 f. no. 21,

Imbros

Imbros¹.

Skiathos

Skiathos².

Lesbos

Mytilene³.

Chios

Mount Pelinnaion⁴.

Rhodes

Mount Atabyrion⁵.

P. Roussel *op. cit.* p. 227 n. 6). Orientals would naturally regard the mountain-top as one of their own high places. Hence Zeus *Kynthios* came to be associated with the Egyptian divinities (A. Hauvette-Besnault in the *Bull. Corr. Hell.* 1882 vi. 328 f. no. 23 a small column (1^m high) inscribed Διὶ Κυνθίῳ, | Σαράπιδι, | Ἰσιδι, | κατὰ πρόσταγμα, | Νεοπτόλεμος | Φιλωνίδου. | ἐπὶ ἱερῶς Δικαίου | τοῦ Δικαίου Ἰωνίδου, | κλειδουχοῦντος | Εὐκράτου Διονυσίου τοῦ Σεύθου, | ζακορεύοντος | Ἀπολλωνίου | τοῦ Δικαίου), and his priest figures among the worshippers of the Syrian Aphrodite Ἀγνή (P. Roussel *op. cit.* pp. 227 n. 8, 266 f., 416 ff. no. 21, *A* col. i, 28). The sanctuary on Mt Kynthos, seemingly untouched by the catastrophe of 88 B.C. (Strab. 486, Plout. *v. Sull.* 11, Appian. *Mithr.* 28, Paus. 3. 23. 3 f.), continued to receive gifts, now a cistern-mosaic (*supra*), now a table etc. (J. A. Lebègue *op. cit.* p. 141 ff. no. 2, P. Roussel *op. cit.* p. 226 n. 14). Finally, about the middle of s. i B.C. a priest published on a marble *stèle* the rules of ceremonial purity to be observed by all visitors entering the precinct (J. A. Lebègue *op. cit.* p. 158 f. no. 12, J. v. Prott and L. Ziehen *Leges Graecorum sacrae* Lipsiae 1906 ii. 259 no. 91, P. Roussel in the *Mélanges Holleaux* Paris 1913 p. 276 f. no. 4 and *op. cit.* p. 228 n. 4. Lines 11 ff. run: | ἰέναι εἰς τὸ ἐ[ρὸν τοῦ] Διὸς τοῦ Κυνθίου | [καὶ τῆς] Ἀθηνᾶς τῆς Κυνθί[ας, χερ]σὶν καὶ ψυχῇ καθα[ρῶς, ἔ]χοντας ἑσθῆτα λευ[κὴν, ἀνυ]ποδέτους, ἀγνεύοντα[s] | [ἀπὸ γυν]αϊκὸς καὶ κρέως' | [μὴδὲ] εἰσ[φ]έρε[ν] | κ.τ.λ.).

[The Delian cult had spread to Paros as early as s. vi B.C. O. Rubensohn in the *Ath. Mitth.* 1901 xxvi. 216 reported that on a hill-top (200^m high) called *Vigla* or *Kastro* in the north-west of that island, the nearest point from which the inhabitants of the town Paros could get a glimpse of Delos, he had discovered a sanctuary with votive inscriptions including an archaic *stèle* lettered ΑΘΗΝΑΙΗΚΥΝΘΙΗ (*Inscr. Gr. ins.* v. 1 no. 210, cp. *ib.* nos. 211, 214). This makes it certain that Athena's connexion with Mt Kynthion was centuries older than the Athenian protectorate. Not impossibly in Delos as at Athens Athena was the legitimate successor of the old 'Minoan' goddess.]

¹ Zeus Ὑψιστος (*supra* p. 878 n. o no. (8)).

² Zeus Ὑψιστος (*supra* p. 878 n. o no. (6)).

³ Zeus Ἀκραῖος (*supra* p. 873 n. o no. (10)).

⁴ Mt Pelinnaion (*Hagios Elias*), the highest point (1260^m) of Chios (Strab. 645, Dionys. *per.* 535), derived its name from the leaden grey (πελιτρός, πελιδνός) colour of its rock (L. Büchner in Pauly—Wissowa *Real-Enc.* iii. 2288, cp. 2290). On it was a cult of Zeus Πελινναῖος (Hesych. *s.v.* Πελινναῖος· ὁ Ζεὺς ἐν Χίῳ), whose Christian supersessor was Saint Elias (*supra* i. 177 ff.).

⁵ Mt Atabyrion (*Atayros*), the highest mountain in Rhodes, was crowned with a sanctuary of Zeus Ἀταβύριος (Pind. *Ol.* 7. 87 f. ἀλλ', ὦ Ζεὺ πάτερ, νῶτοισιν Ἀταβυρίῳ | μεδέων, κ.τ.λ. with schol. vet. *ad loc.* ἐπάνω γὰρ τοῦ ὄρους ἴδρυται ὁ Ζεὺς ('Αταβύριον ὄρος ὑψηλότατον 'Ρόδου οὗ ἀνωθεν ἴδρυται Ζεὺς cod. C.), Strab. 655 εἰθ' ὁ Ἀτάβυρις (τάβυρις cod. F.), ὄρος τῶν ἐνταῦθα ὑψηλότατον, ἱερὸν Διὸς Ἀταβυρίῳ, Lact. *div. inst.* 1. 22 cited *supra* p. 588 n. 1, Steph. Byz. *s.v.* Ἀτάβυρον· ὄρος Ῥόδου. Ῥιανὸς ἔκτω Μεσσηνιακῶν (= Herodian. *περὶ καθολικῆς προσωδίας* 13 (i. 387, 8 f. Lentz)). τὸ ἐθνικὸν Ἀταβύριος, ἐξ οὗ καὶ Ἀταβύριος Ζεὺς, *id.* *s.v.* Κρητηνία· τόπος Ῥόδου, ἐν ᾧ ἔκουν οἱ περὶ Ἀλθαμμένην, ὅς

χρησθεὶς ὅτι τὸν πατέρα ἀποκτενεῖ ἔφυγε, καὶ νυκτὶ πλοῖω συναντᾷ ἐν Ῥόδῳ, καὶ ὡς ληστὰς νομίσας ἀναρεῖ τὸν πατέρα. εἰσὶ δὲ ὑπὲρ αὐτοῦ τὰ Ἀταβύρια ὄρη, ἀφ' ὧν Ζεὺς Ἀταβύριος).

The mountain, as modern travellers report, is a mass of schistose limestone, well wooded below and dotted with a few large evergreen oaks and pines above. The sanctuary of Zeus is situated on a rounded crest about a hundred paces south-east of the actual summit. Here at a point 4070 ft above the sea is a walled precinct 120 ft in length, and within it a pile of ruins lying 3 to 4 ft deep. Bluish blocks quarried on the mountain, the largest of them 5 ft long, prove the former existence of a Hellenic building on the site. But no columns have survived, and only a single architrave-block with a simple moulding. The Greek temple was long since reconstructed as a monastery. But this in turn fell into decay, and nowadays even the little chapel of Hagios Ioannes, which stands in the middle of the ruins, has lost its roof. North-east of the precinct, somewhat lower down, in a hollow are the remains of other ancient structures, including a large vaulted cistern. L. Ross, followed by C. Torr, thought that here may have been a temple of Athena; but the argument which he drew from Polyb. 9. 27. 7 (cited *supra* p. 910 n. 1) is insecure. See further W. J. Hamilton *Researches in Asia Minor, Pontus, and Armenia* London 1842 ii. 61 ff. (ascent from Embona Jan. 31, 1837), L. Ross *Reisen auf den griechischen Inseln des ägäischen Meeres* Stuttgart—Tübingen 1845 iii. 105 ff. (ascent from Embona Sept. 27, 1843), C. Torr *Rhodes in Ancient Times* Cambridge 1885 pp. 1, 75, H. F. Tozer *The Islands of the Aegean* Oxford 1890 p. 220 f.

The local myth is told most fully by Apollod. 3. 2. 1 f. Katreus, son of Minos, was fated to be killed by one of his own sons. Althaimenes, son of Katreus, to avoid killing his father, fled from Crete to Rhodes with his sister Apemosyne. He put in at a certain place which he named Kretenia (κρητινίαν cod. R., followed by R. Hercher and R. Wagner. κρατινίαν codd. plerique. C. G. Heyne cj. Κρητινίαν, cp. Steph. Byz. *loc. cit.*). On climbing Mt Atabyrion he got a view of Crete, and, in memory of his ancestral deities, built there an altar of Zeus Ἀταβύριος. Soon afterwards Hermes fell in love with Apemosyne and, when he could not catch her (for she was fleet of foot), strewed freshly-flayed hides in the road. On these she slipped, and thus was violated by her pursuer. Althaimenes, hearing of her fall, believed the tale about Hermes to be a mere excuse and killed his sister by leaping upon her. Later, Katreus, anxious to leave his kingdom to Althaimenes, came to Rhodes and was mistaken for a pirate by the ox-herds, who chased and pelted him. Katreus told them the truth, but could not gain a hearing because the dogs were barking. So Althaimenes all unwittingly speared him. On learning what he had done he uttered a prayer, and in answer thereto was engulfed in a chasm. Diod. 5. 59, however, probably borrowing his account not from Zenon of Rhodes (*frag.* 2 (*Frag. hist. Gr.* iii. 177 f. Müller)) but from a later source dependent on Polykalos etc. (Gruppe *Myth. Lit.* 1921 p. 380), says that Althaimenes wandered in the desert till he died of grief and was afterwards, in obedience to an oracle, honoured as a hero by the Rhodians.

This myth deserves analysis. There is in it, to begin with, a *substratum* of historic, or at least prehistoric, fact—the intimate relations between ‘Minoan’ Crete and Rhodes (H. van Gelder *Geschichte der alten Rhodier* Haag 1900 p. 30 ff., D. Mackenzie in the *Ann. Brit. Sch. Ath.* 1905–1906 xii. 222, C. Blinkenberg in *Hermes* 1913 xlviii. 246 f., Gruppe *Myth. Lit.* 1921 p. 380): Minos himself was believed to have dedicated a silver cup to Athena Πολιάς and Zeus Πολιεὺς at Lindos (C. Blinkenberg *Die lindische Tempelchronik* Bonn 1915 p. 8 ff. B, 18 ff. Μίνως ἀργύρεον ποτήριον, ἐφ' οὗ ἐπεγέγραπτο ‘Μίνως Ἀθάναι Πολιάδι καὶ Διὶ Πολιεῖ,’ ὡς φασι | Ξεναγόρας ἐν ταῖς Ἀ τὰς χρονικὰς συντάξις, | Γόργων ἐν ταῖς Ἀ τὰν περὶ Ῥόδου, Γόργοσθένης | ἐν ταῖς ἐπιστολαῖς, Ἰερόβουλος ἐν ταῖς ἐπιστολαῖς). There is also an element of folk-tale, the story of Katreus fated to be slain by his own son recalling the *motif* of Odysseus and Telegonos (A. C. Pearson *The Fragments of Sophocles* Cambridge 1917 ii. 105 ff.) or of Laios and Oidipous (C. Robert *Oidipus* Berlin 1915 i. 66 ff.). Lastly there are definite points of aetiology. Apemosyne, a woman of the royal house, who flees at full speed, falls on the fresh hides, and is then

brutally dispatched by her kinsman, presupposes—I think—a bygone custom or rite (? in the Rhodian month Agrianios) resembling that of the Minyan Oleiai and Psoloeis at the Agrionia of Orchomenos in Boiotia (Plout. *quaestt.* Gr. 38 with Frazer *Golden Bough*³: The Dying God p. 163 f.). Her name implies that 'freedom from trouble' was thought to depend on her sacrifice. And the statement that she slipped on freshly-flayed hides suggests that the human victim was wrapped in the skin of the sacred animal (*supra* i. 67 n. 3, cp. *Journ. Hell. Stud.* 1894 xiv. 155 ff.).

Small bronze bulls, which probably served as offerings to Zeus, are sometimes found on Mt Atabyrion (*supra* i. 643 fig. 502). And we have already conjectured that Zeus had here inherited the bronze bulls of the Hittite Tešub (*supra* i. 642 f., ii. 910 n. 1). The common tradition was that certain bronze kine on Mt Atabyrion bellowed when any evil was about to befall Rhodes (schol. vet. Pind. *Ol.* 7. 159 f. εἰσι δὲ χαλκαὶ βόες ἐν αὐτῷ, αἷτινες ὅταν μέλλῃ ἀτοπὸν τι γενέσθαι, μυκῶνται, 160 c εἰσι δὲ καὶ βόες χαλκοὶ ἐπὶ τῷ ὄρει τῆς 'Ρόδου, οἱ ὅταν μέλλῃ τι τῇ πόλει γίνεσθαι κακὸν μυκῶνται, Tetzl. *chil.* 4. 390—393 (= 4. 704—706) 'Ρόδιόν ἐστιν ὄρος, | τὴν κλήσιν 'Αταβύριον, χαλκᾶς πρὶν ἔχον βόας, | αἱ μυκηθῶν ἐξέπεμπον χωρούσης 'Ρόδω βλάβης· | Πίνδαρος (? *Ol.* 7. 87 f.) καὶ Καλλιμαχος (*frag.* 413 Schneider) γράφει τὴν ἱστορίαν). But one authority spoke of a single bull, that of Zeus, as uttering a human voice (Isigonos of Nikaia *frag.* 4 (*Frag. hist. Gr.* iv. 435) ap. Kyrill. *Al. c. Julian.* 3 p. 88 c Aubert (lxxvi. 636 A Migne) καὶ μὴν καὶ Ἰσιγονος ὁ Κιτιεὺς (C. Müller cj. ὁ Νικαιεὺς) ἐν 'Ρόδῳ τῇ νήσῳ τὸν τοῦ Διὸς ταῦρὸν φησιν οὐκ ἀμοιρῆσαι λόγου τοῦ καθ' ἡμᾶς). Both versions bear a sinister resemblance to the accounts of the bronze bull made by Perillos for Phalaris at Akragas (*supra* i. 643 f., ii. 910 n. 1) and may likewise be taken to cover a reminiscence of human sacrifice. If the early Cretans tolerated, for ritual purposes, the enclosing of their queen in a wooden cow (*supra* i. 523), the early Rhodians would hardly shrink from burning a *pharmakós* in a bronze bull. Sir J. G. Frazer *Apollodorus* London 1921 i. 307 concludes: 'Atabyrian Zeus would seem to have been worshipped in the form of a bull.' That may have been so, no doubt, in the remote past. But in classical times he was almost certainly anthropomorphic. Rhodian coppers of c. 304—189 B.C. or later have *obv.* head of Zeus, wearing bay-wreath, to right; *rev.* PO rose, often surmounted by radiate solar disk (*Brit. Mus. Cat. Coins* Caria, etc. p. 250 pl. 39, 15 and 16, *Hunter Cat. Coins* ii. 441 no. 38, *Head Hist. num.*² p. 640. I have two specimens of the sort in my collection): the head is presumably that of Zeus 'Αταβύριος. Cp. also *supra* i. 132.

It was not, of course, to be expected that in busy Hellenistic times the good folk of Rhodes would toil up a steep mountain 4000 ft high in order to pay their respects to Zeus. Accordingly we find a chapel of ease built on a more manageable hill adjoining the city-wall (Appian. *Mithr.* 26 αὐτομόλων δ' αὐτῷ (sc. Mithridates vi Eupator, in 88 B.C.) λόφον ὑποδεξάντων ἐπιβατόν, ἣ 'Αταβυρίου Διὸς ἱερὸν ἦν, καὶ κολοβὸν τειχίον ἐπ' αὐτοῦ, τὴν στρατιὰν ἐς τὰς ναὺς νυκτὸς ἐπέβησε, καὶ ἐτέροις ἀναδοὺς κλιμακας ἐκέλευσε χωρεῖν ἐκατέρους μετὰ σιωπῆς μέχρι τινὲς αὐτοῖς πυρσεύσειαν ἐκ τοῦ 'Αταβυρίου' κ.τ.λ.). A relic of this urban cult is a block of bluish marble formerly 'built into the wall of a field to the south-west of St. Stephen's Hill, near Rhodes' and now in the British Museum (Sir C. T. Newton in *The Collection of Ancient Greek Inscriptions in the British Museum* Oxford 1883 ii. 121 no. 346 = *Inscr. Gr. ins.* i no. 31 [δόγματι τοῦ κοινοῦ] | [τῶν Διοσαταβυρί]αστᾶν τῶν τὰς πόλ[ι]ος δούλων, Εὐλλί[μ]ενος γραμματεὺς | [δα]μόσιος ἱερατεῖ[σας] Διὸς 'Αταβυρίου | [ὑπὲρ] τῶν κυρίων 'Ρο[δίων] ἀνέθηκε Διὶ 'Α[ταβυρίου] τοῦ(ς) βού(ς) | [χαριστήριον] Ψ. W. Dittenberger *De sacris Rhodiorum* commentatio ii Halis Saxonom 1887 p. viii f. restored the opening lines as above, and proposed for the closing lines [ἀνέθηκε Διὶ 'Α[ταβυρίῳ] τοῦ βουσι[τρά]θμου τὸ τειχίον, which is ingenious but less probable). Hence we learn that Eulimenos, a state slave who had been priest of Zeus 'Αταβύριος, dedicated to the god on behalf of the citizens the customary kine, i.e. small votive bulls of bronze. He describes himself as commissioned to do so by the public servants, who composed an association of Διοσαταβυριασταί.

Of such associations or religious circles there were at least two in the island. One, in

Crete

Mount Aigaion¹.

the town of Rhodes, founded by a certain Philon, was devoted to Zeus 'Αταβύριος and to the Agathos Daimon (*infra* Append. M) in common (*Inscr. Gr. ins.* i no. 161, 5 f. = H. van Gelder in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 1. 478 f. no. 3842, 5 f. ('In oppido hodierno, prope hospitium equitum D. Ioannis in basi oblonga marmoris caerulei') καὶ ὑπὸ [Διοσ]αταβυριαστῶν 'Αγαθοδαμονιαστῶν Φιλ(ω)νέων κοινού | θαλλῶι στεφάνωι). The other, at Lindos, established by a man named Euphranor and later headed by one Athenaios of Knidos, worshipped Dionysos, Athena, and Zeus 'Αταβύριος (Sir C. T. Newton *loc. cit.* ii. 135 f. no. 358, 2 ff., 12 ff. = *Inscr. Gr. ins.* i no. 937, 2 ff., 12 ff. = H. van Gelder *loc. cit.* iii. 1. 568 f. no. 4239, 2 ff. ('Found at Mallona near Lindos in 1862... On a circular altar or pedestal of white marble, which has been hollowed out, probably to form a mortar with a hole at the bottom') [----τ]ε[ιμα]θέντα ὑπὸ | τοῦ κοινου τοῦ Διονυσιαστῶν 'Αθαναιστῶν Διοσ[αταβυριαστῶν] Εὐφρανορίων τῶν σὺν 'Αθηναίω Κνιδίω | χρυσέω στεφάνω καὶ ἀναγορεύουσιν ἰσὶ τὸν αἰὲ χρόνον. | κ.τ.λ., 12 ff. καὶ τὰς γυναῖκας αὐτοῦ 'Αρέτης μὲν τευμαθέσσας ὑπὸ τοῦ κοινου τ[οῦ] Διον[υσιαστῶν] 'Αθαν[αί]στῶν Διοσαταβυριαστῶν | Εὐφρανορίων τῶν σὺν 'Αθηναίω Κνιδίω καὶ ἀν[αθε]ίσας τῷ κοινῷ (τῷ) | 'Αθαν[αί]στῶν ----τῶν ἀναλωμάτων [---]). A mutilated inscription on a slab of blackish marble at Netteia (*Apollakia*) near Lindos, where it serves as a threshold in the church of Saint Georgios, contains ritual rules in lettering of s. ii B.C. and includes a reference to Zeus 'Αταβύριος (*Inscr. Gr. ins.* i no. 891, 7 [.....]θ[ε]ν[ε]τα[ι] καὶ Δι[ὸ] 'Ατα[β]υριω[ι]---). See further F. Poland *Geschichte des griechischen Vereinswesens* Leipzig 1909 pp. 58 f., 181, 237.

The cult of the Rhodian Zeus even found its way to Skythia. At *Kermenchik* (Neapolis?) near *Symphheropol* three inscriptions have come to light recording dedications made c. s. i B.C. (?) by one Posideos to Zeus 'Αταβύριος (*Corp. inscr. Gr.* ii no. 2103b = B. Latyschev *Inscriptiones antiquae Orae Septentrionalis Ponti Euxini Graecae et Latinae* Petropoli 1885 i. 216 no. 242 on a base of grey marble now in the Museum at Odessa Δι[ὸ] 'Αταβυριω[ι] Ποσιδεος Ποσιδέον | χαριστήριον), to Athena Λινδία (*ib.* i. 216 f. no. 243), and to Achilles 'Lord of the Island' (*sc.* Leuke) (*ib.* i. 217 no. 244). E. H. Minns *Scythians and Greeks* Cambridge 1913 pp. 463, 476, 479 treats Posideos, not as a Rhodian, but as an Olbiopolite living at Neapolis and trading with Rhodes. See also M. Rostovtzeff *Iranians & Greeks in South Russia* Oxford 1922 p. 163.

¹ Rhea, when about to bear her youngest son Zeus (Ζῆνα μέγαν, *cp. supra* p. 344 f.), was sent by her parents Ouranos and Gaia to Lyktos, and Gaia received the child to bring him up in Crete. So Rhea came by night first to Lyktos and hid the babe in a steep underground cave on the well-wooded Mt Aigaion (Hes. *theog.* 477 ff. πέμψαν δ' ἐς Λύκτον (γρ. δι[ὸ] (= δίκτον) in marg. cod. E.), Κρήτης ἐς πλοῖνα δῆμον, | ὀππότε δρ' ὀπλότατον παῖδων τέξεσθαι ἐμελλε (so G. Kinkel for ἤμελλε τεκέσθαι), | Ζῆνα μέγαν· τὸν μὲν οἱ ἐδέξατο Γαῖα πελώρη | Κρήτη ἐν εὐρείῃ τραφέμεν ἀνταλλέμεναί τε. | ἐνθα μιν (so J. G. J. Hermann for μὲν cod. l., *cp. schol. ad loc.*) ἱκτο φέρουσα θοὴν διὰ νύκτα μέλαιναν | πρώτην ἐς Λύκτον (G. F. Schömann's *cj.* Δικτὴν is mischievous)· κρύψεν δέ ἐ χειρὶ λαβοῖσα | ἀντρῷ ἐν ἡλιβάτῳ, ῥαθὲς ὑπὸ κεύθεσι γαλῆς, | Αἰγαίῳ (Salmasius *cj.* αἰγελῷ, Wilamowitz *cj.* Αἰγελῷ. But see G. M. Columba *Aigaion* (extr. from the *Memorie della R. Accademia di Archeologia, Lettere e Belle Arti* 1914 iii) Napoli 1914 p. 21 n. 3) ἐν ὄρει πεπυκασμένῳ ὕληντι).

Hesiod's connexion of the cave on Mt Aigaion with Lyktos makes it practically certain (*pace* W. Aly in *Philologus* 1912 lxxi. 461) that this was the *Psycho* Cave on Mt *Lasithi*, some 4½ hours from the ruins of Lyktos, with which it is linked by an ancient road still traceable (so K. J. Beloch in *Klio* 1911 xi. 435 and especially J. Toutain in the *Revue de l'histoire des religions* 1911 lxiv. 290 f., followed by Gruppe *Myth. Lit.* 1921 p. 377). It was partially explored by F. Halbherr and J. Hazzidakis in 1886 (F. Halbherr—P. Orsi 'Scoperte nell'antro di Psychro' in the *Museo Italiano di Antichità Classica* 1888 ii. 905—910 pl. 13, A. Taramelli in the *Mon. d. Linc.* 1899 ix. 411 f.), by Sir A. J. Evans and J. L. Myres in 1894, 1895, 1896 (Sir A. J. Evans in the *Journ. Hell. Stud.* 1897 xvii. 350—361 ('Inscribed Libation Table from the Diktaean Cave')), by

J. Demargne in 1897 (Sir A. J. Evans *The Palace of Minos* London 1921 i. 629), and fully by D. G. Hogarth in 1899—1900 (D. G. Hogarth 'The Dictæan Cave' in the *Ann. Brit. Sch. Ath.* 1899—1900 vi. 94—116 with pls. 8—11 and figs. 27—50, *id.* 'The Birth Cave of Zeus' in *The Monthly Review* 1901 pp. 49—62 with 10 pls.). But these explorers (whom I wrongly followed *supra* i. 150 n. 2, ii. 530) assumed without definite proof that the *Psychro* Cave was the Dictæan Cave—an assumption denounced by W. Aly *Der kretische Apollonkult* Leipzig 1908 p. 47 and simultaneously refuted by K. J. Beloch in *Klio* 1911 xi. 433—435 ('Dikte') and by J. Toutain 'L'antre de *Psychro* et le ΔΙΚΤΑΙΟΝ ΑΝΤΠΟΝ' in the *Revue de l'histoire des religions* 1911 lxiv. 277—291 (see *infra* n. on Mt Dikte).

The *Psychro* Cave shows as a dark spot on the mountain-side (*The Monthly Review loc. cit.* pl. 6, 1) some 500 ft above *Psychro*, a village of the inner *Lasithi*-plain (*ib.* pl. 1, 2, pl. 2, 1 f.). It was perhaps originally a swallow-hole, at the time when the *Lasithi*-plain was an upland lake, and an icy pool still remains in its depths. But its religious history was a long one; for the finds begin with sherds of 'Kamares'-ware in the 'Middle Minoan ii' period (*Ann. Brit. Sch. Ath.* 1899—1900 vi. 101 f. fig. 27) and end with sundry Roman lamps and a silver Byzantine cross. Of the votive bronzes, some are probably 'Middle Minoan' in date, many more 'Late Minoan.' Greek relics of a time subsequent to c. 800 B.C. are scarce.

The Cave itself consists of an upper grotto and a steep slope of c. 200 ft leading down to a subterranean pool and a series of stalactite halls (plan of grotto *supra* p. 531 fig. 401). The upper grotto contained an altar (3 ft high) of roughly squared stones, close to which lay a libation-table in steatite inscribed with three linear characters (*Ann. Brit. Sch. Ath.* 1899—1900 vi. 114 fig. 50). An adjoining gateway gave access to a paved *témenos* enclosed by a massive 'Cyclopean' wall. At the back of the enclosure were the mouths of natural funnels communicating probably with the lower halls and water-channels in the heart of the hill. In the upper grotto, especially round the altar, the topmost *strata* yielded swords, knives, axes, bracelets, etc. of iron with remains of the earliest Hellenic pottery; the lower *strata* had scattered objects mainly in bronze—the model of a two-wheeled car drawn by an ox and a ram and intended to carry one or more little figurines (*ib.* p. 108 fig. 39), images of bulls, a knife with a handle ending in a human head (*ib.* p. 111 fig. 44), long hair-pins with ornate ends, lance-points, darts, knives, wire needles, rings, miniature circular shields (?) (*ib.* p. 109 fig. 41), etc.; also hundreds of little plain earthenware cups for food or incense; a small clay mask with lips, eyelids, and lashes painted in ochre (*ib.* p. 106 fig. 37, 3); a great stoup patterned with checker-work etc. and a polyp in lustreless red (*ib.* p. 103 f. figs 31, 32); ivory ornaments from sword-hilts, bone articles of the toilet; small altar-like tables in steatite and limestone, three of which bore linear inscriptions (*ib.* p. 114 pl. xi). The *témenos* was less rich in metal, but extraordinarily prolific in sherds of 'Minoan' pottery, e.g. fragments of large unpainted *plthoi* with a band of decoration in relief under the rim—embossed double-axe, head of wild goat, rows of *bucrania*, an altar laden with fruit, etc. (p. 104 f. fig. 34). Here too were found the skulls and bones of oxen, wild goats, sheep, large deer, swine, and dogs—clearly the *débris* of animal sacrifices (W. Boyd-Dawkins in *Man* 1902 ii. 162—165 no. 114 identifies *bos domesticus creticus*, *capra ægagrus*, *ovis aries*, *cervus dama*, *sus scrofa*, *canis familiaris*).

From the *talus* in the lower halls came other bronzes, including a small statuette crowned with the plumes of *Āmen-Râ* (*Ann. Brit. Sch. Ath.* 1899—1900 vi. 107 pl. x, 1 f.). This was good early work of the New Empire (c. 900 B.C.) and recalls the classical identification of Zeus with *Āmen-Râ* (*supra* i. 348 ff.).

From the floor of the subterranean pool were dredged many rude bronze statuettes, male and female, nude and draped, with the arms folded on the breast or with one hand raised to the head in a gesture of adoration (*Ann. Brit. Sch. Ath.* 1899—1900 vi. 107 pl. x, 4—14); a similar figure in lead (*ib.* p. 107 pl. x, 3); sards and other signet stones engraved with wild goats, bulls; and a geometric labyrinth-design (*ib.* p. 112); rings, pins, blades, needles. At the head of the pool and in a little lateral chamber opening to

Mount Dikte¹.

the left the crevices and crannies of the stalactite columns, up to the height of a man, were found to be crammed with votive bronzes—blades, pins, tweezers, *fibulae* (*The Monthly Review loc. cit.* pl. 9), with here and there a double axe (*ib.* pl. 8). See *supra* p. 530 ff.

D. G. Hogarth concludes: 'About the pre-eminently sacred character of this Cave there can remain no shadow of doubt, and the *simulacra* of axes, fashioned in bronze and moulded or painted on vases, clearly indicate Zeus of the *labrys* or Labyrinth as the deity there honoured' (*Ann. Brit. Sch. Ath.* 1899—1900 vi. 114).

Among the more important objects obtained from the Cave by Sir A. J. Evans are half the top of a libation-table in black steatite bearing an inscription in two lines (Sir A. J. Evans in the *Journ. Hell. Stud.* 1897 xvii. 350—361 figs. 25 a—27 and tab. i), one of which is further extended by a small fragment found by J. Demargne in 1897 (Sir A. J. Evans *The Palace of Minos* London 1921 i. 625—631 figs. 465—467), and a remarkable votive tablet of bronze perhaps of the period 'Late Minoan i' (*id. ib.* p. 632 f. fig. 470 re-

Fig. 830.

versed = my fig. 830). The latter, like a lentoid seal of rock crystal found in the Idaean Cave (L. Mariani in the *Mon. d. Linc.* 1895 vi. 178 fig. 12, Furtwängler *Ant. Gemmen* iii. 47 fig. 22, Sir A. J. Evans in the *Journ. Hell. Stud.* 1901 xxi. 141 f. fig. 25), represents the worship of a sacred tree or trees. The ring-dove or wood-pigeon (*columba palumbus*), here perched on one of the three sprays rising from ritual horns, may depict the presence of the deity (? Aphrodite, or her Cretan equivalent Ariadne (cp. *supra* i. 481)). Sun and moon betoken the sky. But the exact significance of the remaining symbols (? cp. *supra* i. 583 n. 4) and linear characters is obscure. The cult of a goddess associated with sacred trees is just what we should expect ἐν ὄρει πεπυκασμένῳ ὑλήεντι. Doves reappear in connexion with the Dictaeon Cave (*infra* n. 1).

¹ Zeus Δικταῖος (Kallim. *h. Zeus* 4 πῶς καὶ νῦν (so O. Schneider for καὶ νῦν codd. and earlier edd. A. W. Mair cj. καὶ μιν), Δικταῖον ἀέλομεν ἢ Λυκαῖον; Schöll—Studemund *anecd.* i. 266 'Ἐπιθετα Διός no. (22) δικταίου, Mart. *ep.* 4. 1. 1 f. Caesaris (sc. Domitiani) alma dies et luce sacratior illa, | conscia Dictaeum qua tulit Ida Iovem, Min. Fel. *Oct.* 21. 1 ob merita virtutis aut muneris deos habitos Euhemerus exsequitur, et eorum natales, patrias, sepulcra dinumerat et per provincias monstrat, Dictaei Iovis et Apollinis Delphici

et Phariae Isidis et Cereris Eleusinae, cp. Verg. *georg.* 2. 536 ante etiam sceptum Dictaei regis, Stat. *Theb.* 3. 481 f. ditior ille animi, cui tu, Dictaeae, secundas | impuleris manifestus aues) derived his title from a cave in Mt Dikte, where he was born (Agathokles *frag.* 2 (*Frag. hist. Gr.* iv. 289 Müller) *ap.* Athen. 375 F cited *supra* i. 653 n. 3, Apollod. i. 1. 6 ὀργισθεῖσα δὲ ἐπὶ τοῖτοῖς 'Ρέα παραγίνεται μὲν εἰς Κρήτην, ὀπηνίκα τὸν Δία ἐγκυμονοῦσα ἐτύγχανε, γεννᾷ δὲ ἐν ἄντρῳ τῆς Δίκτης Δία, schol. Arat. *phaen.* 33 ἐγεννήθη μὲν ἐν τῇ Δίκτῃ, μετεκομίσθη δὲ ἐπὶ τὸ ἄντρον τῆς 'Ιδης, Diod. 5. 70 τὴν δὲ 'Ρεάν ἀγανακτήσασαν, καὶ μὴ δυναμένην μεταθεῖναι τὴν προαίρεσιν τάνδρως, τὸν Δία τεκοῦσαν ἐν τῇ προσαγορευομένῃ 'Ιδη (Δίκτῃ codd. C. F. G.) κλέψαι καὶ δοῦναι λάθρα τοῖς Κούρησιν ἐκθρέψαι τοῖς κατοικοῦσι πλησίον ὄρους τῆς 'Ιδης... ἀνδρωθέντα δ' αὐτὸν φασὶ πρῶτον πόλιν κτίσαι περὶ τὴν Δίκταν, ὅπου καὶ τὴν γένεσιν αὐτοῦ γενέσθαι μυθολογοῦσιν. ἥς ἐκλειφθείσης ἐν τοῖς ὕστερον χρόνοις διαμένειν ἔτι καὶ νῦν ἔρματα τῶν θεμελίων, *cf. mag.* p. 276, 12 ff. Δίκτῃ· ὅρος τῆς Κρήτης, καὶ ἄκρα κειμένη κατὰ τὸ Λιδικὸν πέλαγος... εἰρηται παρὰ τὸ τέκω τίκτω, τίκτα τις οὔσα, ἀπὸ τοῦ ἐκεῖ τεχθῆναι τὸν Δία) and reared (Ap. Rhod. i. 508 f. ὄφρα Ζεὺς ἔτι κούρος, ἔτι φρεσὶ νήπια εἰδώς, | Δικταῖον ναίσκεν ὑπὸ σπέος with schol. *ad loc.*, Arat. *phaen.* 30 ff. εἰ ἐτεδὸν δῆ, | Κρήτηθεν κείναι γε (*sc.* the two Bears) Διδος μεγάλου ἰότητι | οὐρανὸν εἰσανέβησαν, ὃ μιν τότε κουρίζοντα | Δίκτῳ (Zenodotos of Mallos read δίκτῳ=δικτάμνῳ) ἐν εὐδωεί, ὅρους σχεδὸν 'Ιδαίοιο, | ἄντρῳ ἐγκατέθεντο καὶ ἔτρεφον εἰς ἐνιαυτὸν, | Δικταίοι Κούρητες ὅτε Κρόνον ἐψεύδοντο with schol. *ad loc.*, Lucr. 2. 633 f. Dictaeos referunt Curetas qui Iovis illum | vagitum in Creta quondam occultasse feruntur (cp. Sil. It. 17. 21 qui Dictaeo bacchantur in antro), Dion. Hal. *ant. Rom.* 2. 61 cited *infra*, Arrian. *frag.* 70 (*Frag. hist. Gr.* iii. 599 Müller) *ap.* Eustath. *in* Dionys. *per.* 498 'Αρριανὸς δὲ φησὶ· 'Κρής, οὗ Κρήτη ἐπώνυμος, ὃ τὸν Δία κρύψας ἐν ὄρει Δικταίῳ, ὅτε Κρόνος ἐμάστευεν ἐθέλων ἀφανίσει αὐτόν,' Serv. *in* Verg. *georg.* 2. 536 ante quam regnaret Iuppiter, qui est in Dictaeo, Cretae monte, nutritus), being fed by bees (Verg. *georg.* 4. 149 ff. nunc age, naturas apibus quas Iuppiter ipse | addidit expeditam, pro qua mercede, canoros | Curetum sonitus crepitantiaque aera secutae, | Dictaeo caeli regem pavere sub antro, Colum. *de re rust.* 9. 2 nec sane rustico dignum est sciscitari, fueritne mulier pulcherrima specie Melissa, quam Iuppiter in apem convertit, an (ut Euhemerus poeta dicit) crabronibus et sole genitas apes, quas nympphae Phryxionides educaverunt, mox Dictaeo specu Iovis exstitisse nutrices, easque pabula munere dei sortitas, quibus ipsae parvum educaverant alumnium. ista enim, quamvis non dedeceant poetam, summatim tamen et uno tantummodo versiculo leviter attigit Virgilius, cum sic ait: 'Dictaeo caeli regem pavere sub antro,' Serv. *in* Verg. *Aen.* 3. 104 sane nati Iovis fabula haec est: Saturnus post quam a Themide oraculo comperit a filio se posse regno depelli natos ex Rhea uxore devorabat, quae natum Iovem pulchritudine delectata nymphis commendavit in monte Cretae Dictaeo; ubi eum aluerunt apes=Lact. Plac. *in* Stat. *Ach.* 387=Myth. Vat. i. 104, cp. 2. 16. See further L. Weniger and W. Drexler in Roscher *Lex. Myth.* ii. 2637 ff. *s.vv.* Melissa, Melissaios, Melisseus, Melissos) or a goat (*supra* i. 112 n. 3, 529 n. 4, 653 n. 3, 665 n. 3. See further E. Neustadt *De Jove Cretico* Berolini 1906 pp. 18—43 ('De Amalthea')) or a pig (*supra* i. 653 n. 3) or doves (Moir of Byzantion c. 300 B.C. *frag. ap.* Athen. 491 A—B Ζεὺς δ' ἄρ' ἐνὶ Κρήτῃ τρέφετο μέγας, οὐδ' ἄρα τίς νιν | ἡλεῖδι μακάρων· ὃ δ' ἀέξετο πᾶσι μέλεσσι. | τὸν μὲν ἄρα τρήρωνες ὑπὸ ζαθέῳ τράφον ἄντρῳ, | ἀμβροσίην φορέουσαι ἀπ' Ὀκεανοῖο ῥοάνων· | νέκταρ δ' ἐκ πέτρης μέγας αἰετὸς αἰὲν ἀφύσσων | γαμφηλῆς, φορέεσκε ποτὶν Διὶ μητιέντι. *Supra* i. 182 n. 8), while the Kouretes, or by later confusion the Korybantes, drowned his infant cries with the clashing of their weapons (*supra* i. 150, 530 n. 6, 534, 659, 709. See further O. Immisch in Roscher *Lex. Myth.* ii. 1587 ff., J. Poerner *De Curetibus et Corybantibus* (*Dissertationes philologicae Halenses* xxii. 2) Halis Saxonium 1913 pp. 245—428, Schwenn in Pauly—Wissowa xi. 1441 ff., 2202 ff.).

Ant. Lib. 19 quotes from the *Ornithogonia* of 'Boios' (*supra* p. 463 n. 1) a queer tale, which relates apparently to the Dictaeon Cave: 'In Crete, they say, there is a cave sacred to bees. Tradition has it that in this cave Rhea gave birth to Zeus, and neither god nor man may enter it. Every year at a definite time there is seen a great glare of fire from the cavern. This happens, so the story goes, when the blood from the birth of Zeus boils out (ἐκξέη with allusion to Ζεὺς (*supra* i. 31 n. 3)). The cave is occupied by sacred bees,

Plate XLII

Amphora from Vulci, now in the British Museum: Laos, Keleos, Kerberos, and Aigolios stung by bees in the Dictaeon Cave.

See page 929 n. o.

the nurses of Zeus. Laïos, Keleos, Kerberos, and Aigolios dared to enter it that they might draw as much honey as they could. They encased their bodies in bronze, drew the honey of the bees, and saw the swathing-bands of Zeus. Whereupon their bronze armour burst asunder. Zeus thundered aloud and raised his bolt. But the Moirai and Themis intervened; for none might die in that spot. So Zeus made them all into birds, and from them sprang the tribe of birds—blue thrushes (λαῖοι), green woodpeckers (κελεοί), birds of an unknown species (κέρβεροι), and owls (αἰγωλίοι). These are good birds to appear and reliable beyond all other birds, because they saw the blood of Zeus.' See further *Folk-Lore* 1904 xv. 388 f. A black-figured *amphora* in the British Museum (*Brit. Mus. Cat. Vases* ii. 122 f. no. B 177 from *Vulci*), hitherto unpublished, has (a) the four marauders stung by the bees in the cave (pl. xlii from a photograph by Mr R. B. Fleming): (b) dancing Maenads and Satyrs.

Other myths attached to the same sacred cavern. Here Anchiale bore the Idaean Daktyloi (Ap. Rhod. 1. 1129 ff. Δάκτυλοι Ἰδαῖοι Κρηταῖες, οὓς ποτε νύμφη | Ἀγχιιάλῃ Δικταῖον ἀνά σπείος ἀμφοτέρησιν | δραξαμένη γαίης Οἰαξίδος ἐβλάστησεν with schol. *ad loc.*, translated by Varr. *frag.* 3 Baehrens *ap. Serv. in Verg. ecl.* 1. 66 quos magno Anchiale partus adducta dolore | et geminis capiens tellurem Oaxida palmis | edidit in Dicta, cp. Vib. Seq. p. 15 Oberlin *s.v.* 'Oaxes'). Here too Zeus, according to one late account, lay with Europe (Loukian. *dial. mar.* 15. 4 ταῦτα ἐκ Φοινίκης ἀχρι τῆς Κρήτης ἐγένετο· ἐπεὶ δὲ ἐπέβη τῇ νήσῳ, ὁ μὲν ταῦρος οὐκέτι ἐφαίνετο, ἐπιλαβόμενος δὲ τῆς χειρὸς ὁ Ζεὺς ἀπήγε τὴν Εὐρώπην ἐς τὸ Δικταῖον ἄντρον ἐρυθρίωσαν καὶ κάτω ὀρώσαν· ἤπιστατο γὰρ ἦδη ἐφ' ὅτῳ ἄγοιτο). Minos, their son, used to descend into the Dictaeon Cave and thence return with the laws of Zeus (Dion. Hal. *ant. Rom.* 2. 61 ὧν ὁ μὲν (sc. Minos) ὁμιλητῆς ἔφη γενέσθαι τοῦ Διὸς, καὶ φοιτῶν εἰς τὸ Δικταῖον ὄρος, ἐν ᾧ τραφήναι τὸν Δία μυθολογοῦσιν οἱ Κρήτες ὑπὸ τῶν Κουρήτων ἔτι νεογνὸν ὄντα, κατέβαιναν εἰς τὸ ἱερὸν ἄντρον, καὶ τοὺς νόμους ἐκεῖ συνθεῖς ἐκόμizεν, οὓς ἀπέφαίνε παρὰ τοῦ Διὸς λαμβάνειν). Lastly Epimenides claimed to have slept for years in the Cave and to have had visions there (Max. Tyr. 16. 1 ἀφικετό ποτε Ἀθήναζε Κρῆς ἀνὴρ, ὄνομα Ἐπιμενίδης, κομίζων λόγον, οὐτωςὶ βηθέντα, πιστεῦσθαι χαλεπόν· ἐν τοῦ Διὸς τοῦ Δικταίου τῷ ἄντρῳ κείμενος ὑπνῷ βαθεῖ ἔτη συχνά, ὅναρ ἔφη ἐντυχεῖν αὐτὸς θεοῖς καὶ θεῶν λόγους καὶ ἀληθεία καὶ δίκη. κ.τ.λ.).

Sir A. J. Evans at first identified Mt Dikte with Mt *Lasithi*, the Dictaeon Cave with the *Psycho* Cave, and the city built by Zeus (Diod. 5. 70 cited *supra*) with the ruins at *Goulas* on an outlying spur of the *Lasithi-massif* (Sir A. J. Evans 'Goulas: The City of Zeus' in the *Ann. Brit. Sch. Ath.* 1895—1896 ii. 169 ff.). This made an attractive combination and found many adherents (*supra* p. 925 n. 1). Unfortunately it ignored two essential factors in the situation—the definite statements of ancient topographers (*in primis* Strab. 478 f., Ptol. 3. 15. 3 and 6, cp. Agathokles *frag.* 2 (*Frag. hist. Gr.* iv. 289 Müller) *ap. Athen.* 375 F, schol. Arat. *phaen.* 33 f.; *in secundis* Ap. Rhod. 4. 1635 ff., Loukian. *dial. mar.* 15. 4) and the *provenance* of inscriptions relating to the cult of Zeus Δικταῖος. Discussion of the evidence along these lines led K. J. Beloch in *Klio* 1911 xi. 433 ff. and J. Toutain in the *Revue de l'histoire des religions* 1911 lxiv. 277 ff. to reject the identification of Dikte with *Lasithi* and to insist that Dikte must have been a mountain near Praisos at the eastern end of Crete. Apparently Sir A. J. Evans has himself now given in to this view, for the map prefixed to vol. i of *The Palace of Minos at Knossos* adopts the new equation Aigaion = *Lasithi* and, rightly as I conceive, assigns the name 'Mt Dikte' to the range situated south-west of Praisos. If so, the true Dictaeon Cave is still to seek.

The cult of Zeus Δικταῖος in eastern Crete is attested by (1) the civic oath of Itanos in s. iii B.C. (Dittenberger *Syll. inscr. Gr.*² no. 462, 2 ff., *ib.*³ no. 526, 2 ff. = F. Blass in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 2. 324 f. no. 5058, 2 ff. found at *Eremopoli* [τῶδ]ε ὤμοσαν τοὶ Ἰτάνιοι πᾶ[ν] [τες] Δία Δικταῖον καὶ Ἥραν καὶ θ[εο]ὺς τοὺς ἐν Δίκται καὶ Ἀθαν[α]ϊαν Πολιάδα καὶ θεοὺς, ὅσοι[ε] [ς] ἐν Ἀθαναῖαι θύεται, πᾶ[ν]τας [κ]αὶ Δία Ἀγοραῖον καὶ Ἀπόλλω[ν]α Πύθιον καθ' ἱερῶν νεοκαύ[τ]ων. κ.τ.λ.): (2) the oath of allegiance taken by settlers from Hierapytna, sent probably to occupy conquered territory (Praisos?) (*Corp. inscr. Gr.* ii no. 2555, 11 ff. = F. Blass in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 2. 311 f. no. 5039, 11 ff. cited *supra* p. 723 n. o): (3) the oath to be taken each year in the month

Dionysios by the *kósmos* or chief magistrate of Praisos in accordance with a treaty of s. iii B.C. between that town and Stelai (Michel *Recueil d'Inscr. gr.* no. 440 A, 15 ff. = Dittenberger *Syll. inscr. Gr.*² no. 427, a 15 ff., *ib.*³ no. 524, a 15 ff. cited *supra* p. 731 n. o. The restoration *ὁμνῶν Δῆ[να Δικταίων]* exactly fills the gap and is justified by Strab. 475 τούτων (*sc. Od.* 19. 175—177) φησὶ Στάφυλος (*frag.* 12 (*Frag. hist. Gr.* iv. 507 Müller)) τὸ μὲν πρὸς ἔω Δωριεὺς κατέχειν, τὸ δὲ δυσμικὸν Κύδωνας, τὸ <δὲ> νότιον Ἑτεοκρήτας, ὧν εἶναι πολλῶν Πρᾶσον, ὅπου τὸ τοῦ Δικταίου Διὸς ἱερὸν, *id.* 478 εἴρηται δέ, ὅτι τῶν Ἑτεοκρήτων ὑπῆρχεν ἡ Πρᾶσος, καὶ διότι ἐνταῦθα τὸ τοῦ Δικταίου Διὸς ἱερὸν· κ.τ.λ.): (4) a long inscription, dated in 139 B.C., of which one copy was found near Itanos, another at Magnesia ad Maeandrum (Dittenberger *Syll. inscr. Gr.*² no. 929, *ib.*³ no. 685 = R. Cagnat *Inscriptiones Graecae ad res Romanas pertinentes* Paris 1911 i. 345 ff. no. 1021). It deals with a dispute between Itanos and Praisos—later between Itanos and Hierapytna—respecting the territory of Heleia and the island of Leuke. Itanos ultimately appealed to the Roman senate, which entrusted arbitration in the matter to Magnesia. The document in delimiting the territory of Itanos more than once mentions the sanctuary of Zeus Δικταῖος, which must have lain on the border-line of Itanos and Praisos (ii, 37 ff. Ἱτανῖοι πόλιν οἰκοῦντες ἐπιθαλάσσιον καὶ χώραν ἔχοντες προγονικὴν γειτονοῦσαν τῷ τοῦ Διὸς τοῦ Δικταίου ἱερῷ, ἔχοντες δὲ καὶ νήσους καὶ νεμόμενοι, ἐν αἷς καὶ τὴν καλουμένην Λεύκην, 47 ff. οὕτως Ἱεραπύτνιοι τῆς τε νήσου καὶ τῆς χώρας ἀμφισβητεῖν Ἱτανῖοις ἐπεβάλλαντο, φάμενοι τὴν μὲν χώραν εἶναι ἱερὰν τοῦ Ζητὸς τοῦ Δικταίου, τὴν δὲ νῆσον προγονικὴν ἑαυτῶν ὑπάρχειν, iii, 69 ff. τοῦ δὲ ἱεροῦ τοῦ Διὸς ἐκτὸς τῆς διαμφισβητουμένης | χώρας ὄντος καὶ περιοικοδομήσαν καὶ ἐτέροις πλειοσύν ἁποδεικτικοῖς καὶ σημείοις περιλαβανόμενοι, 81 f. νόμοις γὰρ ἱεροῖς καὶ ἀραῖς καὶ ἐπιτίμοις ἀνωθεν διεκεκώλυτο ἵνα μηθεὶς ἐν τῷ ἱερῷ τοῦ Διὸς τοῦ Δικταίου μήτε ἐνέμηι μήτε ἐναυλοστατῇ μήτε σπείρηι μήτε ξυλεύηι).

Finally, excavations of the British School at Athens undertaken in 1902 at Heleia (*Palaikastro*) on the eastern coast, south of Itanos (*Eremopolis*) and east of Praisos, located the actual site of the Hellenic temple (R. C. Bosanquet in the *Ann. Brit. Sch. Ath.* 1901—1902 viii. 286 ff.). This was partially explored in 1903 and 1904 (*id. ib.* 1902—1903 ix. 280, *ib.* 1903—1904 x. 246) and fully cleared in 1905 (*id. ib.* 1904—1905 xi. 298 ff.).

The site was an artificially levelled platform half-way down the south-eastern side of a hill. The *témenos* was enclosed by a wall of undressed stones, of which a few courses survive, and can be traced along the north and north-eastern face of the slope for a distance of 36^m. The temple itself has wholly vanished, huge blocks of freestone having been carried off by the villagers of *Palaikastro* about a generation ago. But the position of the altar is fixed by a bed of grey wood-ash, at least 3^m long by 0.25^m thick. Round it were found bronze bowls, miniature shields, and an archaic scarabaeoid seal.

More widely scattered were tiles and architectural terracottas of two distinct periods: (a) *Archaic*. Many pieces of a *simā* in low relief decorated with the *motif* of a two-horse chariot, driver, two hoplites, and hound (*Ann. Brit. Sch. Ath.* 1904—1905 xi. 300 ff. pl. 15). Antefixes in the form of a *Gorgóneion* (*ib.* p. 303 fig. 20). *Akrotéria* (?) of large birds (eagles?). The leg of a crouching or running human figure in high relief, probably from the pediment (*ib.* p. 300 fig. 18). Transitional in character is an antefix representing the Gorgon with two snakes rising from her shoulders and two others held in her hands—a pose which recalls that of the 'Minoan' snake-goddess (*ib.* p. 304 fig. 22). (b) *Developed style*. Fragments of a deeper *simā* with lion-heads etc. of the conventional sort. Fragments of palmette-shaped antefixes (*ib.* p. 304 fig. 21).

The votive offerings belong mostly to the archaic period (s. vii—v B.C.) and comprise: (i) *Bronzes*. At least four large shields decorated with zones of animals. One (0.49^m across) had as central boss the head and forepart of a lion, which pins down a couple of sphinxes and is flanked by two lions rampant on either side of a 'tree-of-life.' A dozen small shields, a miniature cuirass, a miniature helmet. Parts of about fourteen tripods. Eight bowls. Numerous small figures of oxen. (ii) *Terracottas*. About forty lamps and twelve torch-holders (*ib.* p. 307 fig. 23). About thirty large cups or bowls.

A mile to the north-west of the site there was found in 1907 a slab, which records the restoration by Hierapytna (c. 145—139 B.C.) of certain statues in the temple of Zeus

Δικταῖος (R. C. Bosanquet *ib.* 1908—1909 xv. 340, S. A. Xanthoudides in the 'Εφ. 'Αρχ. 1908 p. 197 ff. no. 1 fig. 1 ἐπὶ τὰς Καμυρίδος (sc. a tribe at Hierapytna, cp. Steph. Byz. s.v. Ἱεράπυτνα) κοσμήτων | τῶν σὺν Βουά τῷ Ἀμφέροντος, | ἐπεμελήθηεν ἐν τῷ ἱερῷ τῷ | [Z (or T)]ηνὸς Δικταίω, | τὰ ἀρχαῖα | [d]γ[α]ματα θαραπεύσαντες, | [θεδ]ς ἐπισκευῶσαι καὶ χρυσῶ[σαι] Ἀθανανά, Ἀρτεμιν, Ἀτλανά, | τῆς Σίλλγας ἀστραγαλῶ[σαι] ἐπὶ τῶν ὑποσώων, καὶ | [Π]οσιῶδα, Δία, Ἥρας πρόρωτων, | [Τ]ατῶν καὶ Νίκαν ἀναγράφαι. | [οἶδ] ἐκ[ῶ]ς(μ)ιον, Βούας Ἀμφέ[ροντος, Ἀκ]άσων Βραμυδά[.....] Εὐρυκάρεως, | Εὐρυκάρεως, | θεος, | Μοιρ[λ]ω)---). A mutilated inscription recording an agreement between Knossos and Hierapytna, which was found in the church of St Nikolaos near Palaikastro (F. Halbherr in the *Museo Italiano di Antichità Classica* 1890 iii. 612 ff. no. 36), must likewise have come from the precinct of Zeus Δικταῖος, where it had probably been set up during the same period of Hierapytna's supremacy.

Mount Ide¹.

The god here invoked is clearly thought of as coming from afar to witness, or even to join in, his worshippers' dance—a dance which very possibly originated as a piece of pure magic. But I do not on that account see in him 'a Kouros who is obviously but a reflection or impersonation of the body of Kouretes' (Miss J. E. Harrison *Themis* p. 27) any more than I regard the Bull Dionysos, who is invited to visit his temple at Elis (*carm. pop.* 5 Hiller—Crusius *ap. Plout. quaest. Gr.* 36), as a projection of the Elean women. The *Creator Spiritus* is not lightly to be identified with the *spiritus creatorum*.

¹ Mt Ide bore a name ('Ιδη) which, like many mountain-names (Schrader *Reallex.*² p. 88 f.), means 'forest, wood' (F. Solmsen in the *Indogermanische Forschungen* 1908 xxvi. 109 ff., A. Fick *Vorgriechische Ortsnamen* Göttingen 1905 p. 10, *id. Hattiden und Danubier in Griechenland* Göttingen 1909 p. 11 f. ('Ida'), Boisacq *Dict. étym. de la Langue Gr.* p. 365 f.). It had flourishing oak-trees (Dionys. *per.* 503). And it was famous for its cypresses (Theophr. *hist. pl.* 3. 2. 6, 4. 1. 3, Nik. *ther.* 585, Verg. *georg.* 2. 84, Plin. *nat. hist.* 16. 142. Claud. *de rapt. Pros.* 3. 370 ff. confuses Mt Ide in the Troad), which probably stood in some relation to the cult of Rhea (*supra* i. 649 n. 1) or of Zeus (F. Olck in Pauly—Wissowa *Real-Enc.* iv. 1920, 1924, 1926, *supra* i. 558 n. 5); for not only were Cretan cypresses called *δρυῖται* (Theophr. *caus. pl.* 1. 2. 2), but beams of cypress were used to roof the temple in which were celebrated the rites of Rhea and Zagreus (Eur. *Cretes frag.* 472 Nauck² *ap. Porph. de abst.* 4. 19 cited *supra* i. 648 n. 1). A fruit-bearing poplar grew in the mouth of the Idaean Cave (Theophr. *hist. pl.* 3. 3. 4 *ἐν Κρήτῃ δὲ καὶ αἰγυριοὶ κάρπμοι πλεῖους εἰσὶ· μὴ μὲν ἐν τῷ στομίῳ τοῦ ἄντρον τοῦ ἐν τῇ Ἰδῇ* (so J. G. Schneider for τοῦ ἐν τῷ Ἰδῇ cod. U. τοῦ ἐν τῷ Ἰδῇ codd. M. V. ἐν τῇ Ἰδῇ edd. Ald. Heins.), *ἐν ᾧ τὰ ἀναθήματα ἀνάκειται, ἄλλη δὲ μικρὰ πλεῖστον· κ.τ.λ.*, cp. *ib.* 2. 2. 10, Aristot. *mir. ausc.* 69), though Pliny describes it as a willow (Plin. *nat. hist.* 16. 110 *salix...una tamen proditur ad maturitatem perferre solita in Creta insula ipso descensu Iovis spelunca durum ligneumque (sc. semen), magnitudine ciceris*). Iron-coloured stones shaped like the human thumb were found in Crete and known as *Idaei dactyli* (Plin. *nat. hist.* 37. 170, Isid. *orig.* 16. 15. 12, Solin. 11. 14); if these were fossil belemnites (E. Babelon in Daremberg—Saglio *Dict. Ant.* ii. 1465), they were doubtless viewed as thunderbolts (C. Blinkenberg *The Thunderweapon in Religion and Folklore* Cambridge 1911 p. 76 f. ('Thunderstones (Belemnites)')).

Mt Ide, which, as the ancients said, sees the sun before the sunrise (Solin. 11. 6, Prisc. *per.* 527 f. (*Geogr. Gr. min.* ii. 194 Müller)), was not unnaturally associated with the Hellenic sky-god. From s. v B.C. onwards we hear of Zeus Ἰδαῖος (Eur. *Cretes frag.* 472 Nauck² *ap. Porph. de abst.* 4. 19 cited *supra* i. 648 n. 1, Polyb. 28. 14. 3 *περὶ τούτων κειμένης ἐνὸρκον συνθήκης παρὰ τὸν Δία τὸν Ἰδαῖον*, cp. Schöll—Studemund *anecd.* i. 264 f. Ἐπίθετα Διὸς no. (50) Ἰδαίου, 266 Ἐπίθετα Διὸς no. (42) Ἰδαίου, 281 Ἐπίθετα τοῦ Διὸς... Ἰδαῖος. In Nonn. *Dion.* 13. 236 καὶ χθόνα Νωδαλοῖο Διὸς κ.τ.λ. G. Falkenburg, G. H. Moser, and Count de Marcellus would read *χθονὸς Ἰδαλοῖο*. J. J. Scaliger cj. *χθονὸς ὠδαλοῖο*. F. Graefe cj. *χθόνα Δικταλοῖο*).

Zeus is never said to have been born on Mt Ide (in Diod. 5. 70 cited *supra* p. 928 n. 0 the right reading appears to be *Δικτῇ*, not Ἰδῇ; at most we have *Mart. ep.* 4. 1. 2 *Dictaeum...tulit Ida Iovem*); the claims of Mt Aigaion (*supra* p. 925 n. 1) and Mt Dikte (*supra* p. 927 n. 1) were too strong. He is, however, said to have been brought by the Kouretes living near Mt Ide to a cave and to have been nurtured there by the nymphs on honey and the milk of the goat Amaltheia (Diod. 5. 70 *τὴν δὲ ῥέαν...τὸν Δία τεκοῦσαν... κλέψαι καὶ δοῦναι λάθρα τοῖς Κούρησιν ἐκθρέψαι τοῖς κατοικοῦσι πλησίον ὄρους τῆς Ἰδῆς. τοῦτους δ' ἀπενέγκαντας εἰς τι ἄντρον παραδοῦναι ταῖς Νύμφαις, παρακελευσαμένους τὴν πᾶσαν ἐπιμέλειαν αὐτοῦ ποιεῖσθαι. αὗται δὲ μέλι καὶ γάλα μίσγονσαι τὸ παιδίον θρεψάν καὶ τῆς αἰγὸς τῆς ὀνομαζομένης Ἀμαλθείας τὸν μαστὸν εἰς διατροφήν παρελχοντο*, *Ον. fast.* 5. 115 f. *Nais Amalthea, Cretaea nobilis Ida, | dicitur in silvis occuluisse Iovem*, Iuv. 13. 41 *et privatus adhuc Idaeis Iuppiter antris*) together with Aigokeros or Capricornus (pseudo-Eratosth. *catast.* 27 p. 237 f. *Maass <Αἰγοκέρως> οὗτός ἐστι τῷ εἶδει ὁμοῖος τῷ Αἰγίπῳ. ἐξ ἐκείνου*

δὲ γέγονεν. ἔχει δὲ θηρίου τὰ κάτω μέρη καὶ κέρατα ἐπὶ τῇ κεφαλῇ. ἐτιμήθη δὲ διὰ τὸ σύντροφος εἶναι τῷ Δί, καθάπερ Ἐπιμενίδης ὁ τὰ Κρητικὰ ἱστορῶν φησιν, ὅτι ἐν τῇ Ἰδῇ συνῆν αὐτῷ, ὅτε ἐπὶ τοὺς Τιτάνας ἐστράτευσεν (οὗτος δὲ δοκεῖ εὐρεῖν τὸν κόχλον, [ἐν] ᾧ τοὺς συμμάχους καθώπλισεν), <ἧ> διὰ τὸ τοῦ ἥχου Πανικὸν καλούμενον, ὃ οἱ Τιτάνες ἐφευγον. παραλαβὼν δὲ τὴν ἀρχὴν ἐν τοῖς ἀστροῖς αὐτὸν ἔθηκε καὶ τὴν αἰγὰ τὴν μητέρα. διὰ δὲ τὸν κόχλον τὸν θαλάσσιον παρὰσχιον ἔχει λχθὺς, cp. schol. Arat. *phæaen.* 284, Arat. Lat. p. 237 f. Maass, schol. Caes. Germ. *Aratea* p. 407, 9 ff. Eyssenhartd., Hyg. *poet. astr.* 2. 28). Adrasteia his nurse made him a golden ball (Ap. Rhod. 3. 132 ff. καὶ κέν τοι ὁπάσαιμι Διὸς περικαλλὲς ἄθურμα | κείνο, τό οἱ πόησε φίλη τροφὸς Ἀδρήστεια | ἀντρῷ ἐν Ἰδαίῳ ἔτι νήπια κουρίζοντι, | σφαῖραν ἐντρόχαλον... | ... | χρύσεια μὲν οἱ κύκλα τετεύχεται· ἀμφὶ δ' ἑκάστῳ | διπλόαι ἄψιδες περιγέες εἰλίσσονται· | κρυπταὶ δὲ ῥαφαὶ εἰσιν· ἔλιξ δ' ἐπιδέδρομε πάσαις | κυανέη. ἀτὰρ εἰ μιν εἰαῖς ἐνὶ χερσὶ βάλοιο, | ἀστήρ ὥς, φλεγέθοντα δὲ ἥερος δάκνῃ ἴσιν. H. Posnansky *Nemesis und Adrasteia* Breslau 1890 p. 175 f. finds Adrasteia, the infant Zeus, and his ball on a coin of Laodikeia illustrated *supra* i. 153 fig. 129. More *ad rem* are the coin-types discussed *supra* i. 51 f. figs. 27 and 28, 547; for there the cosmic significance of the ball (K. Sittl *Der Adler und die Weltkugel als Attribut des Zeus* Leipzig 1884 p. 45 ff.) is apparent) and put him to sleep in a golden *liknon* (Kallim. *h. Zeus* 46 ff. Ζεῦ, σὲ δὲ Κυρβάντων ἐτάραι προσεπηχύναντο | Δικταῖαι Μελίαι, σε δ' ἐκοίμουν Ἀδρήστεια | λίκνω ἐνὶ χρυσέῳ, σὺ δ' ἐθήσασο πλονα μαζὸν | αἰγὸς Ἀμαλθείης, ἐπὶ δὲ γλυκὶ κηρίον ἔβρωσ. | γέντο γὰρ ἑξαπινναῖα Πανακρίδος ἔργα μελίσσης | Ἰδαίοις ἐν ὄρεσσι, τὰ τε κλείουσι Πάνακρα). Hence in the Rhapsodic theogony Adrasteia, daughter of Melissos and Amaltheia, is associated with her sister Eide (Gruppe *Gr. Myth. Rel.* p. 1086 n. o: 'die Göttin Ida?') as protectress of all laws including those of Zeus and Kronos (Orph. *frag.* 109 Abel *ap. Herm. in Plat. Phædr.* p. 148 (p. 161, 15 ff. Couvreur)). Lastly, Zeus was first served in the Idaean Cave by Aetos the beautiful child of Earth (interp. Serv. *in Verg. Aen.* 1. 394 est et alia fabula. apud Graecos legitur, puerum quendam terra editum admodum pulchrum membris omnibus fuisse, qui Ἀετὸς sit vocatus. hic cum Iuppiter propter patrem Saturnum, qui suos filios devorabat, in Creta insula in Idaeo antro nutritur, primus in obsequium Iovis se dedit, post vero cum adolevisset Iuppiter et patrem regno pepulisset, Iuno permota forma pueri velut paelicatus dolore eum in avem vertit, quae ab ipso αετὸς dicitur Graece, a nobis aquila propter aquilum colorem, qui ater est. quam semper Iuppiter sibi inhaerere praecepit et fulmina gestare: per hanc etiam Ganymedes cum amaretur a love dicitur raptus, quos Iuppiter inter sidera collocavit. Cp. *supra* pp. 751 n. 2, 777). Copper coins of Crete issued by Titus (Rasche *Lex. Num.* iii. 306, Suppl. ii. 262) and Domitian (J. N. Svoronos *Numismatique de la Crète ancienne* Mâcon 1890 i. 344 pl. 33, 22 (= my fig. 831), Head *Hist. num.*² p. 479) have for reverse type an eagle inscribed ΔΙΟΣ ΙΔΑΙΟΥ.

Fig. 831.

Other myths were readily attached to the same locality. It was 'in Idaean caves' that Hermaphroditos was reared by Naiad nymphs (Ov. *met.* 4. 288 f.) and that the Telchines were wont to work (Stat. *silv.* 4. 6. 47).

The worship of Zeus on Mt Ide, famous throughout the classical world (Lact. *Plac. in Stat. Theb.* 4. 105 Olenos Arcadiae civitas, in qua Iovem Amalthea capra dicitur nutrisse, quae in cultum Iovis Idam provocat, montem Cretae, in quo Iuppiter colitur), centred about the Idaean Cave. This was distant from Knossos some twenty miles as the crow flies; but the two were connected by a tolerable road and pilgrims could rest in the shade of trees by the wayside (Plat. *legg.* 625 A—B). The Cave itself was sacred to Zeus and the meadows near it were regarded as his (Diod. 5. 70 κατὰ δὲ τὴν Ἰδην, ἐν ᾗ συνέβη τραφῆναι τὸν θεόν, τό τε ἀντρον ἐν ᾧ τὴν δαιταν εἶχε καθιέρωνται καὶ οἱ περὶ αὐτὸ λειμῶνες ὁμοίως ἀνέινται περὶ τὴν ἀκρόρειαν ὄντες). He had repaid his debt to the bees by turning them gold-bronze in colour and making them impervious to wintry weather (*id. ib.*). Concerning the cavern-ritual we know but little. Votive offerings were to be seen in the entry (Theophr. *hist. pl.* 3. 3. 4 quoted *supra*). Pythagoras is said to have gone down into the Cave with Epimenides (Diog. Laert. 8. 3 εἰτ' ἐν Κρήτῃ σὺν Ἐπιμενίδῃ κατῆλθεν

εἰς τὸ Ἰδαῖον ἄντρον), who was both a Cretan and a Koures (*supra* p. 191). Fortunately further details are given us by Porph. *v. Pyth.* 17 (cited *supra* i. 646 n. 3). It appears that Pythagoras first repaired to the mystics of Morges, one of the Idaean Daktyloi, by whom he was purified with the thunder-stone (τῇ κεραυνίᾳ λίθῳ—probably a belemnite (*supra*)), at daybreak lying prone beside the sea and at night beside a river, his head wrapped in the fleece of a black ram. He then descended into the Idaean Cave wearing black wool, spent there the customary thrice nine days, made a funeral offering (καθήγισε) to Zeus, saw the throne which was strown for the god once a year, and inscribed on his tomb an epigram entitled 'Pythagoras to Zeus,' which begins ὦδε θανὼν κεῖται Ζάν, ὃν Δία κικλήσκουσιν (*supra* i. 158 n. 2, 646 n. 3, ii. 341 n. 6, 345 n. 1). It is abundantly clear that the cavern-rites were concerned with death as well as birth. Zan or Zeus lay dead. Yet yearly a throne was spread for him, *i.e.* for Zeus come to life again as Zagreus (*supra* i. 646 f.). Pythagoras sought to share his death and resurrection.

Apart from the cave-sanctuary there were in *s. v* B.C.—if we may trust the *Cretans* of Euripides—temples of Zeus Ἰδαῖος roofed with cypress-planks, which were fastened together with glue made of bull's hide. Here the mystics of the god made thunder like Zagreus, feasted on raw flesh, brandished torches for the mountain-mother, and transformed from Kouretes into Bakchoi led thenceforward a life of ceremonial purity (Eur. *Cretes frag.* 472 Nauck^a *ap.* Porph. *de abst.* 4. 19 cited *supra* i. 648 n. 1). The significance of these rites has already been discussed (*supra* i. 648 ff.).

An archaic *boustrophedon* inscription recording a convention between Gortyna and Rhizenia stipulates that the Rhizeniates shall send the victims to Mt Ide, every other year, to the value of 350 *statères* (F. Halbherr in the *Ann. Journ. Arch.* 1897 i. 204 ff. no. 23, F. Blass in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 2. 257 f. no. 4985, S. A. Xanthoudides in the *Ἐφ. Ἀρχ.* 1908 p. 236 *θιολ. ἐπὶ τοῖδ(ε) 'Ρι[ττέν] [οἱ] Γ[ορ] [τυνίου] αὐτ[όν] [ο] [μ] [ο] [ι] καὶ [τ] [ό] [δο] [κο] [ι] (space) [τ] [ᾶ] [θ] [ύ] [μ] [α] [τα] παρέκοντες ἐς Βιδαν [τ] [ρ] [ῆ] [ο] [ι] [Ἔ] [ρε] [ι] τριακαῖος στατέρας καὶ πεν[τέκοντα]). We infer that the celebration on Mt Ide was trieteric (*supra* i. 662, 690 ff., 695 n. 8).*

In Hellenistic times the appellative of Zeus was spelled Βιδάρας (= *Fidáras*, the god of Mt Ide. So first J. Schmidt in the *Zeitschrift für vergleichende Sprachforschung* 1863 xii. 217 Βιδάρας ('Ιδήςης?), cp. S. A. Xanthoudides *loc. cit.* H. B. Voretzsch in *Hermes* 1870 iv. 273 wrongly assumed connexion with the Phrygian and Macedonian βέδν (Clem. *Al. Strom.* 5. 8 p. 357, 11 ff. Stählin) and concluded that Βιδάρας meant *ύέτιος, θυβριος*). A treaty of c. 150 B.C. between Lyttos and Olous makes the Lyttians swear by Zeus Βιδάρας (*Corp. inscr. Att.* ii. 1 no. 549b, 5 ff. = F. Blass in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 2. 380 f. no. 5147b, 5 ff. [δυνύω τὰν Ἑστίαν καὶ Τῆνα Βιδάραν καὶ Τῆνα [-] | [-καὶ Ἀπέλλω]να Πύτιον καὶ Λατῶν καὶ [Ἀ] [ρ] [τεμν] -] | [-καὶ τὰν Βριθμαρην καὶ τὸς ἄλλος θύς -]). Another treaty, of c. 100 B.C., between Gortyna and Hierapytna on the one side and Priansos on the other, mentions a temple of Zeus Βιδάρας on the frontier of Priansos (F. Blass in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 2. 301 ff. no. 5024, 22 f. [-ἐς τὸ λαρὸν τῷ? Τῆ] [νός] τῷ Βιδάτῳ κῆς τὰς Ἀντρί[-]). Cp. *ib.* 60 and 77 (cited *supra* p. 723 n. o)).

The oldest cult-cavern of Mt Ide seems to have been the grotto, known locally as *Maurospeilaion*, high up on the two-peaked mountain of *Kamares*, the southernmost bastion of the Idaean *massif*. This was first visited in 1894 by A. Taramelli ('A visit to the Grotto of Kamares on Mount Ida' in the *Ann. Journ. Arch.* 1901 v. 437—451 with map, elevation, plan, and section (map and plan copied by L. Büchner in Pauly—Wissowa *Real-Enc.* ix. 859 f.)). It was thoroughly explored in 1913 by a party from the British School at Athens (R. M. Dawkins and M. L. W. Laistner 'The Excavation of the Kamares Cave in Crete' in the *Ann. Brit. Sch. Ath.* 1912—1913 xix. 1—34 with figs. 1—8 and pls. 1 (view), 2 (plan), 3 (section), 4—12 (pottery)). The finds included a couple of neolithic sherds, a few pieces of 'Early Minoan' spouted vessels, many handsome vases of 'Middle Minoan i and ii' date, a little 'Middle Minoan iii' ware, and a very little 'Late Minoan,' the series ending with two *Bügelkannen*. The grotto, which is free from snow for only a few months in the year, can hardly have been a dwelling and must rather be regarded as a sanctuary, presumably of the 'Minoan' mountain-goddess Rhea.

A. Taramelli in the *Am. Journ. Arch.* 1901 v. 434 held that it was the cult-centre of Zeus 'Iḏaios for the whole commune of Phaistos. But there is no real evidence to connect it with Zeus at all.

The Idaean Cave of classical times has been identified beyond all doubt with the great cavern 500 ft above the plateau of *Nida* (τὰν Ἰδαν), a fresh grassy level lying to the east of the mountain-top. The actual summit of Ide (*Psiloriti* for Ὑψηλῶπετης), which attains the height of 8060 ft, is occupied by a small Greek monastery of the Holy Cross (*Timios Staurós*). Mr T. Fyfe, who spent a night on the summit, tells me (Jan. 9, 1923) that of the monastery little now remains except the church. This has a western domed compartment (13 ft 6 ins in diameter) with a narrow door leading to an oblong nave (11 ft 6 ins long by 8 ft 3 ins broad) covered by an elliptical dome. Eastwards of this is the sanctuary, entered by a semicircular arch and containing an ambry opposite to a shallow recess for a seat. At the extreme east end is a built-in altar-table. The whole is very roughly constructed of rubble stone-work and is probably not very ancient, though the circular

Fig. 832.

western portion is said to be older than the remainder. About 3060 ft below the summit, but still at an altitude of some 5000 ft, lies *Nida*. And the Cave in the western side of its mountain-wall is used as a shelter both by shepherds and by travellers making the ascent from *Anogeia* (T. A. B. Spratt *Travels and Researches in Crete* London 1865 i. 9, 19. For *Anogeia* see *supra* i. 163 n. 1). In the summer of 1884 a shepherd named G. Pasparaki, grubbing in the cavern with a stick, chanced to find fragments of terra-cotta lamps, a few pieces of gold foil, and sundry small bronzes. These finds, being talked about, led to a visit the same year from E. Fabricius ('Alterthümer auf Kreta. II Die Idäische Zeusgrotte' in the *Ath. Mitth.* 1885 x. 59—72 with plan and 9 figs., *id.* 'Zur Idäischen Zeusgrotte' *ib.* p. 280 f.) and to a systematic exploration in 1885 by F. Halbherr and G. Aeraki under the auspices of J. Hazzidakis and the Syllogos of Kandia (F. Halbherr 'Scavi e trovamenti nell'antro di Zeus sul monte Ida in Creta' in the *Museo Italiano di Antichità Classica* 1888 ii. 689—768 with numerous figs., pls. 11 (two photographs, of which the second= my fig. 832), 12 (a plan, b—d sections= my figs. 833—836), and an Atlas of 12 pls., P. Orsi

Fig. 833.

- Ashes, charcoal, and carbonised matter.
- Earth and stones fallen from the mountain.

Fig. 834.

'Studi illustrativi sui bronzi arcaici trovati nell'antro di Zeus Ideo' *ib.* pp. 769—904 with a few figs., A. L. Frothingham 'Early Bronzes recently discovered on Mount Ida in Krete' in the *Am. Journ. Arch.* 1888 iv. 431—449 with figs. 13—16 and pls. 16—20, H. Thiersch 'Altkretisches Kuretengerät' in the *Jahrb. d. kais. deutsch. arch. Inst.* 1913 xxviii Arch. Anz. pp. 47—53 with fig. 1).

The Cave comprises three well-marked divisions: (a) the entry; (b) chamber I, the *sanctum*; (c) chamber II, the *sanctum sanctorum*.

(a) On the south side of the entry is a great fallen rock shaped into an altar, the top of which forms an oblong mass (4.80^m long, 1.95^m broad, 0.88^m high) with a wide step all round it (*c.* 1.45^m broad, *c.* 3^m high). Beside it are fragments split off from the parent block and forming deep crannies and cavities, in which many small votive offerings came to light. On the north side are limestone bases of bronze statues etc. formerly erected on

Fig. 835.

Fig. 836.

the stair-like rocky slope (cp. Theophr. *hist. pl.* 3. 3. 4 cited *supra*). Immediately in front of the Cave numerous objects in bronze, silver, and gold were unearthed.

(b) The *sanctum*, entered through a broad yawning aperture (9.50^m high), forms a wide hall (25^m to 31^m across) with rocky walls showing no trace of artificial niches. Snow-drifts have carried down into it a thick bed of earth and stones. This contains patches of black carbonised matter, and has yielded the bulk of the articles in plate-bronze.

(c) The *sanctum sanctorum* is a smaller chamber (22^m long, 8^m broad, over 4.50^m high), opening out of the *sanctum* but almost entirely dark. The floor is covered to a depth of several feet with a layer of ashes and charcoal, in which were found fragments of animal-bones half-burnt, several ox-skulls with horns attached, and many terra-cotta lamps.

Below the Cave, on the western edge of the *Nida*-plain, are the foundations of a Roman house once occupied by the custodians of the sanctuary.

The only 'Minoan' object known to have been found in the Cave is a lenticular gem of rock crystal representing a woman, who blows a conch-shell before a group of three sacred trees (Furtwängler *Ant. Gemmen* iii. 47 fig. 22, Sir A. J. Evans *The Palace of Minos at Knossos* London 1921 i. 221 fig. 167, *supra* i. 649 n. 3). This is interesting in view of the tradition that Aigokeros, the *connutricius...Iovis* (Arat. Lat. p. 237 Maass) in the Idaean Cave, was the discoverer of the conch (*supra*). I should conjecture that it was used to make mock-thunder in the rites of Zagreus, the re-born Zeus. It may also be pointed out that Aigokeros or Capricornus was derived from Mesopotamia, where he figures as the constellation *Suhur-mâš*, the 'Fish-goat' (A. Jeremias *Handbuch der altorientalischen Geisteskultur* Leipzig 1913 p. 117 figs. 94—96 and Index p. 362, *id.* in Roscher *Lex. Myth.* iv. 1463 f. figs. 24, 26—29). It is therefore tempting to suppose that Aigokeros came to Crete from the same quarter and along the same route as Zagreus (*supra* i. 651). Further, in Mesopotamian star-lore the constellation *Suhur-mâš* is so intimately related to the constellation *Nušru*, Aquila, that the 'Eagle' on occasion takes the place of the 'Fish-goat' (A. Jeremias *loc. cit.*); and the 'Eagle' is personified as the god Zamama (A. Jeremias *Handbuch* p. 129, *id.* in Roscher *Lex. Myth.* iv. 1492). It might be contended, without undue rashness, that we have here the ultimate reason for the Cretan association of Aigokeros with Zeus. But Jeremias goes far beyond this, when he suggests that Zamama and his 'Eagle' are actually the *Urbild* of Zeus and his eagle (*id. ib.*). *Panbabilonismus*!

Votive objects found in the Cave include the following: (1) Convex circular shields of thin bronze, with central boss representing lion's head, eagle or hawk, etc. in high relief and concentric zones of decoration (F. Halbherr *loc. cit.* p. 695 ff. nos. 1—9 Atlas pls. 2—5, 9, 1, 10, 3 f.). (2) A *tympanon* of thin bronze with a quasi-Assyrian representation of Zeus and the Kouretes (*id. ib.* p. 709 f. no. 10 Atlas pl. 1 = *supra* i. 645 pl. xxxv). (3) Cymbals of thin bronze (*id. ib.* p. 712 ff. nos. 1—10 with figs.). (4) Bronze *phidlai*, eight of which are embellished with low reliefs in three distinct styles—Cypriote, Egypto-Phoenician, and Mesopotamian (*id. ib.* p. 718 ff. nos. 1—7 Atlas pls. 6, 7, 8, 9, 2 f., 10, 1 f., 12, 8, 10). (5) Bronze *oinochôai* (*id. ib.* p. 725 Atlas pl. 12, 9, 12 f.). (6) Bronze *lébetes* (*id. ib.* p. 725 ff. nos. 1—5 Atlas pl. 12, 4). (7) Very archaic groups of decorative figures in cast bronze, e.g. war-ship with rowers, chariots, warriors, man milking cow, hounds, etc. (*id. ib.* p. 727 ff. nos. 1—14 Atlas pl. 11). (8) Archaic bronze statuettes of nude male and female figures (*id. ib.* p. 732 ff. nos. 1—5 with figs. Atlas pl. 12, 1 f.). (9) Votive animals in bronze (*id. ib.* p. 736 f. nos. 1 sheep (?) with fig., 2 bull, 3 bulls' horns, 4 goats Atlas pl. 12, 3). (10) Ornamental figures in bronze, e.g. sphinxes, lion, horse, doves, snakes (*id. ib.* p. 745 ff. with figs. Atlas pl. 12, 18). (11) Handles of vases, rings and feet of tripods, etc. in bronze (*id. ib.* p. 737 ff. with figs. Atlas pl. 12, 11, 14—17, 19 f.). (12) Disks of thin gold decorated with dots or rays (*id. ib.* p. 749 ff. with figs.). A small plaque of thin gold stamped in relief with a procession of four warriors bearing circular shields, within an oblong framework of spirals (*id. ib.* p. 751 with fig.): this may be of sub-'Minoan' date. Another plaque of gold inscribed ΙΟΥΩΗ | ΖΑΙΗΗ | | <ΟΟΘΑ, apparently a 'Gnostic' charm ending with [φωλ]ῶσσον. A few pieces of jewellery, e.g. an oblong plate of gold to which three draped female figures, with *bucrania* between them, are soldered; from the plate hangs a snake biting its own tail (*id. ib.* p. 752). (13) A small bearded (?) head in amber (*id. ib.* p. 753 f. Atlas pl. 12, 6). (14) Sundry objects in ivory, e.g. a bull carved in the round (*id. ib.* p. 754 no. 1 Atlas pl. 12, 7) and a perfume-bottle (?) in the shape of a headless female body (*id. ib.* p. 753 f. no. 2 with figs.). (15) Two pieces of rock-crystal shaped like plano-convex lenses (*id. ib.* p. 756. On the vexed question of classical lenses see H. Blümner *Technologie und Terminologie der Gewerbe und Künste bei Griechen und Römern* Leipzig 1884 iii. 298 ff.). (16) Two small oblong seal-stones of steatite (F. Halbherr *loc. cit.* p. 757 f. with fig.). (17) Phoenician or pseudo-Egyptian majolicas (*id. ib.* p. 758 ff. with figs.). (18) Objects in terra cotta, e.g. the archaic figurine of a bull; the two heads of a god, with a *modius*, and a goddess, with a diadem, embracing; lamps with acanthus-leaf handles (*id. ib.* p. 759 ff. with fig.). (19) Arrow-heads and lance-heads of iron (*id. ib.* p. 764 with figs.).

Mount Juktas, as seen from the west, showing the profile of the 'Pursuer' (Διώκτας).

See page 939 n. 1.

Mount Juktas¹.

(20) A tablet of terra cotta bearing in rubricated characters of Roman date the crucial inscription Δι' Ἰδα[ω] | εὐχῆν | Ἀσθήρ [Ἀ]λεξάνδρου (E. Fabricius in the *Ath. Mitth.* 1885 x. 280 f., F. Halbherr *loc. cit.* p. 766).

Thus for more than a millennium—from 'Minoan' to Roman times—men paid their vows to Zeus Ἰδαῖος in the shadow of a great rock and turned again, well content, to the duties that awaited them in the sunlight five thousand feet below.

The cave on Mt Ide called *Arkésion* (*supra* p. 548 f.) has been identified tentatively with the *Kamaries* grotto (L. Büchner in Pauly—Wissowa *Real-Enc.* ix. 861). But its traditional connexion with the Kouretes (*supra* p. 549 n. 1) points rather to identification with the better known Idaean Cave, where in fact the Curetic *lýmpanon* was found (*supra*). The name Ἀρκέσιον has been interpreted (L. Büchner *loc. cit.*) as the 'Bear's Hole' (from ἄρκος, a doublet of ἄρκτος: see Prellwitz *Etym. Wörterb. d. Gr. Spr.*³ p. 53, Boisacq *Dict. Étym. de la Langue Gr.* p. 78 f.)—a view which might be supported by the existence of a cavern usually described as that of the Bear (*Arkhouthes*) in the promontory of *Akrotiri*, east of Kydonia (Canea) (Miss D. M. A. Bate in A. Trevor-Battye *Camping in Crete* London 1913 p. 248). After all, bears had some claim to be regarded as the nurses of the infant Zeus (*supra* i. 112 n. 5).

Mr Trevor-Battye *op. cit.* p. 108 ff. describes and illustrates his ascent of the mountain. He says (p. 119 ff.): 'The actual summit of Ida is a blunted cone with rounded sides. Most of the summit was clear of snow, but on the southern and western sides lay some large melting drifts. The loose stones that pave this cone are laid down flat by the wind. The summit, 8,193 feet high, is now called Stavros... On the tip-top of Ida is a "monastery": every church in Crete is called a monastery. This particular one is a tiny little building made very strong against the wind; it is built on the same principle as the mountain-shepherds' huts—of slabs of stone laid one upon the other. At one point only has any mortar been used, just at the springing of the chancel dome. There were tapers inside for the devotees to burn before the ikons... I gathered... that a priest comes once a year to hold a service in this church. The church is surrounded by a walled enclosure that also includes a well of excellent ice-cold water... Beyond the enclosure a circle had been cleared of stones, and here, said Ianni, once a year the people danced. Spratt tells how, as he went up to Ida, he saw forty ibex, and that a group were actually browsing on the summit; but that was over fifty years ago. I scanned the rocks in every direction in vain.'

¹ Mt Juktas, an isolated ridge running from south to north towards Knossos and the sea, attains a height of 7220 ft. Its modern Greek name Γιούκτας or Γιούκτας derives from an earlier Διώκτας and means the 'Pursuer' (διώκτης). Such a name of course presupposes a myth, and very fortunately the myth is preserved for us by Kallimachos, who describes the 'pursuit' (διωκτῶν) of Britomartis by Minos (Kallim. *h. Artem.* 189 ff., *supra* i. 527 n. 1: cp. Diod. 5. 76 διωκομένην ὑπὸ Μίνω). The poet tells how Britomartis, to escape the embraces of Minos, plunged from the top of Mt Dikte into the sea, but omits to state what became of her disappointed lover. In all probability he was transformed into the mountain still called the 'Pursuer.' For the outline of Juktas, as seen from the west, is suggestive of a human face. A. Trevor-Battye *Camping in Crete* London 1913 p. 184 with pl. (my pl. xliii is reproduced from a photograph very kindly given me by Mr C. R. Haines) remarks: 'Rocks and mountains often bear a likeness to human lineaments; every traveller can recall many such resemblances, but none that I have seen have the convincing dignity of the face on Iuktas. The bearded face and the drapery or pillow on which the head reposes occupy the whole of the mountain-top. Seen in the flatness of the mid-day light it is an interesting outline and no more, but at turn of the sun the sculpturing begins. The sun works in masses, as Michelangelo worked; it carves out the planes of the face as Donatello carved them, letting detail go. So the chiselling continues, a high light here, a deepening shadow there, till with closed eyes the head has sunk down upon its pillow just as the sun is low.' Sir A. J. Evans *The Palace of Minos at Knossos* London 1921 i.

156 with fig. 112 informs us 'that the long ridge of the mountain rising in successive peaks has given rise to a widespread belief in the island that it reproduces the profile of the native Zeus.' It would seem, then, that in the popular interpretation of this natural phenomenon Minos has been dispossessed by Zeus.

The same process of religious expropriation can perhaps be detected in another famous feature of Mt Juktas—the so-called tomb of Zeus. It may be that this celebrated monument really was, as the schol. Kallim. *h. Zeus* 8 (*supra* i. 158 n. 2, cited *infra*) declares it to have been, *ab origine* the tomb of Minos (cp. Sir A. J. Evans in the *Journ. Hell. Stud.* 1901 xxi. 121 n. 3, *id. The Palace of Minos at Knossos* i. 154). The transition from king to god, always possible, becomes peculiarly probable in the case of one who was Διὸς μεγάλου βασιστής (*Od.* 19. 179). A lawgiver who claimed to speak with the authority of Zeus might readily be regarded as Zeus incarnate (*supra* i. 662 with n. 1). The tomb has already engaged our attention at some length (*supra* i. 157—163). I shall therefore be content to collect here the ancient allusions to it—a task well, but not quite adequately, performed by J. Meursius *Creta, Cyprus, Rhodus* Amstelodami 1675 pp. 77—81—and to add a brief account of the excavations carried out on the site in 1909 by Sir A. J. Evans and Dr D. Mackenzie (Sir A. J. Evans *The Palace of Minos at Knossos* London 1921 i. 154 ff. figs. 112—114).

Epimenides (?) *ap. the Gannat Busamé* (cited *supra* i. 157 n. 3) and *ap. Isho'dad* (cited *supra* i. 663 n. 2). Kallim. *h. Zeus* 8 f. Κρήτες ἀεὶ ψεύσται· καὶ γὰρ τάφον, ὃ ἄνα, σείο | Κρήτες ἐτεκτῆσαντο· σὺ δ' οὐ θάνης, ἐσσι γὰρ αἰεὶ with schol. τάφον· ἐν Κρήτῃ ἐπὶ τῇ τάφῳ τοῦ Μίνως ἐπεγέγραπτο 'Μίνως τοῦ Διὸς τάφος'· τῷ χρόνῳ δὲ τὸ τοῦ Μίνως (A. Meineke cj. τὸ 'Μίνως τοῦ') ἀπηλείφθη (Meineke cj. ἀπηλίφη) ὥστε περιλειφθῆναι <'τοῦ (ins. O. Schneider) > Διὸς τάφος.' ἐκ τούτου οὖν ἔχειν λέγουσι Κρήτες τὸν τάφον τοῦ Διὸς. ἥ ὅτι Κορύβαντες λαβόντες αὐτὸν ἐπὶ τῷ (so Meineke for τοῦ cod. E, τὸ vulg.) κρύψαι διὰ τὸν Κρόνον προσποιήσαντο τάφον αὐτῷ. Enn. *sacr. hist. frag.* 526 Baehrens *ap. Lact. div. inst.* 1. 11 Ennius in *Sacra Historia* descriptis omnibus quae in vita sua gessit ad ultimum sic ait: 'deinde Iuppiter postquam quinque terras circuevit omnibusque amicis atque cognatis suis imperia divisit reliquitque hominibus leges mores frumenta paravit multaque alia bona fecit, immortali gloria memoriaque adfectus sempiterna monumenta sui reliquit. aetate pessum acta in Creta vitam commutavit et ad deos abiit eumque Curetes filii sui curaverunt decoraveruntque eum (W. von Hartel cj. <ut d> eum); et sepulchrum eius est in Creta in oppido Gnosso et dicitur Vesta hanc urbem creavisse; inque sepulchro eius in scriptum antiquis litteris Graecis ΖΑΝ ΚΡΟΝΟΥ id est Latine Iuppiter Saturni.' hoc certe non poetae tradunt, sed antiquarum rerum scriptores. quae adeo vera sunt, ut ea Sibyllinis versibus confirmentur, qui sunt tales: δαίμονας ἀψύχους, νεκῶν εἰδῶλα καμόντων, | ὧν Κρήτη καύχημα τάφους ἡ δόσμορος ξέει (= *orac. Sibyll.* 8. 47 f. The passage continues, after a comma, θρησκεύουσα θρόνῳσιν ἀναίσθητος νεκέσσειν). etc. Varr. *ap. Solin.* 11. 7 Varro in opere quod de litoralibus est etiam suis temporibus adfirmat sepulchrum Iovis ibi visitatum (C. Cichorius *Römische Studien* Leipzig—Berlin 1922 p. 212 argues, from a comparison of Varr. *frag.* 364 Bücheler *ap. Non. Marc.* p. 775, 14 ff. Lindsay, that Varro had himself seen the tomb). Cic. *de nat. deor.* 3. 53 tertium (*sc. Iovem*) Cretensem, Saturni filium, cuius in illa insula sepulchrum ostenditur (quoted by Lact. *div. inst.* 1. 11). Diod. 3. 61 γεγονέναι δὲ καὶ ἑτερον Δία, τὸν ἀδελφὸν μὲν Οὐρανοῦ, τῆς δὲ Κρήτης βασιλεύσαντα, τῇ δόξῃ πολὺ λειπόμενον τοῦ μεταγενεστέρου. τοῦτον μὲν οὖν βασιλεύσαι τοῦ σύμπαντος κόσμου, τὸν δὲ προγενέστερον, δυναστεύοντα τῆς προειρημένης νήσου, δέκα παῖδας γεννήσαι τοὺς ὀνομασθέντας Κούρητας· προσαγορεύσαι δὲ καὶ τὴν νήσον ἀπὸ τῆς γυναικὸς Ἰδαίαν, ἐν ᾗ καὶ τελευτήσαντα ταφῆναι, δεικνυμένον τοῦ τῇν ταφὴν δεξαμένου τόπου μέγχι τῶν καθ' ἡμᾶς χρόνων, *ib.* 6. 5 Vogel (*infra*). *Anth. Pal.* 7. 275. 5 f. (Gaetulicus) τὸν ψεύσταν δὲ με τύμβον ἐπὶ χθονὶ θέντο. τί θαῦμα; | Κρήτες θπον ψεύσται, καὶ Διὸς ἐσσι τάφος (for the cenotaph of Astydamas, a Cydonian drowned between Cape Malea and Creta). Lucan. 8. 871 f. atque erit Aegyptus populis fortasse nepotum | tam mendax Magni tumulo quam Creta Tonantis. Mela 2. 112 Crete...multis famigerata fabulis...maxime tamen eo quod ibi sepulti Iovis paene clarum vestigium, sepulchrum cui nomen eius insculptum est adcolae ostendunt. Stat. *Theb.* 1. 278 f. (Iuno to Iupiter) placet Ida nocens

mentitaque manes | Creta tuos. Tatian. *or. adv. Graec.* 44 τάφος τοῦ Ὀλυμπίου Διὸς καθ' ὑμᾶς δεικνύται, κὰν ψεύδεσθαι τις τοὺς Κρήτας λέγῃ. Loukian. *Iur. trag.* 45 εἰ δ' ὁ Ζεὺς ὁ βροντῶν ἐστί, σὺ ἄμεινον ἂν εἰδείης ἐκεῖθεν ποθεν παρὰ τῶν θεῶν ἀφικνέμενος, ἐπεὶ οἱ γε ἔκ Κρήτης ἦκοντες ἄλλα ἡμῖν διηγούνται, τάφον τινὰ ἐκεῖθι δεικνύσθαι καὶ στήλην ἐφ' ἐστάντα δηλοῦσαν ὡς οὐκέτι βροντήσκειν ἂν ὁ Ζεὺς πάλαι τεθνεώς, *de sacrific.* 10 οἱ δ' αὖ Κρήτες οὐ γενέσθαι παρ' αὐτοῖς οὐδὲ τραφῆναι μόνον τὸν Δία λέγουσιν, ἀλλὰ καὶ τάφον αὐτοῦ δεικνύουσι· καὶ ἡμεῖς ἄρα τοσοῦτον ἡπατήμεθα χρόνον οἰόμενοι τὸν Δία βροντᾶν τε καὶ ὕειν καὶ τᾶλλα πάντα ἐπιτελεῖν, ὁ δὲ ἐλελήθει πάλαι τεθνεώς παρὰ Κρησὶ τεθαμμένος, *philosopat.* 10 ἀλλ' ἐτι ἀνεμνήσθην τὰ τῶν Κρητῶν, οἱ τάφον ἐπεδείκνυντό μοι τοῦ Διὸς σου καὶ τὰ τὴν μητέρα θρέψαντα λῶχμα (so M. Solanus and F. Guyet for δόχμα), ὡς ἀειθαλεῖς αἱ λῶχμαι αὐταὶ διαμένουσι, *philosopend.* 3 τὸ δὲ καὶ πῶλεις ἤδη καὶ ἔθνη πολλὰ κοινῇ καὶ δημοσίᾳ ψεύδεσθαι πῶς οὐ γελοῖον; εἰ Κρήτες μὲν τοῦ Διὸς τάφον δεικνύοντες οὐκ αἰσχύνονται, κ.τ.λ., *Timon* ὁ ἤδη ποτὲ οὖν, ὦ Κρόνου καὶ Ῥέας υἱέ, τὸν βαθὺν τοῦτον ὕπνον ἀποσεισάμενος καὶ νῆδυμον—ὑπὲρ τὸν Ἐπιμενίδην γὰρ κεκοιμησάμενος—καὶ ἀναρριπίσας τὸν κεραυνὸν ἡ ἐκ τῆς Οἴτης ἐναναστάμενος μεγάλην ποιήσας τὴν φλόγα ἐπιδείξαιδ' οὐ τινὰ χολὴν ἀνδρώδους καὶ νεανικοῦ Διὸς, εἰ μὴ ἀληθὴ ἐστί τὰ ὑπὸ Κρητῶν περὶ σοῦ καὶ τῆς ἐκεί ταφῆς μυθολογούμενα. Athenag. *supplicatio pro Christianis* 30 p. 40 f. Schwartz (after quoting Kallim. *h. Zeus* 8 f.) πιστεύων, Καλλιμάχῃ, ταῖς γοναῖς τοῦ Διὸς ἀπιστεῖς αὐτοῦ τῷ τάφῳ καὶ νομίζων ἐπισκιδέειν τάληθές καὶ τοῖς ἀγνοοῦσι κηρύσσεις τὸν τεθνηκότα κὰν μὲν τὸ ἄντρον βλέψῃς, τὸν Ῥέας ὑπομνησκή τόκου, ἂν δὲ τὴν σφοδρὴν ἰδῃς, ἐπισκοτεῖς τῷ τεθνηκότι, οὐκ εἰδὼς ὅτι μόνος αἰδῖος ὁ ἀγέννητος θεός. Theophil. *ad Autol.* 1. 10 πείσομαι δὲ σου καγῶ, ὦ ἄνθρωπε, πόσοι Ζῆνες εὐρίσκονται· Ζεὺς μὲν γὰρ ἐν πρώτοις προσ-αγορεύεται Ὀλύμπιος, καὶ Ζεὺς Λατιάριος (*leg.* Λατιάριος), καὶ Ζεὺς Κάσιος, καὶ Ζεὺς Κεραύνιος, καὶ Ζεὺς Προπάτωρ, καὶ Ζεὺς Πανύχιος, καὶ Ζεὺς Πολιοῦχος, καὶ Ζεὺς Καπετώλιος· καὶ ὁ μὲν Ζεὺς παῖς Κρόνου, βασιλεὺς Κρητῶν γενόμενος, ἔχει τάφον ἐν Κρήτῃ· οἱ δὲ λοιποὶ ἴσως οὐδὲ ταφῆς κατηξιώθησαν, *ib.* 2. 3 πρὸς τί δὲ καὶ καταλέλοιπεν ὁ Ζεὺς τὴν Ἰδην; πότερον τελευτήσας, ἡ οὐκ ἐτι ἤρσεν αὐτῷ ἐκεῖνο τὸ ὄρος; ποῦ δὲ καὶ ἐπορεύθη; εἰς οὐρανοῦς; οὐχί. ἀλλὰ ἐρεῖς εἰς Κρήτην; ναί, ὅπου καὶ τάφος αὐτῷ ἔως τοῦ δεῦρο δεικνύται. Clem. Al. *prot.* 2. 37. 4 p. 28, 6 ff. Stählin ζητεῖ σου τὸν Δία· μὴ τὸν οὐρανόν, ἀλλὰ τὴν γῆν πολυπραγμονεῖ. ὁ Κρῆς σοι διηγῆσεται, παρ' ᾧ καὶ τέπαπται· Καλλιμάχος ἐν ὕμνοις (*h. Zeus* 8 f.) “καὶ γὰρ τάφον, ὦ ἀνα, σείο | Κρήτες ἐτεκτήναντο.” τέθηκε γὰρ ὁ Ζεὺς (μὴ δυσφύρει) ὡς Λήδα (J. Markland cj. ὦ Λήδα), ὡς κύκνος, ὡς ἀετός, ὡς ἄνθρωπος ἐρωτικός, ὡς δράκων. Philostr. *v. soph.* 2. 4 p. 74 Kayser (Antiochos, a sophist of Aigai in Kilikia, s. ii A.D.) ἀριστα δὲ καὶ ὑπὲρ τῶν Κρητῶν ἀπολελόγηται, τῶν κρινομένων ἐπὶ τῷ τοῦ Διὸς σήματι, φυσιολογίᾳ τε καὶ θεολογίᾳ πάσῃ ἐναγωνισάμενος λαμπρῶς. Orig. *c. Cels.* 3. 43 μετὰ ταῦτα λέγει (*sc.* ὁ Κέλσος) περὶ ἡμῶν ὅτι καταγελῶμεν τῶν προσκυνοῦντων τὸν Δία, ἐπεὶ τάφος αὐτοῦ ἐν Κρήτῃ δεικνύται, καὶ οὐδὲν ἦττον σέβομεν τὸν ἀπὸ τοῦ τάφου, οὐκ εἰδότες, πῶς καὶ καθὼ Κρήτες τὸ τοιοῦτον ποιοῦσιν. ἄρα οὖν ὅτι ἐν τούτοις ἀπολογεῖται μὲν περὶ Κρητῶν καὶ τοῦ Διὸς καὶ τοῦ τάφου αὐτοῦ, αἰνιττόμενος τροπικὰς ὑπονοίας, καθ' ἃς πεπλάσθαι λέγεται ὁ περὶ τοῦ Διὸς μῦθος· ἡμῶν δὲ κατηγορεῖ, ὁμολογούντων μὲν τετάφθαι τὸν ἡμέτερον Ἰησοῦν φασκόντων δὲ καὶ ἐγγεγέρθαι αὐτὸν ἀπὸ τοῦ τάφου, ὅπερ Κρήτες οὐκέτι περὶ τοῦ Διὸς ἱστοροῦσιν. ἐπεὶ δὲ δοκεῖ συναγορεύειν τῷ ἐν Κρήτῃ τάφῳ τοῦ Διὸς λέγων· ὅπως μὲν καὶ καθότι Κρήτες τοῦτο ποιοῦσιν, οὐκ εἰδότες, φήσομεν αὐτὴ καὶ ὁ Κυρηναῖος Καλλιμάχος, πλείστα ὅσα ἀναγνοῖς ποιήματα καὶ ἱστορίας σχεδὸν ὅσας ἀναλεξάμενος Ἑλληνικὴν, οὐδεμίαν οἶδε τροπολογίαν ἐν τοῖς περὶ Διὸς καὶ τοῦ τάφου αὐτοῦ. κ.τ.λ. (a quotation and discussion of Kallim. *h. Zeus* 8 f., 10, 6 ff.). Min. Fel. *Oct.* 21. 8 eius (*sc.* Saturni) filius Iuppiter Cretae excluso parente regnavit, illic obiit, illic filios habuit: adhuc (C. A. Heumann cj. illic adhuc) antrum Iovis visitur et sepulcrum eius ostenditur, et ipsis sacris suis humanitatis arguitur. Cypr. *de idol. van.* 2 (iv. 567 A Migne) antrum Iovis in Creta visitur (uisitor cod. L. uisitor cod. C¹. uisitor cod. C². uidetur cod. P. dicitur cod. M. mittitur cod. B.), et sepulcrum eius ostenditur, et ab eo Saturnum fugatum manifestum est. Porph. *v. Pyth.* 17 (cited *supra* i. 646 n. 3). Arnob. *adv. nat.* 4. 14 aiunt igitur theologi vestri et vetustatis absconditae conditores, tris (*v. l.* tres) in rerum natura Ioves esse, ex quibus unus Aethere sit patre pro- genitus, alter Caelo, tertius vero Saturno apud insulam Cretam et sepulturae traditus et procreatus, *ib.* 4. 25 apud insulam Cretam sepulturae esse mandatum Iovem nobis editum traditur? Firm. Mat. 7. 6 et a vanis Cretensibus adhuc mortui Iovis tumulus adoratur.

Serv. in Verg. *Aen.* 7. 180 antiqui reges nomina sibi plerumque vindicabant deorum...hinc est quod apud Cretam esse dicitur Iovis sepulcrum. Epiphan. *adv. haer.* 1. 3. 42 (ii. 376 Dindorf) καὶ πάλιν φήσαντος (Titus 1. 12) “εἰπέ τις ἴδιος αὐτῶν προφήτης, Κρήτες δὲ ψεύσται, κακὰ θηρία, γαστέρες ἀργαί,” ἵνα τὸν Ἐπιμενίδην δέλῃ, ἀρχαῖον ὄντα φιλόσοφον, καὶ Μίθρα (leg. μάρτυρα) τοῦ παρὰ Κρησὶν εἰδώλου (v.l. εἰδωλλίου)· ἀφ’ οὗπερ καὶ Καλλιμάχος ὁ Ἀλβις τὴν μαρτυρίαν εἰς αὐτὸν συνανέτεινε, ψευδῶς περὶ Διὸς λέγων, Κρήτες δὲ ψεύσται· κ.τ.λ. (Kallim. h. Zeus 8 f.). Hieron. in ep. Paul. ad Tit. 1 (xxvi. 573 A—C Migne) sunt qui putent hunc verum de Callimacho Cyrenensi poeta sumptum, et aliqua ex parte non errant. siquidem et ipse in laudibus Iovis adversus Cretenses scriptitans, qui sepulcrum eius se ostendere gloriantur, ait: ‘Cretenses semper mendaces; qui et sepulcrum eius sacrilega mente fabricati sunt.’ verum, ut supra diximus, integer versus de Epimenide poeta ab apostolo sumptus est; et eius Callimachus in suo poemate est usus exordio. sive vulgare proverbium, quo Cretenses fallaces appellabantur, sine furto alieni operis in metrum retulit. putant quidam apostolum reprehendendum quod imprudenter lapsus sit et (alii ut), dum falsos doctores arguit, illum versiculum comprobari, quod propterea Cretenses dicuntur (alii dicunt) esse fallaces quod Iovis sepulcrum inane construxerint. si enim, inquit, Epimenides sive Callimachus propterea Cretenses fallaces et malas bestias arguunt et ventres pigros quod divina non sentiant et Iovem qui regnet in caelo in sua insula fingant sepultum, et hoc quod illi dixerunt esse verum apostoli sententia comprobatur, sequitur Iovem non mortuum esse sed vivum. Rufin. *recognit.* 10. 23 ipsius denique parricidae, qui et patruos peremit et uxores eorum vitiavit, sororibus stuprum intulit, multifortis magi sepulcrum evidens est apud Cretenses, qui tamen scientes et confitentes infanda eius atque incesta opera et omnibus enarrantes ipsi eum confiteri deum non erubescunt. Caesarius (youngest brother of Gregorios Nazianzenos) *dial.* 2. respons. ad interrogat. 112 (xxxviii. 992 Migne) οἱ δὲ τούτοις πευθόμενοι οὐ θεῶ ἀλλὰ σποδῶ προσκυνοῦσι Διὸς (so Cotelierius for διὰ) τοῦ πατραλοῦ καὶ τῶν οἰκείων τέκνων τοὺς γάμους φθείραντος καὶ ἐν τάφῳ παρὰ Κρησὶ (so Cotelierius for κρίσει) φθαρέντος, ὅπερ οὐκ ἔστι θεοῦ. Chrysost. in ep. Paul. ad Tit. 3. 1 (lxiii. 676 f. Migne) καὶ γὰρ ὅτε τοῖς Ἀθηναίοις διελέγετο, μεταξὺ τῆς δημηγορίας φησίν, “Ἀγνώστω Θεῶ” καὶ πάλιν, “τοῦ γὰρ καὶ γένος ἐσμέν, ὡς καὶ τινες τῶν καθ’ ὑμᾶς ποιητῶν εἰρήκασι.” Ἐπιμενίδης οὖν ἐστὶν ὁ εἰρηκῶς, Κρής καὶ αὐτὸς ὦν· ἀλλὰ πόθεν κινούμενος, ἀναγκαῖον εἰπεῖν τὴν ὑπόθεσιν πρὸς ὑμᾶς· ἔχει δὲ οὕτως· οἱ Κρήτες τάφον ἔχουσι τοῦ Διὸς ἐπιγραφέντα τοῦτο· “ἐνταῦθα Ζᾶν κεῖται, δν (leg. τὸν) Δία κικλήσκουσι.” διὰ ταύτην οὖν τὴν ἐπιγραφὴν ὁ ποιητὴς ψεύστας τοὺς Κρήτας κωμωδῶν, προῖων πάλιν ἐπάγει, αὖθις μᾶλλον τὴν κωμωδίαν· “καὶ γὰρ τάφον, ὦ ἄνα, σείο | Κρήτες ἐτεκτῆναντο” σὺ δ’ οὐ θάνης, ἐσσί γὰρ αἰεὶ.” κ.τ.λ. Paulin. Nol. 19. 84 ff. (lxi. 515 Migne) Marcus, Alexandria, tibi datus, ut bove pulso | cum Iove nec pecudes Aegyptus in Apide demens, | in Iove nec civem coleret male Creta sepultum. Kyrill. Al. c. *Iulian.* 10. 342 (lxxvi. 1028 B Migne) γέγραφε δὲ πάλιν περὶ αὐτοῦ (sc. τοῦ Πυθαγόρου) Πορφύριος (v. *Pyth.* 17)· “εἰς δὲ τὸ Ἰδαῖον καλούμενον ἄντρον καταβάς, ξρία ἔχων μέλανα, τὰς νενομισμένας τριττὰς ἐννέα ἡμέρας ἐκεῖ διέτριψε καὶ καθήγισε τῷ Διὶ, τὸν τε στορνύμενον αὐτῷ κατ’ ἔτος θρόνον ἐθεάσατο, ἐπίγραμμα τε (*Anth. Pal.* 7. 746 cited *supra* p. 345 n. 1) ἐνεχάραξεν ἐν τάφῳ, ἐπιγράφας ΠΥΘΑΓΟΡΑΣ ΤΩ ΔΙΙ, οὗ ἡ ἀρχή,—ὡδε μέγας κεῖται ΖΑΝ, δν ΔΙΑ κικλήσκουσιν.” κ.τ.λ. Nonn. *Dion.* 8. 114 ff. ἀλλ’ ὅτε Δικταῖς Κορυβαντίδος ὑπόθι πέτρης | γέιτονος Ἀμνισοῖο λεχώιον ἔδρακεν (sc. “Ἡρῃ) ὕδωρ, | ἐνθα οἱ ἄλλοπρόσθαλλος ὁρεστιάς ἤντετο δαίμων (sc. Ἀπάτη) | καὶ γὰρ ἀεὶ παρέμεινε Διὸς ψευδήμονι τύμβῳ | τερπομένη Κρήτεσσιν, ἐπεὶ πέλον ἡπεροπῆς. Theodoret. *interp. ep. Paul. ad Tit.* 1. 12 f. (lxxxii. 861 B Migne) οὗ γὰρ Ἰουδαίων προφήτης Καλλιμάχος ἦν (αὐτοῦ γὰρ ἡ τοῦ ἔπους ἀρχή), ἀλλ’ Ἑλλήνων ἦν ποιητής. ἀλλ’ ὁ μὲν ποιητὴς διὰ τὸν τοῦ Διὸς τάφον τοὺς Κρήτας ὠνόμασε ψεύστας. ὁ δὲ θεὸς ἀπόστολος ἀληθῆ τὴν μαρτυρίαν ἐκάλεσεν, οὗ τὴν ποιητικὴν βεβαιῶν μυθολογίαν, ἀλλὰ τῶν Κρητῶν διελέγχων τὸ τῆς γνώμης ἀβέβαιον· ἀντὶ τοῦ, καλῶς ὑμᾶς προσηγόρευσε ψεύστας· τοιοῦτοι γὰρ καθεστήκατε. εἰκὸς δὲ καὶ ἐτέρωθι τὸν καλούμενον Δία τεθνάναι καὶ τούτους μάτην οἰκοδομῆσαι τὸν τάφον. Sedulius Scotus in ep. Paul. ad Tit. 1 (cii. 244 C Migne) Cretenses semper mendaces. hoc Epimenides sive Callimachus Cyrenensis de laudibus Iovis contra Cretenses dixit, qui dicebant apud eos sepultum quem raptum putabant in coelum. Schol. Bern. Lucan. 8. 872 (cited *supra* p. 342). Soud. s.v. Πήκος ὁ καὶ Ζεὺς παραδοὺς τὴν τῆς δύσεως ἀρχὴν τῷ ἰδίῳ υἱῷ Ἐρμῇ τελευτᾷ, ζήσας

καὶ ἐκατόν ἑτη· καὶ τελευτῶν ἐκέλευσεν ἀποτεθῆναι τὸ ἐαυτοῦ σῶμα ἐν τῇ Κρήτῃ τῇ νήσῳ <ἐν μνήματι>, ἐν ᾧ ἐπιγέγραπται· ἐνθάδε κεῖται θανὼν Πῆκος ὁ καὶ Ζεὺς. μέμνηται τοῦ τάφου τούτου πλείστοι ἐν τοῖς ἰδίοις συγγράμμασι. Kedren. *hist. comp.* 15 D—16 A (i. 28 f. Bekker) ὁ δὲ Κρόνος ἐξωσθεὶς τῆς βασιλείας ὑπὸ τοῦ ἰδίου υἱοῦ Διὸς, κατελθὼν ἐν τῇ δύσει κρατεῖ τῆς Ἰταλίας. εἰτα ὁ Ζεὺς ὑποχωρήσας τῶν Ἀσσυρίων παραγίνεται πρὸς τὸν πατέρα· ὁ δὲ παραχωρεῖ αὐτῷ βασιλεύειν τῆς Ἰταλίας. καὶ πολλοὶς ἔτεσι βασιλεύσας εἰτα τελευτήσας κατατίθεται ἐν τῇ Κρήτῃ...μετὰ δὲ τὴν τοῦ Διὸς τελευτὴν Φαῖνος ὁ υἱὸς αὐτοῦ ἐβασίλευσεν, ὃς μετωνομάσθη Ἑρμῆς. An attempt to trace the antecedents of the version common to Soudas and Kedrenos will be found *supra* p. 693 n. 4. The sources that mention the burial in Crete are Cramer *anecd. Paris.* ii. 236, 15 ff. (=Diod. 6. 5 Vogel) μέλλων δὲ τελευτᾶν ὁ Ζεὺς ἐκέλευσε τὸ λείψανον αὐτοῦ τεθῆναι ἐν τῇ Κρήτῃ νήσῳ· καὶ κτίσαντες αὐτῷ ναὸν οἱ αὐτοῦ παῖδες ἔθηκαν αὐτὸν ἐκεῖ· ὅπερ μνήμά ἐστι μέχρι τῆς σήμερον, ᾧ καὶ ἐπιγέγραπται, 'ἐνθάδε κατὰκειται Πῆκος ὁ καὶ Ζεὺς, ὃν καὶ Δία καλοῦσι,' περὶ οὗ συνεγράψατο Διόδωρος ὁ σοφώτατος χρονογράφος, *id.* ii. 257, 33 ff. (cited *supra* p. 695), Io. Antioch. *frag.* 5 (*Frag. hist. Gr.* iv. 542 Müller) (cited *supra* p. 695) and *frag.* 6. 4 (*Frag. hist. Gr.* iv. 542 Müller) μέλλων δὲ τελευτᾶν ἐκέλευσε τὸ λείψανον αὐτοῦ ἐν τῇ Κρήτῃ νήσῳ τεθῆναι· καὶ κτίσαντες αὐτῷ ναὸν οἱ αὐτοῦ παῖδες ἔθηκαν αὐτὸν ἐκεῖ ἐν τῇ Κρήτῃ ἐν μνήματι· ὅπερ μνήμα ἐστὶν ἕως τοῦ παρόντος ἐν Κρήτῃ. ἐν τῷ μνήματι ἐπιγέγραπται, 'ἐνθα κεῖται θανὼν Πῆκος ὁ καὶ Ζεὺς, ὃν καὶ Δία καλοῦσι,' the *Chronicon Paschale* 44 B—C (i. 80 Dindorf) ἐν ᾧ χρόνῳ Πῆκος ὁ καὶ Ζεὺς ἐτελεύτα, ἐκέλευσεν τὸ λείψανον αὐτοῦ ταφῆν τεθῆναι ἐν τῇ Κρήτῃ νήσῳ· καὶ κτίσαντες αὐτῷ ναὸν οἱ αὐτοῦ παῖδες ἔθηκαν αὐτὸν ἐκεῖ ἐν τῇ Κρήτῃ νήσῳ ἐν μνήματι· ὅπερ μνήμά ἐστιν ἐν τῇ αὐτῇ Κρήτῃ κείμενον ἕως τοῦ παρόντος, ἐν ᾧ ἐπιγέγραπται, 'ἐνθάδε κεῖται θανὼν Πῆκος ὁ καὶ Ζεὺς, ὃν καὶ Δία καλοῦσιν'· περὶ οὗ συνεγράψατο Διόδωρος ὁ σοφώτατος χρονογράφος, ὃς καὶ ἐν τῇ ἐκθέσει τοῦ συγγράμματος αὐτοῦ τοῦ περὶ θεῶν εἶπεν ὅτι Ζεὺς ὁ τοῦ Κρόνου υἱὸς ἐν τῇ Κρήτῃ κεῖται (Diod. 3. 61 *supra*). Psell. ἀναγωγὴ εἰς τὸν Τάνταλον (*supra* i. 158 n. 4) p. 348 Boissonade τοιαύτη μὲν καὶ ἡ δευτέρα δόξα περὶ τοῦ Διὸς τοῖς Ἑλλησιν· ἡ δὲ τρίτη ἱστορικωτέρα, καὶ ἰσως ἀληθεστέρα. αὐτὸν τε γὰρ καὶ τὸν τούτου πατέρα τὸν Κρόνον οἱ μῦθοι ὁμῶθεν ἀπὸ Κρήτης γεννώσι, καὶ τὸν μὲν οὐκ ἴσασιν ὅπου γῆς κατορῶνται, τοῦ δὲ τὸν ἐπὶ τῷ τάφῳ δεικνύουσι κολωνόν· εἰτα, τὴν θνητὴν ὑπεραναβάντες φύσιν, ἀχλυσίπορους ποιοῦσι τῆς οὐσίας τῆς κρείττονος, καὶ πρὸς τὸ τῆς θειότητος εἶδος μεταβιβάζουσι. τοῦτ' ἢ τῷ λόγῳ καὶ Ἑρμῆς προστίθεται ὁ Τρισεμέγιτος. τὰλλα γὰρ παραθεωρῶν τοὺς μύθους, τοῦτον δὲ μόνον γυμνὸν ἐξεδέξατο, καὶ πρὸς τὴν ἐκείνου μῆμῃσιν τὸν ἐαυτοῦ παῖδα διερεθίζει τὸν Τάντ (so J. F. Boissonade for τα cod. A. Τάνταλον cod. B).

For references to the tomb of Zeus in writers of the Renaissance and of modern times see *supra* i. 158 ff. A fifteenth-century map of Crete in the British Museum (MS. Add. 15, 760, f. 11), published by F. W. Hasluck in the *Ann. Brit. Sch. Ath.* 1905—1906 xii. 214 f. pl. 1, not only marks the *Sepulcrum(m) Iouis* but adds a view of it, though—to judge from the representation of the neighbouring *Laberintus* as a circular maze-like structure—this is in the nature of a fancy-sketch.

A. Taramelli in 1899 published a rough plan of Mt. Juktas (*supra* i. 159 fig. 130), and drew special attention to the precinct-wall of 'Cyclopean' masonry, which crowns its northern summit at a height of c. 2300 ft above the sea (*supra* i. 160 fig. 132, 161 fig. 133). Within the wall he duly noted the scattered traces of a building, together with much broken pottery including pieces of 'Minoan' *pithoi* (*supra* i. 161 n. 1).

Sir A. J. Evans in 1909 determined the approximate date of the precinct-wall by finding in its inner interstices sherds of 'Middle Minoan i a' ware. 'Middle Minoan i' sherds were also abundant over the rocky surface enclosed by the wall. The cult here carried on passed through two well-marked phases, of 'Middle Minoan' and 'Late Minoan' date respectively.

During the earlier phase offerings were made in the open air at a great altar of ashes. This is represented by two *strata*—a layer of grey ashes yielding ceramic remains of the periods 'Middle Minoan i and ii,' and above it a layer of reddish burnt earth yielding sherds of 'Middle Minoan iii' date. Throughout both *strata* were votive relics in terra cotta—among the ashes, male and female figures, oxen, goats, human limbs (an arm perforated for suspension, two legs joined together), parts of animals (numerous clay ox-horns),

'prayer-pellets' like those of Petsofa (J. L. Myres in the *Ann. Brit. Sch. Ath.* 1902—1903 ix. 382); in the burnt earth, larger goats and oxen, the raised arms of a worshipper, clay locks of human hair, flat shell-like coils, and a limestone ladle with traces of an inscription in linear characters (class A). A similar ladle likewise inscribed was found in a deposit of the same date on *Troullos*, a foot-hill of Mt Juktas (S. A. Xanthoudides in the 'Εφ. Ἀρχ. 1909 p. 179 ff. figs. 1—4).

The later phase of the cult ('Late Minoan') witnessed the foundation of a rectangular building with walls of ashlar blocks and outer terrace-walls of rougher construction. The building was approached by an ascent (A—A) and comprised an entrance-chamber (B 1), a magazine (?) (B 2), and an inner room (C). In the floor of B 1 a large hollow has been dug by treasure-hunters. On the walls of B 2 fragments of a plaster-facing are still to be seen. And in C are remains of a paving in white-faced cement. The whole building 'seems to have reproduced the arrangement of a small house of the early Cretan and Aegean "but and ben" type, about 16 × 10 metres in its exterior dimensions' (Sir A. J. Evans *The Palace of Minos at Knossos* London 1921 i. 158 with fig. 114 = my fig. 837).

Fig. 837.

Outside the building, to the north, lay a *tēmenos* of roughly triangular shape supported by terrace-walls.

Here knowledge ends and conjecture begins. Sir Arthur Evans (*op. cit.* p. 158 ff.) surmises that the building described above 'was a little house of shelter and refectory for the Goddess on her mountain top, a "Casa Santa," etc., and that the *tēmenos* was 'the hypaethral part of the Sanctuary, well adapted for the exposure of a pillar form of the divinity.' Further, he thinks that a gold signet from Knossos (*supra* p. 48 fig. 19), referable to the period 'Late Minoan ii,' represents 'the Minoan Mother Goddess...bringing down the warrior youth, whether her paramour or actual son, in front of his sacred pillar'—a scene which 'may be even taken to foreshadow the "Tomb of Zeus,"' for 'A later age seems to have regarded these baetylic pillars as actual tombs of divinities.'

Personally I should rather suppose that, just as Kinyras and his descendants were buried in the sanctuary of Aphrodite at Paphos (Ptolemaios of Megalopolis *frag.* 1 (*Frag. hist. Gr.* iii. 66 Müller) *ap. Clem. Al. protr.* 3. 45. 4 p. 35, 1 ff. Stählin and *ap. Arnob. adv. nat.* 6. 6), just as Erichthonios was buried in the precinct of Athena at Athens (Apollod. 3. 14. 7, *alib.*), just as Hippolytos was buried beside the temple of Aphrodite *Kataskopla* at Troizen (Paus. 2. 32. 3 f., cp. L. R. Farnell *Greek Hero Cults and Ideas of Immortality* Oxford 1921 p. 66)—and the list could be lengthened (see Clem. Al. *protr.* 3. 44. 4 ff. p. 34, 7 ff. Stählin, Arnob. *adv. nat.* 6. 6)—so, Minos the priestly king of Knossos lay buried within the circuit-wall of the mountain-goddess. I should conjecture that during his lifetime he had played the part of Zeus (*supra* i. 662 n. 1, cp. 527 n. 1),

Mount Alysis (?)¹.Mount Arbios².

or rather of Zan the older form of Zeus (*supra* p. 340 ff.), and that after his death he continued to be venerated as Zan or Zeus incarnate. Hence the persistent tradition that the tomb was inscribed ZAN KRONOY (Enn. *loc. cit.*), TAN KRONOY (schol. Bern. Lucan. *loc. cit.*), or ὡς μέγας κείται ZAN ὃν ΔΙΑ κικλήσκουσι (*supra* p. 345). Hence too the ingenious guess of a late grammarian that the inscription originally ran Μίνως τοῦ Διὸς τάφος (schol. Kallim. *loc. cit.*).

Paganism in due course was superseded by, or at least overlaid with, Christianity. The southern and higher summit of Mt Juktas is topped by a church of Ἀυθέντης Χριστός, 'Christ the Lord,' to which there is an annual pilgrimage on August 6, the feast of the Μεταμόρφωσις or 'Transfiguration.' The church contains a chapel of the Panagia (Sir A. J. Evans *op. cit.* i. 154 with n. 7, *supra* i. 162 n. 1).

¹ Schol. Arat. *phaen.* 33 Δίκτω· Δίκτον (Δίκτον om. cod. M.) ἀκρωτήριον τῆς Κρήτης πλῆσιον τῆς Ἰδῆς τοῦ Κρητικοῦ ὄρους, ἐνθα ἐστὶν Ἀλυσίου Διὸς τέμενος παρὰ τὸ παρακείμενον ἐκεῖ ὄρος Ἀλυσίς (so ed. Ald. περὶ τὸ περικείμενον ἄλσος, with ἡ ἄλυσος above ἄλσος cod. A. περὶ τὸ περικείμενον ἄλσος cod. M.). E. Maass cj. ἐνθα ἐστὶν Ἀλσειῶν Διὸς τέμενος. < ἐκλήθη δὲ οὗτος > παρὰ τὸ περικείμενον ἄλσος. Ἀλύσιος as a hyperdorism for Ἡλύσιος is improbable.

² Zeus Ἀρβίος (Steph. Byz. s.v. Ἀρβίς... ἐστὶ καὶ ἐν Κρήτῃ Ἀρβίος ὄρος, ἐνθα τιμᾶται Ἀρβίος Ζεύς). C. Müller in his commentary on Ptol. 3. 15. 3 Ἰνατος πόλις... ἱερὸν ὄρος... Ἱεράπντνα, and on Anon. *stadiasm. Mar. Magn.* 320 (*Geogr. Gr. min.* i. 506 Müller) identifies Ἱερὸν ὄρος with the mountain of Zeus Ἀρβίος—a view accepted by L. Büchner in Pauly—Wissowa *Real.-Enc.* viii. 1530 ('Zeus Orbios'!), *ib.* xi. 1814.

R. Pashley *Travels in Crete* Cambridge—London 1837 i. 285 and T. A. B. Spratt *Travels and Researches in Crete* London 1865 i. 295 give illustrations of the cleft at Arvi. Pashley *op. cit.* p. 275 f. would locate the cult of Zeus Ἀρβίος at a point near the shore, where—as he was assured by the villagers of Haghio Vasili—ancient walls, since chiefly used in building the church, were formerly to be seen. Spratt *op. cit.* i. 294 concurred in this opinion. A. Trevor-Battye *Camping in Crete* London 1913 p. 147 f. was even more successful; for he found the memory of Zeus yet living in the locality. He spent an uncomfortable night in a general store at the village of Kalami, where he wanted to skin birds, press plants, and write. The natives, however, dropped in to talk. 'And I am not likely'—he says—'to forget the story of the Hammer of Zeus, for a hammer used to illustrate the story frequently fell very near my head as I skinned a bird on an inverted packing-case. They said that between us and the sea was a gorge in which, in its ultimate and very narrow ravine, one heard the hammer of Zeus. They told me that when the mountain wind was well astir, blow after blow fell upon this chasm with the sound and shock of a titanic hammer. The noise of these repeated blows they said was awe-inspiring. Now the only gorge of this character near there appears to be that which lies below Peuko and runs thence to the sea.... Spratt says of this ravine, that the rock is "singularly rent from summit to base by a yawning fissure, nearly 1000 feet high*." [*Travels and Researches*, i 293.] He connects this rent with volcanic action evidenced in the rocks of the neighbouring valley (Myrtos), and proceeds: "In this remarkable feature, we probably see the reason for the erection of a temple to the God of Thunder at this locality, under the name of Jupiter Arbuius. To whom but the God of Thunder could a temple be so appropriately dedicated when associated with such an apparent fracture from some great volcanic movement," etc. I venture to believe that could this distinguished seaman and geologist have listened to the men in the store that night, he would have accepted their story as a much more promising explanation of the temple of Zeus the Thunderer.'

Sir A. J. Evans *The Palace of Minos at Knossos* London 1921 i. 630 f., à propos of 'Minoan' libation-tables, says: 'a good specimen of a mottled steatite table of similar shape, though apparently uninscribed, was obtained by me in 1894 from the Knoll of Tartari in the striking cleft of Arvi on the South Coast' [2 Near Viano. The libation table is now in the Ashmolean Museum.], where in later times was a sanctuary of the indigenous

God under the name of Zeus Arbios.' *Id.* in the *Journ. Hell. Stud.* 1894 xiv. 285 f. fig. 16 publishes a green steatite pendant, inscribed with two linear characters, which he got from an early cist-grave at Arvi. There was clearly a 'Minoan' settlement on the site.

The name 'Αρβιος is of doubtful significance. One is tempted to compare it with the Latin *arbor*, since the district abounds in trees. Peuko 'was once a fine pine forest,' and the hollow leading to Kalami 'is filled with ilex, myrtle, pine, oaks and poplars. Lower down near the village grow figs, pomegranates, mulberry, and other more or less cultivated trees' (A. Trevor-Battye *op. cit.* p. 145 f.). Besides, Zeus is known to have been a tree-god in Crete; for he bore the title 'Επιρύντιος (Hesych. s.v. 'Επιρύντιος· Ζεὺς ἐν Κρήτῃ), which means either metaphorically 'set over the Growing Plants' (H. Voretzsch in *Hermes* 1870 iv. 273, Preller—Robert *Gr. Myth.* i. 130 n. 3, Gruppe *Gr. Myth. Rel.* p. 1109 n. 2, O. Jessen in Pauly—Wissowa *Real-Enc.* vi. 198) or literally 'on the Tree' (as I rendered it in the *Class. Rev.* 1903 xvii. 413 n. 1, cp. Hesych. s.v. 'Ενδένδρος· παρὰ Ῥοδίου Ζεὺς· καὶ Διόνυσος ἐν Βοιωτίᾳ), being derived from ἐπὶ + *ἔρως for ἔρως = ἔσρος (P. Kretschmer in the *Zeitschrift für vergleichende Sprachforschung* 1890 xxx. 584 'von ἔρως.' Gerhard *Gr. Myth.* i. 161 wrongly prefers the spelling ἐπερύντιος).

In this connexion we should note that silver *statères* of Phaistos struck c. 360—300 B.C. have *obv.* ΖΩΙΑΧΛΕΩ A youthful, beardless god seated to the left amid the branches of a leafless tree; his right hand caresses a cock perched on his knee; his left hand rests on an animal's skin, which passes beneath him and falls over the upper part of his right leg: *rev.* ΙΤΣΙΑΦ or ΦΑΙΣΤΙΟΝ (ΦΑΙΣ) A bull standing to the left, or plunging to the right, sometimes with a gad-fly on its back, sometimes surrounded with a bay-wreath (*Brit. Mus. Cat. Coins Crete etc.* p. 63 pl. 15, 10 and 12, *Head Coins of the Ancients* p. 28 pl. 14, 37, *id. Hist. num.*² p. 473 fig. 253, *Hunter Cat. Coins* ii. 193 no. 4, J. N. Svoronos *Numismatique de la Crète ancienne* Mâcon 1890 i. 259 f. pl. 23, 24—26

Fig. 838.

Fig. 839.

Fig. 840.

Fig. 841.

(=my figs. 839, 841, 838), Babelon *Monn. gr. rom.* ii. 3. 987 ff. pl. 256, 1—3, Overbeck *Gr. Kunstmyth.* Zeus p. 197 Münztaf. 3, 3, P. Gardner *Types of Gk. Coins* p. 165 f. pl. 9, 17, *Class. Rev.* 1903 xvii. 412 f. fig. 8. My fig. 840 is from a specimen in the McClean collection). Since the tree on these coins of Phaistos is clearly copied from the tree on the Europe-coins of Gortyna (*supra* i. 527 ff. fig. 391 ff.), J. N. Svoronos in the *Rev. Belge de Num.* 1894 pp. 127, 137 infers that it is an oak; but I adhere to my contention (*supra* i. 527 n. 1) that it is the crown of a pollard willow. Comparison with other Phaestian coins (J. N. Svoronos *Numismatique de la Crète ancienne* i. 260 f. pl. 24, 1 f., 6 f., Babelon

Monn. gr. rom. ii. 3. 989 ff. pl. 256, 4—8) makes it fairly certain that beneath the god is spread a lion (?)—skin, the head of which is touched by his left hand. That we have here to do with a youthful Zeus appears from Hesych. s.v. Γελχάνος (for Φελχάνος)· ὁ Ζεὺς παρὰ Κρήσιν (so J. V. Perger for κρισίω cod. Musurus cj. 'Ακρισίω). We must, I think, conclude that, as at Gortyna Zeus took Europe to wife on a willow-tree (*supra* i. 526 ff.), so in the neighbouring town of Phaistos he had the same or a similar willow-bride.

And here I cannot avoid adding a word on the meaning of the appellative Φελχάνος, which has been often discussed and always misunderstood. Leaving out of account impossible conjectures (for which see O. Jessen in Pauly—Wissowa *Real-Enc.* vii. 969 f.), we have before us two more or less improbable alternatives. (1) Some scholars assume the existence of a Cretan word ἑλκος, a 'cock,' evidenced by the Phaestian coin-type of Φελχάνος holding a cock and by the occurrence of Γέλκος (? Φέλκος misread) as the name of a cock on a late Corinthian vase (Roulez *Vases de Leide* p. 39 n. 4 pl. 10, Reinach *Rép. Vases* ii. 271, *Class. Rev.* 1903 xvii. 413). But the vase-inscription is now read as 'γεκκος?' (A. E. J. Holwerda *Catalogus van het Rijksmuseum van Oudheden te Leiden. Afdeling Griekenland en Italie.* 1 Deel: Vaatwerk. Leiden 1905 i. 62). And to bring in the Hesychian glosses ἡκανός· ὁ ἀλεκτρών (A. J. Reinach in *L'Anthropologie* 1910 xxi. 76) and σέρκος· ἀλεκτρών. καὶ ἀλεκτορίδες σέλκας with Σελχροί· Πέτραι (T. Panofka in the *Abh. d. berl. Akad.* 1840 Phil.-hist. Classe p. 348) is only to darken counsel. (2) Others assume that Φελχάνος is related to *Volcanus*—an assumption made first by G. Secchi 'Giove **CEΛXANOS** e l'oracolo suo nell' antro Ideo' in the *Dissertationi della Pontifica Accademia Romana di Archeologia* Roma 1842 x. 331 ff., later by A. Fick in the *Beiträge zur Kunde der indogermanischen sprachen* 1879 iii. 166 f. ('Vielmehr ist Φελχάνος von φελκ glänzen abzuleiten, das in der Form φλεκ auch in dem Gottesnamen 'Ηφλεκτωρ 'Τπερίων der Sonnengott bei Homer wie in den mythischen Namen 'Ηλέκτρα und 'Ηλεκτρώων erscheint. Gleichen Stammes ist auch ἄβλαξ (=δ-βλάξ)· λαμπρός. Κύπριοι bei Hesych, welches für Digamma beweist.' He defends χ for κ as a Cretan peculiarity, cp. H. Helbig *De dialecto Cretica* Plaviae 1873 p. 13), *id. Vergleichendes Wörterbuch der Indogermanischen Sprachen*⁴ Göttingen 1890 i. 133 ('Φελχάνος = Vulcanus'), and last by Walde *Lat. etym. Wörterb.*² p. 853 f. ('Doch sind die angeführten Stützen für ein **helg-* karg und etwas unsicher, dagegen der Anklang von Φελχάνος (mit seinem auffälligen χ) und *Volcanus* so weitgehend, dass beide wohl als identisch und als Lehnworte aus dem Orient zu betrachten sind'). The equation, however, does not satisfactorily explain the χ of Φελχάνος.

Mr B. F. C. Atkinson and I, after a joint consideration of all the *data*, have rejected both these alternatives and reached the conclusion (Feb. 9, 1923) that Φελχάνος means simply 'god of the Willow-tree,' being in fact akin to the English word *willow* (Middle English *wilow*, *wilwe*, Anglo-Saxon *welig*, Dutch *wilg*, Low German *wilge*). My contention that Zeus at Phaistos, as at Gortyna, was the consort of a willow-goddess is thus strikingly confirmed. Instead of his usual eagle he has a cock, because that bird as the crest of the Phaestian Idomeneus had a long-standing mythical connexion with the town. Pausanias in describing certain statues by Onatas, which the Achaeans dedicated to Zeus at Olympia, says: 'The one with the scutcheon of the cock on the shield is Idomeneus, the descendant of Minos. They say that Idomeneus was descended from the Sun, who was the sire of Pasiphae, and that the cock is sacred to the Sun and heralds his rising' (Paus. 5. 25. 9 trans. Sir J. G. Frazer). See further G. H. Chase 'The Shield Devices of the Greeks' in *Harvard Studies in Classical Philology* 1902 xiii. 74, 101 f. (nos. lxxvii and lxxviii=eleven vases with cock as shield-sign, one with cock and rosette) and E. Baethgen *De vi ac significatione galli in religionibus et artibus Graecorum et Romano-rom* Gottingae 1887 p. 11 f. ('Sol—Apollo').

The cult of Zeus Φελχάνος has left traces of itself in other places beside Phaistos: (1) *Hagia Triada* (F. Halbherr in the *Rendiconti d. Lincei* 1905 xiv. 381 notes the discovery at *Hagia Triada* of numerous tiles incised with the name of the god Φευχάνος, a dialect form of Φελχάνος). (2) Gortyna (J. de Prot *Leges Graecorum sacrae* Lipsiae 1896 *Fasti sacri* p. 42 f. no. 20, 1=F. Blass in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 2. 248 no. 4963,

The Tallaia range¹.

Bosporos Kimmerios

Gorgippia².

Tanais³.

Moesia

Naissos⁴.

Pirot⁵.

1 a very archaic inscription in retrograde lettering from the Pythion (Steph. Byz. *s.v.* Πύθιον)—[la]pà | τετελημέ[να] υι | τῶι [F]ελχαν[ωι] —αι | ἐν τῶι πένπτα[ι] — | κ.τ.λ.). (3) Knossos (F. Dürbach—A. Jardé in the *Bull. Corr. Hell.* 1905 xxix. 204 ff. no. 67, 1 ff. a decree of Lato and Olous ἐπὶ τῶν Αἰθαλέων κοσμούντων Κνωσοὶ μὲν τῶν | σὺν Κύδαντι [τ]ῶ(ι) Κύδαντος μὴνὸς Ἐλχανίω, Λατοὶ δὲ ἐπὶ τῶν | σὺν Διοκλεῖ τῶ(ι) Ἡρώδα μὴνὸς Βακινθίω, ἐν δὲ Ὀλόντι τῶν σὺν Τη|λεμάχῳ(ι) τῶ(ι) Γνώμιος μὴνὸς[s] Ἰ . . . νίω, κ.τ.λ., where the month Ἐλχάνιος probably corresponded with our May—June). (4) Lyttos (G. Doublet in the *Bull. Corr. Hell.* 1889 xiii. 61 ff. no. 6, 1 ff. ---|[τ]ῆς δόσεως τοῖς σπαρτοῖς (= σπαρτοῖς, the classes of the Lyttian population) κατὰ | τὰ πάτρια καὶ Θεοδαισίους καὶ | Βελχανίοις· κ.τ.λ. From the sequel it seems likely that the festival Βελχάνια took place on the kalends of May). (5) Golgoi in Kypros (O. Hoffmann *Die Griechischen Dialekte* Göttingen 1891 i. 82 f. no. 160, 4 *va la ka ni o* = *Φαλκάνιο* nom., cp. *ib.* pp. 133, 193. B. Keil in the *Nachr. d. kön. Gesellsch. d. Wiss. Göttingen Phil.-hist. Classe* 1895 p. 361 n. 1 transcribes *Φαλχανίω*).

At Magnesia on the Maiandros, a colony from Crete (*supra* i. 483 n. 8), this youthful god was identified with Apollon (Michel *Recueil d'Inscr. gr.* no. 438, 1 ff., 25 ff. = O. Kern *Die Inschriften von Magnesia am Maeander* Berlin 1900 p. 16 f. no. 20, 1 ff. an inscription dating from the end of s. iii B.C., which purports to be a decree of the ancient Cretan confederation in honour of Leukippos the founder of Magnesia πα[ρ]ὰ τοῦ κοινοῦ τῶν Κρητῶν· |[ε]δοξεν Κ[ρ]ηταιέων τῶι κοινῶι συνελ[θ]ουσῶν [τ]ῶι πολίῳ πασῶν ἐς Βιλκῶνα (an unknown place in Crete) ἐς τὸ ἐ[ρ]θὸν τῶ Ἀπέλλωνος τῶ Βιλκωνίω, ἀγонуμένων Γορτυνίων ἐπὶ | κόσμου(ι) Κύδαντος τῶ Κυννίω· κ.τ.λ., *ib.* 25 ff. τὸ δὲ ψάφισμα τόδε εἰστάλαν λιθίναν | ἀναγράφαντας ἀναθήμεν ἐς τὸ ἱερὸν τῶ | Ἀ[π]ελλῶνος τῶ Βιλκωνίω, κ.τ.λ. See further O. Kern *Die Gründungsgeschichte von Magnesia am Maiandros* Berlin 1894 p. 14 ff. and in Pauly—Wissowa *Real-Enc.* iii. 472, W. Aly *Der kretische Apollonkult* Leipzig 1908 p. 54 n. 2).

¹ The Tallaia range, midway between Oaxos and the sea, reaches a maximum height of 1092^m. Here Hermes was worshipped (*supra* i. 730 n. 1) in the wonderful stalactite cavern of *Melidhoni* described and drawn by R. Pashley *Travels in Crete* Cambridge—London 1837 i. 126 ff. with pl. Zeus too bore the title Ταλαῖός (Hesych. *s.v.* Ταλαῖός cited *supra* i. 729 n. 1) or Ταλλαῖός at Dreros (Dittenberger *Syll. inscr.* Gr.² no. 463 (*ib.*³ no. 527), 14 ff. cited *supra* i. 729 n. 2) and at Olous (Dittenberger *Syll. inscr.* Gr.² no. 514 (*ib.*³ no. 712), 14 cited *supra* i. 729 n. 3, J. Demargne in the *Bull. Corr. Hell.* 1900 xxiv. 227 no. 1 C 57 ff. cited *supra* i. 729 n. 4. Add F. Dürbach—A. Jardé in the *Bull. Corr. Hell.* 1905 xxix. 204 ff. no. 67, 18 f. a decree of Lato and Olous ἐ[ν δὲ] | [Ὀλόντι] μὲν ἐν τῶι ἱερῶ(ι) τῶ Ζηνὸς τῶ [Ταλλ]αίω). He was thus, like the Laconian Zeus Ταλετίτας (*supra* i. 730, ii. 890 n. 2), related to the Cretan sun-god Talos (*supra* i. 728 ff.).

² Θεός Τψιστος (*supra* p. 883 n. o no. (27)).

³ Θεός Τψιστος (*supra* p. 884 n. o no. (27)).

⁴ At Naissos (*Nisē*) in Moesia Superior was found a limestone altar inscribed I. O. M. Pa[te]rno Ae[pil]ofio | Sanc(tinus?) Oriens, | Cor(nelia) Mide, P. | Ael(ius) Cocaius | vet(eranus) leg(ionis) vii Cl(audiae) Sev(erianae) | ex voto posu(erunt) | Maximo et Ael[i]ano co(n)s(ulibus) = 223 A.D. A. v. Premenstein and N. Vulić, who publish the inscription in the *Jahresh. d. oest. arch. Inst.* 1900 iii Beiblatt p. 130 f. no. 30, take Iupiter *Paternus Aepilofius* to be the Latin rendering of a local Dardanian or Thracian Zeus Πατρῶος Ἐπιλόφιος ('on the Crest': cp. *supra* p. 873 f.).

⁵ Θεός Ἐπήκοος Τψιστος (*supra* p. 878 n. o no. (11)).

Between *Selenigrad* and *Miloslavci*¹.

Thrace

Anchialos².

Perinthos³.

Selymbria⁴.

Troas

Mount Ide⁵.

¹ Θεὸς Ὑψίστος (*supra* p. 878 n. o no. (11)).

² Zeus Ὑψίστος Ἐπόπτης (?) (*supra* p. 878 n. o no. (10)).

³ Zeus Δοφέτης (*supra* p. 874 n. 1).

⁴ Θεὸς Ἄγιος Ὑψίστος (*supra* p. 878 n. o no. (10)).

⁵ Mt Ide, a long range with numerous foot-hills (Strab. 583 σκολοπενδρώδης) and springs (πολυπίδαξ eight times in the *Il.*, cp. Plat. *legg.* 682 B), derived its name (*supra* p. 932 n. 1) from abundant woods of pine (schol. *Il.* 12. 20), pitch-pine (Plin. *nat. hist.* 14. 128), terebinth (*id. ib.* 13. 54), larch (*id. ib.* 16. 48), ash (Theophr. *hist. pl.* 3. 11. 4, Plin. *nat. hist.* 16. 62), bay (*id. ib.* 15. 131, Dioskor. 4. 145 (147) p. 624 f. Sprengel), fig (Plin. *nat. hist.* 15. 68), and raspberry (*id. ib.* 16. 180). Its inhabitants were familiar with silver fir, oak, plum, filbert, maple, ash, Phoenician cedar, prickly cedar, alder, beech, and sorb (Theophr. *hist. pl.* 3. 6. 5). Here grew the magic herb *aithiops* (Plin. *nat. hist.* 27. 12, Dioskor. 4. 103 (105) p. 597 Sprengel) and flowers galore (*Il.* 14. 347 ff.). So well-wooded was the mountain that Homer even speaks of a silver fir on its summit reaching through *aēr* to *aithēr* (*Il.* 14. 286 ff.). A conflagration of the forests on Ide in 1460 B.C. was remembered as an epoch-making event, which led to the discovery of iron by the Idaean Daktyloi (Thrasyllos of Mendes *frag.* 3 (*Frag. hist. Gr.* iii. 503 Müller) *ap. Clem. Al. Strom.* 1. 21 p. 85, 2 ff. Stählin. Cp. the *Phoronis frag.* 2 Kinkel *ap. schol. Ap. Rhod.* 1. 1129). Here too the herdsman Magnes discovered the loadstone, to which his hobnails and ferule stuck fast (Nikandros *frag.* 101 Schneider *ap. Plin. nat. hist.* 36. 127).

Diod. 17. 7 (after Kleitarchos (?): see E. Schwartz in Pauly—Wissowa *Real-Enc.* v. 683 f.) gives an interesting account of Mt Ide: 'There is a tradition that this mountain got its name from Ide daughter of Melisseus. It is the greatest of the ranges near the Hellespont and has in the midst of it a sacred cavern in which, they affirm, the goddesses were judged by Alexandros [Cp. bronze coins of Skepsis, struck by Caracalla, which show the judgment of Eros in place of Paris on Mt ΙΔΗ (F. Imhoof-Blumer in the *Zeitschr. f. Num.* 1883 x. 155 f. fig., *id.* in the *Jahrb. d. kais. deutsch. arch. Inst.* 1888 iii. 291 f. pl. 9, 20, *Head Hist. num.*² p. 549)]. It is said that the Idaean Daktyloi too were born here, the first workers of iron, who learnt their craft from the Mother of the Gods. A peculiar phenomenon attaches to this mountain. When the dog-star rises, on the topmost summit so still is the surrounding air that the peak soars higher than the breath of the winds, and the sun is seen coming up before night is over. Its rays are not rounded into a regular disk, but its flame is dispersed in diverse directions so that several fires appear to touch the earth's horizon. A little later and these gather into a single whole, which grows until it becomes 300 ft in diameter. Then, as day increases, the normal size of the sun is completed and produces daylight as usual.' Cp. Lucr. 5. 663 ff., Mela 1. 94 f. The Cretan Ide too (? by confusion with this mountain) was said to see the sun before the sunrise (*supra* p. 932 n. 1).

Coppers of Skamandria struck in s. iv B.C. have *obv.* head of Ide wreathed with fir, *rev.* ΣΚΑ (variously arranged) fir-tree or fir-cone (*Brit. Mus. Cat. Coins Troas*, etc. p. 79 pl. 14, 12—14, *Head Hist. num.*² p. 548). One specimen names the head [Ι]ΔΗ (Imhoof-Blumer in the *Zeitschr. f. Num.* 1874 i. 139 no. 1 pl. 4, 15 and in his *Kleinas. Münzen* i. 42 no. 2 pl. 2, 2).

One of Mt Ide's summits was known as Γάργαρον or Γάργαρα—probably a Lelegian name, for the Leleges are said to have occupied the district Γάργαρις (Strab. 610) and the

mountain-town Γάργαρος (Steph. Byz. *s.v.* Γάργαρα, *et. mag.* p. 221, 26 f. L. Bährner in Pauly—Wissowa *Real-Enc.* vii. 757 f. cp. *Gargissa* some 33 kilometers to the north-east of it). Mt Ide in general was an important centre for the cult of Kybele (A. Rapp in Roscher *Lex. Myth.* ii. 1653, W. Drexler *ib.* ii. 2859, O. Jessen in Pauly—Wissowa *Real-Enc.* ix. 864 f., Schwenn *ib.* xi. 2287), who as Μητήρ Ἰδαία (first in Eur. *Or.* 1453), *Mater Idaea*, was worshipped far and wide throughout the Roman empire (H. Graillot *Le culte de Cybèle Mère des dieux à Rome et dans l'empire romain* Paris 1912 Index p. 582 *s.v.* 'Ida (mont)'). But Gargaron in particular was connected rather with the myth and ritual of Zeus. It was on the height of Gargaron that Here found Zeus the cloud-gatherer (*Il.* 14. 292 f., cp. 352) and enticed him into the famous dalliance (*supra* i. 154). It was there that Apollon and Iris saw him sitting in the midst of a fragrant cloud (*Il.* 15. 152 f.). There in Homeric days Zeus had a precinct and altar (*Il.* 8. 47 ff. Ἴδην δ' ἔκτανεν πολυπίδακα, μητέρα θηρῶν, | Γάργαρον· ἐνθα δέ οἱ τέμενος βωμός τε θυήεις. | ἐνθ' ἵππους ἔστησε πατὴρ ἀνδρῶν τε θεῶν τε | λύσας ἐξ ὀχέων, κατὰ δ' ἡέρα πουλὸν ἔχευεν. | αὐτὸς δ' ἐν κορυφῇ καθέζετο κύβει γαίῳν, | εἰσρόβων Τρώων τε πόλιν καὶ νῆας Ἀχαιῶν), on which as on the top of Troy Hektor used to burn for him the thigh-pieces of oxen (*Il.* 22. 169 ff. ἐμὸν δ' ὀλοφύρεται ἦτορ | Ἐκτορος, ὅς μοι πολλὰ βοῶν ἐπὶ μηρὶ ἔκην | Ἴδης ἐν κορυφῇσι πολυπτύχου, ἄλλοτε δ' αὐτε | ἐν πόλει ἀκροτάτῃ). For the altar was served by those who claimed to be akin to Zeus and to have his blood running in their veins (Aisch. *Niobe frag.* 162 Nauck² *ap.* Plat. *remp.* 391 E, cp. Strab. 580, Loukian. *Dem. enc.* 13, οἱ θεῶν ἀγχισποροὶ | οἱ Ζηνὸς ἐγγυῖς, ὧν κατ' Ἰδαίον πάγον | Διὸς πατρῷου βωμός ἐστ' ἐν αἰθέρι, | κοῦτω σφιν ἐξίτηλον αἷμα δαιδύνων). Gargaros, eponym of the town, was the son of Zeus (Steph. Byz. *s.v.* Γάργαρα... ὠνομάσθη δ' ἀπὸ Γαργάρου τοῦ Διός, τοῦ ἐκ τῆς Λαρίσσης ἐν Θεσσαλίᾳ = *et. mag.* p. 221, 31 f. ὠνομάσθαι δὲ ἀπὸ Γαργάρου τοῦ Διός, ὡς δηλοῖ Νυμφίος (*leg.* Νύμφης) ὁ φιλόσοφος (Nymphis *frag.* 10 (*Frag. hist. Gr.* iii. 14 Müller)). οὕτως Ἐπαφρόδιτος ἐν ὑπομνηματί θ' Ἰλιάδος, παρατιθέμενος Κλειταρχὸν Ἀλγινήτην λεξικογράφον). And Onetor, priest of Zeus Ἰδαῖος, was 'honoured as a god' by the Trojans (*Il.* 16. 604 f. Ὀνήτορος, ὃς Διὸς ἱεὺς | Ἰδαίου τέτυκτο, θεὸς δ' ὥς τιετο δῆμῳ). Epicharmos in his *Troes* made one of his characters pray to the Zeus of Gargara (Epicharm. *frag.* 130 Kaibel *ap.* Macrob. *Sat.* 5. 20. 5 Ζεὺς ἀναξ, ἂν' ἄκρα (ανααδαν cod. G. Kaibel cj. ἂν' ἄκρα. F. G. Schneidewin cj. ἂν' Ἰδαν) ναίων Γαργάρων (so A. Meineke for γαργαα cod.) ἀγάννιφα). Quintus Smyrnaeus did the same in the case of Priam (Quint. Smyrn. 1. 184 f. εὔχετ' ἐς ἱερὸν αἰπὺ τετραμμένους Ἰδαίου | Ζηνός, ὃς Ἴλιον αἰὲν εἰὸς ἐπιδέρεται δόσοις); for which he had good Homeric authority, since Hekabe bade Priam, when he set out for the hut of Achilles, pour a libation and offer a prayer to Zeus Ἰδαῖος (*Il.* 24. 287 τῇ, σπείσον Διὶ πατρὶ, καὶ εὔχεο οἰκαδ' ἱκέσθαι κ.τ.λ., 290 f. ἀλλ' εὔχεο σύ γ' ἔπειτα κελαυνεφεί Κρονίωνι | Ἰδαίῳ, ὃς τε Τροίην κατὰ πᾶσαν ὁράται, κ.τ.λ.), and Priam took her advice (*Il.* 24. 306 ff. εὔχετ' ἔπειτα στὰς μέσῳ ἑρκεί, λείβε δὲ οἶνον | οὐρανὸν εἰσανιδῶν, καὶ φωνήσας ἔπος ἦδθα· | Ζεῦ πάτερ, Ἰδὴθεν μεδέων, κύδιστε μέγιστε, | δὸς μ' ἐς Ἀχιλλῆος φίλον ἔλθειν ἦδ' ἔλεεινόν, | πέμψον δ' οἰωνόν, ταχὺν ἄγγελον, κ.τ.λ.). Virgil and the pseudo-Plutarch associate the cult of Zeus Ἰδαῖος with that of the Phrygian mother-goddess (Verg. *Aen.* 7. 139 f. Idaeumque Iovem Phrygiamque ex ordine Matrem | invocat (*sc.* Aeneas), Plout. *de fluv.* 13. 3 παρῄκεται δ' αὐτῷ (*sc.* τῷ Σκαμάνδρῳ) ὅρος Ἰδῆν, τὸ πρότερον δὲ ἐκαλεῖτο Γάργαρον· ὅπου Διὸς καὶ Μητρὸς θεῶν βωμοὶ τυχάνουσι). Lastly, writers of the Graeco-Roman age treat Gargaron as an appropriate background for the myth of Ganymedes (Loukian. *dial. deor.* 4. 2, *Charid.* 7) or that of Paris (Ov. *her.* 16. 107 f., Loukian. *dial. deor.* 20. 1).

Imperial bronze coins of Ilion, struck by Faustina Junior (H. von Fritze in W. Dörpfeld *Troja und Ilion* Athens 1902 ii. 490 f., 517 pl. 63, 65) and Iulia Domna (fig. 842 from a specimen in my collection), have as reverse type Zeus sitting, with a long sceptre in his right hand and the cult-image of Athena Ἰλιάς in his left, accompanied by the honorific formula ΔΙΑ ΙΔΑΙΟΝ ΙΛΙΕΙC. W. Kubitschek 'Heroenstatuen in Ilion' in the *Jahresh. d. oest. arch. Inst.* 1898 i. 187 suggests that the coin is one of a series struck by Commodus and his successors to commemorate certain statues of gods and heroes, from which at least three inscribed bases are extant. Accordingly G. F. Hill *A Handbook of Greek and Roman Coins* London 1899 p. 186 n. 3 would complete the formula by supplying

some such word as ἀνέστησαν. See further G. Macdonald *Coin Types* Glasgow 1905 p. 170.

Zeus Ἰδαῖος was worshipped at Skepsis also. Bronze coins of the town, struck by Commodus (*Brit. Mus. Cat. Coins Troas*, etc. p. 84 no. 30) and Caracalla (*ib.* p. 84 pl. 16, 1 = my fig. 843), show ΖΕΥΣ ΕΙΔΑΙΟ(Σ) ΚΗΨΙΩΝ clad in a *himation*, standing with an eagle in his right hand and a long sceptre in his left. An inscription from Skepsis (*Kurshunlu Tepe*) records a priest of Zeus Ἰδαῖος (J. A. R. Munro in the *Journ. Hell. Stud.* 1901 xxi. 236 on a square marble base [ἡ γ]ερουσία | [τὸν] ἱερέα τοῦ Δι[ὸς τ]οῦ Ἰδαίου καὶ | [τῶν] Σεβαστῶν Γ[ρ]υ[[αῖ]ον Φλάβιον Ὀλυ[μ]πι[ο]δῶρον νῖδον | [Ὀλ]υμ-

Fig. 842.

Fig. 843.

πιόδωρον, | [τὸ]ν ἐκ προγόνων[ν] | [τῆς] πατρίδος εὐ[εργέ]τ(η)ν καὶ ἐαν[τ]ί[τ]ης σ[υ]ν(μ)ποσιάρχην). Demetrios of Skepsis, who c. 150 B.C. compiled an encyclopaedic commentary on *Il.* 2. 814—877, mentions the Trojan claim to possession of the cave where Zeus was born (schol. Ap. Rhod. 3. 134 ἀντρω ἐν Ἰδαίῳ· ἡ τῷ τῆς Κρήτης, ἡ τῷ τῆς Τροίας. ἀντιποιοῦνται γὰρ καὶ Τρώες τῆς τοῦ Διὸς γενέσεως, καθά φησι Δημήτριος ὁ Σκῆψιος): cp. *supra* i. 154 n. 2. Other coin-types of Skepsis referable to the same cult are a standing eagle (Imhoof-Blumer *Kleinas. Münzen* i. 45 no. 4), an eagle with open wings in an oak-wreath (*Brit. Mus. Cat. Coins Troas*, etc. p. 83 pl. 15, 13, Imhoof-Blumer *Gr. Münzen* p. 628 no. 230 pl. 8, 6, Head *Hist. num.*² p. 549), an eagle standing beside a leafy tree (Imhoof-Blumer *Kleinas. Münzen* i. 46 no. 5 pl. 2, 6).

A noteworthy bust of Zeus in white marble, formerly in the Stroganoff collection, represents the god upborne on the spread wings of an eagle. He is draped in a *himation* and wears a wreath of pine. Restored: nose, tip of pine-wreath, right foot of eagle. L. Stephani in the *Compte-rendu St. Plt.* 1875 p. 200 ff. Atlas pl. 7, 2 (= my fig. 844) regards this as an effigy of Zeus Ἰδαῖος dating from s. i or ii A.D. The association of a Zeus-head with Attis (*supra* p. 297 fig. 189) prepares us to see in the pine-wreath a reminiscence of the tree that figures so largely in the religion of Attis and Kybele (Boetticher *Baumkultus* pp. 142—147, 263 fig. 11, J. Murr *Die Pflanzenwelt in der griechischen Mythologie* Innsbruck 1890 p. 117 f., H. Graillot *op. cit.* p. 121 ff. and Index p. 597 s.vv. 'Pin,' 'Pin (pomme de)'). And this connexion certainly seems more probable than any reference to the pine-wreath of the Isthmian victor.

Attempts have been made in modern times to locate the cult-centre of Zeus Ἰδαῖος. J. Thacher Clarke 'Gargara, Lamponia and Pionia: towns of the Troad' in the *Am. Journ. Arch.* 1888 iv. 291—319 notes (a) *et. mag.* p. 221, 26 ff. Γάργαρος· πόλις τῆς Ἰδης ἐν ὑψηλῷ τόπῳ κειμένη, ἣν κατέκοντο λέλεγες· ἐξ ἧς διὰ τὸ κρυῶδες ὑποκατέβησαν οἱ Γαργαρεῖς, καὶ ᾤκισαν αὐτὴν ὑπὸ πεδίον (an leg. αὐτὴν ὑποπόδιον? A.B.C.) Γάργαρον. ἐκείνη δὲ ἐρημωθείσα καλεῖται Παλαιὰ Γάργαρος· κ.τ.λ.: (b) Strab. 606 μετὰ γὰρ τὸ Λεκτὸν τὸ Πολυμήδιον ἐστὶ χωρίον τι ἐν τετταράκοντα σταδίοις, εἰτ' ἐν ὀγδοήκοντα Ἄσσοις (so C. Mannert for Ἄσσοις codd.), μικρὸν ὑπὲρ τῆς θαλάττης, εἰτ' ἐν ἑκατὸν καὶ τετταράκοντα Γάργαρα· κείται δὲ τὰ Γάργαρα ἐπ' ἀκρας ποιούσης τὸν Ἰδῶς Ἀδραμυττηνὸν καλούμενον κόλπον. Assuming Strabon's distances to be cumulative, not consecutive, he infers that Palaia Gargaros is the ruined town with walls of polygonal masonry still to be seen on the top of *Kozlu Dag* 10 kilometers east-north-east from Assos, that Gargaros on the plain below is the large field of later ruins at the foot of the slope on which lies the Turkish town of *Sazly*, and that the cape mentioned by Strabon is *Katerga Burnu* near Assos.

W. Judeich 'Gargara und der Altar des idäischen Zeus' in the *Jahresh. d. oest. arch. Inst.* 1901 iv. 111—125 figs. 160—163 replies that Strabon's distances are regularly consecutive, not cumulative. Hence Gargaros must be placed further east in the vicinity of *Tschibne*, and Palaia Gargaros should be identified with a ruined stronghold on *Odjak Kaya*, the most westerly summit of the *Dikeli Dagħ*, which rises immediately behind *Tschibne* to a height of 780^m. Palaia Gargaros (wrongly equated by Clarke with Lamponeia) was visited by E. Fabricius, who reports that it has terrace-walls of 'Cyclopean'

Fig. 844.

masonry well adapted for the erection of houses and an elliptical *akrópolis* enclosed by a ring-wall (now *c.* 1^m high, *c.* 3^m thick) some 500^m round. On the west side of this wall is a gateway (2·35^m wide) with a square tower. Within, the *akrópolis* is divided by another wall into two unequal parts. In the southern and smaller part, on the highest point of the mountain, are the foundations of a big building, probably a temple. The fragments visible are all of pre-Hellenistic date. When Palaia Gargaros was abandoned, the inhabitants of the new town found it difficult to keep up the cult on the mountain-top and chose a new site for their worship on the southern point of the neighbouring hill *Adatepe* (*c.* 260^m).

Mysia

Kyzikos¹.Mount Olympos².Pergamon³.

Here Judeich discovered a rock-cut altar (*loc. cit.* p. 111 ff. figs. 160 view and 161 plan (=my fig. 845)) measuring $c. 13^m \times 15^m$ and approached by three flights of steps on the

Fig. 845.

west and south sides. A modern cistern constructed on the spot is believed to work cures with its water and probably preserves the sanctity of the ancient altar.

¹ Zeus "Τψιστος and Θεός "Τψιστος (*supra* p. 881 n. o no. (21)).

² Zeus 'Ολύμπιος (Mnaseas *frag.* 30 (*Frag. hist. Gr.* iii. 154 Müller) *ap. schol. T. II.* 20. 234 Μνασέας μὲν φησιν ὑπὸ Ταντάλου ἡρπάσθαι (sc. Γανυμήδην) καὶ ἐν κυνηγεσίῳ πεσόντα ταφῆναι ἐν τῷ Μυσίῳ 'Ολύμπῳ κατὰ τὸ ἱερὸν τοῦ 'Ολυμπίου Διός). *Supra* i. 116 n. 8, 124.

³ The district of Pergamon was of old sacred to the Kabeiroi (Paus. i. 4. 6 ἣν δὲ νέμονται οἱ Περγαμηνοί, Καβείρων ἱερὰν φασιν εἶναι τὸ ἀρχαῖον), who as the most ancient deities of the land were worshipped with mystic rites and invoked in stormy weather (Aristeid. *or.* 55 (ii. 709 Dindorf) τοῦτό μοι (Grauert *cj. μὲν*) πρεσβύτατοι δαιμόνων ἐνταῦθα λέγονται γενέσθαι Κάβειροι, καὶ τελεταὶ τοῖσι καὶ μυστήρια, ἃ τοσαύτην ἰσχὺν ἔχειν πεπίστυνται ὥστε χειμῶνων τε ἐξαισίων (with which word the fragmentary oration ends)). Their cult, attested by the name of a *prytanis* Κάβειρος (M. Fränkel *Die Inschriften von Pergamon* Berlin 1895 ii. 177 ff. no. 251, 1 and 34, *cp.* E. Sittig *De Graecorum nominibus theophoris* Halis Saxonum 1911 p. 143 f.), was perhaps at one time carried on in connexion with the apsidal building hidden by the foundations of the great Pergamene altar (*supra* i. 120). They are represented on the large frieze of that altar as two youthful warriors attacking a huge bovine giant with double axe and sword respectively (*supra* i. 110 n. 4). Coppers of Severus Alexander (*Brit. Mus. Cat. Coins* Mysia p. 158 pl. 32, 3) and Gallienus (*ib.* p. 162 pl. 32, 8) show two youthful male figures standing on either side of an altar: one

is handing to the other a ram's head. H. von Fritze in the *Zeitschr. f. Num.* 1901 xxiv. 120 ff. and in the *Abh. d. berl. Akad.* 1910 Phil.-hist. Classe Anhang i. 63 f. pl. 6, 1 identifies them with the Kabeiroi, aptly citing a Pergamene decree first published by B. Schroeder in the *Ath. Mittl.* 1904 xxix. 152 ff. no. 1 (Dittenberger *Orient. Gr. inscr. sel.* no. 764, 6 μυστηρίων κατὰ τὰ πάτρια τοῖς μεγάλοις θεοῖς Καβείροις κ.τ.λ., *ib.* 27 καὶ τὰ κριοβόλια τῆς τῶν ἐφέθων μεταπαιδιάς πρὸς ἀλλήλους ἔνεκεν). See further E. Thraemer *Pergamos* Leipzig 1888 pp. 263—270 ('Die pergamenischen Kabiren').

The Kabeiroi witnessed the birth of Zeus the lightning-god on the summit of Pergamon, according to an oracle of Apollon (not Apollon Γρόνιος as F. G. Welcker *Sylloge epigrammatum Graecorum*² Bonnæ 1828 p. 231 and A. Boeckh on *Corp. inscr. Gr.* ii no. 3538 supposed, nor Apollon Χρηστήριος of Aigai as M. Fränkel *op. cit.* ii. 239 thought probable, but Apollon Κλάριος as C. Picard in the *Bull. Corr. Hell.* 1922 xlv. 190 ff. and in his *Éphèse et Claros* Paris 1922 pp. 461 n. 4, 673 has definitely proved), which bade the Pergamenes, if they would be rid of a plague (that of 166 A.D. (Amm. Marc. 23. 6. 24)), divide their *éphēboi* into four groups, chant hymns to Zeus, Dionysos, Athena, and Asklepios, and then for seven days offer thighs on the altars of the same deities, sacrificing a two-year-old heifer to Athena, a three-year-old ox to Zeus, to Zeus Βάκχος (= Zeus Σαβάκιος: *supra* p. 287 n. 2), and to Asklepios, and feasting themselves on bull's flesh (*Corp. inscr. Gr.* ii no. 3538 = M. Fränkel *op. cit.* ii. 239 f. = Kaibel *Epigr. Gr.* no. 1035 = Cougny *Anth. Pal. Append.* 6. 172). The oracle begins:

Τηλεφίδαις, οἱ Ζηνὶ πλέον Κρονίδῃ βασιλῆϊ
ἐξ ἄλλων τισκόμενοι Τευθραντίδα γαῖαν
ναλοῦσιν καὶ Ζηνὸς ἐρισμαράγοιο γενέθλῃ
ἡμὲν Ἀθηναίῃ πολεμηδόκῳ ἀτρυγόνῃ
ἡδὲ Δι(ω)νύσει λαθικηδέϊ φυσιζώει
ἡδὲ καὶ εἰητῇρι νόσ(ω)ν Παιήνῳ λυγρῶν·
οἶσι πᾶρ Οὐρανοῦ νῆες ἐθήσαντο Κάβειροι
πρῶτοι Περγαμῆς ὑπὲρ ἄκ(ρι)ος ἀ(σ)τε(ρ)ο(πητ)ῆ(ν)
τικτόμενον Δία, μητρῶιν δτε (γα)στ(έρα) λῦσ(εν)· κ.τ.λ.

The later passage concerning the sacrifices to the four gods has been quoted *supra* p. 287 n. 2. Of the hymns prescribed one only, that to Zeus, has survived on a fragmentary *stèle* of white marble found on the western terrace of the Akropolis. The text, which is surmounted by a pediment containing reliefs of a *phidie* with two shield-like ornaments, is thus restored by M. Fränkel *op. cit.* ii. 237 ff. no. 324:

- [ἀγ]αθῇ τύχῃ.
[Οὐλύμποιο] μέτωπον, ἄκρην Τειτηνίδα, ναίων,
[ὦ Ζεῦ δέσποτα,] χαῖρε. λιταζομένων ποληγέων
[κλυθι, πάτερ μ]ακάρων τε καὶ ἀτρυγέτων ἀνθρώπων,
5 [λαμπρῶς οὐραν]ὶν ἐφέπων ἴνυν αἰγλήσσαν,
[δημιοεργὲ βίου] πεφατισμένε σοῖς ὑπὸ φύλοις·
[τῶν ἀγαθῶν γάρ] φαῦλα διακρίνας πάρος ὕλης
[πᾶσιν ἔδωκας χ]ρῆσιν ἐπάρκιον ἡμερίοισιν,
[ρεῖμας καὶ γαῖαν] τε πολύκλυστον τε θάλασσαν,
10 [αἰθέρα καὶ πᾶ]ντ' ἄλλα, τὰ σὴ ποιήσατο μῆτις.
[ἐλθέ σε κληῖξο]νσι, μάκαρ, μάκαρ, εἴλαος ἡμῖν
καὶ πτό[λιν ἰθύνο]υσιν ἀμύμοσιν Περγαμίδαισιν,
ἐλθέ σὺν ἱητῇρι θεῶμ Παιήνῳ κλειτῶι
θεσπεσίην Ἑγλείαν ἐς ἀγλαὰ δώματ' ἄγοντι
15 Εὐνομίη τε καὶ Εὐστασίη λιπαρῇ τ' Εἰρήνῃ
Ἥρῃ τε ζυγίῃ, ἀλόχῳ σέο κυδέσσει,
καὶ Θέμιδι ἀρχ[εγ]όνῳ, προυφητίδι καρτεροβούλῳ,
καὶ γάμον [ἀξο]μένην γλαυκώπιδι Τριτογενεῖῃ
κ[α]ὶ [παίδων μεδ]έοντι διακτόρῳ Ἑρμῶνι
20 [καὶ Μοίραις κλυμ]ένησιν ἀμύμοσιν Ἀδ[ρηστ]είαις.

- [κοίρανος οὐρα]νίαισι κεκασμένος ἦνε[κ]ες ὥραις,
 [ἦρι περιστέλλο]ντι κ[ό]μην εὐθρεπτον ἀ[ρ]οῦραις
 [ἡδὲ θέρει καρπὸν πολὺ]όσταχυν ἀμώνον[ι]
 [πορφύρεόν τε τρυγῶν]τι βότρυν λιπαρῶι μ[ε]θοπώρω[ι]
 25 [καὶ χειμῶνι βροτοῖς] ὥρην εὐκρητον ἀγο[ν]τ[ε],
 [ἐλθὲ πόλιν σῶζ']εἰμ, μάκαρ, ὀλβιε, καὶ λ[ύ]ε πῆμα[ι],
 [ὅττι κακῶς ὥμῳς τ]ε κατὰ φρένας ἔλλ[α]βεν ἡμᾶς[.]
 [ταρβέομεν γὰρ πάν]τες δει κήτεια [πέλωρα]
 [λοιμῆς· ἡ μάλα λ]αὸν ἀρειον ἀμ[ύ]μονα τρύχει[ι],
 30 [οἷστρωι λυσσῆ]ντι κατ[α]σκήπτουσα πολίταις[.]
 [ἀλλὰ σύ, κάρπιμ]ε Παι[άν], ---].

The older and simpler altar of Zeus, consisting of ashes from the thighs of victims sacrificed to the god (Paus. 5. 13. 8 πεποιήται δὲ *sc.* the altar of Zeus at Olympia) *ιερείων τῶν θυομένων τῷ Διὶ ἀπὸ τῆς τέφρας τῶν μηρῶν, καθάπερ γε καὶ ἐν Περγάμῃ* κ.τ.λ.), probably occupied the actual summit of the hill (*supra* i. 120 f. fig. 89). The magnificent altar built by Eumenes ii was situated near the top, on a broad terrace seventy or eighty feet below the temple of Athena (*supra* i. 118 ff. pl. x and figs. 87, 88). This altar has often been identified with ὁ θρόνος τοῦ Σατανᾶ (Rev. 2. 13); but the phrase refers rather to Pergamon as the centre of the imperial cult (R. H. Charles *A critical and exegetical Commentary on the Revelation of St. John* Edinburgh 1920 i. 60 f.).

Zeus was associated with Athena (M. Fränkel *op. cit.* 1890 i. 29 ff. no. 29 = Michel *Recueil d'Inscr. gr.* no. 1215 = Dittenberger *Orient. Gr. inscr. sel.* no. 280 a dedication of c. 223 B.C. βασιλέα Ἀτταλον *sc.* Attalos i) | Ἐπιγέρ[η]ς καὶ οἱ ἡγεμόνες καὶ στρατ[ι]ῶται | οἱ συναγωνισάμενοι τὰς πρὸς τοῦς Γ[α]λ[α]τίας | καὶ Ἀντίοχον μάχας χάρισ[τ]ήρια | Διί, Ἀθηνᾶι. | Ἐ(π)ιγόνου ἐργα) or more often with Athena Νικηφόρος (M. Fränkel *op. cit.* i. 32 ff. nos. 33—37, 43 ff. nos. 51—56, 46 no. 58, 50 f. no. 63, 52 f. no. 65 f., 54 f. no. 69, 124 ff. nos. 214—216, 130 ff. no. 225—the formula in each case being Διὶ καὶ Ἀθηνᾶι Νικηφόρῳ). E. Thraemer *Pergamos* Leipzig 1888 pp. 223—227 infers from their association that the temple of Athena, which is divided by a cross-wall into two approximately equal halves (J. L. Ussing *Pergamos* Berlin—Stuttgart 1899 pl. 3 after *Pergamon* ii pl. 3), was in reality a double temple of Zeus and Athena. He notes the Pergamene coin-type of Athena's owl on the thunderbolt of Zeus (*Brit. Mus. Cat. Coins* Mysia p. 132 pl. 27, 13 ΑΘΗΝΑΣ ΝΙΚΗ ΦΟΡΟΥ, Head *Hist. num.*² p. 536: cp. *Brit. Mus. Cat. Coins* Pontus, etc. p. 84 pl. 19, 5, Waddington—Babelon—Reinach *Monn. gr. d'As. Min.* i. 136 pl. 18, 8 similar type on a coin of Amastris) and suspects an allusion to their joint temple in a couplet on the base of a marble herm from the Byzantine wall on the south side of the *agorá* (M. Fränkel *op. cit.* ii. 242 no. 325 Ἐρμῆν θυραῖον Ῥοῦφος ἱερεὺς τοῦ Διὸς | εἰδρυσσε φύλακα τοῦ νεῶ καὶ ῥύτορα). But his views have not been adopted by the authors of the official Berlin publication.

Zeus figures of course in Pergamene oaths. Eumenes i and the mercenary leaders who rose against him in 263 B.C. swore by Zeus, Ge, Helios, Poseidon, Demeter, Ares, Athena Ἀρελᾶ and ἡ Ταυροπόλος (M. Fränkel *op. cit.* i. 10 ff. no. 13 = Michel *op. cit.* no. 15 = Dittenberger *Orient. Gr. inscr. sel.* no. 266 quoted *supra* p. 729 n. o no. (3)). Towards the end of s. ii B.C. public oaths were administered at the altar of Zeus Σωτήρ in the *agorá* (M. Fränkel *op. cit.* ii. 177 ff. no. 251, 27 ff. = Michel *op. cit.* no. 519, 27 ff. = Dittenberger *Syll. inscr. Gr.*² no. 592, 27 ff. ὅπως δὲ ταῦτα εἰς τὸν ἅπαντα χρόνον διαμένῃ | βέβαια Ἀσκληπιάδῃ καὶ τοῖς ἀπογόνους τοῖς | Ἀσκληπιάδου, ἐπιτελεῖν ὀρκωμόσιον τὴν πόλιν | ἐν τῇ ἀγορᾷ ἐπὶ τοῦ Διὸς τοῦ Σωτῆρος τῷ βωμῷ[ι] | καὶ ὁμοῦσαι τὰς τιμουχίας, ἡ μὲν ἐμμενέιν κ.τ.λ.). Among the honours decreed to Attalos iii by Elaia was a golden equestrian statue to be set up on a marble column beside the altar of Zeus Σωτήρ in the *agorá* (M. Fränkel *op. cit.* i. 153 ff. no. 246, 9 ff. = Michel *op. cit.* no. 515, 9 ff. = Dittenberger *Orient. Gr. inscr. sel.* no. 332, 9 ff. στήσαι δὲ αὐτοῦ καὶ εἰκόνα χρυσῇν ἐφιπνον ἐπὶ στυλίδος μαρμαρίνης παρὰ τὸν τοῦ Διὸς [τ]οῦ Σωτῆρος βωμόν, ὅπως ὑπάρχει ἡ | εἰκὼν ἐν τῷ ἐπιφανε-στάτῳ τόπῳ τῆς ἀγορᾶς, κ.τ.λ.); but this must refer to the *agorá* at Elaia, not at Pergamon (M. Fränkel *op. cit.* i. 156).

Aiolis

Temnos¹.

Lydia

Mount Sipylus².

Zeus was worshipped at Pergamon under several other appellatives. The water-supply of the town was a grave matter necessitating repeated changes and improvements to meet the needs of the growing population (F. Gräber *Die Wasserleitungen* (Pergamon i. 3) Berlin 1913 Beiblatt 88 bird's-eye view of three conduits and aqueduct). P. Aelius Aristides (*supra* p. 127) in an epideictic harangue entitled *πανηγυρικός ἐπὶ τῷ ὕδατι ἐν Περγαμῷ* describes how all Asia rejoiced with the Pergamenes when a copious flow of pure water was secured at last, and how he welcomed the good news as a special favour vouchsafed by Zeus Εὐαγγέλιος and Asklepios Σωτήρ (Aristeid. *or.* 55 (ii. 708 Dindorf) εἶναι γὰρ τὸ ὕδωρ πλήθει τε πλείστον καὶ κάλλει κάλλιστον ὅσων ἔλαχον πόλεις. ἦγον οὖν οὐχ ὅσον ἡρὴν ἡμέραν, ἀλλ' οἷαν εἰκὸς ἀγειν Διὸς τε Εὐαγγελίου καὶ Ἀσκληπιοῦ Σωτήρος πανταχῇ τιμώντος. κ.τ.λ.). Zeus Κεραῦνιος is represented by two dedications (*supra* p. 808 n. o no. (8)), Zeus Μέγιστος by a small altar of trachyte (M. Fränkel *op. cit.* ii. 243 no. 328, 1 ff. Διὶ Μεγίστῳ Πύρ[ε][σ][ς]?, cp. *Corp. inscr. Gr.* iii no. 4885, 1), Zeus Μέγιστος Σωτήρ by another of white marble (M. Fränkel *op. cit.* ii. 242 no. 327, 1 ff. Διὶ Μεγίστῳ Σωτήρ|| (relief of an eagle in a niche surrounded by tendrils)|| Καπίτων | κατ' ὄνειρον). L. Cuspius Rufinus, the consul of 197 A.D., was priest of Zeus Ὀλύμπιος (M. Fränkel *op. cit.* ii. 297 f. no. 434, 1 ff. a base of white marble inscribed Α(ούκιον) Κούσπιον Πακτονμή[ον] | Ρουφόνον, ὕπατον, ἱερέα Διὸς | Ὀλυμπίου καὶ κτίστην τῆς πατρίδος, | οἱ τὴν ἀκρόπολιν κατοικοῦντες),

Fig. 846.

whose cult was probably introduced in the days of Hadrian the 'Olympian' (*id. ib.* p. 298). H. von Fritze in the *Abh. d. berl. Akad. 1910 Phil.-hist. Classe Anhang i.* 55 f. pl. 4, 8 (=my fig. 846) detects the statuary type of the god on a Pergamene coin struck by Hadrian (cp. Overbeck *Gr. Kunstmyth.* Zeus p. 163 Münzt. 2, 23 with eagle beside the right foot of Zeus). For Zeus Τροπαῖος see *supra* p. 110 n. 9 (add M. Fränkel *op. cit.* i. 137 f. no. 239, 2), for Zeus (?) Τψιστος *supra* p. 882 n. o no. (21), for Zeus Φίλιος *infra* Append. N *med.* Coins of Antoninus Pius and Marcus Aurelius, issued at Pergamon, show Zeus enthroned with Nike on his right hand

and a long sceptre in his left (H. von Fritze *loc. cit.* p. 55 pl. 4, 12, cp. Mionnet *Descr. de méd. ant.* ii. 602 no. 585).

¹ Zeus Ἀκραῖος (*supra* p. 873 n. o no. (9)).

² It has been maintained, though without sufficient reason, that there was a cult of Zeus Ὕπατος on Mt Sipylus (*supra* p. 876 n. o no. (8)), where Zeus was said to have been born (Aristeid. *or.* 22. 270 (i. 440 Dindorf) τὰ μὲν οὖν παλαιὰ μέμνησαι κατὰ τὴν πρώτην ἀκούσας ἀρχήν, ἣν τῷ πατρὶ συνήρχες, Διὸς τινα γένεσιν καὶ χορείας Κουρήτων καὶ Ταντάλου καὶ Πέλοπος οἰκισμὸν τῆς πρώτης πόλεως ἐν τῷ Σιπύλῳ γενομένης, cp. *or.* 15. 229 (i. 371 f. Dindorf) ἡ μὲν οὖν πρεσβυτάτη πόλις ἐν τῷ Σιπύλῳ κτίζεται, οὗ δὴ τὰς τε θεῶν εὐνάς εἶναι λέγονσι καὶ τοὺς Κουρήτων χοροὺς περὶ τὴν τοῦ Διὸς μητέρα, *or.* 20. 260 (i. 425 Dindorf) τὰ μὲν ἀρχαῖα Κουρήτων χοροὶ καὶ τροφαὶ καὶ γενέσεις θεῶν καὶ Πέλοπος διαβαλόντες ἐνθένδε) and to have lain with Semele (schol. B. *Il.* 24. 615 Σιπυλὸς πόλις ἐστὶ Λυδίας καὶ Ἀχελῷος ποταμὸς ἐκεῖ παρακείμενος. "θεῶν" δὲ "εὐνάς," ὅτι ἐκέισε Σεμέλη ὁ Ζεὺς συνεκοιμήθη).

A remarkable crag on Mt Sipylus is topped by a rock-cut seat known to the ancients as the 'throne of Pelops' (Paus. 5. 13. 7 Πέλοπος δὲ ἐν Σιπύλῳ μὲν θρόνος ἐν κορυφῇ τοῦ ὄρους ἐστὶν ὑπὲρ τῆς Πλαστήνης μητρὸς τὸ ἱερόν. See further *supra* i. 137 ff. fig. 103), and the sceptre of Pelops was the sceptre of Zeus (*Il.* 2. 100 ff. ἀνὰ δὲ κρείων Ἀγαμέμνων | ἔσθη σκῆπτρον ἔχων, τὸ μὲν Ἡφαίστος κάμε τεύχων. | Ἡφαίστος μὲν δῶκε Διὶ Κρονίῳ ἀνακτι, | αὐτὰρ ἄρα Ζεὺς δῶκε διακτόρῳ ἀργεῖφόντῃ. | Ἑρμείας δὲ ἀναξ δῶκεν Πέλοπι πληξίππῳ, | αὐτὰρ ὁ αὐτὴ Πέλοψ δῶκε Ἀτρεΐ, ποιμένι λαῶν. | Ἀτρεὺς δὲ θνήσκων ἔλιπε πολὺάρνη Θυέστη, | αὐτὰρ ὁ αὐτὴ Θυέστ' Ἀγαμέμνονι λείπε φορήναι, | πολλῆσιν νήσοισι καὶ Ἀργεῖ παντὶ ἀνάσσειν, Paus.

- Philadelphieia¹.
Mount Tmolos².
Tralleis³.

9. 40. 11 (*supra* i. 406), Quint. *inst. or.* 9. 3. 57 invenitur apud poetas quoque (*sc. gradatio*) ut apud Homerum de sceptro, quod a Iove ad Agamemnonem usque deducit: et apud nostrum etiam tragicum (*Trag. Rom. frag.* p. 288 f. Ribbeck) 'Iove propagatus (O. Ribbeck *cj. patre prognatus*) est, ut perhibent, Tantalus, | ex Tantalō ortus Pelops, ex Pelope autem satus | Atreus, qui nostrum porro propagat genus' = Diom. *ars gramm.* 2 p. 448, 25 ff. Keil, Quint. *inst. or.* 9. 4. 140 (*Trag. Rom. frag.* p. 289 Ribbeck) 'en impero Argis, scepra (Sen. *epist.* 80. 7 quotes the line with *regna* for *scepra*) mihi liquit Pelops').

Coppers of Magnesia ad Sipylum, struck in s. ii—i B.C., have *obv.* head of Zeus (or perhaps of Mt Sipylus?) to right, laureate (*Brit. Mus. Cat. Coins* Lydia p. 137 pl. 15, 1 and 2, p. 139 pl. 15, 7, *Hunter Cat. Coins* ii. 455 no. 3), or *rev.* Zeus standing, in *chiton* and *himation*, with an eagle on his extended right hand, a transverse sceptre in his left (*Brit. Mus. Cat. Coins* Lydia p. 137 pl. 15, 3), or Zeus and Hermes (?) joining hands with a spear between them (*ib.* p. 138 pl. 15, 4). Quasi-autonomous coppers of imperial date (M. Aurelius to Gallienus) repeat the *obv.* head of Zeus (or Mt Sipylus: see *supra* i. 102 n. 5 fig. 75) to right, laureate (*Brit. Mus. Cat. Coins* Lydia p. 139 ff. pl. 16, 2 f., Imhoof-Blumer *Kleinas. Münzen* ii. 521 no. 1). A copper of Philippus Senior has *rev.* a naked Zeus holding a thunderbolt in his left hand and resting with his right on a spear (*Brit. Mus. Cat. Coins* Lydia p. 151 no. 80).

¹ Zeus Κορυφαῖος (*supra* p. 285 n. o no. (3), p. 869 n. 1 fig. 804).

² According to Eumelos, Zeus was born in Lydia; and on the top of Mt Tmolos, west of Sardeis, was a place called Γοναὶ Διὸς Ἱερῆιον and subsequently Δεῦσιον (*Lyd. de mens.* 4. 71 p. 123, 14 ff. Wünsch *Eὑμέλων δὲ ὁ Κορινθίος (frag. 18 Kinkel)* τὸν Δία ἐν τῇ καθ' ἡμᾶς Λυδία τεχθῆναι βούλεται, καὶ μᾶλλον ἀληθεύει ὅσον ἐν ἱστορίᾳ. ἐτι γὰρ καὶ νῦν πρὸς τῷ δυτικῇ τῆς Σαρδιανῶν πόλεως μέρει ἐπ' ἀκρωρείας τοῦ Τμώλου τόπος ἐστίν, ὃς πάλαι μὲν Γοναὶ Διὸς Ἱερῆιον νῦν δὲ παρατραπείσης τῷ χρόνῳ τῆς λέξεως Δεῦσιον (G. Kinkel prints *Δευσίον* and is followed by K. Tümpel in Pauly—Wissowa *Real-Enc.* v. 281) *προσαγορεύεται*). A bronze coin of Sardeis, struck under Iulia Domna, has for its reverse type an infant Zeus seated on the ground with an eagle hovering above him (*Brit. Mus. Cat. Coins* Lydia p. 261 pl. 27, 6 = *supra* i. 151 fig. 118). Zeus Σαβάσιος brought the babe Dionysos to Mt Tmolos (*Orph. h. Sabaz.* 48. 1 ff. κλύθι, πάτερ, Κρόνου υἱέ, Σαβάσιε, κύδιμε δαίμον, | ὃς Βάκχον Διόνυσον, ἐρίβρομον, εἰραφιώτην | μηρῷ ἐγκατέραψας, ὅπως τετελεσμένος ἔλθῃ | Τμῶλον ἐς ἡγάθεον παρὰ θ' Ἴπταν (παρ' Ἴπταν codd.) καλλιπάρῃον. So O. Kern in *Genethiakon* Carl Robert zum 8. März 1910 überreicht von der Graeca Halensis Berlin 1910 p. 90 f. and in his *Orphicorum Fragmenta* Berolini 1922 p. 222 f., W. Quandt *De Bacco ab Alexandri aetate in Asia Minore culto* Halis Saxonum 1913 p. 257 f.). See further K. Buresch *Klaron* Leipzig 1889 p. 16 f., Gruppe *Gr. Myth. Rel.* p. 284 n. 11.

³ Tralleis (*Aidin*) occupied a high plateau on a southern spur of Mt Messogis. Its *akropolis* (320^m) overlooks the little river Eudonos, a tributary of the Maiandros (map by C. Humann and W. Dörpfeld in the *Ath. Mitth.* 1893 xviii. 395 ff. pl. 12). The town was said to have been founded by Argives and Thracians (Strab. 649 κτίσμα δὲ φασὶν εἶναι τὰς Τράλλεις Ἀργείων καὶ τινων Θρακῶν Τραλλίων, ἀφ' ὧν τοῦνομα, *cp.* Steph. Byz. s.v. Τραλλία and Diod. 17. 65). A bronze coin struck by M. Aurelius has for reverse type ΤΡΑΛΛΕΥ C ΚΤΙCCTHC (*sic*) Tralleus as a soldier, standing to left, with right hand outstretched and left supported on spear (Imhoof-Blumer *Gr. Münzen* p. 203 no. 642 b, Head *Hist. num.*² p. 661).

Larisa, a village higher up on the slopes of Messogis, thirty stades from Tralleis, gave its name to Zeus Λαρίσιος (Strab. 440 (in a list of towns called Λαρίσια) καὶ τῶν Τράλλων διέχονσα κώμη τριάκοντα σταδίους ὑπὲρ τῆς πόλεως ἐπὶ Καῦστρου πεδίων διὰ τῆς Μεσσηγίδος ἰστων κατὰ τὸ τῆς Ἰσοδρόμης Μητρὸς ἱερὸν, ὁμοίαν τὴν θέσαν καὶ τὴν ἀρετὴν ἔχουσα τῇ Κρεμαστῇ Λαρίσῃ (so cod. A, with another σ added by the second hand. *λαρίσση* cett. codd.) καὶ γὰρ εὐνδρος καὶ ἀμπελόφυτος. ἴσως δὲ καὶ ὁ Λαρίσιος (so cod. A, with another

σ added by the second hand. λαρίσσιος cett. codd.) Zeus ἐκέθεν ἐπωνόμασται), as did Larisa on the Caystrian Plain to Apollon Λαρισηνός (Strab. 620: *id. ap. Steph. Byz. s.v. Λάρισσα* has Λαρισηνός). Pythodoros of Tralleis, the friend of Pompey, is mentioned along with Μηρόδωρος, ἀνὴρ λόγιος καὶ ἀλλως σεμνὸς καὶ βαρὺς, ἔχων τὴν ἱερωσύνην τοῦ Διὸς τοῦ Λαριαίου (Strab. 649). The name Λάρισα seems, however, to have been assimilated to the Carian place-names "Αρπασα, Βάργασα, Μύλασα, Πήδασα, etc. (cp. Ptol. 6. 2. 13 Λάρασα in Media); for Zeus Λαρίσιος or Λαρισαῖος regularly appears on coins and in inscriptions as Zeus Λαράσιος. His cult, the most important of all cults at Tralleis, has been well studied by J. O. Schaefer *De Iove apud Cares cultu Halis Saxonum* 1912 pp. 455—466, to whose collection of evidence I am much indebted.

Tralleis was formerly called Δία (*et. mag.* p. 389, 55 f. cited *supra* p. 587 n. 2, cp. L. Bücherner in Pauly—Wissowa *Real-Enc.* v. 299) and was officially described as sacred to Zeus (*Corp. inscr. Gr.* ii no. 2926 (of s. iii A.D.) ΤΙ. ΚΛ. ΓΙΛύπον, | Ἀνθρονίκου (υἱ)όν, | τὸν ἀγορανόμον, | τὸν ὑπέρτατον | λογιστ(ή)ν καὶ | σωτήρα καὶ | κτίστην τῆς | πατρίδος, | τῆς λαμπροτάτης | πόλε(ω)ς τῆς νεωκόρου τῶν Σεβαστῶν, | ἱερᾶς τοῦ Διὸς, κατὰ τὰ δόγματα τῆς συνκλήτου Τραλλιανῶν | οἱ μύσται | τῶν ἱερῶν (Lebas—Waddington iii. 203 no. 604 read οἱ μύσται τὸν εὐε[ργέτην]) or to Zeus Λαράσιος (K. Buresch in the *Ath. Mitth.* 1894 xix. 111 ff. no. 12 (time of Caracalla) Φλάουιον Φ[λ](αούιον) | Διαδοῦμενον | (ἐπίτροπον?) | τοῦ Σεβαστοῦ ὑπ[α]ρτικῶν συγγενῇ | ἡ κρατίστη <ι> > Κλαῦδια | βουλή καὶ ὁ δῆ[μος] [τῆς] | λαμπροτάτῃς μητρο] πόλεως τῆς [Ἀσίας καὶ] | νεωκόρου τῶν Σεβαστῶν | καὶ ἱερᾶς τοῦ Διὸς τοῦ Λα[ρ]αίου κ[ατὰ τὰ δόγματα] | τῆς ἱερωτᾶ[της συνκλή]του Καισα[ρέων Τραλλια]νῶν πόλ[εως] | διὰ τὴν (υἱ)περ[τ]ᾶ[την] | ἐν ταῖς ἀρχαῖς καὶ λειτουργ[γ]αῖς εὐνοια[ν καὶ] | φιλοτιμία[ν]. Decrees were set up in the sanctuary of Zeus (A. E. Kontoleon in the *Bull. Corr. Hell.* 1886 x. 516 no. 4, 2 ff. τὸ δὲ ψήφισμα | [τῷ]δε ἀναγράφαι εἰς στήλην λιθίνην καὶ στήσαι | ἐν τῷ ἱερῷ τοῦ Διὸς, Μ. Pappakonstantinou Αἰ Τράλλεις ἦτοι συλλογῇ Τραλλιανῶν ἐπιγραφῶν Athens 1895 no. 42 (of s. iii B.C.) ὁ δῆμος ὁ Σελευκεῶν (cp. Plin. *nat. hist.* 5. 108) . . . ἀναγράφαι δὲ τὸ ψήφισμα τῷδε ἐν στήλῃ λιθινῇ καὶ στήσαι ἐν τῷ [?] προ (suppl. J. O. Schäfer)] νῶφ τοῦ Διὸς ἐν τῷ ἐπιφανεστάτῳ τόπῳ or Zeus Λαράσιος (A. Fointrier in the *Bull. Corr. Hell.* 1879 iii. 466 ff., v. 11 ff. (of s. iii B.C.) [ἀναγ]ράψαι δὲ τὸ ψήφισμα τῷδε εἰς τ]ᾶς περὶ τούτων ἐπι[σκευασθείσας στήλας καὶ στήσαι μίαν μὲν ἐν τῷ ἱερῷ τοῦ Διὸς τοῦ Λαρίσ]ω[υ], τὴν δὲ ἑτέραν | ἐν τῷ ἱερῷ τῆς Ἀθ]ηνᾶς, Μ. Pappakonstantinou in the *Ath. Mitth.* 1888 xiii. 411 no. 2, 5 ff. ἀνα[γ]ράψαι δ(ε) αὐτὸν καὶ εὐεργέτην τῆς πόλε[ως] ὡς καὶ τὸ ψήφισμα εἰς στήλην λιθινῇ | [καὶ στή]σαι ἐν τῷ ἱερῷ τοῦ Διὸς τοῦ Λαριαίου, κ.τ.λ., A. Rehm in *Milet* iii. 318 ff. no. 143, 66 ff. (a decree of Seleukeia (Tralleis) cited in a pact of 212/11 B.C. between Miletos and Seleukeia) ἐπὶ δὲ τοῖς ἐψηφισμένοις συν[τελέσαι] θυσία[ν] τῷ Διὶ τῷ Λαρασίῳ καὶ τῷ Ἀπόλλωνι τοὺς ἱερομνήμονας κα[ὶ] | [τοὺς (8—10 letters missing) καὶ τοὺς θ]ε[ρ]κ[ύ]λους] ἐπιερχομένους συνενεγείναι ἀμφοτέραις | [ταῖς πόλεσι τὰ ἐψηφισμένα καὶ εἶναι] ἐπὶ σωτηρίαι καὶ εὐτυχίαι· ἀνα[γ]ράψαι δὲ τὸ ψήφισμα εἰς στήλην λιθινῇ καὶ στήσαι ἐν τῷ ἱερῷ τοῦ | [Διὸς τοῦ Λαρασίῳ κ.τ.λ.], T. Macridy in the *Jahresh. d. oest. arch. Inst.* 1912 xv. 59 f. (a *stèle* of Hellenistic date from Notion) Α, 3 ff. ἀναγράφουσι τὰ ψηφ[ίσ]μα[τα] εἰς στήλας λιθinas δύο καὶ ἰσῶσι τῇ μὲν μίαν παρ' αὐτοῖς ἐν τῷ ἱερῷ τ[οῦ] | [Διὸς τοῦ Λαρασίῳ ἐν τῷ ἐπιφανεστάτῳ τόπῳ, τὴν δὲ ἑτέραν παρ' ἡμῖν κ.τ.λ.). And votive offerings to the god included a couple of eagles (C. Fellows *An Account of Discoveries in Lycia* London 1841 p. 19 = *Corp. inscr. Gr.* ii Add. no. 2923 δ = Lebas—Waddington *Asie Mineure* iii. 200 no. 597 (beneath a well-carved eagle *minus* its head) Διογένης Ὀρθί[ων]ος Θεῷ Διὶ εὐχα[ρ]ιστῶν τούτους | δὲ αἰετοὺς ἀνέθηκε. The formula Θεῷ Διὶ is exceptional and sounds like a Latinism, cp. *Corp. inscr. Lat.* vii no. 80, 1 f. *deo* | *Iovi* and the like) and an effigy of Dionysos (M. Pappakonstantinou Αἰ Τράλλεις κ.τ.λ. no. 150 ἀγαθὴ τύχη· τῷ Διὶ τὸν Διόνυσον Ἀγαθήμερος ἱερὸς (on this title see G. Cardinali 'Note di terminologia epigrafica II 'Ierol' in the *Rendiconti d. Lincei* 1908 xvii. 165 ff., O. Kern 'Hieroi und Hierai' in *Hermes* 1911 xlvii. 300 ff., Link in Pauly—Wissowa *Real-Enc.* viii. 1471 ff.)).

The priest of the city, presumably the priest of Zeus Λαράσιος, regularly dwelt in the brick palace built there by the kings of Pergamon (Vitr. 2. 8. 9 Trallibus domum regibus Attalicis factam quae ad habitandum semper datur ei qui civitatis gerit sacerdotium). He

held office for life (E. Loewy in the *Ath. Mitth.* 1886 xi. 203 f. no. 1 = A. E. Kontoleon in the *Bull. Corr. Hell.* 1886 x. 456 f. no. 8 = J. R. S. Sterrett in the *Papers of the American School of Classical Studies at Athens* 1888 ii. 325 no. 379 = Dittenberger *Orient. Gr. inscr. sel.* no. 499 'On the base or capital of a column' [Γ.] 'Ιούλιον, [Γ.] 'Ιούλιον Φίλιππου ἀρχιερέως | 'Ασίας υἱόν, Οὐελίνα, Φίλιππον, ἱππέα 'Ρωμαίων (Loewy and Dittenberger give 'Ρωμαίων), τῶν ἐκλεκτῶν ἐν 'Ρώμῃ δικαστῶν, | ἐπίτροπον τῶν Σεβαστῶν, πατέρα 'Ιουλί[ου] | Φίλιππου συγκλητικῶν, στρατηγῶν 'Ρωμαίων, ἱερέα διὰ βίου τοῦ Διὸς τοῦ Λαρασίου, J. R. S. Sterrett in the *Ath. Mitth.* 1883 viii. 330 ff. no. 11, 14 ff. = *id.* in the *Papers of the American School* 1885 i. 110 ff. no. 11, 14 ff. (c. 200 A.D.) ἐπὶ ἱερέως διὰ βίου τοῦ Διὸς τοῦ Λαρασίου Φλαουλίου | Κλειτοσθένους τοῦ κρατίστου δις 'Ασιάρχου, πρώτο[υ] | 'Ασίας, πατρὸς ὑπατικοῦ κα[ὶ] | πάππου συγκλητικῶν, τῆς | θ' αὐτοῦ πενταετηρίδος, M. Pappakostantinou Αἰ Τράλλεις κ.τ.λ. no. 12 (a similar inscription) ἐπὶ ἱερέως διὰ βίου τοῦ Διὸς τοῦ Λαρασίου Φλαουλίου Κλειτοσθένους κ.τ.λ., *id.* in the *Ath. Mitth.* 1901 xxvi. 239 no. 4 (on a four-sided marble base) [Τ. Φλάουιον] | Στασικλέα Μητροφά[ν]η τὸν κράτιστον | ἱερέα διὰ βίου τοῦ Διὸς | τοῦ Λαρασίου καὶ ἀγνωσθέντ[η] | τῶν μεγάλων ὧν ἱερῶν | εἰσελαστικῶν εἰς ἅπασαν | τὴν οἰκουμένην ~ | ἀγῶνων πρώτων Πυθίων | ὑὸν Τ. Φλ. Κλειτοσθένους | ὑπατικοῦ ~ ἔργον ~ | Τ. Φλ. Κλειτοσθένους, πατρὸς | [ὑπατικοῦ - - - - -]). When, in s. ii A.D., Tralleis was visited by an earthquake, a Pythian oracle delivered to the priest Kleitosthenes represented the disaster as due to the wrath of Zeus for the city's neglect of Poseidon the earthquake-god and directed that ample atonement should be made to both deities (A. Hauvette-Besnault and Dubois in the *Bull. Corr. Hell.* 1881 v. 340 ff. = Cougny *Anth. Pal. Append.* Add. 6. 104 b = O. Kern in *Genethiákon* Carl Robert zum 8. März 1910 überreicht von der Graeca Halensis Berlin 1910 p. 98 ff. with pl. χρησμός τοῦ Πυθίου | δοθεὶς Κλειτοσθένει τῷ | ἱερεὶ τοῦ Διὸς ὑπὲρ τῆς | σωτηρίας τῆς πόλεως· |

χειλιπέτες μῆνεμα πάτρης Διὸς ἐξαναλύσας
μειλιχίη Σεισίχθονι ἐν ἄλσει βωμὸν ἐνέρας
θύεο, μὴ διερεύνω μ' ὦ πόλις, εἰναλίῳ νῦν
ἐννομήν Κρονίδῃ, φοιβῇ χειρὶ δὲ ἀρητῆρος,
πυρῶν καὶ καρπῶν τ' ἐπιδράγματα πάντα· καλεῖσθω
ἀσφάλιος, τεμενοῦχος, ἀπύτροπος, ἱππιος, ἀργῆς·
ὦδε, πόλις, δὲ ὕμνεϊτε δεδραγμένον εἰφι βεβῶτα
οὐ τε βάθρῳ κύκνειον ὄσοι γέρας ἀμφιπένεσθε
ἐν χορῷ εὖ αἰνεῖν Σεισίχθονα καὶ Δι[ε]ῖα μεῖλαξ

(The last word is a puzzle. O. Kern *loc. cit.* p. 101 n. 1 holds that it is either an unknown adverb or a form comparable with Hesych. μῖλαξ· ἡλικία. ἔνιοι δὲ μέλλαξ· καὶ παρ' Ἑρμύπῳ ἐν Θεοῖς (*frag.* 10 (*Frag. com. Gr.* ii. 392 Meineke)), ἀγνοήσας Ἀρτεμίδωρος· ἐκεῖ γὰρ μῖλάξ ἐστιν. δηλοῖ δὲ τὸν δημοτικόν. J. O. Schaefer *op. cit.* p. 464 f. prefers the first alternative and assumes μεῖλαξ = μειλιχίη. No allusion to the botanical μῖλαξ is probable.) Another priest of s. ii A.D., Claudius Meliton, made a dedication to Zeus Λαράσιος Σεβαστὸς Εὐμενῆς (J. R. S. Sterrett in the *Papers of the American School* 1888 ii. 326 f. no. 381 Διὶ Λαράσιῳ Σεβαστῷ | Εὐμενεῖ Κλαύδι(ο)ς Μελί[τι]ων ὁ ἱερεὺς | ἀποκατέ-στησεν), i.e. to the emperor Hadrian, who in 129 A.D. came to Tralleis (W. M. Ramsay *ib.* 1885 i. 102) and was there identified with Zeus Λαράσιος (J. B. Lightfoot *The Apostolic Fathers* London 1885 ii. 1. 617 n. 1, J. R. S. Sterrett *loc. cit.* 1888 ii. 327), just as in 128 A.D. he came to Athens and was there identified with Zeus Ὀλύμπιος (P. v. Rohden in Pauly—Wissowa *Real-Enc.* i. 509), or just as in 132 A.D. he came to Dodona and was there identified with Zeus Δωδωναῖος (*id. ib.* i. 512, on the strength of *Corp. inscr. Gr.* ii no. 1822 cited *infra* Append. M. *med.*).

Special interest attaches to the inscription on a small marble base from *Aidin* in the Purser collection at Smyrna (W. M. Ramsay in the *Bull. Corr. Hell.* 1883 vii. 276 f. no. 19, *id.* *The Cities and Bishoprics of Phrygia* Oxford 1895 i. 94 ff., 115 no. 18 [ἀγ]αθὴ τύχη· | Α. Αὐρηλία Αἰ[μ]ιλία ἐκ προγόνων παλλακίδων καὶ ἀνιπποπῶδων θ[υ]γάτηρ Α. Αὐρ. Σ[ε]λ[έ]κουδου Ση[λ]ίου παλλακεύσα καὶ κατὰ χρ[η]σμον (space) | (space) Διὶ ᾧ). Sir William Ramsay comments: 'Aurelia Aemilia belonged to a family in which the ancient custom was retained that the women should in their youth be *hetairai* in the service of the temple.

This custom was common in the native religions of Asia Minor (1) [(1) Strab. p. 559 and 532-3.], but it is somewhat remarkable to find it actually practised by a family bearing Roman names perhaps as late as the third century P.C.' Cp. Ail. *var. hist.* 4. 1 *Λυδοῖς ἢ ἔθος πρὸ τοῦ συνοικεῖν τὰς γυναῖκας ἀνδράσιν ἔταιρεῖν, ἅπασι δὲ καταφευχέσθαι σωφρονεῖν· τὴν δὲ ἀμαρτάνουσαν ἐς ἕτερον συγγνώμης τυχεῖν ἀδύνατον ἦν* (but hardly the references collected by Gruppe *Gr. Myth. Rel.* p. 915 n. 6). The significance of such customs in general is disputed (see e.g. M. P. Nilsson *Studia de Dionysiis Atticis* Lundae 1900 pp. 119-121, *id. Gr. Feste* pp. 365-367, Gruppe *Gr. Myth. Rel.* pp. 914-917, F. Cumont *Les Religions Orientales dans le Paganisme Romain*² Paris 1909 pp. 143-286, H. Ploss-M. Bartels *Das Weib in der Natur- und Völkerkunde*¹⁰ Leipzig 1913 i. 614-616, 648-654, Frazer *Golden Bough*³: Adonis Attis Osiris³ i. 36 ff., 57 ff.) and investigators have been apt to confuse similar effects produced by dissimilar causes (see E. S. Hartland 'Concerning the Rite at the Temple of Mylitta' in *Anthropological Essays presented to Edward Burnett Tylor* Oxford 1907 pp. 189-202). The Trallian inscription perhaps implies that women, believed to represent a mother-goddess, used to mate with men, believed to represent a father-god, their union being thought to promote the fruitfulness of the land and its occupants. If so, the *παλλακίδες* may have been comparable with the Egyptian *παλλακίδες* of Zeus *Θηβαιεύς* (Hdt. i. 182 (*supra* i. 348 n. 1), cp. Hekataios of Abdera *frag.* 12 (*Frag. hist. Gr.* ii. 390 Müller) *ap.* Diod. i. 47 ἀπὸ γὰρ τῶν πρώτων τάφων, ἐν οἷς παραδέδοται τὰς παλλακίδας τοῦ Διὸς τεθάφθαι, κ.τ.λ., Strab. 816 τῷ δὲ Δίῳ, δὴν μάλιστα τιμῶσιν, εὐειδεστάτῃ καὶ γένους λαμπροτάτου παρθένος ἱερᾶται, ᾧ καλοῦσιν οἱ Ἕλληνες παλλὰδας (Xylander cj. *παλλακάς*. W. Dindorf cj. *παλλακίδας*. But see G. Kramer *ad loc.*)· αὐτὴ δὲ καὶ παλλακεύει καὶ σύνεστιν οἷς βούλεται, μέχρις ἂν ἡ φυσικὴ γέννηται κάθαρσις τοῦ σώματος· μετὰ δὲ τὴν κάθαρσιν δίδοται πρὸς ἄνδρα· πρὶν δὲ δοθῆναι, πένθος αὐτῆς ἀγεται μετὰ τὸν τῆς παλλακέας καιρὸν). And the *ἀνικτόποδες* recall the priests of Zeus at Dodona (*Il.* 16. 234 ff. Ζεὺ ἄνα, Δωδωναίε, Πελασγικέ, τηλόθι ναίων, | Δωδώνῃς μεδῶν δυσχειμέρον· ἀμφὶ δὲ Σελλοὶ | σοὶ ναῖουσ' ὑποφῆται ἀνικτόποδες, χαμαιεῦναι), who went with unwashed feet and lay on the ground in order that they might be in constant contact with Mother Earth (J. O. Schaefer *op. cit.* p. 462 f. I had hit upon the same explanation years before and published it in the *Class. Rev.* 1903 xvii. 180). The combination of a rite reminiscent of Egyptian Thebes with a rite reminiscent of Dodona is not surprising in view of the analogy already traced between the usages of these two cult-centres (*supra* i. 363 ff.).

Coppers of Seleukeia (Tralleis) first struck late in s. iii B.C. (Head *Hist. num.*² p. 659) have *obv.* head of Zeus, laureate, to right; *rev.* humped bull, with ΣΕΛΕΥΚΕΩΝ above and magistrate's name below, all within maeander-border (F. Imhoof-Blumer *Lydische Stadtmiünzen* Genf—Leipzig 1897 p. 169 pl. 7, 7). Some specimens add ΔΙΟΣ above and ΛΑΡΑΣΙΟΥ below the bull (*id. ib.* p. 169 no. 3). One, in place of the maeander, gives ΔΙΟΣ ΛΑΡΑΣΙΟΥ ΚΑΙ ΔΙΟΣ ΕΥΜΕΝΟΥ (*sic*) (*id. ib.* p. 169 f. no. 4), cp. Dittenberger *Syll. inscr. Gr.*³ no. 985, 6 ff. (Philadelphiea in Lydia: s. i B.C.) Διὸς [γὰρ ἐν τούτῳ] τοῦ Εὐμενοῦς καὶ Ἑστίας τῆς παρέδρου αὐτῆς τοῦ καὶ τῶν ἄλλων θεῶν Σωτ[ήρων κ.τ.λ.] and the dedication to Hadrianas Zeus Λαράσιος Σεβαστὸς Εὐμενῆς cited *supra*. The inference is that Eumenes i was divinised after his death as Zeus Εὐμενῆς: cp. the divinisation of Eumenes ii in Michel *Recueil d'Inscr. gr.* no. 515, 22=Dittenberger *Orient. Gr. inscr. sel.* no. 332, 22 θεοῦ βασιλέως Εὐμένου Σωτήρος (*ib.* 24 f., 27 f., 45). Coppers of Tralleis struck in early

imperial times have sometimes *obv.* head of Zeus, laureate, to right; *rev.* Δ[ΙΟ]Σ ΛΑΡΑΣΙΟΥ ΚΑΙ[ΣΑ]ΡΕΩΝ humped bull standing to left (*Brit. Mus. Cat. Coins* Lydia p. 339 no. 87: my fig. 847 is from a cast of this specimen). Later we find *obv.* ΣΕΥΛΑΡΑCΙΟC bust of Zeus, laureate, to right, within border of dots; *rev.*

Fig. 847.

ΤΡΑΛΛΙΑΝΩΝ Dionysos standing to front, naked, with grape-bunch in raised right hand, *kántharos* in lowered left, within border of dots (*ib.* p. 341 no. 100), or *obv.* ΖΕ VC

bust of Zeus, laureate, to right, within border of dots; *rev.* ΤΡΑΛΛΙΑΝΩΝ humped bull walking to right, within border of dots (*ib.* p. 342 no. 101 f.), or ΤΡΑΛΛΙΑΝΩΝ bunch of grapes, within border of dots (*ib.* p. 342 no. 103). Other imperial coppers represent Zeus Δαράσιος as a seated figure, who wears a *himdtion* round his legs, holds Nike on his outstretched right hand, and rests upon a sceptre with his left (*ib.* p. 340 no. 93 ΔΑΡΑCΙΟC ΚΑΙCΑΡΕ ΩΝ time of Nero—Domitian, p. 345 no. 129 ΚΑΙCΑΡΕΩ ΝΔΑΡΑCΙ ΟC Domitian, cp. p. 354 pl. 37, 7 Gordianus Pius, p. 357 pl. 37, 11 Philippus Senior, p. 362 pl. 41, 11 Gordianus Pius), sometimes with an eagle at his feet (*ib.* p. 350 pl. 37, 2 L. Verus).

Other coins of the town illustrate the myth of Zeus: (1) a copper of Antoninus Pius has *rev.* ΔΙΟCΓΟΝΑΙ the infant Zeus asleep on a mountain with an eagle hovering above him (Overbeck *Gr. Kunstmyth.* Zeus p. 337 f., *Head Hist. num.*² p. 661. *Supra* i. 151 fig. 119, 535 n. o). Sir W. M. Ramsay *The Historical Geography of Asia Minor* London 1890 p. 13 rightly rejects B. V. Head's former view that the legend is Διὸς Γοῶν(ου). Cp. Aristodemos of Thebes *frag.* 6 (*Frag. hist. Gr.* iii. 310 Müller) *ap. schol.* II. 13. 1 μετὰ δὲ τὴν Ἰλίου πόρθσιν Ἑκτωρ ὁ Πριάμου καὶ μετὰ τὸν θάνατον τὴν ἀπὸ θεῶν εὐτύχησε τιμὴν. οἱ γὰρ ἐν Βοιωτίᾳ Θηβαῖοι πιεζόμενοι κακοῖς ἐμαντεύοντο περὶ ἀπαλλαγῆς. χρησμός δὲ αὐτοῖς ἐδόθη παύσεσθαι τὰ δεινὰ, ἐὰν ἐξ Ὀφρυνίου τῆς Τρωάδος τὰ Ἑκτορος δατὰ διακομισθῶσιν εἰς τὸν παρ' αὐτοῖς καλούμενον τόπον Διὸς Γοῶς. οἱ δὲ τοῦτο ποιήσαντες καὶ τῶν κακῶν ἀπαλλαγέντες διὰ τιμῆς ἔσχον Ἑκτορα, κατὰ τε τοὺς ἐπείγοντας καιροὺς ἐπικαλοῦνται τὴν ἐπιφάνειαν αὐτοῦ. ἡ ἱστορία παρὰ Ἀριστοδήμῳ = Cramer *anecd. Paris.* iii. 18, 7 ff. with Bölte in Pauly—Wissowa *Real-Enc.* vii. 1585. (2) A copper of M. Aurelius has *rev.* the infant Zeus suckled by a goat (Mionnet *Descr. de méd. ant.* Suppl. vii. 472 no. 723). (3) A copper of Antoninus Pius has *rev.* the infant Zeus nursed by Rhea, with an eagle on the ground at her feet and three Kouretes clashing their shields about her (F. Imhoof-Blumer *Lydische Stadtmiünzen* p. 177 f. pl. 7, 15, *Brit. Mus. Cat. Coins Lydia* p. 347 pl. 36, 5 (*supra* i. 151 fig. 121 from a cast), *Head Hist. num.*² p. 661). (4) A copper of Antoninus Pius has *rev.* ΕΙΟΝCΓΑΜΟ[1] Io in long robe and bridal veil led towards the left by Hermes, who wears a *chlamys* and holds a *caduceus* in his right hand (*Brit. Mus. Cat. Coins Lydia* p. 348 pl. 36, 8, *Head Hist. num.*² p. 661). (5) A copper of Antoninus Pius has *rev.* a veiled figure (Io?) sitting in a two-wheeled humped chariot, which is drawn by a pair of humped bulls and conducted by a naked figure (Hermes?) (*Brit. Mus. Cat. Coins Lydia* p. 348 no. 141). (6) A copper of Tranquillina, now in the British Museum, has *rev.* a male figure (Zeus?) clad in a *himdtion* extending his right hand to a fully draped and veiled female figure (Io?), who stands in the entrance of a wattle shed or hut (perhaps the βούστασις of Aisch. *P. v.* 651 ff. σὺ δ', ὦ παῖ, μὴ ἑπολακτίσῃς λέχος | τὸ Ἰηνός, ἀλλ' ἐξελθε πρὸς Λέρνης βαθὺν | λειμῶνα, ποίμνας βουστάσεις τε πρὸς πατρός, | ὥς ἂν τὸ Δῖον ὄμμα λωφῇσιν πόθου) (so B. V. Head and W. Wroth in the *Nun. Chron.* Fourth Series 1903 iii. 337 f. no. 30 pl. 12, 1 (=my fig. 848 from a cast) with the alternative suggestion (*ib.* p. 338 n. 45): 'Or the scene...may possibly refer to a later incident, when Io, at the Egyptian Canobus, is restored to sanity by the gentle touch of Zeus's hand and becomes the mother of Epaphus the ancestor of the Argive Danaoi' [Aisch. *P. v.* 846 ff.], *Head Hist. num.*² p. 661). *A propos* of the whole series B. V. Head in the *Brit. Mus. Cat. Coins Lydia* p. cxlvi observes: 'Evidently on these coins we have representations of successive scenes in certain religious mysteries connected with the Io legend, and celebrated by the Trallians in commemoration of their Argive descent, Argos having been the original home of the Io myth.' I doubt the Io-'mysteries.' The coin-types, inscriptions and all, could be equally well explained as copying the subjects of the frescoes or reliefs with which some public edifice at Tralleis was adorned, e.g. the octostyle temple (?) of Zeus. It has an eagle in its pediment, but a *caduceus* beside

Fig. 848.

Ionia

Smyrna¹.Ephesos².

it or within it) figured on imperial coppers (*Brit. Mus. Cat. Coins* Lydia p. 338 pl. 35, 1, p. 353 no. 161).

The cult of Zeus *Λαράσιος* spread to Miletos, where a small domestic altar dedicated to him has come to light (T. Wiegand in the *Abh. d. berl. Akad.* 1908 Phil.-hist. Classe Anhang i. 27 'am zahlreichsten sind die Zeuskulte, natürlich wiegen die karischen vor, so dass Zeus Labraundios (einmal *Λαβρένδιος*) durch sechs mit der Doppelaxt geschmückte Altäre vertreten ist, Larasios und Zeus Lepsynos einmal, ebenso der *Ὀλύμπιος Πεισαῖος*, *Κεραύνιος Σωτήρ*, *Τερμινθεύς*, *Ὀμοβούλιος* und *Καταιβάτης*; endlich ist ein kleiner Altar *Διὸς ἐλπίδων* gefunden').

Θεὸς Ὑψίστος (*supra* p. 880 n. o no. (17)).

¹ Zeus Ἀκραῖος (*supra* p. 873 n. o no. (8)).

² The Zeus-cult of the Ephesians can be traced back to the first half of s. vii B.C. (Kallin. *frag.* 4 Bergk⁴, 2 Hiller—Crusius *ap.* Strab. 633 *ἦν ἵκα καὶ Σμύρνα ἐκαλεῖτο ἡ Ἐφεσος· καὶ Καλλίνδος* που οὕτως ὠνόμακεν αὐτήν, *Σμυρναίους* τοὺς Ἐφεσίου καλῶν ἐν τῷ πρὸς τὸν Δία λόγῳ· 'Σμυρναίους δ' ἐλέησον'· καὶ πάλιν· 'μνήσαι δ' εἰ κοτὲ τοι μηρία καλὰ βοῶν | <Σμυρναῖοι κατέκταν (ins. I. Casaubon)>' κ.τ.λ.). But here Zeus was always of less importance than Artemis; and the tradition which located her birth at Ortygia (the glen of *Arvalia*: see O. Benndorf *Forschungen in Ephesos* Wien 1906 i. 76 ff.) boldly appropriated his Kouretes (C. Picard *Éphèse et Claros* Paris 1922 pp. 277 ff., 423 ff.), installing them on Mt Solmissos (Strab. 640 *ὑπέρκειται δὲ τοῦ ἄλλου ὄρους ὁ Σολμισσός, ὅπου σάντας φασὶ τοὺς Κουρήτας τῷ ψόφῳ τῶν ὄπλων ἐκπιλῆσαι τὴν Ἥραν ζηλοτύπως ἐφεδρεύουσιν, καὶ λαθεῖν συμπράξαντας τὴν λοχέαν τῇ Λητοί.* κ.τ.λ.).

A bronze coin of Ephesos, struck by Antoninus Pius, has *rev.* Zeus enthroned on a mountain-top (Mt Koressos). He holds in his left hand a thunderbolt and pours from his raised right hand a shower of rain upon a recumbent mountain-god inscribed ΠΕΙΩΝ, who bears a *cornu copiae*. In front of the principal mountain, on the level of the plain, is a distyle temple, above which, in the background, are cypress-trees and two three-storeyed buildings, perched upon rocks. To the left of the same mountain is another three-storeyed building (*Brit. Mus. Cat. Coins* Ionia p. 79 pl. 13, 9 (= *supra* i. 134 fig. 100 from a cast), G. Macdonald *Coin Types* Glasgow 1905 p. 167 f. pl. 6, 9; A. Löbbecke in the *Zeitschr. f. Num.* 1890 xvii. 10 no. 2 pl. 1, 17; O. Benndorf *Forschungen in Ephesos* i. 56 fig. 18 a Löbbecke, b Cabinet des médailles Paris, c British Museum, d Gréau collection; Head *Hist. num.*² p. 577). High up on the south-eastern side of Mt Koressos is a rock-cut throne, once perhaps regarded as the throne of Zeus (*supra* i. 140 f. fig. 104 f.).

Bronze coins issued at Ephesos by Domitian (*Brit. Mus. Cat. Coins* Ionia p. 75 no. 215) and Severus Alexander (*ib.* p. 93 pl. 14, 7 (= my fig. 849 from a cast)) show Zeus Ὀλύμπιος seated to the left, holding the cult-statue of Artemis Ἐφεστία in one hand and a long sceptre in the other. Coppers of Caracalla (*ib.* p. 85 no. 272) and Valerianus Senior (*Hunter Cat. Coins* ii. 337 no. 75) repeat the type, but omit the name of the god. He was worshipped in the Olympieion (Paus. 7. 2. 9 *κατὰ τὴν ὁδὸν τὴν ἐκ τοῦ ἱεροῦ παρὰ τὸ Ὀλυμπεῖον καὶ ἐπὶ πύλας τὰς Μαγνητίδας*). And Hadrian as his vice-gent shared the honours of his festival (*Corp. inscr. Gr.* ii no. 2810, 17 f. Ἀδριανὰ Ὀλύμπια ἐν Ἐφέσῳ, iii no. 5913, 30 f. = *Inscr. Gr. Sic. It.* no. 1102, 30 f. Ἐφεσον τριπλῶς Ἀδριανία Ὀλύμπια, Βαρθολομα κ.τ.λ.).

Fig. 849.

A bronze coin at Ephesos struck by Septimius Severus has *rev.* ΖΕΥC ΕΦΕCΙΟC ΠΡΩΤΟC ΑCΙΑC Zeus standing with the cult-statue of Artemis Ἐφεστία (Rasche *Lex. Num.* iii. 675, vii. 355, xi. 1256, Eckhel *Doctr. num.*

Magnesia ad Maeandrum¹.

Miletos².

Karia

Halikarnassos³.

Myndos⁴.

Iasos⁵.

Lagina⁶.

Mylasa⁷.

Panamara⁸.

Stratonikeia⁹.

vet.² ii. 514). Others struck by Valerianus (*Brit. Mus. Cat. Coins* Ionia p. 101 no. 357) and Salonina (*supra* p. 743 n. 7 fig. 681) show Zeus naked, striding to right, with thunderbolt in uplifted right hand and eagle on outstretched left.

Finally, the cult-statue of Artemis was called Διοπετής as having fallen from Zeus (Acts 19. 35 τίς γάρ ἐστιν ἀνθρώπων ὃς οὐ γινώσκει τὴν Ἐφεσίων πόλιν νεωκόρον οὖσαν τῆς μεγάλης Ἀρτέμιδος καὶ τοῦ διοπετοῦς; Oikoumenios *comm. in acta apost.* 19. 18—34 (cxviii. 253 Migne) δέκνυσσι πολλὴν εἶναι τὴν δεισιδαιμονίαν τῶν Ἐφεσίων ὃ γραμματεὺς ἐκ τε τοῦ κοσμεῖν τὸν ναὸν τῆς Ἀρτέμιδος καὶ τὸ εἶδωλον αὐτῆς τιμᾶν, ὅπερ καὶ Διοπετὲς ἔλεγεν ὡς ἐκ τοῦ Διὸς πεπτωκός. ἦτοι γὰρ τὸ ὄστρον ἔλεγεν ἐκεῖνο πάντες (*leg.* πάντως) Διοπετὲς τὸ ἐξ οὐρανοῦ παρὰ τοῦ Διὸς πεμφθὲν, ἦτοι καταπτὰν καὶ γενόμενον ἀπ' οὐρανοῦ ἄγαλμα, ἦτοι τὸ Παλλάδιον, καθὼς ἐμύθενον οἱ Ἕλληνες πρὸς κατάπληξιν τῶν ἀκραϊοτέρων, ὅπερ ἀνωθεν ἐκ τοῦ Διὸς διαπλασθῆναι ᾤοντο καὶ οὐκ ἐξ ἀνθρώπων. ἡ Διοπετοῦς τοῦ ναοῦ τοῦ Διὸς, ἦτοι τοῦ στρογγυλοειδοῦς. ἡ καὶ ἱερὸν ἕτερον οὕτως ἐκαλεῖτο παρ' αὐτοῖς = Theophylaktos archbishop of Bulgaria *expos. in acta text.* alt. 29 (cxxv. 1013 Migne) 'καὶ τοῦ Διοπετοῦς.' τὸ εἶδωλον τῆς Ἀρτέμιδος ἐκαλεῖτο Διοπετὲς ὡς ἐκ τοῦ Διὸς πεπτωκός ἦτοι τὸ ὄστρον [*ἔλεγεν*] ἐκεῖνο πάντως Διοπετὲς τὸ ἐξ οὐρανοῦ παρὰ τοῦ Διὸς πεμφθὲν ἦτοι καταπτῶν (*leg.* καταπτὰν) καὶ οὐ γενόμενον ὑπὸ ἀνθρώπου ἄγαλμα τῆς Ἀρτέμιδος, καθὼς ἐμύθενον Ἕλληνες, Isidoros of Pelousion 4 *epist.* 207 (lxxviii. 1299 Migne) οἱ παρ' Ἑλλήσι τὰ ξάνα κατασκευάσαντες, φόβον ἐμποιῆσαι τοῖς ὁρώσι βουλόμενοι, ἔφασκον ὅτι ἐξ οὐρανοῦ παρὰ τοῦ Διὸς ἐπέμφθη ἡ κατέπτη, κρεῖττον ἀπάσης ἀνθρωπίνης χειρός. διὸ καὶ διοπετὲς αὐτὸ καὶ οὐράνιον βρέτας προσηγόρευον = Soud. s.v. διοπετὲς ἐξ οὐρανοῦ κατερχόμενον. ὅτι οἱ παρ' Ἑλλήσι τὰ ξάνα κατασκευάζοντες, φόβον ἐμποιῆσαι βουλόμενοι τοῖς ὁρώσιν, ἔφασκον ὅτι τὸ ἄγαλμα ἐξ οὐρανοῦ παρὰ τοῦ Διὸς ἐπέμφθη καὶ κατέπτη, κρεῖττον ὑπάρχον πάσης ἀνθρωπίνης χειρός καὶ ἀνάλτων. ὅθεν καὶ διοπετὲς αὐτὸ καὶ οὐράνιον βρέτας ἐκάλουν, Sozom. *hist. eccl.* 2. 5 (lxvii. 945 C Migne) γυμνωθέντες δὲ τῆς τοῦ πλῆθους ῥοπῆς οἱ νεωκόροι καὶ οἱ λερεῖς προσέδωκαν τὰ παρ' αὐτοῖς τιμώτατα καὶ τὰ διοπετῇ καλούμενα). Cp. the passages cited by Stephanus *Thes. Gr. Ling.* ii. 1527 C, to which add Apollod. 3. 12. 3 τὸ διοπετὲς Παλλάδιον, Konon *narr.* 34 τὸ διοπετὲς Ἀθηνᾶς Παλλάδιον, Io. Philop. *περὶ ἀγαλμάτων αρ.* Phot. *bibl.* p. 173 b 10 f. διοπετῇ ἐπωνόμασαν. See further Gruppe *Gr. Myth. Rel.* p. 774 n. 2 and P. Saintyves 'Talismans et reliques tombés du ciel' in the *Revue des Études Ethnographiques et Sociologiques* 1909 ii. 175 ff., *Revue d'Ethnographie et de Sociologie* 1910 i. 50 ff., 103 ff.

¹ Zeus Ἀκραῖος (*supra* p. 873 n. 0 no. (7)).

² Zeus Ὑψιστος (*supra* p. 879 n. 0 no. (17)).

³ Zeus Ἀκραῖος (*supra* p. 872 n. 0 no. (5)).

⁴ Zeus Ἀκραῖος (*supra* p. 872 n. 0 no. (6)).

⁵ Zeus Ὑψιστος (*supra* p. 879 n. 0 no. (17)).

⁶ Zeus Ὑψιστος (*supra* p. 879 n. 0 no. (17)).

⁷ Zeus Ὑψιστος (*supra* p. 879 n. 0 no. (17)). For Zeus Ὅσογῶα or Ζηνοποσειδῶν see *supra* p. 576 ff.; and for Zeus Λαβρύνδος or Zeus Στράτιος, *supra* pp. 576 ff., 585 ff., 705.

⁸ Zeus Ὑψιστος (*supra* p. 879 n. 0 no. (17)). For Zeus Πανάμαρος, Πανήμερος, Πανήμεριος see *supra* i. 18 ff.

⁹ Zeus Ὑψιστος (*supra* p. 879 n. 0 no. (17)).

Kos

Kos¹.

Bithynia

Prousa ad Olympum².

Phrygia

Aizanoi³.¹ Θεὸς Ὑψίστος (*supra* p. 880 n. o no. (18)).² Zeus Ὀλύμπιος (*supra* i. 116 n. 8, 124). The cult-statue of the god appears on a bronze coin of Prousa, struck by Trajan, with *rev.* ΠΡΟΥΣΑΕΙΣ ΔΙΑ ΟΛΥΜΠΙΟΝ Zeus enthroned to right, resting his right hand on a long sceptre and holding in his left a globe, on which stands a small wreath-bearing Nike (Waddington—Babelon—Reinach *Monn. gr. d'As. Min.* i. 577 pl. 99, 7 (=my fig. 850), Head *Hist. num.*² p. 517). A later coin-type gives two agonistic urns, with palms and five balls (? apples, cp. *supra* p. 490 n. o no. (5)) respectively, inscribed ΟΛΥΜΠΙΑ ΠΥΘΙΑ (Waddington—Babelon—Reinach *Monn. gr. d'As. Min.* i. 600 f. pl. 103, 11 Valerianus Senior, 13 Gallienus, 14 Salonina).

A copper of Caracalla shows a youthful figure, in military costume, carrying a sceptre in his left hand and with his right holding a *phidie* above an altar, garlanded and kindled, towards which leaps a boar beneath a fruitful fig (?) tree with an eagle in its branches (*Brit. Mus. Cat. Coins Pontus*, etc. p. 197 pl. 35, 7, Waddington—Babelon—Reinach *Monn. gr. d'As. Min.* i. 589 pl. 101, 13 (=my fig. 851)). A similar copper of Geta has

Fig. 850.

Fig. 851.

Fig. 852.

rev. ΤΟΝ ΚΤΙΣΤΗΝ ΠΡΟΥΣΑΕΙΣ (in exergue) the same figure holding his *phidie* above an altar, garlanded and kindled, at the foot of which are seen the head and forelegs of the sacrificial bull (? boar A.B.C.). Behind is a fruitful fig (?) tree with an eagle in its branches; to the left, a round temple with an arched entry (*ib.* i. 591 pl. 101, 22 (=my fig. 852)). These coins presumably represent the eponymous hero Prousius (cp. a coin of Commodus *ib.* i. 582 pl. 100, 3 ΠΡΟΥΣΑΕΙΣ ΤΟΝ ΚΤΙΣΤΗΝ ΠΡΟΥΣΙΑΝ beardless head of hero to right) worshipping Zeus.

³ Aizanoi (*Tchavdir-Hissar*) (Αἰζάνις only Ptol. 5. 2. 17 *ed. pr.*), the chief town of Aizanitis in Phrygia Epiktetos (Strab. 576), is situated on a high plateau (1085^m above the sea) near the sources of the river Rhyndakos. Herodian. *περὶ καθολικῆς προσώδης* 1 (i. 15, 6 f. Lentz) (cp. *περὶ ὁρθογραφίας* (ii. 468, 29 Lentz)) *ap.* Steph. Byz. *s.v.* Αἰζάνοι stated that Aizanoi received its name from Aizen son of Tantalos. Others seem to have held that the town was founded by Azan son of Arkas (Paus. 8. 4. 3). But Hermogenes of Smyrna (?) *frag.* 3 (*Frag. hist. Gr.* iii. 524 Müller) *ap.* Steph. Byz. *s.v.* Αἰζάνοι was not content with such commonplace conjectures. He reports the tradition that once in time of dearth the shepherds of the district sacrificed to the gods for fertility, but in vain, till one Euphorbos offered a fox (οὐρανόν) and a hedgehog (ἐξῆν). The gods were satisfied and sent fertility again. Thereupon the people chose Euphorbos as their priest and ruler (ιερέα καὶ ἀρχοντα), the town being called Ἐφευράνου after his sacrifice. Cp. the coins of Aizanoi (second half

of s. i B.C.) inscribed ΕΖΕΑΝΙΤΩΝ (*Brit. Mus. Cat. Coins Phrygia* p. xxiv). Frazer *Pausanias* iv. 192 comments: 'The legend points to the existence of a race of priestly kings or popes, with spiritual and temporal power, such as reigned at Pessinus, Comana, and other cities of Asia Minor (W. M. Ramsay, *Historical Geogr. of Asia Minor*, p. 146 sq.).'

The *tēmenos* of Zeus, which occupies a square terrace (146·46^m × 162·96^m) contrived on a natural hill-top, had a *façade* of twenty-two marble-clad arches with a broad stairway (30^m across) in their midst. This gave access to a square *stoa* consisting of a double range of Corinthian columns with a handsome *propylaion* opposite to the stairway. Outside the *stoa* were gardens, *exedrai*, and statues. Inside the *stoa*, on a stylobate of seven steps, rose the temple, a beautifully finished Ionic structure in blue-grey half-marble, dating apparently from Hadrianic times (A. Körte 'Das Alter des Zeustempels von Aizanoi' in the *Festschrift für Otto Benndorf* Wien 1898 pp. 209—214 with pl. 11 (=my

Fig. 853.

fig. 853)) and in various points inspired by the Athenian Erechtheion. The building was octostyle and pseudo-dipteral with fifteen columns down the long side, two in the *prōnaos*, and two in the *opisthōdomos*. These last are of interest as having a band of acanthus-leaves beneath their Ionic volutes—a feature which W. J. Anderson—R. P. Spiers *The Architecture of Greece and Rome* London 1902 pp. 98, 154 refer to s. i B.C. and claim as the origin of the 'composite' order. The columns are fluted monoliths (height of shaft 8·520^m: total height 9·504^m) with a small vase in relief at the top of each flute: sixteen of them are still standing, ten on the northern side and six more at the western end. Oak-leaves and acorns appear among the mouldings of the temple. Round the outside of the *naōs*-wall runs a frieze-like band (0·62^m high), with a moulding above and a maeander below, ready to receive inscriptions and already in part inscribed (inside the right *anta* of the *prōnaos* and outside the north wall of the *naōs*). Under the *naōs* is a chamber (16·157^m × 9·120^m) with a semicircular vault, reached by steps from the *opisthōdomos* and probably used for the safeguarding of the temple-treasure. It is possible that some dim

recollection of this treasure lingered in folk-memory; for the peasants in comparatively modern times, believing that the columns were cast in stone and full of gold, attacked them with pickaxe and hammer, nor did they desist from their futile search till they had filled the temple with faggots and fired the lot! See further C. Texier *Description de l'Asie Mineure* Paris 1839 i. 95—127 pls. 23—34, W. J. Hamilton *Researches in Asia*

Fig. 854.

Minor, Pontus, and Armenia London 1842 i. 101—104, P. Le Bas *Voyage archéologique en Grèce et en Asie Mineure* Paris 1858 *Architecture Asie Mineure* i pls. 18—32, Lebas—Reinach *Voyage Arch.* p. 142 ff. *Archit.* i pls. 18 (= my fig. 854), 19—24, 25 (= my fig. 855), 26—32, F. von Duhn in *Durm Baukunst d. Gr.*² Register p. 367 f.

Inscriptions record a priest of Zeus (*Corp. inscr. Gr.* iii Add. no. 3831 a¹, 2 ff. Μηνό-
φιλον Νεικοστράτου | ιερατεύσαντα τοῦ Διὸς δεκάκις, no. 3831 a³, 2 ff. Μενεκλέα | Μενε-
κλέους, υἱὸν τῆς | πόλεως, ιερατεύσαντα | δις τοῦ Διός, no. 3831 a², 7 f. ιερατεύσαντα τοῦ |

Fig. 85.

[Διός]) and a νεωκόρος of Zeus (*ib.* no. 3831 a⁴, 4 ff. Ἰουλιανὸν Τρύφωνος, νεωκόρον τοῦ
Διὸς | διὰ βίου, no. 3831 a⁷, 2 f. Ὀρθ(εώ)νιον Ἀντιόχου, νε[ωκ]ό[ρ]ον [τ]οῦ Διός, *cp.* no.
3841 a, 8 ff. ὁ νεωκόρ[ος] | τ(οῦ) Διός, ἱερός | καὶ (ἀστυλ)ος (Α)λ(ῖ)α[ρε]ιτ(ῶν) δήμος | [ἐκ

Akmoneia¹.Apameia².Laodikeia ad Lycum³.

τῶν ἰδίων θεοῦ, no. 3841 g, 1 ff. [τῆς ἱερᾶς καὶ] ἀσύλου καὶ | [νεωκόρου] τοῦ Διὸς | [Αἰζανει]τῶν πόλεως | [ἡ φιλοσέβας]στος βουλῇ | [καὶ ὁ νεωκόρος δῆμος] --- | ---). Inside the right *anta* of the *pronaos* is inscribed a letter, in which Avidius Quietus, proconsul of Asia (125—126 A.D.), informs the people of Aizanoi that a long-standing dispute with regard to the temple-estates has been happily settled. He adds three Latin documents dealing with the matter—(A) the emperor's rescript, (B) his own letter to the imperial procurator, (C) the beginning of the procurator's reply (*Corp. inscr. Gr.* iii no. 3835 (cp. *ib.* p. 1064 f.) = *Corp. inscr. Lat.* iii no. 355 = Lebas—Waddington *Asie Mineure* iii nos. 860—863 = Orelli—Henzen *Inscr. Lat. sel.* no. 6955 = Dittenberger *Orient. Gr. inscr. sel.* no. 502, 1 ff. 'Αουλῖδος Κουήτρος Αἰζανειτῶν ἀρχονσι βουλῇ | δῆμωι χαίρειν· ἀμφισβήτησις περὶ χώρας ἱερᾶς, ἀνατέλεισθς πάλαι τῷ Δί, τρειβομένη πολλῶν ἐτῶν, τῇ προνοίᾳ τοῦ | μεγίστου αὐτοκράτορος τέλους ἐτυχε. κ.τ.λ., A, 3 f. ager Aezanen[si] Iovi dicatus, B, 6 f. in ea re[ligione], quae Iovi Aezanitico dicata dicitur).

The neokorate is further evidenced by coins (*Brit. Mus. Cat. Coins Phrygia* p. 28 no. 34 ἐπὶ 'Ιου. Οὐλπι. Σευηρῆλου ἀρχινεωκόρω (sic), no. 35 pl. 5, 6 ἐπὶ 'Ιου. Σευηρῆλου ἀρχινεωκόρ. with B. V. Head's remarks *ib.* p. xxvi. *Id. ib.*: 'On a coin of Commodus (*Invent. Wadd.*, Pl. xv. 7) the city claims the title of Neokorate of this divinity (ΝΕΩΚΟΡΩΝ ΤΟΥ ΔΙΟΥ).'¹ Head *Hist. num.*² p. 664).

A copper of Phrygia Epiktetos, struck at Aizanoi (F. Imhoof-Blumer in the *Festschrift für Otto Benndorf* Wien 1898 p. 202) probably after 133 B.C., has *obv.* bust of Zeus, laureate, to right, *rev.* ΕΠΙΚΤΗ ΤΕΩΝ eagle on thunderbolt (*Brit. Mus. Cat. Coins Phrygia* p. 200 pl. 26, 2). Quasi-autonomous and imperial coppers of Aizanoi show Zeus standing to left, half-draped in a *himation*, with an eagle in his right hand, and a long sceptre in his left (*ib.* p. 28 no. 33 f. time of Gallienus; pp. 30 ff., 38 f., 41 f. pl. 5, 8 Augustus, 9 Claudius. Fig. 856 is from a specimen, struck by Caligula, in my collection),

Fig. 856.

Fig. 857.

- * also the same figure in a tetrastyle temple with arch over central intercolumniation (*ib.* p. 39 no. 113 M. Aurelius). There can be no doubt that we have here the cult-statue of the god. A copper issued by Commodus has *rev.* ΑΙΖΑΝΕΙΤ Ω Ν a goat standing to right, with head turned back, suckling the infant Zeus (*ib.* p. 40 pl. 6, 3 (= my fig. 857)). Another copper of Commodus, in the Löbbecke collection, has *rev.* ΑΙΖΑΝΕΙ ΤΩΝ an eagle standing to right on a column, but turning its head backwards, flanked by a flaming altar on the left and a tree on the right (Imhoof-Blumer *Kleinas. Münzen* i. 191 no. 11).

Θεὸς "Υψιστος (*supra* p. 882 n. o no. (23)).

¹ Infancy of Zeus on a Phrygian mountain (*supra* i. 151 f. figs. 122, 123). Θεὸς "Υψιστος (*supra* p. 882 n. o no. (23)).

² Infancy of Zeus on a Phrygian mountain (*supra* i. 151 f. fig. 124).

³ Infancy of Zeus on a Phrygian mountain (*supra* i. 151 f. fig. 129). Θεὸς "Υψιστος (*supra* p. 882 n. o no. (23)).

Nakoleia¹.Synnada².Upper valley of the Tembrogios or Tembrios³.

Galatia

Mount Agdos⁴.¹ *Θεὸς Ὑψίστος* (*supra* p. 882 n. o no. (23)).² Infancy of Zeus on a Phrygian mountain (*supra* i. 151 f. fig. 120).³ *Θεὸς Ὑψίστος* = Zeus *Bénvios* or *Beuveús* (*supra* p. 883 n. o no. (23)).⁴ The myth of Attis has two principal forms—a Lydian version, in which Attis is killed by a boar, and a Phrygian version, in which he mutilates himself under a pine-tree. Since the cult of the Great Mother came to Rome from Pessinous in Phrygia, the Phrygian became the official version and gradually eclipsed its Lydian rival (H. Hepding *Attis seine Mythen und sein Kult* Gieszen 1903 p. 121 f.). The Pessinuntine tradition has been preserved for us by Paus. 7. 17. 10—12 and Arnob. *adv. nat.* 5. 5—7. H. Hepding *op. cit.* p. 37 ff. prints the texts in parallel columns and *ib.* p. 103 ff. discusses their relations and respective sources. Pausanias professes to give the 'local story' (Paus. 7. 17. 10 ἐπιχώριος...λόγος); Arnobius, to derive his information from Timotheos the theologian and other equally learned persons, among whom he mentions the priest Valerius (Arnob. *adv. nat.* 5. 5 apud Timotheum, non ignobilem theologorum unum, nec non apud alios aequae doctos super Magna deorum Matre superque sacris eius origo haec sita est, ex reconditis antiquitatum libris et ex intimis eruta, quemadmodum ipse scribit insinuatque, mysteriis, 5. 7 quam Valerius pontifex iam nomine fuisse conscribit). A. Kalkmann *Pausanias der Perieget* Berlin 1886 p. 247 ff. showed that Pausanias and Arnobius are really dependent on Alexandros Polyhistor, who in turn got his facts from Timotheos, Promathidas, etc. (see Alex. Polyhist. *frag.* 47 (*Frag. hist. Gr.* iii. 233 Müller, cp. *ib.* p. 202) *ap.* Steph. Byz. s.v. Γάλλος), and that Arnobius, in addition to Polyhistor, used a Roman source, probably the priest Valerius, thereby contaminating the Pessinuntine tradition of Agdistis with current tales of the Mater Magna and Attis. Hepding summarises the resultant myth, enclosing within square brackets points of divergence between Pausanias and Arnobius:

Zeus let fall seed on the ground [in his sleep (Paus.), when attempting to lie with the Magna Mater who was asleep on the summit of Mt Agdos (Arnob.)]. In due time the earth bore a wild bisexual being named Agdistis. [The gods, fearing him, cut off his male organ of generation (Paus.).] He, having irresistible strength and ferocity, did much mischief, till Liber mingled strong wine with the spring at which he used to slake his thirst and thus threw him into a deep sleep. Liber then took an ingenious noose made of bristles and slipped one end round his foot (*plantae*. Hepding translates: 'an einem Baum'), the other round his genitals. The monster, starting up from sleep, drew the noose tight and so castrated himself (Arnob.).] The blood flowed fast, and from the severed member sprang a fruit-tree, [an almond (Paus.), a pomegranate (*malum...cum pomis...punicum*) (Arnob.)]. A daughter of the river Sangarios [Nana by name (Arnob.)] picked the fruit and put it in her bosom. [The fruit immediately vanished (Paus.)] and she conceived. [Thereupon her father kept her shut up and tried to starve her; but the Mother fed her on pomegranates (*pomis*) and other food of the gods (Arnob.)]. So she brought forth an infant son, who was exposed [by Sangarios' orders (Arnob.)], but tended by a he-goat (Paus.), or found by some one and nurtured on goat's milk (Arnob.: text corrupt). He was called Attis because the Lydian word *attis* means 'scitulus' or because the Phrygian *attagus* means 'hircus' (Arnob.).] [As the boy grew up, his beauty was more than human, and Agdistis loved him (Paus.). The Mother of the gods loved him for his good looks. So did Agdistis, who ever at his side led him through the woods and presented him with spoils of the chase. Young Attis at first boasted that he had won these himself, but later, under the influence of wine, admitted that they were love-gifts from Agdistis. Hence those that are polluted with wine may not enter his sanctuary (Arnob.).] When Attis was fully grown, he went to Pessinous to wed the king's daughter, [being sent thither by his kinsfolk (Paus.), or summoned by Midas king of Pessinous, who disapproved

of the alliance with Agdistis and closed the town to prevent any untoward interruption of the wedding. But the Mother of the gods, aware that the young man's safety depended on his freedom from wedlock, entered the town, uplifting its walls on her head, which has worn a mural crown ever since (Arnob.).]. While the bridal hymn was being sung, Agdistis appeared and drove the whole company mad. [Attis cut off his genitals and so did the father of his bride (Paus.). Gallos mutilated himself and the daughter of his concubine cut off her breasts (Arnob. *adv. nat.* 5. 13: the text of 5. 7 is confused. A. Kalkmann *op. cit.* p. 248 f. makes it probable that Gallos was king of Pessinous and father of the bride: Midas has been imported from an extraneous source). Attis snatched the pipe borne by Agdistis, and full of frenzy flung himself forth. Falling at length beneath a pine-tree he shore off his genitals and cried: 'Take these, Agdistis,—'twas for their sake thou didst stir up this storm of frenzied mischance.' Attis died from loss of blood. But the Great Mother of the gods collected the severed parts, wrapped them in his garment, and buried them in the ground. Violets sprang from his blood and wreathed the tree. Hence the sacred pines are still covered with garlands. The maiden betrothed to him—Valerius the priest calls her Ia—covered his bosom with soft wool, wept for his hard fate (Arnob.), as did Agdistis, [and then slew herself. Her blood became purple violets. The Mother of the gods dug beneath Ia (text doubtful), and up came an almond, signifying the bitterness of death. Then she carried the pine, under which Attis had mutilated himself, to her cave, and in company with Agdistis beat her breast about its trunk (text doubtful) (Arnob.).]. Zeus, when asked by Agdistis to bring Attis to life, refused, but consented that his body should remain incorruptible, [his hair always grow, and his little finger be endowed with perpetual movement. Satisfied with this, Agdistis consecrated Attis' body at Pessinous, and honoured it with yearly rites and a priesthood (Arnob.).].

Throughout this narrative (with which cp. Paus. 1. 4. 5) it is clear that Agdistis is only a Pessinuntine appellation of the Great Mother. So Strab. 469 οἱ δὲ Βερέκιντες, Φρυγῶν τι φύλον, καὶ ἀπλῶς οἱ Φρύγες καὶ τῶν Τρώων οἱ περὶ τὴν Ἰδὴν κατοικοῦντες ῥέαν μὲν καὶ αὐτοὶ τιμῶσι καὶ ὀργιάζουσι ταύτῃ, Μητέρα καλοῦντες θεῶν καὶ Ἀγδιστίν (so I. Casaubon for ἄγεστιν *epit. Palat. αἰεστιν* *codd. plerique*) καὶ Φρυγίαν θεὸν μεγάλην, ἀπὸ δὲ τῶν τόπων Ἰδαίαν καὶ Δανδυμήνην καὶ Σιπυλὴν καὶ Πεσσινουντίδα καὶ Κυβέλην, 567 Πεσσινουὺς δ' ἐστὶν ἐμπόριον τῶν ταύτῃ μέγιστον, ἱερὸν ἔχον τῆς Μητρὸς τῶν θεῶν σεβασμοῦ μεγάλου τυγχάνον· καλοῦσι δ' αὐτὴν Ἀγδιστίν (so I. Casaubon for ἀγδιστήν *codd. r.o. ἀγγιδιστήν* (with ι added over the η) *cod. D. ἀγγιδιστίν codd. rell. Angidistam* Guarino da Verona), Hesych. *s.v.* Ἀγδιστίς· ἡ αὕτῃ τῇ Μητρὶ τῶν θεῶν. In Plout. *de fluv.* 13. 3 Ἀλγέσθιος ὁ γεννηθεὶς ἐκ τοῦ Διοσφόρου, κόρης Ἰδης ἐρασθεὶς, συνῆλθεν τῇ προειρημένη καὶ ἐγέννησεν ἐξ αὐτῆς τοὺς εἰρημένους Ἰδαίους Δακτύλους. γενομένης δ' αὐτῆς ἀφρονος ἐν τῷ τῆς ῥέας ἀδύτῳ, Ἀλγέσθιος εἰς τιμὴν τῆς προειρημένης τὸ βροσῖδον μετωνόμασεν R. Unger acutely *cj.* Ἀγδιστίος (Ἀγδιστίς? A.B.C.) ὁ γεννηθεὶς ἐκ τοῦ Διὸς σφόδρου. The same divine name occurs in several inscriptions: (1) *Corp. inscr. Gr.* iii Add. no. 3886, 1 ff. = P. Paris in the *Bull. Corr. Hell.* 1884 viii. 237 f. no. 7, 1 ff. (Eumeneia) ὁ δῆμος ἐτεῖ[μυσεν] | Μόμιον Ἀρίστων[ος], | τὸν λαμπαδάρχην, [ἱερέα Διὸς] | Σωτήρος καὶ Ἀπόλλ[ωνος καὶ] | Μητρὸς Ἀσκανοῦ [καὶ Μητρὸς] | θεῶν Ἀγγιδιστεω[s καὶ Ἀγαθοῦ] | Δαίμονος καὶ εἰς[ε]σεβ[ε]στάτης Σε[β]αστῆς Εἰρήνης, κ.τ.λ. (2) *Corp. inscr. Gr.* iii no. 3993, 1 ff. (Ikonion) [θ]ε(ο)ὺς σωτήρας τήν τε Ἀγγιδιστίν καὶ τὴν Μητρί[ε]ρα Βον[θ]ηνήν καὶ θεῶν τὴν Μητέρα κ.τ.λ. (3) *Ib.* iv no. 6837 (beneath a relief of Kybele, with a pair of lions, seated in an *aedicula* (R. Pococke *A Description of the East, and Some other Countries* London 1745 ii. 2. 212 pl. 98)) Μητρὶ θεῶν Ἀγγιστεῖ Ἀμέριμος οἰκονόμος τῆς πόλεως | εὐχῇ. (4) B. Latyshev *Inscriptiones antiquae Orae Septentrionalis Ponti Euxini Graecae et Latinae* Petropoli 1890 ii. 32 no. 31 (of Roman date; beneath a relief representing two draped female figures facing, with a girl standing on their right) Πλουσία ὑπὲρ τῶν θυγατέρων κατὰ πρόσταγμα | Ἀγγισ(τε)ι (the stone has ΑΓΓΙΣΤΤΤΤΤ) ἀνέθηκε. On Agdistis see further K. Keil in *Philologus* 1852 vii. 108—201, W. W. Baudissin *Studien zur semitischen Religionsgeschichte* Leipzig 1878 ii. 204 f., 207 f., 216, G. Knaack in Pauly—Wissowa *Real-Enc.* i. 767 f., Gruppe *Gr. Myth. Rel.* pp. 1528 n. 1, 1547.

Another myth connected with Mt Agdos was that of Deukalion (Arnob. *adv. nat.* 5. 5

Ankura¹.

Lykia

Mount Kragos².

in Phrygiae finibus inauditaē per omnia vastitatis petra, inquit (*sc.* Timotheus), est quaedam, cui nomen est Agdus, regionis eius ab indigenis sic vocatae. ex ea lapides sumptos, sicut Themis mandaverat praecinens, in orbem mortalibus vacuum Deucalion iactavit et Pyrrha, ex quibus cum ceteris et haec Magna quae dicitur informata est Mater atque animata divinitus). Gruppe *op. cit.* p. 444 n. 4 well cp. Nonn. *Dion.* 13. 522—545.

¹ Coin-type of Zeus seated on a rock (*supra* i. 124).

² Mt Kragos is a continuation of Mt Tauros, forming a promontory (*Yedi-Burūn*, the 'Seven Capes') on the south-western coast of Lykia. North of it is the range of Antikragos. T. A. B. Spratt—E. Forbes *Travels in Lycia, Milyas, and the Cihyratis* London 1847 i. 300 ff. describe their ascent of Kragos (1842): 'In the afternoon we made our way to the opening of a pass leading between the summits of Cragus and Anticragus, now called Mendos and Baba-dagh; ...at daybreak, next morning, (May 27th,) we ascended to a plain which lies between the two chief peaks at a height of four thousand feet... Leaving our attendants and horses...we commenced the ascent of the highest peak of Cragus, which rose precipitously more than two thousand five hundred feet above this alpine plain. The first half of the way was through a thick zone of forest; the remainder was among precipices of bare rock, in the crevices of which lay the accumulated snow of winter... From the sharp and narrow summit of this lofty peak we enjoyed our last look over Lycia; below us lay the whole expanse of the Xanthian plain, and beyond we could see far into the gorges and yailahs ['summer encampments'] of Massicytus... Such is the steepness of Cragus, that its precipices plunge from the snowy summit to the sea, and from the lofty pinnacle on which we stood we could see the waves breaking white against its base.' Ancient allusions are collected by W. Ruge in Pauly—Wissowa *Real-Enc.* xi. 1567. Strab. 665 is worth quoting: εἰθ' ἐξῆς ὁ Ἀντίκραγος...καὶ μετὰ τοῦτον ὁ Κράγος, ἔχων ἄκρας ὀκτῶ (κράγας ὀκτῶ codd. ἄκρας ὀκτῶ Eustath. in Dionys. *per.* 847. ἄκρας δύο Eustath. in *Il.* p. 635, 19. We should probably translate 'eight summits,' not 'eight headlands') καὶ πόλιν ὁμώνυμον. περὶ ταῦτα μυθεύεται τὰ δρη τὰ περὶ τῆς Χιμαίρας 'ἔστι δ' οὐκ ἄπωθεν καὶ ἡ Χιμαίρα φάραγξ τις, ἀπὸ τοῦ αἰγιαλοῦ ἀνατείνουσα (the glen of *Avilan*: see O. Benndorf—G. Niemann *Reisen in Lykien und Karien* Wien 1884 p. 82 f.).

Kragos had certain caverns known as the θεῶν ἀγρίων ἀντρα. These 'wild gods' appear to have been the eponym Kragos and his family (Steph. Byz. *s.v.* Κράγος, ὄρος Λυκίας. Ἀλέξανδρος δευτέρῳ Λυκιακῶν (Alex. Polyhist. *frag.* 75 (*Frag. hist. Gr.* iii. 235 Müller)). ἀπὸ Κράγου τοῦ Τρεμίλου νιοῦ, μητρὸς δὲ Πραξιδικῆς νύμφης. ἐνταῦθα δ' εἶναι καὶ τὰ ἐπονομαζόμενα θεῶν ἀγρίων ἀντρα. ἀπαθανατισθῆναι γὰρ φασὶ τοὺς περὶ τὸν Κράγον, Eustath. in Dionys. *per.* 847 τὸν δὲ ἐνταῦθα Ταῦρον τὸ ὄρος καὶ Κράγον φησὶ φημίζεσθαι, ἀπὸ Κράγου τινὸς ἐπιφανοῦς ἀνδρός, ὃς αὐτόθι θανὼν τιμᾶται. ἐν τούτῳ δὲ φασὶν οἱ παλαιοὶ τῷ Κράγῳ θεῶν ἀγρίων ἀντρα εἶναι). Kragos and his kin are mentioned also in Panyasis *frag.* 18 Kinkel *ap.* Steph. Byz. *s.v.* Τρεμίλη, in Timagenes *frag.* 2 (*Frag. hist. Gr.* iii. 322 Müller) *ap.* Steph. Byz. *s.v.* Μιλούα, and in an important inscription from Sidyma (O. Benndorf—G. Niemann *op. cit.* p. 75 ff. no. 53 A, 15 ff. τὴν πρὸς ὑμᾶς καὶ Τλωεῖς καὶ | Πιναρεῖς γεγεαλ[ογίαν Τρεμί][λ]ου καὶ Πραξιδικῆς, ἐξ ὧν Τλῶ[ος καὶ] | [Κ]ράγος καὶ Πίναλος ἀνῆκον, δι[αδῆ][λ]ης γεγεαλο[γί]ας καὶ ὑπ' ἐμοῦ πολλὰκίς δεδηλωμένης κατὰ τὰς Πο[λ]υχάρμου καὶ ἐτέρων ἱστορίας, *ib.* c. 9 ff. ἐν δὲ Σιδύμοις, κτισματι Σιδύμου | νιοῦ Τλώου καὶ Χελειδόνος τῆς | Κράγου, Ἀπόλλωνα τόπω πρὸς | θαλάσση Λοπτὸς σπηλαῖω | ἀποκρύφω δυσεισόδῳ ἐκ κορυφῆς δὲ φωτοῦλλον ἀνοιγμα | μεικρὸν ἔχοντι. μέσον εἰς δ' ἀποσπεῖναι θελήσασά τις ἀφῶως | ἀψοφητὴ τὸν θεὸν κατηνέχθη, καὶ λίθος κείται πτώμα | φόβου δεῖγμα κατασκόπων' | διὸ καὶ κροτ[οῦ][τε]ς ἐπ' ἄσματος | 'χαῖρε, Ἀπολλων, ὁ ἐγ' Λοπτῶν' | εἰσερχόμενοι φωνοῦμεν | τήνδε. The cave-cult of Apollon at Lopta described in this curious record may give us some notion of the θεῶν ἀγρίων ἀντρα: indeed, Apollon himself is on occasion ἄγριος (Orph. *h. Ap.* 34. 5). The Titans too bore the same title (Hesych. ἄγριοι θεοί· οἱ Τιτᾶνες), perhaps as being chieftains or kings (*supra* i. 655 f.). Lobeck *Aglaophamus* ii. 1186 n.¹

Mount Olympos (?)¹.

Pisidia

Prostanna (?)².

justly cp. Plout. *de def. or.* 21 (quoted by Theodoret. *Gr. aff. cur.* p. 129 Gaisford) ἐπεὶ καὶ Σολύμους πυνθάνομαι τοὺς Λυκίων προσοίκους ἐν τοῖς μάλιστα τιμῶν τὸν Κρόνον· ἐπεὶ δὲ ἀποκτείνας τοὺς ἄρχοντας αὐτῶν, Ἄρσαλον καὶ Δρύον ("Ἄρουν Theodoret.) καὶ Τόσοβιν, ἔφυγε καὶ μετεχώρησεν ὅποιδῆποτε (τοῦτο γὰρ οὐκ ἔχουσιν εἰπεῖν), ἐκείνον μὲν ἀμεληθῆναι, τοὺς δὲ περὶ τὸν Ἄρσαλον σκληροὺς (σκιρροὺς Theodoret.) θεοὺς προσαγορεύεσθαι, καὶ τὰς κατάρas ἐπὶ τούτων ποιέσθαι δημοσίᾳ καὶ ἰδίᾳ Λυκίους.

It would seem, then, that Kragos and his relatives were, not only heroified, but actually deified. More than that. Kragos was eventually identified with Zeus himself. For Lyk. *Al.* 541 f. ἐν τε δαιτὶ καὶ θαλυσίοις | λοιβαῖσι μειλίσσωσιν ἀστεργῇ Κράγον is thus expounded by Tzetz. *ad loc.*: ἀστεργῇ δὲ Κράγον τὸν Δία λέγει ἐπεὶ μὴ ἔστεργε τὴν θυσίαν αὐτῶν. λέγονται δὲ θύοντες τοῖς ἄλλοις θεοῖς ἐπιλαθέσθαι τοῦ Διός, ὅθεν φιλονεικίαν αὐτοῖς ἐνέβαλε. Κράγος δὲ ὁ Ζεὺς ἐν Λυκίᾳ τιμᾶται.

¹ *Supra* i. 100 n. 111. Methodios, bishop of the Lycian town Olympos at the beginning of s. iv. A.D., claims to have seen on the summit of this mountain *agnus castus* growing, quite unharmed, round a fire that sprang from the earth (Method. *ap.* Phot. *bibl.* p. 298 b 23 ff. Bekker *ἐθεασάμην ἐν Ὀλύμπῳ ἐγὼ* (ὄρος δὲ ἐστὶν ὁ Ὀλυμπος τῆς Λυκίας) πῦρ αὐτομάτως κατὰ τὴν ἀκρώρειαν τοῦ δρους κάτωθεν ἐκ τῆς γῆς ἀναδιδόμενον, περὶ δὲ πῦρ ἄγνος φυτὸν ἐστὶν, οὕτω μὲν εὐθαλὲς καὶ χλοερὸν, οὕτω δὲ σύσκιον, ὡς ὑπὸ πηγῆς μᾶλλον αὐτὸ δοκεῖν βεβλαστῆκέναι. κ.τ.λ.) The good bishop describes the phenomenon in terms reminiscent of Moses and the burning bush; and it is noteworthy that Mt Olympos, otherwise called Phoinikous (Strab. 666), is nowadays named *Musa Dagħ*, the 'mountain of Moses.' This mountain rises to a height of c. 1000^m due south of the town Olympos on the eastern coast of Lykia. But the perpetual fire is commonly associated with Mt Chimaira (*Yanâr-tash*), a height of some 250^m due north of the same town. Here in fact it is still to be seen—a strong jet of flaming gas that leaps up like a fountain from crevices in the rock. The immediate neighbourhood of the vent is bare of vegetation, but all around, a few paces off, is greenery in abundance. For classical references see W. Ruge in Pauly—Wissowa *Real-Enc.* iii. 2281; and for modern description and discussion, E. Petersen—F. von Luschan *Reisen in Lykien Milyas und Kibyratis* Wien 1889 pp. 138—142 ('Die Chimaira') with fig. 65 and pl. 17. In antiquity several such fiery jets were known and the site was called Hephaistion (Sen. *epist.* 79. 3, Plin. *nat. hist.* 5. 100), Hephaistia (Solin. 39. 1), or the mountains of Hephaistos (Plin. *nat. hist.* 2. 236). Skyl. *per.* 100 speaks of a sanctuary of Hephaistos above the harbour Siderous: ὑπὲρ τούτου ἐστὶν ἱερὸν Ἡφαιστοῦ ἐν τῷ ὄρει καὶ πῦρ πολὺ αὐτόματον ἐκ τῆς γῆς καλεῖται καὶ οὐδέποτε σβέννυται. Hence Hephaistos appears, forging the shield of Achilles, on a copper of Olympos struck by Gordianus iii Pius (Imhoof-Blumer *Monn. gr.* p. 326 f. no. 10 pl. F, 14).

It was, however, only natural that in this town, which lay between Mt Olympos and Hephaistion, there should have been a joint recognition of Zeus and Hephaistos. R. Heberdey—E. Kalinka *Bericht über zwei Reisen in S.W. Kleinasien* Wien 1896 p. 34 no. 42 publish an inscription, in which mention is made of a fine payable θεοῖς Ὀλυμπίοις Διὶ καὶ Ἡφαιστῷ. G. F. Hill in the *Brit. Mus. Cat. Coins* Lycia, etc. p. lxxi compares with it a bronze coin of Olympos at Paris with *obv.* head of Athena to right, *rev.* the ethnic and a thunderbolt.

² Prostanna (*Egherdir*) was situated on the shore of Limnai, at the foot of Mt Viarus (Sir W. M. Ramsay *The Historical Geography of Asia Minor* London 1890 p. 407). Imperial coppers of the town have *obv.* Mt Viarus, *rev.* ΠΡ OC a tree (*Brit. Mus. Cat. Coins* Lycia, etc. pp. cvi, 238 pl. 37, 9, Imhoof-Blumer *Gr. Münzen* p. 175 no. 502 pl. 10, 27), and *rev.* ΠΡΟCTAN ΝΕΩΝ Mt Viarus with three trees growing on it and ΟΥΙΑΡΟC below (*Brit. Mus. Cat. Coins* Lycia, etc. p. 239 pl. 37, 13 Claudius ii) or Mt Viarus with a pine-tree on its summit and ΒΙΑΡΟC below (Imhoof-Blumer *Kleinas.*

Mount Solymos¹.

Münzen ii. 391 no. 10 pl. 14, 5, A. Markl in the *Num. Zeitschr.* 1900 xxxii. 157 no. 4 pl. 7, 4, Head *Hist. num.*² p. 709). Since another coin-type of Prostanna shows Zeus seated with Demeter (?) behind him (G. F. Hill in the *Brit. Mus. Cat. Coins Lycia*, etc. p. cvi n. †, Head *Hist. num.*² p. 709), it is possible that the cult of the god was connected with the mountain which dominates the town (for views see A. de Laborde, Becker, Hall et L. de Laborde *Voyage de l'Asie Mineure* Paris 1838 p. 111).

¹ Termessos (Termessus Maior) was built, a good 1000^m above sea-level, on Mt Solymos (Strab. 630) or Solyma (*id.* 666), the modern *Güldere Dag*h or *Güllük Dag*h. It was an ideally placed stronghold of the Solymoi, whose eponym Solymos figures on imperial coppers of the town (*Brit. Mus. Cat. Coins Lycia*, etc. pp. xc, 271 no. 27 pl. 41, 12 *rev.* COΛΥ ΜΟC Solymos standing to left, with cuirass, spear, and short sword, 272 no. 36 pl. 41, 14 COΛΥ ΜΟC Solymos enthroned to left, with crested helmet and right hand raised to face, cp. Imhoof-Blumer *Kleinas. Münzen* ii. 410 no. 6 pl. 15, 15 and 411 no. 10 pl. 15, 17, Head *Hist. num.*² p. 712). As a warlike hero he was affiliated sometimes to Zeus (Antimachos *frag.* 16 Bergk⁴ *ap.* schol. P.T. *Od.* 5. 283 *ὅθεν καὶ οἱ Σόλυμοι ὠνομάσθησαν* (δὲ add. T., *omissis ὅθεν καὶ οἱ Σόλυμοι*) ἀπὸ Σολύμου τοῦ Διὸς καὶ Καλχηδονίας, ὡς Ἀντίμαχος δηλοῖ, *Rufin. recognit.* 10. 21 (lupiter vitiat) Chalceam nympham, ex qua nascitur Olympus (where O. Höfer *cj. Chalcædonian and Solymus*: see his remarks in *Roscher Lex. Myth.* iv. 1154), Steph. Byz. *s.v.* Πισιδία· οἱ Πισιδῆαι πρότερον Σόλυμοι, ἀπὸ Σολύμου τοῦ Διὸς καὶ Χαλδῆνης), sometimes to Ares (*et. mag.* p. 721, 43 ff. Σόλυμοι (so T. Gaisford for Σόλυμος)· ἔθνος περὶ Κιλικίαν· ἀπὸ Σολύμου τοῦ Καλδῆνης τῆς Πισίδου καὶ Ἀρεως· οἱ νῦν Ἰσαυροί).

The principal deity of the town in classical times was Zeus Σολυμεύς. Mionnet *Descr. de méd. ant.* Suppl. vii. 138 no. 228 gives (after Sestini) a coin reading ZEYC COΛΥΜΕΥC, and J. Friedlaender in the *Zeitschr. f. Num.* 1885 xii. 6 figures another, at Berlin, with *obv.* ΔΙ[ΟC] ΣΟΛΥΜΕΩ[Σ] bust of Zeus Σολυμεύς (but see G. F. Hill in the *Brit. Mus. Cat. Coins Lycia*, etc. p. xc n. †). The head of Zeus appears as the normal Termessian coin-type c. 71—39 B.C., in the time of the Antonines, and from Gordian to Gallienus (*Brit. Mus. Cat. Coins Lycia*, etc. p. 268 ff. pl. 41, 8—11, pl. 42, 1 f., Head *Hist. num.*² p. 712). E. Petersen in K. Lanckoroński *Städte Pamphyliens und Pisidiens* Wien 1892 ii. 47 ff. describes the remains of what was probably the temple of Zeus Σολυμεύς. The site is a raised terrace (1054^m) adjoining the southernmost part of the gymnasium and close to a group of other temples (N3 on the large plan opposite p. 21). Here were found Doric column-drums, Attic bases with portions of shafts and plinths, architrave-blocks, coffering, the right-hand end-block of a pediment, statue-pedestals, and two reliefs from a frieze representing a Gigantomachy (Zeus and Apollon v. Giants with serpentine legs). These last were published by G. Hirschfeld in the *Arch. Zeit.* 1881 xxxix. 157—160 figs. A, B. Further, a cylindrical base (1·18^m high), which once supported a bronze statue (of Zeus?), is adorned with a relief of a priest presiding at the sacrifice of a humped bull (E. Petersen *op. cit.* ii. 32, 48 f. figs. 7 and 8) and bears the inscription Ὅρανις ΙΟΓΑΚ | Ιερ(ε)ῦς | Διὶ Σολυμεῖ· | Διονύσιος Ἑρακλεῖ(ίδου) | Ἀλεξ[α]-
δρ(ε)ῦς [ἐποίησεν] (K. Lanckoroński *op. cit.* ii. 206 no. 78). Another base from the same site was set up when a certain Strabon was priest of Zeus Σολυμεύς (*id. ib.* ii. 206 no. 80, 15 ff. ἀνεστάθη | ἐπὶ Ιερ(ε)ῦς | Σολυμεῖος Δι[ός] | Στράβωνος [β'])). Another carried the statue of a distinguished priest (*id. ib.* ii. 206 no. 79, 1 ff. ἀρχιερέα καὶ Ιερέα Διὸς Σολ[υ]μεῖος | γενόμενον Λαέρτην Νά[ν]ναμόου | Λαέρτου κ.τ.λ., cp. 207 no. 85, 2 ff. [ἀρ]χιερέα αὐτοκράτ-
ορος Καίσαρος Σεβαστοῦ | [Ιε]ρέα Διὸς Σολυμεῖος διὰ βίου Λα[ε]ρτήν | [Νά]νναμόου φιλόπατρι
καὶ πατέρα πόλεως). Other life-priests of Zeus Σολυμεύς are recorded (*id. ib.* ii. 200 no. 39, 4 f. Τι. Κλ. Τειμώδωρον, 200 no. 41, 4 Τι. Κλ. Τειμώδωρον, 201 no. 48, 6 ff. Μάρ. Αὐρ. Μειδιάδην Πλατωνιανὸν | Οὐάρον, 208 no. 93, 4 ff. Μάρ. | Αὐρ. Μειδιανὸν | Οὐάρον).

The same deity was believed to have under his special protection the tombs of the dead, for any violation of their sanctity was punished with a fine usually payable to him. Numerous inscriptions of the sort are given by G. Cousin in the *Bull. Corr. Hell.* 1899

Pontos

*Βενγυκ Ευλία*¹.

xxiii. 165—192, 280—286 (e.g. p. 169 no. 7, 9 f. ὁ τοῦτων τι πειράσας ὑπεύθυνος ἔσται Διὶ Σολυμεί * α, p. 171 no. 13, 7 f. ὁ πειράσας ἐκτελεῖ Διὶ Σολυμεί * α, p. 173 no. 18, 2 δώσει ὁ πειράσας προστεῖμον Διὶ Σολυμεί * β, p. 182 f. no. 41, 5 ff. ὁ τομῆσας | ἡ παραενχειρήσας ἀποτελεῖ | Διὶ Σολυμεί ἱερὰς καὶ ἀπαραίτητους δραχμὰς δισχειλίας πεντακοσίας, p. 184 f. no. 44, 5 f. ὁ πειράσας ἐνσχεθῆσεται ἐνκλήματι | τυμβωρυχίας καὶ ἐκτελεῖ Διὶ Σολυμεί * αφ', p. 188 no. 52, 3 f. ὁ πειράσας ἐκτελεῖ Διὶ Σολυμεί * η καὶ τῷ ἱερωτῇ/τῷ ταμειῷ * η, p. 189 f. no. 54, 7 ff. ὁ τοῦτων τι πειράσας ἐνοχος ἔσται ἐνκλήματι τυμβωρυχίας καὶ ἀραῖς ταῖς εἰς τοὺς κατ'οικομένους καὶ προσαποτελεῖ Διὶ Σολυμεί * α. See also pp. 167 f. no. 4, 7 ff., 170 no. 10, 7 f., 171 f. no. 14, 4 ff., 172 no. 15, 8 f., 173 f. no. 20, 10 f., 175 no. 24, 2 ff., 175 f. no. 25, 10 f., 176 no. 26, 7 f., 179 f. no. 34, 7 f., 183 f. no. 43, 9 f., 185 no. 45, 3 ff., 186 f. no. 48, 9 ff., 187 no. 49, 5 ff., 187 no. 50, 3 ff., 187 f. no. 51, 9 f., 188 f. no. 53, 11 f., 191 no. 57, 5 ff., 280 f. no. 62, 6 ff., 283 no. 64, 7 ff., 284 no. 66, 10 f., 285 no. 67, 8 ff., 285 f. no. 68, 9 f.), and a few by K. Lanckoroński *op. cit.* ii. 217 no. 154*, 2 f., 218 no. 167, 6 ff., 218 no. 171^a (= *Corp. inscr. Gr.* iii no. 4366 k), 9 f., 219 no. 173, 16 ff., 219 no. 174, 7 f.

G. F. Hill in the *Journ. Hell. Stud.* 1895 xv. 127 f. publishes, among inscriptions copied by E. T. Daniell and Sir C. Fellows, no. 24, 3 ff. ἐκτελεῖ | τῷ ἱερωτάτῳ ταμίῳ | * μὴ κὲ τῷ Διὶ | Σολύμῳ * μὴ, adding: 'The form Σόλυμος for Σολυμῆς is unusual; it occurs again on an inscription on p. 493 [of a MS. volume transcribed by S. Birch].' The form suggests that the eponymous hero Solymos, by a process already exemplified in the case of Kragos (*supra* p. 971 n. 2), had been raised to the rank of Zeus.

Other inscriptions from Termessos attest a cult of Zeus and Dione (*id. ib.* ii. 206 no. 77 on a lintel from the southernmost part of the gymnasium [τοῦ πρώτων ἱερασ]αμένου Διὸς καὶ Διώνης Ἀλφειδίου Μολέους | [τὸν ναὸν καὶ τ]ὰ ἐν αὐτῷ ἱερὰ καὶ ἀγάλματα ὁ δῆμος ἐκ τῆς | ὑποστάσεως (i.e. ἐκ τῆς ὑποστάσεως τοῦ πρώτου ἱερασ]αμένου κ.τ.λ.), 219 no. 175^a (= *Corp. inscr. Gr.* iii no. 4366 m) completed by G. Cousin in the *Bull. Corr. Hell.* 1899 xiii. 192 no. 60 on a sarcophagus at the first Gate ἱερὸς Διὸς καὶ Διώνης | Γαῖος Διοστέμον Ἐρ. | Τρ. Γαῖον Γεινίου Χν. τῆν | σωματοθήκην ἐαυτῷ καὶ | Ἀρτέμει Ἐρ. Τρ. Γαῖον Γεινίου Π. αὐτοῦ κ.τ.λ.) and a cult of Zeus Ἐλευθέριος (K. Lanckoroński *op. cit.* ii. 203 no. 58, 26 ἱερεὺς Διὸς Ἐλευθερίου Διόδοτος Ἐρμαίου Ἀρτέμιον * φ', cp. *Brit. Mus. Cat. Coins* Lycia, etc. pp. lxxix n. *I, xcii with n.*, 275 no. 55 pl. 42, 2 obv. ΤΕΡ ΜΗCCEΩΝ head of Zeus, laureate, to right, with Θ below; rev. ΕΛΕΝ ΘΕΡΑΤΕ ΡΜΗCCE ΗΤΟΚΑΠ ΟΥCΕΧΟ VCA in wreath = ἐλευθέρα Τερμησσέ | ἡ το(ύς) κάπους ἔχουσα, which I take to be a tag from some popular chorus (hence the *quasi*-Doric κάπους) performed at a festival of Zeus Ἐλευθέριος).

¹ In 82 B.C. Mithridates vi Eupator, having cleared Kappadokia of the Roman forces, offered a solemn sacrifice to Zeus Στράτιος. Appian. *Mithr.* 66, perhaps following Nikolaos of Damaskos (T. Reinach *Mithridate Eupator roi de Pont* Paris 1890 p. 445 f.), describes the scene in detail (trans. H. White): 'The news of this brilliant and decisive victory spread quickly and caused many to change sides to Mithridates. The latter drove all of Murena's garrisons out of Cappadocia and offered sacrifice to Zeus Stratius on a lofty pile of wood on a high hill, according to the fashion of his country, which is as follows. First, the kings themselves carry wood to the heap. Then they make a smaller pile encircling the other one, on which they pour milk, honey, wine, oil, and various kinds of incense. A banquet is spread on the ground for those present (as at the sacrifices of the Persian kings at Pasargadæ) and then they set fire to the wood. The height of the flame is such that it can be seen at a distance of 1000 stades from the sea, and they say that nobody can come near it for several days on account of the heat. Mithridates performed a sacrifice of this kind according to the custom of his country.' In 74 B.C., when about to enter Paphlagonia, Mithridates repeated the offering. Appian. *Mithr.* 70 (trans. White) says: 'At the beginning of spring Mithridates made trial of his navy and sacrificed to Zeus

Stratius in the customary manner, and also to Poseidon by plunging a chariot with white horses into the sea.'

Imperial coppers of Amaseia, the residence of the Pontic kings (Strab. 561), have been rightly interpreted as referring to this cult (C. Cavedoni in the *Bull. d. Inst.* 1840 p. 70 f.). They exhibit a large altar, sometimes of two stages and flaming. Beside it are two trees with twisted trunks. Above it on some specimens there hovers an eagle, or the sun-god in his *quadriga*, or both. Occasionally a bull is shown lying dead on the upper stage (*supra* i. 602 n. 2. I illustrate four examples. Fig. 858 = Waddington—Babelon—Reinach *Monn. gr. d'As. Min.* i. 38 no. 78 pl. 5, 26 (Paris) Caracalla 206 A.D. ('une victime qui paraît être un chien!'). Fig. 859 = *eid. ib.* i. 38 no. 79 pl. 6, 1 (Paris) Caracalla 206 A.D. Fig. 860 = *eid. ib.* i. 40 no. 96 pl. 6, 7 (A. Löbbecke) Geta 206 A.D. ('un taureau mort'). Fig. 861 is from a specimen, in my collection, struck by Severus Alexander in 232 A.D.).

F. Cumont—E. Cumont *Voyage d'exploration archéologique dans le Pont et la Petite Arménie* (*Studia Pontica* ii) Bruxelles 1906 pp. 136—184 devote a chapter to Amaseia, including a valuable discussion (pp. 145 f., 172 ff.) of Zeus *Στράτιος* and his cult. Their

Fig. 859.

Fig. 858.

Fig. 861.

Fig. 860.

discoveries may be resumed as follows. Some four miles due east of Amaseia rises a rounded hill (1350^m) known as *Beuyuk Evlia*, 'The Great Saint' (map xiii), and reputed to be the burial-place of a santon or Turkish saint. Every year in May the peasants repair to this otherwise deserted height, slaughter fowls and sheep, and feast merrily in honour of the *Profit Ilyā*. A clump of large pines crowns the hill-top, venerable trees which are held in such respect that no one will touch them with an axe. (By way of an ancient parallel F. Cumont cites M. Tsakuroglou in the *Μουσείον καὶ Βιβλιοθήκη τῆς Εὐαγγελικῆς Σχολῆς ἐν Σμύρνῃ* 1878—1880 p. 164 no. 78 = S. Reinach *Chroniques d'Orient* Paris 1891 p. 157 an inscription from *Divlit* near Koloë (*Koula*) in Lydia *ἔτους τκ', μη[νὸς] Περσιτίου β', Αὐρ. | Στρατόνεικος β', ἐπειδὴ κατὰ | ἀγνοίαν ἐκ τοῦ ἄλσου[ς] ἔκοψα | δένδρα θεῶν Διὸς Σαβαζίου καὶ | Ἀρτέμιδος Ἀναίτις κολασ[θ]εῖς, εὐχόμενος εὐχαριστήριον ἀνέστησα* with Tsakuroglou's note: 'Au-dessus est représenté un homme; à côté de lui, sur la droite, deux arbres, et un seul à gauche. Il est remarquable que la défense de couper du bois dans le bois sacré de Sabazios et d'Artémis Anaitis subsiste encore aujourd'hui, car les habitants turcs de Santal près de Divlit croient que celui qui coupe du bois est puni par quelque maladie.'

[See further Frazer *Golden Bough*³: The Magic Art ii. 40—45.] The summit of the hill forms a flattish space c. 250^m across and was enclosed by a *peribolos*-wall, which can still be traced, especially to the south-west. In the middle of the open space a square mound (c. 40^m each side) evidently covers some construction, for bits of moulding and the *débris* of cut marble are scattered over the ground. Here in all probability stood a monumental altar. A marble base found on the spot records the name of Cn. Claudius Philon as priest for life (J. G. C. Anderson—F. Cumont—H. Grégoire *Recueil des inscriptions grecques et latines du Pont et de l'Arménie* (*Studia Pontica* iii) Bruxelles 1910 i no. 142 τὸ δ[νάθημα] (or δ[γαλμα]) | ἐκ τῶν τ[οῦ] | θεοῦ Γναῖ[ος] Κλ[αύδιος] Φιλῶν | ἱερεὺς διὰ βίου) and two inscriptions from the neighbouring village of *Ebimi* preserve dedications to Zeus Στράτιος (*eid. ib.* i no. 140 on a small limestone altar Διὶ | Στρατίῳ | Βασιλεὺς (a frequent name in Pontos) | εὐχῆ, no. 141 on two portions of a limestone balustrade Διὶ Στρατίῳ [ὁ δῆμος ἐν ἐκκλησίᾳ] κυρία ἐπὶ τῆς συνῆ[αρχίας] Παμ[πρωίου] τοῦ? | Κανδίδου, νεωκοιρόντος γ' [. οἰ] Ὑ' Ἀγριππιανοῦ, ἐκ | τῶν συν[ε]λεγεμένων χρημάτων]ν ζ̄ εἶτους ζ̄ ρά ζ̄ (= 98/99 A.D.). In line 4 συνα[θροισθέντων κ.τ.λ.] is possible). From these inscriptions we gather that in the year 99 A.D. the cult was administered by *συνάρχοντες* and *νεωκόροι*. To the west of the precinct is rising ground formerly covered with buildings. The festivities there celebrated seem to have included dramatic shows—witness the epitaph of the strolling player Gemellos, found at *Ebimi* (F. Cumont in the *Festschrift zu Otto Hirschfelds sechzigstem Geburtstag* Berlin 1903 p. 277 ff. = J. G. C. Anderson—F. Cumont—H. Grégoire *op. cit.* i no. 143 κείμε Γεμέλλος ἐγὼ | ὁ πολλοῖς θεάτροις | πολλὰ λαλήσας | καὶ πολλὰς ὁδοὺς | αὐτὸς ὀδεύσας, | καὶ οὐκέτι μου σῶμα | φωνά[ς] ἀπολύνει, | οὐδὲ χειρῶν κρότος | ἔρχετο, ἀλλ' ἀποδοῦς | τὸ δάνιον ('my debt to nature') πεπόρευμε. | ταῦτα πάντα κύνει. The man is as full of quotations as Dikaïopolis).

Other traces of the same cult came to light at *Ghel-Ghiraz*, some sixteen miles west of Amaseia, on the edge of the plain Chiliokomon (*Soulou-Oua*). Here was found a marble altar of s. i (?) A.D. dedicated to Zeus Στράτιος (*eid. ib.* i no. 152 Διὶ Στρατίῳ εὐ[χ]ῆς | καὶ εὐσεβίας [χ]άρι[ν] ἀποδοῦς καὶ | Φιλέταιρος οἱ | Κλάρον. The letters χ, χ, being crosses, have been effaced by some zealous Mohammedan) and sundry remnants of his temple (Ionic and Corinthian capitals, a column-shaft in red marble, fragments of cornice, blocks of marble) scattered through the village. The temple itself probably stood on a small polygonal plateau cut out on a spur of the mountainous heights above *Ghel-Ghiraz* (map xii).

Lastly, an inscription of Roman date from Athens mentions an offering to Zeus Στράτιος made by four citizens of Amaseia (*Corp. inscr. Att.* iii. i no. 201 ἀγαθὴ τύχη· | Διὶ Στρατί[ῳ] | Διότιμος, Ψικράτη[ς], | Δρόσερος, Σένηρος | οἱ Ἀμασεῖς).

F. Cumont justly regards the sacred pines still growing on *Beuyuk Evlia* as comparable with the trees beside the altar on the coins of Amaseia (*supra* figs. 858—861), with the two oaks planted by Herakles at Herakleia Pontike by the altars of Zeus Στράτιος (Plin. *nat. hist.* 16. 239 in Ponto citra Heracleam arae sunt Iovis Στρατιου cognomine, ibi quercus duae ab Hercule satae), and with the sacred plane-trees of Zeus Στράτιος at Labranda (*supra* p. 590). But with equal justice Cumont refuses to see in *Beuyuk Evlia* the scene of Mithridates' pyre, which was visible far out at sea and must therefore have been raised on some such peak as *Ak-Dagh*, the highest summit of the country. As to the nature of Zeus Στράτιος, after renewed consideration of the available data (cp. F. Cumont 'Le Zeus Stratios de Mithridate' in the *Revue de l'histoire des religions* 1901 xliii. 47—57), he arrives at the following conclusion: 'Peut-être était-il à l'origine la divinité locale de quelque tribu indigène de la vallée de l'Iris, qui s'assemblait pour l'adorer sur le sommet d'une montagne voisine. A leur arrivée dans le pays, les colons grecs auraient alors, suivant une coutume constante, transformé cette divinité barbare en un Zeus guerrier. Puis, quand une maison d'origine iranienne fonda un royaume dans cette région, elle aurait prétendu reconnaître dans ce Zeus son Ahoura-Mazda, et lui aurait offert des sacrifices nouveaux, imités de ceux qu'accomplissaient les monarques perses. La nature du dieu serait donc composite; elle serait formée d'une réunion des trois éléments,

Kappadokia

Mount Argaios (?)¹.

pontique, grec et iranien, dont la combinaison caractérise la religion comme la civilisation de ces contrées.²

To this I would add but two remarks. Doubtless, as Cumont says, the pyre of Mithridates on the Pontic mountain bears some resemblance to the perpetual fire on the mountain of Zoroastres (Dion Chrys. *or.* 36 p. 92 f. Reiske cited *supra* i. 783 f., ii. 33), and the offering of milk, honey, wine, and oil by Mithridates recalls the offering of oil, milk, and honey by the Magoi (Strab. 733). But these practices can be paralleled from Greek as well as from Persian usage. The big blaze reminds us of the bonfire on the top of Mt Kithairon kindled once in sixty years at the Great Daidala, when the oak-brides of Zeus were burnt (Paus. 9. 3. 1 ff. cited *supra* p. 898 n. 6). And the offering of milk, honey, wine, and oil is suggestive of the usual Hellenic gifts to the dead (see e.g. P. Stengel *Die griechischen Kultusaltertümer*³ München 1920 p. 149 'Man spendet Wein, Wasser, Milch, Honig und Öl, doch selten alles zugleich.' Is the ritual of Aisch. *Pers.* 610 ff. Persian or Greek?). There may after all have been some historical foundation for the folk-belief that a saint lies buried on *Beuyuk Evlia*.

¹ Mt Argaios (*Erjâus*), the culminating point of Antitauros and the highest (3840^m) peak in Asia Minor, has its summit covered with perpetual snow (Strab. 538, Solin. 45. 4). On the side facing Kaisareia (*Kaiserieh*) this forms a vast slope of glittering white—a fact which perhaps gave its name to the mountain (for ἀργός, ἀργός, ἀργήεις, etc. see Prellwitz *Etym. Wörterb. d. Gr. Spr.*² p. 49 f., Boisacq *Dict. étym. de la Langue Gr.* p. 74 f.).

In antiquity few persons reached the summit, and those who did declared that in clear weather they could see both the Euxine and the bay of Issos (Strab. 538)! The ascent readily won its way into the region of the mythical. W. J. Hamilton *Researches in Asia Minor, Pontus, and Armenia* London 1842 ii. 275 reports the following tale: 'A traveller once came from Frangistan, in search of a rare plant which grew only on the summit of Argæus, having ten leaves round its stalk and a flower in the centre. Here it was said to be guarded by a watchful serpent, which only slept one hour out of the four-and-twenty. The traveller in vain tried to persuade some of the natives to accompany him, and point out the way; none of them would venture, and at length he made the ascent alone. Failing, however, in his attempt to surprise the dragon, he was himself destroyed. The story adds that he was afterwards discovered, transformed into a book, which was taken to Caesareia, and thence found its way back into Frangistan.'

In modern times ascents have been made by Hamilton (1837), Tchihatcheff (1848), and H. F. Tozer with T. M. Crowder (1879). See W. J. Hamilton *op. cit.* ii. 274 ff. (with lithographic pl. view of Mt Argaios as seen from *Kara Hissar*), P. de Tchihatcheff *Asie Mineure* Paris 1853 i. 439 ff. (with fig. 9 view of Mt Argaios, fig. 10 do. as seen from *Erketlet*, fig. 11 do. as seen from *Tomarsé*, fig. 14 plan of Mt Argaios), H. F. Tozer *Turkish Armenia and Eastern Asia Minor* London 1881 pp. 106—131. Tozer says of the summit (*ib.* p. 125 f.): 'The view was quite clear and very extensive, including the long line of the Anti-Taurus to the east, the Allah Dag and other mountains that run down towards Lycaonia to the south-west, and to the north the vast undulating plains of the interior which we had crossed in coming from Yeuzgatt. One or two small lakes were visible.... We could also trace the depression in which the Halys runs, though the river itself was not in sight. Kaiserieh lay below us...like a dark carpet spread on the bare plain. But far the most remarkable feature was the mountain itself, for the lofty pinnacles of red porphyritic rock, rising from among the snows around and beneath us, veritable *aiguilles*, were as wonderful a sight as can well be conceived [Tozer here gives a striking view of these three needles, which are c. 50 feet in height]. The crater or craters, which once occupied the summit, are too much broken away to be easily traceable, the best-marked being that which faces east; but below, all round the base of the mountain, is a belt of volcanic cones. The idea that prevailed among the ancients, that on clear days both the Euxine and the Mediterranean were visible from here, is wholly impossible on account of

the distance, and the height of the intervening mountains.' Tozer adds (*ib.* p. 126 f.): 'As we were climbing about the rocks close by, we found to our great surprise that in places they were perforated with ancient human habitations. One of these wound inwards to a considerable depth with rude niches hollowed in the sides like those which we had seen on the banks of the Halys.... Anyhow there was no question of their being artificial abodes, for besides the niches, the marks of some hard instrument were evident on the roof and sides.'

The capital of Kappadokia, built at the base of Mt Argaios, was named successively Mazaka, Eusebeia, and Kaisareia (Strab. 537 f., Steph. Byz. *s.v.* *Καϊσάρεια*). Bronze coins of Eusebeia, struck by Archelaos king of Kappadokia 36 B.C.—17 A.D., have *rev.* Mt Argaios (*Hunter Cat. Coins* ii. 581 no. 1 pl. 62, 15), sometimes with an eagle on its summit (*Brit. Mus. Cat. Coins Galatia*, etc. p. 45 no. 2 pl. 8, 1 (= my fig. 862)). Imperial coins of Kaisareia, in silver and bronze, from Tiberius to Gordianus iii, repeat the type with many interesting variations (*Brit. Mus. Cat. Coins Galatia*, etc. p. 46 ff. pl. 8, 8, 12, pl. 9, 6, 7, 21, pl. 10, 6, 7 (= my fig. 864), 8, 14, 17, 18, 20, pl. 11, 1 (= my fig. 865), 4, 6, 7, 9, 11, 13 (= my fig. 869), 15—19, pl. 12, 1, 2, 3 (= my fig. 873), 4, 7, 9, 12, pl. 13, 1, 2 (= my fig. 875), 3, 4 (= my fig. 877), *Hunter Cat. Coins* ii. 582 ff. pl. 62, 16, 19, 22—24, 25 (= my fig. 868), 26—28, 29 (= my fig. 874), Imhoof-Blumer *Monn. gr.* p. 417 ff. no. 183 ff. pl. H, 1—4, 5 (= my fig. 872), G. Macdonald *Coin Types* Glasgow 1905 p. 167 ff. pl. 6, 10, 11, Head *Hist. num.*² p. 752 f. fig. 331. Figs. 863, 866, 867, 870, 871, 876 are from specimens in my collection. See also *supra* i. 603 n. 2). Cp. a red jasper intaglio in the British Museum, which shows Mt Argaios with a wreath above it and a goat's head below (*Brit. Mus. Cat. Gems* p. 135 no. 1107), another from the Blacas collection, which represents the mountain inscribed ΑΡΓΑΙΟC and topped by a radiate figure holding a patera in his left hand, a sceptre in his right (*ib.* p. 135 no. 1105), and a third at Berlin, which crowns the summit with an eagle holding a wreath in its beak (Furtwängler *Geschnitt. Steine Berlin* p. 313 no. 8558 pl. 61).

This famous type has been discussed at length by W. Wroth in the *Brit. Mus. Cat. Coins Galatia*, etc. pp. xxxviii—xli and by O. Rossbach in the *Neue Jahrb. f. klass. Altertum* 1901 vii. 406—409. The general shape of the mountain with its crater above and volcanic cones below is adequately rendered. The woods which formerly fringed its sides (Strab. 538 ἀξέλου γὰρ ὑπαρχούσης σχεδὸν τι τῆς συμπόσης Καππαδοκίας, ὃ Ἀργαῖος ἔχει περικείμενον δρυμὸν, κ.τ.λ.) are represented by trees (figs. 866, 869 ff.). The game inhabiting them is suggested by the lively little picture of the hound chasing the goat or stag (fig. 863). But Argaios was more than a picturesque object or happy hunting-ground. It was to the Cappadocians *καὶ θεὸς καὶ ὄρκος καὶ ἄγαλμα* (Max. Tyr. *diss.* 8. 8 Dübner cited *supra* i. 102 n. 5). As an ἄγαλμα it is seen on an altar (fig. 869 ff.) or within a temple (fig. 876). It is even worn as a head-dress by Tranquillina (fig. 877), who thus appears as the Tyche of Kaisareia (II. Dressel in the *Zeitschr. f. Num.* 1901 xxiv. 86 f.). Its claim to divinity is stated somewhat differently by Solin. 45. 4 Mazacam sub Argaeo sitam Cappadoces matrem urbiū numerant; qui Argaeus nivalibus iugis arduus ne aestivo quidem torrente pruinis caret quemque indidem populi habitari deo (*habitare deum* cod. G) credunt. It remains therefore to ask what deity was believed to inhabit the mountain. W. Wroth rightly rules out Sarapis, though a coin at Paris shows that god holding the mountain in his hand (J. A. Blanchet in the *Rev. Num.* iii Série 1895 xiii. 74 f. pl. 3, 15). This, like the Egyptian symbol (? lotos: cp. *supra* p. 773 fig. 737) which tops the mountain on a coin of Trajan (fig. 863), merely proves that from time to time Sarapis bulked big at Kaisareia. Wroth himself concludes (as does Rossbach *loc. cit.* p. 407 f.) that the naked male figure, who appears on the mountain-top holding globe and sceptre (fig. 867) and sometimes wearing a crown of rays (cp. fig. 868), is the deified emperor. Accordingly he takes the eagle on the mountain (fig. 862) or on the mountain-altar (fig. 869) to be the Roman eagle, interprets the 'two or more figures' sometimes seen on the summit (figs. 870, 872) as 'Imperial personages?', and draws attention to a coin of Caracalla at Berlin (J. Friedlaender in the *Zeitschr. f. Num.* 1884 xi. 52 pl. 1, 5, better read by B. Pick in the *Journ. Intern. d'Arch. Num.* 1898 i. 455 ff.) which shows Mt Argaios and a distyle

Fig. 862.

Fig. 863.

Fig. 864.

Fig. 865.

Fig. 866.

Fig. 867.

Fig. 868.

Fig. 869.

Fig. 870.

Fig. 871.

Fig. 872.

Fig. 873.

Fig. 874.

Fig. 875.

Fig. 876.

Fig. 877.

KilikiaAnazarbos¹.Mount Olympos(?)².**Kypros**Amathous, Golgoi, Kition³.Mount Olympos(?)⁴.**Assyria**Mount Zagros⁵.**Kommagene***Nemroud Dagh*⁶.**Syria**Chalkis sub Libano(?)⁷.

temple below with a star in its pediment and between its columns the inscription ΕΙC ΕΩΝΑ ΤΟΥΤΟ ΚΥΠΙΟΥ (= *eis aiōna toūs kypros*, an acclamation of the imperial house). Wroth, however, admits 'that before the Imperial age some local divinity—perhaps a mountain-god—was worshipped in connection with Argæus.'

This is unsatisfactory. The eagle on the mountain-top occurs before the town was renamed Kaisareia (fig. 862 inscribed ΕΥΣ[Ε] ΒΕΙ[Α]), and the eagle on the mountain-altar is much too prominent to be merely a Roman eagle (fig. 869). Gerhard *Gr. Myth.* i. 166, 174 f. did not scruple to speak of a 'Zeus Argæos.' And, though the exact appellation has not yet been found (for Zeus ἀργής see *supra* i. 31 f., 317 f.), he was in all probability on the right track. At least the naked figure with globe and sceptre, the radiate crown, the sun and moon (figs. 869, 873), the star (figs. 871, 876) or stars (fig. 864)—to say nothing

Fig. 878.

of the eagle—are all appropriate to a Hellenistic Zeus. At Kaisareia such an one would readily take on oriental features, e.g. the tall headdress with which he appears on a silver coin of Trajan (*Brit. Mus. Cat. Coins Galatia*, etc. p. 52 no. 46 ('Zeus?') pl. 9, 8 (=my fig. 878)). Besides, the two supporters with lances (fig. 870) can then be reasonably explained as the Dioskouroi. It would seem, in fact, that the three rocky pinnacles of the mountain-top were connected with Zeus and the Dioskouroi respectively. I should go further and claim that here, as elsewhere (*supra* pp. 160, 431 f.), the Dioskouroi are anthropomorphic sky-pillars. And I should conjecture that their older aniconic forms were perpetuated by local piety in the curious pillars to right and left of the sacred mountain (figs. 874, 875). The rays that crown these pillars are no accidental adornment. It must often have happened that Dioscuric stars (St Elmo's fires) were to be seen in stormy weather flickering about the *aiguilles* of the summit.

Even so we have hardly exhausted the significance of the coin-types. One of them (fig. 867) apparently attaches a goat's head to the outline of the mountain, low down on its left hand side,—a detail which recalls the goat's head on the gem in the British Museum (*supra*), but is not easy to explain. And what are we to make of the star-like flower or rosette that is found so frequently in the centre of the design? Is this only a stylised rendering of rocks or bushes? Or dare we surmise that popular belief connected the mountain with some magical or mythical flower such as that mentioned by W. J. Hamilton in the tale already told?

¹ Zeus 'Ολύβριος or 'Ολύβρις (*supra* i. 597 n. 4).² *Supra* i. 100 n. 12.³ Θεὸς 'Τψιστος (*supra* p. 879 n. 0 no. (15)).⁴ *Supra* i. 100 n. 14.⁵ Zagreus (*supra* i. 651), whose art-type was borrowed by the Cretan Zeus 'Ιδαῖος (*supra* i. 644 ff. pl. xxxv).⁶ Zeus 'Ωρομάσθης (*supra* i. 741 ff.).⁷ A bronze coin of s. i B.C., probably struck at Chalkis sub Libano (*Anjar*) near

Mount Kasion¹.

Heliopolis (*Ba'albek*), has *obv.* head of Zeus, laureate, to right, *rev.* a temple with two columns, from each of which hangs a fillet, and two steps, on which is the inscription ΧΑΛΚΙ ΔΕΩΝ. Within the temple is a conical stone bound with a fillet (*Brit. Mus.*

Cat. Coins Galatia, etc. pp. liv, 279 no. 1 pl. 33, 10 (=my fig. 879), *Head Hist. num.*¹ p. 655 (but not *ib.*² p. 783)). W. M. Leake *Numismata Hellenica* London 1854 Asiatic Greece p. 41 had assigned a similar specimen in his collection to Chalkis (*Kinnesrin*) near Beroia (*Aleppo*). De Visser *De Gr. diis non ref. spec. hum.* p. 41 f., 167 treats this conical stone as a primitive *ἀγαλμα* of Zeus. And he may well be right (*supra* i. 521 n. o), though it should be remembered that Imhoof-Blumer *Monn. gr.* p. 222 f. referred bronze coins with a like *rev.* and *obv.* dolphin round trident (p. 222 no. 60) or head of Hera (p. 223 nos. 63 and 64) to Chalkis in Euboia (so also *Head Hist. num.*² p. 360, Anson, *Num. Gr.* v. 19 nos. 133—135).

Fig. 879.

¹ Mt Kasion (*Djebel-el-Akrâ*) rises abruptly from the sea to a height of 5318 ft. The ancients declared that from its summit the sun could be seen in the fourth watch of the night (Plin. *nat. hist.* 5. 80, Solin. 36. 3, Mela 1. 61 (confuses with Mt Kasion in Egypt), Mart. Cap. 680) or at second cock-crow (Amm. Marc. 22. 14. 4). According to Euhemeros the mountain derived its name from a certain king Kasios, who had entertained Zeus (Euhem. *ap. Euseb. praep. ev.* 2. 2. 61, Lact. *div. inst.* 1. 22 cited *supra* p. 588 n. 1). Sanchouniathon, as reported by Philon of Byblos, held that Aion and Protogonos had descendants as mortal as themselves named Phos, Pyr, and Phlox, who discovered and taught how to make fire from the friction of wood on wood. They in turn had gigantic sons, who gave their names to the mountains that they occupied—Kassion, Libanos, Antilibanos, and Brathy (cp. Plin. *nat. hist.* 24. 102 herba Sabina, brathy appellata a Graecis, duorum generum est, altera tamarici folio similis, altera cupresso; quare quidam Creticam cupressum dixerunt). Hence sprang Samemroumos (O. Höfer in Roscher *Lex. Myth.* renders 'der hohe Herr des Himmels'), also called Hypsouranios, < and Ousoös (on whom see Gruppe *Cult. Myth. orient. Rel.* i. 392) >, who were named after their mothers, the women of that age being free to mingle with any whom they met (Philon Bybl. *frag.* 2 (*Frag. hist. Gr.* iii. 566 Müller) *ap. Euseb. praep. ev.* 1. 10. 9). Synkellos states that Kasos and Belos, sons of Inachos, founded Antiocheia on the Orontes (Synkell. *chron.* 126 A (i. 237 Dindorf), cp. Io. Malal. *chron.* 2 p. 28 Dindorf). Stephanos of Byzantion declares that Mt Kasion in Syria was colonised from Kasos, one of the Kyklades, which was called after Kasos the father of Kleomachos (Steph. Byz. *s.v.* Κάσος, but cp. *id. s.v.* Κάσιον where much the same is said of Mt Kasion in Egypt). The true derivation of the name is still to seek: for modern conjectures see W. W. Baudissin *Studien zur semitischen Religionsgeschichte* Leipzig 1878 ii. 238 f., Frau Adler in Pauly—Wissowa *Real-Enc.* x. 2266 f.

Several myths attached to the mountain. Zeus pursued Typhon to Mt Kasion (Apollod. 1. 6. 3 cited *supra* p. 448 n. 2). The inhabitants of the district, when locusts devastated their crops, besought Zeus to send the *Seleucides aves* (Plin. *nat. hist.* 10. 75 *Seleucides aves vocantur quarum adventum ab Iove precibus inpetrant Casii* (so Hermolaus Barbarus for *casini* edd. vet. *casini* cod. F². C. Mayhoff prints *Cadmi*) montis incolae fruges eorum locustis vastantibus. nec unde veniant quove abeant compertum, numquam conspectis nisi cum praesidio earum indiget). The Antiochenes honoured Triptolemos as a hero with a festival on Mt Kasion (Strab. 750). Some said that Kyparissos, a Cretan boy of great beauty and purity, fled from Apollon or Zephyros to the river Orontes and Mt Kasion, where he was changed into a cypress-tree (interp. Serv. in Verg. *Aen.* 3. 680).

In historical times we get repeated allusions to the cult of Zeus on this mountain. When Seleukos i Nikator founded Seleukeia Pieria, he first on the twenty-third day of

the month Xanthikos (April) offered sacrifice to Zeus Κάσιος upon Mt Kasion : an eagle carried off a morsel of the sacrificed flesh towards the sea-shore and so showed him the right site (Io. Malal. *chron.* 8 p. 199 Dindorf, cp. *ib.* pp. 199 f., 202 f. *Infra* Append. N *med.*). Trajan, accompanied by Hadrian, visited Seleukeia in the month Apellaios (December) 113 A.D. on his way to fight the Persians (Io. Malal. *chron.* 11 p. 270 Dindorf). Here Trajan dedicated to Zeus Κάσιος silver bowls and a great gilded ox-horn for his victory over the Getai (Soud. *s.v.* Κάσιον ὄρος), while Hadrian commemorated the occasion in a tactful epigram (*Anth. Pal.* 6. 332 (Adrianos) Ζηνὶ τὸδ' Αἰνεάδης Κασίῳ Τραϊανὸς ἄγαλμα, | κοίρανος ἀνθρώπων κοίραν' ἀθανάτων, | ἄνθετο, δοῖα δέπτα πολυδαίδαλα καὶ βοὸς οὖρον | ἀσκητὸν χρυσῷ παμφανώνντι κέρας, | ξζαιτα προτέρης ἀπὸ ληίδος, ἦμος ἀτειρὴς | πέρσεν ὑπερθύμους ᾧ ὑπὸ δουρὶ Γέτας. | ἀλλὰ σύ οἱ καὶ τήνδε, κελαϊνεφές, ἐγγυάλιξον | κρῆναι ἐνκλειῶς δῆρην' Ἀχαιμενίην, | ὅφρα τοι εἰσπορῶντι διάνδιχα θυμὸν ἱάλνῃ | δοῖα, τὰ μὲν Γετέων σκύλα, τὰ δ' Ἀρσακιδέων). In 129 A.D. Hadrian climbed the mountain by night to witness the sunrise; but rain came on and, as he was sacrificing, a thunderbolt fell and destroyed both victim and priest (Spart. *v.* *Had.* 14. 3). Perhaps Lucius Verus too paid homage to Zeus Κάσιος, for a medallion, struck in 167 A.D. on account of the victories won in the east by Avidius Cassius, shows the emperor offering Nike to Zeus who is seated on a mountain (Cohen *Monn. emp. rom.*² iii. 197 no. 291, *supra* i. 133 f. fig. 99) : this inference, defended by W. Drexler in Roscher *Lex. Myth.* ii. 971 f., is questioned by Frau Adler in Pauly—Wissowa *Real-Enc.* x. 2265. In the spring of 363 A.D. Julian ascended Mt Kasion on a festival day and there sacrificed a hecatomb to Zeus Κάσιος (Amm. Marc. 22. 14. 4, Io. Malal. *chron.* 13. p. 327 Dindorf, cp. Ioul. *misop.* 361 D, Liban. *or.* 14. 69 (ii. 112, 14 Foerster)) : he made the ascent at midday, saw the god (? in a dream), rose up, and received some useful advice (Liban. *or.* 18. 172 (ii. 310, 18 ff. Foerster) εἰς τὸ Κάσιον ὄρος παρὰ τὸν Κάσιον ἀναβὰς Δία μεσημβρίας σταθερὰς εἶδε τε τὸν θεὸν καὶ ἰδὼν ἀνέστη καὶ συμβουλήν ἐδέξατο, δι' ἧς πάλιν διαφεύγει λόχον).

But the most interesting evidence with regard to the cult is supplied by the coin-types of Seleukeia. Coppers struck by Trajan and Antoninus Pius have *rev.* a shrine with pyramidal roof resting on four pillars and enclosing a sacred stone, which is filleted. On

Fig. 880.

Fig. 881.

Fig. 882.

Fig. 883.

Fig. 884.

the roof is an eagle with spread wings, and beneath the shrine ΣΕΥΚ ΚΑΣΙΟΚ (*Brit. Mus. Cat. Coins Galatia*, etc. p. 274 pl. 33, 3 (=my fig. 880) Trajan, *Hunter Cat. Coins* iii. 216 f. pl. 74, 32 Trajan) or ΣΕΥΚ ΚΑΣΙΟΚ with star in field (*Brit. Mus. Cat. Coins Galatia*, etc. p. 275 pl. 33, 4 (=my fig. 882), Anson *Num. Gr.* v. 53 no. 354 pl. 8

Kyrrhos¹.
Palmyra².
Seleukeia Pieria³.

Phoinike

Abédut⁴.
Berytos⁵.
Byblos⁶.
Libanos⁷.
Sahin⁸.

Samaria

Mount Gerizim⁹.

Antoninus Pius). Later specimens omit the god's name (*Hunter Cat. Coins* iii. 217 no. 43 Commodus), but show the stone in a tetrastyle temple (*Brit. Mus. Cat. Coins* Galatia, etc. p. 275 no. 50 Septimius Severus, p. 276 no. 52 Caracalla) and add crescent and star in the pediment (*Brit. Mus. Cat. Coins* Galatia, etc. p. 277 no. 57 pl. 33, 7 Elagabalos, no. 58 pl. 33, 8 (= my fig. 884) Severus Alexander (OBO = ὀβολός), Anson *Num. Gr.* v. 53 no. 356 pl. 8 Elagabalos, no. 357 pl. 8 Severus Alexander). Figs. 881, 883 are from examples in my collection.

Zeus Κάσιος must not be confounded with Zeus Κεραύνιος (*supra* p. 809); the stone in the shrine is no thunderbolt. Nor is there any real reason to think with F. Lenormant in Daremberg—Saglio *Dict. Ant.* i. 935 fig. 1206 that the stone was an aerolite worshipped as the Aramaean god Kašiu (but see Frau Adler in Pauly—Wissowa *Real-Enc.* x. 2266) and Hellenised as Zeus Κάσιος. W. W. Baudissin *op. cit.* ii. 242 observes curtly: 'Der Stein ist Bild des heiligen Berges.' W. Wroth in the *Brit. Mus. Cat. Coins* Galatia, etc. p. lxxii says: 'the conical object has a cavity in the side, which seems further to show that the representation is that of a mountain or the agalma of a mountain.' Accordingly, he takes it to be 'the mountain Kasios—or rather an *agalma* of the mountain' and compares Mt Argaion on the coins of Kaisareia (*supra* p. 979). A. Salač 'ΖΕΤΣ ΚΑΣΙΟΣ' in the *Bull. Corr. Hell.* 1922 xlv. 176 f. rejects the view of Baudissin and Wroth, remarking very justly that on the later coins (figs. 883, 884) the cavity in the sacred stone disappears, the resultant shape being that of an *omphalos* (cp. Overbeck *Gr. Kunstmyth.* Zeus p. 553 n. 4). On the whole it seems safest to conclude that the sacred stone did duty as the god's altar (*supra* i. 521), the hollow in it (Pind. *Pyth.* 4. 206 βωμοῖο θέναρ) being used for libations (*supra* p. 193). A parallel might be found in the sacred stone with a cup-like top represented on some of the earliest *statères* of Mallos in Kilikia (?) (*Brit. Mus. Cat. Coins* Lycaonia, etc. p. 95 pl. 15, 10—12, Babelon *Monn. gr. rom.* ii. 1. 557 f. pl. 25, 11, Anson *Num. Gr.* v. 17 nos. 117 and 118 pl. 3: on the doubtful attribution see Imhoof-Blumer *Kleinas. Münzen* ii. 435 f. and Babelon *op. cit.* ii. 1. 561 ff.). The pyramidal or triangular roof topped by an eagle recalls the pyramid of Sandas and would suit a mountain-god (*supra* i. 600 ff.).

A votive inscription from Heddernheim—*Corp. inscr. Lat.* xiii no. 7330 Deo | Casio | Ovinius | v.s.l.m.—has been connected with this Syrian cult (Frau Adler in Pauly—Wissowa *Real-Enc.* x. 2267, A. Salač *loc. cit.* p. 187 f.).

¹ Zeus Καταβάτης seated on a rock (*supra* i. 124, ii. 15 f. figs. 3 and 4).

² Zeus "Τψιστος καὶ Ἐπήκοος, less often Zeus "Τψιστος, Zeus Μέγιστος "Τψιστος, Zeus "Τψιστος Μέγιστος Ἐπήκοος (*supra* p. 885 n. o n. (29)).

³ Zeus Κορυφαῖος (*supra* p. 869 n. 1).

⁴ Zeus Οὐράνιος "Τψιστος Σααρναῖος Ἐπήκοος (*supra* p. 886 n. o no. (30)).

⁵ Θεὸς "Τψιστος (*supra* p. 886 n. o no. (30)).

⁶ Zeus "Τψιστος (*supra* p. 887 n. o no. (30)).

⁷ *Supra* i. 551 with i. 581 f.

⁸ Θεὸς "Τψιστος Οὐράνιος "Τπατος (*supra* p. 886 n. o no. (30)).

⁹ Zeus Ἐλληνῖος or Ξένιος, Zeus "Τψιστος, Iupiter Sarapis (?) (*supra* p. 887 n. o no. (31)).

Ioudaia

Jerusalem¹.

Aigypptos

Alexandrea².Athribis³.Mount Kasion⁴.

¹ Hadrian attempted to crush Christianity by erecting a statue of Aphrodite on the site of the Crucifixion and an image of Zeus on the site of the Resurrection (Hieron. *epist.* 58. 3 *ad Paulinum* (xxii. 581 Migne) ab Hadriani temporibus usque ad imperium Constantini, per annos circiter centum octoginta, in loco resurrectionis simulacrum Iovis, in crucis rupe statua ex marmore Veneris a gentibus posita colebatur, existimantibus persecutionis auctoribus quod tollerent nobis fidem resurrectionis et crucis, si loca sancta per idola polluerent. Bethlehem nunc nostram et augustissimum orbis locum, de quo Psalmista canit 'Veritas de terra orta est' (Ps. 85. 11), lucus inumbrabat Thamuz, id est Adonidis, et in specu, ubi quondam Christus parvulus vagiit, Veneris amasius plangebatur = Paulin. Nolan. *epist.* 31. 3 (lxi. 326 C—327 A Migne) nam Hadrianus imperator, existimans se fidem Christianam loci iniuria perempturum, in loco passionis <statuam Veneris, in loco resurrectionis (*ins.* A.B.C.)> simulacrum Iovis consecravit, et Bethlehem Adonidis fano profanata est, ut quasi radix et fundamentum ecclesiae tolleretur, si in iis locis idola colerentur, in quibus Christus natus est ut pateretur, passus est ut resurgeret, surrexit ut regnaret iudicatus).

So even the pagans realised that the Cross meant Love Divine and the empty Tomb Omnipotence.

² Θεός Ὁψιστος καὶ πάντων Ἐπόπτης (*supra* p. 889 n. o no. (33)).

³ Θεός Ὁψιστος (*supra* p. 889 n. o no. (33)).

⁴ Mt Kasion, a barren sand-dune adjoining Lake Sirbonis, was famous for its sanctuary of Zeus Κάσιος (Strab. 760, Lucan. 8. 858, Plin. *nat. hist.* 5. 68, Solin. 34. 1, Steph. Byz. *s.v.* Κάσιον). According to Sanchouniathon as reported by Philon of Byblos, the descendants of the Dioskouroi, when shipwrecked, were cast up on Mt Kasion and dedicated a temple there (Philon Bybl. *frag.* 2 (*Frag. hist. Gr.* iii. 568 Müller) *ap.* Euseb. *praep. ev.* 1. 10. 20 κατὰ τοῦτον τὸν χρόνον οἱ ἀπὸ τῶν Διοσκοῦρων σχεδίας καὶ πλοῖα συνθέντες ἐπλευσαν, καὶ ἐκρίφντες περὶ τὸ Κάσιον ὄρος ναὺν αὐτῷ ἀφιέρωσαν). The story is late, but the sanctuary must indeed have received many a dedication from travellers who had escaped the dangers of the shallow sea and the shifting sand (T. Wiegand in the *Jahrb. d. kais. deutsch. arch. Inst.* 1920 xxxv Arch. Anz. p. 87 f.). Near this spot Cn. Pómpēius Magnus the triumvir was murdered as he stepped ashore, on Sept. 29, 48 B.C., and here he was buried (Strab. 760, Vell. Pat. 2. 53, Lucan. 8. 560 ff., Plout. *v. Pomp.* 78—80, Appian. *bell. civ.* 2. 84—86, Dion Cass. 42. 3—5, *alib.*). His partisans erected bronze statues to his memory near Mt Kasion (Appian. *bell. civ.* 2. 86). In the winter of 69—70 A.D. Titus and his army passed from Pelousion to the sanctuary of Zeus Κάσιος, and thence to Ostrakine, Rhinokoroura, etc. *en route* for Jerusalem (Ioseph. *bell. Iud.* 4. 11. 5). In 130 A.D. Hadrian, on his way from Palestine to Egypt, offered a sacrifice (ἐνήγισε) to Pompeius and rebuilt his ruined tomb (Dion Cass. 69. 11, Spart. *v. Hadr.* 14. 4), clearing it of sand and replacing the bronze statues, which had been removed to the *adyton* of the sanctuary (Appian. *bell. civ.* 2. 86). Hadrian's epigram on the tomb is still extant (*Anth. Pal.* 9. 402 (Adrianos) τῷ ναοῖς βῆθοντι πῶς σπᾶνις ἐπλετο τύμβου).

The little town of Kasion made a *spécialité* of intricate woodwork; whence the proverb Κασιωτικὸν ἄμμα (Diogenean. 5. 44, Apostol. 9. 46, *prov. Bodl.* 527 p. 62 Gaisford, Soud. *s.v.* ἄμματα, Κάσιον ὄρος, Zonar. *lex. s.v.* ἄμματα). A papyrus of 283 A.D. mentions Casiotic joiners (B. P. Grenfell—A. S. Hunt *The Oxyrhynchus Papyri* London 1898 i. 112 ff. no. 55, 6 Κασιωδῶν). We might have supposed that the local manufacture of Κασιωτικὰ ἱμάτια (Steph. Byz. *s.v.* Κάσιον) or Κασιανὰ ὑφάσματα (Eustath. in Dionys. *per.* 260) rested on a blunder (ἱμάτια or ὑφάσματα for ἄμματα). But Makrisi too speaks of certain fabrics called *qassiah* as made on the spot (Maqrizi *Description topographique et historique de l'Égypte* trad. U. Bouriant Paris 1900 p. 520). Early in s. i B.C., if not in

Pelousion¹.

s. ii. B.C., a native of the town made a double dedication in Delos to Zeus Κάσιος along with the Θεὸς Μέγας (*quis?* See *infra* Index i s.v. Odessos) and Tachnepsis (a deity new to Egyptologists) (P. Roussel *Les cultes égyptiens à Delos du III^e au I^{er} siècle av. J.-C.* Nancy 1916 p. 95 ff. no. 16 Θεῶι Μεγάλῳ | καὶ Διὶ Κασίῳ καὶ Ταχνήψει | Ὀρος Ὁρου Κασιώτης | ὑπὲρ Λευκίου Γρανίου | τοῦ Ποπλίου Ῥωμαίου · | γυναῖκα μὴ προσάγειν | μηδὲ ἐν ἐρείοις ἀνδρά · | κατὰ πρόσταγμα, no. 16 *his* [Θεῶ]ι | [Μεγά]λῳ | [καὶ Διὶ Κ]ασίῳ καὶ | [Τα]χνήψει | [Ὀρο]ς Ὁρου Κασ(ι)ώτης | [ὑ]πὲρ Λευκίου Γρανίου | τοῦ Ποπλίου Ῥωμαίου, | κατὰ πρόσταγμα · | γυναῖκα δὲ μὴ προσάγειν | μηδὲ ἐν ἐρείοις ἀνδρά). Similarly a native of Berytos gave a thankoffering in Delos to Zeus Κάσιος (*id. ib.* p. 97 no. 17 Ξενοφῶν | Διονύσιον | Βηρύτιος | Διὶ Κασίῳ | χαριστήριον). And, as Roussel remarks, Zeus Κάσιος is again grouped with Egyptian divinities in an inscription from Athens (A. Wilhelm *Beiträge zur griechischen Inschriftenkunde* Wien 1909 p. 136 'sie nennt in den ersten erhaltenen Zeilen Priester verschiedener Gottheiten, so des Ὀρος, Θεὸς Ἀγαθός, Ζεὺς Κάσιος, Ἀπόλλων, Διόνυσος, des [Διόνυσος und der] Ἀριάγνη, der Μήτηρ θεῶν, der [Οὐρανία Ἀφροδίτη Νέκη ἐν Κανώπῳ.' A. Salač, who publishes the inscription in the *Bull. Corr. Hell.* 1922 xlv. 182—187, revises this list as follows: *vv.* 3 f. [Ἀρπο]κράτους, 5 Ὀρου, 6 Ἀγαθοῦ θεοῦ, 7 Διὸς Κασίῳ, 9 Ἀπόλλωνος, 11 Διονύσο[υ] — Μητρὸς θεῶν, 13 ἐν Κ[αν]ώπῳ (*i.e.* Sarapis at Kanopos (Strab. 801)) — [Οὐρ]ανίας Ἀφροδίτης, 14 [Ἰσιδος Ταποσ]ειριάδος).

J. Clédât in the *Comptes rendus de l'Acad. des inscr. et belles-lettres* 1905 pp. 602—611, *ib.* 1909 pp. 764—774, *ib.* 1911 p. 433 proves that Mt Kasion was not situated, as is commonly held, at *Ras-Bouroun* on the narrow strip of land between the sea and the lake, but at *Mahemdiâh* (*Mohamedieh*) some 40 kilometers further to the west, that is, about 15 kilometers east of Pelousion. Here at the western end of the lake and close to the sea rises a rounded sandhill (maximum height 13'30^m: Lucan. 10. 434 f. exaggerates), on which he detected and partially excavated (1) a large (*c.* 20'0^m × 20'0^m) public bath, built of gypsum and baked brick in late Roman times; (2) a small (9'60^m × 6'0^m) tetrastyle temple facing east, built of gypsum at the eastern extremity of the hill; (3) numerous tombs, some on the hill, others on the plain, belonging to two Roman and two Byzantine cemeteries. Moreover, in 1909 he noted that a *cippus* of Roman date bore the name of an inhabitant called KACIOC (*loc. cit.* 1909 p. 774). And finally in 1911 he was able to report 'un petit sanctuaire avec niche d'autel en albâtre portant une inscription nabatéenne au nom de Zeus Cassius' (*loc. cit.* 1911 p. 433).

¹ We are further indebted to J. Clédât for the discovery of a temple dedicated to Zeus Κάσιος at Pelousion (J. Clédât 'Le temple de Zeus Cassios à Péluse' in the *Annales du service des antiquités de l'Égypte* Le Caire 1914 xiii. 79—85 with figs. 1—3 and pl. 11). Towards the western end of an elongated mound called by the Arabs *Tell el-Faramah* (Coptic *ⲛⲉⲣⲉⲙⲟⲩⲏ*) he found the walled camp (*el Kusr*) of the *equites Stablesiani* and to the west of this, at a point but little raised above the level of the surrounding morass, the last remains of a temple built in rosy granite. On the ground lay two columns (7'80^m in length, 1'0^m in diameter) and two architrave-blocks (1'80^m long, 0'96^m high, 0'80^m deep) bearing the central part of a deeply incised inscription, which may be restored *exempli gratia* as follows: [ὑπὲρ αὐτοκράτορος Καίσαρος Τραϊανοῦ Ἀδριανοῦ Σε]βαστοῦ καὶ τοῦ σ[ε]μ[ι]π[α]τος αὐτοῦ ο[ὐ]κοῦν Διὶ Κασίῳ Μ[ε]γίστῳ θεῷ Πηλουσίῳ καὶ τοῖς συννάοις θεοῖς | [ἐπὶ Τίτου Φλαυτίου Τιτιανοῦ ἐπιτροπεύοντος τοῦ] τοῦ ἀνέθηκεν Καί[κ]λιος Κάσιος Δ[ί]ων Ἀπολλωνίου ρο[υ] ---] | [τὸν σηκὸν τοῦ] τοῦ ἱεροῦ καὶ τὸ πρόναον καὶ τὰ ἐν] αὐτοῖς πάντα κοσ[μ]ήσα[ι] σφυροσκη[ι] [. . .] μωματ[ι] ---] | [--- αὐ]τοῦ. I cannot make head or tail of the concluding words, unless we may suppose κοσ[μ]ήσα[ι]ς, τὴν ὁροφὴν [τῷ κομ]μώματι [δια]ποικίλας κ.τ.λ.] or the like. A fragment found to the left of the first block is inscribed ΑΝΘ with C! beneath it: this might be a portion of [Τραϊ]ανοῦ and [ἐπιτροπεύοντος] τ[ῶ]υ. Another architectural block (2'50^m long, 0'49^m high, 0'90^m deep) bears the central part of a second inscription: [--- τ]οῦ προγεγραμμένου [---] | [---] ἐπὶ Τίτου Φλαυτίου Τιτιανοῦ ---].

A. Salač in the *Bull. Corr. Hell.* 1922 xlv. 166—176 ('*Zeus Kasios en Égypte*'), not only improves on Clédat's reading of the temple-dedication, but also contrives to throw a good deal of light on its occasion and significance. Hadrian came to Pelousion after his journey in Arabia (Spart. *v. Hadr.* 14. 4), that is, in 130 A.D. (W. Weber *Untersuchungen zur Geschichte des Kaisers Hadrianus* Leipzig 1907 p. 246). By the fall of the thunderbolt on the Syrian Mt Kasion (*supra* p. 982 n. o) he had already been designated as the favourite of Zeus Kásios (*supra* p. 22 ff.)—an honour comparable with the adoption of Alexander the Great by Zeus Ἀμμων. Hence the foundation of a temple of Zeus Kásios at Pelousion would glorify the emperor as well as the god (W. Weber *op. cit.* p. 235 f.).

Salač *loc. cit.* further contends that the cult-statue of Zeus Kásios at Pelousion, a youthful figure holding a pomegranate (Ach. Tat. 3. 6 ἔστι δ' ἐν τῷ Πηλουσίῳ Διὸς ἱερὸν ἀγαλμα Κασίου· τὸ δ' ἀγαλμα νεανίσκος, Ἀπόλλωνι μᾶλλον ὁμοῖός· οὕτω γὰρ ἡλικίας εἶχε· προβέβληται δὲ τὴν χεῖρα καὶ ἔχει ῥοιὰν ἐπ' αὐτῇ· τῆς δὲ ῥοιάς ὁ λόγος μυστικός. προσεζάμενοι δὲ τῷ θεῷ καὶ περὶ τοῦ Κλεινίου καὶ τοῦ Σατύρου σύμβολον ἐξαίτησαντες (καὶ γὰρ ἔλεγον μαντικὸν εἶναι τὸν θεόν) περιήειμεν τὸν νέον. κατὰ δὲ τὸν ὀπισθοδόμον ὁρῶμεν εἰκόνα διπλὴν· καὶ ὁ γραφεὺς ἐνεγέγραπτο· Εὐάνθης μὲν ὁ γραφεύς, ἡ δ' εἰκόνη Ἀνδρομέδα καὶ Προμηθεύς, κ.τ.λ., 8 ἐξῆς δὲ τὸ τοῦ Προμηθεύς ἐγγράφει. κ.τ.λ.), was modelled upon a previously existing cult-statue of Harpokrates, the youthful Horos. This contention is strongly supported by numismatic evidence. In fact, a coin of Pelousion, struck by Trajan, actually shows Harpokrates standing with a sceptre in his left hand and a pomegranate in his right, towards which a little Pan stretches out his hands (G. Dattari *Numi Augg. Alexandrini* Cairo 1901 i. 418 no. 6345 pl. 34). Other coins of the same town, struck by Hadrian in 126/7 A.D., have *obv.* head of the emperor to right, laureate; *rev.* head of Harpokrates to right, wearing the *hem-hem* crown and fillet (V. Langlois *Numismatique des nomes d'Égypte sous l'administration romaine* Paris 1852 p. 39 no. 69 (wrongly described) pl. 3, 1, *Brit. Mus. Cat. Coins Alexandria* etc. p. 351 nos. 44 and 45), or *rev.* a pomegranate (Langlois *op. cit.* p. 39 no. 70, *Brit. Mus. Cat. Coins Alexandria* etc. p. 351 no. 46), while coins of Alexandria, struck by Hadrian in 137/8 A.D., have *obv.* head of the emperor to right, laureate, with *paludamentum* over shoulder; *rev.* bust of Harpokrates of Pelousion to right, wearing *hem-hem* crown, with *himation* over left shoulder and pomegranate in front (*ib.* p. 90 nos. 764 pl. 17 and 765, *Hunter Cat. Coins* iii. 457 no. 391). An Egyptian connexion is again presupposed by the statement that Malkandros king of Byblos had a son Palaistinos or Pelousios, who was nurtured by Isis and gave his name to the town that she founded (Plout. *de Is. et Os.* 17. Skyl. *per.* 106 makes Pelousios come ἐπὶ τὸ Κάσιον; Epiphan. *ancor.* 106 (i. 209, 30 Dindorf) makes Kasios worshipped παρὰ Πηλουσιώταις).

But, granting this Egyptian background, we have yet to explain why Zeus in particular was chosen as the successor of the youthful Horos. And here I should conjecture that we must take into account the influence of Crete, where a youthful Zeus had long been recognised. It is noteworthy that, whereas the nursling of Isis is called Horos by Diod. 1. 25 and Pelousios by Plout. *de Is. et Os.* 17, he is described as Diktys by Plout. *de Is. et Os.* 8. The name, whatever its origin (Gruppe *Gr. Myth. Rel.* p. 1283 n. 4), recalls the Cretan Diktynna and Mt Dikte and the infant Zeus (*supra* p. 927). It may be objected that Diktys is not expressly associated with Pelousion. But he is expressly associated with the Egyptian taboo on onions (Plout. *de Is. et Os.* 8 τὸ γὰρ ἐμπεισεῖν εἰς τὸν ποταμὸν καὶ ἀπολέσθαι τὸν τῆς Ἰσιδος τρόφιμον Δίκτυν τῶν κρομμύων ἐπιδραττόμενον ἐσχάτως ἀπίθανον· οἱ δὲ ἱερεῖς ἀφοσιοῦνται καὶ δυσχεραλνοῦσι τὸ κρόμμυον παραφυλάττοντες, ὅτι τῆς σελήνης φθινοῦσης μόνον εὐτροφεῖν τοῦτο καὶ τεθλῆναι πέφυκεν. ἔστι δὲ πρόσφορον οὔτε ἀγνεύουσιν οὔτε ἐορτάζουσι, τοῖς μὲν ὅτι διψῇ, τοῖς δὲ ὅτι δακρύει ποιεῖ τοὺς προσφερομένους), and that taboo (as to which see the references collected by J. E. B. Mayor on Iuv. 15. 9) was specially characteristic of Pelousion (Plout. *comim. in Hes. frag.* 11. 52 Dübner *ap. Gell.* 20. 8. 7 'id etiam, inquit, "multo mirandum est magis, quod apud Plutarchum in quarto in Hesiodum commentario legi: "cepetum revirescit et congerminat decedente luna, contra autem inarescit adolescente. eam causam esse dicunt sacerdotes Aegyptii, cur Pelusiotae cepe non edint, quia solum olerum omnium contra lunae augmenta atque

Uncertain locality

Mount Hynnarion¹.

damna vices minuendi et augendi habeat contrarias," Loukian. *Iup. trag.* 42 ἰδίᾳ δὲ Μεμφίταις μὲν ὁ βοῖς θεός, Πηλουσιώταις δὲ κρόμμυνον, καὶ ἄλλοις ἱβίς ἢ κροκόδειλος, καὶ ἄλλοις κυνοκέφαλος ἢ αἰλουρος ἢ πῖθηκος, Hieron. *comm. in Isa. proph.* 13 (xxiv. 450 C—D Migne) non quo simulacra gentiliū in praedam bestiarum et iumentorum exposita sint; sed quo religio nationum simulacra sint bestiarum et brutorum animantium, quae maxime in Aegypto divino cultui consecrata sunt... nam et pleraque oppida eorum ex bestiis et iumentis habent nomina, Κύνων a cane, Λέων a leone, Θμοῦις lingua Aegyptia ab hirco, Λύκων a lupo, ut taceam de formidoloso et horribili caepe, et crepitu ventris inflati, quae Pelusiaca religio est, Hieron. *adv. Iovinian.* 2. 7 (xxiii. 296 B Migne) coge Aegyptium ut ovium lacte vescatur; impelle, si vales, Pelusioten ut manducet caepe). Indeed we are told by Sextus Empiricus that no devotee of Zeus Κάσιος in that town would eat an onion (Sext. *Pyrrohon. hyp.* 3. 24. 224 κρόμμυνον δὲ οὐκ ἂν τις προσενέγκαιτο τῶν καθιερουμένων τῷ κατὰ Πηλοῦσιον Κασίῳ Διί, ὥσπερ οὐδὲ ἱερεὺς τῆς κατὰ Λιβύην Ἀφροδίτης σκορόδου γεύσαιτο ἂν. ἀπέχονται δὲ ἐν μὲν ἱεροῖς μίνθης, ἐν οἷς δὲ ἡδυόσμου, ἐν οἷς δὲ σελίνου). Sextus' phrase τῶν καθιερουμένων τῷ... Κασίῳ Διί coupled with that of Achilles Tatios (*supra*) τῆς δὲ βοῖας ὁ λόγος μυστικός may fairly be taken to imply that Zeus Κάσιος had mystic rites of initiation—another point of contact with the Cretan Zeus (*supra* i. 648 ff., 663 ff.).

U. Wilcken in the *Archiv für Papyrusforschung und verwandte Gebiete* 1901 i. 555 draws attention to a letter, written from Pelousion by an unskilled hand at some uncertain date (? s. ii A.D.), found in the *Fayoum*, and now preserved at Berlin, in which mention is made of Zeus Κάσιος (Zereklī in *Aegyptische Urkunden aus den koeniglichen Museen zu Berlin* herausg. von der Generalverwaltung: Griechische Urkunden no. 827 (P. 7150), 1 ff. Zōts' Ἀπ[ολ]ιναρῖ τῷ ἀδελ[φ]ῷ χαλ[ρ]ιν. τὸ προσκύνημά | σου παρὰ τῷ Διί τῷ Κασίῳ. γινώσκω σε θέλω διὰ εὐρηκα τὴν γυναῖκα <κα> τοῦ Ἀχαρί (P) | κα[τ]ὰ δέδωκα αὐτῇ τὰ γεγραμμένα πάντα κ.τ.λ. addressed on the back ἀπό(δος) Ἀπολιναρῖ ἀπὸ Πετρωλίου δρομ[ι]δαρίου ἀπὸ Πηλοῦσιου). A circular bronze stamp with long handle in the Leyden Museum shows an Egyptian head-dress, consisting of three bunches of plants with a disk on each, and is inscribed Διὸς Κασίου, Ἀθηνῶν Ἀππιανού εἰ[...]. (C. Leemans *Description raisonnée des monuments Égyptiens du Musée d'Antiquités des Pays-Bas, à Leide* 1840 p. 111 no. 342, *id. Animadversiones in Musei Antiquarii Lugduno-Batavi inscriptiones Graecas et Latinas* Lugduni Batavorum 1842 p. 28, *Corp. inscr. Gr.* iv no. 7044 b, W. Drexler in Roscher *Lex. Myth.* ii. 973 'Bronzespiegel' (!), *Gruppe Gr. Myth. Rel.* p. 1104 n. 1 'Gemme' (!)).

W. W. Baudissin *Studien zur semitischen Religionsgeschichte* Leipzig 1878 ii. 243 infers from Epiphan. *loc. cit.* (Κάσιος δὲ ὁ ναύκληρος παρὰ Πηλουσιώταις (sc. τιμᾶται)) that Zeus Κάσιος was worshipped by sea-faring men. On which Frau Adler in Pauly—Wissowa *Real-Enc.* x. 2266 remarks: 'Daher darf wohl mit dem pelusischen Kulte ein Fund bei Palos in Spanien in Verbindung gesetzt werden; im Meere wurden antike Bleianker aufgefischt mit hebräischen, lateinischen und zwei griechischen Inschriften; die eine galt Aphrodite σώζουσα, die andere Zeus Κάσιος σωζ<ων> (die Ergänzung der zwei letzten Buchstaben unsicher), *Boletín d. l. Real Ac. d. Historia* 1906, XLVIII 157 f.'

Baudissin *op. cit.* ii. 240 was inclined to derive the Pelusiatic from the Syrian cult of Zeus Κάσιος, though he added: 'Es ist aber nicht unmöglich, dass der Dienst des Kasios ein altsemitischer war, welchen verschiedene semitische Völker aus der gemeinsamen Heimat herübernahmen.' Frau Adler *loc. cit.* adopts the latter view, 'dass beide Kulte auf gemeinsame, ursemitische Wurzel zurückzuführen sind.' But Salač in the *Bull. Corr. Hell.* 1922 xlvi. 180, 188 definitely returns to the former view: 'En somme, le culte de Zeus Κάσιος paraît d'origine syrienne; le culte du Mons Casius égyptien semble dérivé de la Syrie.'

¹ Hesych. s.vv. Ὑνναρεὺς· Zeus ἀπὸ τοῦ Ὑνναρίου ὄρους, ὕννας· αἰξ ἀγρία, ὕννη· αἰξ. καὶ τὸ τοῦ ἀρότρου σιδήριον τὸ τέμνον τὴν γῆν <ὕννη>. καὶ ὕνυς ὁμοίος, ὕννος· πῶλος ὁ ἐν τῇ γαστρὶ νοσήσας, πρὶν κυηθῆναι <ὕννος>. *Gruppe Gr. Myth. Rel.* p. 824 n. 7 concludes that Zeus Ὑνναρεὺς (sic) derived his appellative from the goat.

APPENDIX E.

THE KYKLOPS IN FOLK-TALES.

Tales resembling that of Polyphemos have, during the last seventy years, been collected and discussed by a whole series of eminent folklorists. W. Grimm (1857)¹, C. Nyrop (1881)², G. Krek (1887)³, L. Laistner (1889)⁴, G. Polívka (1898, 1918)⁵, N. G. Polites (1904)⁶, P. Sébillot (1904)⁷, W. R. Halliday (1916)⁸, F. Settegast (1917)⁹, and Sir J. G. Frazer (1921)¹⁰ have all said their say, most of them making valuable contributions to the subject. But the palm must be awarded to O. Hackman (1904)¹¹, who in an exemplary monograph has not merely summarised two hundred and twenty-one variants, but has also added a lucid and logical study of their contents.

Hackman arranges the tales in three groups—A, B, and C. Group A (124 variants) commonly involves two episodes and frequently adds a third:

- i The blinding of the giant, which is contrived
 - either (a) during his sleep by means of a red-hot stake, iron spit, knife, sword, etc. plunged into his one eye,
 - or (β) as a pretended cure for his defective sight by means of molten tin, lead, oil, pitch, boiling water, etc. poured into his eye.
- The former alternative, (a), prevails in southern and western Europe; the latter, (β), in northern and eastern Europe. It is probable that (β) was not a modification of (a), but had a separate and independent origin¹².

¹ W. Grimm 'Die Sage von Polyphem' in the *Abh. d. berl. Akad.* 1857 Phil.-hist. Classe pp. 1—30 (= *Kleinere Schriften* Güttersloh 1887 iv. 428—462). W. W. Merry in Appendix ii 'On some various forms of the legend of the blinded Cyclops' to his edition of the *Odyssey* Oxford 1886 i.² 550—554 summarises nine tales after J. F. Lauer *Homerische Studien* Berlin 1851 p. 319 ff. and W. Grimm *loc. cit.*

² C. Nyrop 'Sagnet om Odysseus og Polyphem' in the *Nordisk Tidsskrift for Filologi* 1881 v. 216—255.

³ G. Krek *Einleitung in die slavische Literaturgeschichte*² Graz 1887 pp. 665—759.

⁴ L. Laistner 'Polyphem' in his *Das Rätsel der Sphinx* Berlin 1889 ii. 1—168.

⁵ G. Polívka 'Nachträge zur Polyphemsage' in the *Archiv f. Rel.* 1898 i. 305—336, 378, J. Bolte—G. Polívka *Anmerkungen zu den Kinder- u. Hausmärchen der Brüder Grimm* Leipzig 1918 iii. 374—378.

⁶ N. G. Polites Παράδοσις Athens 1904 ii. 1338—1342 (n. on no. 624).

⁷ P. Sébillot *Le Folk-lore de France* Paris 1904 i. 434 f.

⁸ W. R. Halliday in R. M. Dawkins *Modern Greek in Asia Minor* Cambridge 1916 p. 217.

⁹ F. Settegast *Das Polyphemmärchen in altfranzösischen Gedichten*, eine folkloristisch-literargeschichtliche Untersuchung Leipzig 1917 pp. 1—167. Review by J. Bolte in the *Zeitschrift des Vereins für Volkskunde* 1917 xxvii. 275 f.

¹⁰ Sir J. G. Frazer in Appendix xiii 'Ulysses and Polyphemus' to his edition of Apollodoros London 1921 ii. 404—455 gives an admirable selection of thirty-six variants—quite enough, as he remarks, 'to illustrate the wide diffusion of the tale and the general similarity of the versions.'

¹¹ O. Hackman *Die Polyphemsage in der Volksüberlieferung* Helsingfors 1904 pp. 1—241. Review by J. Bolte in the *Zeitschrift des Vereins für Volkskunde* 1905 xv. 460 f. Review by A. van Gennep 'La Légende de Polyphème' reprinted in his *Religions, Mœurs et Légendes* Paris 1908 i. 155—164.

¹² O. Hackman *op. cit.* p. 166 f.

- ii The escape of the hero, who gets off
either (a) by clinging under a sheep, goat, ox, etc.,
or more often (β) by putting on a sheep-skin, goat-skin, ox-hide, etc.
Of these alternatives (a), which implies gigantic sheep, was earlier than
(β), which makes less demand on the hearer's credulity.
- iii The attempt of the giant to recapture the hero by flinging after him a
magical ring (Dolopathos, Italy, Argyllshire, Basses-Pyrénées, Sieben-
bürgen, Bohemia),
a golden staff (Poland, Servia),
an axe with a golden or silver haft (Russia, Lithuania, Wotyaks),
a sabre (Great Russia),
a copper coin (Little Russia),
a white stone (Altai Mts.).
This episode, which probably formed part of the original tale¹, bulks big
in Russia, Galicia, Italy, and Basses-Pyrénées, but does not occur at all
in Greece.

Group B (50 variants) is marked by another episode :

- iv The hero escapes detection by giving his name as 'Self' or 'Myself',
rarely as 'Nobody' (*Odyssey*, Anjou)².
This *motif* belonged originally to a distinct tale, current in northern and
central Europe, which told how a man injured an elfish creature of some
sort—mermaid (Sweden), water-nixie (Germany), wood-nymph (Sweden),
fairy (France), kobold (Rügen), dwarf (Germany), or devil (eastern
Europe)—commonly by means of fire or something hot, and then eluded
the vengeance of his victim's companions by giving his name as 'Myself'
or the like³.

Group C (47 variants) is a late combination of i (β), the blinding of the
giant by way of cure, with iv, the name-trick. It is found only in Fin-
land, Lettland, and Esthonia⁴.

It will be seen from this analysis that the story of Polyphemos, as related by
Homer, includes episode i, the blinding of the giant, in its south-European
form, and episode ii, the escape of the hero, in its earlier and more miraculous
aspect, but omits episode iii, that of the magical ring, altogether⁵, substituting
for it episode iv, the originally alien *motif* of the name. Homer, in short, picks
and chooses. He may tolerate a monstrous ram, but he omits mere magic, and
prefers to insert a conspicuous example of human cunning.

As regards the vexed question of ultimate significance Hackman, after
admitting that almost all investigators of the tale (Grimm, Krek, Jubainville,
Cerquand, etc.) have taken the single eye of Polyphemos to be the sun⁶, reaches
the cautious conclusion : ' Das Stirnauge des Riesen, das jedenfalls schon der
Grundform angehört hat, war wohl ursprünglich ein die Sonne symbolisirendes
Attribut des Himmels- oder Sonnengottes. Doch hat diese frühzeitig in Verges-
senheit geratene mythologische Bedeutung des StirnAuges nichts mit der Sage
im Übrigen zu tun⁷.'

¹ *Id. ib.* p. 177 ff.

² *Id. ib.* p. 204.

³ *Id. ib.* p. 189 ff.

⁴ *Id. ib.* p. 206 ff.

⁵ Unless indeed we may suppose that a trace of the ring-throwing subsists in the stone-
throwing of Polyphemos (A. B. C.). C. Nyrop *loc. cit.* p. 218 suggests *e contra* that the
ring-episode is itself an expansion of the Homeric stone-throwing—a view rejected by
Hackman *op. cit.* p. 177 n. 1.

⁶ *Id. ib.* pp. 3 ff., 217 f.

⁷ *Id. ib.* p. 221 (cp. also p. 218).

With this decision I find myself in substantial agreement. I have already urged, not only that the Kyklops' eye stood for the sun in heaven¹, but also that the Kyklops himself was in the far past a sky-god like Zeus². Moreover I have ventured to compare Odysseus, who plunged a heated bar into the Kyklops' eye, with Prometheus, who thrust a torch into the solar wheel³. The comparison might be further strengthened. It now appears that an integral part of the Kyklops-tale was the giant's gift to the hero of a magical ring⁴. This recalls the curious legend that Zeus presented Prometheus with a ring fashioned out of his chains⁵. In Germanic belief, too, the one-eyed Wodan possessed a gold ring from which every ninth night dripped eight other rings of equal weight⁶. It is difficult to avoid the conclusion that the golden rings thrown or dropped by the sky-god were at first but a naïve expression for the daily movement of the solar disk. Nevertheless I concur with Hackman's opinion that the mythological significance of these one-eyed beings had passed into oblivion long before Homer told his immortal tale. *A fortiori* it would be fatuous to seek any such hidden meaning in the modern *Märchen*. I append a few samples from Greece and Italy.

Versions from the Greek area are all more or less defective. At most they preserve episode i (α) together with its sequel ii (α) or ii (β). That is the case with a folk-tale from Athens and with another from Kappadokia :

(1) The Kyklops in a Folk-tale from Athens⁷.

Once upon a time there was a king, whose daughter was so lovely that, if—

‘She bade the sun, he would stand still,
The morning star, he 'ld twinkle.’

All the princes were eager to marry her. But she refused each one who proffered his love : only the handsomest of them, who had been blessed by his mother, touched her heart at all. In the end she agreed to wed him who should bring her the golden wand of the Famous Drakos⁸. The Famous⁹ Drakos was the strongest and fiercest of all the Drakoi ; he had one eye in his forehead, which remained open even when he was asleep, so that none could approach him without being eaten by him. His golden wand, if leant against a door, made it at once fly open. The princes on hearing the terms of betrothal shook with terror. But the handsome prince resolved to obtain the golden wand, or

¹ *Supra* i. 313, 323, 462.

² *Supra* i. 320.

³ *Supra* i. 325 ff.

⁴ *Supra* p. 989 n. 1.

⁵ *Supra* i. 329 n. o.

⁶ *Supra* p. 62 n. 1.

⁷ Text in the *Δελτίον τῆς Ἱστορικῆς καὶ Ἐθνολογικῆς Ἑταιρίας τῆς Ἑλλάδος* Athens 1883 i. 147 ff. Translation (here condensed) in L. M. J. Garnett—J. S. Stuart-Glennie *Greek Folk Poesy* London 1896 ii. 80—87, 444 f. Cp. a very similar tale from Attike in G. Drosinis *Land und Leute in Nord-Euböa* trans. A. Boltz Leipzig 1884 p. 170 ff. (‘Die Polyphem-Sage in modern hellenischer Gestalt aus den “Athenischen Märchen” von Frl. Maria Kampúroglu’) = Hackman *op. cit.* p. 9 f. no. 1 = Sir J. G. Frazer *loc. cit.* p. 439 f. no. 24.

⁸ On the *Δράκος* or *Δράκοντας* of the modern Greek see B. Schmidt *Das Volksleben der Neugriechen* Leipzig 1871 i. 190—195, N. G. Politis *Μελέτη ἐπὶ τοῦ βίου τῶν Νεωτέρων Ἑλλήνων* Athens 1871 i. 154—172 (‘Δράκοντες’), *id.* *Παραδόσεις* Athens 1904 i. 219—228 (‘Δράκοι’), ii. 990—1002, J. C. Lawson *Modern Greek Folklore and Ancient Greek Religion* Cambridge 1910 pp. 280—283, W. R. Halliday in R. M. Dawkins *Modern Greek in Asia Minor* Cambridge 1916 pp. 219, 225 ff.

⁹ With his fixed epithet ‘Famous’ cp. the Homeric Πολύφημος.

die in the attempt. So he took the long road, and walked on till he was tired. He sat down under a tree and fell asleep. When he woke, he saw an old woman sifting flour into a great baking-pan. But the flour dropped on to the ground, not into the pan ; for the old woman was blind. The prince sifted the flour for her, put it into her sack, and offered to help her carry it. Pleased with his kindness, she asked what she could do for him in return. He begged her blessing and told her of his quest. 'Listen, my son,' said the old woman : 'thou hast undertaken a hard task, but thy parents' blessing and mine will give thee courage. Go straight along this road to a place where there is much grass, for no man has ever trodden it. Beyond the rising ground to which it leads thou wilt see mountains and ravines ; and thence thou wilt descry afar off a great cavern. Draw near ; and, if thou hear sounds of snoring, thou wilt know that the Drakos is asleep within. Then remain at a distance till the door of the cavern opens ; for he has his flocks inside, and puts in front a great rock, which no man can move. Wait till the Drakos drives out his flock, and then find means to hide thyself in the cavern. When he comes back to sleep and folds his flocks and closes the cavern again, then listen and from the snoring thou wilt know that he is no longer awake. Come down from thy hiding-place and step up to him. Tied to his beard is a golden key. Take these scissors that I give thee, and with them cut the beard and the key together. Then, when he opens the cavern, do thou too go out. Having escaped, take once more the grass-grown road. There thou wilt see a great palace. Lean the key against the door of the palace, and it will open to thee. Upstairs in a great chamber there will be a horse and a dog : before the horse are bones to eat ; before the dog is straw. Change them without a word, giving the bones to the dog ; and the rest thou wilt learn later from the horse.' The prince thanked the old woman, gave her some sequins, and set off. He found the cavern, but heard no snoring. He peeped in, and no one was there. But, seeing within a great caldron full of milk and a bannock as big as a mill-stone, he cut a piece of the bannock, dipped it in the milk, and ate till his hunger was satisfied. Afterwards he espied a hollow high up in the rock, climbed up, and got in. A little later he heard sheep-bells, and concluded that the Drakos was returning with his flocks. So he drew back in his hiding-place, and prayed God to help him. The Drakos entered, pulled to the rock that closed the cavern, and sat down to eat ; but found that neither the milk nor the bannock satisfied him as usual. Now the old woman had given the prince a powder to throw into the *raki*¹ jar, so that the Drakos might sleep heavily. When, therefore, the Drakos had finished his meal and stirred the fire, he was soon snoring. The prince came softly down, cut the hairs, took the key, and climbed up again into his hiding-place. But, realising that the Drakos, when he found his key gone, would look for it, he got down and took a long pole, sharpened it, put it in the fire and, as soon as it was red-hot, stuck it into the eye of the Drakos. He, being blinded, began to roar. The other Drakoi came running to see what was the matter with their chief. But they could not remove the rock ; and, when they heard his cries, they concluded that he was drunk and went home. Then the Drakos pushed away the stone, sat at the mouth of the cave, and began to fondle and let out his sheep one by one. There was one big, woolly, ram ; and the prince placed himself on his stomach under the wool, and, while the Drakos was fondling it, managed to get out of the cave. Following the old woman's advice, he found the palace, unlocked its door with his key, and saw upstairs a splendid horse fastened with chains and a fine big dog. He

¹ A spirit made from grapes (ράξ, ραγίζω) and flavoured with aniseed.

duly gave the horse's pile of bones to the dog and the dog's heap of straw to the horse. Whereupon they both ate, and then began to talk. The prince related his adventures to them. And they informed him that the old woman was the Good Fate, blinded by the other Fates for her goodness and destined never to recover her sight till she found somebody to love and pity her. They further showed him a chamber containing two beautiful captive princesses, whom he was to set free. The youth did so; and the princesses gave him the golden wand as his reward. He next loosed the horse and the dog by leaning the wand against them. Then he led the princesses downstairs, placed them on the horse, and took the dog also. But, as he was leaving the palace, the horse and the dog said: 'Look out of the window and see all those different animals. They were once handsome princes, who went out hunting, found this palace door open, and stepped inside. The Drakos saw them and, sprinkling them with a liquid, transformed them into various animals. Now touch them lightly on their backs with the wand, and they will become as they were before.' The prince did as he was bidden; and the victims of the Drakos, thus restored to human shape, embraced their deliverer and set out for their respective palaces. The prince with the horse and the dog, after locking the Drakos' palace, returned the two princesses to their parents. He also changed the horse and the dog into two princes, who explained that they, in attempting to rescue the princesses of their choice from the Drakos, had been turned into animals by him, but now begged to become the king's sons-in-law. The king bestowed his daughters upon them, and escorted the prince that had saved them all to the door of the princess of whom he was enamoured. She lay dying of grief for his absence, and all the doors of her palace were shut in token of mourning. The prince at once leant the golden wand against each door in turn, reached the princess, and presented her with the wand. The princess embraced him, and they were married with music, drums, and great rejoicings.

(2) The *Kyklops* in a Folk-tale from Pharasa in Kappadokia¹.

'In a time of old there was a priest. He went to find a goat. He went to a village. There was another priest. He said: "Where are you going?" The priest said: "I am going to find a goat." He said: "Let me come too, that I also may get a goat." They rose up. They went to another village. There was there another priest. And the three of them went to another village. They found another priest. They took that priest also (with them). They went on. They became seven priests. Whilst they were on their way to a village, there was a woman. She was collecting wood. There was also a Tepekosis². The Tepekosis hastened (and) seized the seven priests (and) carried them to his house. In the evening he cooked one priest. He ate him. He was fat. He ate him. He got drunk. The six priests rose up. They heated the spit. They drove it into the Tepekosis' eye. They blinded the Tepekosis. They went into the

¹ I am indebted for this tale to the kindness of my friend Prof. R. M. Dawkins, who took it down at Pharasa in the Antitaurus district of Kappadokia (July 23-25, 1911) from the mouth of an urchin named Thomás Stephánou and dictated the above rendering to me (Nov. 21, 1911). The original is in the local dialect of Greek with some admixture of Turkish words. Text and translation in R. M. Dawkins *Modern Greek in Asia Minor* Cambridge 1916 p. 550 f. no. 25 (cp. W. R. Halliday *ib.* p. 217) = Sir J. G. Frazer *loc. cit.* p. 438 f. no. 23.

² *Tepe* means 'hill' and here, presumably, 'head.' *Koz* is for *güz*, 'eye.' The name, therefore, appears to be 'Head-eye' or 'Eye-in-head'—a Turkish *Kyklops*.

stable. The Tepekozis had seven hundred sheep. They entered the stable. They flayed six sheep. They left the heads and the tails (with the skins). They crawled into the skins. In the morning the Tepekozis rose up. He drove out the sheep. He took them by the head and by the tail. He drove out the seven hundred sheep. He shut the doors¹. He went inside. He looked for the six priests. He could not find them. He found the six sheep killed. The six priests took the seven hundred sheep. They went to their houses. They gave also a hundred sheep to the wife of the priest whom the Tepekozis had eaten. The woman said: "Where is my priest?" They said: "He has stopped behind to make further gains." And the six priests took a hundred sheep apiece. They went to their houses. They ate. They drank. They attained their destinies.²

More often we meet with single episodes of the Kyklops-tale isolated from their proper context and worked into other narratives. For example, episode i (a), the blinding of the giant with a red-hot spit or the like, was a thrilling incident suitable to a variety of situations and sure to please. It occurs alone on the Greek mainland:

(3) The Blinding of the Kyklops in a Folk-tale from Gortynia³.

'One of us men in olden days wanted to travel through the whole world. In a certain region he found men who were very tall but had only one eye apiece. The wife of a One-eye, in whose house he lodged, hid him in the evening; for in the daytime her husband was not there—he was a bad character and ate men. When her husband came home and entered the house, he told her that he smelt something; but his wife said it was nothing at all. The One-eye didn't believe her. He got up, groped about, found the man, and wanted to eat him. He put him in his apron along with his supper. But when he tasted his bread, without noticing, for his thoughts were elsewhere, he grasped the man too in the hollow of his hand and thrust him into his mouth. But he stuck in a hole of his tooth, without the tooth getting a real grip on him. After he had pulled him out he let him live, to please his wife, since he was hardly worth eating. But next day he changed his mind and again wanted to eat him. His wife then made her husband drunk, got the stranger out secretly and sent him packing. But, before the wife sent him off, he thrust a big burning coal into the eye of the drunken One-eye and blinded him. And so he punished the bad character, who could no longer see to eat men. When he left, the wife asked his name, and he said: "They call me World-traveller³"; for he had seen and learnt much of the world.'

¹ *θύρε*, plural of *θύρι*: cp. *Od.* 9. 240, 313, 340 *θυρεὶν μέγαν*.

² Text in N. G. Polites *Παραδόσεις* Athens 1904 i. 70 f. no. 134 'Ο μονομάτης, ii. 752 ff. (recorded at Lasta in the deme Mylaon in Gortynia, a district of the Morea). Translation by K. Dieterich in the *Zeitschrift des Vereins für Volkskunde* 1905 xv. 381 = Sir J. G. Frazer *loc. cit.* p. 441 no. 26. I follow Dieterich.

At Arachova on Mt Parnassos the name *Μονόματοι* (or *Μονόματοι*) is given to a race of wild and impious men believed to inhabit a foreign land of unknown situation and to have but a single eye in their forehead. The same expression is applied to people, who in character and behaviour resemble these mythical savages (B. Schmidt *Das Volksleben der Neugriechen* Leipzig 1871 i. 203). For instance, in Akarnania the natives of Xeromeros detest the uncivilised and unsociable mountaineers of Baltos and speak of them as *μονομάται*, 'one-eyed' monsters (L. Heuzey *Le Mont Olympe et l'Acarnanie* Paris 1860 p. 259).

³ "Μὲ λένε Κοσμοτριγυριστή." Cp. *Od.* 1. 1 ff.

The same *motif* is woven into tales of different texture from Zakynthos and Kypros :

(4) The Blinding of the Kyklops in a Folk-tale from Zakynthos¹.

Once upon a time there was a certain king's daughter. Three days after her birth came the Fates, who declared that during the fifteenth year of her life she must hide herself from the sun, on pain of becoming a lizard, falling into the sea, and remaining there for five months. As the destined time drew near, the maid saddened and her father tried to divert his thoughts by travelling. Before he set out on his journey he asked his daughter what he could do for her. She begged him to contract a marriage on her behalf with the Giant of the Mountain². The king then went abroad and reached at last the Giant's town, where he heard say that the Giant meant to marry the fairest maiden in the world. He also made friends with the barber that clipped the Giant's beard and enjoyed the Giant's confidence. The Giant himself proved to be a one-eyed monster, who wore seven veils over his face : he lived with many others of his kind in a hollow mountain, where they dug for treasure and hewed out vast building-stones for their houses. Prompted by the barber, the king claimed to be the Giant's son, and, in proof of his assertion, let the giant strike him with a huge pole : he evaded the blow by receiving it on a big leather bag³. He then removed the Giant's veils, and was thanked for his pains. When he broached the subject of his errand, the Giant took him into a chamber apart, showed him many paintings of maidens, and asked whether his daughter resembled any of them. The king replied that these were not worthy even to wash his daughter's feet. The Giant next drew from his breast a miniature, and repeated his question. The king again answered that his daughter's chamber-maid looked like that. So the Giant agreed to wed the king's daughter, if she was as beautiful as her father declared⁴. The king went home and reported his success. His daughter made herself ready, and, in order to avoid the sun-light, came in a litter with her nurse and her nurse's daughter. But, when they were on board ship nearing the coast, the nurse dropped a costly kerchief and begged the princess to have the door of the litter opened that she might recover it. Here-

¹ Text unpublished. Translation (here summarised) in B. Schmidt *Griechische Märchen, Sagen und Volkslieder* Leipzig 1877 pp. 98—104 no. 13 ('Der Riese vom Berge'), 230 f. = Hackman *op. cit.* p. 11 f. no. 3. The tale is a variant of a type first described by R. Köhler in L. Gonzenbach *Sicilianische Märchen* Leipzig 1870 ii. 225 ff. as 'das M. von dem Bruder und seiner schönen Schwester' and later studied in detail by P. Arfert *Das Motiv von der unterschobenen Braut in der internationalen Erzählungs-literatur* Rostock 1897 : see J. Bolte—G. Polívka *Anmerkungen zu den Kinder- u. Hausmärchen der Brüder Grimm* Leipzig 1913 i. 79 ff., 1918 iii. 85 ff.

² τὸν γίγαντα τοῦ βουνοῦ. In Zakynthos giants, with a long beard on their chin and a single eye that sparkles like fire in their forehead, are said to live underground, where they quarry huge stones for building towers and cause the earthquakes that are so frequent in this island. They are the children of a devil and a *Lámnissa* (Lamia) or a witch ; and their wives spin yarn with spindles of such monstrous size and weight that once, when the giants made war on a certain king, their wives flung these spindles at the enemy and so slew thousands (B. Schmidt *Das Volksleben der Neugriechen* Leipzig 1871 i. 200 f.).

³ For a similar incident see 'The Scab-pate,' a folk-tale from Astypalaia (J. Pio NEOΕΛΛΗΝΙΚΑ ΠΑΡΑΜΥΘΙΑ *Contes populaires grecs* Copenhagen 1879 p. 162 f., E. M. Geldart *Folk-Lore of Modern Greece* London 1884 p. 157).

⁴ A similar situation occurs in a folk-tale from Epeiros (J. Pio *op. cit.* p. 17, E. M. Geldart *op. cit.* p. 37 f. 'The Golden Wand').

upon the sun shone in, and the princess, transformed at once into a lizard, fell into the sea. The nurse, having thus gained her end, substituted her own daughter for the princess. The Giant of the Mountain came out to meet them, riding on a high horse, with a sceptre in his right hand and a sword in his left. On opening the litter, he and the father of the bride were equally astonished to find an ugly wench instead of a beautiful princess. But, as the nurse explained that in five months' time the bride would regain her good looks, the Giant received her into his mountain along with her mother, though he punished the king by making him an ostler for a term of five years. The Giant's practice was to leave the mountain at dawn and return to it in the evening. He told his young wife that she might enter all the rooms of his castle except one. Curiosity forced her to enter the forbidden apartment, where she found the mother of the giants. This portentous creature was sitting on a stool, holding in one hand a large stone set in plates of gold and in the other an iron staff. Being able to predict the future, she told the would-be queen that she would live to rue her deceit, since the real princess was yet alive and already on her track. The maid fled and told her mother, who, to secure the death of the princess, informed the Giant that his wife was ill and wished all the fish in the harbour to be burnt before her eyes. This was done; but the princess had already escaped the water and been restored to her former shape. She found her father, who brought her to the Giant. The mother of the giants bade her son treat the nurse's daughter as the nurse's daughter had been minded to treat the princess; and the false bride was accordingly burnt. The Giant then married the princess and sent her father home a free man. Some months later the giant began to ill-treat his wife, because she was more friendly with his mother than he cared to be. The Giant's wife therefore fled on a ship to her former home. The Giant himself followed her, and bribed a goldsmith to shut him in a large golden coffer and sell him as a saint's relic to the king's daughter. The king's daughter bought the coffer, and proceeded to say her prayers before it. But, while thus engaged, she heard a slight noise, *zicki zicki*, and detected the Giant within. She shrieked aloud. Soldiers came up, ran a red-hot spit through the key-hole of the coffer, and so bored out the eye of the Giant inside it¹. They then took him and struck him on the ankle-bones till he died.

(5) The Three-eyed Ogre in a Folk-tale from Kypros².

A woodcutter's eldest daughter once married a passing merchant, who gave her a hundred and one keys. She might open a hundred chambers in his house, but not the one over. For all that, she opened it. Looking from its window she saw a ghastly sight. First, a corpse was borne out to burial without friends or mourners. Then, her husband appeared among the tombs, made himself a head as big as a sieve, three eyes, enormously long arms and hideous nails. With

¹ In a folk-tale from Syra (E. M. Geldart *op. cit.* p. 16 f. 'The two brothers and the forty-nine dragons') the hero kills the Drakoi by thrusting red-hot spits through the chests in which they are concealed.

² Text in A. Sakellarios *Tà Κυπριακά* Athens 1868 iii. 136 ff. Translation (here condensed) in É. Legrand *Recueil de contes populaires grecs* Paris 1881 pp. xiv, 115—131 'Le Trimmatos ou l'ogre aux trois yeux.' The tale falls under the thirtieth or 'Bluebeard'-formula of J. G. von Hahn *Griechische und albanesische Märchen* Leipzig 1864 i. 56, on which see T. F. Crane *Italian Popular Tales* London 1885 p. 77 ff. and J. Bolte—G. Polivka *Anmerkungen zu den Kinder- u. Hausmärchen der Brüder Grimm* Leipzig 1913 i. 13 ff., 370 ff., and especially 398 ff.

these he dug up the dead body and devoured it. At this she fell sick of a fever. Her husband returned, and found reason to suspect her of entering the forbidden room. He transformed himself successively into her mother, her relatives, and her nurse. In this final disguise he induced her to say what she had seen. He then suddenly turned into a Trimmatos or 'Three-eyed' ogre again, and prepared to eat her for not having kept his secret. Kindling a brasier, the flames of which licked the sky, he thrust into it a spit till it became red-hot, and went to fetch his wife. She begged for two hours' respite, slipped out of the window, and besought first a carter and next a camel-driver to hide her from the Trimmatos. The camel-driver took pity on her and concealed her in a bale of cotton. Meantime the ogre had discovered her escape. Starting in pursuit, he soon came up with the carter, who sent him on to the camel-driver. He thrust his glowing spit into each bale belonging to the latter before he was satisfied and took his departure. The spit had wounded his wife's foot. But the camel-driver took her, still in the bale, to the king's palace and told the king her story. The royal physician cured her foot; and she showed such skill in embroidery that the king and queen chose her as their daughter-in-law. She, fearing the vengeance of the ogre, bargained that the wedding should take place at night, that a bridal chamber should be built reached by seven flights of steps, that these steps should be strewn with chick-peas, that two pits should be dug at the bottom of the lowest flight and covered with matting, and that no one should be told a word about it all. Nevertheless the matter came to the ears of the Trimmatos, who, disguised as a merchant, repaired to the palace with negroes in his sacks. His former wife saw through his disguise, and signed to the queen to ask him what wares he had brought. He replied that he had pistachio-nuts, dried apricots, and chestnuts. The bride then said that she was indisposed and would like some of these fruits. The merchant tried to put her off till the morrow; but the king's jester, who was at table, went out to sample the wares and brought back word about the negroes. These were at once put to death. The merchant, however, made his escape. The same night he took the form of a Trimmatos once more, mounted to the bridal chamber, cast the dust of a corpse on the bride-groom to make him sleep soundly, seized the bride and dragged her off to be spitted for his meal. But on the way she gave him a sudden push; he slipped on the chick-peas, and fell into the pit, where he was devoured himself by a lion and a tiger. The bride fainted on the staircase. Next morning the physician brought the happy couple to their senses again; and the subsequent festivities lasted forty days and forty nights.

Again, episode ii (β), the escape of the hero in a sheep-skin, forms part of a wonder-voyage entitled *George and the Storks*, which was related to L. Ross by a native of Psara or Ipsara, an island off the west coast of Chios:

(6) The Blind Kyklops in a Folk-tale from Psara¹.

Long, long ago there lived at Therapia near Constantinople a poor sailor, who bade three of his children—Dimitri, Michael, and George—go out into the world and seek their fortunes. So they took service with a captain and made many trips to Marseilles, Leghorn, Trieste, to Smyrna, to Alexandria, and to other Mediterranean ports. After two years they joined the crew of a fine frigate bound on a voyage of discovery. Passing through the Straits of

¹ L. Ross *Erinnerung und Mittheilungen aus Griechenland* Berlin 1863 pp. 279—298 'Georg und die Störche'=O. Hackman *op. cit.* p. 10 f. no. 2=Sir J. G. Frazer *loc. cit.* p. 440 f. no. 25. I abbreviate from Ross.

Gibraltar into the ocean beyond, they were caught by a terrible storm and driven for months before it. Their provisions were spent and they were starving. When one of their company died, the rest cut up, cooked, and ate his body. Then day by day they drew lots to determine who should be killed and eaten. Some ten days had elapsed when the lot fell on George, who had just had a happy dream of reaching shore. He persuaded his shipmates to spare him till the evening, and at midday land was sighted on the horizon. The crew, overjoyed, thanked God and St Nikolaos, and hastily rowed ashore. Here the three brothers got separated from the others, lost their way, and had to spend the night up a tree. The same thing happened on the morrow, and it was not till the morning of the third day that they got out of the wood.

On the plain beyond they saw a magnificent castle. A narrow door led into a wide courtyard, in which they found a great flock of sheep, but no trace of human beings. The castle too seemed quite unoccupied. They passed from room to room till they entered a banqueting-hall, where a feast was set out. Unable to make anybody hear, they at last sat down to eat, when suddenly through the door came a monstrous, misshapen, blind Drakos. In a voice which froze the blood in their veins he cried: 'I smell the flesh of men, I smell the flesh of men!' Pale with terror, they sprang from their seats. But the Drakos, guided by the sound, stretched out his hideous long claws and seized by the neck first Dimitri and then Michael. He dashed them to pieces on the floor. George alone escaped, being nimble, and slipped out into the courtyard. He found the little door fast-closed and the walls too high to climb. What was he to do? Terror suggested a plan. Whether it was that he had heard of the famous hero Odysseus¹, or thought of it now for himself, he drew his sharp seaman's knife, killed the biggest ram in the flock, stripped off its skin, threw the carcase into a well, wrapped himself in the skin, and attempted to creep out on all fours, as if he were a ram. Meantime the Drakos had finished his horrible meal, and came waddling down the marble steps, shouting: 'You shall not escape me, you shall make me a tasty supper!' He crossed the court to the little door, threw it open, and blocked the way with his ungainly body, leaving just room enough for one sheep to pass. Then he called his ewes one by one, milked them, and let them go through. Last came the rams, with George in their midst. He approached with fear and trembling. But the Drakos only stroked his back, praised his size and strength, and set him too at liberty.

Once safely outside, George fled to the nearest wood, wandered about in it, and on the third day reached a wide plain, where there was a large town built round a king's castle. But again all seemed empty and deserted. This time he did not venture into the castle, but lodged in an ordinary house. He had stayed there for rather more than five months, when one day he caught sight of a great army crossing the plain. He fled in alarm to a bakery and hid in the kneading-trough. Here he was discovered on the third day by the baker and taken before the king, by whom he was kindly treated. For six months he lived with the baker and helped in his work. Then one morning the inhabitants all collected on the plain, and the king despatched his people in troops to England, France, Italy, Smyrna, and the Dardanelles. Before George could ask the reason, they all went off towards a broad river at some distance from the town,

¹ It may be thought that this allusion proves the influence of the Homeric narrative. But observe that Odysseus' expedient was *not* that adopted by George. The former clung on beneath a living ram (ii (a)), the latter donned the fleece of a dead ram (ii (β)).

plunged into it, and emerged on the other side as so many bands of storks! George now woke up to the fact that this was the land of the storks. Six months later he witnessed their return. A whole cloud of them settled on the further bank of the river, dived into it, and came out on the near side as men¹. He eagerly questioned them about Therapia, and begged the king to send him thither. The king assured him that this was impossible, unless he would consent to become a stork himself. Anxious to revisit his home, George agreed. So, when spring came round, he too dived into the river of transformation, and came out as a fine stork with long red beak, white feathers, and black wings. He flew to Therapia, married a beautiful she-bird, and built his nest on the roof of his father's house. He was so tame that he was soon welcomed in, and picked up crumbs under the low table with his long beak. When his old mother stroked his head and fed him with tit-bits, he chattered his best and made a hundred grotesque gestures to show his love and gratitude. But he could not make his kinsfolk understand that he was their long-lost George. At length he resolved to play a trick upon his sister Kathinko. She had a pair of silver armlets, which she had inherited from her grandmother. Waiting his opportunity, he carried off one of these and hid it in his nest. Kathinko and her mother looked for it in vain; they never thought of the stork. Meantime summer slipped away, and the storks departed—George among them. On reaching the land of the storks he begged the king to contrive his home-coming. So some weeks later the king had a boat built, laden with food, and launched on a river which flowed behind the town. He gave George a sack full of his costliest gems, and let him drift down the strong stream. After some hours the river plunged into a *katabóthra* and flowed for many hundreds of miles through a rocky channel. This must have taken weeks, though George lost count of days and nights in the darkness. At last he saw in the distance a star, which proved to be the daylight at the end of the channel. His boat was swept out into the open, and he saw before him the town of Smyrna; in fact, he found himself on the river² which gushes out of the rocks near that town. He went into the town and secured a lodging, but returned to his boat the same evening and fetched his bag of precious stones. Next day he sold a dozen of them to some Jews for two tons of gold. With this he bought fine clothes, a number of necessities, and a big frigate, in which he sailed for Constantinople. He cast anchor off Therapia, saluted his birthplace by firing a number of guns, and invited on board the elders of the place. They came in their best clothes, and it so chanced that George's old father brought their boat alongside. George welcomed them to his table, but insisted that the old sailor must join their company and gave him a seat next himself. He sent each man away with a handful of gold pieces, and bade them come and feast with him on the morrow, only bargaining that the old sailor should bring his family with him³. When the hour arrived, he set wine before them and told them all of his wonderful experiences. 'Among other things,' said he, 'I was once a stork, and that here in Therapia.' At this all laughed and thought it a mere joke. But George proved the truth of his words by bidding a

¹ The metamorphosis of storks into men in return for their filial piety is already noticed by Alexander of Myndos (c. 1—50 A.D.) (Ail. *de nat. an.* 3. 23 'Ἀλέξανδρος δὲ ὁ Μύνδιος φησιν, ὅταν ἐς γῆρας ἀφίκωνται (sc. οἱ πελαργοί), παρελθόντας αὐτοὺς ἐς τὰς Ἰκεαντίδας νήσους ἀμβέβειν τὰ εἶδη ἐς ἀνθρώπου μορφήν, καὶ εὐσεβείας γε τῆς ἐς τοὺς γειναμένους ἀθλον τοῦτο ἴσχειν, κ.τ.λ. See further D'Arcy W. Thompson *A Glossary of Greek Birds* Oxford 1895 p. 129 and O. Keller *Die antike Tierwelt* Leipzig 1913 ii. 196 f.

² The river Meles.

³ Perhaps a reminiscence of Gen. 42. 14 ff.

servant mount the old sailor's roof and fetch thence the armlet hidden in a stork's nest. He did so, and Kathinko recognised her trinket. Hereupon the old mother would have died of surprise, had she not been kept alive by joy at the recovery of her son. George settled in Therapia, built a fine house there, and maintained his parents in plenty. He endowed his sisters well and married them to honest men. He put up monuments to his luckless brothers and gave a donation to a church for masses to be said on their behalf. His descendants are well-to-do folk still living at Therapia and in the neighbourhood.

Lastly, episode iv, the name-trick, is the main feature of *The Three Thieves*, a very much transmogrified tale from Lesbos :

(7) The Name-trick in a Folk-tale from Lesbos¹.

'Once there was a good man whose fortune was in the sun². He went out on the hill, and saw three thieves who had killed a goat. They told him to cook it. Well, as they say, "a thief among thieves, and a liar among liars³"; so he nodded without speaking, and did as he was bid. They asked him his name, and he said 'Απαρός—"Mr Self." When he had cooked the goat, he beat the three thieves soundly with the spit⁴, and they ran off howling. People asked them who did it? "Self!" said they, and got laughed at for their pains.'

An Albanian version, recorded at Piana de' Greci near Palermo, recognises two Kyklopes and gives each of them two pairs of eyes :

(8) The Kyklopes in an Albanian Folk-tale⁵.

'Once on a time there were two men travelling. Night fell upon them by the way, and it rained and thundered. Poor fellows, just think what a plight they were in ! They saw a light far off and said, "Let's go and see if we can pass the night where that light is." And they went and came to the cave, for a cave it was where the light shone. They went in and saw that there were sheep and rams and two Cyclopes⁶, who had two eyes in front and two behind. The Cyclopes saw them come in and said one to the other, "Go to, here we have got something to eat." And they proposed to eat the two men. The poor fellows stayed there two days ; then the Cyclopes felt the back of their necks and said, "Good ! We'll eat one of them to-morrow." Meantime they made them eat to fatten them. For in the evening they would take a sheep and a ram, roast them on spits over the fire, and compel the poor wretches to devour them, entrails and all, just to fatten them. And every now and then they would feel the back of their necks, and one would say to the other, "They're getting on very well !" But the two men said to each other by words or signs, "Let us see whether we can escape." Now, as I said, two days passed, and on the second day the Cyclopes fell asleep and slumbered with all their eyes open. Nevertheless, when the two men saw the Cyclopes sleeping, they took the spits on which the sheep had been roasted, and they heated them in the fire. Then they took rams' skins

¹ Reported by W. H. D. Rouse in *Folk-Lore* 1896 vii. 154 f. = O. Hackman *op. cit.* p. 107 no. 125.

² ἡ τύχη του ἦτο 'ς τὸν ἥλιον, i.e. he had no means of subsistence.

³ κλέφτης με τοὺς κλέφταις, καὶ ψεύτης με τοὺς ψεύταις, i.e. do at Rome as the Romans do.

⁴ An attenuated form of episode i (a).

⁵ D. Comparetti *Novelline popolari Italiane* Torino 1875 pp. 308—310 no. 70 = O. Hackman *op. cit.* p. 12 f. no. 4 = Sir J. G. Frazer *loc. cit.* p. 441 f. no. 27. I transcribe Frazer's rendering.

⁶ O. Hackman *op. cit.* p. 13 takes *ciclopi* to be a popular, not a learned, appellation : he cites *ciropiddu* as a dialect form from Messina (*ib.* p. 16 no. 9 and p. 169).

and clothed themselves in them, and going down on all fours they walked about in the rams' skins. Meanwhile the spits were heated, and each of the men took two, and going softly up to the sleeping Cyclopes, they jabbed the hot spits into their eyes. After that, they went down on all fours like sheep. The Cyclopes awoke blind, and gave themselves up for lost. But they took their stand at the door, each at a doorpost, just as they were, with all the spits sticking in their eyes. They let out all the sheep that were in the cave, saying, "The sheep will go out, and the men will stay in," and they felt the fleeces of the sheep to see whether the men were going out too. But the men had the sheep-skins on their backs, and they went on all fours, and when the Cyclopes felt them, they thought they were sheep. So the men escaped with their life, and when they were some way off, they put off the skins. Either the Cyclopes died or they know themselves what they did. That is the end of the story.'

A Sicilian tale from Erice, which G. Pitre had from the lips of a girl only eight years old, contains the same two episodes—i (a), the blinding of the giant by means of a hot poker, and ii (β), the escape of the hero by putting on a sheep-skin :

(9) **The Kyklops in a Sicilian Folk-tale¹.**

'A couple of monks, one big, the other little, were once off on their yearly round, begging for the church, when they lost their way. However, they pushed on and came to a large cave, where a strange creature, a devil if they had but known it, was engaged in making a fire. Hoping to obtain shelter for the night, they entered the cave, and found the monster killing a sheep and roasting it. He had already killed and roasted a score of them, for he kept sheep in his cave. The monster bade the monks eat. At first they refused, saying that they were not hungry. But he forced them to fall to and finish the meal. They then went to bed. The monster took an enormous rock and placed it in front of the cave. Next he seized a huge iron poker with a sharp point, heated it, and thrust it through the neck of the bigger monk. He roasted the body, and asked his companion whether he would help eat it. The little monk said that he would not, because he was already full. The monster thereupon threatened to murder him, unless he would get up and eat. So in sheer terror he sprang up, sat at the table, and took a tiny morsel, but at once cast it on the floor. "Maria!" he cried, "I'm full, I am indeed!" In the course of the night the good man himself got hold of the poker, heated it, and stuck it into the monster's eyes, which gushed out of his head. The monster cried out in pain; and the monk in alarm slipped on a sheep-skin. Afterwards the monster, feeling his way to the mouth of the cave, raised the stone by which it was shut, and let his sheep out one by one. The monk made his escape among them, and got away to the coast at Trapani, where he told his story to some fishermen. Finally, the monster went fishing, but, being blind, fell over a rock and broke his skull. The sea grew red with his blood. Thus the young man went off, while the monster stayed there.'

Italian versions of the tale, as compared with Greek, are at once more numerous and less defective—a fact which suggests that the original centre of diffusion was Italy rather than Greece. Examples from the Abruzzo and from

¹ G. Pitre *Fiabe novelle e racconti popolari siciliani* Palermo 1875 i (= *Biblioteca delle tradizioni popolari siciliane* iv) p. lxxxviii ff., ii. 1 ff. no. 51 'Lu munacheddu' (for the dialect see A. Traina *Nuovo vocabolario siciliano-italiano* Palermo 1868)=T. F. Crane *Italian Popular Tales* London 1885 pp. 89 f., 345 n. 31=O. Hackman *op. cit.* p. 15 no. 8=Sir J. G. Frazer *loc. cit.* p. 437 f. no. 22. I translate from Pitre.

the neighbourhood of Rome contain, not only episodes i (α), the blinding, and ii (β), the escape, but also iii, the *motif* of the magical ring :

(10) The Kyklops in a Folk-tale from Roccascalegna in the Abruzzo¹.

'Four and twenty school-boys once went out for a walk. When they had gone a good distance, night came on. "We had better return," said the youngest of them, "or our master will scold us." "No," cried all the rest, "let us go to yonder inn." They did so, and knocked at the door. A voice from within asked : "Who is it?" "Friends," they replied. "I'm so glad you've come!" said Eye-on-forehead. He then made them enter and set about cooking a sheep in a caldron without skinning it first. The boys, disgusted, would not eat. Next day Eye-on-forehead seized a boy, and set about cooking him in the caldron ; but the others would not eat him either. One by one Eye-on-forehead ate them all. Only one was left, the shrewdest of them all, and he said to Eye-on-forehead : "Why do you eat human flesh?" And Eye-on-forehead answered him : "Out of spite, because I've only one eye." "Then," continued the school-boy, "if I grow you another eye², will you let me go free?" "Yes," replied Eye-on-forehead. Thereupon the boy made the spit red-hot on the hearth, and said to Eye-on-forehead : "Shut your eye." He took that spit and drove it into the eye till it came out the other side. Eye-on-forehead was furious and wanted to eat him ; but how could he see where the rascal was standing? Every day he used to send his sheep out to pasture, and seated himself in the door-way so as to prevent the boy from getting past ; and he felt each sheep as it went by him. One day the boy dropped into the pen, skinned a sheep, put on its fleece and tried walking on all fours. When the time for pasture had come, Eye-on-forehead, thinking he was a sheep, sent him out. Once outside, the boy began to shout : "I'm out ! I'm out !" Eye-on-forehead, thus informed, took and flung a ring. This ring went straight on to the finger of the boy and he could not stir from where he stood. What could he do? Eye-on-forehead, groping round, was like to catch him again. But an idea struck him : he would cut off the finger, on which that cursed ring was ; and so he did. Having cut it off, he began to hurry away. Eye-on-forehead found the finger, ate it, and said to the boy as he ran : "So you didn't want me to eat your flesh? But for all that I've had a taste of it !" The boy got back home and told his mother all about it.'

(11) The Kyklops in a Folk-tale from the vicinity of Rome³.

A master was travelling with his servant through a wide wood. They came to a great cavern, where dwelt the Occhiario ('Bright-eye'), a monster with only

¹ G. Finamore *Tradizioni popolari Abruzzesi* Lanciano 1882 i (Novelle) 190 f. no. 38 'Lu fatte dell' uocchie-'n-frónde'=O. Hackman *op. cit.* p. 17 no. 10. I translate from Finamore. For a very similar version (i (α)+ii (β)+iii), likewise from the Abruzzo, see A. de Nino *Usi e costumi Abruzzesi* Firenze 1883 iii (Fiabe) 305—307=Sir J. G. Frazer *loc. cit.* p. 416 ff. no. 7.

² Episode i (α) is here crossed by episode i (β), the southern by the northern form (*supra* p. 988). The same contamination is found in a variant from Vasto in the Abruzzo (G. Finamore *Tradizioni popolari Abruzzesi* Lanciano 1886 ii (Novelle) 57 f. no. 68 'La favulette dell' ucchie-'m-brande'=O. Hackman *op. cit.* p. 17 f. no. 11). Episode i (β) takes the place of i (α) in a version recorded at Pisa (D. Comparetti *Novelline popolari Italiane* Torino 1875 pp. 192—195 no. 44 'Il Fiorentino'=O. Hackman *op. cit.* p. 18 f. no. 12=Sir J. G. Frazer *loc. cit.* p. 418 f. no. 8).

³ C. Nyrop 'Sagnet om Odysseus og Polyphem' in the *Nordisk Tidskrift for Filologi* 1881 v. 239—240=O. Hackman *op. cit.* p. 13 f. no. 5. I translate from Hackman.

one big brilliant eye. The Occhiario closed the cavern with a great stone, and then slaughtered the servant and ate him up. After that he lay down and went to sleep. The master drew his sword, plunged it into the Occhiario's eye, and so blinded him. The Occhiario howled till the cavern rang again. In the night the man slaughtered a sheep and wrapped himself in its skin. Next morning the Occhiario let the sheep out of the cavern one by one and felt them as he did it. The man in the sheep-skin luckily got out and then mocked at the Occhiario. He flung him a ring, with which to make himself invisible. The man stuck the ring on his finger. Thereupon the Occhiario cried : ' Hold fast, ring, till I come.' The man could no longer stir from the spot ; so he chopped the finger off with his sword and made his escape.

To pursue the subject beyond the limits of Greece and Italy would be beside my purpose. But it must of course be borne in mind that the variants noted in classical lands are essentially similar to those collected from the rest of Europe. A single specimen will suffice to make this clear, and may at the same time show how such a tale, drifting along the current of popular mouth-to-mouth transmission, may attach itself to some landmark or salient feature of the countryside and become fixed as a local legend with names of persons and places all complete.

(12) The Kyklops in an English Folk-tale.

In 1879 S. Baring-Gould contributed the following paragraph to W. Henderson's *Folk-Lore of the Northern Counties*¹ : ' At Dalton, near Thirsk, in Yorkshire, is a mill. It has quite recently been rebuilt, but when I was at Dalton, six years ago, the old building stood. In front of the house was a long mound, which went by the name of "the giant's grave²," and in the mill was shown a long blade of iron something like a scythe-blade, but not curved, which was said to have been the giant's knife³. A curious story was told of this knife. There lived a giant at this mill, and he ground men's bones to make his bread. One day he captured a lad on Pilmoor, and instead of grinding him in the mill he kept him as his servant and never let him get away. Jack served the giant many years and never was allowed a holiday. At last he could bear it no longer. Topcliffe fair was coming on, and the lad entreated that he might be allowed to go there to see the lasses and buy some spice. The giant surlily refused leave ; Jack resolved to take it. The day was hot, and after dinner the giant lay down in the mill with his head on a sack and dozed. He had been eating in the mill and had laid down a great loaf of bone bread by his side, and the knife was in his hand, but his fingers relaxed their hold of it in sleep. Jack seized the moment, drew the knife away, and holding it with both hands drove the blade into the single eye of the giant, who woke with a howl of agony, and starting up

¹ W. Henderson *Notes on the Folk-Lore of the Northern Counties of England and the Borders* London 1879 p. 194 f., S. Baring-Gould 'The Giant of New Mills, Sessay' [Dalton is in the parish of Sessay] in *Folk-Lore* 1890 i. 130=O. Hackman *op. cit.* p. 33 no. 28=Sir J. G. Frazer *loc. cit.* p. 430 f. no. 18.

² S. Baring-Gould in W. Henderson *op. cit.* p. 196 n. adds : ' I am told by one of our servants from Dalton that at the rebuilding of the farm the mound was opened, and a stone coffin found in it ; but whether this be a kistvaen or a mediæval sarcophagus I cannot tell.'

³ *Id.* in *Folk-Lore loc. cit.* says further : 'in the mill was shown...the giant's...stone porridge-basin or lather-dish.'

Dioskouroi and Helene in Folk-Tales 1003

barred the door. Jack was again in difficulties, but he soon found a way out of them. The giant had a favourite dog which had also been sleeping when his master was blinded. Jack killed the dog, skinned it, and throwing the hide over his back ran on all fours barking between the legs of the giant, and so escaped.¹

APPENDIX F.

THE DIOSKOUROI AND HELENE IN MODERN FOLK-TALES.

Attention may here be called to a group of modern Greek and Italian folk-tales, which are related to the myth of the Dioskouroi, as I shall presently point out. The group was first recognised as such by that excellent investigator J. G. von Hahn, who included it under his fourth or 'expulsion' formula, though he failed fully to perceive its affinity with classical myths¹.

(a) Sun, Moon, and Star in a Folk-tale from Greece.

(1) A good example of the group in question is the modern Greek story of the *Tzitzinaina*, which runs as follows². An old woman once had three daughters, poor and hard-working girls. The eldest said: 'If I had for husband the king's pastry-man, I should eat cake.' The second said: 'If I had his cook, I should taste all the royal dishes.' The third said: 'I would like the king himself. Then I should have all his treasures, and should bear him three children, Sun, Moon, and Star.' It so chanced that the king overheard them talking and granted their several desires. But when the third sister became queen, she was hated by the king's mother. She was about to bring forth Sun, when the king was called off to a war and entrusted her to his mother. This cruel woman bade the midwife put the new-born babe in a box, fling it into the sea, and place a puppy dog instead beside the queen. The same sorry scene was enacted a second and a third time. A cat was substituted for Moon, and a snake for Star, the children being each in turn sent adrift on the sea. The king, disappointed and angry, walled up the queen in the jakes. The children one after the other were washed up at the foot of a mountain, on which dwelt a hermit. He cared for them till they were grown and then sent the two brothers Sun and Moon with their sister Star to the neighbouring town. Meantime the midwife had learnt of the children's escape and, wishing to destroy them, sought out Star and told her that she was beautiful but might be more so, if only she possessed the golden apple kept by forty dragons in a garden. Sun, who had been out to the bazar and bought of a Jew a mysterious box, now opened it, found inside a green winged horse and set out upon him to get the golden apple. The horse caused a flash of lightning and a clap of thunder, under cover of which Sun secured the apple and brought it back to Star. Again the midwife passed by and told Star that she needed, to make her more beautiful still, the golden bough on which all the birds of the world met to sing. Sun remounted his horse, which, as before, promised to lighten and thunder and advised

¹ J. G. von Hahn *Griechische und albanesische Märchen* Leipzig 1864 i. 46, T. F. Crane *Italian Popular Tales* London 1885 pp. 17, 325. On the 'expulsion' formula see *infra* p. 1012.

² Text by G. Ch. B. in the *Νεοελληνικά ἀνάλεκτα* Athens 1871 i. 17 ff., French translation by É. Legrand *Recueil de contes populaires grecs* Paris 1881 pp. 77—93. I have condensed Legrand's version.

his master to take a hatchet to cut a branch from the tree. Sun did so, and returned in safety with the golden bough. Once more the midwife passed by, and this time suggested that Star, to perfect her beauty, needed the Tzitzinaina, who knew the language of the birds and could explain their song. But to obtain the Tzitzinaina proved a harder task. For, when Sun and his horse reached her house and thrice summoned her to come forth, she turned them both into marble, first up to the knees, next up to the thighs, and then up to the waist. At this crisis the young man remembered that he had about him some hairs from the beard of the hermit, which he was to burn if ever he required assistance. He burnt one now. The hermit appeared, and bade the Tzitzinaina restore to life all those whom she had petrified. She sprinkled them with water of immortality and so recovered them. Among the rescued was Moon, whom his brother and sister had lost. The hermit now made the Tzitzinaina act as their mother. She explained to them the language of the birds and everything else that they wanted to know. One day the king met them out and asked them to dine with him on the morrow. The Tzitzinaina told them to take a puppy with them and give it a slice. They did so, and the puppy died. The young folk protested that they had no wish to be poisoned, and invited the king to dine with them on the next day. The Tzitzinaina, when the king sat down to their empty table, clapped her hands thrice and a grand meal appeared. After dinner the king asked Sun, Moon, and Star what they wished for most. They, instructed by the Tzitzinaina, craved the release of the woman hidden in the jakes. She was brought out, washed, clothed, and presented to the king by the Tzitzinaina, who told him all the facts. Thereupon the king in high delight took back his queen to the palace. But the king's mother and the midwife were fastened to four horses, which dragged them along the road and, on being lashed, tore them asunder.

(β) Sun, Moon, and Morning-Star in a Folk-tale from Syra.

(2) A Greek tale from Syra is very similar¹. A poor old couple once had three hard-working daughters. The eldest of them wished that she had for husband the king's cook: then she would eat of the good things on his table. The next wished for the king's treasurer: then she would have plenty of money. The youngest, for the king himself: then she would bear him three children, Sun, Moon, and Morning-star. The prince² overheard them wishing, granted their desires, and married the youngest of them, much against his mother's will. When the young queen was about to bear the children, her mother-in-law bade the midwife substitute a dog, a cat, and a mouse for them, and fling the three children into the river. But the midwife had pity on the little brats and laid them down on a bed of rushes. Here a childless herdsman found them fed by one of his goats. He brought them to his wife, who tended them carefully; and, when they were grown up, he built them a tower to live in. As for the queen, at the time of her confinement the king was absent on a campaign. So his mother put her in the hen-house, and told him on his return that his wife, instead of Sun, Moon, and Morning-star, had given birth to a dog, a cat, and a mouse. The king was so upset that he did not ask what had become of the queen. For long he was inconsolable. At last one day he roused himself, went for a ride, and saw Sun and Morning-star exercising their horses near the tower and Moon watching them from a window. He thought the young folk just like those whom his wife had

¹ Text unpublished, German translation by J. G. von Hahn *Griechische und albanesische Märchen* Leipzig 1864 ii. 40 ff. I have condensed the version of von Hahn.

² In the sequel he is called king.

promised to bear, and that night he told his mother about them. She taxed the midwife with neglecting her orders. So the midwife went off, obtained by guile an entrance into the tower, and told Moon that she was indeed beautiful, but that she needed one thing to complete her happiness—the branch that makes music. Her brothers Sun and Morning-star consented to get it. They set off, and met a monk, who told them all about it. It was kept by two dragons, who would swallow them if they approached by day, but who snored with open mouth at midnight and might then be shot. The young men followed the monk's directions, shot the dragons, broke off the branch, and brought it back to their sister. The king, who on his rides past the tower had missed them, now told his mother of their return. She again sent the midwife, who paid a second visit to the tower. The girl Moon showed her a tree outside the house, which had grown apace from the planted branch making music continually and producing every morning a dishful of precious stones. The midwife, duly astonished, said that she still needed a mirror showing all towns, villages, lands, and princes. The brothers went off to seek it, and again met the monk. He told them that it was guarded by forty dragons, who by day kept watch, twenty on one side, twenty on the other, and by night slept in a row. About midnight they snored so loud that the mountains re-echoed. The brothers must then tread across their bodies with the greatest care. This they did, and brought the mirror to their sister. The king again noticed their absence and their return. He told his mother. She sent the midwife once more, who said to Moon that the only thing now lacking was the bird Dikjeretto: he understood all languages and by looking in the mirror would be able to tell her what people were saying all the world over. The brothers suspected that this quest would be the death of them. So they gave their sister two shirts, which she was to look at daily: if the shirts turned black, she would know that they had failed. This time, when they met the monk, he refused to help them. However, they pressed on, and the bird by his glance turned first one and then the other into stone. Moon knew of the disaster because the two shirts turned as black as coal. In her grief she set out on horseback to die with her brothers. The monk met her, had compassion on her, and explained that many a prince had failed in this enterprise because they had made the attempt in their clothes. She must strip herself of everything, attack the bird from behind before he was aware of her presence through the rustling of her clothes, and so grasp him by the feet. She did as she was bidden, caught the bird, and asked him where her brothers were. He showed her where they stood, and pointed out a mountain which opened at midday and contained a spring: if she were quick enough, she might slip in and get the water of life from the spring; if not, the mountain would close upon her, and they would be ruined. The maiden with the bird on her hand performed the feat with the utmost speed; but even so the mountain as it closed caught a piece of her clothing, and she had to draw her sword and cut it off. She sprinkled her brothers with the water, and they awoke as from a deep sleep. All who had been petrified on the spot were now in turn sprinkled and accompanied the happy party back to the tower, where the herdsman overjoyed at the return of his fosterlings slew forty lambs and poured out wine in abundance: the feasting lasted three days and three nights. The king, hearing of it, went out to see whether the children were there. They showed him the greatest respect, and he invited them to be his guests on the following Sunday. The bird told the young people to take him too along with them, adding that the king was their father. At the royal table both the king's mother and the midwife were present, when the bird from his cage revealed the whole tale. The king sprang up and kissed

his children. His wife was fetched from the hen-house, clad in queenly garments, and brought to her children Sun, Moon, and Morning-star. The midwife had her head cut off; and the king's mother was banished from the palace.

(γ) Morning-Star and Evening-Star in a Folk-tale from Epeiros.

(3) A tale from the village of Çágori in Epeiros has some variations of interest¹. Three sisters once sat on a balcony near the king's castle. The eldest said: 'I wish I sat at the king's table; how I should relish it!' The second said: 'I wish I were in the king's treasury; how I should help myself to money!' The youngest said: 'I wish I were married to the prince; I would bear him a boy and a girl as beautiful as the morning-star and the evening-star².' The prince overheard them wishing and granted all their wishes. But, when his young wife was about to be delivered of the children, he had to go off to a war. He entrusted her, therefore, to his mother. She, however, as soon as the little ones were born, put them in a basket and bade the midwife fling it into the river. She also slipped a dog and a cat into the cradle. When the poor wife wanted to see her offspring, she was dismayed indeed at their appearance. The prince now returned victorious from the war, but was so shocked at the news with which he was greeted that for three days he was speechless. Then he gave orders that his wife, who could deny nothing, should be walled up at the entrance of his castle so that only her head showed, and that every one who passed by should spit at her and strike her in the face. Meantime the basket in which the children lay floated to the house of certain dragons, who pulled it out of the water. They kept the children till the age of ten, then put them on a lame horse, and left them in the streets of the town to their fate. People wanted to know where they came from; and the children replied that they themselves did not know. At last the lame nag brought them to the house of a poor old woman, who out of pity took them in. Next morning she was astonished to find a handful of gold coins on the spot where the children had slept. The same thing occurred every morning, and she and they lived happily on the money. One day the king came by and noticed the morning-star on the face of the boy and the evening-star on that of the girl. He sighed and thought of the children that his wife had promised him. Indeed, he became so fond of these two that he brought them into his palace, hunted with them, and would never be without them. But his mother at once perceived who they were, and consulted with the midwife how best to get rid of them. The midwife came to the girl and said: 'You are a beautiful maiden, but you would be more beautiful still, if your brother had the winged horse of the plain.' The brother readily promised to go in quest of it. He rode forth and met an old woman, who told him of a plain near by so large that it took a man six days to cross it, though the winged horse was across it in one. The said horse ate men and beasts. If he would capture it, he must hide behind the thicket by the spring from which it drank, and at the moment when it stooped its head in drinking must leap on to its back and never dismount till it swore by its brother to serve him. The lad carried out her advice to the letter. The horse swore to serve him by its head—by its tail—by its saddle—by its foot—and lastly by its brother. The boy then dismounted, put a bridle on it, and brought it back to his

¹ Text unpublished, German translation by J. G., von Hahn *Griechische und albanesische Märchen* Leipzig 1864 ii. 287 ff. As before, I have condensed from von Hahn.

² *πούλια* (*sic*) is the original word, according to von Hahn. But N. Contopoulos *Greek-English Lexicon*⁵ Athens 1903 makes *πούλια*, -as, mean 'the pleiades, the seven stars in the constellation Taurus.'

sister. The king was so pleased at his success that he gave him a small kingdom. But the grandmother again plotted with the nurse for his destruction. The nurse went a second time to the girl and said: 'You are beautiful, sweetheart, but you would be more beautiful still, if you had the Beauty of the Land.' The brother set out to get her without delay. The Beauty of the Land was a woman beautiful beyond compare, who lived on the far side of a river. Whoever wanted to carry her off had to traverse the dry bed of the river: his horse must there whinny aloud, and, if she heard it whinnying, he would be able to ride through, but, if she heard it not, he and his horse would there and then be turned into stone. When the lad came to the dried up river, he bade the winged horse whinny his loudest. The horse did so, but the Beauty of the Land heard nothing. 'We are lost!' cried the horse. 'Courage!' said the lad, 'whinny once more.' This time the Beauty of the Land heard and answered. The lad rode over and carried her off; and, as they crossed the dry river-bed, a number of people who were petrified there came to life again and escorted them home, remaining with them till the marriage between the young man and the Beauty of the Land was celebrated. The king was greatly delighted at all this. But the king's mother plotted once again with the nurse to poison the young people. Soon afterwards the king invited them to a feast. Before they went, the Beauty of the Land revealed everything to her husband, counseling him not to strike in the face the poor walled up woman who was his own mother and at table to eat only of those dishes of which she herself ate. When the bride, the bridegroom, and the bridegroom's sister ate only of the dishes set before the king, the king pressed them to eat of others also. They told him that the rest were poisoned. He hurled the whole meal out of the window with his own hand and ordered another. Afterwards the Beauty of the Land begged him to send for the walled up woman. On her arrival the three young folk stood up and kissed her. The Beauty of the Land told the whole tale to the king, who embraced his children and his wife. But he had his mother and the midwife each bound to four horses and torn into quarters.

(δ) Three Golden Children in a Folk-tale from Eubœia.

(4) A variant hails from Hagia Anna, a small town in the north-east of Eubœia¹. The third sister said: 'I would bear the prince three golden children.' She bore a golden child, while her husband was on a campaign; but the cruel mother-in-law flung it into the hen-house and substituted for it a small dog. When her son returned and asked after the child that his wife had borne, she replied: 'What is to be done? She is a dog and a dog she has borne.' And the prince made answer: 'Dog though it be, it will watch my house.' The second child she flung into the hen-house and replaced by a cat; and the prince on his return was told of it and replied: 'Cat though it be, it will clear my house of mice.' For the third child she substituted a snake. Then the prince came back and gave orders that his wife should be flung into the hen-house. There the mother-in-law, who did not want her to die of hunger, brought her food in secret. When the boys had grown up, one day the king bade his heralds summon all his people to assemble before his castle. The boys heard of it, broke their way out of the hen-house and went to the assembly. The king noticed them, and was so pleased with them that he wanted to take them into his castle. But they said that they could not come without their mother; and, when the king asked 'Who is your mother?', they replied 'She is the woman whom you shut up in the hen-house'

¹ Text unpublished, German summary by J. G. von Hahn *Griechische und albanesische Märchen* Leipzig 1864 ii. 291 f. I translate from von Hahn.

and told him all that had happened. Thereupon he brought his wife out of the hen-house, but had his mother bound to two vicious mules and torn asunder by them.

(e) Two Sons with Apples and a Daughter with a Star in a Folk-tale from Sicily.

(5) A Sicilian parallel to the foregoing tales is entitled *The Herb-gatherer's Daughters*¹. A herb-gatherer died and left three daughters alone in the world. The eldest said: 'If I were the wife of the royal butler, I would give the whole court to drink out of one glass of water, and there would be some left.' The second said: 'If I were the wife of the keeper of the royal wardrobe, with one piece of cloth I would clothe all the attendants, and have some left.' The youngest said: 'Were I the king's wife, I would bear him three children—two sons with apples in their hands, and a daughter with a star on her brow.' The king happened to overhear them talking and sent for them next morning. The eldest and the second sister made good their promises and received in marriage the royal butler and the keeper of the royal wardrobe. The youngest became queen on condition that, if she failed to bear two sons with apples in their hands and a daughter with a star on her brow, she should be put to death. A few months before the queen's children were born the king went on a campaign. When they were born as she had foretold, the two elder sisters, jealous of her lot, bribed the nurse to substitute little dogs for them and sent word to the king that his wife had given birth to three puppies. He wrote back that she should be taken care of for two weeks and then put into a tread-mill. Meanwhile the nurse carried the babies out of doors and left them for the dogs to eat. Three fairies passed by, admired them, and gave them three gifts—a deer to nurse them, a purse always full of money, and a ring that would change colour when any misfortune befell one of them. The deer nursed the children till they were grown up. Then the fairy that had given the deer came and said: 'Now that you have grown up, how can you stay here any longer?' 'Very well,' said one of the brothers, 'I will go to the city and hire a house.' 'Take care,' said the deer, 'that you hire one opposite the royal palace.' So they all went to the city and hired a palace as directed. The aunts, seeing the apples in the hands of the boys and the star on the brow of the girl, recognised them at once and told the nurse. The nurse visited the girl and said that, to be really happy, she needed the Dancing Water. One of the brothers rode off to get it. On the way he met a hermit, who said: 'You are going to your death, my son; but keep on until you find a hermit older than I.' He met another hermit, who gave him the same direction. He met a third hermit older than the other two, who said: 'You must climb yonder mountain. On the top of it you will find a great plain and a house with a beautiful gate. Before the gate you will see four giants with swords in their hands. When the giants have their eyes closed, do not enter; when they have their eyes open, enter. Then you will come to a door. If you find it open, do not enter; if you find it shut, push it open and enter. Then you will find four lions. When they have their eyes shut, do not enter; when their eyes are open, enter, and you will see the Dancing Water.' The lad followed these instructions, filled his bottles with the Dancing Water, and returned in safety to his sister. They had two

¹ G. Pitre *Fiabe novelle e racconti popolari siciliani* Palermo 1875 i (= *Biblioteca delle tradizioni popolari siciliane* iv) 316 ff. no. 36 'Li figghi di lu Cavuliccidaru' (Palermo). There is a slightly condensed translation of this tale in T. F. Crane *Italian popular tales* London 1885 p. 17 ff. I have abbreviated T. F. Crane's version.

Dioskouroi and Helene in Folk-Tales 1009

golden basons made, and the Dancing Water leaped from one to the other. Again the aunts told the nurse, and again the nurse visited the girl and said that now she wanted the Singing Apple. The same brother rode off to get it. After a time he met the first hermit, who sent him to an older one, <who sent him to an older one still>. He said: 'Climb the mountain; beware of the giants, the door, and the lions; then you will find a little door and a pair of shears in it; if the shears are open, enter; if closed, do not risk it.' The lad did so, and found everything favourable. When he saw the shears open, he went into a room and saw a wonderful tree, on the top of which was an apple. He climbed up and tried to pick the apple, but the top of the tree swayed now this way, now that. He waited until it was still a moment, seized the branch, and picked the apple. He got away in safety and, as he rode home, the apple kept making a sound. Once more the aunts told the nurse, and once more the nurse visited the girl and said that, should she set eyes on the Speaking Bird, there would be nothing left for her to see. The same brother undertook the quest. As before, he met the first hermit, who sent him to the second, who sent him to the third, who said: 'Climb the mountain and enter the palace. You will find many statues. Then you will come to a garden, in the midst of which is a fountain, and on the bason is the Speaking Bird. If it should say anything to you, do not answer. Pick a feather from the bird's wing, dip it into a jar that you will find there, and anoint all the statues. Keep your eyes open, and all will go well.' The lad soon found the garden and the bird. But, when the bird exclaimed 'Your mother has been sent to the tread-mill,' 'My mother in the tread-mill?' he cried, and straightway became a statue like all the rest. In the meantime his sister at home looked at her ring and saw that it had changed its colour to blue. So she sent the second brother after the first. Everything happened to him in the same way. He too met the hermits, found the palace, saw the garden with the statues, and heard the Speaking Bird. And, when the bird said 'What has become of your brother? Your mother has been sent to the tread-mill,' he too cried out 'Alas, my mother in the tread-mill!' and became a statue. The sister now looked at her ring again, and it was black. Thereupon she dressed herself like a page and set out. She met the hermits and received their instructions. The third ended by saying: 'Beware, for, if you answer when the bird speaks, you will lose your life.' When she reached the garden, the bird exclaimed: 'Ah! you here, too? Now you will meet the same fate as your brothers. Do you see them? One, two, and you make three. Your father is at the war. Your mother is in the tread-mill. Your aunts are rejoicing.' She made no answer, but caught it, pulled a feather from its wing, dipped it into the jar, and anointed her brothers' nostrils. The brothers at once came to life again. Then she did the same to all the other statues, the lions, and the giants: all were restored to life. After that she departed with her brothers; and all the noblemen, princes, barons, and kings' sons rejoiced greatly. When they had recovered their life, the palace disappeared; and so did the hermits, for they were the three fairies. On reaching the city they had a gold chain made for the bird; and, the next time that the aunts looked out, they saw in the window of the palace opposite the Dancing Water, the Singing Apple, and the Speaking Bird. 'Well,' said they, 'the real trouble is coming now!' At length the king returned from the war and noticed the palace opposite equipped more magnificently than his own. When he saw the brothers with apples in their hands and the sister with a star on her brow, he cried: 'Gracious! If I did not know that my wife had given birth to three puppies, I should say that those were my children.' Another day, as he stood by the window and enjoyed the Dancing Water and the Singing

Apple, the Speaking Bird spoke to him and bade the sister and brothers invite him to a grand dinner on Sunday. At the dinner the bird got a counter-invitation for them all to dine with the king on the Sunday following. When they were assembled at the king's table, the bird related the whole story, ending with the words: 'These are your children, and your wife was sent to the mill and is dying.' The king at once embraced his children, and went to find his wife, who was at the point of death. He knelt before her and begged her pardon. Then he asked the bird to pronounce sentence on the aunts and the nurse. The bird sentenced the nurse to be thrown out of the window and the aunts to be cast into a caldron of boiling oil. This was done forthwith. Then the bird departed; and the king lived in peace with his children and his wife.

(5) **Two Sons with a Gold Star and a Daughter with a Silver Star in a Folk-tale from Brittany.**

(6) It must not be supposed that tales of this type are found only in the Greek and Italian area. Here, for example, is a version entitled *The Baker's Three Daughters* from Plouaret in Brittany¹. An old baker had three daughters, who one evening after supper were talking confidences. The eldest said that she loved the king's gardener. The next, that she loved the king's valet. The youngest, that she loved the king's son, and, what was more, that she would have by him three children—two boys with a gold star on their foreheads and a girl with a silver star. The prince chanced to be taking a walk that evening, accompanied by his gardener and his valet. He overheard the conversation, summoned the girls to his presence next morning, and granted the desires of them all. The young queen was delivered of a fine boy with a gold star in the middle of his forehead. But the jealous sisters, acting on the advice of an old fairy, had secured a midwife, who exposed the babe in a basket on the Seine and substituted a puppy for him. The prince was much distressed, but bowed to the will of God. The babe floated down the river, was picked up by the king's gardener, and reared by the gardener's wife. Again the queen bore a boy with a gold star on his forehead. The midwife exposed him too in a basket on the Seine, and substituted a puppy for him. The prince, who by this time owing to the death of his father was king, was again deeply distressed, but submissive to the will of God. The second boy, like the first, floated down stream, was found by the gardener, and given to the gardener's wife. Once more the queen bore a child—a girl with a silver star in the middle of her forehead. The midwife exposed her in the same manner and substituted a puppy for her. This time the king was very angry: he felt that it was not God's doing, but that there was some mystery behind it all. So he had the queen shut up in a tower, with nothing but bread and water to live upon and a little book to read. The girl, like the boys, was found on the water by the gardener and reared by his wife. In due time their foster-parents died, and the children were taken into the palace by the king, who liked to have them about him. Every Sunday they were to be seen in the royal pew at church, each wearing a head-band to cover up the star: these head-bands puzzled people. One day, when the king was out hunting, an old woman (it was the midwife disguised as a beggar) came to the palace and began to compliment the girl: she was fair indeed, but if only she had the Dancing Water, the Singing Apple, and the Bird of Truth, there would not be her like upon earth! Her eldest brother set out to seek these marvels for her, and, before

¹ Text unpublished, French translation by F. M. Luzel in *Mélusine* 1878 i. 206 ff. I have abridged F. M. Luzel's rendering.

Dioskouroi and Helene in Folk-Tales 1011

he went, gave her a dagger : she was to pull it out of its sheath several times daily for a year and a day ; if ever it would not come out, she might know that he was dead. A day arrived when she failed to draw the dagger : her eldest brother must be dead. The second brother now set out to seek him, and, before he went, gave her a rosary : she was to tell the beads constantly ; if one stuck, she might know that he was dead. A day came when one did stick : he too must be dead. So she bought a horse, dressed as a cavalier, and set out herself in quest of them. She went on and on till she reached a large plain. Here in the hollow of an old tree she saw a little man with a long white beard, who saluted her as the daughter of the king of France. She denied the title, but offered to clip his beard, which must be in his way, she thought. By so doing she delivered him : for five hundred years people had passed that way and no one had helped him. He therefore gave her his blessing, and told her how to find her brothers. Sixty leagues off was a road-side inn, where she was to eat, drink, and leave her horse. Soon afterwards she would find herself close to a very high mountain, terribly hard to climb. A wild wind would burst upon her. There would be hail, snow, ice, and cruel cold to contend with. On either side of the path would be seen many stone pillars—men, who had essayed to climb the mountain, lost heart, and been petrified on the spot. Once at the top, she would see a plain covered with turf and May flowers. Beneath an apple-tree would appear a golden seat. On this she was to sit and feign sleep. A blackbird would then hop down from branch to branch of the apple-tree, and enter a cage beneath it. She was to shut the cage quickly, and would so have secured the Bird of Truth. Next she would cut a branch from the apple-tree with an apple on it ; it would be the Singing Apple. Lastly, she was to fill a phial with water from a fountain beneath the tree ; this was the Dancing Water. On her way down the mountain she was to spill a drop of water on each stone pillar : from every one would come a cavalier, her own two brothers among them. All these directions she faithfully carried out. Passing through the intense cold on the mountain-side she reached the top, where the sky was clear and the air warm, as though it were summer. She sat on the golden seat below the apple-tree, feigned sleep, and duly secured the Bird of Truth, which again addressed her as daughter of the king of France. She next cut a branch of the apple-tree with one apple on it, filled her phial with water from the fountain, sprinkled and set free all the princes, dukes, barons, and cavaliers, who had been turned into stones, and last of all restored to life her own two brothers. They did not recognise their sister : so she hurried on, and got home first. On their arrival they told her how they had failed in the quest, and spoke of a young cavalier of surpassing beauty who had freed them from their fate. Meantime the old king, who loved the children, as he supposed, of his sister-in-law, was glad to see them all back again, and invited them to a banquet. Towards the end of it the young girl placed on the table the Dancing Water, the Singing Apple, and the Bird of Truth, and bade them do their business. So the Water danced, the Apple sang, and the Bird told the whole story to the assembled company. To prove the truth of it he bade the head-bands be removed from the two brothers and their sister : whereupon it was seen that each of the lads had a gold star on his forehead, and the young girl a silver star. The king fainted away. Recovering himself, he went and fetched the queen from her solitary tower. Despite twenty years' imprisonment, she was still beautiful and gracious. She ate and drank a little, and then—died where she sat ! The king, mad with grief and rage, had a furnace heated in the field, into which his sister-in-law and the midwife were cast.

(7) The Myth of Zethos and Amphion as an 'Expulsion' Tale.

It would be easy, but needless, to cite other variants. Tales of this type are, in fact, spread throughout the south of Europe, and with sundry modifications and adaptations could be traced yet further afield¹. J. G. von Hahn, regarding them as essentially tales of 'expulsion' (*Verstossung*), formulated their common characteristics as follows²:

- (a) Jealous relatives deprive the mother of her new-born children, who are found and brought up at a distance from the father's home by a childless foster-parent.
- (b) Beasts are substituted for the new-born children; or the mother is accused of having devoured them.
- (c) Expulsion or punishment of the mother.
- (d) The children, found again by the father, deliver the mother.

Von Hahn has done good service by thus emphasising the permanent features of the tale. But, when he states that they cannot be illustrated from Greek mythology³, he has somewhat seriously misconceived the situation and has thereby missed a certain number of interesting parallels. Ancient Greek folk-tales have for the most part come down to us through the discriminating sieve of ancient Greek literature. Sometimes, as in the case of Sophokles, that sieve had a very fine mesh, the result being that the primitive traits still to be seen in Sophoclean dramas are but few. Sometimes, as in the case of Euripides, the mesh was broad, and traits of this kind are comparatively numerous. Nevertheless, Euripides too made his appeal to one of the most aesthetically cultivated audiences of all time; and it is certain that he would not have thought the folk-tale as outlined above immediately suitable for dramatic presentation in the theatre at Athens. How, then, would Euripides, say, have manipulated such a theme to suit his purpose? We may here with some assurance hazard a twofold guess. On the one hand, he would have excised the whole of the second or bestial episode: nowhere in Greek tragedy do we find any precedent for a scene which, to Euripides' gener-

¹ See L. Gonzenbach *Sicilianische Märchen* Leipzig 1870 i. 19 ff. no. 5 'Die verstossene Königin und ihre beiden ausgesetzten Kinder,' *ib.* ii. 206 f., G. Pitre *Fiabe novelle e racconti popolari siciliani* Palermo 1875 i (= *Biblioteca delle tradizioni popolari siciliane* iv) 328 f. 'La cammisa di lu gran jucaturi e l' auceddu parlanti' (Montevago), *ib.* 330 'Suli e Luna' (Capaci), *ib.* 330 f. 'Stilla d' oru e Stilla Diana' (Casteltermini), *ib.* 331 'Lu Re Turcu' (Noto), *ib.* 331 ff., G. Pitre *Nuovo saggio de fiabe e novelle popolari siciliane* Imola 1873 (= *Rivista di Filologia Romanza* vol. i fasc. 2 f.) no. 1 'Re Sonnu' (Palermo), G. Finamore *Tradizioni popolari Abruzzesi* Lanciano 1882 i (Novelle) 192 ff. no. 39 'Lu fatte de le tré ssurèlle,' *Il Pentamerone* trans. by Sir R. Burton London 1893 i. 390 ff. 'Fifth Diversion of the Fourth Day,' F. M. Luzel 'Les trois filles du boulanger' (Plouaret) variants in *Mélusine* 1878 i. 209 n. 1, 210 n. 1, R. Koehler *ib.* 213 f., T. F. Crane *Italian Popular Tales* London 1885 p. 325 f., J. F. Campbell *Popular Tales of the West Highlands* Edinburgh 1860 i. p. lxxxiii f., J. Curtin *Fairy Tales of Eastern Europe* London s.a. pp. 91—119 'The Golden Fish, the Wonder-working Tree, and the Golden Bird' (a Hungarian tale of a prince with a golden sun on his breast and a princess with a golden moon on her bosom, who sought a Golden Fish, a branch cut from a Music-tree, and a Golden Bird, all kept in the Glass Mountain beyond the Crimson Sea: the old queen is burned on the public square), L. A. Magnus *Russian Folk-tales* London 1915 pp. 269—273 'The Singing-Tree and the Speaking-Bird' (two princes and a princess seek the Talking-Bird, the Singing-Tree, and the Water of Life on the top of a steep mountain). Most of these authors refer to further sources.

² J. G. von Hahn *Griechische und albanesische Märchen* Leipzig 1864 i. 46.

³ *Id. ib.* 'Hellenische und germanische Sage: fehlt.'

ation at least, would have been so outrageous and so unconvincing as that of the supposititious animals or the cannibalistic mother. On the other hand, the poet would have expanded such parts of the story as were susceptible of pathetic treatment, and in particular would have elaborated the final scene of recognition¹. But I need not follow out this *à priori* enquiry; for it so happens that there is extant, not indeed a play of Euripides, but at least the summary of a Euripidean play, on a strictly analogous theme.

Apollodoros, who is paraphrasing Euripides' *Antiope*², tells the tale of that heroine in these words³: 'Antiope was the daughter of Nykteus. Zeus consorted with her, and she, when pregnant, to avoid her father's threats, fled to Epopeus at Sikyon and married him. Nykteus in despair took his own life, after laying his behest upon Lykos to exact vengeance from Epopeus and Antiope. So Lykos made an expedition against Sikyon and captured it: Epopeus he slew, but Antiope he took captive. As she was being led along, at Eleutherai in Boiotia, she gave birth to two sons. They were exposed; but a herdsman found them and reared them, calling the one Zethos, the other Amphion. Zethos gave his attention to herds of cattle; but Amphion used to practise harp-playing, for Hermes gave him a lyre. Lykos shut up Antiope and evil intreated her, as did Dirke his wife. At last her bonds dropped off of their own accord, and she escaped by stealth to her sons' homestead, eager to be welcomed by them. They recognised their mother, slew Lykos, bound Dirke to a bull, and, when she had been killed, flung her into a spring that is called Dirke after her.'

The general similarity of Euripides' play to the 'expulsion' *formula* of J. G. von Hahn is sufficiently obvious. The main discrepancy lies in the fact that, according to von Hahn's *formula*, the father of Zethos and Amphion ought to have been Lykos rather than Zeus. But this difficulty vanishes, if with H. Usener we suppose (indeed, we have already supposed it⁴) that *Lykos* was an ancient god of daylight comparable with Zeus *Lýkaios*: the Theban Lykos will then be a doublet of the Sicyonian Epopeus, two kings bearing the name of the local god. Again, it might be objected that, on von Hahn's showing, Zethos and Amphion should have slain Dirke, but not Lykos. Here the explanation of the difficulty is simpler still. Hyginus, our ultimate authority for the Euripidean character of the narrative⁵, has a different ending to it: 'They bound Dirce,' he says, 'by her hair to a bull and slew her. When they were about to slay Lycus, Mercurius forbade them and at the same time ordered Lycus to yield his kingdom to Amphion⁶.' Euripides, in short, preserved the main outlines of the old-world tale.

¹ On ἀναγνώρισις as a strong point with Euripides see e.g. M. Croiset *Histoire de la littérature grecque* Paris 1891 iii. 315 f. Karkinos in his *Thyestes* (*Trag. Gr. frag.* p. 797 Nauck²) *ap.* Aristot. *poet.* 16. 1454 b 21 ff. used certain congenital signs in the shape of stars (ἀστέρας) as the means of effecting such a recognition: this is a parallel to the Breton tale *supra* p. 1011.

² This appears from a comparison of Apollod. 3. 5. 5 with Hyg. *fab.* 8, which is headed *eadem Euripidis, quam scribit Ennius*. See also schol. Ap. Rhod. 4. 1090, and the remarks of A. Nauck *Trag. Gr. frag.*² p. 410 ff. An analogous version by Kephalion, a rhetorical historian of Hadrian's age, is preserved by Io. Malal. *chron.* 2 pp. 45-49 Dindorf.

³ Apollod. 3. 5. 5.

⁴ *Supra* i. 64 n. 3, 738.

⁵ *Supra* n. 2.

⁶ Hyg. *fab.* 8. So the schol. Ap. Rhod. 4. 1090.

(θ) Stellar names of the children in 'Expulsion' Tales.

Now Zethos and Amphion were the Theban Dioskouroi¹. It seems worth while, therefore, to consider whether the features common to the 'expulsion' tales can be paralleled from the numerous classical myths with regard to heroic twins. To begin with, one characteristic of the six 'expulsion' tales cited above is a certain peculiarity of nomenclature. The king's wife bears him children as follows:

1. A boy called *Sun*, a boy called *Moon*, a girl called *Star* (successively).
2. A boy called *Sun*, a girl called *Moon*, a boy called *Morning-star* (simultaneously).
3. A boy with the *Morning-star* on his face, a girl with the *Evening-star* on her face (simultaneously).
4. Three golden children, of whom two at least were boys (successively).
5. Two boys with golden apples in their hands, a girl with a *star* on her brow (simultaneously).
6. Two boys with *golden stars* on their brows, a girl with a *silver star* on her brow (successively).

The children, then, are definitely stellar; and a comparison of the last two tales shows beyond all doubt that the golden apples are tantamount to golden stars. Further, in four, perhaps five, out of the six tales the children consist of two boys and a girl. On both grounds we are forced to compare them with Kastor, Polydeukes, and Helene². Zethos and Amphion too were, as we have before seen³, intimately related to sun, moon, and stars. Even Romulus and Remus on Roman imperial coins are treated as Dioskouroi and surmounted by a couple of stars⁴.

(ι) Exposure of the children and Punishment of the mother in 'Expulsion' Tales.

J. Rendel Harris in *The Cult of the Heavenly Twins* argues well in defence of the thesis 'That, in the earliest stages of human evolution, twins are taboo, without distinction between them, and that their mother shares the taboo with them⁵.' In conformity with this rule the children of the 'expulsion' tales are regularly exposed as castaways:

1. They are put into boxes and flung into the sea.
2. Orders are given that they should be flung into a river; but they are actually left on a bed of rushes.

¹ *Supra* i. 739, ii. 317, 445.

² If this comparison be well founded, the relation of the children to horses may be more than fortuitous:

- (1) Sun rides a green winged horse, which can thunder and lighten.
- (2) Sun and Morning-star spend their time in exercising their horses: Moon also rides on horseback.
- (3) Morning-star and Evening-star are abandoned on a lame horse: Morning-star secures the winged horse of the plain, which eats men and beasts.
- (5) The brothers with golden apples and the sister with a star all ride on horseback.
- (6) The brothers with golden stars and the sister with a silver star all ride on horseback as cavaliers.

³ *Supra* i. 739.

⁴ Stevenson-Smith-Madden *Dict. Rom. Coins* pp. 761, 914 f., *supra* p. 443 f. figs. 349-351.

⁵ J. Rendel Harris *The Cult of the Heavenly Twins* Cambridge 1906 p. 10 ff.

3. They are put into a basket and flung into a river.
4. They are flung into a hen-house.
5. They are thrown out for the dogs to eat.
6. They are put into baskets and floated down the Seine.

Their mother too is (1) walled up in the jakes, or (3) partially walled up at the entrance to the castle, or (6) shut up in a tower, or (5) put into a tread-mill, or (2 and 4) thrown into the hen-house. Here again classical parallels are not far to seek. According to Kephalion, Lykos had the twins Zethos and Amphion exposed near Mount Kithairon, where a childless labourer named Ordion found and reared them; Dirke took their mother Antiope to the same place, fastened a torch to the horns of a wild bull, and gave orders that Antiope should be roped to its neck and so dragged to death, when in the nick of time the twins learned the victim's name from Ordion, set free their mother, and at her request bound Dirke to the bull¹. As to Kastor, Polydeukes, and Helene, an anonymous narrative, probably drawn from the *Kypria*², said that Zeus under the form of a swan had mated with Nemesis under the form of a goose, that Nemesis had laid an egg and left it in the marsh, that a certain shepherd had found it there and brought it to Leda, who kept it carefully in a chest, and that in time Helene was born from this egg and brought up as the child of Leda³. A tradition, late in date⁴ but early in character⁵, added that Kastor and Polydeukes were born of the same egg⁶, and used the halves of it as conical caps⁷. Ibykos, a sixth-century lyrical poet, introduced some speaker, presumably Herakles, saying of the twin Moliones:

The white-horsed youths,
Sons of Molione, I slew,
Like-aged and equal-headed and one-bodied,
Both born in a silver egg⁸.

¹ Kephalion *frag.* 6 (*Frag. hist. Gr.* iii. 628 ff. Müller) *ap.* Io. Malal. *chron.* 2 p. 45 ff. Dindorf.

² See O. Rossbach in Roscher *Lex. Myth.* iii. 118 ff.

³ Tzetz. in Lyk. *Al.* 88, Apollod. 3. 10. 7. The egg was left ἐν τῷ ᾠλει (Tzetz.), ἐν τοῖς ἀλσεσιν (Apollod.: ἀλσεσιν cod. S. ἔλσειν Preller, δάσειν Bekker).

⁴ A. Furtwängler in Roscher *Lex. Myth.* i. 1159.

⁵ E. Bethe in Pauly-Wissowa *Real-Enc.* v. 1113.

⁶ Tzetz. in Lyk. *Al.* 88, 506, schol. Kallim. *h. Artem.* 232, schol. *Od.* 11. 298, *Hor. sat.* 2. 1. 26, *ars poet.* 147 with Acron *ad loc.*, Serv. in Verg. *Aen.* 3. 328, *Fulgent. myth.* 2. 16, *Myth. Vat.* 1. 78, 3. 3. 6.

⁷ Lyk. *Al.* 506 f., Loukian. *dial. deor.* 26. 1.

Another account said that Iupiter as a swan consorted with Leda, who laid two eggs, one of them containing Castor and Pollux, the other Clytemnestra and Helena (*Myth. Vat.* 1. 204).

In a sanctuary of Hilaeira and Phoibe at Sparta an egg, hung from the roof by ribbons, was shown as that to which Leda had given birth (*Paus.* 3. 16. 1). Its position, slung in mid air, suggests that it may have symbolised the moon. Neokles of Kroton stated that the egg from which Helene was born had fallen from the moon, the women there being oviparous and their offspring fifteen times as large as we are, according to Herodorus of Herakleia (*frag.* 28 in *Frag. hist. Gr.* ii. 35, where see C. Müller's note).

⁸ Ibyk. *frag.* 16 Bergk⁴ *ap.* Athen. 57 F f., cp. Eustath. in *Il.* p. 1321, 33 ff., in *Od.* p. 1686, 45 ff. According to Pherekydes *frag.* 36 (*Frag. hist. Gr.* i. 81 Müller) *ap.* schol. *Il.* 11. 709, Kteatos and Eurytos were the sons of Molione, daughter of Molos, nominally by Aktor, but really by Poseidon: each of them had two heads, four hands, four feet, and one body. They thus closely resembled the composite beings, whom Plato related to the

But whether this egg, like that of Helene, was left in the wilds, we do not know. Far more familiar is the fate of Romulus and Remus. Amulius, king of Alba Longa, gave orders that they together with their mother, the Vestal Ilia, should be thrown into the Tiber. The twins were washed up on the bank, where the shepherd Faustulus found them, suckled by a she-wolf and attended by a woodpecker and a jay. He took them to his wife Acca Laurentia, who reared them. Their mother Ilia became the wife of the river-god Anien or Tiberis¹. According to another account, Amulius doomed the guilty mother to be flogged to death. Others again said that, owing to the entreaties of his daughter Antho, Amulius commuted her punishment into close imprisonment, but that after his death she was let out².

(κ) *Quests undertaken by the children in 'Expulsion' Tales.*

The quests undertaken by the children in the 'expulsion' tales are not regarded by J. G. von Hahn as essential to this type of story; and in point of fact they are absent altogether from the Eubœan version (4). Still, where they are present, they are likely to repay investigation. Indeed, I suspect that ultimately they will prove to be quite the most interesting portion of the whole. For purposes of comparison, let us enumerate them in order:

1. (a) A golden apple kept by forty dragons.
 (b) A golden bough, on which all the birds of the world meet to sing.
 (c) The Tzitzinaina, who knows the language of all birds and can turn men into stone.
2. (a) A branch, which makes music and is kept by two dragons.
 (b) A mirror, which shows the whole world and is kept by forty dragons.
 (c) The bird Dikjeretto, which can turn men into stone.
3. (a) The Winged Horse of the Plain, which swears by its brother.
 (b) The Beauty of the Land, who can turn men into stone.
5. (a) The Dancing Water, which is guarded by four giants and four lions.
 (b) The Singing Apple, which grows on the top of a wonderful tree with shears before it.
 (c) The Speaking Bird, which is perched on the bason of a fountain in a garden and can turn men into statues.
6. (a) + (b) + (c) The Dancing Water, the Singing Apple, and the Bird of Truth. The Dancing Water comes from a fountain beneath an apple-tree. On a branch of the tree grows the Singing Apple. A blackbird on the tree is the Bird of Truth. Beside the tree is a golden seat. All these are found in a summery plain on the top of a wintry mountain, the path up which is bordered by cavaliers turned into stone.

It will be seen that the last tale gives the most coherent account of the various objects to be sought. Moreover, it alone makes mention of one detail, the golden seat, which affords a clue to the meaning of all the rest. Whoever can sit on that golden throne thereby establishes his claim to be king, the Dancing Water, the Singing Apple, and the Bird of Truth being in some sort his *regalia*. But this is a matter for further investigation. For the moment I content myself with observing that traces, substantial traces, of similar quests are to be found

sun and moon (*supra* i. 311). Cp. Plout. *de frat. am.* 1 τοὺς Μολιονίδας ἐκείνους, συμφυεῖς τοῖς σώμασι γεγονέναι δοκοῦντας.

¹ Serv. in Verg. *Aen.* i. 273.

² Dion. Hal. *ant. Rom.* i. 78 f., Plout. *v. Rom.* 3, Liv. i. 4. 3.

throughout ancient Greek mythology. The folk-tale hero rides off to get the golden apple kept by forty dragons in a garden¹. We think of Herakles, the great twin brother of Iphikles, who seeks the golden apples of the Hesperides, apples that grow in the garden of Zeus and are kept by the dragon Ladon². The same folk-tale hero rides a green winged horse, which can thunder and lighten³. We are familiar with the winged horse Pegasos, of whom Hesiod wrote:

In Zeus' home he dwells
Bearing the thunder-peal and lightning-flash
For Zeus the wise⁴.

¹ *Supra* p. 1003.

² K. Seeliger in Roscher *Lex. Myth.* i. 2594 ff.

³ *Supra* p. 1003.

⁴ Hes. *theog.* 285 f., cp. Eur. *Bellerophontes frag.* 312 Nauck² ὑφ' ἄρματ' ἐλθὼν Ζηνὸς ἀστραπήφορεῖ. I do not know any ancient representation of Pegasos as lightning-bearer. But a very remarkable red-figured *hydria* at Paris (De Ridder *Cat. Vases de la Bibl. Nat.* ii. 343 no. 449, J. B. Biot in the *Ann. d. Inst.* 1847 xix. 184 ff., *Mon. d. Inst.* iv pl. 39, 2 (= my fig. 885), Reinach *Rép. Vases* i. 129, 4. R. Eisler *Weltenmantel und Himmelszelt* München

Fig. 885.

1910 i. 84 n. 2 fig. 26 ('Apotropäische Darstellung einer Sonnenfinsternis') appears to represent him as a constellation in the sky. My friend Prof. E. T. Whittaker, late Astronomer Royal of Ireland, has kindly supplied me with the following note on this unique vase-painting:

'Four stars of approximately equal magnitude will be noticed forming a rectangular figure flanked by two other stars. There are in the northern sky two well known instances of stars disposed in a rectangle, viz. the body of the Plough (Ursa Major) and the great square of Pegasus. Here the addition of Pegasus himself puts the meaning beyond doubt.

The fact that the moon appears as a comparatively thin crescent shows that a time

The hero of another folk-tale captures the Winged Horse of the Plain: he waits till it stoops its head in drinking from a spring, then leaps on to its back, and makes it swear by its brother to serve him¹. He too can be paralleled by Bellerophontes, who captures Pegasus while drinking at the spring Peirene²; and Pegasus, we remember, has Chrysaor for brother³. Lastly, the folk-tale hero, who as a new-born babe is put into a box and flung into the sea, while his mother is walled up in the jakes⁴, recalls the classical myth of Danae, first shut up in an underground chamber and then sent adrift in a chest on the sea

Fig. 886.

with the infant Perseus. And, when the said folk-tale hero vanquishes the Tzitzinaina that turns men into stone⁵, we can but compare Perseus decapitating Medousa and returning in triumph with her petrifying head. The fact is, these modern European folk-tales are—as E. S. Hartland expresses it—‘stuff of the kind out of which the classical and other mythologies grew⁶.’ Such correspondences between the modern illiterate folk-tale and the ancient literary myth are, therefore, to be expected. Parian marble must needs bear a certain resemblance to the Hermes of Praxiteles⁷.

either quite early or quite late in the lunation is intended. If the former, the vase must represent the western horizon soon after sunset in spring. If the latter, it represents the eastern sky shortly before sunrise in autumn. No obvious meaning attaches to the short curved lines within or without the moon’s disc. The scale on which the moon is represented is much larger than that on which the great square of Pegasus appears.’

¹ *Supra* p. 1006.

² Strab. 379.

³ O. Jessen in Pauly—Wissowa *Real-Enc.* iii. 2484, H. W. Stoll in *Roscher Lex. Myth.* i. 900, F. Hannig *ib.* iii. 1749. *Supra* p. 716 ff.

⁴ *Supra* p. 1003 f.

⁵ *Supra* p. 1004.

⁶ E. S. Hartland *Mythology and Folktales* London 1900 p. 35.

⁷ We must, however, bear in mind the warning uttered by that careful student of Greek

Orphic Theogonies and Cosmogonic Eros 1019

(λ) Penalties exacted by the children in 'Expulsion' Tales.

It remains but to notice the extreme savagery with which, in the folk-tales, the guilty parties are punished:

1. The king's mother and the midwife are torn asunder by horses.
2. The king's mother is banished from the palace: the midwife is beheaded.
3. The king's mother and the midwife are torn asunder by horses.
4. The king's mother is torn asunder by mules.
5. The jealous sisters are thrown into a caldron of boiling oil: the nurse is flung from the window.
6. The jealous sister and the midwife are cast into a furnace.

Even here classical mythology, for all its refinement and polish, can offer a gruesome analogy. Zethos and Amphion, as we have already heard¹, bind the ill-starred Dirke to a wild bull, by which she is dragged to death. Nay worse, the scene of her agony was a favourite subject with the sensational art of the Hellenistic age (fig. 886)².

APPENDIX G.

ORPHIC THEOGONIES AND THE COSMOGONIC EROS.

The Orphic fragments were collected and discussed with marvellous insight by C. A. Lobeck *Aglaophamus* Regimontii Prussorum 1829 i. 411—ii. 964. A somewhat fuller and handier collection is that of E. Abel *Orphica* Lipsiae-Pragae 1885 pp. 137—273, who, however, does not add a commentary and occasionally refers a fragment to the wrong context. An important supplement is G. Murray 'Critical Appendix on the Orphic Tablets' in Harrison *Proleg. Gk. Rel.*² pp. 659—673 (*supra* p. 118 n. 2). Recently O. Kern in his *Orphicorum fragmenta* Berolini 1922 has produced an admirably careful and complete edition, which includes 'Testimonia' (pp. 1—79), 'Fragmenta' (pp. 80—344), bibliography (pp. 345—350), reference-tables (pp. 351—353), and 'Indices' (pp. 360—407). But the subject is even now far from being exhausted, and a *Corpus* of the monu-

folk-tales, Prof. W. R. Halliday, in R. M. Dawkins *Modern Greek in Asia Minor* Cambridge 1916 p. 216 f.: 'It cannot be too strongly insisted that there is no special connexion at all between ancient mythology and modern Greek folk-tales. Wherever it has been traced, there is obvious to the impartial observer either a straining of the evidence or a palpable mistake.'

¹ *Supra* pp. 1013, 1015.

² See e.g. Collignon *Hist. de la Sculpt. gr.* ii. 532 ff., Herrmann *Denkm. d. Malerei* pl. 43 Text p. 55, E. Bethe in Pauly—Wissowa *Real-Enc.* v. 1170.

I figure e.g. the principal design on an Apulian *krater* from Palazzuolo near Syracuse, now in Berlin (Furtwängler *Vasensamm.* Berlin ii. 926 f. no. 3296 K. Dilthey in the *Arch. Zeit.* 1878 xxxvi. 42 ff. pls. 7 (=my fig. 886) and 8, Reinach *Rép. Vases* i. 421, 2, O. Jensen in Roscher *Lex. Myth.* ii. 2184 ff. fig. 1, J. H. Huddilston *Greek Tragedy in the light of Vase Paintings* London 1898 p. 9 n. 1). On the left Dirke, a pathetic figure with bared breast, is dragged to death by the raging bull. On the right Lykos, caught skulking in a cave by Zethos and Amphion, is about to be dispatched, when Hermes—as in the Euripidean version (*supra* p. 1013)—suddenly intervenes to stay the slaughter. Antiope escapes to the right. The panther-skin hung on the wall of the cave hints at the Dionysiac character of Antiope (*supra* i. 735).

mental evidence is still sorely needed. Of scholars that in modern times have devoted special attention to the Orphic theogonies (P. R. Schuster *De veteris Orphicae theogoniae indole atque origine* Lipsiae 1869, O. Kern *De Orphei Epimenidis Pherecydis theogoniis quaestiones criticae* Berolini 1888, *id.* 'Theogoniae Orphicae fragmenta nova' in *Hermes* 1888 xxiii. 481—488, F. Susemihl 'Die Orphische theogonie' in the *Jahrb. f. class. Philol.* 1874 xx. 666—676, *id.* *De theogoniae Orphicae forma antiquissima Gryphiswaldiae* 1890, *id.* 'Zu den orphischen Theogonien' in the *Jahrb. f. class. Philol.* 1890 xxxvi. 820—826, *id.* *Geschichte der griechischen Litteratur in der Alexandrinerzeit* Leipzig 1891 i. 896, F. Lukas *Die Grundbegriffe in den Kosmogonien der alten Völker* Leipzig 1893, pp. 178—195, A. E. J. Holwerda 'De Theogonia Orphica' in *Mnemosyne* N.S. 1894 xxii. 286—329, 361—385, W. Kroll 'De Orphicis addendum' in *Philologus* 1894 liii. 561, P. Tannery 'Sur la première theogonie Orphique' in the *Archiv für Geschichte der Philosophie* 1897 xi. 13—17, Rohde *Psyche*³ ii. 414—417, and others) none has done better service than O. Gruppe (*Cult. Myth. orient. Rel.* i. 612—675, 'Berichtigung' in the *Jahrb. f. class. Philol.* 1888 xxxiv Anhang 1 f., 'Die rhapsodische Theogonie und ihre Bedeutung innerhalb der orphischen Litteratur' *ib.* 1890 Suppl. xvii. 687—747, *Gr. Myth. Rel.* pp. 419—423, 430—432, 'Älteste orphische Theogonie' in Roscher *Lex. Myth.* iii. 1120—1124, 'Die Lehre von der periodischen Welterneuerung' *ib.* iii. 1139—1149, *Myth. Lit.* 1908 p. 215 f.), whose views—with sundry modifications—are here summarised.

(1) The earliest Orphic Theogony.

Quotations in authors of the classical age (cp. H. Diels *Die Fragmente der Vorsokratiker*³ Berlin 1912 ii. 167 ff. 'Altbezeugte Fragmente') postulate the existence of an early Orphic theogony, to which even Homer, at least in the *Διὸς ἀπάρη*, was indebted (*Il.* 14. 201 cp. Plat. *Cratyl.* 402 B—C; *Il.* 14. 246 cp. Athenag. *supplicatio pro Christianis* 18 p. 20 Schwartz, Krates *ap.* Plout. *de fac. in orbe lun.* 25, Orph. *h. Okean.* 83. 1 f., Hippol. *ref. haeres.* 5. 7 p. 148 Duncker—Schneidewin, 8. 12 p. 424; but hardly *Il.* 14. 259 ff. cp. Damaskios *quaest. de primis principiis* 124 (i. 319, 8 ff. Ruelle)). The contents of the poem can be partially reconstructed as follows:—In the beginning was Nyx (Aristot. *met.* 12. 6. 1071 b 26 f., 14. 4. 1091 b 4 ff., Eudemos of Rhodes *ap.* Damaskios *loc. cit.*, Lyd. *de mens.* 2. 8 p. 26, 1 ff. Wünsch). Black-winged Nyx laid a wind-egg, from which in due time sprang gold-winged Eros (Aristoph. *av.* 695 ff.). Apparently heaven and earth were regarded as the upper and lower halves of the vast egg (so in the later theogony of Orph. *frag.* 57 Kern *ap.* Athenag. *supplicatio pro Christianis* 18 p. 20 f. Schwartz, cp. Varro *frag.* 109 Funaioli *ap.* Prob. in Verg. *ecl.* 6. 31 p. 354 Lion). Ouranos (Aristot. *met.* 14. 4. 1091 b 5) and Ge (Lyd. *de mens.* 2. 8 p. 26, 2 f. Wünsch) together produced as their offspring Okeanos and Tethys (Plat. *Tim.* 40 E). Fair-flowing Okeanos took to wife Tethys, his sister by the same mother, and so was the first to begin regular wedlock (Orph. *frag.* 15 Kern *ap.* Plat. *Cratyl.* 402 B—C, cp. Aristot. *met.* 1. 3. 983 b 30 f.). Their children were Phorkys, Kronos, Rhea, and others (Plat. *Tim.* 40 E, Cic. *Tim.* 11). The sequel can perhaps be surmised from the *Διὸς ἀπάρη*. Rhea took Hera to Okeanos and Tethys, who brought up the child in their abode; and Zeus thrust Kronos down below the earth and the sea (*Il.* 14. 200 ff.). Zeus used to visit Hera clandestinely (*Il.* 14. 294 ff.), repairing to Okeanos for the purpose (Orph. *περὶ Διὸς καὶ Ἥρας frag.* 115 Kern *ap.* Eustath. in Dionys. *per.* 1). Not improbably the poem told how, to grace this 'sacred marriage' (Dion Chrys. *or.* 36 p. 99 Reiske, Prokl. in Plat. *Tim.* i. 49, 13 f. Diehl cp. *ib.* iii. 248, 5 ff.), Ge sent up golden apples

Orphic Theogonies and Cosmogonic Eros 1021

(Asklepiades of Mende *frag.* 1 (*Frag. hist. Gr.* iii. 306 Müller) *ap.* Athen. 83 c) or apple-trees bearing golden fruit in Okeanos (Pherekydes of Leros *frag.* 33 (*Frag. hist. Gr.* i. 78 f. Müller) *ap.* schol. Ap. Rhod. 4. 1396), or came with branches of golden apples to the wedding and allowed Hera to plant them in her garden by Mt Atlas, where they were protected by the Hesperides and the snake (Pherekydes of Leros *frag.* 33 a (*Frag. hist. Gr.* i. 79 f. Müller) *ap.* Hyg. *poet. astr.* 2. 3, schol. Caes. Germ. *Aratea* p. 383, 1 ff. Eyssenhardt: *id. ap.* pseudo-Eratosth. *catast.* 3 calls it the garden of the gods; others, the gardens of Zeus (Soph. *Ion frag.* 297 Nauck², 320 Jebb, *ap.* Stob. *flor.* 103. 10 (ed. Gaisford iii. 292) *ἐν Διὸς κήποις ἀρουσθαι* (T. Bergk cj. ἀρύεσθαι) *μόνον εὐδαίμονος* (leg. *εὐδαιμόνας*) *ὄλβους*) or the plain of Zeus (Aristoph. *av.* 1758 *πέδον Διὸς καὶ λέχος γαμήλιον*, cp. Eur. *Hipp.* 749 *Ζανὸς μελάρων παρὰ κοίταις* (J. G. J. Hermann cj. *παρ' εὐνᾶς*)), or the gardens of Father Okeanos (Aristoph. *nuθ.* 271), or the meadow of Hera (Kallim. *h. Artem.* 164)). The poem concluded with the sixth generation (Orph. *frag.* 14 Kern *ap.* Plat. *Phileb.* 66 c). O. Gruppe thinks that it was probably composed towards the end of s. vii B.C. at Kroton, where Hera *Lakintia* had a garden (Lyk. *Al.* 856 ff. *ῥρχαρον* with Tzetz. *ad loc.* *δῆλον τὸν κήπον λέγειν*) and a temple of the Muses (Iambl. *v. Pyth.* 50 after Timaios?) may betoken Orphic influence.

[Here I dissent. It seems to me that clear indications point to an earlier age and a very different locality. If the *Διὸς ἀπάτη* really presupposes an Orphic theogony, that theogony can hardly be later than s. x (see the sober estimates of W. Christ *Geschichte der griechischen Litteratur*⁶ München 1908 i. 59–62)—a period which accords well with the epic metre and dialect of the extant fragments, not to lay stress on the remote traditional dates of Orpheus himself (O. Gruppe in Roscher *Lex. Myth.* iii. 1064–1073). Moreover, our attention is drawn eastwards rather than westwards: the scene of the *Διὸς ἀπάτη* is laid on Mt Ide in Phrygia (*supra* i. 154, ii. 950); the position assigned by the theogony to Nyx recalls the archaic (s. vi) figure of Nyx by Rhoikos at Ephesos (Paus. 10. 38. 6 f.); Okeanos and Tethys as forbears are compared by Aristotle with water as the primal substance assumed by Thales of Miletos (Aristot. *met.* 1. 3. 983 b 20 ff.); and the cosmic egg, not to mention other points of resemblance, occurs also in the Phoenician theogony (Sanchouniathon as translated by Philon Bybl. *frag.* 2. 2 (*Frag. hist. Gr.* iii. 565 Müller) *ap.* Euseb. *praep. ev.* 1. 10. 2 *ἀνεπλάσθη ὁμοίως ᾧ οὐ σχήματι κ.τ.λ.*, cp. *supra* i. 583 n. 4, 785, and Mochos *ap.* Damask. *quaest. de primis principiis* 125 *ter* (i. 323, 6 ff. Ruelle) *ὦν...τὸ δὲ ὦν ὁ οὐρανός*). I infer that the Orphic poem took shape somewhere in Asia Minor as the result of early Ionian speculation brought to bear on primitive Thraco-Phrygian beliefs. A trace of such beliefs may be found in the Lesbian tale of Enorches. A certain Thyestes consorting with his sister Daita or Daito (*v.l.* Daiso, cp. the Lesbian Theodaisia (Nilsson *Gr. Feste* pp. 280 n. 2, 472 n. 2)) produced from an egg a son called Enorches, who founded a temple for Dionysos and called the god after himself Dionysos *Ἐνόρχης* (Eudok. *viol.* 345, schol. Lyk. *Al.* 212)—a title borne by Dionysos in Samos also (Hesych. *s.v.* *Ἐνόρχης*) and obviously derived from *ῥρχεις*, 'testicles' (*ἐνόρχης*, *ἐνορχος*, *ἐνορχις* is elsewhere used e.g. of a ram (*Il.* 23. 147, Synes. *epist.* 148) or he-goat (Theokr. 3. 4, Loukian. *dial. deor.* 4. 1) or bull (Aristot. *hist. an.* 9.50. 632 a 20)). Now the names Thyestes and Daito recall at once the banquet of Thyestes, son of Pelops the Phrygian (Bakchyl. 7. 5, Hdt. 7. 8 and 11, Telestes *frag.* 5 Bergk⁴ *ap.* Athen. 625 E–626 A, schol. Pind. *Ol.* 9. 15 a), and imply that in Lesbos as at Mykenai there lingered the memory of ritual cannibalism. H. D. Müller *Mythologie der griechischen Stämme* Göttingen

1861 ii. 154—158 argues that the Mycenaean myth points back to a human sacrifice offered to a Zeus-like deity *Θυέστης*, the 'Dashing' storm-god (*θύω*, *θύελλα*). This etymology is possible (Dionysios i of Syracuse *ap. Phot. bibl.* p. 532 b 32 ff. Bekker *θυέστην τὸν δοῖδνκα ἐκάλει*, a pestle being a 'dasher' or 'bruiser': see Boisacq *Dict. étym. de la Langue Gr.* p. 355), though the Lesbian Thyestes appears in a Dionysiac context (Gruppe *Gr. Myth. Rel.* p. 660 n. 1) which relates his name to *θυιάδες*, *θυιστάδες*, *Θυνώνη*, etc. Be that as it may, the association of human sacrifice with the cult of Dionysos takes us from Lesbos (*supra* i. 656 n. 4 : see also the story told by Ail. *var. hist.* 13. 2 of the Mytilenaeon Makāreus, priest of Dionysos, and his sons, who *μιμούμενοι τὴν τοῦ πατρὸς ἱερουργίαν τῷ βωμῷ τῷ πατρὶ φῶ προσήλθον ἔτι καομένων τῶν ἐμπύρων· καὶ ὁ μὲν νεώτερος παρέσχε τὸν τράχηλον, ὁ δὲ πρεσβύτερος ἡμελημένην εἴρων σφαγίδα τὸν ἀδελφὸν ἀπέκτεινεν ὡς ἱερεῖον*) to Thrace, where the devouring of a dismembered child was not unknown (*supra*, i. 656). Others explained the title *Ἐνὸρχης* by the tale of Polyhymnos (Eudok. *viol.* 345, Tzetz. *in Lyk. Al.* 212 : O. Höfer in Roscher *Lex. Myth.* iii. 2657—2661, 3154 f. discusses variants). Dionysos, when his mother was struck by the thunderbolt, groped about for her. A young man named Polyhymnos undertook to show him the way to her, if allowed to consort with him. Dionysos agreed, provided that he found his mother first. Following the advice of Polyhymnos, he went down to Hades and brought her up from the spring at Lerna. Polyhymnos having died, Dionysos by way of keeping his promise attached genitals of fig-wood to himself and leathern *phalloi* of deer-skin. Hence his title *Ἐνὸρχης*. The clue to the understanding of this narrative is the fact that *πολύμνος* was an appellative of Dionysos himself (*h. Dion.* 26. 7, Eur. *Ion* 1074 f.), kindred names being found in his *entourage* (Polyhymno his Dodonaean nurse (*supra* i. 111 n. 6), Polymnia mother of Orpheus (schol. Ap. Rhod. 1. 23) and of Triptolemos (schol. *Il.* 10. 435, Eustath. *in Il.* p. 817, 32, Tzetz. *in Hes. o. d.* 1 p. 28, 6 f. Gaisford)). The descent of Dionysos and Polyhymnos is therefore tantamount to a descent of Dionysos *Πολύμνος*; and the obscene pact between the two, which is missing in the version given by Paus. 2. 37. 5, is a piece of aetiology meant to elucidate the Lernaean *Φαλλαγώγια*. The quest of Dionysos for Semele thus becomes comparable with that of Orpheus for Eurydike (see Harrison *Themis* pp. 420, 523) and again points Thrace-wards.]

(2) The Orphic Theogony of Hieronymos and Hellanikos.

Another Orphic theogony, distinguished as *ἡ...κατὰ τὸν Ἱερώνυμον φερομένη* καὶ Ἑλλάνικον, εἴπερ μὴ καὶ ὁ αὐτὸς ἔστιν, is set forth by Damaskios *quaest. de primis principiis* 123 bis (i. 317, 15 ff. Ruelle):—In the beginning was water and slime (Lobeck *Aglaophamus* i. 484, followed by F. Creuzer *Symbolik und Mythologie*³ Leipzig and Darmstadt 1842 iv. 83, rightly *cj. ἰλύς* for *ἵλη*; but *cp.* Stephanus *Thes. Gr. Ling.* iii. 249 B—C) which thickened into earth. Water, the combining element, and earth, the scattered, together produced a snake with three heads, in the middle that of a god, to one side that of a bull, to the other that of a lion. The snake had wings on its shoulders and was named Chronos the ageless and Herakles (*cp.* Orph. *h. Herakl.* 12). With it consorted Ananke or Adrasteia, a bodiless being whose arms stretch throughout the world and clasp its extremities : she is described as at once male and female. The snake Chronos begat intelligent (but Lobeck *Aglaophamus* i. 486 n.† *cj. νοτερόν* for *νοερόν*, and C. E. Ruelle *ad loc.* approves the change) Aither, boundless Chaos, and misty Erebus. Among these Chronos produced an egg containing male and female elements, a multiplicity of seeds, and a bodiless god (*supra* i. 311 n. 5 : see also

Orphic Theogonies and Cosmogonic Eros 1023

O. Kern *De Orphei Epimenidis Pherecydis theogoniis quaestiones criticae* Berolini 1888 p. 25 f.) with golden wings on his shoulders, the heads of bulls attached to his sides (cp. Orph. *h. Protog.* 6. 3 ταυροβόαν), and on his head a monstrous snake resembling all manner of wild beasts. This god is named Protogonos or Zeus the arranger of all or Pan (Πρωτόγονον ἀνυμνεῖ καὶ Δία καλεῖ πάντων διατάκτορα καὶ ὅλου τοῦ κόσμου, διὸ καὶ Πᾶνα καλεῖσθαι (cp. Orph. *h. Pan.* 11. 12 ἀληθὴς Ζεὺς ὁ κεράσσης)). The account given by Damaskios is borne out by Athenag. *supplicatio pro Christianis* 18 p. 20, 22 ff. Schwartz and schol. Greg. Naz. *or.* 31. 16 (E. Norden in *Hermes* 1892 xxvii. 614 f.), who, however, omit the bovine head of the snake, ascribing to it the head of a god between the heads of a snake and a lion, and say nothing of Aither, Chaos, and Erebos. The snake Herakles—they declare—produced a huge egg, which, filled with his force, cracked and broke into halves—the upper heaven, the lower earth. Forth from the egg came a bodiless god (*supra*), Phanes by name. Athenag. *loc. cit.* p. 21, 1 ff. Schwartz adds the sequel. Ouranos and Ge had as their daughters Klotho, Lachesis, Atropos, as their sons the Hekatoncheires Kottos, Gyges, Briareos, and the Kyklopes Brontes, Steropes, Arges. These Ouranos bound and flung into Tartaros, having heard that his sons would dethrone him. Thereupon Ge was angered and bare the Titans, so called 'because they took vengeance (τισάσθην) on great Ouranos the starry' (Orph. *frag.* 57 Kern).

[As to the date and *provenance* of the theogony, we are reduced to guesswork. C. Müller *Frag. hist. Gr.* ii. 450 n. ** cj. that Hieronymos was Ἱερώνυμος ὁ Αἰγύπτιος ὁ τὴν ἀρχαιολογίαν τὴν Φοινικικὴν συγγραψάμενος (Ioseph. *ant. Iud.* 1. 3. 6, cp. 1. 3. 9, = Euseb. *praep. ev.* 9. 11. 3, cp. 9. 13. 5, Kedren. *hist. comp.* 11 b c (i. 23 Bekker)), and he is followed e.g. by F. Susemihl *Geschichte der griechischen Litteratur in der Alexandrinerzeit* Leipzig 1891 i. 376 n. 6; but A. Gudeman in Pauly—Wissowa *Real-Enc.* viii. 1564 enters a caveat. Hellanikos is commonly regarded as pseudo-Hellanikos; but Gudeman *loc. cit.* viii. 121 thinks that the theogony current under his name 'war sicher kein besonderes Buch, sondern der Bericht über die Entstehung der Welt nach einem orphischen Gedicht. H. kann ihn recht gut irgendwo gegeben haben.' If so, the Orphic poem itself cannot have been composed later than c. 450 B.C. and may have been a good deal earlier. It exhibits various traces of oriental cosmogony and of Greek philosophy. The complex monsters are more Semitic than Hellenic. The world-creating Herakles is perhaps Phoenician (Gruppe *Gr. Myth. Rel.* p. 499; but see *cund.* in Roscher *Lex. Myth.* iii. 1141). So, as was pointed out by E. Zeller (*A History of Greek Philosophy* trans. S. F. Alleyne London 1881 i. 102 n. 4 *fin.*), is primeval slime (Sanchouniathon in Philon Bybl. *frag.* 2. 1 (*Frag. hist. Gr.* iii. 565 Müller) *ap.* Euseb. *praep. ev.* 1. 10. 1 f. καὶ ἐκ τῆς αὐτοῦ συμπλοκῆς τοῦ πνεύματος ἐγένετο Μῶτ· τοῦτό τινές φασιν ἰλύν, οἱ δὲ ὕδατῶδους μίξεως σῆψιν, with which Gruppe *Cult. Myth. orient. Rel.* i. 386 f. well cp. Diod. 1. 10 φασὶ τοῖνυν Αἰγύπτιοι κατὰ τὴν ἐξ ἀρχῆς τῶν ὅλων γένεσιν πρῶτους ἀνθρώπους γενέσθαι κατὰ τὴν Αἴγυπτον διὰ τὴν εὐκρασίαν τῆς χώρας καὶ διὰ τὴν φύσιν τοῦ Νείλου. τοῦτον γὰρ πολύγονον ὄντα καὶ τὰς τροφὰς αὐτοφύεις παρεχόμενον βράδιως ἐκτρέφειν τὰ ζωογονηθέντα... ὅταν γὰρ τοῦ ποταμοῦ τὴν ἀναχώρησιν ποιούμενου τὴν πρῶτην τῆς ἰλῦς ὁ ἥλιος διαξηράνῃ, φασὶ συνίστασθαι ζῶα, τινὰ μὲν εἰς τέλος ἀπηρτισμένα, τινὰ δὲ ἡμιτελῆ καὶ πρὸς αὐτῇ συμφυῇ τῇ γῇ, *ib.* 12 τὸ μὲν οὖν πνεῦμα Δία προσαγορεύσαι μεθερμηνευομένης τῆς λέξεως, ὃν αἴτιον ὄντα τοῦ ψυχικοῦ τοῖς ζῴοις ἐνόμισαν ὑπάρχειν πάντων οἰονεῖ τινα πατέρα... τὴν δὲ γῆν ὥσπερ ἀγγεῖόν τι τῶν φνομένων ὑπολαμβάνοντας μητέρα προσαγορεύουσι, the Egyptian word for 'mother' being μούθ (Plout. *de Is. et Os.* 56) = Sanchouniathon's Μῶτ: *id. Gr. Myth. Rel.*

p. 431 n. 3 further cites the thickening of water into slime and earth in Mandaite speculation (A. J. H. W. Brandt *Die mandäische Religion* Leipzig 1889 p. 50 ff.). But a similar view was held by Anaximandros (E. Zeller *op. cit.* i. 255 f.), Diogenes of Apollonia (*id. ib.* i. 294, 296), and Anaxagoras (*id. ib.* ii. 356). Empedokles too had spoken of water as a combining element (*frag.* 34 Διὸς ἀλφειὸν ὕδατι κολλήσας). And the equation of Zeus with Pan is again suggestive of philosophical influence (E. Zeller *op. cit.* i. 101), conceivably that of Hera-kleitos (*supra* i. 28 ff.). On the whole we may conclude that the Orphic theogony bearing the name of Hieronymos or Hellanikos was the summary of an epic poem drafted somewhere in Ionia c. 500 B.C.]

(3) The Theogony of the Orphic Rhapsodies.

But the bulk of the Orphic fragments, quoted by neo-Platonists and others, belongs to a third theogony probably called the *ἱερὸς λόγος* (Orph. *frag.* 63 Kern *ap. et. mag.* p. 231, 22 ff.) or *ἱεροὶ λόγοι* (Soud. s.v. Ὀρφεύς) and contained in 24 Rhapsodies ascribed by some to Theognetos the Thessalian, by others to Kerkops the Pythagorean (*id. ib.*). Of Theognetos nothing more is known. Epigenes in his work *On poetry attributed to Orpheus* (*ap. Clem. Al. Strom.* i. 21 p. 81, 11 ff. Stählin) regarded Kerkops the Pythagorean as the author of the Orphic *εἰς Ἀίδου κατάβασις* and *ἱερὸς λόγος* (cp. Cic. *de nat. deor.* i. 107). And Pythagorean authorship is not impossible, or even improbable; for Hera-kleides Lembos *frag.* 8 (*Frag. hist. Gr.* iii. 169 f. Müller) *ap. Diog. Laert.* 8. 7 cites the opening hexameter of a *ἱερὸς λόγος* ascribed to Pythagoras; Iambl. v. *Pyth.* 146 quotes from another *ἱερὸς λόγος* or *περὶ θεῶν λόγος*, believed to be by Pythagoras himself or by his son Telauges, a passage of Doric prose, in which Pythagoras declares that he was initiated at Libethra in Thrace by Aglaophamos and there learnt that Orpheus son of Kalliope, taught by his mother on Mt Pangaion, had enunciated the fundamental significance of number etc.; *id. ib.* 258 f. tells how the rhetorician Ninon professed to divulge Pythagorean secrets contained in a work entitled *λόγος ἱερὸς*; Soud. s.v. Ἀριγνώτης = Eudok. *viol.* 173 speaks of a *ἱερὸς λόγος* written by the Pythagorean Arignote; and Plout. *de gen. Socr.* 24 makes Theaṅor the Pythagorean describe Simmias' story of Timarchos' visit to the Underworld as *λόγον...ἱερόν*: see further A. Delatte *Études sur la littérature pythagoricienne* Paris 1915 pp. 1—79 ('Un Ἱερός Λόγος pythagoricien'). The Rhapsodic theogony, according to Damaskios *quaest. de primis principiis* 123 (i. 316, 18 ff. Ruelle), cp. *ib.* 50 (i. 100, 19 f.), 123 bis (i. 318, 6 ff.), gave the following sequence of events:—In the beginning was Chronos the ageless, father of Aither and Chaos. Then came the cosmic egg, called also 'the brilliant *chitón*' or 'the cloud' (*ib.* 123 (i. 317, 2 f.) ἦτοι τὸ κυούμενον καὶ τὸ κύον ὦν τὸν θεόν, ἢ τὸν ἀργῆτα χιτῶνα, ἢ τὴν νεφέλην), from which sprang Phanes, otherwise known as Metis or Erikepaïos. [As to the meaning of these names valuable information is preserved to us by Io. Malal. *chron.* 4 p. 74 Dindorf ἔφρασε δὲ ὅτι τὸ φῶς ῥῆξαν τὸν αἰθέρα ἐφώτισε τὴν γῆν καὶ πᾶσαν τὴν κτίσιν, εἰπὼν ἐκεῖνο εἶναι τὸ φῶς τὸ ῥῆξαν τὸν αἰθέρα τὸ προειρημένον, τὸ ὑπέρτατον πάντων, οὗ ὄνομα ὁ αὐτὸς Ὀρφεύς ἀκούσας ἐκ τῆς μαντείας ἐξείπε, Μῆτιν, Φάνητα, Ἐρικεπαῖον (sic). ὅπερ ἐρμηνεύεται τῇ κοινῇ γλώσσῃ βουλή, φῶς, ζωοδοτήρ (= Kedren. *hist. comp.* 57 D (i. 102 Bekker) βουλή, φῶς, ζωοδοτήρ, cp. Soud. s.v. Ὀρφεύς 7 βουλήν, φῶς, ζῶήν = Kedren. *hist. comp.* 84 B (i. 148) βουλή, φῶς, ζῶή) and by Nonnos Abbas *collectio et explicatio historiarum quibus Gregorius Nazianzenus in priore invectiva in Julianum usus est* 78 (xxxvi. 1028 C Migne) Περὶ Φάνητος καὶ Ἡρικεπαίου. ἐν τοῖς Ὀρφικοῖς ποιήμασιν εἰσηνέχθη τὰ δύο ταῦτα ὀνόματα μετὰ καὶ ἄλλων πολλῶν. ὦν τὸν Φάνητα εἰσφέρει αἰδοῖον ἔχοντα

ὁπίσω περὶ τὴν πυγὴν. λέγουσι δὲ αὐτὸν ἔφορον εἶναι τῆς ζωογόνου δυνάμεως· ὁμοίως δὲ καὶ τὸν Ἑρικεπαῖον λέγουσιν ἑτέρας ἔφορον εἶναι δυνάμεως (repeated in a corrupt form by Soud. *s.v.* Φάνης: see G. Bernhardt *ad loc.*). From this it appears that the names Μῆτις and Φάνης had an obvious sense for Greek ears, but that Ἑρικεπαῖος or Ἑρικεπαῖος had not. Presumably Μῆτις (masc.) was a *Kosename* either for πολύμητις, which occurs as an Orphic designation of this deity (Orph. *h. Protog.* 6. 10), or—and this I regard as the more probable view—for μητίετα, the epic appellative of Zeus (*supra* i. 14 n. 1). Φάνης was certainly taken by the Greeks to denote a god of light or daylight or sunlight (*supra* i. 7 n. 6): but of course it remains possible that his name was originally non-Greek; it may *e.g.* have been Thracο-Phrygian, cp. Auson. *epigr.* 48. 3 Mysi Phanacen nominant, 49. 1 Μυσῶν δὲ Φανάκης (F. Creuzer *Symbolik und Mythologie*³ Leipzig and Darmstadt 1840 ii. 226, 1842 iv. 80, Lobeck *Aglaophamus* i. 478 n. ¹, O. Höfer in Roscher *Lex. Myth.* iii. 2248). Ἑρικεπαῖος or Ἑρικεπαῖος is a well-known *crux* (for older views see K. W. Goettling *De Ericapaeo Orphicorum numine* Jenae 1862 (= *id. Opuscula academica* Lipsiae 1869 pp. 206—214); for newer, O. Waser in Pauly—Wissowa *Real-Enc.* vi. 452 f. and K. Beth 'Über die Herkunft der orphischen Erikepaios' (god of *Ericibba*=Eridu) in the *Wiener Studien* 1912 xxxiv. 288—300). If we may rely on Malalas' interpretation ζωοδοτήρ, it is clear that the name was not Greek. I incline to think that it was Thracian or Thracο-Phrygian. Hence its occurrence as a cult-title of Dionysos at Hierokaisareia in Lydia (J. Keil—A. v. Premenstein 'Bericht über eine Reise in Lydien und der südlichen Aiolis' in the *Denkschr. d. Akad. Wien* 1910 ii. Abh. p. 54 f. no. 112 fig. 51=W. Quandt *De Baccho ab Alexandri aetate in Asia Minore culto* Halis Saxonom 1913 p. 181 a round altar of white marble inscribed in lettering of *s.* ii A.D. ἐπὶ ἱεροφάντων | Ἀρτεμεδώρου τοῦ Ἀπολλωνίου Μηρόφιλος, Περὶ|λίαις καὶ Σεκουνδος Ἀπολλωνίου οἱ συγγενεῖς Διο|νύσω Ἑρικεπαῖω τὸν βωμόν with wreath below and two garlands supported on rami's-heads). The second element in the compound might be paralleled, as O. Gruppe saw (in Roscher *Lex. Myth.* iii. 2268), from Παντικάπης the river in European Sarmatia and Παντικάπαιον the town in the Tauric Chersonesos. The first element, it seems to me, recurs in the name of the river Ἑριδανός (with which A. Fick *Vorgriechische Ortsnamen* Göttingen 1905 p. 129 and *Hattiden und Danubier in Griechenland* Göttingen 1909 p. 37 compared the river-names Ἀπιδανός in Thessaly, Ἰάριδανος in Lydia, Crete, and Elis). Indeed, if Ἑρι-κεπαῖος meant 'Giver of Life,' I would venture to translate Ἑρι-δανός by 'River of Life'—an appellation suited to that mythical stream (Strab. 215 περὶ τὸν Ἑριδανόν, τὸν μηδαμοῦ γῆς ὄντα, πλησίον δὲ τοῦ Πάδου λεγόμενον, cp. Hdt. 3. 115, Polyb. 2. 16. 6, Plin. *nat. hist.* 37. 31), which was not only a river on earth but also a constellation in heaven (Hes. *frag.* 199 Rzach *ap.* Hyg. *fab.* 152 b, 154, schol. Stroziana in Caes. Germ. *Aratea* p. 174, 6 ff. (cp. p. 185, 4 ff.) Breysig, Lact. *Plac. narr. fab.* 2. 2 f., Arat. *phaen.* 359 ff. with schol. *ad loc.* 355, 359, pseudo-Eratosth. *catast.* 37, Caes. Germ. *Aratea* 367 ff., Cic. *Aratea* 143 ff. Bachrens (387 ff.), Mart. Cap. 838, 841, 842, Claudian. *de sext. cons. Hon. Aug.* 175 ff., *Anth. Lat.* i. 2 no. 679. 12 Riese (Priscianus), Nonn. *Dion.* 2. 326 f., 23. 298 ff., 38. 429 ff., *Myth. Vat.* 3. 6. 21, Eustath. in Dionys. *per.* 288) by some called Okeanos (Hyg. *poet. astr.* 2. 32) or the Nile (Hyg. *poet. astr.* 2. 32, pseudo-Eratosth. *catast.* 37, schol. Arat. *phaen.* 359, schol. Caes. Germ. *Aratea* p. 417, 19 Eyssenhardt): see further R. Brown *Eridanus: river and constellation* London 1883, G. Thiele *Antike Himmelsbilder* Berlin 1898 pp. 5, 29 f., 39 f., 49, 124 ff. fig. 50, 147, 164 ff. fig. 72, pls. 2, 4, A. Jeremias *Handbuch der allorientalischen Geisteskultur* Leipzig 1913 pp. 60, 189, *id.* in

Roscher *Lex. Myth.* iv. 1468 fig. 35.] Phanes was also spoken of as *Πρωτόγονος* (Orph. frag. 86 Kern *ap.* Herm. in Plat. *Phaedr.* p. 141 (p. 148, 25 ff. Couvreur), Orph. frag. 85 Kern *ap.* Prokl. in Plat. *Cratyl.* p. 33, 3 ff. Pasquali, *eund.* in Plat. *Tim.* i. 450, 9 ff. Diehl, i. 451, 11 ff., iii. 209, 1 f., Damask. *quaest. de primis principiis* 53 (i. 107, 13 f. Ruelle), 89 (i. 217, 26 f.), 98 (i. 251, 18 ff.), 111 (i. 286, 15 f.), Orph. *h. Protog.* 6. 1, *h. Rhe.* 14. 1, Athenag. *supplicatio pro Christianis* 20 p. 23 Schwartz, *Lact. div. inst.* 1. 5, Nonn. *Dion.* 9. 141 (cp. 157 αὐτογόνου), 12. 34 : see further O. Gruppe in Roscher *Lex. Myth.* iii. 2257 f., O. Höfer *ib.* iii. 3183 f.), Ἀνταύγης (Orph. frag. 237, 4 Kern *ap.* Macrobian. *Sat.* 1. 18. 12, Orph. *h. Protog.* 6. 9), Φαίδων (Orph. frag. 73 Kern *ap.* *Lact. div. inst.* 1. 5), Διόνυσος (Orph. frag. 237, 3 Kern *ap.* Macrobian. *Sat.* 1. 18. 12 f., Orph. frag. 237 p. 250 Kern *ap.* Diod. 1. 11, Prokl. in Plat. *Tim.* i. 336, 15 f. Diehl, cp. Orph. frag. 239 b, 1 Kern *ap.* *Iust. cohort.* 15 and frag. 239 b Kern *ap.* Macrobian. *Sat.* 1. 18. 18 cited *supra* i. 187 n. 4, i. 234 n. 4 : see also O. Gruppe in Roscher *Lex. Myth.* iii. 2260), Εὐβουλεύς (Orph. frag. 237, 4 Kern *ap.* Macrobian. *Sat.* 1. 18. 12 and 17, cp. Orph. *h. Adon.* 56. 3), Πρίηπος ἀναξ (Orph. *h. Protog.* 6. 9), and Ἐρως (e.g. Orph. frag. 74 Kern *ap.* Prokl. in Plat. *Tim.* i. 433, 31 ff. Diehl, Orph. frag. 37 Kern *ap.* schol. Ap. Rhod. 3. 26, Orph. frag. 82 Kern *ap.* Prokl. in Plat. *Tim.* iii. 101, 20 ff. Diehl, Orph. frag. 83 Kern *ap.* Prokl. in Plat. *Alcib.* i. 66 Creuzer, Orph. frag. 170 Kern *ap.* Prokl. in Plat. *Tim.* i. 336, 11 ff. Diehl and *ap. eund.* in Plat. *Alcib.* i. 233 Creuzer, cp. Orph. *Arg.* 14 ff.). As *μονογενής* he was in the time of the emperor Zenon (474—491 A.D.) compared with Christ Himself (*theosoph. Tubing.* 61 in K. Buresch *K'laros* Leipzig 1889 p. 116 f. ὅτι ἐν πολλοῖς φάνητα φερωνύμως ὁ Ὀρφεὺς προσαγορεύει τὸν μονογενῆ, τὸν υἱὸν τοῦ θεοῦ. κ.τ.λ.). Phanes, when he emerged from the 'white egg' (Orph. frag. 70 Kern *ap.* Damask. *quaest. de primis principiis* 55 (i. 111, 17 ff. Ruelle) ἔπειτα δ' ἔτευξε μέγας Χρόνος (so C. A. Lobeck for Κρόνος codd.) αἰθέρι διφ | ὡδὸν ἀργύφειον), contained within him the seed of the gods (Orph. frag. 85 Kern *ap.* Prokl. in Plat. *Cratyl.* p. 33, 5 f. Pasquali *Μῆτιν σπέρμα φέροντα θεῶν κλυτόν, ὃν τε φάνητα | πρωτόγονον μάκαρες κάλεον κατὰ μακρόν Ὀλύμπον*). Being female as well as male, he begat Nyx, and subsequently consorted with her (Orph. frag. 98 Kern *ap.* Prokl. in Plat. *Tim.* i. 450, 22 ff. Diehl, Damask. *quaest. de primis principiis* 244 (ii. 116, 4 Ruelle), cp. Prokl. in Plat. *Tim.* iii. 170, 4 f. Diehl, Damask. *quaest. de primis principiis* 209 (ii. 92, 22 f. Ruelle)) and by her had three successive pairs of children—Ge or Gaia and Ouranos (Orph. frag. 109 Kern *ap.* Herm. in Plat. *Phaedr.* pp. 141, 144 (pp. 148, 17 ff., 154, 23 ff. Couvreur)), Rhea and Kronos, Hera and Zeus (Damaskios *quaest. de primis principiis* 244 (ii. 116, 5 ff. Ruelle)). Nyx as queen (Damaskios *quaest. de primis principiis* 209 (ii. 92, 25 ff. Ruelle)) received the sceptre of Phanes or Erikepaïos, and in her turn transmitted it to Ouranos, Kronos, Zeus, Dionysos (Orph. frag. 107 Kern *ap.* Syrian. in Aristot. *met.* N. 4. 1091 b 4 p. 182, 9 ff. Kroll, Alex. Aphr. in Aristot. *met.* N. 4. 1091 b 4 p. 821, 5 ff. Hayduck, Prokl. in Plat. *Tim.* i. 306, 12 f. and iii. 168, 15 ff. Diehl, Herm. in Plat. *Phaedr.* p. 143 (p. 152, 15 ff. Couvreur), Olympiod. in Plat. *Phaed.* 61 c p. 2, 21 ff. Norvin, Michael Ephes. in Aristot. *met.* N. 4. 1091 b 4 (ed. Berolin. iv. 828 a 8 ff.), Orph. frag. 101 Kern *ap.* Prokl. in Plat. *Cratyl.* p. 54, 28 ff. Pasquali, Orph. frag. 102 Kern *ap.* Alex. Aphr. in Aristot. *met.* N. 4. 1091 b 4 p. 821, 19 ff. Hayduck, Syrian. in Aristot. *met.* N. 4. 1091 b 4 p. 182, 14 f. Kroll); she also had the gift of prophecy (Orph. frag. 103 Kern *ap.* Herm. in Plat. *Phaedr.* p. 140 (p. 147, 20 ff. Couvreur)). The gods saw with wonderment the light of their creator Phanes shining in the *aithér* (Orph. frag. 86 Kern *ap.* Prokl. in Plat. *Tim.* i. 435, 3 ff. Diehl (cp. *ib.* iii. 83, 4 ff.), Prokl. in Plat. *theol.* 3. 21 p. 161 Portus, Damask

quaest. de primis principiis 113 (i. 291, 18 ff. Ruelle), Herm. in Plat. *Phaedr.* p. 141 (p. 148, 25 ff. Cuvreur), cp. Wolf *anecd.* iii. 209). But Zeus with a view to the ordering of all things consulted both Nyx and Kronos, whom he had already bound (Orph. *frag.* 164 Kern *ap.* Prokl. in Plat. *Tim.* i. 206, 26 ff. Diehl, *id.* in Plat. *Cratyl.* p. 30 f.) and mutilated after making him drunk on honey (Orph. *frag.* 154 Kern *ap.* Porph. *de antr. nymph.* 16 παρά δὲ τῷ 'Ορφεὶ ὁ Κρόνος μέλιτι ὑπὸ Διὸς ἐνεδρεύεται· πλησθεῖς γὰρ μέλιτος μεθύει καὶ σκοτοῦται ὡς ἀπὸ (Lobeck cj. ὑπὸ) οἴνου καὶ ὑπνοῖ ὡς παρὰ Πλάτῳ (symbr. 203 B ὁ οὖν Πόρος μεθυσθεὶς τοῦ νέκταρος, οἶνος γὰρ οὐπὼ ἦν, εἰς τὸν τοῦ Διὸς κῆπον εἰσελθὼν βεβαρημένος ἦδεν) ὁ Πόρος τοῦ νέκταρος πλησθεῖς· οὐπὼ γὰρ οἶνος ἦν. φησὶ γὰρ παρ' 'Ορφεὶ ἡ Νύξ τῷ Διὶ ὑποπιθεμένη τὸν διὰ μέλιτος δόλον· εὖτ' ἂν δὴ μιν ἴδῃαι ὑπὸ δρυσὶν ὑψικόμοισιν | ἐργασίην μεθυσσάων ἐμβόμβων, | δῆσον αὐτὸν (Barnes cj. αὐτίκα μιν δῆσον). ὁ καὶ πάσχει ὁ Κρόνος καὶ δεθεῖς ἐκτέμνεται ὡς ὁ Οὐρανός, cp. Prokl. in Plat. *Cratyl.* pp. 54, 19 and 62, 3 ff. Pasquali). At the advice of Nyx Zeus leapt upon Phanes and swallowed him (Orph. *frag.* 82 Kern *ap.* Prokl. in Plat. *Tim.* iii. 102, 2 f. Diehl ὁ δὲ 'Ορφεὺς καὶ ἐπιπηδᾷ αὐτῷ καὶ καταπίνειν δεξιᾶσιν μένοι τῆς Νυκτός, Orph. *frag.* 167 Kern *ap.* Prokl. in Plat. *Tim.* i. 324, 14 ff. Diehl ταῦτα δὲ καὶ ὁ 'Ορφεὺς ἐνδεικνύμενος καταπίνεσθαι τὸν νοητὸν θεὸν ἔφατο παρὰ τοῦ δημιουργοῦ τῶν ὄλων· ... ὁ δὲ θεολόγος καὶ οἷον ἐπιπηδᾷ αὐτὸν τῷ νοητῷ καὶ καταπίνειν, ὡς ὁ μῦθος ἔφησεν). Having thus with wide open jaws devoured Phanes, Zeus had within his own belly the body of all things, and, since he had digested the power of that creative god, was himself able to create the universe anew (Orph. *frag.* 167 a Kern *ap.* Prokl. in Plat. *Tim.* i. 324, 29 ff. Diehl ὡς τότε Πρωτογόνου χάριν μένος 'Ηρικεπαίου | τῶν πάντων δέμας εἶχεν ἔη ἐνὶ γαστέρι κοίλῃ, | μίξε δ' εἰς μελέεσσι θεοῦ δυνάμιν τε καὶ ἀλκὴν, | τοῦνεκα σὺν τῷ πάντα (παρὰ codd. E. Abel prints παντὶ E. Diehl cj. πάντα) Διὸς πάλιν ἐντὸς ἐτύχθη. [... πάντα τάδε κρύψας αὖθις φάος ἐς πολυγηθὲς | μέλλεν ἀπὸ κραδῆς προφέρειν πάλι θέσκελα ῥέζων, cp. Prokl. in Plat. *Cratyl.* p. 62, 3 ff. Pasquali). Inside Zeus were made afresh the world and all its contents, including gods and goddesses (Orph. *frag.* 167 b Kern *ap.* Prokl. in Plat. *Tim.* i. 313, 9 ff. Diehl τοῦνεκα σὺν τῷ πάντα (E. Abel gives παντὶ) Διὸς πάλιν ἐντὸς ἐτύχθη | αἰθέρου εὐρείης ἥδ' οὐρανοῦ ἀγλαὸν ὕψος, | πόντου τ' ἀρυγέτου γαίης τ' ἐρικυδέος ἔδρη (E. Abel has εὔρη), | 'Ωκεανὺς τε μέγας καὶ νείατα τάρταρα γαίης | καὶ ποταμοὶ καὶ πόντος ἀπείριτος ἄλλα τε πάντα | πάντες τ' ἀθάνατοι μάκαρες θεοὶ ἡδὲ θείαι, | ὅσσα τ' ἔην γεγαῶτα καὶ ὕστερον ὀππὸς' ἔμελλεν, | ἐνγένετο, Ζηνὸς δ' ἐνὶ γαστέρι σύρρα πεφύκει, cp. Prokl. in Plat. *Parm.* iii (p. 621 Stallbaum), Orph. *frag.* 169 Kern *ap.* Prokl. in Plat. *Parm.* iv (p. 750 Stallbaum) οὕτως δὲ Ζηνὸς καὶ ἐν ὄμμασι πατρὸς ἀνακτος | ναῖουσ' ἀθάνατοί τε θεοὶ θνητοὶ τ' ἄνθρωποι | ὅσσα τ' ἔην γεγαῶτα καὶ ὕστερον ὀππὸς' ἔμελλε, cp. *theosoph. tubing.* 50 in K. Buresch *Klarios* Leipzig 1889 p. 109 f.). Accordingly Zeus himself was described by the Orphists in pantheistic terms (Orph. *frag.* 21 a Kern *ap.* Aristot. *de mundo* 7. 401 a 27 ff. (cp. Clem. Al. *strom.* 5. 14 p. 409, 4 ff. Stählin) διὸ καὶ ἐν τοῖς 'Ορφικοῖς οὐ κακὸς λέγεται:—

Ζεὺς πρῶτος γένετο, Ζεὺς ὕστατος ἀργικέρανος·
 Ζεὺς κεφαλῇ, Ζεὺς μέσση, Διὸς δ' ἐκ πάντα τέτυκται·
 Ζεὺς πυθμὴν γαίης τε καὶ οὐρανοῦ ἀστερόεντος·
 Ζεὺς ἄρσιν γένετο, Ζεὺς ἄμβροτος ἔπλετο νόμῳ·
 Ζεὺς πνοὴ πάντων, Ζεὺς ἀκαμάτου πυρὸς ὁρμή·
 Ζεὺς πόντου ῥίζα, Ζεὺς ἥλιος ἡδὲ σελήνη·
 Ζεὺς βασιλεὺς, Ζεὺς ἀρχὸς πάντων ἀργικέρανος·
 πάντας γὰρ κρύψας αὖθις φάος ἐς πολυγηθὲς
 ἐξ ἱερῆς κραδῆς ἀνενέγκατο μέγμερα ῥέζων.

A fuller version of these lines is found in Orph. *frag.* 168 Kern *ap.* Euseb. *praef. ev.* 3. 9. 1—3=Stob. *eccl.* 1. 1. 23 p. 29, 9 ff. Wachsmuth (cp. Prokl. *in Plat. Alcib.* i. 233 Creuzer, *id. in Plat. Parm.* iii (p. 621 Stallbaum), *id. in Plat. Tim.* i. 313, 18 ff. Diehl, *ib.* i. 161, 23 ff., i. 307, 28 ff.) τὸν γὰρ Δία τὸν νοῦν τοῦ κόσμου ὑπολαμβάνοντες, ὅς τὰ ἐν αὐτῷ ἐδημιούργησεν ἔχων τὸν κόσμον, ἐν μὲν ταῖς θεολογίαις ταύτῃ περὶ αὐτοῦ παραδεδώκασιν οἱ τὰ Ὀρφῶς εἰπόντες·

Zeus πρῶτος γένητο, Zeus ὕστατος ἀργικέρανος·
Zeus κεφαλὴ, Zeus μέσσα, Διὸς δ' ἐκ πάντα τέτυκται·
Zeus ἄρσην γένητο, Zeus ἄφθιτος¹ ἐπλετο νύμφη·
Zeus πυθμὴν γαῖης τε καὶ οὐρανοῦ ἀστερόεντος·
Zeus βασιλεύς, Zeus αὐτὸς ἀπάντων ἀρχιγένεθλος.
ἐν κράτος, εἰς δαίμων γένητο, μέγας ἀρχὸς ἀπάντων,
ἐν δέ² δέμας βασιλείον, ἐν ᾧ τὰδε πάντα κυκλείται,
πῦρ καὶ ὕδωρ καὶ γαῖα καὶ αἰθήρ, νύξ τε καὶ ἡμαρ,
καὶ Μῆτις πρῶτος γενέτωρ³ καὶ Ἔρως πολυτερπῆς·
πάντα γὰρ ἐν μεγάλῳ Ζηνὸς⁴ τὰδε σώματι⁵ κείται.
τοῦ δὴ τοι κεφαλῇ⁶ μὲν ἰδεῖν καὶ καλὰ πρόσωπα
οὐρανὸς αἰγλήεις, ὃν χρύσεια ἀμφὶς ἔχειραι
ἄστρον μαρμαρέων περικαλλέες ἡρέβονται·
ταύρεα δ' ἀμφοτέρωθε δύο χρύσεια κέρατα,
ἀντολίη τε δύσις τε, θεῶν ὁδοὶ οὐρανίωνων·
ἄμματα δ' ἡελίος τε καὶ ἀντίοσσα⁷ σελήνη·
νοῦς⁸ δέ <οἱ⁹> ἀψευδής, βασιλῆϊος¹⁰, ἄφθιτος αἰθήρ,
ᾧ δὴ πάντα κλύει¹¹ καὶ φράζεται, οὐδέ τις ἔστιν
αὐδὴ οὗτ'¹² ἐνοπὴ οὔτε¹³ κτύπος οὐδὲ¹⁴ μὲν ὅσσα
ἣ λήθει Διὸς οὐας ὑπερμενέος Κρονίωνος.
ᾧδὲ μὲν ἀθανάτην κεφαλὴν ἔχει ἡδὲ νόημα·
σῶμα¹⁵ δέ οἱ περιφεγγές¹⁶, ἀπείριτον, ἀστυφέλικτον,
ἄβριμον¹⁷, ὀβριμόγυνιον, ὑπερμενὲς ᾧδὲ τέτυκται·
ᾧμοι μὲν καὶ στέρνα καὶ εὐρέα νῶτα θεοῖο
αἶρ εὐρυβίης· πτέρυγες δέ οἱ ἐξεφύοντο,
τῆς ἐπὶ πάντα ποτᾶθ'· ἱερὴ δέ οἱ ἐπλετο νηδὺς
γαῖά τε παμμήτειρ' ὕρέων τ' αἰπεινὰ κάρηνα·
μέσση δὲ ζῶνι βαρυηχέος¹⁸ οἶδμα θαλάσσης
καὶ ὀντόν· πυμᾶτῃ δὲ βάσις χθονὸς ἐνδοθι ρίζαι
τάρταρά τ' εὐρώεντα καὶ ἔσχατα πείρατα γαῖης.
πάντα δ' ἀποκρύψας¹⁹ αὐθις φάος ἐς πολυγηθὲς
μέλλεν²⁰ ἀπὸ κραδίης προφέρειν πάλι, θέσκελα ῥέζων.

Zeus οὖν ὁ πᾶς κόσμος, ζῶν ἐκ ζώων καὶ θεὸς ἐκ θεῶν· Zeus δέ, καθὸ νοῦς, ἀφ' οὗ

¹ ἄμβροτος Stob.

² δὲ om. Stob.

³ So Prokl. πρωτογενέτωρ codd. A Euseb., F Stob.

⁴ Ζηνὸς μεγάλῳ Stob. Ζηνὸς μεγάλου Prokl.

⁵ δώματι Prokl.

⁶ δ' ἦτοι κεφαλῇ Prokl. δὴ τοι κεφαλὴν Euseb.

⁷ Heringa cj. ἀνταυγούσα.

⁸ Heringa cj. οὐς.

⁹ So Prokl. Om. Euseb., cod. F Stob.

¹⁰ Heringa cj. ἀψευδὲς βασιλῆϊον.

¹¹ κλύει cod. F Stob. and Prokl. κυκλεῖ Euseb.

¹² οὐδ' Stob.

¹³ So Prokl. οὔτε Euseb.

¹⁴ οὐδὲ Stob. οὐδ' αὖ Prokl.

¹⁵ περιφεγγές Prokl.

¹⁵ σῆμα cod. F Stob.

¹⁶ βαθυηχέος Prokl.

¹⁷ ἄτρομον Stob.

¹⁸ So cod. F Stob., cp. Prokl. μέλλει Euseb.

¹⁹ τὰδε κρύψας Prokl.

προφέρει πάντα καὶ δημιουργεῖ τοῖς νοήμασι. κ.τ.λ., *ib.* 3. 9. 10 f. δι' ὧν ἀνεπι-καλύπτως ζῶν μέγα τὸν κόσμον ὑποθέμενος, καὶ τοῦτον Δία προσειπὼν, νοῦν μὲν αὐτοῦ τὸν αἰθέρα, σῶμα δὲ τὰ λοιπὰ τοῦ κόσμου μέρη ἀπεφώνησε εἶναι. τοιοῦτος μὲν τις ὁ διὰ τῶν ἐπῶν ὑπογραφόμενος τυγχάνει Ζεὺς. ὁ δὲ τῶν ἐπῶν ἐξηγητὴς ἀρξάμενος μὲν τοῖς ἔπεισιν ἀκολουθῶς λέγει, Ζεὺς οὖν ὁ πᾶς κόσμος, ζῶν ἐκ ζῶων, θεὸς ἐκ θεῶν· σαφῶς τὸν θεολογούμενον Δία οὐδὲ ἄλλον ἢ τὸν ὀράμενον καὶ αἰσθητὸν κόσμον δηλοῦσθαι διὰ τῶν ἐπῶν ἐρμηνεύσας). Having asked of Nyx how all things might be both one and divided, he was bidden to wrap *aithér* round the world and tie up the bundle with the 'golden cord' (Orph. *frag.* 165 f. Kern *ap.* Prokl. *in* Plat. *Tim.* i. 313, 31 ff. Diehl, ii. 24, 23 ff., ii. 112, 3 ff.: cp. *Il.* 8. 18 ff. with the sensible remarks of Dr W. Leaf *ad loc.*). In arranging the universe he was helped by Dike (Orph. *frag.* 158 Kern *ap.* Prokl. *in* Plat. *remph.* ii. 144, 29 ff. Kroll, *in* Plat. *theol.* 6. 8 p. 363 Portus) and Nomos (Orph. *frag.* 160 Kern *ap.* Prokl. *in* Plat. *Tim.* i. 315, 11 ff. Diehl, *id.* *in* Plat. *Alcib.* i. 219 f. Creuzer). Rhea, as the mother of Zeus, was named Demeter (Orph. *frag.* 145 Kern *ap.* Prokl. *in* Plat. *Cratyl.* pp. 80, 10 ff. and 90, 28 ff. Pasquali, *in* Plat. *theol.* 5. 11 p. 267 Portus). Athena in full armour sprang from the head of Zeus (Orph. *frag.* 174 Kern *ap.* Prokl. *in* Plat. *Tim.* i. 166, 21 ff. Diehl, cp. Orph. *frag.* 176 Kern *ap.* Prokl. *in* Plat. *Tim.* i. 169, 1 ff. Diehl) and, as 'leader of the Kouretes,' taught them rhythmic dancing (Orph. *frag.* 185 Kern *ap.* Prokl. *in* Plat. *Cratyl.* p. 112, 16 ff. Pasquali): hence the first Kouretes are said to have been wreathed with olive (Orph. *frag.* 186 Kern *ap.* Prokl. *in* Plat. *remph.* i. 138, 12 ff. Kroll). Athena was also the best of the goddesses at weaving and spinning (Orph. *frag.* 178 Kern *ap.* Prokl. *in* Plat. *Cratyl.* p. 21, 13 ff. Pasquali). Being herself the wisdom of the creator and the virtue of the leading gods, she bore the name of Arete (Orph. *frag.* 175 Kern *ap.* Prokl. *in* Plat. *Tim.* i. 170, 3 ff. Diehl, cp. i. 185, 1 ff.). Artemis, the lover of virginity (Orph. *frag.* 187 f. Kern *ap.* Prokl. *in* Plat. *Cratyl.* p. 105, 18 ff. Pasquali), was also called Hekate (Orph. *frag.* 188 Kern *ap.* Prokl. *in* Plat. *Cratyl.* p. 106, 25 ff. Pasquali). Zeus and Dione between them produced Aphrodite, who arose—like her namesake the daughter of Ouranos—from the seed of the god falling into the sea (cp. Orph. *frag.* 127 Kern *ap.* Prokl. *in* Plat. *Cratyl.* p. 110, 15 ff. Pasquali *μήδεα δ' ἐς πέλαγος πέσεν ὑψόθεν, ἀμφὶ δὲ τοῖσι | λευκὸς ἐπιπλῶουσιν εἰλίσσεται πάντοθεν ἀφρός· | ἐν δὲ περιπλομέναις ὥραις ἐνιαυτὸς ἔτικτεν | παρθένον αἰδοίην, ἣν δὴ παλάμαις ὑπέδεκτο | γεινομένην τὸ πρῶτον ὁμοῦ Ζηλὸς τ' Ἀπάτη τε* of the first Aphrodite with Orph. *frag.* 183 Kern *ap.* Prokl. *in* Plat. *Cratyl.* p. 110, 23 ff. Pasquali *τὸν δὲ πόθος πλέον εἴλ', ἀπὸ δ' ἔκθορε πατρὶ μεγίστῳ | αἰδοίων ἀφροῖο γονή, ὑπέδεκτο δὲ πόντος | σπέρμα Διὸς μεγάλου· περιτελλομένου δ' ἐνιαυτοῦ | ὥραις καλλιφύτοις τέκ' ἐγεροσιγέλωτ' Ἀφροδίτην | ἀφρογενή* of the second). Zeus also mated with his sister Hera, who was said to be *ἰσοτελής*, 'of equal rank,' with him (Orph. *frag.* 163 Kern *ap.* Prokl. *in* Plat. *Tim.* i. 450, 20 ff. Diehl, cp. *ib.* iii. 249, 2 ff. So also Orph. *ἐχὴ πρὸς Μουσαῖον* 16, *id.* h. *Her.* 16. 2, *id.* *frag.* 115 Kern *ap.* Eustath. *in* Dionys. *her.* 1, Dion Chrys. *or.* 36 p. 99 Reiske). O. Gruppe (*Cult. Myth. orient. Rel.* i. 637 ff., in the *Jahrb. f. class. Philol.* 1890 Suppl. xvii. 716 ff., *Gr. Myth. Rel.* p. 432, in Roscher *Lex. Myth.* iii. 1140 f.) contends that the Rhapsodic theogony further included much that E. Abel (*Orphica* Lipsiae—Pragae 1885 p. 224 ff.) assigns to the *Τελεταί*, in particular the whole story of Dionysos. Zeus consorted with his own mother Rhea or Demeter, both he and she being in the form of snakes, and had by her a horned, four-eyed, two-faced daughter Phersephone or Kore, with whom he, again in snake-form, consorted and had for offspring a horned babe, the chthonian Dionysos or Zagreus (*supra* i. 398: other notices of

the myth in Ov. *met.* 6. 114, Philostr. *epist.* 30 (58) Hercher, Nonn. *Dion.* 5. 563 ff., Orph. *frag.* 195 Kern *ap.* Prokl. in Plat. *Cratyl.* p. 85, 19 ff. Pasquali, Orph. *frag.* 198 Kern *ap.* Prokl. in Plat. *theol.* 6. 11 p. 371 Portus, cp. Orph. *frags.* 180, 192 f. Kern with the remarks of Lobeck *Aglaophamus* i. 550 ff. and Orph. *frag.* 43 Kern). Zeus installed Dionysos or Zagreus on his own throne as king of the gods, allowing him to hold the sceptre and wield the lightning, the thunder, and the rain (*supra* i. 398 f., 647 n. 3). The decrees of the Father were confirmed by the Son (Orph. *frag.* 218 Kern *ap.* Prokl. in Plat. *Tim.* iii. 316, 3 ff. Diehl κραίνει μὲν οὖν Ζεὺς πάντα πατήρ, Βάκχος δ' ἐπέκραυε, with which Gruppe *Gr. Myth. Rel.* p. 432 n. 1 aptly cp. Damaskios *quaest. de primis principibus* 245 (ii. 117, 2 ff. Ruelle) καὶ δὴ καὶ ὁ Διόνυσος ἐπικραίνει τὰ τοῦ Διὸς ἔργα, φησὶν Ὀρφεύς, ὁλοποιοῦ τοῦ Διὸς ὄντος). Apollon (Orph. *frag.* 211 Kern *ap.* Prokl. in Plat. *Alcib.* i. 83 Creuzer) and the Kouretes (Orph. *frag.* 151 Kern *ap.* Prokl. in Plat. *Cratyl.* p. 58, 1 ff. Pasquali, in Plat. *Tim.* i. 317, 11 ff. Diehl, in Plat. *theol.* 5. 3 p. 253 Fortus and 5. 35 p. 322 Portus) were set to keep watch and ward over the infant king, who was nurtured by the Nymphs (cp. Nonn. *Dion.* 24. 43 ff.) like a fruitful olive (Orph. *frag.* 206 Kern *ap.* Clem. Al. *strom.* 6. 2 p. 442, 8 ff. Stählin) till his sixth (?) year (Orph. *frag.* 257 Kern *ap.* Tzetz. *exeg. Il.* p. 26 (ed. G. Hermann Leipzig 1812), cited in this connexion by Lobeck *Aglaophamus* i. 554). But Hera in anger got the Titans to trick the boy by means of certain toys (Orph. *frag.* 34 Kern *ap.* Clem. Al. *protr.* 2. 17. 2 f. p. 14, 7 ff. Stählin (=Euseb. *praep. ev.* 2. 3. 23 f.) τὰ γὰρ Διονύσου μυστήρια τέλεον ἀπάνθρωπα· ὃν εἰσέτι παῖδα ὄντα ἐνόπλῳ κινήσει περιχορευόντων Κουρήτων, δόλῳ δὲ ὑποδύντων Τιτάνων, ἀπατήσαντες παιδαριώδεσιν ἀθύρμασιν, οὔτοι δὴ οἱ Τιτᾶνες διέσπασαν, ἔτι νηπίαχον ὄντα, ὥς ὁ τῆς Τελετῆς ποιητὴς Ὀρφεύς φησιν ὁ Θράκιος· “κᾶνος καὶ ῥόμβος καὶ παίγνια καμπεσίγνια, | μῆλ' αὖτε χρύσεια καλὰ παρ' Ἑσπερίδων λιγυφώνων.” καὶ τῆσδε ὑμῖν τῆς τελετῆς τὰ ἀχρεῖα σύμβολα οὐκ ἀχρεῖον εἰς κατάγνωσιν παραθέσθαι· ὑστράγαλος, σφαῖρα, στρόβιλος, μῆλα, ῥόμβος, ἔσοπτρον, πόκος, cp. Arnob. *adv. nat.* 5. 19 cuius rei testimonium argumentumque fortunae suis prodidit in carminibus Thracius talos, speculum, turbines, volubiles rotulas et teretis pilas et virginibus aurea sumpta ab Hesperidibus mala, *supra* i. 661: on these ‘toys’ see further Lobeck *Aglaophamus* i. 699 ff. and Harrison *Proleg. Gk. Rel.*² p. 490 f.) including a mirror made by Hephaistos (Orph. *frag.* 209 Kern *ap.* Prokl. in Plat. *Tim.* ii. 80, 19 ff. Diehl). He was looking at himself in this mirror (Plotin. *enn.* 4. 3. 12, Nonn. *Dion.* 6. 173), when the Titans, having first smeared their faces with gypsum, attacked him with a knife (Nonn. *Dion.* 6. 169 ff., cp. *supra* i. 398, 655 n. 2). To escape them he became a youthful Zeus, an aged Kronos, a babe, a youth, a lion, a horse, a horned snake, a tiger, and a bull (Nonn. *Dion.* 6. 174 ff., cp. *supra* i. 398). A bellowing in mid air from the throat of Hera was the signal for his fate: the Titans with their knife cut up his bovine form (Nonn. *Dion.* 6. 200 ff.) into seven portions (Orph. *frag.* 210 Kern *ap.* Prokl. in Plat. *Tim.* ii. 146, 9 ff. Diehl), one for each of themselves (Orph. *frag.* 114, 1 f. Kern *ap.* Prokl. in Plat. *Tim.* i. 450, 16 ff. Diehl, Orph. *frag.* 114, 3 ff. Kern *ap.* Prokl. in Plat. *Tim.* iii. 184, 3 ff. Diehl, cp. Orph. *frag.* 107 p. 171 f. Kern *ap.* Prokl. in Plat. *Tim.* iii. 169, 3 ff. Diehl: similarly Typhon divided the body of Osiris into fourteen (Plout. *de Is. et Os.* 18, 42: see Frazer *Golden Bough*³: Adonis Attis Osiris³ ii. 129 n. 4, Farnell *Cults of Gk. States* v. 174 ff.) or twenty-six pieces, one for each of his assailants (Diod. 1. 21=Euseb. *praep. ev.* 2. 1. 16: Diod. 4. 6 calls the assailants Titans)); they then set a caldron on a tripod, boiled the portions, pierced them with spits, held them over the fire (Orph. *frag.* 35 Kern *ap.* Clem. Al. *protr.* 2. 18. 1 p. 14, 17 ff. Stählin cited *supra* p. 218, cp. Firm.

Mat. 8. 2), and finally devoured them (Firm. Mat. 6. 3 cited *supra* i. 661 f., Olympiod. in Plat. *Phaed.* 61 C pp. 2, 26 and 3, 4 f. Norvin). Thereupon Hekate went to Olympos (Orph. *frag.* 188 Kern *ap.* Prokl. in Plat. *Cratyl.* p. 107, 1 ff. Pasquali), Zeus appeared, struck the Titans with a thunderbolt, and gave the limbs of Dionysos to Apollon for burial (Orph. *frag.* 35 Kern *ap.* Clem. Al. *protr.* 2. 18. 2 p. 14, 20 ff. Stählin cited *supra* p. 218). Apollon, at the behest of Zeus, arranged all the limbs in order (Orph. *frag.* 216 b Kern *ap.* Prokl. in Plat. *Cratyl.* p. 108, 17 f. Pasquali Οἶνον (= Διονύσου) πάντα μέλη κόσμῳ λαβὲ καὶ μοι ἔνεικε, Prokl. in Plat. *Tim.* ii. 198, 11 ff. Diehl, cp. *ib.* ii. 197, 18 ff.) and took them to Parnassos (Orph. *frag.* 35 Kern *ap.* Clem. Al. *protr.* 2. 18. 2 p. 14, 24 f. Stählin cited *supra* p. 218)—the Titanic caldron being identified with the Delphic tripod (*supra* p. 218 ff.). The Titans had left intact the heart of Dionysos, and this was rescued by Athena (Orph. *frag.* 210 Kern *ap.* Prokl. in Plat. *Tim.* ii. 145, 18 ff. Diehl, cp. Prokl. in Plat. *Cratyl.* p. 109, 19 ff. Pasquali), who was named Παλλὰς because she brandished it (πάλλειν) or because it still beat (πάλλεσθαι) as she brought it to Zeus (Orph. *frag.* 35 Kern *ap.* Clem. Al. *protr.* 2. 18. 1 p. 14, 16 f. Stählin, schol. *Il.* 1. 200, *et. mag.* p. 649, 56 f., *et. Gud.* p. 450, 9 f., Zonar. *lex. s.v.* Παλλὰς, Tzetz. in Lyk. *Al.* 355, Eudok. *viol.* 746, Favorin. *lex.* p. 1417, 26 ff.: Eustath. in *Il.* p. 84, 43 f. transfers the incident to the Theban Dionysos, and *et. Gud.* p. 450, 11 ff. makes Athena drive off the Titans by 'brandishing' her spear. Lobeck *Aglaophamus* i. 560 n.^o quotes Soud. *s.v.* κωνοφόροι for the connexion of the heart with Dionysos, and Cornut. *theol.* 6 p. 6, 7 f. Lang for its relation to Rhea). As to what Zeus did with the heart, opinions differed: some said that he placed it in a gypsum image of the boy (Firm. Mat. 6. 4 cited *supra* i. 662), but the common view was that he pounded it into a potion and gave it to Semele to drink, that she conceived thereby, and that Zagreus thus came to life again as Dionysos (Hyg. *fab.* 167 Liber Iovis et Proserpinae filius a Titanis est distractus, cuius cor contritum Iovis Semelae dedit in potionem. ex eo praegnans cum esset facta, Iuno in Beroen nutricem Semeles se commutavit et ait: 'alumna, pete a Iove ut sic ad te veniat, quem ad modum ad Iunonem, ut scias quae voluptas est (J. Scheffer cj. *sit* cp. *fab.* 179) cum deo concumbere.' illa autem instigata petit ab Iove, et fulmine est icta. ex cuius utero Liberum exuit et Nyso dedit nutriendum unde Dionysus est appellatus et Bimater est dictus, Orph. *frag.* 210 p. 231 f. Kern *ap.* Prokl. *h. Ath. Polym.* 7. 11 ff. (E. Abel *Orphica* Lipsiae—Pragae 1885 p. 282) ἡ κραδίην ἐσάωσας ἀμιστύλλετον ἄνακτος | αἰθέρος ἐν γνάλοισι μεριζομένου ποτὲ Βάκχου | Τιτήνων ὑπὸ χερσὶ· πόρες δὲ ἐ πατρὶ φέρουσα, | ὄφρα νέος βουλῆσιν ὑπ' ἀρρήτοιςι τοκῆος | ἐκ Σεμέλης περὶ (Lobeck *Aglaophamus* i. 561 prints κατὰ κόσμον ἀνηβήσῃ Διόνυσος, Nonn. *Dion.* 24. 47 ff. (Hydaspes to Dionysos) καὶ σὺ φέρεις Ζαγρῆος ὄλον δέμας· ἀλλὰ σὺ κείνῳ | δὸς χάριν ὀψιτέλεστον, ὅθεν πέλες· ἀρχεγόνου γὰρ | ἐκ κραδῆς ἀνέτελλες, αἰδομένου Διονύσου (H. Koechly cj. ἀεζόμενος Διονύσου, but see Nonn. *Dion.* 1. 12), Commod. *instructiones* (an acrostich LIBER PATER etc.) 1. 12. 1 ff. Liberum Patrem certe bis genitum dicitis ipsi. | I n India natus ex Iove Proserpina primum | B elligerans contra Titanas profuso cruore | E xpiravit enim sicut ex mortalibus unus. | R ursus flato (B. Dombart *ad loc.* notes 'spiritui, animae, vitae?' flato C (l altera (?) manu expunctum). B. A^m. r¹. f. ato A¹. r. v.) suo redditus (F. Oehler cj. *redditur*) in altero ventre. | P ercepit (so B. Dombart for *percipit* codd.) hoc Semele iterum Iovis altera moecha (Maia r. Oehler), | A bscisso (so C. *Abscisso* B. A. r. v.) cuius utero prope partu (partum r². Oehler) defunctae | T ollitur et datur Niso nutriendus alumnus. | E x eo bis natus Dionysus ille vocatur, | Religio cuius in vacuo falsa curatur, [etc.]. Thus the

upshot of the Titans' murderous onslaught was that their victim was put together again (Cornut. *theol.* 31 p. 62, 10 f. Lang *μυθολογείται δ' ὅτι διασπασθεὶς ὑπὸ τῶν Τιτάνων συνετέθη πάλιν ὑπὸ τῆς Ῥέας*, κ.τ.λ. = Eudok. *viol.* 272 p. 210, 10 ff. Flach, Ioul. *ap.* Kyrrill. Al. c. Iul. 2. 44 (lxxvi. 568 B—C Migne) <τῇ> μητρὶ γὰρ ὁ Ζεὺς ἐμίχθη καὶ παιδοποιήσάμενος ἐξ αὐτῆς ἔγημεν αὐτὸς τὴν αὐτοῦ θυγατέρα <οὐδὲ κατέσχεν vel simile quiddam ins. Lobeck *Aglaophamus* i. 562 n. ¹>, ἀλλὰ μυχθεὶς ἀπλῶς ἄλλῃ παραδίδωκεν αὐτήν. εἶτα οἱ Διονύσου σπαραγμοὶ καὶ μελῶν κολλήσεις) and attained a joyful resurrection (Orph. *frags.* 205, 213, 240 Kern *ap.* Prokl. *in* Plat. *Tim.* iii. 241, 5 ff. Diehl, Iust. Mart. *apol.* 1. 21 (vi. 360 A Migne), 1. 54 (vi. 410 A—B Migne), *cum Tryph. Iud. dial.* 69 (vi. 636 C—638 A Migne), Myth. Vat. 3. 12. 5, Macrobi. *comm. in somn. Scip.* 1. 12. 12), whilst the aggressors were visited with condign punishment (Nonn. *Dion.* 6. 206 ff. makes Zeus fling them into Tartaros, as does Prokl. *in* Plat. *Tim.* i. 188, 26 ff., cp. Prokl. *in* Plat. *remp.* i. 93, 22 ff. Kroll; but various offenders, e.g. Atlas, were reserved for special fates (Orph. *frag.* 215 Kern *ap.* Prokl. *in* Plat. *Tim.* i. 173, 1 ff. Diehl, Simplic. *in* Aristot. *de cael.* 2. 1. 284 a 1 p. 375, 12 ff. Heiberg, cp. Firm. Mat. 6. 4 cited *supra* i. 662). The bodies of those that had been struck by the thunderbolts were reduced to powder, hence called *τίτανος* (Eustath. *in* *Il.* p. 332, 23 ff.: see *supra* i. 655 n. 2), and from their smoking ashes men were made (Olympiod. *in* Plat. *Phaed.* 61 c p. 2, 27 ff. Norvin καὶ τοὺτους ὀργισθεὶς ὁ Ζεὺς ἐκεραύνωσε, καὶ ἐκ τῆς αἰθάλης τῶν ἀτμῶν τῶν ἀναδοθέντων ἐξ αὐτῶν ὕλης γενομένης γενέσθαι τοὺς ἀνθρώπους, cp. Dion Chrys. *or.* 30 p. 550 Reiske ὅτι τοῦ τῶν Τιτάνων αἵματος ἔσμεν ἡμεῖς ἅπαντες οἱ ἄνθρωποι). It follows that we are part and parcel of Dionysus (Olympiod. *ib.* p. 3, 2 ff. Norvin οὐδεὶς ἐξάγειν ἡμᾶς ἑαυτοὺς ὡς τοῦ σώματος ἡμῶν Διονυσιακοῦ ὄντος· μέρος γὰρ αὐτοῦ ἔσμεν, εἴ γε ἐκ τῆς αἰθάλης τῶν Τιτάνων συγκείμεθα γενησάμενων τῶν σαρκῶν τούτου), or he of us (Prokl. *in* Plat. *Cratyl.* p. 77, 24 ff. Pasquali ὅτι ὁ ἐν ἡμῖν νοῦς Διονυσιακός ἐστιν καὶ ἄγαλμα ὄντως τοῦ Διονύσου. κ.τ.λ.). Others taught that men arose from the blood of the Giants (Oy. *met.* 1. 154 ff., interp. Serv. *in* Verg. *ecl.* 6. 41) or from a rain of blood-drops let fall by Zeus (Ioul. *frag. epist.* i. 375, 21 ff. Hertlein ἀποβλέψαντα...εἰς τὴν τῶν θεῶν φήμην, ἣ παραδίδεται διὰ τῶν ἀρχαίων ἡμῖν θεωργῶν, ὡς, ὅτε Ζεὺς ἐκόσμει τὰ πάντα, σταγόνων αἵματος ἱεροῦ πεσοῦσάν, ἐξ ὧν πον τὸ τῶν ἀνθρώπων βλαστήσει γενέσθαι).

The Rhapsodies, which—as the foregoing summary shows—began with theogony and ended with anthropogony, are supposed by O. Gruppe (*Gr. Myth. Rel.* p. 430, *id.* in Roscher *Lex. Myth.* iii. 1141 ff., cp. *Myth. Lit.* 1908 p. 215) to have been put together at Athens between 550 and 300 B.C., though they did not obtain much recognition till the time of the neo-Pythagoreans. A *provenance* in Pisistratic Athens is suggested, he thinks, by the dedication of this Orphic poem to Mousaios (*theosoph. Tubing.* 61 in K. Buresch *Klaros* Leipzig 1889 p. 117, 3), by the identification of Phanes with Metis which allowed Athena (*infra* § 9 (h) ii (μ)) to be viewed as one aspect of the reborn Erikepaïos, by the affiliation of Artemis or Hekate (*supra* p. 1029) to Demeter (Orph. *frag.* 188 Kern *ap.* Prokl. *in* Plat. *Cratyl.* p. 106, 25 ff. Pasquali, Orph. *frag.* 41 Kern *ap.* schol. Ap. Rhod. 3. 467, cp. Kallim. *frag.* 556 Schneider *ap.* schol. Theokr. 2. 12)—a genealogy known to Aischylos (*supra* p. 252), and by the equation of Rhea with Demeter (*supra* i. 398, ii. 1029) which appears also in Euripides (Eur. *Hel.* 1301 ff.) and other fifth-century poets (Pind. *Isthm.* 7 (6). 3 f., Melanippid. *frag.* 10 Bergk⁴ *ap.* Philodem. *περὶ εὐσεβείας* 51, 11 ff. p. 23 Gomperz: see further Gruppe *Gr. Myth. Rel.* p. 1169 n. 7, O. Kern in Pauly—Wissowa *Real-Enc.* iv. 2755, Farnell *Cults of Gk. States* iii. 32, 312). Bendis (Orph. *frag.* 200 Kern *ap.* Prokl. *in* Plat. *remp.* i. 18, 12 ff. Kroll), the one barbaric deity mentioned in

the poem, was worshipped at Athens in 403 B.C. (*supra* p. 115), if not earlier (A. Rapp in Roscher *Lex. Myth.* i. 780, G. Knaack in Pauly—Wissowa *Real-Enc.* iii. 269 f.: Gruppe in Roscher *Lex. Myth.* iii. 1142 suggests that her cult was introduced 'wahrscheinlich durch Peisistratos' thrakische Unternehmungen'). M. Mayer *Die Giganten und Titanen* Berlin 1887 p. 239 f. (cp. *ib.* p. 3 n. 2) notes that Kratinos the younger, a contemporary of Platon the philosopher, in his *Gigantes frag.* 1 (*Frag. com. Gr.* iii. 374 Meineke) *ap.* Athen. 661 E—F *ἐνθυμείσθε* (so A. Meineke for *ἐνθύμει δὲ* codd. K. W. Dindorf cj. *ἐνθυμου* (?) *δὲ*) *τῆς γῆς ὡς γλυκὺ* | *ὄζει, καπνὸς τ' ἐξέρχεται* *εὐωδέστερος* (T. Bergk cj. *εὐωδέστατος*); | *οἰκεί τις ὡς ἔοικεν ἐν τῷ χάσματι* | *λιβανωτοπόωλης ἡ μάγειρος* *Σικελικός* makes fun of the scene in which Zeus was attracted to the Titans' feast by the smell of roast flesh (Orph. *frag.* 34 Kern *ap.* Arnob. *adv. nat.* 5. 19, Orph. *frag.* 35 Kern *ap.* Clem. Al. *protr.* 2. 18. 2 p. 14, 20 ff. Stählin cited *supra* p. 218) and works in a not very appropriate allusion to the *χάσμα* (Orph. *frag.* 66 a Kern *ap.* Prokl. in Plat. *remp.* ii. 138, 8 ff. Kroll, Syrian. in Aristot. *met.* 2. 4. 1000 b 14 p. 43, 30 f. Kroll, Simplic. in Aristot. *phys.* 4. 1. 208 b 29 p. 528, 14 f. Diels, Orph. *frag.* 66 b Kern *ap.* Prokl. in Plat. *Tim.* i. 385, 29 ff. Diehl). Further evidence as to date is at best doubtful. Platon himself has no direct allusion to the Rhapsodies¹; but it must not be inferred that therefore they are post-Platonic, for they in turn are apparently uninfluenced either by Platon or by later philosophers. Their principal trait, the conception of a world born and re-born, first created by Phanes and then re-created by Zeus, points rather—as Gruppe saw (*Cult. Myth. orient. Rel.* i. 643 ff., *Gr. Myth. Rel.* p. 428 ff., and in Roscher *Lex. Myth.* iii. 1143 ff.)—to ideas that were current in Greece (Anaximandros, Herakleitos, Empedokles) between, say, 550 and 450 B.C. On the whole, then, it may be concluded that the Rhapsodic Theogony was composed at Athens (?) c. 500 B.C. (?), and consisted in a rehandling of older Orphic materials by a Pythagorising (?) poet. Hence its vogue among neo-Pythagorean writers of the Graeco-Roman age.

(4) Conspectus of the Orphic Theogonies.

For clearness' sake I add a conspectus showing the three chief forms of Orphic theogony. The letters at the side indicate the creation (A) and re-creation (B) of the world: the numerals give the sequence of mythical generations (1—6).

(5) The Cosmic Egg.

The most striking feature of these theogonies is the cosmic egg—a conception discussed by R. G. Latham *Descriptive Ethnology* London 1859 i. 439—441, J. Grimm *Teutonic Mythology* trans. J. S. Stallybrass London 1883 ii. 559 n. 4, Costantin in the *Rev. Arch.* 1899 i. 355 ff. fig. 6 f., L. Frobenius *Das Zeitalter des Sonnengottes* Berlin 1904 i. 269—271 ('Die Ureimythe'), M. P. Nilsson 'Das Ei im Totenkult der Alten' in the *Archiv f. Rel.* 1908 xi. 543 and 544 f., and especially F. Lukas 'Das Ei als kosmogonische Vorstellung' in the *Zeitschrift des Vereins für Volkskunde* 1894 iv. 227—243 (this author attempts, not altogether successfully, to distinguish three aspects of the egg in ancient and modern cosmogonies: (1) the world in general is egg-shaped and

¹ Mr F. M. Cornford, however, points out to me that Plat. *legg.* 715 E—716 A is apparently paraphrasing not only, as the schol. *ad loc.* saw, Orph. *frag.* 21 Kern *Zeὺς ἀρχή, Ζεὺς μέσσα, Διὸς δ' ἐκ πάντα τέτυκται*, but also Orph. *frag.* 158 Kern *τῷ δὲ Δίῳ πολὺποιος ἐφέλκετο πᾶν ἀρωγός*—both lines being probably extant in the Rhapsodic Theogony (cp. E. Abel *Orphica* Lipsiae—Pragae 1885 p. 157 n. 1).

EARLY ORPHIC THEOGONY

composed in Asia Minor (?) c. s. x B.C. (?) as the result of Ionic speculation on Thracio-Phrygian beliefs.

ORPHIC THEOGONY OF HELLANIKOS

i.e. Hellenikos' summary of a poem composed in Ionia (?) c. 500 B.C. (?) under the influence of oriental cosmogony and of Greek philosophy.

RHAPSODIC THEOGONY

composed at Athens (?) c. 500 B.C. (?) by a Pythagorising (?) poet in touch with the doctrines of other Greek philosophers.

Orphic Theogonies and Cosmogonic Eros 1035

was originally an egg ('*Wellei*'); (2) the sun in particular is egg-shaped and was originally an egg ('*Lichteï*', '*Sonnenei*'); (3) the life of all things has been developed like that of a chicken from an egg ('*das Ei als Embryonalzustand*').

Confining our attention to old-world examples, we note the following: (a) EGYPT. Râ as a phoenix (*supra* i. 341) came out of the great egg produced by Seb and Nut (E. A. Wallis Budge *The Gods of the Egyptians* London 1904 ii. 95 f., 107 n. 1, 110, cp. A. Erman *A Handbook of Egyptian Religion* trans. A. S. Griffith London 1907 pp. 26, 81, 157). Ptah the 'Padre dei principii creatore dell' uovo del sole e della Luna' (Lanzone *Dizion. di Mitol. Egiz.* p. 239) was represented as a potter shaping on his wheel the cosmic egg (*id. ib.* p. 250 f. pl. 94, 1). Cp. Sir G. Maspero *The Dawn of Civilization*⁴ London 1901 p. 128 with *id. The Struggle of the Nations* London 1896 p. 168 n. 1.

(b) INDIA. In Vedic cosmogony Aditi had eight sons, but the eighth, Mārtāṇḍa, the 'Egg-born,' she cast away, having brought him forth to be born and to die (*i.e.* to rise and to set: see the *Rig-Veda* 10. 72. 8 and the remarks of E. W. Hopkins *The Religions of India* Boston etc. 1895 p. 208 n. 2, A. A. Macdonell *Vedic Mythology* Strassburg 1897 p. 13, H. Oldenberg *La religion du Vēda* Paris 1903 p. 156 n. 2). Again, according to the *Rig-Veda* 10. 121. 1 (*Vedic Hymns* trans. F. Max Müller (*The Sacred Books of the East* xxxii) Oxford 1891 p. 1), 'In the beginning there arose the Golden Child (Hiranyagarbha); as soon as born, he alone was the lord of all that is'..., on which Max Müller *ib.* p. 6 observes that the epithet *Hiranyagarbha* 'means literally the golden embryo, the golden germ or child, or born of a golden womb, and was no doubt an attempt at naming the sun'—a view endorsed by A. A. Macdonell *Vedic Mythology* Strassburg 1897 pp. 13, 119: 'In the last verse of this hymn, he is called Prajāpati, "lord of created beings," the name which became that of the chief god of the Brāhmaṇas.' 'This is the only occurrence of the name [*Hiranyagarbha*] in the RV., but it is mentioned several times in the AV. and the literature of the Brāhmaṇa period (cp. p. 13). Hiranyagarbha is also alluded to in a passage of the AV. (4, 2⁸) where it is stated that the waters produced an embryo, which as it was being born, was enveloped in a golden covering. In the TS. (5, 5, 1²) Hiranyagarbha is expressly identified with Prajāpati. In the later literature he is chiefly a designation of the personal Brahman.' A. A. Macdonell *op. cit.* p. 14: 'The account given in the Chāndogya Brāhmaṇa (5, 19) is that not-being became being; the latter changed into an egg, which after a year by splitting in two became heaven and earth; whatever was produced is the sun, which is Brahman... Similarly in the Khāndogya-upanishad 3. 19. 1 ff. (*The Upanishads* trans. F. Max Müller (*The Sacred Books of the East* i) Oxford 1879 p. 54 f.): '1. Āditya (the sun) is Brahman... In the beginning this was non-existent. It became existent, it grew. It turned into an egg. The egg lay for the time of a year. The egg broke open. The two halves were one of silver, the other of gold. 2. The silver one became this earth, the golden one the sky, the thick membrane (of the white) the mountains, the thin membrane (of the yoke [*sic!*]) the mist with the clouds, the small veins the rivers, the fluid the sea. 3. And what was born from it that was Āditya, the sun'... Cp. the birth of Prajāpati as described in the Śatapatha Brāhmaṇa 11. 1. 6. 1 f. (*The Śatapatha Brāhmaṇa* trans. J. Eggeling Part v (*The Sacred Books of the East* xlv) Oxford 1900 p. 12): '1 Verily, in the beginning this (universe) was water, nothing but a sea of water. The waters desired, "How can we be reproduced?" They toiled and performed fervid devotions¹ (¹Or, they toiled and became heated (with fervid devotion).), when they were becoming heated, a golden egg was produced. The

year, indeed, was not then in existence : this golden egg floated about for as long as the space of a year. 2 In a year's time a man, this Praṇapati, was produced therefrom... He broke open this golden egg'... or the birth of Brahma as related in the *Laws of Manu* 1. 5 ff. (*The Laws of Manu* trans. G. Bühler (*The Sacred Books of the East* xxv) Oxford 1886 p. 2 ff.) : ' 5 This (universe) existed in the shape of Darkness... 6 Then the divine Self-existent (Svayambhū, himself)... appeared, dispelling the darkness... 8 He, desiring to produce beings of many kinds from his own body, first with a thought created the waters, and placed his seed in them. 9 That (seed) became a golden egg, in brilliancy equal to the sun ; in that (egg) he himself was born as Brahman, the progenitor of the whole world... 12 The divine one resided in that egg during a whole year, then he himself by his thought (alone) divided it into two halves ; 13 And out of those two halves he formed heaven and earth, between them the middle sphere, the eight points of the horizon, and the eternal abode of the waters.' Later Hinduism sometimes represented Brahma as born in a golden egg (*Mahā-Bhārata* 12. 312. 1—7 cited by E. W. Hopkins *The Religions of India* Boston etc. 1895 p. 411), and spoke of a bubble, which contained Viṣṇu as Brahma (*Viṣṇu Purāṇa* 1. 2. 45 f.). See further H. Jacobi in J. Hastings *Encyclopædia of Religion and Ethics* Edinburgh 1911 iv. 156—160 and the monograph of K. F. Geldner *Zur Kosmogonie des Rigveda* Marburg 1908.

(c) PERSIA. In Parsi speculation of Sassanian date Ahura the creator made heaven like an egg with the earth for its yolk. *Minokhired* 44. 8—11 (*Dīnā-ī Maīnōg-ī Khirad* trans. E. W. West (*The Sacred Books of the East* xxiv) Oxford 1885 p. 84 f.) : ' The sky and earth and water, and whatever else is within them are egg-like (khāiyak-dis), just as it were like the egg of a bird. 9. The sky is arranged above the earth (L 19 adds 'and below the earth'), like an egg, by the handiwork of the creator Aūharmazd ; (10) and the semblance of the earth, in the midst of the sky (L 19 has 'and the earth within the sky'), is just like as it were the yolk amid the egg ; [(11) and the water within the earth and sky is such as the water within the egg.]'. Cp. Plout. *de Is. et Os.* 47 εἶθ' ὁ μὲν Ὁρομάζης τρις ἐαντὸν αὐξήσας ἀπέστρησε τοῦ ἡλίου τοσοῦτον ὅσον ὁ ἡλίος τῆς γῆς ἀφέστηκε, καὶ τὸν οὐρανὸν ἄστροις ἐκόσμησεν· ἓνα δὲ ἀστέρα πρὸ πάντων οἶον φύλακα καὶ προόπτην ἐγκατέστησε τὸν σείριον, ἄλλους δὲ ποιήσας τέτταρας καὶ εἴκοσι θεοὺς εἰς ὧν ἔθηκεν. οἱ δὲ ὑπὸ τοῦ Ἀρεϊμανίου γενόμενοι καὶ αὐτοὶ τοσοῦτοι διέτρησαν τὸ ὦν· ὅθεν (so D. Wyttenbach, after Xylander, for διατρήσαντος τὸ ὦν γανωθὲν) ἀναμέμικται τὰ κακὰ τοῖς ἀγαθοῖς with the comments of R. Eisler *Weltenmantel und Himmelszelt* München 1910 pp. 410 n. 2 f., 414 n. 2, 537 and J. H. Moulton *Early Zoroastrianism* London 1913 p. 402 n. 4.

(d) PHOENIKE. Of the Phœnician cosmogony we have a threefold account. (i) Eudemos of Rhodes *ap. Damask. quaest. de primis principiis* 125 *ter* (i. 323, 1 ff. Ruelle) Σιδώνιοι δὲ κατὰ τὸν αὐτὸν συγγραφεῖα πρὸ πάντων Χρόνον ὑποτίθενται καὶ Πόθον καὶ Ὁμίχλην, Πόθου δὲ καὶ Ὁμίχλης μινύτων ὡς δυεῖν ἀρχῶν Ἀέρα γενέσθαι καὶ Αὔραν, Ἀέρα μὲν ἄκρατον τοῦ νοητοῦ παραδηλοῦντες, Αὔραν δὲ τὸ ἐξ αὐτοῦ κινούμενον τοῦ νοητοῦ ζωτικὸν προτύπωμα. πάλιν δὲ ἐκ τούτων ἀμφοῖν Ὡτον γεννηθῆναι κατὰ τὸν νοῦν, οἶμαι τὸν νοητόν. Ὡτος is hardly to be identified with either of the mythical personages so named (O. Höfer in Roscher *Lex. Myth.* iii. 1231 f.) ; nor shall we venture with Gruppe *Cult. Myth. orient. Rel.* i. 349 to take the word as Ὠτος, 'the horned owl' (though this bird with crook and flail appears on the coinage of Tyre : see Imhoof-Blumer and O. Keller *Tier- und Pflanzenbilder auf Münzen und Gemmen des klassischen Altertums* Leipzig 1889 p. 32 pl. 5, 22, O. Keller *Die antike Tierwelt* Leipzig 1913 ii. 38 f. pl. 1, 8—other

examples in *Brit. Mus. Cat. Coins* Phoenicia pp. cxxvii, 227—233 pls. 28, 9—29, 17, *Hunter Cat. Coins* iii. 263 pl. 76, 31, *Head Coins of the Ancients* p. 41 pl. 20, 46, p. 61 pl. 29, 36, *id. Hist. num.*² p. 799 fig. 352); nor yet to treat Ὠρον as a corruption of ὦν, the cosmic 'egg' (J. Kopp in his ed. of Damaskios (Frankfurt-am-Main 1826) c.j. ὦν, and so did F. Creuzer *Symbolik und Mythologie*³ Leipzig and Darmstadt 1840 ii. 345 n. 2), though we should thereby reduce all the names in this genealogy to common Greek substantives—χρόνος, πάθος, ὀμίχλη, ἀήρ, αὔρα, ὦν. If any change is required, I would rather correct Ὠρον to Μῶρον = the Mōt of Sanchouniathon's cosmogony (*infra* (iii)). (ii) Mochos of Sidon (W. Pape—G. E. Benseler *Wörterbuch der griechischen Eigennamen*³ Braunschweig 1875 p. 969 f.) *ap. Damask. quaest. de primis principiis* 125 *ter* (i. 323, 6 ff. Ruelle) ὡς δὲ ἔξωθεν Εὐδήμον τὴν Φοινίκων εὐρίσκομεν κατὰ Μῶρον μυθολογίαν, Αἰθὴρ ἦν τὸ πρῶτον καὶ Ἄηρ αἱ δύο αὐτὰ ἀρχαί, ἐξ ὧν γεννᾶται Οὐλωμός, ὁ νοητὸς θεός, αὐτὸ, οἶμαι, τὸ ἄκρον τοῦ νοητοῦ· ἐξ οὗ ἐαυτῷ συνελθόντος γεννηθῆναι φασὶ Χουσωρόν, ἀνοιγέα πρῶτον, εἶτα ὦν, τοῦτον μὲν, οἶμαι, τὸν νοητὸν νοῦν λέγοντες, τὸν δὲ ἀνοιγέα Χουσωρόν, τὴν νοητὴν δύναμιν ἄτε πρώτην διακρίνασαν τὴν ἀδιάκριτον φύσιν, εἰ μὴ ἄρα μετὰ τὰς δύο ἀρχὰς τὸ μὲν ἄκρον ἐστὶν Ἄνεμος ὁ εἷς, τὸ δὲ μέσον οἱ δύο ἄνεμοι Λίψ τε καὶ Νότος· ποιοῦσι γὰρ πῶς καὶ τούτους πρὸ τοῦ Οὐλωμοῦ· ὁ δὲ Οὐλωμός αὐτὸς ὁ νοητὸς εἷη νοῦς, ὁ δὲ ἀνοιγεὺς Χουσωρός ἡ μετὰ τὸ νοητὸν πρώτη τάξις, τὸ δὲ ὦν ὁ οὐρανός· λέγεται γὰρ ἐξ αὐτοῦ ραγέντος εἰς δύο γενέσθαι Οὐρανὸς καὶ Γῆ, τῶν διχοτομημάτων ἐκάτερον. The names Οὐλωμός and Χουσωρός are presumably Phoenician, not Greek. Οὐλωμός is commonly regarded as the transliteration of the Hebrew עֹלָם ('*olām*'), 'eternity,' though Gruppe *Cult. Myth. orient. Rel.* i. 514 (cp. i. 349, 642) says: 'Dies Wesen war höchst wahrscheinlich zweigeschlechtlich gedacht, da es mit sich selbst den Χουσωρός erzeugt... Demnach scheint es mir (trotz der von Schuster *de vet. Orph. theog. ind. atq. or.* S. 98. Anm. 1 citirten *Kabbalastelle*) zweifellos, dass Οὐλωμός nicht... von עֹלָם "Ewigkeit," sondern von עֹלָם "Geschlechtstrieb empfinden" abgeleitet ist.' Mr N. McLean, to whom I have referred the point, tells me (Sept. 13, 1916) that Οὐλωμός might perhaps be connected with עֹלָם ('*olām*'), 'the front, that which is first,' but is more probably the Grecised form of עֹלָם ('*olām*'), 'eternity.' Similarly Count Baudissin sees in 'Οὐλωμός (wohl עֹלָם)' 'Den Gott der Vorzeit' (W. W. Baudissin *Adonis und Esmun* Leipzig 1911 pp. 503 and 488). Cp. Gen. 21. 33 'And Abraham planted a tamarisk tree in Beer-sheba, and called there on the name of the LORD, the Everlasting God' with J. Skinner's note *ad loc.*: 'El '*Ólām*] presumably the pre-Israelite name of the local *numen*, here identified with Yahwe' etc. Χουσωρός, 'the Opener,' remains obscure. H. Ewald 'Über die phönikischen Ansichten von der Welterschöpfung und den geschichtlichen Werth Sanchouniathon's' in the *Abh. d. gött. Gesellsch. d. Wiss. 1851—1852* Phil.-hist. Classe v. 17 would read Χουσῶρ for Χρυσῶρ in the anthropogony of Sanchouniathon as given by Philon Bybl. *frag.* 2. 9 (*Frag. hist. Gr.* iii. 566 Müller) *ap. Euseb. praep. ev.* i. 10. 11 f. χρόνος δὲ ὕστερον πολλοῖς ἀπὸ τῆς Ὑψουρανίου γενεᾶς γενέσθαι Ἀγρέα καὶ Ἀλιέα, τοὺς ἄγρας καὶ ἀλιείας εὐρετάς, ἐξ ὧν κληθῆναι ἄγρεντὰς καὶ ἀλιεῖς· ἐξ ὧν γενέσθαι δύο ἀδελφοὺς σιδήρον εὐρετὰς καὶ τῆς τούτου ἐργασίας, ὧν θάτερον τὸν Χρυσῶρ λόγους ἀσκήσας καὶ ἐπφῶδὰς καὶ μαντείας· εἶναι δὲ τούτων τὸν Ἡφαιστον, εὐρεῖν δὲ καὶ ἄγκιστρον καὶ δέλεαρ καὶ ὀρμῶν καὶ σχεδίαν, πρῶτόν τε πάντων ἀνθρώπων πλεῦσαι· διὸ καὶ ὡς θεὸν αὐτὸν μετὰ θάνατον ἐσεβύσθησαν· καλεῖσθαι δὲ αὐτὸν καὶ Δία Μελίχιον. κ.τ.λ. But Χρυσῶρ may well be an attempt to make the Phoenician Χουσωρός intelligible to Greek readers. Be that as it may, Χουσωρός was doubtless 'the Opener' of the cosmic egg (so F. Creuzer *Symbolik und Mythologie*³ Leipzig

and Darmstadt 1840 ii. 347, 1842 iv. 250, W. Robertson Smith in T. K. Cheyne — J. S. Black *Encyclopædia Biblica* London 1899 i. 942 n. 9, R. Eisler *Weltenmantel und Himmelszelt* München 1910 ii. 440 n. 6). (iii) Sanchouniathon in Philon Bybl. frag. 2. 1 f. (*Frag. hist. Gr.* iii. 565 Müller) *ap.* Euseb. *praep. ev.* 1. 10. 1 f. τὴν τῶν ὄλων ἀρχὴν ὑποτίθεται ἀέρα ζοφώδη καὶ πνευματώδη, ἣ πνοὴν ἀέρος ζοφώδους, καὶ χάος θολερὸν, ἐρεβώδες· ταῦτα δὲ εἶναι ἀπειρα, καὶ διὰ πολλὸν αἰῶνα μὴ ἔχειν πέρας. 'ὅτε δέ,' φησὶν, 'ἡράσθη τὸ πνεῦμα τῶν ἰδίων ἀρχῶν, καὶ ἐγένετο σύγκρασις, ἣ πλοκὴ ἐκείνη ἐκλήθη πόθος. αὕτη δὲ ἀρχὴ κτίσεως ἀπάντων. αὐτὸ δὲ οὐκ ἐγίνωσκε τὴν αὐτοῦ κτίσιν· καὶ ἐκ τῆς αὐτοῦ συμπλοκῆς τοῦ πνεύματος ἐγένετο Μῶτ· τοῦτό τινες φασιν ἰλύν, οἱ δὲ ὑδατώδους μίξεως σῆψιν. καὶ ἐκ ταύτης ἐγένετο πᾶσα σπορά κτίσεως καὶ γένεσις τῶν ὄλων. ἦν δὲ τινα ζῶα οὐκ ἔχοντα αἰσθῆσιν, ἐξ ὧν ἐγένετο ζῶα νοερά, καὶ ἐκλήθη Ζωφασημὶν (Ζωφισημῶν cod. H.), τοῦτ' ἔστιν οὐρανοῦ κατόπται. καὶ ἀνεπλάσθη ὁμοίως ὡὐ σχήματι. καὶ ἐξέλαμψε Μῶτ ἥλιος τε καὶ σελήνη ἀστέρες τε καὶ ἄστρα μεγάλα.' Μῶτ is another conundrum, of which very various interpretations have been given (W. Drexler in Roscher *Lex. Myth.* ii. 3222 f.). F. C. Movers *Die Phönizier* Berlin 1841 i. 136 equated it with the Egyptian Μοῖθ, 'Mother' (Plout. *de Is. et Os.* 56: see further Stephanus *Thes. Gr. Ling.* v. 1219 C—D). H. Ewald *loc. cit.* v. 30 connected it with the Arabic *madda*, 'stuff, matter.' W. W. Baudissin *Studien zur semitischen Religionsgeschichte* Leipzig 1876 i. 11 f., 195 supposes מֵ = מ' 'water'; and Sir G. Maspero *The Struggle of the Nations* London 1896 p. 168 n. 1 likewise says: 'Môt... is probably a Phœnician form of a word which means *water* in the Semitic languages (ROTH, *Geschichte unserer abendländischen Philosophie*, vol. i. p. 251; SCHRÖDER, *Die Phönizische Sprache*, p. 133).' C. C. J. von Bunsen *Ægyptens Stelle in der Weltgeschichte* Gotha 1857 v. 3. 257 n. 25 would correct Μῶτ to Μῶχ = מֵךְ 'mud.' J. Halévy 'Les principes cosmogoniques phéniciens πόθος et μῶτ' in the *Mélanges Graux* Paris 1884 p. 59 f. assumes haplography ἐγένετο [ΤΟ]ΜΩΤ and takes Τομῶτ to be a Phœnician *Tehômôt* formed with the feminine ending from the Hebrew *Tehôm*, 'deep,' thus obtaining a Phœnician equivalent of the Babylonian *Tiāmat*. R. Eisler *Weltenmantel und Himmelszelt* München 1910 ii. 440 n. 6 is content with the old (Stephanus *Thes. Gr. Ling.* v. 1219 D) transcription Μῶτ = מוֹט *mavet*, 'death.' Mr N. McLean, who has kindly considered the matter for me, inclines (Sept. 13, 1916) to think that מֵךְ (*maḵ*), 'rotteness,' might have an infinitival form מֵכְ (*mōḵ*), which would be represented by Μῶκ (not Μῶχ, as Bunsen proposed). He further notes that Ζωφασημὶν is a fairly correct transliteration of מְצַפִּי שָׁמַיִם (*šāphē šamayim*), 'observers of heaven.' The three versions of the Phœnician cosmogony may be set out as follows:

EUDEMOS	MOCHOS	SANCHOUNIATHON
<p>Χρόνος Πόθος = Ὁμίχλη</p> <p>├── Αἶρ = Αὔρα</p> <p>└── ? Μῶτος</p>	<p>Ἄνεμος Λίψ Νότος or Αἰθέρ = Ἀήρ</p> <p>├── Οὐλωμός</p> <p>└── Χουσωρός</p> <p>Οὐρανός ← Ὡόν → Γῆ</p>	<p>Ἀήρ ζοφώδης καὶ = Χάος θολερὸν, πνευματώδης ἐρεβώδες</p> <p>(Πόθος)</p> <p>├── Μῶτ</p> <p>└── Ζωφασημὶν</p> <p>└── Ὡόν</p>

(6) The Cosmogonic Eros.

It will be observed that in several respects the Indian and the Phœnician cosmogonies recall Orphic speculation. In particular, they assign the same

Orphic Theogonies and Cosmogonic Eros 1039

primary position to cosmic Desire or Love. According to the *Çatapatha Brāhmaṇa* (*supra* p. 1035) the golden egg was caused by the desire of the waters for reproduction; according to *The Laws of Manu* (*supra* p. 1036) it was occasioned by similar desire on the part of the divine Self-existent. Eudemos (*supra* p. 1036) spoke of *Póthos* as uniting with Mist to beget Air and Breeze; Sanchouniathon (*supra* p. 1038) applied the same term *Póthos* to the love of the primeval Wind. These conceptions are akin to that of Eros, who in the early Orphic scheme sprang from the wind-egg laid by Nyx. True, the theogony of Hellanikos dropped the name Eros and substituted for it Protogonos or Zeus or Pan. But the Rhapsodies retained both Eros and Protogonos as alternative appellations of their Phanes or Metis or Erikepaïos. It looks as though Eros were in some sense the very soul or self of a deity variously named. Hence his intimate connexion with Wind—a common form of soul (W. H. Roscher *Hermes der Windgott* Leipzig 1878 p. 54 ff., Rohde *Psyche*³ i. 248 n. 1, ii. 264 n. 2, C. H. Toy *Introduction to the History of Religions* Boston etc. 1913 p. 22 f., S. Feist *Kultur Ausbreitung und Herkunft der Indogermanen* Berlin 1913 p. 99, W. Wundt *Völkerpsychologie* Leipzig 1906 ii. 2. 40 ff., *id. Elements of Folk Psychology* trans. E. L. Schaub London 1916 p. 212 f., *infra* § 7 (a)). Miss J. E. Harrison *Proleg. Gk. Rel.*² p. 625 n. 3 rightly suspected that a definite doctrine underlay Aristophanes' travesty of the 'wind-egg.' We must, I think, conclude that the Orphic cosmogonies rest in part upon a primitive psychology, which explained desire (*ἔπος, ἔρως*) as the issuing of the soul from the mouth in the form of a small winged being. That the early Greeks should have entertained such a belief is well within the bounds of possibility: cp. A. E. Crawley *The Idea of the Soul* London 1909 pp. 278 and 280 'In order to see the spiritual world, the savage either anoints his eyes to acquire an extension of sight, or "sends out his soul" to see it. The latter occurs as a theory of imagination'. (¹ De Groot, *The Religious System of China*, iv. 105)....' 'The savage holds that when a man desires a thing his soul leaves his body and goes to it. The process is identical with imagination and with magic'... Homeric diction still shows traces of analogous notions. The stock phrase *ἔπεα πτερόεντα* together with certain less frequent expressions (*Od.* 17. 57, 19. 29, 21. 386, 22. 398 *τῇ δ' ἄπτερος ἐπλετο μῦθος*, and perhaps *Od.* 7. 36 *ὠκέϊαι ὡς εἰ πτερόν ἢ ῥόνημα*) presupposes the view that words had actual wings and flew across from speaker to listener, while the formula *πόσιος καὶ ἐδητύος ἔξ ἔρον ἐντο* (*Il.* 1. 469, 2. 432, 7. 323, 9. 92, 23. 57, 24. 628, *Od.* 1. 150, 3. 67, 473, 4. 68, 8. 72, 485, 12. 308, 14. 454, 15. 143, 303, 501, 16. 55, 480, 17. 99, *h. Ap.* 513, cp. *Od.* 24. 489, *h. Ap.* 499) or the like (*Il.* 13. 636 ff., 24. 227, Theog. 1064) implies, if pressed, a physical expulsion or dismissal of desire. Not improbably, therefore, the Hesiodic idea that Eros had issued from Chaos (*supra* p. 315), could we trace it to its ultimate origin in the mind of unsophisticated folk, would be found to involve the conviction that the vast void between heaven and earth was a gaping or yawning mouth (*χάος* for **χάφος* connected with *χαῦνος, χάσκαω*, etc.: cp. *οὐρανός, οὐρανίσκος* in the sense of 'the mouth's palate' with the remarks of Stephanus *Thes. Gr. Ling.* v. 2405 B—C) from which the divine soul, desirous to create, had flown forth in the guise of Eros. Since winged things in general emerge from eggs, such a belief would naturally, though illogically, be fused with an egg-cosmogony.

Some support for the opinions here advanced is furnished, not indeed by the painted tablet from Tarragona (on which see Addenda to ii. 2 n. 4), but by the occasional numismatic representation of Desire or Love as a winged mannikin proceeding out of the mouth. At Emporion (*Ampurias*) in Hispania Tarra-

conensis the earliest coins (s. iii B.C.), copying the Siculo-Punic *drachmat*, show a head of Persephone on the obverse and a standing horse crowned by a flying Nike on the reverse side (fig. 887, *a* = A. Heiss *Description générale des monnaies antiques de l'Espagne* Paris 1870 pp. 86, 90 pl. 1 Emporiae 1, Head *Hist. num.*² p. 2). Later silver and copper coins of the same town exhibit a most remarkable modification of this originally Carthaginian horse. First, he is transformed into a winged and prancing Pegasos (fig. 887, *b* = Heiss *op. cit.* p. 87 pl. 1 Emporiae 2). Then there emerges from his head a small human head wearing a *pétasos* (Heiss *op. cit.* p. 87 pl. 1 Emporiae 3, cp. 4 f. = fig. 887, *c, d*). Finally,

Fig. 887.

this little personage becomes an obvious Eros, his wing formed by the horse's ear, his back by the horse's cheek, his arm and leg by the horse's muzzle (fig. 887, *e, f* = Heiss *op. cit.* p. 87 pl. 1 Emporiae 7 f., cp. *ib.* p. 89 f. pl. 2 Emporiae 23—29, 31—35, p. 93 pl. 4 Emporiae 37—43, Head *Hist. num.*² p. 2). Gallic imitations of the type sometimes show the winged figure riding the horse (R. Forrer *Keltische Numismatik der Rhein- und Donaulande* Strassburg 1908 p. 39 fig. 68 Pictones, p. 77 f. fig. 144 Pictones).

Once launched from the lips, the small figure representing the desire of the deity might run along his arm and so fare forth into the world to work his will. Silver coins of Kaulonia from c. 550 B.C. onwards have as their obverse design a naked male with hair in long ringlets and left foot advanced. In his uplifted right hand is a stalk with pinnate leaves: on or over his outstretched left arm runs a diminutive figure carrying a similar stalk in one (fig. 888) or both hands (figs. 889, 890) and sometimes equipped with a *chlamys* over his shoulders and wings on his heels (fig. 888). In the field stands a stag, beneath which on many specimens is another stalk of the plant springing from the ground (figs. 889, 890). The design is repeated, incuse, on the reverse side of the coin, though here the small runner is mostly omitted. One specimen (fig. 890) is known bearing the additional legend IKETESI(A), with which festival-name cp. *Od.* 13. 213 Ζεύς σφεας

τῷ αὐτῷ ἱκετήριος and the evidence collected by O. Jessen in Pauly—Wissowa *Real-Enc.* viii. 1592 f. (*Brit. Mus. Cat. Coins Italy* p. 334 ff., *Hunter Cat. Coins* i. 126 pl. 9, 8, cp. i. 127 f. pl. 9, 9 f., *Babelon Monn. gr. rom.* ii. 1. 1460 ff. pls. 70, 14 f., 71, 1—6, *Garrucci Mon. It. ant.* p. 155 f. pl. 111, 11—14, p. 186 pl. 125, 17 = my fig. 890, cp. p. 156 f. pl. 111, 15 ff., p. 186 pl. 125, 16, *Head Coins of the Ancients* p. 15 pl. 8, 17 = my fig. 888, cp. p. 15 pl. 8, 18, p. 30 pl. 15, 9, *id. Hist. num.*² p. 92 ff. figs. 50 f., G. Macdonald *Coin Types* Glasgow 1905 pp. 36, 97, 132 pl. 3, 7, cp. p. 132 f. pl. 5, 10. Fig. 889 is drawn from a specimen in my collection). Many and wonderful are the explanations of this remarkable

Fig. 888.

Fig. 889.

Fig. 890.

type that have been put forward (for a full list see now Oldfather in Pauly—Wissowa *Real-Enc.* xi. 80—85): e.g. *Iupiter Tonans* brandishing a thunderbolt (J. Hardouin *Nummi antiqui populorum et urbium illustrati* Parisiis 1684 p. 244, A. S. Mazzocchi *In Regii Herculaneensis Musei Aeneas Tabulas Heraclenses Commentarii* Neapoli 1754 p. 527 f.: see Eckhel *Doctr. num. vet.*² i. 168 f.), Dionysos with *Oīstpos* (F. M. Avellino in the *Giornale numismatico* 1811—1812 ii. 24 and in his *Opuscoli diversi* Napoli 1833 ii. 108 ff. citing *inter alia* Nonn. *Dion.* 9. 263 f. where Ino lashes the Maenads with sprays of ivy. Note that in *Hunter Cat. Coins* i. 127 pl. 9, 10 = my fig. 891 the small runner is replaced by an ivy-leaf with a long stalk, an attribute which appears again on the reverse of the same coin), *Herakles* returning from the *Hyperboreoi*

with one of the Kerkopes (F. Streber 'Ueber die Münzen von Caulonia' in

Fig. 891.

the *Abh. d. bayer. Akad. 1837* Philos.-philol. Classe ii. 709 ff.), Apollon with laurel-branch and the purified Orestes (K. O. Müller *Handbuch der Archäologie der Kunst*² Breslau 1835 p. 516, *id. Denkmäler der alten Kunst* Göttingen 1835 i. 8 pl. 16, 72), Apollon as καθαρῆς or καθάρσιος with Aristaios (Honoré d'Albert duc de Luynes in the *Nouv.*

Ann. i. 426), Apollon with Daphnis or Hyacinthos (J. de Witte in the *Rev. Num.* 1845 p. 400 ff. makes these suggestions, but prefers to follow T. Panofka: see *infra*), Apollon as καθαρῆς—or else the Demos of Kaulonia—performing the act of lustration with the genius of ἀγνισμός or καθαρμός on his arm (R. Rochette *Mémoires de Numismatique et d'antiquité* Paris 1840 p. 1 ff. followed by C. Cavedoni in the *Bull. d. Inst.* 1842 p. 90 f.), Apollon as sun-god with a lustral branch and a wind-god dispersing miasmas (W. Watkiss Lloyd 'On the types of the coins of Caulonia' in the *Num. Chron.* 1847 x. 1 ff. followed by P. Gardner *Types of Gk. Coins* p. 85 pl. 1, 1, cp. G. F. Hill *A Handbook of Greek and Roman Coins* London 1899 p. 171 pl. 3, 3), Apollon chasing the thief Hermes (S. Birch 'Notes on types of Caulonia' in the *Num. Chron.* 1845 viii. 163 ff.), the headland Kointhos with the wind-god Zephyros (Garrucci *Mon. It. ant.* p. 186), 'Some local myth, which has not been handed down to us' (Head *Hist. num.*¹ p. 79 after Eckhel *Doctr. num. vet.*² i. 169). Specially ingenious was the view of T. Panofka 'Über die Münztypen von Kaulonia' in the *Arch. Zeit.* 1843 i. 165 ff.: accepting the identification of the larger figure with Apollon, he regarded the smaller as Kaulon (Steph. Byz. s.v. Καυλωνία) or Kaulos, son of the Amazon Kleite and eponymous founder of the town (interp. Serv. in Verg. *Aen.* 3. 153), and suggested that both figures bear an olive-branch not without a punning allusion to καυλός, *caulis*. Head *Hist. num.*² p. 93 does not mention Panofka, but adopts and modifies his interpretation: the main figure is the founder Καῦλος, who carries as his emblem a καυλός or 'parsnip' (*pastinaca sativa*); the running genius is Ἀγών (G. F. Hill in the *Journ. Hell. Stud.* 1897 xvii. 80, cp. W. Wroth *ib.* 1907 xxvii. 92), or Hermes Ἀγώνιος (Pind. *Isthm.* 1. 85, cp. *Ol.* 6. 133 ff. with scholl. *ad locc.*) or Δρόμιος (G. Doublet in the *Bull. Corr. Hell.* 1889 xiii. 69 f. publishes an inscription from Polyrrhenion Ἐρμῶϊ Δρομίωι, with which S. Eitrem in Pauly—Wissowa *Real-Enc.* viii. 755 cp. Hesych. οὔνιος...δρομέως), carrying apparently the same emblem, which is also shown growing beneath the stag. P. Gardner *Types of Gk. Coins* p. 86 came nearer to the truth, when he wrote: 'The most plausible alternative view would be to regard him [the small figure] as an embodiment of the χολος or wrath of the Apollo, who is about to attack the enemies of the deity...' I hold that he is in fact the soul of the god sent forth to work the divine will. The god himself is Apollon, whose epithets ἐκάεργος, ἐκατηβέλτης, ἐκατηβόλος, ἔκατος, ἐκηβόλος are all connected with ἐκών (A. Fick—F. Bechtel *Die Griechischen Personennamen*² Göttingen 1894 pp. 107, 127, Prellwitz *Etym. Wörterb. d. Gr. Spr.*² p. 133, Boisacq *Dict. étym. de la Langue Gr.* p. 236 f., O. Jessen in Pauly—Wissowa *Real-Enc.* vii. 2664 f., 2799 f., 2800 ff., F. Bechtel *Lexilogus zu Homer* Halle a. d. S. 1914 pp. 114—117) and betoken his magical will-power (cp. *supra* i. 12 n. 1, 14 n. 1). Apollon ἐκηβόλος would thus mean Apollon 'who strikes what he wills' (less probably 'who projects his will'). And I am reminded by Mr F. M. Cornford that Plat. *Cratyl.* 420 c

Orphic Theogonies and Cosmogonic Eros 1043

sought to connect *βουλή* with *βολή*—a notion well worth weighing (Boisacq *op. cit.* pp. 114, 129). However that may be, the *καυλός* in the hand of the god or of the god's soul is presumably the magician's rod; its precise botanical character can hardly be determined.

The nearest analogue to the Cauloniate sprite occurs on a fragmentary votive *pinax* of terra cotta found at Rosarno in Calabria and now preserved in the Antiquarium at Munich (A. Michaelis in the *Ann. d. Inst.* 1867 xxxix. 93—104 pl. D, A. Furtwängler in Roscher *Lex. Myth.* i. 1352 f., Christ—Lauth *Führer durch d. k. Antiquarium in München* 1891 p. 16 cited by O. Waser in Pauly—Wissowa *Real-Enc.* vi. 498 f. Fig. 892 is a fresh drawing made from the cast at Cambridge). This relief, which Furtwängler *loc. cit.* assigned to the period c. 450—440 B.C., shows Hermes confronting Aphrodite. The type of the goddess is obviously derived from a cult-statue—witness the rose in her hand and the

Fig. 892.

thymiatérion before her. But the chief interest of the design lies in the little figure of Eros, who stands on the arm of the goddess and with outstretched hand expresses her feelings towards the god (Plout. *praec. coniug.* 1 καὶ γὰρ οἱ παλαιοὶ τῇ Ἀφροδίτῃ τὸν Ἑρμῆν συγκαθίδρυσαν, ὡς τῆς περὶ τὸν γάμον ἡδονῆς μάλιστα λόγου δεομένης, Harpokr. s.v. Ψιθυριστῆς Ἑρμῆς· Δημοσθένης ἐν τῷ κατὰ Νεαίρας (39). ἦν τις Ἀθήνησιν Ἑρμῆς οὕτω καλούμενος· ἐτίματό δὲ Ἀθήνησι καὶ Ψίθυρος Ἀφροδίτῃ καὶ Ἔρως Ψίθυρος = Souid. s.v. Ψιθυριστῆς Ἑρμῆς, id. s.v. Ψιθυριστοῦ Ἑρμοῦ καὶ Ἔρωτος καὶ Ἀφροδίτης· ἅπερ πρῶτος ἐποίησεν, ὡς φησι Ζώπυρος (*Frag. hist. Gr.* iv. 533 Müller), Θησεύς, ἐπεὶ Φαῖδρα ὡς φασιν ἐψιθύριζε Θησεῖ κατὰ Ἱππολύτου, διαβύλλουσα αὐτόν. οἱ δὲ ἀνθρωπινώτερον φασιν Ἑρμῆν Ψιθυριστήν, παρὰ τὸ ἀνθρώπου ἐκεῖ συνερχομένου τὰ ἀπόρητα συντίθεσθαι, καὶ ψιθυρίζειν ἀλλήλοις περὶ ὧν βούλονται = Bekker *anecd.* i. 317, 11 ff., Eustath. *in Od.* p. 1881, 1 ff. διὸ καὶ Ψιθύρου Ἀφροδίτης κατὰ Πανσανίαν (sc. the lexicographer Pausanias rather than a slip for Harpokration) ἱερὸν ἦν Ἀθήνησι καὶ Ἔρωτος δέ· οὐ καὶ Δημοσθένης, φησί, μέμνηται ἐν τῷ κατὰ Νεαίρας (39). ἐκαλεῖτο δέ, φασι, Ψίθυρος διὰ τὸ τὰς εὐχομένας αὐτῇ πρὸς

τὸ οὖς λέγειν, κ.τ.λ. See further O. Höfer in Roscher *Lex. Myth.* iii. 3198 f. The genesis of the hero Psithyros at Athens (Hesych. s.v. *ψιθύρα*) and of the god Psithyros at Lindos (F. Hiller von Gaertringen in the *Jahrb. d. kais. deutsch. arch. Inst.* 1904 xix Arch. Anz. p. 185 f., H. Usener in the *Rhein. Mus.* 1904 lix. 623 f. (= *id. Kleine Schriften* Leipzig—Berlin 1913 iv. 467 ff.) in an inscription of early imperial date found by R. F. Kinch near the north angle of the temple of Athena: τῷ Ψιθύρῳ νηὸν πολυκείονα τεύξε Σέλευκος κ.τ.λ.) appears to have resembled that of Eros himself; the whispered prayer of the worshipper (S. Sudhaus 'Lautes und leises Beten' in the *Archiv f. Rel.* 1906 ix. 185—200), like the heartfelt desire of the deity, was projected in visible form.

Similarly a metope from the north side of the Parthenon (slab no. xxv) shows a diminutive Eros stepping down from behind the shoulder of Aphrodite towards Menelaos, who on the adjoining metope (slab no. xxiv) drops his sword at the sight of Helene clinging to the Palladion (A. Michaelis *Der Parthenon* Leipzig 1870 p. 139 Atlas pl. 4, Friederichs—Wolters *Gipsabgüsse* p. 265 no. 590, Overbeck *Gr. Plastik*⁴ i. 424 n.*, A. S. Murray *The Sculptures of the Parthenon* London 1903 p. 79 (misleading) pl. 12, 25 as drawn by Carrey, A. H. Smith *The Sculptures of the Parthenon* London 1910 p. 42 fig. 81 photographic view of metope *in situ*, *ib.* fig. 82 photograph of Eros from the cast at Berlin, C. Prasch-

Fig. 893.

niker 'Die Metopen der Nordostecke des Parthenon' in the *Jahresh. d. oest. arch. Inst.* 1911 xiv. 149 fig. 136 photograph, M. Collignon *Le Parthénon* Paris 1912 p. 29 pl. 39, 25 photograph. In this familiar scene (literary and monumental evidence in Overbeck *Gall. her. Bildw.* i. 626 ff. Atlas pl. 26, 2 ff, Baumeister *Denkm.* i. 745 ff. fig. 798 f., R. Engelmann in Roscher *Lex. Myth.* i. 1970 ff. figs., H. W. Stoll *ib.* ii. 2786 f. figs. 4—6, E. Bethe in Pauly—Wissowa *Real-Enc.* vii. 2832, 2835), especially as represented on the fine red-figured *oinochôe* from Vulci now in the Vatican (fig. 893 = *Mus. Etr. Gregor.* ii pl. 5, 2^a, Overbeck *Gall. her. Bildw.* i. 631 f. pl. 26, 12, Baumeister *Denkm.* i. 745 f. fig. 798, P. Weizsäcker in Roscher *Lex. Myth.* iii. 1800 f. fig. 3, J. H. Huddilston *Lessons from Greek Pottery* New York 1902 p. 86 f. fig. 16, Hoppin *Red-fig. Vases* i. 347 no. 7 (by 'The Painter of the Epinetron from Eretria in Athens')), Eros is already so far detached from Aphrodite that he signifies, not the love felt by the goddess, but the love caused by her in the heart of Menelaos. We are well on the way towards later conceptions of the love-god.

In Hellenistic times the favourite types of Eros were those of a boy (e.g. *Ausgewählte griechische Terrakotten im Antiquarium der königlichen Museen zu Berlin* Berlin 1903 p. 17 pl. 20, Winter *Ant. Terrakotten* iii. 2. 325 fig. 6 a flying Eros, said to be from Pagai in Megaris, now at Berlin, holding grapes in his raised right hand and other fruits in a fold of his *chlamys*: height 0.275^m)

or a mere child (e.g. O. Rayet *Monuments de l'art antique* Paris 1884 ii pl. (40), 7 with text, L. Heuzey *Les figurines antiques de terre cuite du Musée du Louvre* Paris 1883 p. 21 pl. 35^{bis}, 5, M. Collignon in Daremberg—Saglio *Dict. Ant.* i. 1607 fig. 2188, E. Pottier *Les statuettes de terre cuite dans l'antiquité* Paris 1890 p. 129 fig. 44, Winter *Ant. Terrakotten* iii. 2. 320 no. 12 b a walking Eros, from Tanagra, formerly in the Barre collection (no. 449), now in the Louvre, with his *chlamys* drawn over his head: height 0.07^m) or even a babe (e.g. L. Stephani in the *Compte-rendu St. Pét.* 1864 p. 202 f. Atlas pl. 6, 2, Winter *Ant. Terrakotten* iii. 2. 313 fig. 4 Eros clinging on to the neck of a swan, found at Kerch and now in the Hermitage at Petrograd: height 0.075^m); and it is usually assumed that his progressive diminution in size was the natural outcome of fourth-century art with its well-defined *penchant* for youth and beauty (see e.g. the clear and sensible statements of O. Waser in Pauly—Wissowa *Real-Enc.* vi. 496 f., 502, 509). It must not, however, be forgotten that this tendency, which was undoubtedly a *vera causa*, gave fresh effect to the very ancient belief in the soul as a tiny winged form sent forth from the lover to compass his desires. That is the ultimate reason—I take it—why Eros with crossed legs and torch reversed became the commonest of all symbols for Death (A. Furtwängler in Roscher *Lex. Myth.* i. 1369, M. Collignon in Daremberg—Saglio *Dict. Ant.* i. 1610 fig. 2192 f., O. Waser in Pauly—Wissowa *Real-Enc.* vi. 508 f., F. Lübker *Reallexikon des klassischen Altertums*⁸ Berlin 1914 p. 1028, C. Robert *Thanatos (Winckelmannsfest-Progr. Berlin xxxix)* Berlin 1879 p. 44, Preller—Robert *Gr. Myth.* i. 845, Gruppe *Gr. Myth. Rel.* p. 1050 n. 5, *supra* p. 309): a resting Eros meant a restful soul. Again, that is why Eros was so constantly associated with Psyche (L. Stephani in the *Compte-rendu St. Pét.* 1877 pp. 53—219, M. Collignon *Essai sur les monuments grecs et romains relatifs au mythe de Psyché* Paris 1877 (inadequate), A. Zinzow *Psyche und Eros* Halle 1881, A. Furtwängler in Roscher *Lex. Myth.* i. 1370—1372, O. Waser in Pauly—Wissowa *Real-Enc.* vi. 531—542 and in Roscher *Lex. Myth.* iii. 3237—3256): *quasi*-bird and *quasi*-butterfly were kindred conceptions of the soul. Finally, we may discover here one ground at least for the astonishing variety of *genre* occupations attributed to Eros and the Erotes in the Graeco-Roman age. Readers of these lines will probably remember an eloquent passage in which J. W. Mackail *Select Epigrams from the Greek Anthology* London 1890 p. 34 f. describes the wealth of imagination lavished by a single writer, Meleagros, upon the figure of Eros. The poet's words could be illustrated by scores of extant works of art, especially terra-cotta statuettes, engraved gems, and mural paintings. By way of relaxation at the end of a somewhat stiff and stodgy Appendix I subjoin a few specimens.

Eros pervaded the universe and swayed all hearts from the highest to the lowest. Time was when Alkibiades had given offence by carrying a shield of gold and ivory with the device of Eros fulminant (Plout. *v. Alcib.* 16, Athen. 534 E), and an onyx at Berlin dating from the first half of s. iv (?) B.C. very possibly shows this deity with his *protégé* (fig. 894=C. O. Müller *Denkmäler der alten Kunst* Göttingen 1835 ii. 2. 35 pl. 39, 451, Furtwängler *Geschnitt. Steine Berlin* p. 35 no. 355 pl. 7). But in s. i B.C. Eros was represented not merely holding a thunderbolt (Furtwängler *Geschnitt. Steine Berlin* p. 160 no. 3708 pl. 29 brown paste: Eros leaning on a pillar with thunderbolt (?) in right hand, sceptre in left and an altar (?) below, *id. ib.* p. 159 no. 3700 pl. 29 dark brown paste: Eros with thunderbolt in right hand, trident in left) but actually breaking it across his knee (fig. 895=Furtwängler *Ant. Gemmen* i pl. 30, 31, ii. 149 a cornelian in the royal collection at The Hague, *id. Geschnitt. Steine Berlin* p. 90 no. 1628 pl. 17

paste, Reinach *Pierres Gravées* p. 52 no. 16, 1 pl. 51 banded agate, cp. Babelon *Monn. rép. rom.* ii. 8 no. 7 fig. reverse type of a *quinarius* struck by L. Iulius Bursio in 88 B.C.). A sardonyx formerly in the Poniatowski cabinet shows Eros posing as Zeus himself with thunderbolt and sceptre (fig. 896=T. Cades *Collezione di N° 1400 Impronti delle migliori pietre incise, sì antiche, che moderne, ricavati dalle più distinte Collezioni conosciute dell' Europa 1^{ma} Classe, A 6, 34 'Genio di Giove': genuine? Lippold *Gemmen* p. 171 pl. 28, 4 says*

Fig. 894.

Fig. 895.

'Römisch'). If Eros thus usurped the position of the strongest god, *a fortiori* he superseded the strongest hero. Lysippos is said to have represented Herakles as stripped of his weapons by Eros (*Anth. Pal.* 16. 103. 1 ff. (Tullius Geminus), cp. 16. 104. 1 ff. (Philippos)); and the incident became a commonplace of later art (see *e.g.* M. Collignon in Daremberg—Saglio *Dict. Ant.* i. 1606 fig. 2184, A. Furtwängler in Roscher *Lex. Myth.* i. 1366, 2248 f., O. Waser in Pauly—Wissowa *Real-Enc.* vi. 510, 513 f.). Hence Eros is arrayed in the hero's spoils

Fig. 896.

Fig. 897.

(fig. 897=Furtwängler *Ant. Gemmen* i pl. 64, 19, ii. 290 a sardonyx cameo of three layers—translucent ground, figure in opaque white, upper surface brown—at Munich; of Roman date. Cp. Furtwängler *ib.* i pl. 62, 2, ii. 280, *id. Geschnitt. Steine Berlin* p. 73 no. 1111 pl. 14 (shown more clearly in C. O. Müller *Denkmäler der alten Kunst Göttingen* 1835 ii. 3. 13 pl. 51, 636) small convex garnet, p. 135 no. 3020 pl. 25 cornelian, p. 135 nos. 3021—3028 pl. 25 pastes, p. 160 nos. 3713—3716 pastes, p. 237 no. 6482 (G. Winckelmann *Monumenti antichi inediti* Roma 1821 i. 39 f. *κρηδούχος*! pl. 32) sardonyx), or combines

them with those of Zeus in a pantheistic scheme (fig. 898 = Furtwängler *Ant. Gemmen* i pl. 43, 61, ii. 210). In short, Eros plants his foot upon the world (C. O. Müller *Denkmäler der alten Kunst* Göttingen 1835 ii. 3. 13 pl. 51, 633, Furtwängler *Geschnitt. Steine Berlin* p. 276 no. 7440 pl. 55 flat cornelian of imperial date. The motif occurs also in sculpture: see A. de Ridder *Les bronzes antiques du Louvre* Paris 1913 i. 87 no. 613 = Reinach *Rép. Stat.* ii. 446 no. 7, Von Sacken *Ant. Bronzen Wien* pl. 14, 1 = Reinach *Rép. Stat.* ii. 447 no. 1, L. Ulrichs in the *Bonner Jahrbücher* 1846 ix. 155 pl. 5, 4 = Reinach *Rép. Stat.* ii. 431 no. 4), or takes his seat thereon (fig. 899 = Furtwängler *Ant. Gemmen* i pl. 30, 37, ii. 149), or with a mighty effort carries the globe as if it were a mere ball

Fig. 898.

Fig. 899.

Fig. 900.

(fig. 900 = Furtwängler *Geschnitt. Steine Berlin* p. 160 no. 3722 pl. 29 black paste with bluish band). We are meant to draw the moral: *omnia vincit Amor; et nos cedamus Amori* (Verg. *eccl.* 10. 69). Psyche is no match for the matchless one. Of countless illustrations I give but two: a convex banded agate in my daughter's possession shows Eros with one foot raised on a step in hot pursuit of a butterfly, the animal form of Psyche (fig. 901); and a flat cornelian in my own collection portrays him riding her round a race-course, the goals of which are marked by her butterfly and his weapons respectively (fig. 902). Such allegories, not to say 'sermons in stones,' were keenly relished in the early imperial age. If Eros thus masters the human soul, he enters into all the pleasures and pains of man. Sometimes he is represented as a veritable fay, doing the deeds of mortals with more

Fig. 901.

Fig. 902.

than mortal skill. Thus, like 'the merry Grecian coaster' he sails the blue waters of the Mediterranean, but his boat is nothing more than a wine-jar—no wonder he bears the palm (fig. 903 = T. Cades *op. cit.* 1^{ma} Classe, A 6, 57, C. O. Müller *Denkmäler der alten Kunst* Göttingen 1835 ii. 3. 23 f. pl. 55, 702 a cornelian in the Poniatowski collection), or even a *murex*—a cockleshell, as we might say (fig. 904 = T. Cades *op. cit.* 1^{ma} Classe, A 6, 59 of unknown *provenance*). Sometimes, again, Erotes and Psychai play the part of ordinary men and women with no trace of divinity beyond the tell-tale wings of bird or butterfly or beetle and a certain exquisite grace that idealizes all—witness a wonderful band of decoration below the main panels on the wall of a dining-room in the house of the Vettii, which pictures Erotes and Psychai as twining garlands, making oil, coining

money (?), fulling clothes, and selling wine (Herrmann *Denkm. d. Malerei* pls. 22, 24, 25 Text pp. 34—39, A. Mau *Pompeii its life and art*² trans. F. W. Kelsey New York 1902 pp. 331—337 figs. 163, 165—169, A. Mau *Pompeii in Leben und Kunst* Anhang zur zweiten Auflage Leipzig 1913 p. 48, P. Gusman *Pompéi* Paris 1899 p. 339 with col. pl. 11 opposite p. 388, H. B. Walters *The Art of the Romans* London 1911 p. 102 f. pl. 43). Eros can be the schoolmaster and wield the whip

Fig. 903.

Fig. 904.

Fig. 905.

Fig. 906.

(fig. 905 = Furtwängler *Ant. Gemmen* i pl. 50, 36, ii. 244, E. Gerhard in the *Bull. d. Inst.* 1834 p. 124 no. 31 a cornelian from the Nott collection); Eros can be the schoolboy and suffer the whipping (fig. 906 = T. Cades *op. cit.* 1^{ma} Classe, A 3, 59 'nel Museo Blacas,' *Brit. Mus. Cat. Gems* p. 127 no. 1005 an onyx cameo from the Castellani collection).

Fig. 907.

It seems a far call from Eros as a great cosmogonic deity to Eros as a diminutive fairy. But *ἐρὸν ἀρχὴ καὶ πέρας*, and the expression of the one belief may be curiously like the expression of the other. Thus a cornelian formerly in the collection of Sir Henry Russell represents the Orphic Eros seated in the world-egg, already split open to form heaven and earth (fig. 907 = C. O. Müller *Denkmäler der alten Kunst* Göttingen

1835 ii. 3. 12 pl. 50, 628, E. Gerhard in the *Bull. d. Inst.* 1839 p. 107 no. 100,

M. Collignon in Daremberg—Saglio *Dict. Ant.* i. 1595 f. fig. 2142, A. Furtwängler in Roscher *Lex. Myth.* i. 1357, *id. Ant. Gemmen* i pl. 50, 37, ii. 244), while one of the most charming of all Pompeian frescoes shows a pair of lovers examining a nestful of tiny Erotes (G. Bechi in the *Real Museo Borbonico* Napoli 1824 i pl. 24, L. Hirt 'Il nido. Idillio' in the *Ann. d. Inst.* 1829 p. 251 ff. pl. E, 1, Herrmann *Denkm. d. Malerei* Text p. 26 fig. 5, Helbig *Wandgem. Camp.* p. 163 no. 821, *Guida del Mus. Napoli* p. 313 no. 1324, from the *Casa del poeta tragico*.

Fig. 908.

Fig. 908, a *replica* from Pompeii *reg.* vii. 12. 26, well published by Herrmann *op. cit.* pl. 17 Text p. 26=Helbig *op. cit.* p. 164 no. 823, G. Rodenwaldt *Die Komposition der pompejanischen Wandgemälde* Berlin 1909 p. 152 ff. fig. 25, is more completely preserved, but less fine: it has only two Erotes in the nest. A second *replica*, Helbig *op. cit.* p. 164 no 822, omits the girl in the background to the right. See also J. Overbeck—A. Mau *Pompeji*⁴ Leipzig 1884 pp. 288, 293, 581).

It was pointed out by F. Piper *Mythologie der christlichen Kunst* Weimar

1847 i. 214—217 that scenes representing Eros and Psyche passed from pagan to Christian *sarcophagi* ((1) R. Garrucci *Storia della Arte cristiana nei primi otto secoli della chiesa* Prato 1879 v. 12 f. pl. 302, 2—5, J. Ficker *Die altchristlichen Bildwerke im christlichen Museum des Laterans* Leipzig 1890 no. 181, W. Lowrie *Christian Art and Archaeology* New York 1901 p. 254 fig. 93, L. von Sybel *Christliche Antike* Marburg 1909 ii. 44, 70, 72, 98 n. 1, 103 n. 1, 194, 226 fig. 45, C. M. Kaufmann *Handbuch der christlichen Archäologie* Paderborn 1913 p. 498 fig. 193=a marble *sarcophagus*, found near the catacomb of Praetextatus and now preserved in the Lateran Museum: it dates from the end of s. iii or the beginning of s. iv A.D. and shows on its main face the Good Shepherd, thrice repeated (bearded in centre, beardless to right and left), amid a vintage of Erotes, which includes a Psyche with butterfly-wings bringing grapes to an Eros with bird-wings. (2) A. Bosio *Roma Sotterranea* Roma 1632 p. 75 fig., G. Bottari *Sculture e pitture sagre estratte dai cimiterj di Roma* Roma 1737 i. 105 pl. 28 f., E. Z. Platner *Beschreibung der Stadt Rom* Stuttgart 1830—1842 ii. 1. 192 f.=a marble *sarcophagus* from the Vatican catacomb, now under an altar in the chapel of the Madonna della Colonna in St. Peter's: Christ, amid the apostles, adored by a man and his wife; beneath, a large lamb flanked by twelve smaller lambs; behind, vines and two palm-trees (phoenix on left palm); Christ stands in front of a gateway, the arch of which has a Psyche with butterfly-wings on the left, a wingless Eros with torch on the right. [But R. Garrucci *op. cit.* v. 50 f. pl. 327, 2—4 shows that these figures really represent Sol and Luna respectively.] (3) J. B. L. G. Séroux d'Agincourt *Histoire de l'Art par les monumens* Paris 1823 iii Sculpture p. 4 pl. 4, 3, 5=a *sarcophagus* from the catacomb of S. Pietro e Marcellino (Torrepignatarra): the column which divides the front bears a relief of Eros embracing Psyche; the inscription reads *Zacinie cesque (for quiesce) in pace*. (4) E. Z. Platner *op. cit.* iii. 2. 450=a *sarcophagus* in the Convent of S. Agnese at Rome: both ends show Eros and Psyche with reed and urn to betoken water, and a *cornu copiae* for earth, beneath them; the centre has inlaid a Christian medallion of S. Agnese. [(5) R. Garrucci *op. cit.* v. 138 pl. 395, 3, L. von Sybel *Christliche Antike* Marburg 1909 ii. 96 fig. 11=a fragmentary *sarcophagus*-lid from the catacomb of S. Callisto at Rome with a medallion supported by two Erotes, adjoining which is the group of Eros and Psyche.] Indeed, early Christian art made constant use of Erotes, winged or wingless, in a variety of *motifs* derived from classical sources (see the examples collected by L. von Sybel *Christliche Antike* Marburg 1906 i col. pl. 1, 2, 169 fig., 175 f. with 176 n. 1, 179, 1909 ii. 96 n. 3). Eros still figured largely in Byzantine carvings and paintings (e.g. O. M. Dalton *Byzantine Art and Archaeology* Oxford 1911 p. 216 fig. 130, p. 281 fig. 171). He survived in the *putto* of the early renaissance (F. Wickhoff 'Die Gestalt Amors in der Phantasie des italienischen Mittelalters' in the *Jahrbuch der königlichen preussischen Kunstsammlungen* 1890 xi. 41—53, S. Weber *Die Entwicklung des Putto in der Plastik der Frührenaissance* Heidelberg 1898, O. Waser in Pauly—Wissowa *Real-Enc.* vi. 516), and is still recognizable on our valentines and Christmas-cards.

It would seem, then, that from first to last Eros was simply and essentially a soul-type. If we raise the further question—Whose soul was represented by the Orphic Eros?—, we get an uncertain reply. According to the early Orphic scheme (*supra* pp. 1020, 1034), golden-winged Eros sprang from the egg laid by black-winged Nyx 'Επέβους...ἐν ἀπείροσι κόλποις (Aristoph. *av.* 695). But who was the consort of Nyx? We are not definitely told. Presumably it was Erebus (so in Hes. *theog.* 123 ff., Akousilaos *frag.* 1 (*Frag. hist. Gr.* i. 100

Müller) *ap.* Damask. *quaest. de primis principiis* 124 (i. 320, 10 ff. Ruelle)—though schol. Theokr. 13. 1 f. says 'Ακουσίλλας (Kallierges corr. 'Ακουσίλαος) Νυκτὸς καὶ Αἰθέρος (*sc.* υἱὸν εἶπεν τὸν Ἑρωτα), Antagoras *ap.* Diog. Laert. 4. 26, Cic. *de nat. deor.* 3. 44, Hyg. *fab. praef.* p. 9, 3 ff. Schmidt). But the later Orphic theogonies (*supra* pp. 1022, 1024, 1034) appear to have regarded Chronos as the maker of the cosmic egg. In any case—and this is the main point—it was not Zeus. In the early Orphic theogony Zeus does not figure at all till the fourth generation (*supra* pp. 1020, 1034). In the theogony of Hellanikos he is a name for Protogonos in the second generation (*supra* pp. 1023, 1034). In the Rhapsodies he is one of the children of Phanes in the third generation (*supra* pp. 1026 ff., 1034). We may reasonably infer that the original form of the Orphic cosmogony was independent of, and perhaps anterior to, the recognition of Zeus.

The later Orphists, however, made much of Zeus and viewed him as a pantheistic power (*supra* p. 1027 ff.). The primitive notion of Chaos as a gaping or yawning mouth (*supra* p. 1039) was transferred to Zeus who, according to the Rhapsodies, opened his jaws wide and swallowed Phanes whole (*supra* p. 1027). Phanes himself was conceived as in some sort a Zeus (*supra* i. 7 n. 6); for Phanes was Protogonos (*supra* p. 1026), and Protogonos was 'Zeus the arranger of all' (*supra* p. 1023). This equation is presupposed by a relief (fig. 909), which seems to have come more than a century since from Rome and is now exhibited in the Royal Museum (no. 2676) at Modena (C. Cavedoni 'Dichiarazione di un bassorilievo Mitriaco della R. Galleria Palatina di Modena' in the *Atti e Memorie delle RR. deputazioni di storia patria per le provincie Modenesi e Parmensi* Modena 1863 i. 1—4 with lithographic pl., A. Venturi *La R. Galleria Estense in Modena* Modena 1883 p. 360 fig. 94, F. Cumont in the *Rev. Arch.* 1902 i. 1—10 with photographic pl. 1, R. Eisler *Welltenmantel und Himmelszelt* München 1910 ii. 399 ff. fig. 47, Reinach *Rép. Reliefs* iii. 61 no. 1). On a thick slab of white marble (0.71^m high, 0.49^m wide) is an oval band enclosing an egg-shaped recess. The band is decorated with the twelve signs of the zodiac, and grouped about it are winged heads representing the four winds of heaven. Within the recess stands a nude youth encumbered with a plethora of attributes. Above his head and beneath his feet are the two halves of an egg, from each of which flames are bursting. A snake coiled round him rears its head on to the upper egg-shell. He has two large wings and a crescent on his back, the head of a lion growing from his front, and the heads of a goat and a ram projecting from his right and left sides. Instead of feet he has cloven hoofs. In his right hand he grasps a thunderbolt, in his left a sceptre. Cavedoni, followed by Cumont, regarded this singular figure as primarily Mithraic, though both admitted the presence of features susceptible of an Orphic interpretation. R. Eisler has done good service by insisting on its Orphic character. The egg-like recess in which the god is placed, the upper and lower shells from which he has emerged, the strange animal-heads on his flanks (*supra* p. 1022 f.), the snake's head appearing above his face (*supra* p. 1023), all mark him as Phanes. He bears thunderbolt and sceptre, because Phanes was one with Zeus. His face is that of the sun-god in Rhodian art, for Phanes was not only called Antauges and Phaethon (*supra* p. 1026) but also identified with Helios (*supra* i. 7 n. 6, 311). Cavedoni took the cloven hoofs to be those of a goat: if so, they hint that Phanes was Pan (*supra* p. 1023). Cumont and Eisler think them bovine: if so, they denote him as Dionysos (*supra* p. 1026). The relief bears two inscriptions. The first, [E]YPHROSY[NE ET] FELIX on the background of the recess, has been intentionally effaced. The second, P P | FELIX PATER on

Fig. 909.

either side of the zodiac, must be completed as *p(ecunia) p(osuit) Felix pater (sacrorum)*. Eisler ingeniously suggests that the relief in question originally adorned the Orphic sanctuary of a certain Felix and Euphrosyne and was subsequently re-dedicated in a Mithraic temple by Felix alone, since women were excluded from the rites of Mithras. That an Orphic monument should thus be re-consecrated in a Mithraic shrine seems likely enough in view of the fact that at Borcovicium (*Housesteads* on Hadrian's Wall) Mithras himself was represented in an oval zodiac with an egg-shell on his head (J. C. Bruce *The Roman Wall*³ London 1867 p. 399 with fig. on p. 398, *id. Lapidarium Septentrionale* Newcastle-upon-Tyne 1871 ii. 96—98 no. 188 fig., F. Cumont *Textes et monuments figurés relatifs aux mystères de Mithra* Bruxelles 1896 i. 395 fig. 315, R. Eisler *Welltenmantel und Himmelszelt* München 1910 ii. 410 ff. fig. 48 a relief, 1.40^m high, 0.77^m wide, found *in situ* between two Mithraic altars=*Corp. inscr. Lat.* vii nos. 645, 646: Mithras' body emerges from the *Petra generatrix* (Dessau *Inscr. Lat. sel.* nos. 4244, 4248, 4250, cp. 4249); his arms are broken, but his right hand still holds a knife, his left hand a lighted torch), while the lion-headed god, usually described as the Mithraic Kronos or Aion, but more probably explained as Areimanios or Areimanes, the Mithraists' equivalent for Ahriman (F. Legge *Forerunners and Rivals of Christianity* Cambridge 1915 ii. 254 f.), appears with a snake coiled about him, wings attached to his shoulders and haunches, a sceptre held in his left hand, and a thunderbolt on his breast or at his side (e.g. Clarac *Mus. de Sculpt.* pl. 559 fig. 1193, Reinach *Rép. Stat.* i. 296 no. 3, F. Lajard *Introduction à l'étude du culte public et des mystères de Mithra en orient et en occident* Paris 1847 pl. 70, C. O. Müller *Denkmäler*

Fig. 910.

der alten Kunst Göttingen 1835 ii. 4. 71 f. pl. 75, 967, F. Cumont *Textes et monuments figurés relatifs aux mystères de Mithra* Bruxelles 1896 ii. 238 f. fig. 68, *id.* in Roscher *Lex. Myth.* ii. 3039 fig. 1, R. Eisler *Weltenmantel und Himmelszelt* München 1910 ii. 412 f. fig. 50 a statue in white marble (1.65^m high, 0.47^m wide at base), found at Ostia in 1797 by the English painter R. Fagan and now erected at the entrance of the Vatican Library: the four wings are adorned with symbols of the seasons, *viz.* the left upper wing with dove and swan, the right upper wing with corn-ears, the right lower wing with grapes, the left lower wing with two palm-trees and reeds; the hands hold keys and a sceptre; the breast is marked with a thunderbolt; the supporting slab shows hammer and tongs to left, *caduceus*, cock, and pine-cone to right, with an inscription (*Corp. inscr. Lat.* xiv no. 65 = Dessau *Inscr. Lat. sel.* no. 4212 C. Valerijus Heracles pat(er) | et C. Valerii | Vitalis et Nicolmes (*sic*) sacerdotēs s(ua) p(e)c(unia) p(o)s(ue)r(unt) | D. d. idi. Aug. imp. | Com. | VI et | Septimiano | cos. = Aug. 13, 190 A.D.). H. Dütschke *Antike Bildwerke in Oberitalien* Leipzig 1878 iii. 180 f. no. 367, F. Cumont *Textes et monuments figurés relatifs aux mystères de Mithra* Bruxelles 1896 ii. 258 f. fig. 96, *id.* *Die Mysterien des Mithra*² trans. G. Gehrich Leipzig 1911 p. 215 n. 1 pl. 2, 4 (= my fig. 910), Reinach *Rép. Stat.* ii. 477 no. 7 a statue in white Italian marble (1.15^m high, 0.35^m wide) in the Uffizi at Florence: the god wears a sleeved garment; two slot-holes in his back show where the shoulder-wings were attached; his right hand held a key, his left a sceptre; the upper part of the thunderbolt at his side takes the form of a human head; his feet with the sphere on which he stands are restored).

APPENDIX H.

ZEUS KTÉSIOS.

(1) The Jars of Zeus *Ktésios*.

Any discussion of Zeus *Ktésios* must start from the *locus classicus* in Athen. 473 B—C ΚΑΔΙΣΚΟΣ. Φιλήμων ἐν τῷ προειρημένῳ συγγράμματι (*sc.* Philemon the Atticist, on whom see W. Christ *Geschichte der griechischen Litteratur*³ München 1898 p. 771 n. 3) ποτηρίου εἶδος. ἀγγεῖον δ' ἐστὶν ἐν (M. P. Nilsson would delete ἐν) ᾧ τοὺς Κτησίους Δίας ἐγκαθιδρύουσιν, ὡς Ἀντικλείδης φησὶν ἐν τῷ Ἐξηγητικῷ (E. Schwartz in Pauly—Wissowa *Real-Enc.* i. 2426, ii. 2597 f. makes it highly probable that the reference is to the Ἐξηγητικόν of Autokleides, not Antikleides,—a valuable source for traditional rites) γράφων οὕτως “Διὸς Κτησίον σημεῖα (G. Kaibel *cj. σιπύας*) ἰδρύνεσθαι χρὴ ᾧδε. καδίσκον καινόν (κενόν with *ai* above *ε* *cod. P.*) διώτον ἐπιθηματοῦντα στέψαι τὰ (so Villebrun and C. F. W. Jacobs for *στέψαντα*. K. W. Dindorf would follow Jacobs, or else read *στέψαντα τὰ*) ὅτα ἐρίῳ λευκῷ καὶ ἐκ τοῦ ὤμου τοῦ δεξιῷ καὶ ἐκ τοῦ μετώπου τοῦ κροκίου καὶ (K. W. Dindorf would omit *καὶ*) ἐσθῆναι (so *codd.* A.B. *ἐσθῆναι* *cod. P.* *edd. V. L.*) ὅ τι ἂν εὖρης καὶ εἰσχεῖαι (so J. Schweighäuser for *εἰσχεαι* *cod. C.* *ἴσχεται* *cod. P.* *edd. V. L.*) ἀμβροσίαν. ἢ δ' ἀμβροσία ὕδωρ ἀκραφνές, ἔλαιον, παγκαρπία. ἅπερ ἔμβαλε.” *Cod. C.* epitomizes as follows: φησί που Διογένης. εἰτα εἰσχεαι ἀμβροσίαν. ἢ δ' ἀμβροσία, ὕδωρ ἀκραφνές, ἔλαιον, παγκαρπία. ἅπερ ἔμβαλε. For the word τοῦ κροκίου, which I have marked as corrupt, no very satisfactory emenda-

Fig. 911.

tion has been proposed. I. Casaubon cj. ἄωτον κρόκων κρεμαννύναι, 'lanam suspendito coloris crocei.' Villebrun cj. καὶ ἐκ τοῦ ὤμου τοῦ δεξιού τε καὶ ἐκ τοῦ μετώπου τι κρόκων ἀρθῆναι (meaning ἀρτηθῆναι!), ὃ τι ἂν εὕρης. C. F. W. Jacobs cj. καὶ ἐκ τοῦ ὤμου τοῦ δεξιού τοῦ θεοῦ καὶ ἐκ τοῦ μετώπου κρόκινον κάλυμμα ἐσθῆναι. G. Kaibel cj. < καθέσθαι τὰ ἄκρα > τοῦ κροκίου, 'to let down the ends of the thread.' Tresp *Frag. gr. Kultschr.* p. 47 keeps ἐκ τοῦ μετώπου τοῦ κροκίου, taking κροκίου in the sense of κροκίνον, 'from its forehead smeared with saffron.' But τοῦ κροκίου is a vox nihili; and there is, to my thinking, much difficulty in ἐσθῆναι ὃ τι ἂν εὕρης. I suspect that we ought to read καὶ ἐκ τοῦ ὤμου τοῦ δεξιού καὶ ἐκ τοῦ μετώπου κρόκινόν τι ἐκτείνειν, ὃ τι ἂν εὕρης, and to translate the whole extract as follows: 'The right way to set up the signs of Zeus *Ktésios* is this. Take a new jar with two ears and a lid to it (ἐπιθηματοῦντα is adj.) and wreath its ears with white wool, and stretch a piece of yellow—anything you can find—from its right shoulder and its forehead, and pour ambrosia into it. Ambrosia is a mixture of pure water, olive oil, and all manner of fruits: empty these ingredients in.'

(2) The Jars of Zeus *Ktésios* funereal in character.

The use of the terms ὄτα, ὄμος, μέτωπον reminded Miss Harrison (*Themis* p. 299) 'of the anthropoid vases of the Troad.' But, though such language may have originated in connexion with *Gesichtsurnen* (vide Forrer *Reallex.* pp. 275, 419 and especially J. Schlemm *Wörterbuch zur Vorgeschichte* Berlin 1908 pp. 173—176 figs. a—i), we cannot safely infer that the *kadiskos* of Zeus *Ktésios* was of human or partially human shape. The description of it given above recalls rather certain vase-forms developed out of the primitive *pithos* (H. B. Walters *History of Ancient Pottery* London 1905 i. 159) such as the large lidded *amphora* of the 'Dipylon' style, or its lineal descendants (A. Milchhöfer in the *Ath. Mitth.* 1880 v. 177 f., A. Brückner—E. Pernice *ib.* 1893 xviii. 143 ff., P. Wolters in the *Jahrb. d. kais. deutsch. arch. Inst.* 1899 xiv. 128 ff., F. Poulsen *Die Dipylongräber und die Dipylonvasen* Leipzig 1905 pp. 18 ff., 45 ff.) the *próthesis*-vase of the sixth century and the *loutrophóros* of the fifth. Now all these vases were connected with death and the grave. The 'Dipylon' *amphora*, of which I figure a typical specimen (Collignon—Couve *Cat. Vases d'Athènes* p. 40 f. no. 196 Planches p. 5 pl. 11, A. Furtwängler in the *Arch. Zeit.* 1885 xliii. 131, 139 figs., Perrot—Chipiez *Hist. de l'Art* vii. 174 fig. 58, 226 fig. 98, S. Wide in the *Jahrb. d. kais. deutsch. arch. Inst.* 1899 xiv. 196 f. fig. 61. My fig. 911 is from a photograph. Height with lid 0'90^m), stood half-sunk beneath the surface of the ground (cp. A. Brückner—E. Pernice in the *Ath. Mitth.* 1893 xviii. 92 fig. 4=Perrot—Chipiez *Hist. de l'Art* vii. 56 fig. 4) and—since its bottom is holed—served to convey liquid offerings to the dead beneath it (F. Poulsen *op. cit.* p. 19 'die Vase diente als Hohlaltar, durch welchen man die flüssigen Opfer Milch und Honig, Öl und Wein, vielleicht auch das Blut der Opfertiere hinabströmen lassen konnte'). The lid with its handle in the shape of a vase turned upside down is suggestive of drink-offerings. The procession of chariots above and warriors below would delight the heart of the dead. And snakes moulded in relief round the rim, round the base of the neck, and up either handle sufficiently indicate the funereal character of the whole. The *próthesis*-vase was likewise set up over the grave, as we see from a very remarkable example found at Cape Kolias and now at Athens (Collignon—Couve *Cat. Vases d'Athènes* p. 212 ff. no. 688 Planches p. 14 f. pl. 30; A. Conze in the *Ann. d. Inst.* 1864 xxxvi. 183 ff. with fig., *Mon. d. Inst.* viii pl. 4, 1^a—1^e, pl. 5, 1^f—1^h=Reinach *Rép. Vases*

i. 164, 1—5, 165, 1—3, H. von Rohden in Baumeister *Denkm.* iii. 1974 f. fig. 2114, É. Michon in Daremberg—Saglio *Dict. Ant.* ii. 1333 fig. 3280, É. Cuq *ib.* ii. 1377 fig. 3345, 1378 fig. 3346, M. Collignon *ib.* iii. 1319 fig. 4561, O. Crusius in Roscher *Lex. Myth.* ii. 1149 fig. 5, P. Wolters in the *Ath. Mitth.* 1891 xvi. 379 no. 11 fig., Miss J. E. Harrison in the *Journ. Hell. Stud.* 1899 xix. 219 fig. 4, *ead.* *Proleg. Gk. Rel.*² p. 235 fig. 53, *Themis* p. 290 f. fig. 77. I reproduce the drawings given in the *Mon. d. Inst. loc. cit.* Height 0·64^m). The body of the vase shows two successive scenes: (A) the dead man, laid out on a bed, is surrounded by mourners; beside one of them is the word ΟΙΑΡΟΙ (S. Reinach

Fig. 912.

loc. cit. suggests οἶμοι (?); but cp. Soud. s.v. οἶαροι· γυναικες). (B) The coffin is lowered into the grave by four men, one of whom removes the pall. Mourners stand to right and left; and there is a tree in the background. Beneath both scenes is a race of four chariots, the goal appearing between two of them. The neck of the vase continues the same sequence of scenes: (A') In the centre rises an omphaloid tomb painted white. Within it flit four souls represented as small winged *eidola*; below them is a snake. Round the edge of the tomb runs an inscription, which P. Pervanoglu took to be

ΑΝΔΡΟΣΛ.....ΟΙΟΓΑΥ·ΚΑ·ΟΙΕΝΘΑΔΕ ΚΕΙΜΑΙ

S. A. Kumanudis (*Ann. d. Inst.* 1864 xxxvi. 197 n. 2) transcribed the latter part of it as follows :

Fig. 913.

A. Conze's illustration is based on a copy by A. Postolakkas. The line was convincingly read by C. Keil: ἀνδρὸς ἀποφθιμένοιο ῥάκος κακὸν ἐνθάδε κείμει—a curiously cynical hexameter. The use of ῥάκος to denote a corpse is defended by *Anth. Pal.* 7. 380. 6 f. (Krinagoras) κείται δὲ τῇδε τῶλιγηπελὲς ῥάκος | Εὐνικίδαο, σήπεται δ' ὑπὸ σποδῶ, cp. *ib.* 5. 20. 3 (Rufinus) σῶμα ῥακῶδες and Stephanus *Thes. Gr. Ling.* vi. 2334 Df. On the tomb is placed a vase resembling in shape that which is here described; and mourners to right and left make lamentation. (B') A procession of four mourners, two of whom bear offerings (?), approaches the grave. Among the patterns surrounding the neck of the vase will be seen a wavy line clearly derived from the old sepulchral snake. The paintings of this important vase have, unfortunately, suffered much since its discovery: nothing now remains of the inscriptions, the winged souls, or the snake, and little is left of the tomb. Finally, the *loutrophóros* was carved or painted over the tomb of the unmarried (*infra* § 9 (d) ii (β)). 'So war die Grabvase, deren Entwicklung von Hohlaltar zu Monument wir verfolgt haben, aus einem Monument zum Symbol geworden' (F. Poulsen *op. cit.* p. 47).

The 'Dipylon' *amphora*, the *próthesis*-vase, the *loutrophóros*, each in turn served as the σῆμα or σημεῖον of the dead beneath it. In view of these facts how are we to interpret the jars called by Autokleides the σημεῖα of Zeus *Ktésios*? They too may well have been funereal in character. Hence their prophylactic wreathing with white wool and yellow stuff(?). Hence too the necessity for filling them with a mixture of water, oil, and seeds, known as *ambrosía* (cp. Pausanias the Atticist *ap.* Eustath. *in Il.* p. 976, 4 f. κατὰ Πανσανίαν, ὃς λέγει καὶ ὅτι ἀμβροσία γένος τι συνθέσεως ἐξ ὕδατος ἀκραιφνοῦς καὶ μέλιτος καὶ ἐλαίου < καὶ (*inserui*) > πυγκαρπίας): such offerings had come to be conceived as food given by the living to the dead (see e.g. P. Stengel *Opferbräuche der Griechen* Leipzig and Berlin 1910 pp. 129 ff., 183 ff.), but were originally a magical means of enabling the dead to make food for the living (see Miss J. E. Harrison *Themis* p. 291 ff.). Similar in character was the offering made to the chthonian Zeus in Eur. *frag.* 912 Nauck² (from the *Cretes*, according to L. C. Valckenaer) *ap.* Clem. Al. *strom.* 5. 11 p. 373, 3 ff. Στάλιν σοὶ τῶν πάντων μεδέοντι χοὴν | πέλανόν τε φέρω (so H. Grotius for φέρων cod. L.), Ζεὺς εἴτ' Ἀΐδης | ὀνομαζόμενος στέργεις· σὺ δέ μοι | θυσίαν ἄπυρον (so Abresch for ἀπορον L.) παγκαρπίας (so Grotius for παγκαρπίας L.) | δέξαι πλήρη προχυθεῖσαν (so Valckenaer for προχυτίαν L.) | σὺ γὰρ ἔν τε θεοῖς τοῖς οὐρανίδαῖς | σκηπτρον τὸ Διὸς μεταχειρίζεις (so H. van Herwerden for μεταχειρίζων L.) | χθονίων τ' (so F. Sylburg for δ' L.) Ἀΐδην (ἁΐδην L.) μετέχεις ἀρχῆς. | πέμψον δ' ἐς (so A. Nauck for μὲν L.) φῶς ψυχὰς ἐνέρων (so Nauck for ἀνέρων L.) | τοῖς βουλομένοις (Grotius cj. πέμψον μὲν φῶς ψυχὰς ἀνέρων ταῖς βουλομένοις) ἄθλους προμαθεῖν (so Grotius for προσμαθεῖν L.) |

πόθεν ἔβλαστον, τίς ῥίζα κακῶν, | τίνα (F. H. M. Blaydes cj. τίνι) δεῖ (so Grotius for δῆ L.) μακάρων ἐκθυσσάμενους (so Valckenaer for ἐκθυσσάμενους L.) | εὐρεῖν μοχθῶν ἀνάπανταν.

(3) Zeus *Ktésios* as Forefather buried in the House.

Accordingly I would venture to put forward the following hypothesis with regard to Zeus *Ktésios* and his jars. In Italy the forefather of the family, once buried in the house (Serv. in Verg. *Aen.* 5. 64 etiam domi suae sepeliebantur: unde orta est consuetudo ut dii Penates colantur in domibus, *ib.* 6. 152 apud maiores...omnes in suis domibus sepeliebantur. unde [ortum est ut Lares cohererent in domibus, unde] etiam umbras larvas vocamus, nam dii Penates alii sunt. inde est quod etiam Dido cenotaphium domi fecit marito, Isid. *orig.* 15. 11. 1 prius autem quisque in domo sua sepeliebatur. These statements are supported by the custom of burying infants less than forty days old in a *subgrundarium* (Fulgent. *expos. serm. ant.* 7; cp. *Corp. inscr. Lat.* vi no. 27571 = Orelli *Inscr. Lat. sel.* no. 4545 = Dessau *Inscr. Lat. sel.* no. 7938) and by the myths concerning the birth of Romulus (Plout. *v. Rom.* 2), Servius Tullius (Plin. *nat. hist.* 36. 204), and Caeculus (Serv. in Verg. *Aen.* 7. 678). They are rightly emphasised by F. Granger *The Worship of the Romans viewed in relation to the Roman Temperament* London 1895 p. 60, *id.* in the *Class. Rev.* 1897 xi. 32 f. W. Warde Fowler *ib.* 1896 x. 394 f., 1897 xi. 33 ff. attempted to minimise their force. But J. E. King *ib.* 1903 xvii. 83 f. suggested that infants were so buried in order to ensure their re-birth, and Frazer *Golden Bough*³: The Magic Art i. 105 n. 4 extends his suggestion to cover 'The widespread custom of burying the dead in the house.' A good example of this practice in the Semitic area is the case of Samuel, who was 'buried...in his house at Ramah' (1 Sam. 25. 1). At Bibracte the capital of the Aedui (*Mont Beuvray* in *Saône-et-Loire*) Gallic graves of the third La Tène period (s. i B.C.) were found beneath the houses, often under the hearth: see M. Hoernes *Natur- und Urgeschichte des Menschen* Wien und Leipzig 1909 ii. 128, 440, cp. J. Déchelette *Manuel d'archéologie pré-historique* Paris 1914 ii. 3. 948 ff. for an *aperçu* of the town), was known as the Lar or Genius of the home (Plaut. *merc.* 834 familiai Lar pater, Laberius *frag.* 54 *ap.* Non. Marc. p. 172, 26 f. Lindsay Laberius in *Imagine: Genius generis nostri parens*. For the identification of the Lar with the Genius see further Censorin. *de die nat.* 3. 2 eundem esse Genium et Larem multi veteres memoriae prodiderunt, in quis etiam Granius Flaccus in libro quem ad Caesarem de indigitamentis scriptum reliquit, interp. Serv. (*i.e.* Donatus, according to E. K. Rand in the *Class. Quart.* 1916 x. 158 ff.) in Verg. *Aen.* 3. 63 Appuleius de Daemonio Socratis (? a paraphrase of Apul. *de deo Socr.* p. 152 f. Oudendorp): 'Manes,' inquit, 'animae dicuntur melioris meriti, quae in corpore nostro Genii dicuntur, corpori renuntiantes Lemures; cum domos incursionibus infestarent, Larvae appellabantur; contra, si aequi et faventes essent, Lares familiares,' Auson. *technop. de dis* 9 nec Genius domuum, Larunda progenitus Lar, cp. Ov. *fast.* 3. 57 f. Wissowa *Rel. Kult. Röm.*² p. 175 denies their identity on grounds that seem to me inadequate) and was conceived as a Iupiter (so at least I have argued in *Folk-Lore* 1905 xvi. 296 ff. noting that the Genius of a man corresponded with the luno of a woman (T. Birt in Roscher *Lex. Myth.* i. 1614 f., M. Ihm *ib.* ii. 615 ff.), that according to Caesius (Bassus?), who professed to follow Etruscan authorities, the Penates were Fortuna, Ceres, the Genius Iovialis, and the masculine Pales (Caesius *ap.* Arnob. *adv. nat.* 3. 40, cp. *ib.* 3. 43 Ceres, Pales, Fortuna, Iovialis aut Genius)—this Genius Iovialis being

evidently a family god of some kind, not to be confused with the Genius Iovis (Min. Fel. *Oct.* 29. 5; *Corp. inscr. Lat.* i no. 603, 16 with tab. lith. 82=ix no. 3513, 16=Orelli *Inscr. Lat. sel.* no. 2488 *fin.*, cp. no. 1730,=Wilman's *Ex. inscr. Lat.* no. 105, 25=Dessau *Inscr. Lat. sel.* no. 4906, 16) who was but the Genius of an anthropomorphic Jupiter—, that the Genius was not only affiliated to Jupiter (Fest. p. 359 a 14 f. Müller, p. 492, 6 f. Lindsay Tages nomine, Geni filius, nepos Iovis) but actually identified with Jupiter (Aug. *de civ. Dei* 7. 13 quid est Genius? ...hic est igitur quem appellant Iovem. This, however, is a quasi-philosophical conclusion based on the general similarity between the functions of the Genius and those of Jupiter as conceived by Valerius Soranus in his famous couplet (*ib.* 7. 9, cp. Myth. Vat. 3 prooem. p. 152, 28 ff. Bode): Iuppiter omnipotens, regum rerumque deumque (*rerum regumque repertor* Myth. Vat. G. H. Bode cj. *creator*) | progenitor genetrixque (*genetrixque* Myth. Vat.) deum, deus unus et omnes (*idem* Myth. Vat.), etc.), who appeared in the form of a snake (Herrmann *Denkm. d. Malerei* pl. 48 Text p. 59, A. Mau in the *Röm. Mitth.* 1896 xi. 29, *id.* *Pompeii: its Life and Art*² trans. F. W. Kelsey New York 1902 p. 271 f. fig. 127, A. Sogliano in the *Mon. d. Linc.* 1898 viii. 268, Talfourd Ely in *Archæologia* 1897 lv. 305 ff. a painting on the back wall of a shrine in the *Casa dei Vettii* at Pompeii, which shows the Genius with *patra* in right hand, *acerra* opened in left, and a face resembling that of Nero (*supra* p. 96); he stands between two dancing Lares, each of whom bears a goat-*rhytôn* (cp. *supra* i. 108) and a pail; beneath him a great bearded and crested snake approaches an altar, on which is an egg and fruit. For the snake as a manifestation of the Genius see further T. Birt in Roscher *Lex. Myth.* i. 1623 ff. fig., J. A. Hild in Daremberg—Saglio *Dict. Ant.* ii. 1490 with fig. 3543, W. F. Otto in Pauly—Wissowa *Real-Enc.* vii. 1161 f., E. Küster *Die Schlange in der griechischen Kunst und Religion* Giessen 1913 pp. 146 n. 3, 153 f.; and for the egg as an offering to the dead, M. P. Nilsson *Das Ei im Totenkultus der Griechen* Lund 1901 pp. 3—12 figs. 1, 2 (Sonderabdruck aus *Från Filologiska Föreningen i Lund, Språkliga uppsatser* ii Lund 1902)).

Similarly we may suppose without any undue temerity that in Greece the forefather of the family, once buried in the house (Plat. *Minos* 315 D οἱ δ' αὖ ἐκεῖνων ἐνὶ πρότεροι αὐτοῦ καὶ ἑθαπτον ἐν τῇ οἰκίᾳ τοὺς ἀποθανόντας. No other literary testimony to this custom can be cited; but the assertion here made is fully borne out by actual remains. H. Bulle *Orchomenos* München 1907 i. 67 f. shows that at Orchomenos in Boiotia during early Mycenaean times (c. 1700—1500 B.C.) the dead were buried as a rule inside the houses, and quotes parallels from Thorikos, Athens, and Eleusis. In the small settlement of early Mycenaean date on the summit of Mt *Velatouri* at Thorikos round, or in two cases oblong, holes were found hewn in the rock within the houses: the round holes had certainly served as graves, for in them stood large *pithoi* the upper parts of which were safeguarded by circular walls, and in these *pithoi* were remains of human bones (B. Staes in the *Πακτ. ἀρχ. ἐτ.* 1893 p. 15 f. pl. B, 3, *id.* in the *Ἐφ. Ἀρχ.* 1895 p. 228 ff. pl. 11, 3, Frazer *Pausanias* v. 524 f., A. J. B. Wace—M. S. Thompson *Prehistoric Thessaly* Cambridge 1912 p. 222). At Athens a grave of unbaked brick, dating from the same period and containing four bodies, one of them in a crouching attitude, was discovered between 'Pelagian' house-walls on the S. slope of the Akropolis (A. N. Skias in the *Ἐφ. Ἀρχ.* 1902 p. 123 ff. figs. 1—4, A. J. B. Wace—M. S. Thompson *op. cit.* p. 221). In the nekropolis at Eleusis two graves of unbaked brick were found under hearths and mistaken for small altars (A. N. Skias in the *Ἐφ. Ἀρχ.* 1898 p. 49 ff.

with pl., A. J. B. Wace—M. S. Thompson *op. cit.* p. 222). At Tiryns beneath the walls of the older Mycenaean palace five small stone-built graves with crouched bodies have come to light (W. Dörpfeld in the *Ath. Mitth.* 1907 xxxii p. iii, R. M. Dawkins in *The Year's Work in Class. Stud.* 1907 p. 14). In Thessaly graves have been repeatedly found within houses of the bronze age (Ch. Tsountas *Αἱ προϊστορικαὶ ἀκροπόλεις Διμηνίου καὶ Σέσκλου* Athens 1908 p. 131 'οἱ νεκροὶ ἐθάπτοντο ἐντὸς τῶν οἰκῶν ἢ παρ' αὐτάς,' *ib.* p. 383 'τὸ ἔθιμον νὰ θάπτωσι τοὺς νεκροὺς ἐντὸς τῶν οἰκῶν')), was viewed as Zeus; for in prehistoric times he had been the representative of the sky-god to his clan. Herein, I take it, lies the ultimate explanation of such cults as that of Zeus 'Αγαμέμνων, who was worshipped at Sparta, if not at Athens (Append. I), Zeus 'Αμφιάραος, who had a popular sanctuary at Oropos (Append. J), Zeus Τρεφώνιος or Τροφώνιος, the great oracular deity of Lebadeia (Append. K), and Zeus 'Ασκληπιός, the healer of Epidauros, Hermione, and Pergamon (Append. L). The same conception will afford us a clue to the cults of Zeus Μερίχιος and Zeus Φίλιος as well as to the myth of Periphas (Append. M). Most of these buried kings appeared in the guise of snakes. And it is important to observe that Zeus *Ktésios* did so too. A marble *stèle* from Thespiai, now in the Museum at Thebes (inv. no. 330), bears the inscription ΔΙΟΣ | ΚΤΗΣΙΟΥ in lettering of s. iii (?) B.C. and below it a relief, partially chipped away to make the block available for building purposes, but still plainly portraying a coiled snake with crest and beard (M. P. Nilsson 'Schlangenstele des Zeus Ktesios' in the *Ath. Mitth.* 1908 xxxiii. 279—288 fig.=my fig. 914, Harrison *Themis* p. 297 ff. fig. 79). The discovery of this *stèle* confirmed, as M. P. Nilsson notes, the acute surmise of E. Gerhard *Über Agathodämon und Bona Dea* Berlin 1849 pp. 3, 23 (*Gesammelte akademische Abhandlungen* Berlin 1868 ii. 45 with n. 28) that Zeus *Ktésios* was probably represented as a snake.

Fig. 914.

(4) The Jars of Zeus *Ktésios* compared with the Jars of the Dioskouroi.

Gerhard further maintained that the jars of Zeus *Ktésios* were comparable with those of the Dioskouroi at Sparta (*e.g. Brit. Mus. Cat. Coins Peloponnesus* p. 122 pl. 24, 6 a silver coin of 250—146 B.C. with rev. $\Lambda \Lambda$ a lidded *amphora* with a snake twining round it, between the caps of the Dioskouroi surmounted by stars; in the field a monogram and A. *Ib.* p. 125 pl. 24, 14 a copper of 146—32 B.C. with rev. $\Lambda \Lambda \text{KE} \Delta \text{AI} \text{M} \cdot \text{NI} \Omega \text{N}$ two *amphorae* with snakes twining round them; in the field two monograms. Fig. 915 = *Einzelaufnahmen* no. 1311, E. Cahen in the *Bull. Corr.*

Fig. 915.

Hell. 1899 xxiii. 599 f. fig. 1 (Perrot—Chipiez *Hist. de l'Art* viii. 442 f. fig. 216) an archaic relief—'sculpture par silhouettage ou découpage'—at Sparta (M. N. Tod and A. J. B. Wace *A Catalogue of the Sparta Museum* Oxford 1906 p. 191 no. 575 fig. 65), which has in the gable an egg (that of Leda??) flanked by two snakes, and in the space below the Dioskouroi facing each other with two lidded *amphorae* between them. Fig. 916—drawn from a photograph kindly given me by Miss J. E. Harrison—shows the relief of Argenidas in the Museo Lapidario at Verona (no. 555, height 0.40^m, breadth 0.72^m. Montfaucon *Antiquity Ex-*

plained trans. D. Humphreys London 1725 Suppl. i. 103 f. pl. 27 no. 1 (inexact), S. Maffei *Museum Veronense* Veronae 1749 p. 47 fig. 7 (bad) with p. 56, A. Michaelis in the *Arch. Zeit.* 1871 xxix, 145 n. 37, *Wien. Vorlegebl.* iv pl. 9, 8 a, H. Dütschke *Antike Bildwerke in Oberitalien* Leipzig 1880 iv. 237 no. 538, A. Furtwängler in Roscher *Lex. Myth.* i. 1170 f. fig., M. N. Tod—A. J. B. Wace *op. cit.* p. 113 f. fig. 14, Reinach *Rép. Reliefs* iii. 436 no. 4, Harrison *Themis* p. 304 f. fig. 84). On a base to the left are statues of the Dioskouroi wearing *phloi*, *chitônes* (?), and *chlamydes* (?). Before them is a rectangular altar decorated with a boar in relief. Behind the altar a large pedestal carries two lidded *amphorae*. On a step or low base to the right stands a man, clad in *chiton* and *himation* (?), who holds a *phiale* (see H. Heydemann *Mittheilungen aus den Antikensammlungen in Ober- und Mittelitalien* Halle 1879 p. 5) in his right hand extended over the altar (?). Away to the right is seen a rocky coast forming a bay, in which floats a vessel close to the shore. Near the vessel's stern are the heads of two horned animals (oxen?). On the further side of the bay two sets

Fig. 916.

of *dókana* (*supra* i. 766 ff.) are set up over a cavern. In the cavern two male figures are reclining; a third raises his hand with a gesture of surprise or greeting; a fourth (?) and possibly a fifth (??) follow him into the cave. On the rocky point to the left of the cave is a cock. And from the *dókana* a snake makes its way towards the *amphorae*. The scene is accompanied by the inscriptions [ΑΝΑ]ΚΕΙΟΝ below the *dókana* and [Α]ΡΓΕΝΙΔΑΣ ΑΡΙΣΤΟΓΕΝΙΔΑ ΔΙΟΣΚΟΡΟΙΣ | ΕΥΧΑΝ along the lower edge of the slab in lettering of s. ii B.C. (*Corp. inscr. Gr.* ii no. 1949). This relief, found in 1710 A.D. at Ateste (*Este*) in the country of the Veneti, had perhaps been brought thither from Venice (A. Boeckh in the *Corp. inscr. Gr. loc. cit.*). It records the gratitude of one Argenidas, a Spartan (?), who having crossed the sea to Venetia (?) in safety dedicates a thank-offering to the Dioskouroi. It is thus the monumental counterpart of Catullus' famous poem on his yacht (Cat. 4). The foreground of the relief shows Argenidas pouring a libation at the altar, which—like many examples of Italian *aes grave* (*Brit. Mus. Cat. Coins Italy Index* p. 406)—bears the figure of a boar, and the heads of two sacrificed animals lying on the rocky

shore. The distance gives a very interesting view of the Anakeion (*supra* i. 107 n. 7) or sanctuary at Therapne (?), where the Dioskouroi lived on underground (Alkm. *frag.* 5 Bergk⁴ *ap.* schol. Eur. *Tro.* 210, Pind. *Nem.* 10. 103 f. with schol. *ad loc.*). The reclining figures are the buried heroes themselves. The snake containing their *numen* creeps across from the old sanctuary to the new, intent on tasting the libation of Argenidas), at the Spartan colony Tarentum (see e.g. Garrucci *Mon. It. ant.* p. 130 pl. 100, 48, cp. *Brit. Mus. Cat. Coins Italy* p. 160 nos. 1—3, *Head Coins of the Ancients* p. 66 pl. 33, 12, *id. Hist. num.*² p. 58, and especially M. P. Vlasto in the *Journ. Intern. d'Arch. Num.* 1899 ii. 331 f. pl. 17, 1—6 gold *statères* of Tarentum struck c. 281 B.C.: obv. head of Zeus to left with $\overline{\text{NIK}}$ as monogram in the field to right; rev. TAPANTINΩN and NIKAP and on one specimen ΦΙ, eagle to right on thunderbolt with two *amphorae*, sometimes surmounted by stars, in the field to right, *id. ib.* 1899 ii. 333 f. pl. 17, 16—18 quarter *statères* of gold with same reverse type, but obverse showing laureate head of Apollon. The presence of the *amphorae* as symbols on these coins is explained by the fact that at Tarentum there was a cult of the Dioskouroi (*supra* i. 35 n. 6 fig. 8). In 1880 A.D. numerous terra-cottas were found at Tarentum, including a series of votive tablets studied by E. Petersen 'Dioskuren in Tarent' in the *Röm. Mitth.* 1900 xv. 3—61 with 2 pls. and many figs. and by G. Gastinel 'Cinq reliefs Tarentins' in the *Rev. Arch.* 1901 i. 46—58 with 4 figs. The tablets are in the form of *naïskoi* and were originally painted. As classified by Petersen, they comprise the following types:

- A. The Dioskouroi standing without horses (Petersen *loc. cit.* p. 7 fig. 1 and p. 8 fig. 3).
- B. The Dioskouroi standing by their horses (Petersen *loc. cit.* p. 15 fig. 1).
- C. The Dioskouroi riding (Petersen *loc. cit.* p. 18 fig. 2).
- D. The Dioskouroi driving (Petersen *loc. cit.* p. 23 fig. 1).
- E. The Dioskouroi on horse-back coming to the *Theoxénia* (Petersen *loc. cit.* p. 24 fig. 6).
- F. The Dioskouroi reclining at the feast (Petersen *loc. cit.* p. 27 fig. 2).

It should be observed that the *amphorae* are a constant feature of the Tarentine reliefs (G. Gastinel *loc. cit.* p. 55 cp. the *amphorae* on the cake-moulds from Tarentum: *supra* p. 131), being placed usually on the ground, but sometimes on the *dókana* (cp. *supra* p. 158 ff. fig. 99), or on pillars), in Etruria (Gerhard *Etr. Spiegel* iii. 42 pl. 48, 6 and 8, cp. *supra* i. 770 fig. 564), and at Tauion in Galatia (*Brit. Mus. Cat. Coins Galatia*, etc. p. 24 pl. 5, 1, *Head Hist. num.*² p. 749 coppers of s. i. B.C.).

These Dioscuric *amphorae* have been variously explained. E. Petersen in the *Röm. Mitth.* 1900 xv. 41 calls them 'agonistisch' and supposes that jars of wine were given as prizes and contained the drink required for the *Theoxénia* (schol. Pind. *Ol.* 3 *argum.*, 1, cp. 72: see further Nilsson *Gr. Feste* p. 418 ff.). A. Furtwängler in Roscher *Lex. Myth.* i. 1171 hesitates whether to regard them as 'Weinamphoren' implying a ritual use or as merely 'sepulkrale Symbole.' E. Bethe in Pauly—Wissowa *Real-Enc.* v. 1108 takes them to be bottomless vessels, like the great 'Dipylon' vases (cp. *supra* i. 766 n. 9), set up over the grave for the reception of funereal offerings. Gerhard *Gr. Myth.* i. 524 f. long ago described them as 'Aschengefässe.' My friend Dr J. Rendel Harris *Boanerges* Cambridge 1913 p. 377 f. acutely conjectures that in them we have a Greek parallel to the pots used throughout Africa etc. for the burial of a twin or of a twin's *placenta*. Personally I should be content to say that the *amphorae* both of Zeus *Ktésios* and of the Dioskouroi presuppose the custom of *píthos*-burial, and

were retained as signs of the divinised dead long after the custom in question had ceased to be. If Zeus *Ktésios* was, as I maintain, an early Greek king buried in his own house, it is certainly permissible to assume that he was buried in a *píthos*. Platon, who states that the primitive Athenians used to bury the dead in their houses (*supra* p. 1060), informs us in the same context that their successors among other old-fashioned burial rites 'sent for women to fill the jars' (Plat. *Minos* 315 C ὥσπερ καὶ ἡμᾶς αὐτοὺς οἰσθᾶ πον καὶ αὐτὸς ἀκούων, οἷοις νόμοις ἐχρῶμεθα πρὸ τοῦ περὶ τοὺς ἀποθανόντας, ἱερεῖά τε προσφάττοντες πρὸ τῆς ἐκφορᾶς τοῦ νεκροῦ καὶ ἐγχυτρίστριας μεταπεμπόμενοι with schol. *ad loc.* τὰς χοᾶς τοῖς τετελευτηκόσιν ἐπιφερούσας, ὥς ἐπὶ τοῦδε. ἔλεγον δὲ καὶ τὸ βλάψαι (βᾶψαι Zonaras. C. A. Lobeck cj. θάψαι) καταχυτρίσαι (J. G. Baiter cj. ἐγχυτρίσαι), ὥς Ἀριστοφάνης (Aristoph. *vesp.* 289 ὃν ὅπως ἐγχυτρίεις). λέγονται δὲ καὶ ὅσαι τοὺς ἐναγείς καθαίρουσιν, αἷμα ἐπιχέουσαι τοῦ ἱερείου. ἔτι δὲ καὶ αἱ θρηνητρίαι, καὶ δὴ καὶ αἱ μαῖαι αἱ ἐκτιθείσαι ἐν χύτρας τὰ βρέφη = Soud. *s.v.* ἐγχυτρίστριαι = *et. mag.* p. 313, 41 ff. (cp. 39 f.) = Zonar. *lex. s.v.* ἐγχυτρίστριαι (cp. *s.v.* ἐγχυτρίζειν), cp. Hesych. *s.vv.* ἐγχυτρίεις, ἐγχυτρίζειν, schol. Aristoph. *vesp.* 289, Moiris *lex. s.v.* ἐγχυτρισμός, Thom. *Mag.* p. 264). It seems reasonable to infer that, when *píthos*-burial within the house was abandoned, offerings to the dead were still placed in memorial jars by a special class of mourning-women. My contention is that the *σημεῖα* of Zeus *Ktésios* were just such memorial jars retained in the house, though their original significance had long been forgotten. The divinity whose presence they betokened would naturally be deemed the guardian of the household stores; for the master, himself buried in a *píthos*, would know how to protect his own goods bestowed in other *píthoi*.

(5) Zeus *Ktésios* in Literature and Cult.

Hence his title *Ktésios*, 'god of Property,' which occurs in literature from *s. v* B.C. onwards (Aisch. *suppl.* 443 ff. καὶ χρημάτων μὲν ἐκ δόμων πορθουμένων | ... γένοντο' ἂν ἄλλα Κτησίου Διὸς χάριν, Hippokr. *de insomnia* 4 (xxii. 10 Kühn) καὶ τοῖς θεοῖς εὐχεσθαι, ἐπὶ μὲν τοῖσιν ἀγαθοῖσιν Ἥλιφ, Διὶ Οὐρανίφ, Διὶ Κτησίφ, Ἀθηνᾶ Κτησίη, Ἑρμῇ, Ἀπόλλωνι, ἐπὶ δὲ τοῖσιν ἐναντίοις τοῖσιν ἀποτροπίοις καὶ Γῇ καὶ Ἥρωσιν κ.τ.λ., Hypereid. πρὸς Ἀπελλαῖον *frag.* 13 Blass² *ap.* Harpokr. *s.v.* Κτησίου Διὸς who adds Κτήσιον Δία ἐν τοῖς ταμείοις ἱδρυντο, Menand. *Pseudherakles frag.* 2, 2 f. (*Frag. com. Gr.* iv. 223 f. Meineke) *ap.* Harpokr. *loc. cit.* τὸν δὲ Δία τὸν Κτήσιον | ἔχοντα τὸ ταμεῖον οὐ κεκλεισμένον, Autokleides (?) *ap.* Athen. 473 B—C (*supra* p. 1054 ff.), Plout. *de refugn. Stoic.* 30 ὁ δὲ Ζεὺς γελοῖος, εἰ Κτήσιος χαίρει καὶ Ἐπικάρπιος καὶ Χαριδότης προσαγορευόμενος, ὅτι δηλαδὴ χρυσᾶς ἀμίδας καὶ χρυσᾶ κράσπεδα χαρίζεται τοῖς φαύλοις, τοῖς δ' ἀγαθοῖς ἄξια δραχμῆς ὅταν πλούσιοι γένωνται κατὰ τὴν τοῦ Διὸς πρόνοιαν, Cornut. *theol.* 9 p. 9, 16 f. Lang καὶ Κτήσιον... αὐτὸν (*sc.* Δία) προσαγορεύουσιν, Dion Chrys. *or.* 1 p. 57 Reiske Κτήσιος δὲ καὶ Ἐπικάρπιος ἅτε τῶν καρπῶν αἴτιος καὶ δοτήρ πλούτου καὶ κτήσεως, οὐ πενίας οὐδὲ ἀπορίας, *or.* 12 p. 413 Reiske Κτήσιος δὲ καὶ Ἐπικάρπιος ἅτε τῶν καρπῶν αἴτιος καὶ δοτήρ πλούτου καὶ δυνάμεως, Soud. *s.v.* Διὸς κώδιον (*supra* i. 423 n. 1 = Apostol. 6. 10), Ζεὺς Κτήσιος ὃν καὶ ἐν τοῖς ταμείοις ἱδρύνοντο ὡς πλουτοδότην, Κτήσιος ὁ Ζεὺς, Κτησίου Διὸς τὸν Κτήσιον Δία ἐν τοῖς ταμείοις ἱδρύνοντο, Schöll—Studemund *anecd.* i. 266 no. 51 (Διὸς) Κτησίου).

Under this title Zeus was worshipped at Athens (Dem. *in Mid.* 53 Διὶ Κτησίφ βοῦν λευκόν (*supra* i. 717 n. 2), *Corp. inscr. Att.* iii. 2 no. 3854, 1 f. from the Asklepieion [..καὶ Διὸς | [Κ]τησίου) including the Peiraieus (Antiph. *or.* 1. 16 μετὰ ταῦτα ἔτυχε τῷ Φιλόνεφ ἐν Πειραιεῖ ὄντα ἱερὰ (C. Wachsmuth *Die Stadt Athen im Alterthum* Leipzig 1890 ii. 1. 146 n. 1 would read ὄντι θύεν ἱερὰ) Διὶ Κτησίφ, ὁ δὲ πατὴρ ὁ ἐμὸς εἰς Νάξον πλεῖν ἔμελλεν. κάλλιστον οὖν ἐδόκει εἶναι τῷ Φιλόνεφ τῆς

αὐτῆς ὁδοῦ ἅμα μὲν προπέμψαι εἰς τὸν Πειραιᾶ τὸν πατέρα τὸν ἐμὸν φίλον ὄντα ἑαυτῷ, ἅμα δὲ θύσαντα τὰ ἱερὰ ἐστιάσαι ἐκείνον, *ib.* 18 ἐπειδὴ γὰρ ἐδεδειπνήκεσαν, οἷον εἰκός, ὁ μὲν θύων Διὶ Κτησίῳ καὶ ἐκείνον ὑποδεχόμενος, ὁ δ' ἐκπλεῖν τε μέλλων καὶ παρ' ἀνδρὶ ἐταίρῳ αὐτοῦ δειπνῶν, κ.τ.λ., cp. for the domestic celebration *Isai. or.* 8. 16 καὶ τὸς ἑορτὰς ἤγομεν παρ' ἐκείνου πάσας· τῷ Διὶ τε θύων τῷ Κτησίῳ, περὶ ἣν μάλιστα ἐκείνος θυσίαν ἐσπούδαζε καὶ οὔτε δούλους προσῆγεν οὔτε ἑλευθέρους ὀθνείους, ἀλλ' αὐτὸς δι' ἑαυτοῦ πάντ' ἐποίει, ταύτης ἡμεῖς ἐκονωνοῦμεν καὶ τὰ ἱερὰ συνεχειροουργοῦμεν καὶ συνεπετίθεμεν καὶ τᾶλλα συνεποιοῦμεν, καὶ ἤρχετο ἡμῖν ὑγίειαν διδόναι καὶ κτῆσιν ἀγαθὴν, ὥσπερ εἰκὸς ὄντα πάππον) and Phlyeis (Paus. 1. 31. 4 Φλυεῦσι δέ... ναὸς δὲ ἕτερος ἔχει βωμοὺς Δήμητρος Ἀνησιδώρας < καὶ ins. Siebelis > Διὸς Κτησίου καὶ Τιθρωνῆς (Siebelis cj. Τριτώνης) Ἀθηνᾶς καὶ Κόρης Πρωτογόνης καὶ Σεμνῶν ὀνομαζομένων θεῶν), at Thespiæ (*supra* p. 1061), at Epidauros (P. Cavvadias *Fouilles d'Épidaure* Athènes 1893 i. 56 no. 121 = *Inscr. Gr. Pelop.* i no. 1288 a limestone slab inscribed Διὶ | Κτησίῳ | Κράτων. | μη'), at Kárien between Mt Pangaion and the sea (P. Perdrizet in the *Bull. Corr. Hell.* 1894 xviii. 441 ff. no. 1 = Michel *Recueil d'Inscr. gr.* no. 774 = Dittenberger *Syll. inscr. Gr.*² no. 576 a white marble boundary-stone inscribed in lettering of c. 400 B.C. Διὸς Ἐρκείῳ Πατρώῳ : καὶ Διὸς Κτησίῳ), in the Kyklades Syros (F. Hiller von Gaertringen in *Inscr. Gr. ins.* v. 1 no. 670 an altar from *Psarriana* inscribed in late lettering Διὸς | Κτησίῳ), Thera (F. Hiller von Gaertringen in *Inscr. Gr. ins.* iii Suppl. no. 1361 fig. = my

Fig. 917.

fig. 917 a small altar or ἑσχάρα of volcanic stone inscribed Ζεὺς Κτή(σιος)), Anaphe (*Corp. inscr. Gr.* ii no. 2477, 17 [Διὸς?] τοῦ Κτησίου, which is corrected *ib.* p. 1091 to [ὁ]πεὶ ὁ [βω]μὸς τοῦ Κτησίου καὶ τὸ ξοάνιον and in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 1. 201 ff. no. 3430, 12 to [ὁ]πεὶ ὁ βωμὸς τοῦ Κτησίου καὶ τὸ ξοάνιον = F. Hiller von Gaertringen in the *Inscr. Gr. ins.* iii no. 248, 13 = Michel *Recueil d'Inscr. gr.* no. 853, 12 = Dittenberger *Syll. inscr. Gr.*² no. 555, 13 = J. v. Protz and L. Ziehen *Leges Graecorum sacrae* ii no. 122, 13. This inscription, which can be dated c. 100 B.C., tells how one Timotheos, anxious to erect a temple of Aphrodite, was bidden by an oracle to do so in the precinct of Apollon *Asgelátas*: the building-operations necessitated the temporary removal of an altar of *Ktésios* and an adjacent statuette. It is not certain that the statuette belonged to *Ktésios*, still less that it represented him. L. Ziehen even denies that *Ktésios* was originally Zeus *Ktésios*. In this, however, he is over-sceptical, though no doubt *Ktésios* was a title applicable to other deities besides Zeus (see O. Höfer in Roscher *Lex. Myth.* ii. 1578 f.), at Panamara in Karia (G. Deschamps—G. Cousin 'Inscriptions du temple de Zeus Panamaros' in the *Bull. Corr. Hell.* 1888 xii. 269 f. no. 54, 7 ff. a *stèle* dedicated by Kleoboulos and Strateia to a series of deities καὶ τοῖς ἐνοικιδίοις θεοῖς Διὶ Κτησίῳ καὶ Τύχῃ καὶ Ἀσκληπιῷ), at Teos in Ionia (*Corp. inscr. Gr.* ii no. 3074 on an altar or base of s. ii B.C. Διὸς Κτησίου, | Διὸς Καπετωλίου, | Ῥώμης, | Ἀγαθοῦ δαίμονος = Michel *Recueil d'Inscr.*

gr. no. 806), in Phrygia (G. Cousin 'Inscription d'Ormelé de Phrygie' in the *Bull. Corr. Hell.* 1884 viii. 503 part of an astragalomantic inscription found at *Tefeny* col. iii, 19 δδδς α Ϝ ιθ' Ϝ Διὸς Κτη|σίον Ϝ (i.e. the throw 4 + 4 + 4 + 6 + 1 = 19 is that of Zeus *Ktésios*) followed by the hexameters θαρσῶν ἐν χειρὶ καὶ ἐ[π' ἐ] | λπίδος ἐστὶν ὁ χρησμός, ὡς.... | μανύει καὶ τὸν νοσέοντα[α δὲ σώσει]· εἰ δέ τι μαντεύη χρ[ησμός]... | δ]εις ἀπολήψῃ. I should venture to restore and read the lines as follows: θαρσῶν ἐνχείρει, καὶ ἐπ' ἐλπίδος ἐστὶν ὁ χρησμός, | ὡς καλὰ μανύει καὶ τὸν νοσέοντα δὲ σώσει· | εἰ δέ τι μαντεύῃ, χρησμούς ἡδεῖς ἀπολήψῃ. See further the clear and helpful observations of W. R. Halliday *Greek Divination* London 1913 p. 213 ff. A. Wagener 'Inscriptions grecques recueillies en Asie Mineure' in the *Mémoires couronnés et mémoires des savants étrangers, publiés par l'Académie Royale des Sciences, des Lettres et des Beaux-Arts de Belgique* 1858—1861 xxx Classe des Lettres 2. 19 f. no. 2 pl. A inscribed on a white marble *stèle* found at Koloe (*Koula*) with the prefatory remarks of J. de Witte *ib.* p. viii Διὰ Κτήσιον Ταρία | Παπίαν τὸν ἐαυτῆ[ς] | ἄνδρα, Τειμοκράτη[ς] | τὸν πατέρα, Καρποφόρο[ς] τὸν θρέψαντα | κατετέρωσαν. | ἔτους σοῦ μ[η]ν(ὸς) | Αἰδυναίου ἡ'; from which it appears that in 175 A.D. (= 261 of the Sullan era) Tatia definitely consecrated her deceased husband Papias as Zeus *Ktésios*—a striking vindication of my view that Zeus *Ktésios* was but the buried ancestor of the clan), at Pergamon in Mysia (H. Hepding in the *Ath. Mitth.* 1910 xxxv. 452 no. 35 a marble altar inscribed [Διὰ Κ]τησίωι | [M.] Αἰρήλιος | Μηνογένης | ὁ ἱεροφάντης), and doubtless elsewhere also. At Amastris in Paphlagonia he was recognised as Zeus *Panktésios* (G. Hirschfeld 'Inscripfen aus dem Norden Kleinasiens besonders aus Bithynien und Paphlagonien' in the *Sitzungsber. d. Akad. d. Wiss. Berlin* 1888 p. 878 no. 31 on a small marble altar at Amastris inscribed Ϝ ΔΙΙ Ϝ | ΠΑΝΚΤΗ|CΙΩ Ϝ). But this was an exceptional flourish. As a rule, Zeus *Ktésios* was a homely power content with worship in a small way—he never has a temple or a statue, but puts up with a jar or a hearth or at most a trumpery altar. I doubt if he ever received a handsomer offering than that of the white ox mentioned by Demosthenes.

(6) The Jars of Zeus in the *Iliad*.

One interesting possibility must not be neglected. We have traced Zeus *Ktésios* back to the days of Aischylos. But the very nature of his cult postulates a hoary antiquity. There is therefore much to be said for an acute suggestion made by Miss Harrison (*Proleg. Gk. Rel.*² p. 642), viz. that we have a reminiscence of the self-same cult in the Homeric description of the jars of Zeus (*Il.* 24. 527 ff. δοιοὶ γάρ τε πίθοι κατακείαται ἐν Διὸς οὔδῃ | δώρων, οἷα δίδωσι, κακῶν, ἕτερος δὲ εἰῶν· | ᾧ μὲν κ' ἀμμίξας δῶν Ζεὺς τερπικέρυμος, | ἄλλοτε μὲν τε κακῷ ὃ γε κύρεται, ἄλλοτε δ' ἐσθλῷ· | ᾧ δέ κε τῶν λυγρῶν δῶν, λωβητὸν ἔθηκε· | καὶ ἐ κακῇ βούβρωστις ἐπὶ χθόνα διὰν ἑλάνουει, | φοιτᾷ δ' οὔτε θεοῖσι τετιμένους οὔτε βροτοῖσιν. For full *apparatus criticus* see A. Ludwig *ad loc.* The most important variants are the omission of line 528 in cod. T. and the substitution of κηρῶν ἔμπλειοι, ὁ μὲν ἐσθλῶν, αὐτὰρ ὁ δειλῶν in the passage as quoted by Plat. *rep.* 379 D, Plout. *quo modo adolescens poetas audire debeat* 6 (but cp. *consolat. ad Apollon.* 7), Euseb. *praep. ev.* 13. 3. 12 (from Plat. *loc. cit.*), Prokl. in Plat. *remf.* i. 96, 14 f. Kroll. Dr W. Leaf in 1888 printed δοιοὶ γάρ τε πίθοι κατακείαται ἐν Διὸς οὔδῃ | δώρων οἷα δίδωσι κακῶν, ἕτερος δὲ εἰῶν· | κ.τ.λ. and supposed that 'Zeus has two jars of evil for one of good' (cp. Pind. *Pyth.* 3. 143 ff. ἐν παρ' ἐσλὸν πῆματα σύνδυο δαίονται βροτοῖς | ἀθάνατοι). But in 1898, collaborating with Mr M. A. Bayfield, he was more disposed to admit the possibility that 'there are only two jars spoken of, one of ills and one of blessings.' For κακῶν, ἕτερος

δὲ ἑάων = ἕτερος μὲν κακῶν, ἕτερος δὲ ἑάων he cited *Il.* 7. 417 f. But the idiom is by no means rare: to the examples adduced by R. Kühner—B. Gerth *Ausführliche Grammatik der griechischen Sprache* Hannover and Leipzig 1904 ii. 266 add Aristot. *poet.* 1. 1447 b 14 ἐλεγείσσι τοὺς δὲ ἐπικοίους ὀνομάζουσιν, *pol.* 2. 4. 1262 a 26 f. φόνους ἀκουσίους, τοὺς δὲ ἐκούσιους. Moreover, the existence of the variant κηρῶν ἔμπλειοι, ὁ μὲν ἐσθλῶν, αὐτὰρ ὁ δειλῶν, which is not of course 'more careless than the average of Plato's citations' but good evidence of the pre-Aristarchean text, makes it practically certain that the jars were conceived as two in number):

Two jars lie buried in the floor of Zeus
Filled with the gifts he gives—evil in this,
Good in the other. Whosoever Zeus
The lightning-hurler gives a mingled lot,
He that receives it falls on evil now
And now on good. But he to whom Zeus gives
Of the sorry store is made a very scorn:
Him evil hunger drives o'er the bright earth,
Nor gods nor mortals honour him as he goes.

(7) Zeus *Ktésios* compared with the *Di Penates*.

Finally, it should be observed that sundry Greek antiquarians described the Roman *di Penates* as *theoi Ktésioi* (Dion. Hal. *ant. Rom.* 1. 67 τοὺς δὲ θεοὺς τούτους Ῥωμαῖοι μὲν Πενάτας καλοῦσιν· οἱ δὲ ἐξηρμηνεύοντες εἰς τὴν Ἑλλάδα γλῶσσαν τοῦνομα οἱ μὲν Πατρώους ἀποφαίνουσιν, οἱ δὲ Γενεθλίους, εἰσὶ δ' οἱ Κτησίους, ἄλλοι δὲ Μυχίους, οἱ δὲ Ἐρκίους, cp. *ib.* 8. 41 καὶ ὑμεῖς, ὦ θεοὶ Κτήσιοι καὶ ἑστία πατρώα καὶ δαίμονες οἱ κατέχοντες τοῦτον τὸν τόπον, χαίρετε). The description was apposite; for the *di Penates*, as divinised ancestors (?? see *Folk-Lore* 1905 xvi. 293 ff.) keeping watch over the *penus*, were in function at least strictly analogous to Zeus *Ktésios*. Perhaps indeed the likeness extended to the signs and symbols of their presence; for the *Penates* of Lavinium were represented by 'caducei of iron and bronze together with Trojan pottery' (Timaios *frag.* 20 (*Frag. hist. Gr.* i. 197 Müller) *ap.* Dion. Hal. *ant. Rom.* 1. 67 σχήματος δὲ καὶ μορφῆς αὐτῶν πέρι Τίμαιος μὲν ὁ συγγραφεὺς ὧδε ἀποφαίνεται· κηρύκια σιδηρὰ καὶ χαλκὰ καὶ κέραμον Τρωϊκὸν εἶναι τὰ ἐν τοῖς ἀδύτοις τοῖς ἐν Λαοῦνίῳ κείμενα ἱερά. πυθέσθαι δὲ αὐτὸς ταῦτα παρὰ τῶν ἐπιχωρίων), which presumably implies metal snakes coiled about a staff and an earthenware jar (*N.B.* The *tabula Iliaca* in three separate places represents Aineias and Anchises as carrying the *sacra* of Troy in a cylindrical jar(?) with a domed lid: see O. Jahn *Griechische Bilderchroniken* Bonn 1873 p. 35 pl. 1, and cp. Helbig *Wandgem. Camp.* p. 310 no. 1380, *id.* in the *Bull. d. Inst.* 1879 p. 76 f., Preller—Jordan *Röm. Myth.*³ ii. 322 n. 2). The mention of *caducei* in this connexion sets us thinking. Is it possible that Hermes himself with his chthonian and his phallic traits was of kindred origin? The idea should not be scouted without a careful consideration of the facts brought together by Mr A. L. Frothingham (in the *Am. Journ. Arch.* 1916 xx. 175—211 and a sequel as yet unpublished). See further *supra* p. 383 n. 7.

APPENDIX I.

ZEUS AGAMÉMNON.

The evidence for the cult of Zeus Ἀγαμέμνων at Sparta is as follows: Lyk. *Al.* 335 states that Priamos was killed (*supra* i. 39 n. 2 and n. 6) ἀμφὶ τύμβῳ τᾶγαμέμνονος, on which Tzetzes remarks Ἀγαμέμνων ὁ Ζεὺς ἐν Λακεδαιμονίᾳ. This is confirmed by Lyk. *Al.* 1124 Ζεὺς Σπαρτιάταις αἰμύλοις κληθήσεται (*sc.* ὁ Ἀγαμέμνων) with Tzetz. *ad loc.* ὅτι Λακεδαιμόνιοι ἰδρύσαντο Ἀγαμέμνονος Διὸς ἱερὸν εἰς τιμὴν τοῦ ἥρωος, Staphylos *frag.* 10 (*Frag. hist. Gr.* iv. 506 Müller) *ap.* Clem. *Al. protr.* 2. 38. 2 p. 28, 17 f. Stählin Ἀγαμέμνονα γοῦν τινα Δία ἐν Σπάρτῃ τιμᾶσθαι Στάφυλος ἱστορεῖ, Athenag. *supplicatio pro Christianis* i p. 1 Schwartz ὁ δὲ Λακεδαιμόνιος Ἀγαμέμνονα Δία...σέβει.

For his cult at Athens the evidence is slighter: Lyk. *Al.* 1369 ff. πρῶτος μὲν ἦξει Ζηνὶ τῷ Λαπερσίῳ | ὁμώνυμος Ζεὺς, ὃς καταβάτης μολῶν | σκηπτῷ πυρώσει πάντα δυσμενῶν σταθμά with Tzetz. *ad loc.* Λαπέρσαι δῆμος τῆς Ἀττικῆς (U. von Wilamowitz-Moellendorff *cj.* Λακωνικῆς), ἔνθα Ἀγαμέμνονος Διὸς ἱερὸν ἔστιν. ὁ ὁμώνυμος οὖν τῷ Λαπερσίῳ Διὶ ὁ Ἀγαμέμνων, κ.τ.λ. The *cj.* Λακωνικῆς is supported by Soph. *frag.* 871 Nauck², 957 Jebb, *ap.* Strab. 364 νῆ τῷ Λαπέρσῃ (*sc.* the Dioskouroi), νῆ τὸν Εὐρώταν τρίτον, | νῆ τοὺς ἐν Ἀργεὶ καὶ κατὰ Σπάρτην θεοὺς, Rhian. *ap.* Steph. Byz. *s.v.* Λαπέρσα θηλυκῶς, ὅρος Λακωνικῆς, οὐ μέμνηται Ῥιανὸς ἐν Ἡλιακῶν πρώτῳ· ἀπὸ τῶν Λαπερσῶν Διοσκούρων. τὸ ἐθνικὸν Λαπερσαῖος. See further W. Pape—G. E. Benseler *Wörterbuch der griechischen Eigennamen*³ Braunschweig 1875 ii. 773.

With regard to the interpretation of this evidence ancient and modern views have differed widely: Metrodoros of Lampsakos, who allegorized Homer (Tatian. *or. adv. Graec.* 37), took Agamemnon to be the *aithér* (Hesych. Ἀγαμέμνονα· τὸν αἰθέρα Μητροδόωρος ἀλληγορικῶς). Eustath. *in Il.* p. 168, 11 ff. is hardly more satisfactory: δοκεῖ εὐλόγως παρὰ Λάκῳσι Ζεὺς Ἀγαμέμνων ἐπιθετικῶς εἶναι, ὥς ὁ Λυκόφρων λαλεῖ· Ἀγαμέμνων τε γὰρ εὐρυκρείων καὶ Ζεὺς εὐρυμέδων. εἰ δὴ ταῦτ' ὁ εὐρυκρείων καὶ εὐρυμέδων, λέγοιτ' ἂν διὰ τοῦτο διθυραμβικώτερον καὶ Ἀγαμέμνων Ζεὺς, καθότι καὶ εὐρυκρείων. Welcker *Gr. Götterl.* ii. 183 regards Ἀγαμέμνων as a title of Zeus, 'Erzwalter.' Gruppe *Gr. Myth. Rel.* p. 157 renders 'Zeus...der "grosse Sinner"' and *ib.* n. 22 cites the vase inscriptions ΑΛΑΜΕΣΜΟΝ and ΑΛ·ΜΕΣΜΟ· (P. Kretschmer *Die Griechischen Vaseninschriften* Gütersloh 1894 p. 168 ff.) as implying an original *Ἀγαμέδμων (W. Prellwitz in the *Beiträge zur Kunde der indogermanischen Sprachen* 1891 xvii. 171 f., 1894 xx. 306 f., *id.* *Etym. Wörterb. d. Gr. Spr.*² p. 3) with which he compares such names as Ἀγαμήδης, Ἀγαμήτωρ. Wide *Lakon. Kulte* pp. 12 f., 333 f., following F. Deneken in Roscher *Lex. Myth.* i. 2449 f., holds that a god Ἀγαμέμνων (ἀγα-+μεν-), 'der viel sinnende, viel Sorge tragende, mächtig schirmende und schützende,' whose partner was originally Ἀλεξάνδρα, came to be identified with Zeus. On the etymology see, however, K. Brugmann—A. Thumb *Griechische Grammatik*⁴ München 1913 p. 89: 'Dass uridg. -nm- auch zu -μν- geworden sei, glauben wir nicht. Man nimmt an, Ἀγα-μέμνων sei aus *-μενμων (zu ai. *mánman-*) entstanden (DE SAUSSURE, *Mém.* 4, 432). Wäre das richtig, so könnte die besondere Behandlung der Gruppe -nm- aus der Mitwirkung der anderen Nasale des Wortes oder aus Volksetymologie (vgl. *θρασυ-μέμων* 'mutig standhaltend') erklärt werden. Aber die attische Nebenform Ἀγαμέσμων (KRETSCHMER, *Vas.* 168 f.) weist auf *Ἀγα-μέδμων als Grundform (vgl. PRELLWITZ, *BB.* 17, 171 f.

20, 306 f.). Hieraus ging einerseits durch Anlehnung an Πολυ-φράσμων u. a. (§ 88 Anm. 2) die Form Ἀγαμέσμων hervor; Ἀγαμέμων anderseits zeigt die gleiche Behandlung des δμ wie att. μεσό-μνη neben ion. μεσό-δμη (§ 58), ὕμνος aus *ὑδμος (falls zu ὕδω, ὑδέω, s. W. SCHMID, Rhein. Mus. 61, 480; anders, aber unwahrscheinlich EHRLICH, Rhein. Mus. 62, 321 ff., vgl. ferner P. MAAS, Philol. 66, 590 ff.), kret. μνῶ neben ion. δμῶς: in einzelnen griechischen Dialekten wurde also δμ zu νμ (vgl. ἰνι aus γν § 87, 6) und dieses weiter zu μν (vgl. neur. meamna = altir. menne 'mens') zu einer Zeit, wo der Wandel von uridg. -nm- zu -μμ- schon längst vollzogen war¹. (1 Dass dm- schon uridg. zu nm- geworden sei und hierauf unser μν beruhe (so zuletzt JOHANSSON, IF. 3, 227), ist unwahrscheinlich.) Aus diesem Dialektgebiet stammt die Form Ἀγα-μέμων. Anders KRETSCHMER a. a. O., FICK, Gött. gel. Anz. 1894 S. 234. 241 (der in μεσό-μνη ursprüngliches -δμν- vermutet) und SCHULZE, Gött. gel. Anz. 1896 S. 236 (der in μεσόμνη, Ἀγαμέμων "durch eine Art von Metathesis δμ zu βν und weiter zu μν" geworden sein lässt unter Mitwirkung des in den beiden Wörtern vorausgehenden μ); vgl. aber auch STOLZ, Innsbrucker Festschr. zur 50. Philol.-Vers. (1909) 13 ff. Farnell *Cults of Gk. States* iv. 50 without venturing upon philological ground assumes that 'the two names [Ζεὺς and Ἀγαμέμων] were originally quite distinct and became conjoined owing to some later fusion of cults.' But A. Furtwängler in Roscher *Lex. Myth.* i. 96 'ein chthonischer Zeus' and K. Wernicke in Pauly—Wissowa *Real. Enc.* i. 721 'vielleicht ein chthonischer Gott' had already pointed the way to a better solution of the problem. In the *Class. Rev.* 1903 xvii. 277, cp. *Folk-Lore* 1904 xv. 299, 301, I contended that the hero was a Zeus all along, the local champion or king being as such the embodiment of the god. Even in Homer there are traces of this belief. Agamemnon's stock epithet ἀναξ ἀνδρῶν is suggestive of a divine appellation (cp. Verg. *Aen.* i. 65 divom pater atque hominum rex, Hes. *theog.* 923 θεῶν βασιλῆι καὶ ἀνδρῶν), and in *Il.* 2 478 he is described as ὄμματα καὶ κεφαλὴν (S. A. Naber cj. φθογγήν) ἱκέλος Διὶ τερπικεράνῃ. See further *supra* p. 1060 f.

APPENDIX J.

ZEUS AMPHIÁRAOS.

The worship of Zeus Ἀμφιάραος at Oropos is attested by Dikaiarch. i. 6 (*Geogr. Gr. min.* i. 100 Müller) ἐντεῦθεν εἰς Ὠρωπὸν δι' Ἀφιδνῶν καὶ τοῦ Ἀμφιαράου Διὸς ἱεροῦ ὁδὸν ἐλευθέρῳ βαδίζοντι σχεδὸν ἡμέρας προσάντη πάντα. The text is not free from corruption. For the manuscript's διαδαφνιδὸν L. Holstein and others read διὰ Δελφίνιον (cp. Strab. 403), C. Müller in *Frag. hist. Gr.* ii. 256 διὰ Ψαφιδῶν (cp. Strab. 399); *id.* in *Geogr. Gr. min.* i. 100 accepts C. Wordsworth's cj. δι' Ἀφιδνῶν or else δι' Ἀφιδνῶν. For the manuscript's ὁδὸν...πρόσαντα C. Müller, after I. Casaubon, proposes ὁδὸς...προσάντης πᾶσα, but prints ὁδὸν...προσάντη [πάντα]. Casaubon wanted to expunge Διός. But he was certainly wrong. The hero Amphiaraos had come to be reckoned as a god: cp. Soph. *El.* 836 ff. οἶδα γὰρ ἄνακτ' Ἀμφιάρεω χρυσοδέτοις | ἔρκεισι κρυφθέντα γυναικῶν· καὶ νῦν ὑπὸ γαίης | ... | πάμψυχος ἀνάσσει with Cic. *de div.* i. 88 Amphiaräum autem sic honoravit fama Graeciae, deus ut haberetur, atque ut ab eius solo, in quo est humatus, oracula peterentur, Paus. i. 34. 2 θεὸν δὲ Ἀμφιάραον πρῶτος Ὠρωπίους κατέστη νομίζειν, ὕστερον δὲ καὶ οἱ πάντες Ἕλληνες ἡγῆνται. That he was

under the protection of Zeus appears from Pind. *Nem.* 9. 58 ff. ὁ δ' Ἀμφιάρη σχίσσεν κεραυνῷ παμβία | Ζεὺς τὰν βαθύστερνον χθόνα, κρύψεν δ' αἶμ' ἱπποῖς, | δουρὶ Περικλυμένου πρὶν νῶτα τυπέντα μαχατὰν | θυμὸν αἰσχυνθήμεν, 10. 13 ff. γαῖα δ' ἐν Θήβαις ὑπέδεκτο κεραυνωθεῖσα Διὸς βέλεσιν | μάντιν Οἰκλείδαν, πολέμοιο νέφος, Apollod. 3. 6. 8 Ἀμφιαράφ δὲ φεύγοντι παρὰ ποταμὸν Ἴσμηνόν, πρὶν ὑπὸ Περικλυμένου τὰ νῶτα τρωθῆ, Ζεὺς κεραυνὸν βαλὼν τὴν γῆν διέστησεν. ὁ δὲ σὺν τῷ ἄρματι καὶ τῷ ἡνιόχῳ Βάτωνι, ὡς δὲ ἔνιοι Ἑλάτωνι (so R. Wagner after Sommer, who suggested Ἑλάτωνι or Ἑλατίῳ. L. Dindorf cj. Ἑλάτῳ. ἐλάττω R. ἐλάττωνι *R^a. ἐλάττωνον P. R^b. R^c. ἐλάττω V. L. N. T.), ἐκρύφθη, καὶ Ζεὺς ἀθάνατον αὐτὸν ἐποίησεν.

As a parallel to this famous scene H. Usener in the *Sitzungsber. d. kais. Akad. d. Wiss. in Wien* Phil.-hist. Classe 1897 cxxxvii. 3. 2, 4, 37 (= *id. Kleine Schriften* Leipzig—Berlin 1913 iv. 200 ff., 234) cites the belief that Theodoric the Great, king of the Ostrogoths, did not die in 526 A.D., but entered the earth as a living man seated on his black charger. I am, however, inclined to lay more stress on analogies drawn from the classical area, e.g. that of Erechtheus (*supra* p. 793 f.) or those of Látinus and Aeneas (*Class. Rev.* 1904 xviii. 363, *Folk-Lore* 1905 xvi. 286). Such cases may be taken to imply that the early king, who during his life had been credited with magical powers of making a thunderstorm, was after his death frankly identified with the weather-god. Moreover dead kings, being chthonian powers, can give oracles, send dreams, and bestow health on those that consult them in the right way. Hence at the popular Amphiareion near

Fig. 918.

Fig. 919.

Oropos (on which see F. Dürrbach *De Oropo et Amphiarui sacro* Paris 1890, E. Bethe in Pauly—Wissowa *Real-Enc.* i. 1893 ff. fig., Frazer *Pausanias* ii. 466 ff. pl. 9, figs., and for recent finds etc. F. Versace in the *Ath. Mitth.* 1908 xxxiii. 247—272, H. Lattemann *ib.* 1910 xxxv. 81—102, B. Leonardos in the *Ἐφ. Ἀρχ.* 1913 p. 237, *ib.* 1916 pp. 118—121, besides reports in the *Πρακτ. ἀρχ. ἐτ.* 1903 p. 33 f., 1904 p. 27 f., 1906 p. 83 f., 1913 p. 114) the marble cult-statue of Amphiaraos (Paus. i. 34. 2) appears to have borne a close resemblance to Asklepios. An autonomous copper of the town, dating from s. ii B.C. or later, has for obverse type the head of Amphiaraos bearded and laureate, and for reverse a snake coiled round a staff with the legend ΩΡΩΠΙΩΝ (É. de Cadavène *Recueil de médailles grecques inédites* Paris 1828 p. 168 no. 1 = Overbeck *Gall. her. Bildw.* i. 151 Atlas pl. 6, 10 = my fig. 918. Other specimens show *obv.* a beardless head described as Apollon (A. v. Sallet in the *Zeitschr. f. Num.* 1898 xxi. 208 f. pl. 4, 10) or Amphiaraos (Head *Hist. num.*² p. 392—a bad guess, unless the head is really bearded, as stated by Cadavène *op. cit.* p. 168 no. 2, cp. *Brit. Mus. Cat. Coins Attica* etc. p. 115 pl. 20, 5) or even a female (U. Köhler in the *Ath. Mitth.* 1879 iv. 250 f. fig., 259 ff.), *rev.* a dolphin coiled round a trident with the legend ΩΡΩΠΙΩΝ). Another copper of Oropos, struck by Gallienus, has *rev.* ΩΡΩΠΙΩΝ Amphiaraos enthroned to left, his left hand grasping a sceptre and his right extended over a snake (*Brit. Mus. Cat. Coins Attica* etc. p. 115 pl. 20, 6, Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* iii. 153 pl. EE, 18

=my fig. 919). Imhoof-Blumer and P. Gardner justly remark that 'On these coins Amphiaraios is represented exactly in the guise of Asclepius, as a god rather than as a hero.' B. I. Leonardos in the *Πρακτ. ἀρχ. ἐτ.* 1887 p. 62 f. reports the discovery in the Amphiareion at Oropos of a small statue, *minus* head and extremities, 'παριστὰν δὲ βεβαίως τὸν Ἀμφιάραον ὡς τὸν Ἀσκληπιόν, στήριζόμενον ἐπὶ ῥάβδον περὶ ἣν ἐλίσσεται ὄφης,' and of a small relief representing a similar Amphiaraios and Hygieia seated on a rock beside him (cp. 'Εφ. Ἀρχ. 1885 p. 102 no. 4, 3 = *Corp. inscr. Gr. sept.* i no. 311, 3, 'Εφ. Ἀρχ. 1885 p. 106 no. 6, 3 = *Corp. inscr. Gr. sept.* i no. 372, 3, *ib.* i no. 412, 11), while above them appears the head of Pan another partner in their cult (Paus. i. 34. 3).

The hero's name offers a variety of problems. Ἀμφιάραος had a clipped form *Ἀμφις (Herodian. *περὶ παθῶν frag.* 104 (ii. 205, 16 ff. Lentz) *ap. et. mag.* p. 93, 50 ff. = Zonar. *lex. s.v.* Ἀμφίς, cp. *et. mag.* p. 159, 31, cites Aisch. *frag.* 412 Nauck²). A possible doublet is Ἀμφίος, brother of Adrastos and son of Merops the seer of Perkote who foresaw the doom of his sons at Troy (*Il.* 2. 830 ff., 11. 328 ff.); and he in turn has been regarded (E. Bethe in Pauly—Wissowa *Real-Enc.* i. 1949) as originally identical with Ἀμφίος, son of Selagos, who lived at Paisos and was slain at Troy (*Il.* 5. 612 ff., Tzetz. *Hom.* 89 f. *N.B.*: *Il.* 2. 828 Ἀπαισοῦ = *Il.* 5. 612 Παισῶ). See further H. Usener in E. Bethe *Thebanische Heldenlieder* Leipzig 1891 p. 65, *id.* *Götternamen* Bonn 1896 p. 355, *id.* in the *Sitzungsber. d. kais. Akad. d. Wiss. in Wien* Phil.-hist. Classe 1897 cxxxvii. 3. 40 ff. (= *id.* *Kleine Schriften* Leipzig—Berlin 1913 iv. 237 ff.), who holds that Ἀμφίος gave rise, on the one hand to Ἀμφίων (cp. *et. mag.* p. 92, 41 ff.), on the other to Ἀμφιάραος, Ἀμφιάρεως, Ἀμφιάρης. It may, however, be doubted whether Usener has said the last word on the subject; for the etymology of the name Ἀμφιάραος is still far from clear. F. G. Welcker *Der epische Cyclus*² Bonn 1882 p. 322 takes Ἀμφιάραος to mean 'der Beter' (ἀράομαι). P. Kretschmer *Die Griechischen Vaseninschriften* Gütersloh 1894 pp. 32, 123 argues that Ἀμφιάρηος, for *ἈμφιάρηFos, was derived from *iareús* (stem *iarehF-*) and meant ἀρχιέρεως, but that Ἀμφιάραος was formed by popular etymologizing from ἀράομαι. A. Fick *Die Griechischen Personennamen*² Göttingen 1894 p. 438 f. connects with Ἀρης: 'Dasselbe Element ist in ἀμφι-άρης Zeus.' Similarly J. Rendel Harris *Boanerges* Cambridge 1913 p. 225 suggests that at Argos Areios (Ap. Rhod. i. 118, Orph. *Arg.* 148, cp. Pherekyd. *frag.* 75 (*Frag. hist. Gr.* i. 90 Müller) *ap. schol. Od.* 11. 289) and Amphiaraios were twin-brothers. But all these views are *risquées*. At most we can assert that there is a tendency (satirised in the person of Ἀμφίθεος by Aristoph. *Ach.* 46 ff.) for divine and heroic names to begin with Ἀμφι-. Such names need not point to the existence of twins (*pace* J. Rendel Harris *op. cit.* p. 224 f.), but might on occasion refer to some twofold aspect of Zeus (*supra* p. 445), who is e.g. ἀμφιθαλής, 'god of both parents,' in Aisch. *cho.* 394 f. καὶ πῶτ' ἂν ἀμφιθαλής | Ζεὺς ἐπὶ χεῖρα βάλοι; (see a good note by T. G. Tucker *ad loc.*). Thus H. Usener in the *Rhein. Mus.* 1898 liii. 336 f. (= *id.* *Kleine Schriften* iv. 266 f.) regards Ἀμφιτρύων (τρύω, τρυπᾶν, κ.τ.λ.) as 'der nach Osten und Westen den Donnerkeil entsendende und damit durchbohrende Gewittergott,' an ancient *Sondergott* (*supra* p. 13 n. 1) absorbed into the all-prevailing personality of Zeus. I should myself put the matter somewhat differently. To my thinking Amphitryon, like Amphiaraios, was a king who played the part of a human Zeus and was named accordingly.

APPENDIX K.

ZEUS TREPHÓNIOS OR TROPHÓNIOS.

For the cult of Zeus Τρεφώνιος or Τροφώνιος at Lebadeia Rohde *Psyche*³ i. 125 n. 1 cites the following evidence: Strab. 414 Λεβάδεια δ' ἐστίν, ὅπου Διὸς Τροφωνίου μαντεῖον ἱδρυται, χάσματος ὑπονόμου κατάβασιν ἔχον, καταβαίνει δ' αὐτὸς ὁ χρηστηριαζόμενος, Liv. 45. 27 Lebadaiae quoque templum Iovis Trophonii adit (sc. L. Aemilius Paullus in 167 B.C.): ibi cum vidisset os specus, per quod oraculo utentes sciscitatum deos descendunt, sacrificio Iovi Hercynnaeque facto, quorum ibi templum est, etc., Iul. Obseq. *prod.* 110 (96 B.C.) Lebadaiae Eutychides in templum Iovis Trophonii digressus tabulam aeneam extulit, in qua scripta erant quae ad res Romanas pertinerent, [add Ampel. 8. 3 ibi (sc. *Arēis in Epiro!*—unless we may assume that a mention of Lebadeia has dropped out of the text, or that *pictum est* is to be supplied from the preceding clause) Iovis templum Trophonii (so D. *hyphonis* C.), unde est ad inferos descensus ad tollendas sortes: in quo loco dicuntur ii qui descenderunt Iovem ipsum videre], Hesych. s.v. Λεβάδεια· πόλις Βοιωτ[ε]ίας, ἐνθα καὶ μαντεῖον Διὸς τὸ ἱερὸν κατεσκευάστω [? leg. μαντεῖον Διὸς, <Τροφωνίου> τὸ ἱερὸν κατασκευάσαντος], Phot. *Iex.* (p. 154 Hermann) s.v. Λεβάδία· πόλις Βοιωτίας, ἐν ἣ Διὸς μαντεῖον, Τροφωνίου κατασκευάσαντος, *Corp. inscr. Gr. sept.* i. no. 3090 = R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 162 f. no. 423 Ἰππῶν Ἐπινίκαν Νικίαν | Διὶ Τρεφωνίῳ on a square base formerly supporting a statue of Epinike (on the back of the same base was recorded the manumission of Athanon (*Corp. inscr. Gr. sept.* i. no. 3080 *infra*); on its right side, that of Hermaia (*ib.* no. 3081 *infra*): later the base was used for a statue of Drusus Caesar (*ib.* no. 3103)), *ib.* no. 3098 = L. Stephani *Reise durch einige Gegenden des nördlichen Griechenlandes* Leipzig 1843 p. 70 f. no. 47 pl. 5 Διονύσῳ Εὐσταφύλῳ | κατὰ χρησμόν Διὸς | Τροφωνίου, *Corp. inscr. Gr. sept.* i. no. 3077, 3 ὁ ἱερεὺς τοῦ Διὸς τοῦ Τροφωνίου Τροφωνιανός (the priest being named after his god, as Maybaum *Der Zeuskult in Boeotien* Doberan 1901 p. 11 f. remarks).

Further, at Lebadeia—as I urged in *Folk-Lore* 1904 xv. 301—Zeus bore the significant title Βασιλεὺς (*Corp. inscr. Gr. sept.* i. no. 3073, 89 f. and 93 = Michel *Recueil d'Inscr. gr.* no. 589, 89 f. and 93 = Dittenberger *Syll. inscr. Gr.*³ no. 972, 89 f. and 93 εἰς τὸν νυὸν τοῦ Διὸς τοῦ Βασιλέως in an important inscription of s. ii B.C. dealing with the half-built temple on Mt St. Elias to the W. of *Livadia* (Paus. 9. 39. 4, *supra* p. 900 n. o), *Corp. inscr. Gr. sept.* i. no. 3080, 1 ff. = R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 165 no. 430, 1 ff. [τὸ *F[il]δ[io]s*] δουλι[κὸν] | π[α]ιδάριον Ἀθάνωνα τῷ Διὶ τεῖ Βασιλεῖ κῆ τεῖ Τρεφωνίῳ ἱερὸν εἶμεν τὸν πᾶν[τα] | χ[ρ]όνον ἀπὸ τᾶσδε τὰς ἡμέρας, *Corp. inscr. Gr. sept.* i. no. 3081, 2 f. = R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 164 f. no. 429, 2 f. τὰν *Φιδίαν* δούλαν Ἑρμαίαν τεῖ Διὶ τεῖ Βασιλεῖ κῆ τῷ Τρε[φ]ωνίῳ ἱερὸν εἶμ[εν] | τὸν πάντα χρόνον, *Corp. inscr. Gr. sept.* i. no. 3083, 6 ff. = R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 163 no. 425, 6 ff. = Michel *Recueil d'Inscr. gr.* no. 1392, 6 ff. τὸν | *Φιδιον* θεράποντα Ἀνδρικὸν τῷ Διὶ τῷ Βασιλεῖ | κῆ τῷ Τρεφωνίῳ ἱερὸν εἶμεν παρμείναντα πᾶρ | τὰν ματέρα Ἀθανοδώραν *Φεία* δέκα, *Corp. inscr. Gr. sept.* i. no. 3085, 2 ff. τὸ ἴδιον δουλικὸν πα[ι]δάριον | *Σωκράτην*, παρμείναντα *Κι.....* | καὶ Ἀριστοκίδι, τὸν πάντα | χρόνον ἱερὸν κατὰ τὴν | ἡνάθ[ε]σιν τῷ Διὶ τῷ Βα[σι]λεῖ, *ib.* no. 3091, 1 ff. = R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 162 no. 422, 1 ff. = Michel *Recueil d'Inscr. gr.* no. 1115, 1 ff. Νέων *Φασκῶ[ν]δαο* | ἀγνωσθετε[ισας] | τὰ Βασιλεια | τὸ ἐλροχρίσ[τιον] | ἀνέθεικε τοῖ [Δι] | τοῖ Βασιλε[ῖ] | κ[ῆ] τῇ | πόλι in an inscription

which can be dated shortly after 250 B.C., cp. Polyb. 20. 5. 5, 8, 14, *Corp. inscr. Gr. sept.* i no. 3096, 1 f. Διὶ Βασιλεῖ | καὶ τῇ πόλει Λεβαδέων | κ.τ.λ., *ib.* no. 4136, 1 ff. = M. Holleaux in the *Bull. Corr. Hell.* 1890 xiv. 19 ff. no. 10, 27 ff. = Dittenberger *Syll. inscr. Gr.*³ no. 635 B, 27 ff. Καλλικλίδας Δοκρὸς ἐσς Ὀπίοντος καταβὰς ἐν Τρεφῶνιον ἀνάνγειε Λεπάδειαν τοῖ Δι τοῖ Βασιλεῖ ἀνθέμεν | κῇ τοῖ Τρεφώνιοι, κ.τ.λ., 32 f. ὅστις δέ κα τῷ | Διὸς τῷ Βασιλείῳ ἐπιμελειθεῖαι τῷ ναῷ, τὸν στέφανον | ὕσση in the record of an oracle delivered soon after 178 B.C.).

In view of the foregoing passages and inscriptions I would venture to re-construct the story of the Lebadean cult as follows. Once upon a time there lived in the locality a king of the old magical sort (*supra* i. 12 ff.), who controlled the weather for his people (*supra* i. 79) and passed as a human Zeus (*supra* i. 247 (?), 545 n. 5, 547 (?), 662, 737 (?), ii. 24, 192, 794, 833, 897 n. o, 940 n. o, 944 f. n. o, Append. H (3) and (4), Append. I, Append. J, *infra* Append. L *sub fin.*, Append. M *med.*)—one of those who in epic days came to be called Διοτρεφέες βασιλῆες (*Il.* 1. 176, 2. 98, 196, 445, 14. 27, *Od.* 3. 480, 4. 44, 63, 7. 49, *h. Dion.* 11, Hes. *theog.* 82, 992: see H. Ebeling *Lexicon Homericum* Lipsiae 1885 i. 311 f.) because it was remembered that they were at least intimately related to the sky-god (either by descent (schol. *Il.* 1. 176 citing Hes. *theog.* 96 ἐκ δὲ Διὸς βασιλῆς, Hesych. s.v. Διοτρεφέων), or by special favour (*Il.* 2. 196 f. with Eustath. in *Il.* p. 199, 20 ff. ἐνταῦθα δὲ καὶ ἐφερμηνεύει, διὰ τί Διογενεῖς καὶ Διοτρεφεῖς τοὺς βασιλεῖς λέγει, οὐχ ὅτι ἐκ Διὸς τὸ γένος ἔλκουσιν, ἀλλ' ὅτι ἐξ ἐκείνου αὐτοῖς ἡ τιμὴ. φησὶ γάρ· “τιμὴ δ' ἐκ Διὸς ἐστίν,” ἡ τῆς βασιλείας δηλαδή. ἀφιδρύματα γὰρ ὥσανει Διὸς ἐδόκουν εἶναι οἱ βασιλεῖς, cp. *ib.* p. 316, 33 f.): the relation is moralised by Themist. *or.* 6 p. 79 A—B ἡ δὲ εἰς ἀνθρώπους ἀρετὴ καὶ πραότης καὶ εὐμένεια...μὴ καὶ μᾶλλον ἐστὶν ἐγγυτέρα τῷ κοινωνοῦντι τῆς φύσεως; αὕτη ποιεῖ θεοείκελον, αὕτη θεοειδῆ, οὕτω Διοτρεφῆς γίνεται βασιλεὺς, οὕτω Διογενής, οὕτως αὐτῷ τὴν θειότητα ἐπιφημίζοντες οὐ ψευσόμεθα). Now Διοτρεφῆς, Διετρεφῆς, and similar names have a shortened form Τρέφων (A. Fick *Die Griechischen Personennamen*² Göttingen 1894 p. 269), and Τρέφων by the addition of a common suffix would become Τρεφώνιος. Hence our local king, when dead and buried, was still consulted as Zeus Τρεφώνιος or—since he was responsible for the crops (*supra* i. 79)—as Zeus Τροφώνιος (Max. Tyr. 41. 2 τὸν Δία...τὸν καρπῶν τροφέα, cp. Zeus Ὀπωρεὺς in *Corp. inscr. Gr. sept.* i no. 2733 = Roehl *Inscr. Gr. ant.* no. 151 = R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 213, 396 no. 567 an early inscription from Akraiphia Κρίτων καὶ Θεοῖσδοτος τοῖ | Δι τῷ Ὀπωρεῖ. Other appellatives of Zeus with the same general significance are collected and discussed by H. Usener *Götternamen* Bonn 1896 p. 243 n. 67, Gruppe *Gr. Myth. Rel.* p. 1109 n. 1). In support of this explanation it should be noted that, when Q. Titius and Salvenius obtained from Trophonios at Lebadeia prophecies concerning Sulla, ἀμφοτέροι...ταῦτα περὶ τῆς ὁμῆς ἔφραγον· τῷ γὰρ Ὀλυμπίῳ Διὶ καὶ τὸ κάλλος καὶ τὸ μέγεθος παραπλήσιον ἰδεῖν ἔφασαν (L. Cornelius Sulla *rer. gestar. frag.* 16 Peter *ap.* Plout. v. *Sull.* 17). Further, Paus. 9. 39. 10 compares the oracular building to a κρίβανος or ‘baking jar,’ i.e. one of the domical earthen ovens still used in the east for baking bread (J. H. Middleton in the *Journ. Hell. Stud.* 1888 ix. 313 f.). It was in fact the *thólos*-tomb of an old Boeotian king (cp. schol. Loukian. p. 255, 21 ff. Rabe). Those who descended into it to consult the divinised dead took honey-cakes in their hands (Aristoph. *nub.* 506 ff., Paus. 9. 39. 11, Poll. 6. 76, Loukian. *dial. mort.* 3. 2, Max. Tyr. 14. 2, Hesych. s.v. μαγίδες) for the reptiles that they might encounter (Philostr. v. *Apoll.* 8. 19 p. 335 Kayser, schol. Aristoph. *nub.* 508 = Soud. s.v. Τροφωνίου κατὰ γῆς παίγνια, Eudok. *viol.* 930) because the man who first penetrated its recesses found there

two snakes and appeased them with honey-cakes (schol. Aristoph. *nub.* 508). It was even said that the oracle was delivered by a snake (schol. Aristoph. *nub.* 508=Souid. *s.v.* Τροφωνίου κατὰ γῆς παίγνια) or snakes (Souid. *s.v.* μελιτοῦττα), to which the inhabitants threw honey-cakes. Snakes, it would seem, were as sacred to Trophonios as they were to Asklepios (Paus. 9. 39. 3): indeed, in the cave from which flowed the stream Herkyna there stood images of Trophonios and Herkyna with snakes coiled about their staves so that they resembled Asklepios and Hygieia (Paus. *ib.*). According to the story current in the district, Herkyna (a sort of Demeter, cp. Lyk. *Al.* 152 f. Ἐρυναία... | Ἐρκυννῶν Ἐρινὺς κ.τ.λ. with Tzet. *ad loc.* Ἐρκυννῶν Ἐριννὺς ἐπώνυμα Δήμητρος. κ.τ.λ., Hesych. Ἐρκύνια (so S. Potter for Ἐρκήνια). ἑορτὴ Δήμητρος. Nilsson *Gr. Feste* p. 353 says: 'wohl eine Fruchtbarkeit spendende Quellgöttin, der arkadischen Demeter ähnlich'), playing with Kore, had lost a goose, which flew into a cave and hid beneath a stone till Kore came in and found it: the stream springing from the spot, whence Kore had lifted the stone, was called Herkyna. And in the temple of Herkyna near the bank of the stream a maiden was still to be seen with a goose in her hands (Paus. 9. 39. 2 f.). The story reminds us that Zeus, to win Nemesis or Leda, transformed himself into a goose (*supra* i. 279 n. 4, 760 n. 2). It may, I think, be divined that the goose in the hands of the maiden was Zeus himself in animal form. For that Zeus was associated with Herkyna appears from Paullus' sacrifice 'Iovi Hercynnaeque' (*supra* p. 1073). L. Stephani in the *Compte-rendu St. Pétr.* 1863 p. 94 finds an illustration of the Lebadean tale on a *rhytôn*, shaped like a bull's head, found at Ruvo and now in the Jatta collection, which shows (a) Zeus seated with thunderbolt and sceptre, and (b) a maiden pursuing a goose (published by T. Avellino in the *Bull. Arch. Nap.* 1856 Nuova Serie iv. 114 f. pl. 11, 2, 1, 3=Reinach *Rép. Vases* i. 483, 4, 3, 6): but this is perhaps a mere juxtaposition of the sublime with the ridiculous (Maybaum *Der Zeuskult in Boeotien* Doberan 1901 p. 19 detects 'eine Genrescene'). Be that as it may, Trophonios was not only a dead man, but also a living god (Loukian. *dial. mort.* 3. 1 f.), and as such received the rites due to a god (Charax *frag.* 6 (*Frag. hist. Gr.* iii. 637 f. Müller) *ap.* schol. Aristoph. *nub.* 508 καὶ θύουσιν αὐτῷ ὡς θεῷ), being, as we have seen, frequently identified with Zeus (in Cic. *de nat. deor.* 3. 55, Arnob. *adv. nat.* 4. 14, with a chthonian Hermes: cp. Paus. 9. 39. 7). This, however, does not preclude a certain likeness to Amphiaraios; for Trophonios too was swallowed by the earth at a place in Lebadeia, where there was a hole (βόθρος) of Agamedes and a *stèle* beside it (Paus. 9. 37. 7, cp. 9. 39. 6?). The name Καταβάσιον sometimes given to the oracular building (schol. Aristoph. *nub.* 508=Souid. *s.v.* Τροφωνίου κατὰ γῆς παίγνια) bears a superficial resemblance to that of Zeus Καταβάτης, but means presumably the sacred spot 'to which men descend' (cp. Dikaiarchos *περὶ τῆς εἰς Τροφωνίου καταβάσεως* (*Frag. hist. Gr.* ii. 266 ff. Müller), and a work by Plutarch with the same title—no. 181 in the catalogue of Lamprias (W. Christ *Geschichte der griechischen Litteratur*⁶ München 1911 ii. 1. 371 n. 4)). J. Vürtheim 'De Eugammonis Cyrenaei Telegonia' in *Mnemosyne* 1901 xxix. 27—30 regards both Agamedes and Trophonios as hypostases of Zeus: 'Sed indigetando ex uno hoc love (vel Mercurio) dii tres sunt facti, e quibus unus Clymenus (i.e. Ζεὺς Κλύμενος vel Περικλύμενος) avum repraesentabat, secundus Trophonius antiquo nomine servato vates fiebat, tertius Agamedes (i.e. sagacissimus) indolem prudentem τοῦ χθονίου θεοῦ indicabat; deinde e dis mutati in reges mythicos (ut Amphiarus ille)' etc.... 'Vidimus igitur Iovem τροφώνιον χθόνιον e spelunca sua in lucem quasi protractum in duos heroas abiisse, quemadmodum Amphiarus est natus

e Iove Amphiarao et subterraneus Iuppiter plurimis locis *cognominibus variis* invocabatur, qualia sunt Ζεὺς Εὔβουλος vel Εὐβουλεύς, Βουλαῖος, Κλύμενος' etc. But this explanation leaves unexplained the peculiar character of the Καταβάσιον. I much prefer to suppose that it was the *thólos* of an ancient Lebadean king, who in his day played the part of Zeus. The worship of Zeus Βασιλεύς, which—as we have seen—flourished at Lebadeia, implies a similar, though not identical, tradition. We may, in fact, conceive of the local cult as having developed along the following divergent lines:

Trophonios is said to have been succeeded at Lebadeia by St Christopher the martyr (schol. Loukian. p. 255, 15 ff. Rabe); but see Frazer *Pausanias* v. 198 f. and H. Hitzig—H. Blümner on Paus. 9. 39. 4.

APPENDIX L.

ZEUS ASKLEPIÓS.

The cult of Zeus Ἀσκληπιός at Epidauros, Hermione, and Pergamon is attested by a considerable body of evidence, inscriptional, literary, and monumental.

(1) Zeus *Asklepiós* in Inscriptions.

M. Fränkel in the *Inscr. Gr. Pelop.* i no. 1000 Epidauros [Γᾱ(?)]ος Ἰο[ύ]λιος Ἀ[στιά]τικός, ἱεραπολήσας ἔτους πα', | κελεύσα[ν]τι | Διὶ Ἀσκληπιῶ | Σωτήρι. |

with the numeral ιθ' and the symbol , which—as C. Blinkenberg in

the *Nordisk Tidsskrift for Filologi* Tredie Række 1894—1895 iii. 175 ff. and in the *Ath. Mitth.* 1899 xxiv. 384, 391 showed—represents the wreath of Asklepios. P. Kabbadias in the *Ἐφ. Ἀρχ.* 1884 p. 24 no. 65 = *id.* *Fouilles d'Épidaure* Athènes 1893 i. 58 no. 136 inserted a comma between Διὶ and Ἀσκληπιῶ, but E. Thraemer in Pauly—Wissowa *Real-Enc.* ii. 1661 and M. Fränkel *loc. cit.* rightly reject it. M. Fränkel in the *Inscr. Gr. Pelop.* i no. 1022 Epidauros ----- ν ----- | ----- os Διογνήτου ἱέρους | Ἀσκληπιῶ Διὶ κατὰ ὄναρ. | with the numeral ϙς'. *Id. ib.* i no. 1086 Epidauros Παταῖος --- | πυρο[φορή]σας | Ἀσ-

κληπιῶι | Διὶ Τελείωι. | with the numeral ϙς' and the symbol , which

C. Blinkenberg in the *Nordisk Tidsskrift for Filologi* Tredie Række 1894—1895 iii. 175 f. took to be 'le rameau...comme un signe de la soumission et du respect

le plus profond' and in the *Ath. Mitth.* 1899 xxiv. 385, 392 described as 'Zweig (oder Baum?)', 'wahrscheinlich...ein Palmenzweig,' while M. Fränkel in the *Inscr. Gr. Pelop.* i. 188 calls it 'Ramus olivae s. quercus.' C. Blinkenberg in the *Ath. Mitth.* 1899 xxiv. 385 n. 2 read the name of the dedicator as ΠΑΙΛΙΟC i.e. Πόπλιος Αἴλιος and put a comma between Ἀσκληπιῶι and Δι. M. Fränkel in his note on the *Inscr. Gr. Pelop.* i no. 1086 thinks Blinkenberg's reading possible, but demurs to his punctuation. The inventory-symbols, which appear to have been added to the inscriptions c. 306 A.D. (*Inscr. Gr. Pelop.* i. 186), suffice to prove that at Epidauros Asklepios was then known as Zeus Ἀσκληπιὸς Σωτήρ and Zeus as Asklepios Ζεὺς Τέλειος. A. Boeckh in the *Corp. inscr. Gr.* i no. 1198=M. Fränkel in the *Inscr. Gr. Pelop.* i no. 692=W. Prellwitz in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 1. 185 no. 3396 Hermione Ξενότιμος Πολυκλέος | Δάματρι Χθονίαι, Δι Ἀ(σκ)λαπιῶι, where K. O. Müller *Die Dorier*² Breslau 1844 i. 403 n. 3 corrected M. Fourmont's reading ΔΙΑΡΓΙΑΠΙΩΙ to ΔΙΑΣΚΛΑΠΙΩΙ. P. Kabbadias *Fouilles d'Épidaure* i. 58 and W. Prellwitz *loc. cit.* assume a series of three deities; but A. Boeckh *loc. cit.* and M. Fränkel *loc. cit.* treat Δι Ἀσκληπιῶι as one god.

(2) Zeus Asklepiós in Literature.

Their view is supported by E. Thraemer *loc. cit.*, who adds: 'Besonders häufig findet sich Zeus A. bei Aristeides, nicht etwa ein blos rhetorischer Ausdruck für die Hoheit des Gottes, sondern Anlehnung an einen ganz bestimmten Kult der Stadt Pergamos. Dieser hat mit dem schon in hellenistischer Zeit blühenden vorstädtischen Asklepieion freilich nichts zu thun, ist vielmehr eine Neuschöpfung des 2. Jhdts. v. Chr., seine Stätte die grösste Ruine der Unterstadt, die früher Basilika genannte, jetzt in Berlin für Thermen gehaltene Anlage über dem Selinos. Dass wir es hier mit dem Tempel und ἄλσος des Zeus A. zu thun haben, werde ich demnächst an anderem Orte nachweisen.' See further K. Pilling *Pergamenische Kulte* Naumburg a. S. 1903 p. 23 ff. (cited by Gruppe *Myth. Lit.* 1908 p. 271) and Gruppe *Gr. Myth. Rel.* pp. 295, 1094 n. 19, 1456 n. 4. Cp. Aristeid. *or.* 6. 37 (i. 64 f. Dindorf) καὶ Διὸς Ἀσκληπιου νεῶν οὐκ ἄλλως οἱ τῇδε ἰδρύσαντο. ἀλλ' εἶπερ ἐμοὶ σαφὴς ὁ διδάσκαλος, εἰκὸς δὲ παντὸς μᾶλλον, ἐν ὧν δὲ ταῦτ' ἐδίδαξε τρόπῳ καὶ ὅπως ἐν τοῖς ἱεροῖς λόγοις εἴρηται, οὗτός ἐσθ' ὁ τὸ πᾶν ἄγων καὶ νέμων σωτὴρ τῶν ὄλων καὶ φύλαξ τῶν ἀθανάτων, εἰ δὲ θέλεις τραγικότερον εἰπεῖν, ἔφορος οἰάκων, σώζων τὰ τε ὄντα αἰεὶ καὶ τὰ γινόμενα. εἰ δ' Ἀπόλλωνος παῖδα καὶ τρίτον ἀπὸ Διὸς νομίζομεν αὐτόν, αὐθις αὖ καὶ συνάπτομεν τοῖς ὀνόμασιν, ἐπεὶ τοι καὶ αὐτὸν τὸν Δία γενέσθαι λέγουσι ποτε, πάλιν δὲ αὐτὸν ἀποφαίνουσιν ὄντα τῶν ὄντων πατέρα καὶ ποιητήν, *or.* 23. 283 (i. 456 Dindorf) ὁ δὲ στέφανος ἦν ἐκ τοῦ ἱεροῦ τοῦ Διὸς Ἀσκληπιου (for the wreath of Asklepios C. Blinkenberg in the *Nordisk Tidsskrift for Filologi* Fredie Række 1894—1895 iii. 176 f. and in the *Ath. Mitth.* 1899 xxiv. 391 cites, not only the Epidaurian symbol, but also a red-figured *kratér* from Boiotia, now at Athens (Collignon—Couve *Cat. Vases d'Athènes* p. 626 f. no. 1926), published by O. Kern in the *Ἐφ. Ἀρχ.* 1890 p. 131 ff. pl. 7=Reinach *Rép. Vases* i. 515, 1 f., which shows (a) Asklepios on a couch feeding a huge snake from a Boeotian cup in his right hand and holding an egg in his left hand, the wall hung with four garlands, (b) Hygieia seated, grasping a sceptre with her left hand and extending her right towards a girl, who carries a basket of fruits and cakes and an *oinochôe*, the wall hung with three garlands and votive limbs, and a Messenian copper of Roman date (*Brit. Mus. Cat. Coins Peloponnesus* p. 112 pl. 22, 16, Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* ii. 66 pl. P, 1 f.), on which

Asklepios appears with a large wreath by his side), *or.* 23. 290 (i. 464 Dindorf) καὶ ἅμα λαμβάνω τινα ἐπιστολήν πρὸ ποδῶν κειμένην τοῦ Διὸς Ἀσκληπιοῦ, *or.* 26. 332 (i. 516 Dindorf) μετὰ δὲ ταῦτα βουλομένοις ἡμῖν κοινῇ περὶ τοῦ ἀναθήματος συνεδόκει καὶ τῷ ἱερεί καὶ τοῖς νεωκόροις ἀναθεῖναι ἐν Διὸς Ἀσκληπιοῦ, ταύτης γὰρ οὐκ εἶναι χώραν καλλίω· καὶ οὕτω δὴ τοῦ ὀνείρατος ἡ φήμη ἐξέβη. καὶ ἔστιν ὁ τρίπους ὑπὸ τῇ δεξιᾷ τοῦ θεοῦ, εἰκόνας χρυσᾶς ἔχων τρεῖς, μίαν καθ' ἕκαστον τὸν πόδα, Ἀσκληπιοῦ, τὴν δὲ Ὑγείας, τὴν δὲ Τελεσφόρου. κ.τ.λ.

(3) Zeus *Asklepiós* in Art.

In art the type of Asklepios was not uninfluenced by that of Zeus. Furtwängler *Masterpieces of Gk. Sculpt.* p. 186 ff. regards a whole series of standing Asklepios-statues as copies of a Myronian original representing Zeus (Strab. 637 notes a Zeus by Myron formerly grouped with an Athena and a Herakles by the same sculptor at Samos, but later erected by Augustus in an *aedicula* on the Capitol at Rome): 'The restful conception that marks the older type of Zeus exactly suited the mild character of Asklepios.' Overbeck *Gr. Plastik*⁴ i. 379 holds that 'das Ideal des Asklepios wesentlich als eine geistreiche Umbildung des von Phidias ausgeprägten Zeusideales erscheint, eine Umbildung, die unter Beibehaltung der meisten charakteristischen Formen doch vermöge ihrer Herabsetzung auf ein reiner Menschliches die Hoheit des Weltregierers durch die herzliche Milde und Klugheit des hilfreichen Heilgottes zu ersetzen weiss': accordingly he traces the canonical bearded type of Asklepios to the cult-statue of the god by Pheidias' pupil Alkamenes at Mantinea (Paus. 8. 9. 1). E. Reisch in the *Eranos Vindobonensis* Wien 1893 p. 21 f. assumes that this statue showed the god standing as on imperial coppers of Mantinea (*Brit. Mus. Cat. Coins* Peloponnesus p. 187 pl. 35, 9, Imhoof-Blumer and P. Gardner *Num. Comm.* Paus. ii. 93 pl. s, 15, Rasche *Lex. Num.* v. 183 f.), and that the same figure appearing with inverted sides on Athenian silver ((i) ΜΕΝΕΔ ΕΠΙΓΕΝΟ *Brit. Mus. Cat. Coins* Attica etc. pp. xlv, 63 pl. 11, 6, Imhoof-Blumer and P. Gardner *Num. Comm.* Paus. iii. 150 pl. EE, 2, E. Beulé *Les monnaies d'Athènes* Paris 1858 p. 331 ff., Head *Hist. num.*² p. 383 accepting J. Sundwall's date, 177 B.C.; (ii) ΔΙΟΚΛΗΣ ΛΕΩΝΙΔΗΣ E. Beulé *op. cit.* p. 401, Head *op. cit.*² p. 386 dating c. 86 B.C. to time of Augustus) and copper coins (*Brit. Mus. Cat. Coins* Attica etc. p. 109 pl. 19, 4, Imhoof-Blumer and P. Gardner *Num. Comm.* Paus. iii. 150 pl. EE, 3 f., E. Beulé *Les monnaies d'Athènes* Paris 1858 p. 331) attests the existence in the Asklepieion at Athens of a similar statue by Alkamenes or one of his pupils. But, after all, the coins adduced by Reisch exhibit common poses of Asklepios (the coppers of Mantinea show *schema* iii of E. Thraemer's classification in Roscher *Lex. Myth.* i. 636; the silver and copper coins of Athens, *schema* i *ib.* i. 634 f.), and it is far from certain that they were intended to portray cult-statues, let alone works by Alkamenes. We are on firmer ground in observing that Kolotes, who helped Pheidias with his Zeus at Olympia (Plin. *nat. hist.* 34. 87, 35. 54), made a wonderful ivory statue of Asklepios for Kyllene (Strab. 337). If this, like Zeus at Olympia, was a seated figure, Kolotes paved the way for Thrasymedes of Paros, whose chryselephantine Asklepios at Epidaurus (bibliography in Svoronos *Ath. Nationalmus.* p. 148 n. 1) was half the size of the Zeus Ὀλύμπιος at Athens (Paus. 2. 27. 2) and was, by a natural blunder, attributed to Pheidias himself (Athenag. *supplicatio pro Christianis* 17 p. 19, 15 f. Schwartz). Thrasymedes' cult-statue was decidedly Zeus-like in appearance—witness the silver (*Brit. Mus. Cat. Coins* Peloponnesus p. 156 pl. 29, 14, Imhoof-Blumer and P. Gardner

Num. Comm. Paus. i. 43 pl. L, 3, W. Wroth in the *Num. Chron.* Third Series 1892 xii. 14 f. pl. 1, 17, J. N. Svoronos in the *Journ. Intern. d'Arch. Num.* 1901 iv. 11 fig. 6 enlarged=*id. Ath. Nationalmus.* p. 150 fig. 104, Head *Hist. num.*² p. 441) and copper coins of Epidauros (*Brit. Mus. Cat. Coins Peloponnesus* p. 159 pl. 29, 22 f., cp. *ib.* p. 158 pl. 29, 19, Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* i. 43 pl. L, 4 f., J. N. Svoronos in the *Journ. Intern. d'Arch. Num.* 1901 iv. 10 f. figs. 3—5 enlarged=*id. Ath. Nationalmus.* p. 150 f. figs. 105—107, Head *Hist. num.*² p. 442), and an imperial copper of Kleonai (Imhoof-Blumer *Monn. gr.* p. 133, *id.* and P. Gardner *Num. Comm. Paus.* i. 32, Head *Hist. num.*² p. 441). The god is seated to the left with his left foot advanced, holding a long sceptre high up in his left hand and extending his right hand over the head of a coiled snake. Beneath his seat (silver coins) or behind it (coppers) lies a dog (see H. Gaidoz 'À propos des chiens d'Épidaure' in the *Rev. Arch.* 1884 ii. 218—222, O. Keller *Die antike Tierwelt* Leipzig 1909 i. 141, F. Orth in Pauly—Wissowa *Real-Enc.* viii. 2576 f.). The seat itself is sometimes a high-backed throne (silver and copper coins), sometimes a mere stool (silver coins). Other Zeus-like types of Asklepios seated occur on coppers of Argos—perhaps after the group by Xenophilos and Straton (*Paus.* 2. 23. 4), which followed the main lines of Thrasymedes' work (Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* i. 40 f. pl. K, 47, *Brit. Mus. Cat. Coins Peloponnesus* p. 151 no. 166),

Fig. 920.

Fig. 921.

Fig. 922.

Fig. 923.

Rhëgion (*Brit. Mus. Cat. Coins Italy* p. 381 f., Garrucci *Mon. It. ant.* p. 165 pl. 115, 12 f., Head *Hist. num.*² p. 111. The shape of the seat varies from throne to high-backed chair), the Magnetes in Thessaly—an adaptation of Thrasymedes' statue (Imhoof-Blumer *Choix de monn. gr.*¹ pl. 1, 26, *id. Monn. gr.* p. 133 no. 2^a, Head *Hist. num.*² p. 300), Trikke (T. Panofka 'Asklepios und die Asklepiaden' in the *Abh. d. berl. Akad.* 1845 Phil.-hist. Classe p. 353 pl. 1, 13, *Brit. Mus. Cat. Coins Thessaly* etc. p. 52 pl. 11, 13, Head *Hist. num.*² p. 311 'Asklepios seated, feeding serpent with bird, or resting on crooked staff'! Fig. 922, from a well-preserved specimen of mine, shows the god to have a sceptre and the bird to be a goose (cp. Loukian. *Alex.* 13 f. cited *infra*), Ainos (*Ant. Münz. Nord-Griechenlands* ii. 1. i. 199 pl. 5, 28), Anchialos (*ib.* ii. 1. i. 272 pl. 8, 2), Bizye (Rasche *Lex. Num.* i. 154, 1548, Suppl. i. 295), Serdike (*ib.* viii. 673, Suppl. i. 295), Mytilene (*Brit. Mus. Cat. Coins Troas*, etc. p. 201 pl. 40, 3=*supra* p. 260 fig. 172, p. 206 pl. 41, 4), Pergamon—perhaps after the statue of Phryomachos (Polyb. 32. 27. 4, Diod. 31 frag. 46 Bekker (ii. 2. 128 Dindorf), Soud. s.v. *Προμαχίας* bis: diverse possibilities are mooted by P. Smith *Dict. Biogr. Myth.* iii. 608, W. Wroth in the *Num. Chron.* Third Series 1882 ii. 14 ff., W. Amelung 'Der Asklepios des Phryomachos zu Pergamon' in the *Röm. Mitth.* 1903 xviii. 1 ff., H. von Fritze in *Nomisma* 1908 ii. 19 f. Rasche *Lex. Num.* i. 154, Mionnet *Descr. de méd. ant.* ii. 604 no. 595, Suppl. v. 443 no. 1018, T. Panofka 'Asklepios und die Asklepiaden' in the *Abh. d. berl. Akad.* 1845 Phil.-hist. Classe p. 352 f.

pl. 1, 8, p. 353 pl. 1, 17, W. M. Leake *Numismata Hellenica* London 1856 Asiatic Greece p. 98, *Brit. Mus. Cat. Coins* Mysia p. 121 pl. 25, 9, cp. *ib.* p. 156 pl. 32, 1, Head *Hist. num.*² p. 534), Herakleia Salbake (*Brit. Mus. Cat. Coins* Caria, etc. pp. 116, 120 pl. 20, 9), Neapolis in Samaria (*Brit. Mus. Cat. Coins* Palestine p. 65 f. pl. 7, 3): cp. coins of Antoninus Pius (Rasche *Lex. Num.* i. 154, Suppl. i. 295 f., Cohen *Monn. emp. rom.*² ii. 381 no. 1138). The same Zeus-like figure appears on gems (Furtwängler *Geschnitt. Steine* Berlin p. 111 no. 2356, *supra*

Fig. 924.

i. 357 n. 4, a small convex 'plasma,' which I reproduce in fig. 923 from T. Panofka 'Asklepios und die Asklepiaden' in the *Abh. d. berl. Akad.* 1845 Phil.-hist. Classe p. 289 pl. 1, 10. Asklepios (? Zeus Ἀσκληπιός) is enthroned to the left with serpent-sceptre: on the back of the throne, behind his head, stands a Nike; beneath his left foot lies a ram's-head; in his right hand is a pine-cone, possibly resting on a *phiale* (?); before his feet is a second pine-cone (cp. Asklepios at Sikyon as described by Paus. 2. 10. 3 ἐσελθοῦσι δὲ ὁ θεός ἐστιν οὐκ ἔχων γένεια,

χρυσοῦ καὶ ἐλέφαντος, Καλάμιδος δὲ ἔργον· ἔχει δὲ καὶ σκῆπτρον καὶ ἐπὶ τῆς ἐτέρας χειρὸς πίτυος καρπὸν τῆς ἡμέρου with Sir J. G. Frazer's note *ad loc.*). Furtwängler *op. cit.* p. 124 no. 2677 pl. 24 a cornelian=Asklepios (?) seated on a stool gazing at a beardless head held in his right hand, a serpent-staff before him, *ib.* p. 248 no. 6753 pl. 48 a cornelian=Asklepios (?) with portrait features, seated on a stool, plucking fruit and placing it in a basket on an altar (?), a serpent-staff before him). Indeed, Asklepios was commonly conceived as a kindly, human Zeus,

Fig. 925.

conversant with the ways of men and able to cure their ailments. The difference between Zeus and Asklepios may be readily grasped, if we set side by side two reliefs of Pentelic marble found in the precinct at Epidauros (Staïs *Marbres et Bronzes: Athènes*² p. 42 f. no. 173 f., P. Kabbadias in the 'Εφ. 'Αρχ. 1885 p. 48 ff. pl. 2, 6 and 1894 p. 11 ff. pl. 1, *id.* *Fouilles d'Épidaure* Athènes 1893 i. 22 pl. 9, 21, A. Defrasse—H. Lechat *Épidaure* Paris 1895 p. 83 ff. with figs., Brunn—Bruckmann *Denkm. der gr. und röm. Sculpt.* pl. 3, Collignon *Hist. de la Sculpt.*

gr. ii. 186 f. fig. 88). Svoronos *Ath. Nationalmus.* pp. 148—154 no. 173 f. pl. 31 (cp. my figs. 924, 925) has made out a strong case for supposing that they were metopes from the temple of Asklepios, carved in s. iv B.C. On his showing the one (fig. 924) represents Zeus seated on a throne, the arms of which are supported by winged sphinxes and end in rams'-heads. His right hand held a sceptre; his left was extended. An ample *himation*, draped over the back of the throne and round the legs of the god, left bare his broad chest. His head wore a metal wreath (holes for attachment remain), and his feet were shod with sandals of strap-work. Altogether he was an august and imposing figure. The other relief (fig. 925) shows Asklepios, very similar in attitude and costume, but curiously diverse in effect. A comfortable man with soft, podgy body, he sits on a cushioned chair with easy back, crosses his feet, and talks with a gesture of his right hand. He might be a Harley Street consultant prescribing for a patient. The same humanity and affability are characteristic of Asklepios, even when an attempt is made to emphasise his Zeus-hood by means of external attributes. For instance, an alliance-copper of Pergamon and Ephesos, struck by Commodus, has Asklepios standing, in his right hand the serpent-staff, in his left a Nike, who offers a wreath to Artemis (Rasche *Lex. Num.* vi. 888, Suppl. i. 295: but cp. *Brit. Mus. Cat. Coins* Mysia p. 164 pl. 33, 4), while coppers of Caracalla show Asklepios with little Telesphoros to the left and the cosmic globe to the right (Rasche *Lex. Num.* i. 158, Stevenson—Smith—Madden *Dict. Rom. Coins* p. 775 f., Cohen *Monn. emp. rom.*² iv. 178 no. 329 f. P·M·TR·P·XVIII·IMP·III·COS·III·P·P·S·C· first brass, cp. *ib.* iv. 179 no. 331 do. do. without Telesphoros. Fig. 926 is from a second brass in my collection. For other examples of Asklepios with the

Fig. 926.

globe see Rasche *Lex. Num.* Suppl. i. 298 f.: E. Loewe *De Aesculapi figura* Strassburg 1887 p. 75 n. 7).

(4) *Asklepiós and the Snake.*

Next we must note the constant association of this human Zeus with a snake. Asklepios himself on occasion took that form. He travelled from Epidauros to Sikyon as a snake drawn by mules; and from the roof of his temple in the latter town hung a small figure of Aristodama, the mother of his son Aratos, riding on a snake (Paus. 2. 10. 3): the creature so ridden was presumably none other than the god, who was believed to have consorted with Aristodama in snake-form (Paus. 4. 14. 7 f., cp. Gruppe *Gr. Myth. Rel.* p. 866 n. 1). Again, it was as a snake that Asklepios came from Epidauros to Epidauros Limera on the east coast of Lakonike: he slipped out of the ship and dived into the earth not far from the sea at a place where altars, planted about with olive trees, were erected to him (Paus. 3. 23. 7: see F. W. Hasluck in the *Ann. Brit. Sch. Ath.* 1907—1908 xiv. 179). At Lebena in Crete there was a famous temple of Asklepios (Paus. 2. 26. 9, Philostr. *v. Apoll.* 4. 34 p. 152 f. Kayser), where incubation was practised (Kaibel *Epigr. Gr.* no. 839, 1 f. = Cougny *Anth. Pal. Append.* i. 303. 1 f.): the divine snake sent by Asklepios to guide his priest the son of Aristonymos to the temple-spring and forty-seven years later sent on a similar errand to show Soarchos, priest in his father's room, how to replenish the failing spring (see the interesting inscription from Lebena (*Leda*) published by T. Baunack in *Philologus* 1890 xlix. 578 ff. and R. Meister *ib.* 1891 l. 570 ff.) should probably be viewed 'als Inkarnation des Gottes selbst' (Gruppe *Gr. Myth. Rel.*

p. 1448 n. 7). Whether the snake followed by Antinoe, daughter of Kepheus and granddaughter of Aleos, when she refounded Mantinea on its historical site (Paus. 8. 8. 4 f.), was Asklepios (as Miss Harrison apparently assumes in *Themis* p. 381 n. 5) is very doubtful. In 293—291 B.C. Asklepios was fetched from Epidauros to Rome and duly domiciled on the island in the Tiber; he arrived in the guise of a golden snake (Liv. 10. 47. 7, *per.* 11 Aesculapi signum... anguem... in quo ipsum numen esse constabat, Ov. *met.* 15. 622 ff. especially 669 f. cristis aureus altis | in serpente deus etc., 737 erigitur serpens, etc., cp. *fast.* 1. 291 f., Val. Max. 1. 8. 2 anguis, Plout. *quaestt. Rom.* 94 τοῦ δράκοντος, Plin. *nat. hist.* 29. 72 anguis, Aur. Vict. *de vir. ill.* 22. 1—3 anguis, Sidon. *epist.* 1. 7. 12 serpentis Epidaurii: see further O. Richter *Topographie der Stadt Rom*² München 1901 p. 282 f., H. Jordan—C. Hülsen *Topographie der Stadt Rom im Alterthum* Berlin 1907 i. 3. 633—635)—a belief commemorated on coppers of the gens *Rubria* (Babelon *Monn. rép. rom.* ii. 406 ff. nos. 5 f. and 9 figs., *Brit. Mus. Cat. Rom. Coins* Rep. i. 312 pl. 38, 5, i. 313 n. 1 fig. under date c. 86 B.C.) and on bronze medallions of Antoninus Pius (Grecchi *Medagl. Rom.* ii. 9 pl. 43, 1= my fig. 927 and ii. 9 pl. 43, 2, *Brit. Mus. Cat. Medallions* p. 7 no. 4 pl. 8, 3, cp. p. 7 no. 5, Fröhner *Méd. emp. rom.* p. 51 ff. figs., Baumeister *Denkm.* i. 140 fig. 150, Stevenson—Smith—Madden *Dict. Rom. Coins* p. 20 fig. Father Tiber, reclining amid his waters, rests his left elbow on an urn, holds a reed in his left hand, and extends his right to greet the snake on its arrival. The galley, whose steersman and rowers(?) are visible, passes under the Pons Fabricius towards the island, where buildings and a tree mark the new home of the god). Lastly, Lucian in his *Alexandros or the Sham Seer* tells how an impostor from Abonou Teichos, a coast-town in Paphlagonia, purchased a large tame snake at Pella in Makedonia (Loukian. *Alex.* 7), and with the aid of a confederate spread the news that Asklepios and his father Apollon were about to visit the Abonotichians (*ib.* 10). The rascals had made a snake's head of linen, painted it with a human expression, given it a mouth that could open and shut by means of horse-hairs, and added a black forked tongue that worked in the same way (*ib.* 12). Thus equipped Alexandros went to Abonou Teichos, where the worthy inhabitants were already digging the foundations of a new temple to greet the advent of the gods, buried a goose's egg containing a young reptile in the mud after dark (*ib.* 13) and duly discovered 'the new-born Asklepios' next morning to the astonishment of the bystanders (*ib.* 14). Alexandros now became the exhibitor of the god. He took into his bosom 'the Asklepios from Pella,' twined its body round his neck and let its tail hang down, but kept its head hidden under his armpit and showed the linen mask instead (*ib.* 15). The people were astounded at the miraculously rapid growth of the snake (*ib.* 16). Bithynians, Galatians, Thracians came flocking in; pictures, portraits, and images, some of bronze, some of silver, were made; and the god was named Glykon in obedience to an oracle of his own (*ib.* 18 εἰμι Γλύκων, τρίτον αἶμα Διός, φάος ἀνθρώποισι). From this time onwards Alexandros drove a roaring trade in oracles (*ib.* 19 ff.). A tube consisting of the windpipes of cranes introduced into the artificial head enabled an assistant outside to make 'the linen Asklepios' answer questions and deliver 'autophone

Fig. 927.

oracles' (*ib.* 26). The fame of Glykon spread to Italy and made a sensation at Rome (*ib.* 30 ff.). Mysteries were instituted with hierophants, *daidoûchoi*, and a full ceremonial lasting three days (*ib.* 38 ff.). Alexandros even petitioned the emperor that new coins might be struck with an obverse design of Glykon and a reverse of himself bearing the *stémata* of Asklepios and the *hárpe* of Perseus (*ib.* 58). The whole narrative is sufficiently amazing. But perhaps more amazing still is the fact that much collateral evidence can be quoted in its support. Copper coins of Abonou Teichos from the reigns of Antoninus Pius, Lucius Verus, Geta, Severus Alexander, Gordianus Pius, and Trebonianus Gallus represent the new-fangled god as a snake with a more or less human face (*Brit. Mus. Cat. Coins Pontus*, etc. p. 83 pl. 19, 1 = my fig. 928, Waddington—Babelon—Reinach *Monn. gr. & As. Min.* i. 129 ff. pl. 17, 12, 13, 16 (=my fig. 929), 19 with legend ΓΛΥΚΩΝ, cp. pl. 17, 20, 21, 22, Head *Hist. num.*² p. 505). Coppers of Nikomedeia in Bithynia struck by Caracalla and Maximus give the snake a definitely human head (M. Dumersan *Description des médailles antiques du cabinet de feu M. Allier de Hauteroche* Paris 1829 p. 70 pl. 11, 10, *Brit. Mus. Cat. Coins Pontus*, etc. p. 187 no. 48, Waddington—Babelon—Reinach *Monn. gr. & As. Min.* i. 513, 545 pl. 94, 12 = my fig. 930, pl. 94, 13 f,

Fig. 928.

Fig. 929.

Fig. 930.

562 pl. 97, 14). Amulets appear to confuse him with the Khnemu-snake (*supra* i. 357 n. 4, W. Drexler in Roscher *Lex. Myth.* ii. 1258 ff., cp. for Egyptian snake-worship in general T. Hopfner *Der Tierkult der alten Ägypter nach den griechisch-römischen Berichten und den wichtigeren Denkmälern* (Denkschr. d. Akad. Wien 1913 ii Abh.) Wien 1913 p. 136 ff.). Thus an agate in the Behr collection showed Khnemu as a lion-headed snake, with a radiate crown, accompanied by several inscriptions—XNOVBIC in the field, ΓΛΥΚΩΝΑ in front, ΙΑΩ beneath, and a magical formula on the other side of the stone (F. Lenormant *Description des médailles et antiquités composantes le cabinet de M. le baron Behr* Paris 1857 p. 228 no. 76, *id.* in the *Gaz. Arch.* 1878 iv. 183, E. Babelon in the *Rev. Num.* iv Série 1900 iv. 28 fig. 6). Again, a red jasper in the Sorlin-Dorigny collection at Constantinople has Asklepios standing with a raven(?) behind his shoulder and a human-headed or lion-headed snake before him (F. Lenormant 'Un monument du culte de Glykon' in the *Gaz. Arch.* 1878 iv. 179 ff. with fig., E. Babelon in the *Rev. Num.* iv Série 1900 iv. 27 f. fig. 5). Two inscriptions from Apulum (*Carlsburg*) prove that the cult of Glykon reached Dacia (*Corp. inscr. Lat.* iii no. 1021 = Dessau *Inscr. Lat. sel.* no. 4079 Glyconi | M. Ant. | Onesas | iusso dei | l. p., *Corp. inscr. Lat.* iii no. 1022 Gl(y)co | M. Aur. | Theodo|tus ius|so dei p.). A third inscription found at *Blatsche* between Skoupoi (*Uskub*) and Stoboi associates the beast with the false prophet (*Corp. inscr. Lat.* iii Suppl. no. 8238 = Dessau *Inscr. Lat. sel.* no 4080 Iovi et Iuno|n. [et] Dracco|n. et Dracce|nae et Ale|xandro Epi|tychanus [C. | F]uri Octavi[ani] | c. v.

posuit). See further F. Cumont 'Alexandre d'Abonotichos' in the *Mémoires de l'Académie Royale des Sciences de Belgique* 1887 xl. 13 ff., 37 ff. and in Pauly—Wissowa *Real-Enc.* v. 1634 f., vii. 1468 f., E. Babelon 'Le faux prophète Alexandre d'Abonotichos' in the *Rev. Num.* iv Série 1900 iv. 1—30 with 6 figs., W. Drexler in Roscher *Lex. Myth.* i. 1692 f., Gruppe *Gr. Myth. Rel.* p. 1487, O. Weinreich 'Alexandros der Lügenprophet und seine Stellung in der Religiosität des II. Jahrhunderts n. Chr.' in the *Neue Jahrb. f. klass. Altertum* 1921 xlvii. 129—151. The main point to bear in mind—a point commonly missed—is that the populace regarded Asklepios as essentially serpentineform.

(5) The Name *Asklepiós*.

This leads us to consider the question whether 'Asklepiós originally meant 'Snake' and nothing more. The name occurs in a puzzling variety of forms:

'Αγλαόπης (Hesych. 'Αγλαόπης· ὁ 'Ασκληπιός. Λάκωνες. So Musurus for γλαόπης cod., cp. Bekker *anecd.* i. 329, 23, Soud. s.v. ἄγμασι, Zonar. *lex.* s.v. ἄγμασι).

'Αγλαπιός (G. Dickins in the *Ann. Brit. Sch. Ath.* 1904—1905 xi. 131 f. no. 1 fig. 1 publishes a *stèle* at Thalamai (*Koutiphari*) inscribed ΛΑΝΙΚΙΑ | ΑΝΕΘΒΚΕ | ΤΩΙΑΓΛΑΠΙΩΙ in lettering which M. N. Tod *ib.* assigns to c. 350 B.C. and W. Kolbe in *Inscr. Gr. Arc. Lac. Mess.* i no. 1313 to s. v B.C.).

'Ασκληπιός in epic, Ionic, Attic. 'Ασκληπιός thrice in Attic inscriptions (K. Meisterhans *Grammatik der attischen Inschriften*³ Berlin 1900 p. 89 n. 770), cp. 'Ασκληπιιάδης (*ib.* p. 89 n. 771), 'Ασκληπιώδωρος (*ib.* p. 89 n. 772).

'Ασκαπιός in non-Ionic dialects. 'Ασκαπιός in a Gortynian inscription (F. Halbherr in the *Mon. d. Linc.* 1889 i. 38 ff. C, 7 ΑΣΚΑΛΠΙΟΝ). 'Ασκληπιός in a Spartan inscription (*Corp. inscr. Gr.* i no. 1444, 10 ΑΣΚΛΕΙΠΙΟΥ) turns out to be a mistaken reading (H. J. W. Tillyard and A. M. Woodward in the *Ann. Brit. Sch. Ath.* 1906—1907 xiii. 212 ΑΣΚΛΗΠΙΟΥ, *Inscr. Gr. Arc. Lac. Mess.* i no. 602, 10).

'Ασχλαπιός in a Boeotian inscription (*Inscr. Gr. sept.* i no. 3191 f., 3 ΑΣΧΛΑΠΙΩ, 37 f. [ΑΣΧ]ΛΑΠΙΩ Orchomenos), cp. 'Ασχλάπων (Collitz—Bechtel *Gr. Dial.-Inscr.* i. 397 no. 571^a, 10 Akraiphia), but 'Ασκαλαπίχιος (*ib.* i. 174 no. 476, 40 Orchomenos).

Δίσχλαβιός in the alphabet of Megara or Corinth on the leg of an archaic bronze statuette from Bologna (*Corp. inscr. Gr.* iii no. 6; 37, 2, Roehl *Inscr. Gr. ant.* no. 549, 2, *Inscr. Gr. Pelop.* i no. 356. 2, Roberts *Gk. Epigr.* i. 146 no. 118 (c), 2 ΔΙΣΧΛΑΒΙΩΙ).

Δίσκλαπιός in the oldest Epidaurian inscription (P. Cavvadias *Fouilles d'Épidaure* Athènes 1893 i. 37 no. 8 on a bronze *phidèle*, to be dated at the beginning of s. v B.C., if not earlier still, *Inscr. Gr. Pelop.* i no. 1202 ΤΟΙΑΙΜΚΛΑΠΙΩΙ) and in an inscription from Troizen (E. Legrand in the *Bull. Corr. Hell.* 1893 xvii. 90 ff. no. 4, 3, *Inscr. Gr. Pelop.* i no. 771, 3 ΤΩΙΑΙΣΚΛΑΠΙΩΙ).

Δίσκλαπιεύς in another early Epidaurian inscription (P. Cavvadias *Fouilles d'Épidaure* Athènes 1893 i. 37 no. 10 from the rim of a bronze vessel ||||ΜΙΞΙΓΑΛΧ|ΣΙΔ|=τ' Δίσκλαπιεῖ μ' [ἀνέθηκε—]).

Aisclapius in an inscription painted on an Etruscan cup (H. Jordan in the

Ann. d. Inst. 1884 lvi. 357 f. pl. R, Wilmanns *Ex. inscr. Lat.* no. 2827 b,

Dessau *Inscr. Lat. sel.* no. 2958 $\Lambda\text{ISC}\Lambda\text{PI}$).

Aesculapius in an inscription at Narona (*Corp. inscr. Lat.* iii no. 1766 AESCLAPIO, cp. *ib.* iii no. 1767, 1 [AE]SCLAPIO).

Aiscolapius in an inscription found in the Tiber (*Corp. inscr. Lat.* vi no. 30846, Dessau *Inscr. Lat. sel.* no. 3833).

Aescolapius in a trilingual (Latin, Greek, Phoenician) inscription on the base of a bronze-column at *Santuacci* in Sardinia (*Corp. inscr. Lat.* x no. 7856, 1, Dessau *Inscr. Lat. sel.* no. 1874, 1, *Inscr. Gr. Sic. It.* no. 608, 1 AESCOLAPIO) and in two inscriptions from Rome (*Corp. inscr. Lat.* vi no. 30849, Dessau *Inscr. Lat. sel.* no. 3834; *Corp. inscr. Lat.* vi no. 30847, Dessau *Inscr. Lat. sel.* no. 3835).

Aisculapius in an inscription from the Tiber-island (*Corp. inscr. Lat.* vi no. 12, Dessau *Inscr. Lat. sel.* no. 3837).

Aesculapius, the normal form in Latin.

Esculapius on a bronze plate from the *ager Praenestinus* (*Corp. inscr. Lat.* xiv no. 2846, Dessau *Inscr. Lat. sel.* no. 3838).

In view of Asklepios' early connexion with Thessaly, special importance must be attached to the names Ἀσκαπιῶδας at Iolkos (H. G. Lolling in the *Ath. Mitth.* 1883 viii. 115 no. 9, 1, Collitz—Bechtel *Gr. Dial.-Inscr.* i. 378 no. 1284, 1 [$\text{Ἀσ}\text{καπιῶδ[ας]}$] and Ἀσκαπιώδωρος at Phalanna (H. G. Lolling in the *Ath. Mitth.* 1883 viii. 109 f. line 3, Collitz—Bechtel *Gr. Dial.-Inscr.* i. 384 no. 1330, 5 ΑΣΚΑΛΠΙΟΔΟΥΡΟΙ), since these point to an original Thessalian * Ἀσκαλαπιος (E. Thraemer in Pauly—Wissowa *Real-Enc.* ii. 1642): cp. Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 1. 186 no. 3398 b, 21 Hermione ΑΣΚΑΛΛΑ gen. of Ἀσκαλᾶς , J. H. Mordtmann in the *Ath. Mitth.* 1885 x. 13 no. 1 near Kotiaieion $\text{Ἀσκληᾶς καὶ Ἀσκληπᾶ[s]}$ | οἱ Ἀσκληπᾶ (A. Fick in the *Beiträge zur Kunde der indogermanischen Sprachen* 1901 xxvi. 319). The ultimate meaning of Ἀσκληπιός has been much debated, and is still questionable. The ancients—children in philology—jumped to the conclusion that the second element in the name was ἥπιος , 'mild,' and used this word (Lyk. *Al.* 1054 with Tzetz. *ad loc.*, *et. mag.* pp. 154, 45 ff., 434, 15 ff., Tzetz. *chil.* 6. 991, 10. 712, Eustath. *in Il.* pp. 463, 34 f., 860, 9 ff., *in Od.* p. 1447, 48 f., Cornut. *theol.* 33 p. 70, 5 ff. Lang (?), cp. *Corp. inscr. Att.* iii. 1 Add. no. 171 b, 8 and 13 = *carm. pop.* 47, 6 and 11 Bergk⁴ = Cougny *Anth. Pal. Append.* 4. 53. 4 and 9) or its compounds ἥπιωδότης , ἥπιωδωρος , ἥπιωφρων (Bruchmann *Epith. deor.* p. 51, Gruppe *Gr. Myth. Rel.* p. 1441) of the god himself—Demosthenes is even said to have sworn by Ἀσκληπιος , not Ἀσκληπιός (Plout. *de vit. decem orat.* 8, Herodian. *περὶ καθολικῆς προσφῶδιᾶς* 5 (i. 123, 1 ff. Lentz), Eustath. *in Il.* p. 463, 37 ff., *in Od.* p. 1447, 64 ff., Favorin. *lex.* p. 296, 40 f.),—and Ἡπιώνη , Ἡπιώ of his partner (Cornut. *theol.* 33 p. 71, 2 ff. Lang: see further Gruppe *Gr. Myth. Rel.* p. 1441 n. 9, E. Thraemer in Pauly—Wissowa *Real-Enc.* vi. 186 ff.). But the first element puzzled them. They tried ἀσκέω (schol. *Il.* 4. 195, Eustath. *in Il.* p. 463, 35 f., Favorin. *lex.* p. 296, 43 f.), ἀσκελές (*et. mag.* p. 154, 43 ff., 47 f., *et. Gud.* p. 83, 39 ff., Orion p. 9, 14 ff., Tzetz. *in Lyk. Al.* 1054, Favorin. *lex.* p. 296, 38 ff.), Ἀσκλης a supposed king of Epidaurus (Tzetz. *in Lyk. Al.* 1054, Favorin. *lex.* p. 296, 41 ff., cp. *et. mag.* p. 154, 45 ff., Eustath. *in Il.* p. 463, 34 f.), Ἀζγλη the mother of Asklepios (P. Cavvadias *Fouilles d'Épidaure* Athènes 1893 i. 35 f. no. 7, 50 ff. = Isyll. 19 f. Weir Smyth). Modern scholars have gone from bad to worse, starting with ἄλκω , 'I help,' whence an assumed * Ἀλξηπιος (A. F. Pott in the *Zeitschrift für vergleichende Sprachforschung* 1857 vi. 401), and, after numerous blind alleys (see E. Thraemer in

Roscher *Lex. Myth.* i. 616 and in Pauly—Wissowa *Real-Enc.* ii. 1643), ending in the *quartier juif* with *ish-kalbi*, 'l'homme-chien' (C. Clermont-Ganneau in the *Revue critique* 1884 p. 502). Much more attractive is the view first put forward in 1860 by Welcker *Gr. Götterl.* ii. 736, viz. that Ἀσκληπιός is akin to ἀσκάλαβος, 'lizard,'—a word which may well have had at one time a wider meaning and denoted 'snake.' This idea has commended itself, not only to mythologists (J. Maehly *Die Schlange im Mythos und Cultus der classischen Völker* Basel 1867 pp. 6, 8 f., M. Mayer *Die Giganten und Titanen* Berlin 1887 p. 93 n. 105, L. Deubner *De incubatione* Lipsiae 1900 p. 37, Gruppe *Gr. Myth. Rel.* p. 1443 ff.), but also to philologists. C. Angermann in *Studien zur griechischen und lateinischen Grammatik* herausgegeben von G. Curtius und K. Brugmann 1876 ix. 247 f. would trace both Ἀσκληπιός and ἀσκάλαβος, ἀσκαλαβώτης (perhaps also the bird-names ἀσκαλώπας, σκολόπαξ, and the insect-name σκολόπενδρα) to a root *skalp* or *skarp*, a lengthened form of *skar*, 'springen, sich hin und her bewegen.' A. Vaniček *Griechisch-lateinisches etymologisches Wörterbuch* Leipzig 1877 i. 1079 says: '(σκαλ-π, σκλα-π, σκλη-π) Ἀ-σκληπ-ιό-ς m. (urspr. Schlange).' A. Fick in the *Beiträge zur Kunde der indogermanischen Sprachen* 1901 xxvi. 313—323 'Asklepios und die heilschlange,' followed by Prellwitz *Etym. Wörterb. d. Gr. Spr.*² p. 58, holds that Asklepios was originally a snake and explains the Thessalian *Ἀσκαλαπιος and the Cretan Ἀσκαλπιός by the help of the Hesychian glosses σκαλαπάξει· ῥέμβεται and σκαλπάξιν· ῥέμβωδῶς βαδίζειν. Thus Ἀσκληπιός would mean 'Creepy-crawly'—a likely enough name for a snake. Ἀσκάλαβος, 'lizard,' and ἀσκάλαφος, a species of 'owl' (Apollod. 2. 5. 12, Ov. *met.* 5. 538 ff., interp. Serv. in Verg. *Aen.* 4. 462 f.) that haunts holes in the rock (cp. Apollod. 1. 5. 3, 2. 5. 12: see further D'Arcy W. Thompson *A Glossary of Greek Birds* Oxford 1895 p. 36), are very possibly related forms, if not also σκολόπαξ, ἀσκολόπας, ἀσκαλώπας, 'woodcock' (*id. ib.* pp. 36, 155).

(6) Thessalian Kings as impersonations of Zeus.

The explanation of Ἀσκληπιός as formerly denoting a snake is perfectly compatible with the belief that the original bearer of the name was a Thessalian king. Drakon of Thebes, Ophis of Salamis, Python of Delphoi, etc. were all recognised as kings by Euhemeristic writers (see W. H. Roscher *Lex. Myth.* i. 1201, O. Höfer *ib.* iii. 925 f., R. Wagner in Pauly—Wissowa *Real-Enc.* v. 1646 f.). But here, as elsewhere (*supra* i. 662), Euhemerism had a foundation in fact. Greeks and Romans alike regarded the soul of the dead as able to manifest itself in the form of a snake (the evidence is conveniently summarised by E. Küster *Die Schlange in der griechischen Kunst und Religion* Giessen 1913 p. 62 ff., cp. W. Wundt *Völkerpsychologie* Leipzig 1906 ii. 2. 72 ff., *id. Elements of Folk Psychology* trans. E. L. Schaub London—New York 1916 pp. 190 ff., 214, 368, O. Waser 'Über die äussere Erscheinung der Seele' etc. in the *Archiv f. Rel.* 1913 xvi. 354 ff.). A deceased king might well appear as a great beneficent snake, or at least be accompanied by such. And, when his soul-animal had come to be viewed as a mere attendant or attribute, explanatory myths would arise. Thus Asklepios was said to have reared his snake in an oak growing in a glen of Mt Pelion called Pelethronion (Nik. *ther.* 438 ff. with schol. and Eutekn. *ad loc.*: *Class. Rev.* 1904 xviii. 83. Cp. the story told of Melampous by Apollod. 1. 9. 11), or again to have been placed by Zeus in the sky as the constellation Ophiuchus (*supra* i. 755 n. 9) because he had raised from the dead Hippolytos son of Theseus (pseudo-Eratosth. *cat. astr.* 6, Hyg. *poet. astr.* 2. 14) or Glaukos son of Minos (Hyg. *poet. astr.* 2. 14). Such tales are late and of little value. It

is more important to note that the earliest home of Asklepios was in central Thessaly (E. Thraemer in Roscher *Lex. Myth.* i. 623 and more fully in Pauly—Wissowa *Real-Enc.* ii. 1643 ff., 1662 f.), and that at Trikke he had an underground *adýton* (P. Cavvadias *Fouilles d'Épidaure* Athènes 1893 i. 34 ff. no. 7, 27 ff. πρώτος Μᾶλος ἔτευξεν Ἀπόλλωνος Μαλεάτα | βωμόν καὶ θυσιάς ἡγλαῖσεν τέμενος. | οὐδὲ κε Θεσσαλίας ἐν Τρίκκῃ πειραθείης | εἰς ἄδυτον καταβάς Ἀσκληπιοῦ, εἰ μὴ ἐφ' ἀγνοῦ | πρώτον Ἀπόλλωνος βωμοῦ θύσαις Μαλεάτα. Cp. J. Ziehen 'Über die Lager des Asklepiosheiligtums von Trikke' in the *Ath. Mitth.* 1892 xvii. 195—197 and especially P. Kastriotis *Τὸ ἐν Τρίκκῃ τῆς Θεσσαλίας Ἀσκληπιεῖον* Athens 1903, *id.* 'Τρίκκης Ἀσκληπιεῖον' in the *Ἑφ.* 'Arch. 1918 pp. 65—73) comparable with the *Καταβάσιον* of Trophonios at Lebadeia, which we have already (*supra* p. 1076) taken to be the *thólos* of an ancient king (A. J. B. Wace—M. S. Thompson *Prehistoric Thessaly* Cambridge 1912 p. 272 Index record *thólos*-tombs at Dhimini, Ghura, Kapakli, Marmariani, Rakhmani (?), Sesklo, Zerelia (?)). Moreover, there is reason to think that in early days Thessalian kings were wont to pose as Zeus. Salmoneus, the very type of a would-be Zeus (*supra* i. 12, 318), was a king hailing from Thessaly (Apollod. i. 9. 7, schol. Aristoph. *ran.* argum. 4, Soud. s.v. *Σαλμωνεύς*. See further J. Ilberg in Roscher *Lex. Myth.* iv. 290). Keyx, who declared that his wife was Hera, and Alkyone, who dubbed her husband Zeus (Apollod. i. 7. 4, schol. *Il.* 9. 562, Eustath. in *Il.* p. 776, 19 ff., schol. Aristoph. *av.* 250. K. Wernicke in Pauly—Wissowa *Real-Enc.* i. 1580 f. suggests that the story in this form goes back to the Hesiodic *Ἕκκτος γάμος*), were commonly described as king and queen of Trachis in south Thessaly (schol. Aristoph. *av.* 250, Loukian. *Alcyon* 1, Ov. *met.* 11. 268 ff., 382 ff., Lact. *Plac. narr. fab.* 11. 10. See further K. Wernicke *loc. cit.* and H. W. Stoll in Roscher *Lex. Myth.* i. 249 ff., ii. 1181 f.). Ixion, king of the Thessalian Lapithai, aspired to the hand of Hera, while conversely Zeus was enamoured of Ixion's wife Dia (*Class. Rev.* 1903 xvii. 420, 1906 xx. 378)—a case paralleled by that of Hera in love with the Thessalian Iason and Zeus in love with Medeia (*supra* i. 248). Now it is a very noteworthy fact that all these names, indeed the great bulk of the personages considered in the present discussion,—Amphiaraios, Trophonios, Asklepios, Askalaphos, Salmoneus, Alkyone, Ixion, Iason—belonged to the family of Aiolos (see the pedigree conveniently set forth by Gerhard *Gr. Myth.* ii. 223 ff.). The inference is that this custom of regarding the king as Zeus was characteristic of the Aeolians settled in Thessaly and central Greece. Asklepios, like the rest, was *ab origine* a king (he is *ἄναξ* in *h. Asklep.* 5, Aristoph. *Plout.* 748, Herond. 4. 1 and 18, P. Cavvadias *Fouilles d'Épidaure* Athènes 1893 i. 36 no. 7, 79, *Corp. inscr. Gr.* i no. 2292, 1 (Delos)=Kaibel *Epigr. Gr.* no. 803. 1=Cougny *Anth. Pal. Append.* 1. 225. 1 (see R. Wünsch in the *Archiv f. Rel.* 1904 vii. 95 ff.); *βασιλεὺς* in *Corp. inscr. Gr.* iii no. 5974 B, 1 (Rome)=*Inscr. Gr. Sic. It.* no. 967 b, 1=Kaibel *Epigr. Gr.* Add. no. 805 a, b *tit.*=Cougny *Anth. Pal. Append.* 1. 247 β n., Ail. *de nat. an.* 9. 33, Orph. *εὐχή πρὸς Μουσαῖον* 37, Cougny *op. cit.* 6. 180. 2 f. Ἀσκληπιδὸς Καῖσαρ in W. R. Paton—E. L. Hicks *The Inscriptions of Cos* Oxford 1891 p. 130 no. 92, 5 f., *ib.* p. 153 no. 130, 4 f.=Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 1. 375 f. no. 3672, 5 f. is the deified Claudius), who played the part of Zeus during his life and was worshipped as Zeus after his death (E. Thraemer in Roscher *Lex. Myth.* i. 620 and in Pauly—Wissowa *Real-Enc.* ii. 1654 f. draws attention to the fact that several Greek localities could point to an alleged grave of Asklepios: Cic. *de nat. deor.* 3. 57 Aesculapiorum...secundus, secundi Mercurii frater. is, fulmine percussus, dicitur humatus esse Cynosuris, Clem. Al. *protr.* 2. 30. 3 p. 22, 14 Stählin οὗτος μὲν οὖν κείται κεραυνωθείς ἐν τοῖς Κυνουσιρίδος ὀρίοις

with schol. *ad loc.* p. 305, 31 Stählin κώμη Δακεδαίμονος, *Lyd. de mens.* 4. 142 p. 164, 8 ff. Wunsch δεύτερος Ἰσχύος τοῦ Ἐλάτου καὶ Κορωνίδος, <δὸς ἐν τοῖς Κυνοσ-
ονρίδος suppl. C. B. Hase> ὁρίους ἐτάφη, cp. *Acta Sanctorum* edd. Bolland.
Octobris ix. 546 ('Passio S. Philippi episc., Severi presb. et Hermæ diaç.' 1. 8)
ignis ille divinus...et Scolapium medicum in monte Cynozuridos fulminatum
consecrationem mereri in gentibus fecit, where cod. Bodecense rightly reads
Æsculapium and the Bollandist editors wrongly (?) comment: 'apud Cynozurim
Thessaliæ urbem sepultus' (*ib.* ix. 549). Cic. *de nat. deor.* 3. 57 tertius, Arsiippi
et Arsinoæ,...cuius in Arcadia non longe a Lusio flumine sepulcrum et lucus
ostenditur, *Lyd. de mens.* 4. 142 p. 164, 10 ff. Wunsch τρίτος Ἀρσίππου καὶ
Ἀρσινόης τῆς Λευκίππου...καὶ τάφος αὐτῶ ἐν Ἀρκαδίᾳ. Clem. Rom. *hom.* 6. 21
(ii. 213 Migne) Ἀσκληπιὸς ἐν Ἐπιδαύρῳ (sc. κεῖται), Rufin. *recognit.* 10. 24 in
Epidauro Aesculapii (sc. sepulcrum demonstratur). Cp. Tert. *ad nat.* 2. 14
Athenienses...Aesculapio et matri inter mortuos parentant with Mommsen *Feste
d. Stadt Athen* pp. 217 n. 4, 218, 222 and F. Kutsch *Attische Heilgötter und
Heilheroen* Giessen 1913 p. 16 ff.).

(7) Telesphoros.

Such an one might even be called Zeus Τέλειος (cp. the dedication Ἀσκληπιῶι
Δὲ Τελείῳι *supra* p. 1076). Further, the title τελεσφόρος, 'bringing the end, bringing
to maturity' (see Stephanus *Thes. Gr. Ling.* vii. 1971 C ff.), appropriate to the divine
monarch (*h. Zeus* 1. f. Ζῆνα θεῶν τὸν ἄριστον αἰέσομαι ἡδὲ μέγιστον, | εἰρύοπα, κρείοντα,
τελεσφόρον, κ.τ.λ.) and actually found on a Phrygian altar as his appellative
(*supra* p. 838 n. 1), was a likely epithet of his human counterpart. And here it
will be remembered that antiquity often associates with Asklepios a subordinate
deity Telesphoros, who has been the subject of much speculation (L. Schenck
De Telesphoro deo Göttingen 1888, W. Wroth 'Telesphorus' in the *Journ. Hell.
Stud.* 1882 iii. 283—300, *ib.* 1883 iv. 161 f., *ib.* 1884 v. 82 n. 2, Frazer *Pausanias*
iii. 70 f., S. Reinach 'Télesphore' in the *Rev. Ét. Gr.* 1901 xiv. 343—349=*id.*
Cultes, mythes et religions Paris 1906 ii. 255—261, Gruppe *Gr. Myth. Rel.* p. 1455
n. 1, *alib.*, *id.* *Myth. Lit.* 1908 p. 622, Harrison *Themis* p. 382 f.). We shall not
be far wrong, if we regard him as the procreative power of Asklepios, split
off from the god, to whom he at first belonged by way of appellative, and
endowed with a separate and secondary personality. The existence of *Grabphalli*
(*supra* i. 53 n. 1) and the birth-myths of Romulus and Servius Tullius (*supra*
p. 1059) lead us to suppose that the buried ancestor in his procreative capacity
might take the form of a simple *phallós* (with this interchange of human
and phallic shapes cp. the statue of Nabu at Calah figured in two aspects by
C. F. Lehmann-Haupt in Roscher *Lex. Myth.* iv. 685 f.). Accordingly we some-
times meet with representations of Telesphoros as a *phallós* draped to look like
a man or a boy. C. M. Grivaud de la Vincelle *Recueil de monumens antiques,
la plupart inédits, et découverts dans l'ancienne Gaule* Paris 1817 i. 86 f., ii. pl. 10,
1—5 (of which 1, 3=my fig. 931) and pl. 11, 5 (Reinach *Rép. Stat.* ii. 75 no. 1,
J. A. Dulaure *Histoire abrégée de différens cultes*² Paris 1825 ii. 242 f.) published
a bronze statuette, found some forty years earlier in a tomb near Amiens, which
shows a bearded male figure clad in a short tunic, a cape with a peaked hood
(*bardocucullus*), and boots (*caligae*): the upper part—head, hood, and cape—can
be lifted off, revealing a body that consists in an erect *phallós*. Similarly T. Panofka
'Asklepios und die Asklepiaden' in the *Abh. d. berl. Akad.* 1845 Phil.-hist.
Classe pp. 324, 357 pl. 6, 5 and 5 a (=my fig. 932, C. O. Müller—F. Wieseler
Denkm. d. alt. Kunst Göttingen 1856 ii. 4. 4 pl. 61, 789, Reinach *Rép. Stat.* ii.

469 no. 8 f.) published a bronze statuette at Copenhagen (L. Müller *Description des antiquités du Musée-Thorvaldsen* Section i et ii Copenhagen 1847 p. 162 f. no. 50 height without the peak 3 Danish inches, with it 4, S. B. Smith *Kort Veiledning i Antikkabinettet i Kjøbenhavn* Kjöbenhavn 1864 p. 38 no. 123 a), which repeats the type, except that the figure is a beardless youth and wears no sandals. One whose function is to bring to maturity might well be portrayed as either man or boy. Asklepios himself was beardless on occasion (Paus. 2. 10. 3 Sikyon (*supra* p. 1080), 2. 13. 5 Phlious, 8. 28. 1 Gortys. Furtwängler *Masterpieces of Gk. Sculpture* pp. 277 n. 5, 300, E. Thraemer in Pauly—Wissowa *Real-Enc.* ii. 1690 f., 1693 ff.) or even infantile (Paus. 8. 25. 11 Thelpousa; 8. 32. 5. Megalopolis. *Corp. inscr. Gr.* iii no. 5974 A, B (Rome)=*Inscr. Gr. Sic. It.* no. 967

Fig. 931.

Fig. 932.

a, b = Kaibel *Epigr. Gr.* Add. no. 805 *a, b* = Cougny *Anth. Pal. Append.* 1. 247 *a, b*: Overbeck *Gr. Plastik*⁴ ii, 181). The Copenhagen bronze is inscribed OMORION (Panofka *loc. cit.*), which could be connected with Zeus Ὀμόριος (Steph. *Thes. Gr. Ling.* v. 1984 A quotes the title from Polyb. 2. 39. 6; but see *supra* i. 17 n. 4) or Ὀπιος (Dion. Hal. *ant. Rom.* 2. 74) = Iupiter *Terminus* or *Terminalis* (*supra* i. 53, 520 n. 2. Cp. Aug. *de civ. Dei* 4. 11 ipse in aethere sit Iuppiter, ... in Iano initiator, in Termino terminator. E. Samter 'Die Entwicklung des Terminus-kultes' in the *Archiv f. Rel.* 1913 xvi. 137—144 argues that the boundary-stone could not have been originally sacred to Iupiter, because at its erection offerings were placed in the hole prepared for it (Siculus Flaccus in the *Grom. vet.* i. 141 Lachmann)—a procedure suggestive of a chthonian rather than of a celestial power. But the lord of the property, who had been a celestial Iupiter during his life would be a chthonian Iupiter after his death). B. Borghesi in the *Bull. d. Inst.*

1831 p. 182 ff. and E. Gerhard in the *Ann. d. Inst.* 1846 xviii. pl. S, *ib.* 1847 xix. 327 ff. drew attention to a white marble Hermaphrodite-term, found near Ravenna, which is inscribed (Orelli—Henzen *Inscr. Lat. sel.* no. 5648 = *Corp. inscr. Lat.* xi no. 351) IOV · TER · M | VAL · ANT · | AN · TI · CO · | V · L · S · | & *ramus*, i.e., according to Borghesi, Iov(i) Ter(minali) M(arcus) Val(erius) Ant(oni)us Antico v(otum) l(ibens) s(olvit), or, as Mommsen suggested, M. Val(erius) Ant(iochus) An(ni) Ti(beriani) co(mes). It should be noted also that a *denarius* of Augustus, struck

Fig. 933.

Fig. 934.

c. 29—27 B.C., has *obv.* head of Octavian, *rev.* IMP | CAESAR an ithyphallic term of Octavian with a bay-wreath on his head and a winged thunderbolt at his feet (Babelon *Monn. rép. rom.* ii. 64 no. 153 fig., cp. *ib.* ii. 65 no. 155 fig., *Brit. Mus. Cat. Rom. Coins* Rep. ii. 16 no. 4360 f. pl. 60, 5 f., cp. *ib.* ii. 16 no. 4362 pl. 60, 7 = my fig. 933, *Emp. i.* pp. cxxiii f., 102 nos. 628—630 pl. 15, 10 f., cp. *ib.* i. 104 no. 637 pl. 15, 16, A. Boutkowski *Dictionnaire numismatique* Leipzig 1881 i. 333 f. no. 732, cp. *ib.* i. 334 no. 733. Fig. 934 is from a specimen in my collection),—an excellent illustration of a mortal monarch aping the sky-god and credited with superhuman propagatory powers. See also Addenda *ad loc.*

APPENDIX M.

ZEUS MEILÍCHIOS.

(1) Zeus Meilíchos on the Kephisos.

Zeus was worshipped under the title *Meilíchos* far and wide through the Hellenic world. *In primis* Athens had long been a centre of his cult. Pausanias, noting the objects of interest along the Sacred Way from Athens to Eleusis, remarks :

‘When you have crossed the Kephisos there is an ancient altar of Zeus *Meilíchos*. At this altar Theseus was purified by the descendants of Phytalos after he had slain various brigands including Sinis, who was related to him through Pittheus¹’

Plutarch’s account is rather fuller :

‘So Theseus went on and came to the Kephisos. Here he was met by men of the clan Phytalidai, who were the first to salute him. He begged them to purify him. Thereupon they cleansed him with the customary rites, offered Milichian sacrifices, and feasted him in their home, whereas up to that time no man had shown him hospitality by the way. His return is said to have fallen on the eighth day of the month Kronios, Hekatombaion as it is called nowadays².’

Dates of this sort are not invented at random, and we may fairly suppose that the local festival of Zeus *Meilíchos* was celebrated by the Phytalidai in their

¹ Paus. i. 37. 4.

² Plout. v. *Thes.* 12.

ancestral house¹ on Hekatombaion 8². Plutarch adds that, in return for their entertainment, Theseus gave them charge over a sacrifice at the Oskophoria³.

In the old Attic myth two points deserve to be stressed. On the one hand, Zeus *Meilichios* was a god able to purify a man from the stain of kindred bloodshed: we have already noted that the skins of animals sacrificed to him were used in purificatory rites⁴. On the other hand, the festival of this god was observed 'at home'⁵ by a clan traditionally associated with the fig-tree and its fruit⁶: in fact, the descendants of Phytalos appear to have had special duties in regard to Zeus *Meilichios*, much as the descendants of Anthos had in regard to Zeus *Lýkaios*⁷.

(2) The Title *Meilichios*.

We are, therefore, at once confronted with the difficult question: What is the meaning of *Meilichios*? Does it denote 'the Kindly One' (*melichos*, *meilichios*)⁸, a deity whose wrath could be readily appeased by the quaking man-slayer? Or does it rather signify 'the god of Figs' (*melicha*)⁹ with special

¹ Cp. Paus. 1. 37. 2 quoted *infra* n. 6.

² In the calendar of Mykonos (J. de Prott *Leges Graecorum sacrae* Lipsiae 1896 *Fasti sacri* p. 13 ff. no. 4, 29 ff., Michel *Recueil d'Inscr. gr.* no. 714, 29 ff., Dittenberger *Syll. inscr. Gr.*² no. 615, 29 ff.) Hekatombaion 7 is marked by the sacrifice of a bull and ten lambs to Apollon Ἐκατόμβαιος and by the sacrifice of a full-grown victim and ten lambs to Acheloios—a god who at Athens was closely connected with Zeus Μειλίχιος (*infra* p. 1117 f.). It seems possible that this Myconian festival on Hekatombaion 7 was the equivalent of an Athenian festival on Hekatombaion 8. But further evidence is lacking.

³ Plout. v. *Thes.* 23: see J. Töpffer *Attische Genealogie* Berlin 1889 p. 251 f., Mommsen *Feste d. Stadt Athen* p. 286 n. 2.

⁴ *Supra* i. 422 ff.

⁵ Plout. v. *Thes.* 12 καὶ δεομένου καθαρθῆναι τοῖς νενομισμένοις ἀγνίσαντες καὶ Μειλίχια θύσαντες εἰστίασαν οἴκοι.

⁶ Paus. 1. 37. 2 ἐν τούτῳ τῷ χωρίῳ Φύταλόν φασιν οἶκῳ Δῆμητρα δέξασθαι, καὶ τὴν θεὸν ἀντὶ τούτων δοῦναι οἱ τὸ φυτὸν τῆς συκῆς· μαρτυρεῖ δέ μοι τῷ λόγῳ τὸ ἐπίγραμμα (Cougny *Anth. Pal. Append.* 3. 24) τὸ ἐπὶ τῷ Φυτάλου τάφῳ· ἐνθάδ' ἀναξ ἦρως Φύταλός ποτε δέξατο σεμνὴν | Δῆμητραν, ὅτε (A. Meineke cj. Δῆμητρ' ᾧ τότε L. Dindorf and C. G. Cobet cj. Δῆμητρ' ὅποτε) πρῶτον ὁπώρας καρπὸν ἔφηνεν, | ἣν ἱερὰν συκὴν θνητῶν γένος ἐξονομάζει· | ἐξ οὗ δὴ τιμὰς Φυτάλου γένος ἔσχεν ἀγήρως. *Infra* p. 1103 n. 3.

⁷ *Supra* i. 71 ff.

⁸ C. Nutt. *theol.* 11 p. 12, 2 ff. Lang προσαγορεύουσι δὲ καὶ μελιχον (F. Osann cj. μελίχιον; but Aristeid. *or.* 1. 3 (i. 4 Dindorf) has εἰ δέ πη σφαλλόμεθα, ὁ μελιχος (sc. Zeus) ἡμῖν κεκλήσθω) τὸν Δία, εὐμελικτον ὄντα τοῖς ἐξ ἀδικίας μετατιθεμένοις, οὐ δέοντος ἀδιαλλάκτως ἔχειν πρὸς αὐτούς: cp. Liban. *or.* 57. 12 (iv. 154 Foerster) Σευῆρος δὲ χρηστός τε ἦν ἐν τοῖς βήμασι καὶ τιμῆσειν ἔλεγε τῇ πράττει τὸν Μειλίχιον Δία, κ.τ.λ., *Anth. Pal.* 9. 581. 4 f. (Leon Philosophos?) μηδὲ νοήσω, | Ζηρὸς Μειλιχιοῦ λαχὼν θρόνον, ἀνέρος οἶτον. A highly moral explanation: but high morals are out of place in an early cult-title. Phrynichos the 'Atticist' (on whom see Sir J. E. Sandys *A History of Classical Scholarship*² Cambridge 1906 i. 323 ff.) in Bekker *anecd.* i. 34, 12 ff. Δικαιοῦνος Ζεὺς· ὁ ἐπὶ τοῖς δίκαιά τε καὶ ἀδίκῃ δρῶσι τεταγμένος. ὥσπερ καὶ ὁ ἐπὶ τοῖς μελιχα μελίχιος καὶ ὁ ἐπὶ τοῖς φιλα φίλιος adduces would be parallels. But Zeus Δικαιοῦνος is a late divinity (D. M. Robinson in the *Am. Journ. Arch.* 1905 ix. 302 no. 24 near *Gherzeh* (Karousa) Δὲ Δικαιοσύνη | Μεγάλῳ | Πύθῃ Διουσίῳ | στρατηγῶν | χαριστήριον, cp. schol. *Il.* 13. 29, Eustath. *in Il.* p. 918, 47), and Zeus Φίλιος is probably euphemistic (*Append. N*). On Zeus Ἄγιος see *supra* i. 192, 400 n. 6, 565 n. 2.

⁹ Figs were called μελίχα, 'sweets,' in Naxos—witness Athen. 78c Νάξιοι δέ, ὡς Ἀνδρόσκοπος (*frag.* 3 in *Frag. hist. Gr.* iv. 304 Müller) ἐτι δ' Ἀγλαοσθένης (*frag.* 5 in *Frag. hist. Gr.* iv. 294 Müller) ἰστοροῦσι, Μειλίχιον καλεῖσθαι τὸν Διόνυσον διὰ τὴν τοῦ συκίνου

reference to the Phytalidai and their fig-culture? Arguments in support of either interpretation lie near at hand.

In may be urged that Zeus was notoriously sympathetic with the outcast and the vagabond. He was worshipped as *Hikésios*, 'the Suppliant's god',¹

καρποῦ παράδοσιν. διὸ καὶ πρόσωπον τοῦ θεοῦ παρὰ τοῖς Ναξίοις τὸ μὲν τοῦ Βακχέως Διονύσου καλουμένου εἶναι ἀμπέλινον, τὸ δὲ τοῦ Μελιχίου σύκινον. τὰ γὰρ σύκα μελίχα καλεῖσθαι, where T. Reinesius' proposed alteration of Μελίχιον...Μελιχίου...μελίχα into Μόρυχον...Μορύχου...μόρυχα (cp. Soud. s.vv. Μόρυχος, μωρότερος Μορύχου) is a good example of misplaced ingenuity.

¹ At Athens in s. vi B.C. (Poll. 8. 142 τρεῖς θεοὺς ὁμύναει κελεύει Σόλων, Ἰκέσιον, Καθάρισον, Ἐξακεστήρα, i.e. Zeus under three diverse aspects (cp. Poll. 1. 24), as observed by W. Dindorf *ad loc.*, G. F. Schoemann *Griechische Alterthümer*⁴ Berlin 1902 ii. 145, 276 = *id. Antiquités recques* trans. C. Galuski Paris 1887 ii. 185, 331, O. Jessen in Pauly—Wissowa *Real-Enc.* viii. 1592. The recognition of Zeus Ἐξακεστήρ (Hesych. Ἐξακεστήριος· ὁ Ζεὺς. καὶ ἡ Ἥρα) is perhaps not unconnected with the fact that Solon's own father was Ἐξηκεστίδης. The oath by this triad of Zeuses was inscribed on the ἄξονες (Hesych. τρεῖς θεοὶ· παρὰ Σόλωνι ἐν τοῖς ἄξουσιν

Fig. 935.

ὄρκῳ τέτακται <τρεῖς θεοὺς ἐπιμαρτύρεσθαι?>. ἔνιοι κατὰ τὸ Ὀμηρικόν (sc. *Il.* 2. 371,

Fig. 936.

4. 288, 7. 132, 16. 97, *Od.* 4. 341, 7. 311, 17. 132, 18. 235, 24. 376 αὐτὰρ, Ζεῦ τε πάτερ καὶ Ἀθηναίη καὶ Ἀπόλλων), which are said to have been wooden axles revolving in oblong frames kept in the Prytaneion (Plout. *v. Sol.* 25 καὶ κατεγράφησαν εἰς ξυλίνους ἀξονας ἐν πλαισίοις περιέχονσι στρεφομένους, ὧν ἔτι καθ' ἡμᾶς ἐν Πρυτανείῳ λείψανα μικρὰ διεσώζετο). Another account says rather enigmatically that they were square in shape, but that when laid in the direction of their acute angle they produced a triangular appearance (Polemon *frag.* 48 (*Frag. hist. Gr.* iii. 130 Müller) *ap.* Harpokr. *s.v.* ἀξονι· οἱ Σόλωνος νόμοι ἐν ξυλίνοις ἦσαν ἀξοσι γεγραμμένοι... ἦσαν δέ, ὡς φησι Πολέμων ἐν τοῖς πρὸς Ἐρατοσθένην, τετράγωνοι τὸ σχῆμα. διασώζονται δὲ ἐν τῷ Πρυτανείῳ, γεγραμμένοι κατὰ πάντα τὰ μέρη. ποιοῦσι δ' ἐνιοτε φαντασίαν τρίγωνον, ὅταν ἐπὶ τὸ στενὸν κλιθῶσι τῆς γωνίας). The Solonian laws were also inscribed on *kyrbeis* set up in the Stoa Basileios (Aristot. *resp. Ath.* 7. 1 = Aristot. *frag.* 352 Rose *ap.* Harpokr. *s.v.* *kyrbeis*, Soud. *s.v.* *kyrbeis*, Plout. *v. Sol.* 25, schol. Aristoph. *av.* 1354, cp. Aristot. *de mundo* 6. 400 b 30 f.), and these *kyrbeis* are described as stones standing upright like pillars, surmounted by an apex or cap (Apolod. *frag.* 26 (*Frag. hist. Gr.* i. 432 f. Müller) *ap.* Harpokr. *s.v.* *kyrbeis*... *kyrbeis* φησὶν Ἀπολλόδωρος ἐν τοῖς περὶ θεῶν ἔχειν ἐγγεγραμμένους τοὺς νόμους. εἶναι δ' αὐτοὺς λίθους ὀρθοὺς ἐστῶτας, ὡς ἀπὸ μὲν τῆς στάσεως στήλας, ἀπὸ δὲ τῆς εἰς ὕψος ἀναστάσεως (*leg.* ἀνατάσεως) διὰ τὸ κεκορυφῶσθαι *kyrbeis* ἐκάλουν, ὥσπερ καὶ κυρβασίαν τὴν ἐπὶ τῆς κεφαλῆς τιθεμένην, cp. Soud. *s.v.* *kyrbeis*, Phot. *lex.* *s.v.* *kyrbeis*, schol. Aristoph. *av.* 1354). One ancient grammarian attempts to identify the *kyrbeis* with the *axones*, stating that in both cases a large brick-shaped body as long as a man had fitted

to it quadrangular pieces of wood, whose sides were flat and covered with lettering, and that pivots at either end enabled readers to move and turn about the text (Aristophanes (of Byzantion) *ap. Soud. s.v. κύρβεις*: ...*Ἀριστοφάνης δὲ ὁμοίως εἶναι φησι τοῖς ἄξουσιν...ἀμφοτέρων δὲ τὸ κατασκευάσμα τοιοῦτον· πλινθὶον τι μέγα, ἀνδρόμηνες, ἡρμουςμένα ἔχον τετράγωνα ξύλα, τὰς πλευρὰς πλατείας ἔχοντα καὶ γραμμάτων πλήρεις· ἐκατέρωθεν δὲ κινώδεις, ὥστε κινεῖσθαι καὶ μεταστρέφεσθαι ὑπὸ τῶν ἀναγινωσκόντων*). On the whole it seems clear that the wooden *ἄξονες* of the Prytaneion are to be distinguished from the stone *κύρβεις* of the Stoa Basileios. The *ἄξονες* were apparently shaped as in fig. 935, the *κύρβεις* as in fig. 936 (on the former is inscribed *frag. 149* (I. B. Télyf *Συναγωγή τῶν Ἀττικῶν νόμων* *Corpus iuris Attici* Pestini et Lipsiae 1868 p. 39 f.) *ap. Dem. c. Timocr.* 33; on the latter, *frag. 562* (Télyf *op. cit.* p. 137) *ap. Dem. c. Timocr.* 151). Neither shape was chosen at random. The wheel of Nemesis (*supra* i. 269 ff.) had a long history behind it and was related (*supra* i. 267) to that wheel, which in India symbolised *ῥτα*, the course of nature, the right path, in short, law and order (W. Simpson *The Buddhist Praying-wheel* London 1896 p. 89 ff., H. Oldenberg *La religion du Vêda* Paris 1903 p. 163 ff., Harrison *Themis* p. 526 f., F. M. Cornford *From Religion to Philosophy* London 1912 p. 172 ff.). It seems highly probable that Solon inscribed his laws on wooden *ἄξονες* because he wished to represent them as the *σεμνὰ θέμεθλα Δίκης* (Solon *frag. 2. 14* Hiller—Crusius). At the same time the shape chosen would be convenient for purposes of reference or consultation: my friend Dr P. Giles tells me that in the parish church of Great Yarmouth documents are, or were, arranged *à la* Solon. Individual enactments appear to have been copied on stones of the characteristic wedge-like form, as may be seen from an extant fragment (*Corp. inscr. Att.* iv. 1. 2 no. 559 with figs.) first published by S. A. Koumanoudes, to whose brilliant article in the *Ἐφ. Ἀρχ.* 1885 pp. 215—218 figs. 1—3 I am indebted for the main idea of my restoration in fig. 935 (Koumanoudes fits his wedges on to an axle that is circular, not square, in section). Again, it seems likely that the *κύρβεις*—as indeed I conjectured in the *Class. Rev.* 1904 xviii. 86—copied the primitive idols of Zeus. Their shape, to judge from Apollodoros' words (*supra* p. 1094 n. o), was identical with that of Zeus Στροπῆος, Zeus Ἰδσίου, Zeus Πατρῴος, etc. (*supra* i. 520 n. 2, ii. 815 fig. 781). If so, the implication is that the laws were the very voice of Zeus (cp. Gruppe *Gr. Myth. Rel.* pp. 426 n. 1, 1001 n. 5). There was a tradition that Solon had tried to express his laws in hexameter verse and had begun with a couplet invoking Zeus: *πρῶτα μὲν εὐχόμεσθα Διὶ Κρονίδῃ βασιλῆϊ | θεομοῖς τοῖσδε τύχην ἀγαθὴν καὶ κῆδος ὀπάσαι* (Plout. *v. Sol.* 3). The original form of his famous oath may have been *πρὸς Διὸς ἱκεταίου καθαρσίου ἐξαέσαντος* (cp. for the last word *Pyth. carm. aur.* 66) or the like. Analogous to the *κύρβεις* as inscribed obelisks were the Egyptian *κύρβεις* of the Colchians (Ap. Rhod. 4. 279 ff. with schol. *ad loc.*), not to mention the pillar of Zeus Τριφύλιος (*supra* i. 662). Cp. also the marble obelisk from Kition, the base of which bears a votive inscription for Esmun (*Corp. inscr. Sem.* i no. 44 pl. 8 fig. 44, Perrot—Chipiez *Hist. de l'Art* iv. 385 fig. 203, Ohnefalsch—Richter *Kypros* pp. 173 ff., 416 pl. 80, 5. Seleukos, a grammarian of Alexandria, wrote a whole treatise τῶν Σόλωνος ἄξωνων (*Frag. hist. Gr.* iii. 500 Müller), and modern writers have devoted much attention to them, e.g. E. Caillemer in Daremberg—Saglio *Dict. Ant.* i. 589, G. Busolt *Griechische Geschichte* Gotha 1895 ii.² 290 ff., E. Szanto in Pauly—Wissowa *Real-Enc.* ii. 2636, Lübker *Reallex.*⁸ pp. 153, 963 f., and the literature there cited. E. Beulé *Les monnaies d'Athènes* Paris 1858 p. 399 f. fig. would recognize Solon with one of his *ἄξονες* on a copper coin of Athens: but see K. Lange in the *Ath. Mitth.* 1881 vi. 68 f. fig., Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* iii. 152 pl. EE, 16 f.).

Similarly at Thera in *s. vi* B.C. the same appellative occurs without the name of Zeus (*supra* i. 143 in three rock-cut inscriptions). Elsewhere name and title appear together: so at Kos in *s. iv* B.C. (A. Hauvette-Besnault and M. Dubois in the *Bull. Corr. Hell.* 1881 v. 224 no. 12 on a slab fixed in the pavement of an ancient chapel of S. John Διὸς ἱκεταίου | Σιμωνιδᾶν=W. R. Paton—E. L. Hicks *The Inscriptions of Cos* Oxford 1891 p. 161 no. 149=Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 1. 376 no. 3674=Michel *Recueil d'Inscr. gr.* no. 796=Dittenberger *Syll. inscr. Gr.*³ no. 929) and at Delos in *s. iii* B.C.

and even as *Hikétas*, himself 'the Suppliant',—a remarkable title dependent, I think², upon the very primitive notion³ that a stranger suddenly appearing in the midst of the community may well be a god on his travels⁴.

(T. Homolle in the *Bull. Corr. Hell.* 1879 iii. 471 f. no. 4 on a square base of white marble Διονύσιος Νίκωνος | Παλληνεύς ἐπιμελητής | γενόμενος Δήλου | ὑπὲρ τοῦ δήμου τοῦ | Ἀθηναίων Δὲ Ἰκεσίων). More doubtful is an inscription of s. ii B.C. from Netteia in Rhodes (*Inscr. Gr. ins.* i no. 891, 2 on a slab of blackish marble [ὁ] ἐπιμήνιοι ἀεὶ τοὶ αἰ[ρ]εθεῖντες Ἰκεσίω φθό[ι]ς ἐγ λ-, where F. Hiller von Gaertringen *ad loc.* supplies Δτ and notes that φθό[ι]ς = φθό[ι]ας, 'cakes').

¹ Roehl *Inscr. Gr. ant.* Add. nov. no. 49a with fig. = my fig. 937 a rough calcareous

Fig. 937.

boundary-stone (0'35^m long, 0'30^m high, 0'10^m—0'11^m thick), found at Sparta and preserved in the Museum at Teuthis (*Dimitziana*), bearing the retrograde inscription Διοίκετα, | Διώλευθερ[ω] = Roberts *Gk. Epigr.* i. 249 no. 244 = R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 2. 6 no. 4407. E. S. Roberts *ad loc.* remarks: 'The change of the final σ of Διός in l. 1 to the *spiritus asper* is remarkable; still more so the contraction in Διώλ. of l. 2 after disappearance of the *h* = σ. Stolz (*Wiener Stud.* VIII. 1886, p. 160), who summarily rejects this explanation, suggests a genitive Δίω

on the analogy of *o*-stems, and compares Lat. *Iovos*, *Eph. ep.* i. 14 no. 21, *Iovo*, *Herm.* XIX. 453. Elsewhere certainly final σ does not disappear in Laconian, even where the next word begins with a vowel.' But R. Meister *ad loc.* is content to assume the change of σ into *h*; and so is A. Thumb in K. Brugmann *Griechische Grammatik*⁴ München 1913 p. 171, citing Cypriote parallels.

² H. Roehl *loc. cit.* refers to Eustath. in *Od.* p. 1807, 9 f. καὶ ὁ ἱκετεύσας καὶ ὁ τὴν ἱκετέλαν δεξάμενος ἦτοι κατὰ τοὺς παλαιούς εἰπὲν ἱκετοδόχος ἰκέται εἰσὶν ἀλλήλοις. For the supposed reciprocal sense Eustathios cp. ξένος, προστρόπαιος, χρήστης.

G. Murray *The Rise of the Greek Epic*² Oxford 1911 p. 291 ('this Zeus of Aeschylus is himself the suppliant; the prayer which you reject is his very prayer, and in turning from your door the helpless or the outcast you have turned away the most high God. The belief was immemorially old') comes much nearer the mark, though I cannot accept the explanation which he adds in a footnote *ib.* p. 291 n. 1 ('Zeus Ἀφίκτωρ... is a "projection" of the rite of Supplication').

³ Frazer *Golden Bough*³: Spirits of Corn and Wild i. 216 ff., 252 f. (the story of Lityerses compared with the harvest customs of Europe, after W. Mannhardt *Mythologische Forschungen* Strassburg 1884 p. 18 ff.).

⁴ This is definitely stated in *Od.* 17. 483 ff. Ἀντίνο', οὐ μὲν κάλ' ἔβαλες δύστηνον ἀλήτην· | οὐλόμεν', εἰ δὴ ποῦ τις ἐπουράνιος θεὸς ἐστί, — | καὶ τε θεοὶ ξείνοιαν εὐκότες ἀλλοδαποῖσι, | παντοῖοι τελέθοντες, ἐπιστροφῶσι πόλητας, | ἀνθρώπων ὕβριν τε καὶ εὐνομήν ἐφορῶντες (cp. Hes. *o.d.* 121 ff.), and is implied in the history of Barnabas and Paul (*supra* i. 193 n. 3. See too Acts 28. 1—6), the myths of Philemon and Baucis (*Ov. met.* 8. 616 ff., Lact. *Plac. narr. fab.* 8. 7—9), Pelargus or Pelasgus (*Class. Rev.* 1904 xviii. 81 f.), Iykaon (*supra* i. 79 n. 6. There is a reminiscence of the Homeric passage in Nikolaos Damask. *frag.* 43 (*Frag. hist. Gr.* iii. 378 Müller) ὅτι Λυκάων ὁ Πελασγοῦ υἱός, βασιλεὺς Ἀρκάδων, ἐφύλαττε τὰ τοῦ πατρὸς εἰσηγήματα ἐν δικαιοσύνῃ. ἀποστῆσαι <δὲ> βουλούμενος καὶ αὐτὸς τῆς ἀδικίας τοὺς ἀρχομένους, ἔφη τὸν Δία ἐκάστοτε φοιτᾶν παρ' αὐτὸν ἀνδρὶ ξένῳ μοιούμενον εἰς ἐποψιν τῶν δικαίων τε καὶ ἀδίκων = Soud. s.v. Λυκάων), and many others.

Similarly the poets spoke of Zeus, not only as *hiketēsios*¹, *hikēsios*², and It is reasonable to surmise that the possible divinity of the stranger even helped to establish the law of hospitality (other contributory causes in Schrader *Reallex.* p. 269 ff., Frazer *Golden Bough*³: Taboo p. 130, W. Wundt *Elements of Folk Psychology* trans. E. L. Schaub London 1916 p. 340 ff.). 'Ἰκέτης or ξένος—who could tell?—might turn out to be Zeus himself. 'Some have entertained angels unawares' (Heb. 13. 2).

At a later stage of religious development Zeus is conceived, not as the actual *ικέτης* or ξένος, but as his unseen attendant. Thus e.g. the Phaeacian Echeneos says to Alkinoos: ἀλλ' ἄγε δὴ ξέων μὲν ἐπὶ θρόνου ἀργυροῦλου | εἰσον ἀναστήσας, σὺ δὲ κηρύκεσσι κέλευσον | οἶνον ἐπικρῆσαι, ἵνα καὶ Διὶ τερπικραύνῃ | σπέσωμεν, ὅς θ' ἰκέτην ἅμ' αἰδοίοισιν ὀπηδεῖ· | κ.τ.λ. (*Od.* 7. 162 ff. with the sequel in line 178 ff.), and Odysseus to Polyphemos: ἀλλ' αἰδέοι, φέριστε, θεοῦς· ἰκέται δὲ τοι εἰμιν. | Ζεὺς δ' ἐπιτιμῆτωρ ἱκετῶν τε ξέων τε, | ξείνιος, ὃς ξείνοισιν ἅμ' αἰδοίοισιν ὀπηδεῖ (*Od.* 9. 269 ff.). Cp. *Od.* 14. 158 f., a variant of *Od.* 19. 303 f.

Ultimately Zeus becomes 'Ἰκέσιος and Ξένιος (cp. Ap. Rhod. 2. 378 Ζηνὸς 'Ευξείνιο Γενηταίην ὑπὲρ ἄκρην with schol. *ad loc.* cited *supra* p. 617 n. 1), the god who protects suppliants and strangers in general.

¹ *Od.* 13. 213 f. Ζεὺς σφεας τίσαιτο (C. G. Cobet cj. Ζεὺς δὲ σφεας τίσαιθ') ἱκετήσιος, ὃς τε καὶ ἄλλους | ἀνθρώπους ἐφορᾷ καὶ τίννται ὃς τις ἀμάρτη with schol. *ad loc.* ἱκέσιος· ἱκετῶν ἐπόπτης and Eustath. *in Od.* p. 1739, 18 f. ἱκετήσιος δὲ Ζεὺς δοκεῖ πρωτότυπον εἶναι τοῦ ἱκέσιος (*id. ib.* p. 1576, 14), Tietz. *alleg. Od.* 13. 46 ὁ Ζεὺς ὁ ἱκετήσιος, Hesych. s.v. ἱκετήσιος· ὁ ἐπὶ τῶν ἱκετῶν Ζεὺς· ἡ ὁ τοὺς ἱκέτας ἐλεῶν.

² Aisch. *suprl.* 343 βαρὺς γε μέντοι Ζηνὸς ἱκεσίου κότος, 616 f. ἱκεσίου Ζηνὸς κότον | μέγαν προφώνων κ.τ.λ., Soph. *Phil.* 484 πρὸς αὐτοῦ Ζηνὸς ἱκεσίου, Eur. *Hec.* 345 πέφειγας τὸν ἐμὸν ἱκέσιον Δία, Aristot. *de mundo* 7. 401 a 23 f. καθάρσιος τε καὶ παλαμναῖος καὶ ἱκέσιος καὶ μειλίχιος, ὥσπερ οἱ ποιηταὶ λέγουσι = Stob. *eccl.* 1. 1. 36 p. 45, 21 f. Wachsmuth, Ap. Rhod. 2. 215 ff. ἱκεσίου πρὸς Ζηνὸς, ὅτις ῥίγιστος ἀλιτροῖς | ἀνδράσι, ... | λίσσομαι with schol. *ad loc.*, 2. 1131 ff. ἀλλ' ἱκέτας ξείνους Διὸς εἵνεκεν αἰδέσασθε | ξείνιου ἱκεσίου τε· Διὸς δ' ἄμφω ἰκέται τε | καὶ ξείνοι· ὁ δὲ πού καὶ ἐπόψιος ἄμμι τέτυκται, 4. 358 f. ποῦ τοι Διὸς ἱκεσίοιο | ὄρκια; 4. 700 ff. τῷ καὶ ὀπιζομένη Ζηνὸς θέμιν ἱκεσίοιο, | ὃς μέγα μὲν κοτῆι, μέγα δ' ἀνδροφόνουσιν ἀρήγει, | ῥέξῃ θυπολήν with the whole context (Iason and Medeia, on reaching the hall of Kirke, sit in silence at her hearth as is the wont of suppliants. Medeia hides her face in both hands; and Iason fixes in the ground the sword with which he has slain Apsyrtos. Kirke understands, and performs the appropriate rites of atonement. She holds above their heads a young pig, slits its throat, and sprinkles their hands with its blood. Then she makes propitiation with drink-offerings, καθάρσιον ἀγκαλέονσα | Ζῆνα, παλαμναίων τιμήορον ἱκεσιῶν (708 f.). Her attendants carry forth all defilement (cp. *Il.* 1. 314), while she, standing by the hearth, burns *pellanoi* and expiatory offerings without wine as she prays to the Erinyes and Zeus. Finally, she raises Iason and Medeia, and bids them sit on seats to question them), Cornut. *theol.* 11 f. p. 12, 4 ff. Lang (sequel to passage cited *supra* p. 1092 n. 8) διὰ τοῦτο γὰρ καὶ ἱκεσίου Διὸς εἰσι βωμοὶ καὶ τὰς λιτὰς ὁ ποιητὴς ἐφ' τοῦ Διὸς εἶναι θυγατέρας, κ.τ.λ., Dion Chrys. *or.* 1 p. 56 f. Reiske (of Zeus) πρὸς δὲ τούτοις Ἰκέσιος τε καὶ Φύξιος καὶ Ξένιος... Ἰκέσιος δὲ ὡς ἂν (Reiske suggests ὦν for ἂν) ἐπήκοός τε καὶ ἴλεως τοῖς δεομένοις, Φύξιος δὲ διὰ τὴν τῶν κακῶν ἀπόφειξιν (L. Dindorf restores ἀπόφειξιν), Ξένιος δὲ ὅτι καὶ τοῦτο ἀρχὴ φίλλας μὴδὲ τῶν ξένων ἀμελεῖν μὴδὲ ἀλλότριον ἡγεῖσθαι μὴδὲνα ἀνθρώπων = *or.* 12 p. 413 Reiske (of Zeus) πρὸς δὲ αὐτοῖς Ἰκέσιός τε καὶ <Φύξιος καὶ> Ξένιος... Ἰκέσιος δὲ ὡς ἂν ἐπήκοός τε καὶ ἴλεως τοῖς δεομένοις, Φύξιος δὲ διὰ τὴν τῶν κακῶν ἀπόφειξιν, Ξένιος δὲ ὅτι δεῖ μὴδὲ τῶν ξένων ἀμελεῖν μὴδὲ ἀλλότριον ἡγεῖσθαι ἀνθρώπων μὴδὲνα, Clem. Al. *prot.* 2. 37. 1 p. 27, 23 f. Stählin καλὸς γὰρ ὁ Ζεὺς ὁ μαντικός, ὁ ξένιος, ὁ ἱκέσιος, ὁ μειλίχιος, ὁ πανομφαῖος, ὁ προστροπαῖος, Heliod. 2. 22 ὁ δὲ Κνήμιον θαναμάσας, Ἄλλ' ἦ Ξένιον Διὸς, ὡς ἔοικεν, εἰς αὐλὰς ἤκομεν, ὧ πάτερ, οὕτως ἀπροφάσιστος ἡ θεραπεία καὶ πολὺ τὸ εὐνοῦν τῆς γνώμης ἐμφαίνουσα. Οὐκ εἰς Διὸς, ἐφη, ἀλλ' εἰς ἀνδρὸς Δία τὸν Ξένιον καὶ Ἰκέσιον ἀκριβοῦντος, *Anth. Pal.* 11. 351. 7 f. (Palladas) ἀλλὰ σε πρὸς πύκτου Ἰηλυδέυκεος ἥδὲ καὶ αὐτοῦ | Κάστορος ἱκνοῦμαι καὶ Διὸς ἱκεσίου, Orph. *Arg.* 107 f. οὐ γὰρ

hiktaios (?)¹, 'the god of suppliants,' but also as *hiktér*², and *aphiktór*³, 'the suppliant.' Again, Zeus was known as *alástoros*⁴ or *alástor*⁵, 'he that brings a curse'; *Palamnaíos*, 'he of the Violent Hand'; *prostrópaios*, 'he of the

ἄτιμοι | ἱκεσίου Ζηνὸς κοῦραι Λιταί, Nonn. *Dion.* 18. 18 πρὸς Διὸς ἱκεσίῳ, τοῦ, Διόνυσσε, τοκήος, Tryphiod. *exc. II.* 278 πεφύλαξο Διὸς σέβας ἱκεσίῳ, Schöll—Studemund *anecd.* i. 265 (Διός) 49 ἱκεσίῳ, *ib.* i. 266 (Διός) 44 ἱκεσίῳ.

¹ Aisch. *suppl.* 385 μένει τοι Ζηνὸς ἱκταίου κότος. So U. von Wilamowitz-Moellendorf (1914) with cod. M. E. Fraenkel in the *Zeitschrift für vergleichende Sprachforschung* 1913 xlv. 168 n. 2 accepts Dindorf's cj. ἱκτίου 'das wohl eine Kompromissbildung zwischen ἱκέσιος und ἱκτήριος ist genau wie Lykophrons ἱκτης, ἱκτίδες eine solche zwischen ἱκέτης, -τις und ἱκτήρ; vgl. auch die umgekehrte Beeinflussung, die ἱκετήρια (im Gegensatz zu ἱκτήριος) durch ἱκεσία, ἱκετεία erfahren hat ([E. Fraenkel *Griechische Nomina agentis* Strassburg 1910] I, S. 52 ff. mit Anm. 2).'

² Aisch. *suppl.* 478 f. ὅμως δ' ἀνάγκη Ζηνὸς αἰδεῖσθαι κότον | ἱκτῆρος· ὕπιστος γὰρ ἐν βροτοῖς φόβος. W. Headlam renders 'Zeus Petitionary.'

³ Aisch. *suppl.* i f. Ζεὺς μὲν ἀφικτωρ ἐπίδοι προφθρόνως | στόλον ἡμέτερον. 'Zeus Petitionary' (W. Headlam).

⁴ Cramer *anecd. Oxon.* i. 62, 10 ff. παρὰ δὲ τὸ ἀλαστῶ ῥῆμα, ἀλάστωρ ὁ Ζεὺς, ἐπὶ τῶν χαλεπῶν τι πρᾶσσόντων· παρηκτική δὲ ἡ εὐθεία παρὰ τὴν ἀλάστορος γενικήν· Ἀλσχύλος (*frag.* 92 Nauck²) "πρεμνῆς ἀλάστορος," καὶ Φερεκύδης (*frag.* 114^a (*Frag. hist. Gr.* i. 99 Müller)) "ὁ Ζεὺς δὲ Ἰκέσιος καὶ ἀλάστορος καλεῖται." With πρεμνῆς ἀλάστορος A. Nauck *ad loc.* cp. Aisch. *Eum.* 236 (Orestes to Athena) δέχου δὲ πρεμνῶς ἀλάστορα | κ.τ.λ. and Bekker *anecd.* i. 382, 29 f. ἀλάστορον· ἀντὶ τοῦ ἀλάστορα, ἀπὸ εὐθείας τῆς ὁ ἀλάστορος, Ἀλσχύλος (*frag.* 294 Nauck²) "μέγαν ἀλάστορον" ἔπεν. Farnell *Cults of Gk. States* i. 67 reasonably supposes that Pherekydes spoke of Zeus ἱκέσιος καὶ ἀλάστωρ (*sic*) in relation to Ixion (*supra* i. 198 n. 3).

⁵ Orph. *h. daem.* 73. 2 ff. cited *infra* Append. M *fin.*, cp. *supra* i. 504 n. 2. The title provoked much learned discussion: Cornut. *theol.* 9 p. 10, 20 ff. Lang λέγεται δ' (sc. ὁ Ζεὺς) ὑπὸ τινων καὶ ἀλάστωρ καὶ παλαμναῖος τῷ τοὺς ἀλάστορας καὶ παλαμναίους κολάζειν, τῶν μὲν ὀνομασμένων ἀπὸ τοῦ τοιαῦτα ἀμαρτάνειν ἐφ' οἷς ἔστιν ἀλαστήσαι καὶ στενάζει, τῶν δὲ ἀπὸ τοῦ ταῖς παλάμαις μύσματα ἀνέκθυστα (ἀνέκπλυτα codd. N. B. G.) ἀποτελεῖν = Eudok. *viol.* 414^g, Hesych. s.v. ἀλάστωρ· πικρὸς δαίμων. Ζεὺς, *et. Gud.* p. 32, 35 ff. ἀλάστωρ· ὁ Ζεὺς ὁ ἐποπτεύων τοὺς ἀλαστὰ καὶ χαλεπὰ ποιούντας. ἡ ὁ ἀσεβῆς, ἡ ὁ κακοποιός. οὕτως Ἡρωδιανός (περὶ καθολικῆς προσφθίας 2 = i. 49, 13 f. Lentz reading ὑποπτεύων for ἐποπτεύων; cp. ii. 937, 27 n. Lentz), *et. mag.* p. 57, 25 ff. ἀλάστωρ· ὁ ἀμαρτωλός, ἡ ὁ φονεύς, ἡ ὁ ἐφορῶν τοὺς φόνους Ζεὺς...ἐπὶ δὲ τοῦ Διὸς, οἷον ἀλάστωρ Ζεὺς, ἀπὸ τοῦ τοῖς τὰ ἀλαστὰ πάσχουσιν ἐπαμύνειν· ἡ ὁ τὰ ἀλαστὰ (τουτέστι τὰ χαλεπὰ) τηρῶν, Eustath. *in II.* p. 474, 22 f. παρὰ δὲ τοῖς ὕστερον καὶ Ζεὺς ἀλάστωρ, δν ἐλάνθανεν οὐδέν, ἡ ὁ τοῖς ἀλαστα πάσχουσιν ἐπαμύνων κατὰ τοὺς παλαιούς, *ib.* p. 763, 36 f. ὅθεν καὶ Ζεὺς ἀλάστωρ καὶ φθόνος καὶ δαίμων ἀλάστωρ ἐπενοήθη λέγεσθαι = Favorin. *lex.* p. 1692, 43 f. ὅθεν καὶ Ζεὺς ἀλάστωρ καὶ ὁ φθονερός δαίμων ἐπενοήθη λέγεσθαι.

⁶ The derivation of the word is doubtful (cjj. in A. Vaniček *Griechisch-lateinisches etymologisches Wörterbuch* Leipzig 1877 i. 788 f., L. Meyer *Handb. d. gr. Etym.* i. 293 f., Prellwitz *Etym. Wörterb. d. Gr. Spr.*² p. 23, Boisacq *Dict. étym. de la Langue Gr.* p. 41), but its meaning is sufficiently clear (see K. Wernicke in Pauly—Wissowa *Real-Enc.* i. 1292 f.).

⁷ Aristot. *de mundo* 7. 401 a 23 (cited *supra* p. 1097 n. 2) = Stob. *ecl.* i. 1. 36 p. 45, 21 Wachsmuth, Cornut. *theol.* 9 p. 10, 20 ff. Lang (cited *supra* p. 1098 n. 5), Orion in F. W. Sturz's ed. of *et. Gud.* p. 628, 17 ff. παλαμναῖος ὁ τοὺς αὐτοχειρὶ φονεύσαντας τιμωρούμενος καὶ Ζεὺς Παλαμναῖος ἐν Χαλκίδι, *et. Gud.* p. 448, 28 ff. παλαμναῖος· σημαίνει δὲ δύο, ὁ τοὺς αὐτοχειρὶ φονεύσαντας τιμωρούμενος καὶ ὁ ἐπὶ τινὶ βιάσματι κατεχόμενος, *ib.* p. 449, 21 f. καὶ Ζεὺς δὲ Παλαμναῖος λέγεται ἐν Χαλκίδι, *et. mag.* p. 647, 43 f. παλαμναῖος· ὁ τοὺς αὐτοχειρὶ φονεύσαντας τιμωρούμενος, Ζεὺς Παλαμναῖος. λέγεται καὶ ἐν Χαλκίδι Παλαμναῖος (cod. D. omits the last word), Soud. s.v. παλαμναῖος = Phot. *lex.* s.v. παλαμ-

appeal¹—titles which applied primarily to the sinner, secondarily to the god concerned with his sin. Less ambiguous and further removed from primitive conceptions are the cult-names *Litaios*, 'god of Prayers²,' and *Kathársios*, 'god

ναῖος· φονεὺς ἢ μιαιρός· παλαμναῖοι γὰρ λέγονται οἱ διὰ χειρὸς ἀνδροφονοῦντες· παρὰ τὴν παλάμην· καὶ Ζεὺς Παλαμναῖος, ὁ τοὺς τοιοῦτους τιμωρούμενος· καὶ προστροπαῖος ὁ προστρέπων τὸ ἄγος αὐτοῖς, Favorin. *lex.* p. 221, 54 καὶ Ζεὺς δὲ φασὶ Παλαμναῖος, ὁ τοὺς φονεῖς καταρρίπτων, Schöll—Studemund *anecd.* i. 265 (Διὸς) 87 παλαμναίου, *ib.* i. 266 (Διὸς) 69 παλαμναίου. Cp. Ap. Rhod. 4. 708 f. (cited *supra* p. 1097 n. 2) and Clem. Al. *protr.* 2. 39. 2 p. 29, 6 f. Stählin οὐχὶ μὲντοι Ζεὺς Φαλακρὸς ἐν Ἀργεῖ, Τιμωρὸς (J. Bernays *cj. συνάμωρος*) δὲ ἄλλος ἐν Κύπρῳ τετίμησθον;

In a church near Gomphoi (*Musdki*) Leake found a plain quadrangular altar inscribed in large deeply-cut letters ΖΗΝΙ | ΠΑΛΑΜΝΙΩ (W. M. Leake *Travels in Northern Greece* London 1835 iv. 523 f. pl. 44 no. 220, Lebas—Foucart *Peloponnèse* ii no. 1194, *Inscr. Gr. sept.* ii no. 291).

¹ Clem. Al. *protr.* 2. 37. 1 p. 27, 23 f. Stählin (cited *supra* p. 1097 n. 2), Soud. *s.v.* παλαμναῖος = Phot. *lex. s.v.* παλαμναῖος (cited *supra* p. 1098 n. 7), Eustath. in *Od.* p. 1807, 11 f. προστρόπαιος τε γὰρ Ζεὺς ἐν ῥητορικῇ λεξικῇ (E. Schwabe *Aelia Dionysii et Pausaniae Atticistarum fragmenta* Lipsiae 1890 p. 254, 7 ff.: see further Sir J. E. Sandys *A History of Classical Scholarship*² Cambridge 1906 i. 323 and L. Cohn in Pauly—Wissowa *Real-Enc.* vi. 1478 ff.), ὃ ἂν τις, φασί, προστρέπειτο δέμενος. καὶ προστρόπαιος ὁ ἱκέτης, ὁ πρὸς τινα δηλαδὴ δεητικῶς τρεπόμενος (*supra* p. 1096 n. 2). It follows that Zeus, who in one respect was προστρόπαιος, in another was ἀποτρόπαιος: cp. Bekker *anecd.* i. 427, 5 f. ἀποδιοπομπεῖσθαι· ἀποπέμπεσθαι πρὸς τὸν προστρόπαιον Δία καὶ οἰοεῖ καθαίρεσθαι ἢ ἰλδοκῆσθαι, schol. Plat. *Crat.* 396 E ἀποδιοπομπεῖσθαι φασὶ τὸ ἀποτρέπεσθαι τὸν προστρόπαιον Δία καὶ οἰοεῖ καθαίρεσθαι τὰ δεινὰ, schol. Plat. *legg.* 854 B ἀποδιοπομπήσεις· τὰς ἀποτροφὰς τὰς γιγνομένας ὑπὸ τοῦ ἀποτροπαίου Διὸς, διὰ τὸ καθαίρεσθαι τὰ δεινὰ· ἢ τὰς ἀποπομπὰς τὰς πρὸς τὸν προστρόπαιον Δία καὶ οἰοεῖ καθάρσεις καὶ ἰασμούς, schol. Aischin. *de fals. leg.* 323 προστρόπαιος ἐστὶν ὁ εἰς ἑαυτὸν ἐπισπώμενος τὰ κακὰ, ὅπερ ἐστὶν ἐναντίον τοῦ (so H. Sauppe for τῷ cod. f.) ἀποτρόπαιος, τοῦ ἀποτρέποντος τὰ κακὰ. διὸ καὶ Διὶ ἀποτροπαίῳ θύομεν, οὐκέτι μὲντοι καὶ προστροπαίῳ (on which see O. Höfer in Roscher *Lex. Myth.* iii. 3154).

The essence of a προστροπή was that the supPLICATOR and the supplicated should both be turned towards each other and thus brought into such immediate connexion that the thing asked must needs be granted. If possible, direct contact was established by the clasping of knees, chin, etc. (C. Sittl *Die Gebärden der Griechen und Römer* Leipzig 1890 pp. 163 ff., 282 f.). Failing that, quasi-contact was made by means of outstretched arms, etc. (*id. ib.* pp. 186 ff., 283, 296). But in any case the two parties were face to face.

² Coppers of Nikaia in Bithynia, struck by Nero (M. P. Lambros in the *Bull. Corr. Hell.* 1878 ii. 508 f. pl. 24, 1 = my fig. 938 ΔΙΟΣ | ΛΙΤΑΙΟΥ) and Antoninus Pius (*supra* i. 37 n. 1 ΔΙ|ΟC || ΛΙΤΑΙΟΥ), show the altar of Zeus Λιταῖος (Head *Hist. num.*² p. 517). O. Höfer in Roscher *Lex. Myth.* ii. 2064 explains the title as 'Father of the Litai' with reference to the remarkable passage in *Il.* 9. 502 ff. καὶ γὰρ τε Λιταὶ εἰσι, Διὸς κούραι μεγάλοιο, | χωλαὶ τε ῥυσαὶ τε παραβλῶ- πές τ' ὀφθαλμῷ, | αἷ ῥά τε καὶ μετόπισθ' Ἀτης ἀλέγουσι κιούσαι. | ἢ δ' Ἀθη σθεναρὴ τε καὶ ἀρτίπος, οὐνεκα πάσας | πολλὸν ὑπεκπροθέει, φθάνει δὲ τε πᾶσαν ἐπ' αἶαν | βλάπτουσι· ἀνθρώπων· αἱ δ' ἐξακέονται ὀπίσω. | δὲ μὲν τ' ἀλδέσεται κούρας Διὸς ἄσπον λούσας, | τὸν δὲ μέγ' ὤνησαν καὶ τ' ἔκλυνον εὐχομένοιο· | δὲ δὲ κ' ἀνήγηται καὶ τε στερεῶς ἀποίη, | λίσσονται δ' ἄρα ταὶ γε Δία Κρονίωνα κιούσαι | τῷ Ἀθην ἄμ' ἔπεσθαι, ἵνα βλαφθεὶς ἀποτίσῃ (see for variants A. Ludwig *ad loc.*, for imitations Quint. Smyrn. 10. 300 ff. Λιταῖς δ' ἀποθύμια ῥέξεις, | αἷ ῥά καὶ αὐτὰς Ζητὸς ἐριγδοῦποιο θύγατραις | εἰσὶ, κ.τ.λ., Orph.

Fig. 938.

of Purification¹. The exact relationship of all these appellatives and the growth of the religious beliefs implied by them are still far from clear. Perhaps we shall come within measurable distance of the truth by assuming that development proceeded on some such lines as follow:

Arg. 107 f. cited *supra* p. 1097 n. 2, and for a parody *Anth. Pal.* 11. 361. 1 ff. (Automedon)). How Zeus could have begotten such creatures, 'halt wrinkled squinting,' was a puzzle (Bion Borysthenites *frag.* 44 Mullach *ap.* Clem. Al. *protr.* 4. 56. 1 p. 43, 29 ff. Stählin, Herakleitos *quaestt. Hom.* 37, Porph. *quaestt. Il.* 97, 21, Eustath. *in Il.* p. 768, 28 ff.). But symbolism proved a ready solvent (*vide* the comments of Herakleitos *quaestt. Hom.* 37, schol. *Il.* 9. 502 f., Porph. *quaestt. Il.* 97, 21, Eustath. *in Il.* p. 767, 60 ff., Cornut. *theol.* 12 p. 12, 5 ff. Lang, Eudok. *viol.* 606, Cramer *anecd. Paris.* iii. 239, 32 ff., cp. Hesych. *s.v.* Ἀτράι (H. Stephanus restored Ἀτράι)). Dr W. Leaf *A Companion to the Iliad* London 1892 p. 185 can still write: 'The epithets applied to them indicate the attitude of the penitent: halting, because he comes with hesitating steps; wrinkled, because his face betrays the inward struggle; and of eyes askance, because he dares not look in the face the man he has wronged' (cp. the same scholar's note on *Il.* 9. 503, repeated in his joint ed. with the Rev. M. A. Bayfield). I am sorry to dissent from Dr Leaf, to whom all lovers of Homer are so deeply indebted. But to me it seems far more probable that the Litai were physically deformed and loathsome like the Erinyes, to whom they were akin. I suppose them to have been essentially the prayers of the injured man taking shape as vengeful sprites. In the last analysis they were simply the soul of the victim issuing from his mouth in visible form, maimed because he was maimed, and clamouring for vengeance. The personification is not unlike that implied in Gen. 4. 10 'the voice of thy brother's blood crieth unto me from the ground' (with Dr J. Skinner's note *ad loc.*). For the soul as Erinyes see Harrison *Proleg. Gk. Rel.*² p. 213 ff. No doubt all this belongs to the dim background of Greek religion and has already been half-forgotten by the Homeric writer, who conceives the Litai, not as the wrathful prayers of the injured man, but as the penitential prayers of his injurer. The apologue thus acquires a new moral value. It is, however, largely couched in language appropriate to the earlier conception (Ate, swift of foot, drives many a man to do mad deeds. Then come the Litai and effect the cure. If a man respects them, they help him and hear his prayer. If a man flouts them, they go and pray to Zeus that Ate may fall upon such an one, drive him mad, and make him pay the price), and in particular its description of the Litai as misshapen and hideous is an abiding relic of its former significance. The passage is, in fact, an *allos* (like *Il.* 19. 91 ff. or the oracle in *Hdt.* 6. 86) misinterpreted and misapplied by a later moralist. But, however understood, it contributes little or nothing to an explanation of Zeus Ἀτράιος. The altar at Nikaia was surely voted to him as 'Hearer of Prayers' for the restored health of the emperor or for some other benefit vouchsafed to a grateful public.

¹ Zeus was worshipped as Καθάρσιος at Athens (Poll. 8. 142 (cp. 1. 24) cited *supra* p. 1093 n. 1) and at Olympia (Paus. 5. 14. 8 πρὸς αὐτῷ δὲ ἔστιν Ἀγνώστων θεῶν βωμός, καὶ μετὰ τοῦτον Καθαρσίου Διὸς καὶ Νίκης, καὶ αὐθις Διὸς ἑπωνυμίας Χθονίου. E. Curtius *Die Altäre von Olympia* (Abh. d. berl. Akad. 1881 Phil.-hist. Classe) Berlin 1882 p. 39 no. 21 rightly assumes that Zeus Καθάρσιος and Nike had here a common altar. So, with some hesitation, does W. Dörpfeld in *Olympia* i. 83 no. 18. C. Maurer *De aris Graecorum pluribus deis in commune positis* Darmstadii 1885 p. 17 adopts the same view. But K. Wernicke 'Olympische Beiträge i' in the *Jahrb. d. kais. deutsch. arch. Inst.* 1894 ix. 96 no. 18 f. thinks otherwise). For literary allusions see Aristot. *de mundo* 7. 401 a 23 (cited *supra* p. 1097 n. 2) = Stob. *ecl.* 1. 1. 36 p. 45, 21 Wachsmuth, *Ap. Rhod.* 4. 708 f. (cited *supra* p. 1097 n. 2), Plout. *de carn. esu* 2. 1 ὦ Ζεῦ καθάρσιε, Orph. *h. Zeus* 15. 8 f. σεισλχθων, ἀνξήτά, καθάρσιε, παντοτινάκτα, | ἀστράπτιε (so G. Hermann for ἀστραπαῖε), βρονταῖε, κεραῖνιε, φυτάλιε Ζεῦ.

MAN-SLAYER.

- (1) The bloodguilty man, appearing suddenly as a suppliant stranger, is deemed a god (Zeus 'Ikéatas, *ἱκτήρ, ἀφίκτωρ, ἀλάστωρ*, κ.τ.λ.)¹.
- (2) The suppliant or stranger is not himself mistaken for a god, but is thought to have a divine escort (Zeus *ὃς θ' ἱκέτησιν ἅμ' αἰδοίοισιν ὀπηδεῖ*, Zeus *ὃς ξείνοισιν ἅμ' αἰδοίοισιν ὀπηδεῖ*)².
- (3) Suppliants and strangers in general are supposed to be *protégés* of the god (Zeus 'Ikéasios, *ἱκετήσιος, ἱκταῖος* (?), Zeus *Ξένιος*)³.

VICTIM.

- (1) The soul (*κῆρ*) of the murdered man becomes a wrathful spirit (*ἐρινύς*). His curses (*ἀραί*), prayers (*λιταί*), and penalties (*ποιναί*) all pursue the guilty.
- (2) Hence arises the whole tribe of avenging deities (*Κῆρες, Ἐρινύες, Ἀραί, Ἀράντιδες*⁴, *Λιταί*⁵, *Ποιναί*, κ.τ.λ.).
- (3) With the progress of religion deities of this low type are subordinated to a high god⁶, especially to Zeus⁷ (cp. Zeus *Τιμωρός*⁸).

The protective and the punitive powers of Zeus are fused
(Zeus 'Ikéasios, *Παλαμναῖος, προστρόπαιος*).

¹ *Supra* pp. 1096, 1098.

² *Supra* p. 1097 n. o.

³ *Supra* pp. 1093, 1097, 1097 n. o, 1097 n. 2.

A marble statue of Zeus *Ξένιος* by Papylos, a pupil of Praxiteles, was owned by C. Asinius Pollio (Plin. *nat. hist.* 36. 34 Iuppiter hospitalis Papyli (*pamphili* Gelenius),

Fig. 939.

Praxitelis (K. L. von Urlichs cj. *Pasitelis*) discipuli). At Sparta—the former home of *ξενηλασία*—Zeus *Ξένιος* was grouped with Athena *Ξενία* (Paus. 3. 11. 11 with H. Hitzig [⁴⁻⁸ For notes 4, 5, 6, 7, and 8, see page 1102.]

Zeus *Meilichios* as an angry god readily appeased by the man-slayer might conveniently be ranged under this joint-category, his title being interpreted as 'the Kindly One.'

and H. Blümner *ad loc.* Wide *Lakon. Kulte* p. 9 aptly cites Philostr. *v. Apoll.* 4. 31 p. 149 Kayser *περιστάντες δὲ αὐτὸν οἱ Λακεδαιμόνιοι ξένον τε παρὰ τῷ Διὶ ἐποιούοντο* κ.τ.λ.). A broken relief in the Terme Museum (fig. 939) shows Zeus *Ξένιος* as a traveller sitting with a rumpled *himátion* over his knees and a knotted stick in his left hand, while he extends his right in welcome to a draped figure before him and offers a seat on his own eagle-decked couch (Matz—Duhn *Ant. Bildw. in Rom* iii. 146 f. no. 3772, P. Arndt *La Glyptothèque Ny-Carlsberg* Munich 1896 p. 64 fig. 34, Reinach *Rép. Reliefs* iii. 330 no. 2, R. Paribeni *Le Terme di Diocleziano e Il Museo Nazionale Romano*⁴ Roma 1922 p. 217 no. 546). The lower border of the relief bears an archaizing inscription, which G. Kaibel in *Inscr. Gr. Sic. It.* no. 990 transcribes [ὁ δέῖνα ...] πους καθ' ὕπνον ἀνέθηκα Διὲς Ξένιῳ ... (facsimile in W. Helbig *Führer durch die öffentlichen Sammlungen klassischer Altertümer in Rom*³ Leipzig 1913 ii. 173 ff. no. 1405 fig. 38).

⁴ Hesych. 'Ἀπάντισιν (Musurus cj. ἀπαντῶσι): Ἐρινύσι. Μακεδόνες. See O. Crusius in Roscher *Lex. Myth.* i. 470, ii. 1165, K. Tümpel in Pauly—Wissowa *Real-Enc.* ii. 379, O. Hoffmann *Die Makedonen, ihre Sprache und ihr Volkstum* Göttingen 1906 p. 95 f.

⁵ *Supra* p. 1099 n. 2.

⁶ A. Rapp in Roscher *Lex. Myth.* i. 1328.

⁷ This can be best made out in the case of the Erinyes. The following sequence of extracts attests their increasing subordination to Zeus: *Il.* 19. 86 ff. ἐγὼ δ' οὐκ αἰτιός εἰμι, | ἀλλὰ Ζεὺς καὶ Μοῖρα καὶ ἡεροφῶιτις Ἐρινύς, | οἳ τέ μοι εἰν ἄγορῇ φρεσὶν ἔμβαλον ἄγχιον ἄτην | κ.τ.λ. (see further E. Hedén *Homerische Götterstudien* Uppsala 1912 p. 134 f.), Aisch. *Ag.* 55 ff. ὕπατος δ' ἄλων ἢ τις Ἀπόλλων | ἢ Πὰν ἢ Ζεὺς... | ὕστερόποιον | πέμπει παραβάσιν Ἐρινύν, 744 ff. παρακλῖνας' ἐπέκρανεν | δὲ γάμου πικρὰς τελευτάς, | δύσεδος καὶ δυσόμιλος | σμύμενα Πριαμίδαισιν, | πομπῇ Διὸς ξένλου | νυμφόκλαντος Ἐρινύς (see W. Kausche 'Mythologumena Aeschylea' in the *Dissertationes philologicae Halenses* Halis Saxonom 1888 ix. 182 f.), Verg. *Aen.* 12. 849 ff. haec (sc. the three Furies) Iovis ad solium saevique in limine regis | apparent, ac uinctae metum mortalibus aegris, | si quando letum horrificum morbosque deum rex | molitur, meritas aut bello terreat urbes. | harum unam celerem demisit ab aethere summo | Iupiter, etc., Val. Flacc. 4. 74 f. gravis orantem procul arce Erinys, | respiciens celsi legem Iovis.

⁸ *Supra* p. 1099 n. 6. Gruppe *Gr. Myth. Rel.* p. 1116 n. 9 cites as a doubtful analogue Hesych. *Ζητήρ*· Ζεὺς(ς) ἐν Κύπρῳ = Favorin. *lex.* p. 828, 36 f. F. Guyet in J. Alberti's note on Hesych. *loc. cit.* says: 'An Ζητήρ a ζῶω, unde Ζῶν, Ζῆν, & Ζεὺς, a ζέω.' This derivation would have satisfied the Greeks themselves (*supra* i. 11 n. 5, 31 n. 3), and in Kypros a Zeus *Ζητήρ* might have been regarded as a Grecised equivalent of the Semitic θεὸς ζῶν (W. W. Baudissin *Adonis und Esmun* Leipzig 1911 pp. 450—510 'Jahwe der lebendige Gott'). But it is far more probable that *Ζητήρ* means 'Avenger' and is related to ζῆ-μα, ζῆ-τρος, κ.τ.λ. (on which see A. Vaniček *Griechisch-lateinisches etymologisches Wörterbuch* Leipzig 1877 i. 756, Prellwitz *Etym. Wörterb. d. Gr. Spr.*² p. 168, Boisacq *Dict. etym. de la Langue Gr.* p. 309). *Supra* p. 444 n. 7.

His Roman equivalent was Iupiter *Ultor*. Dessau *Inscr. Lat. sel.* no. 9239 (a dedication found at Clunia in Spain) Iovi Aug. | Ultori sacrum | L. Valerius Paternus | mil. leg. x Gem. | optio 7 Censoris exo | voto perhaps has reference to the death of Nero. Pertinax at the last besought Iupiter *Ultor* to avenge his assassination (Iul. Capit. *v. Pert.* 11. 10). Donitian, Septimius Severus, Alexander Severus, Papienus, and Gallienus issued coins with the legend IOVI VLTORI (Rasche *Lex. Num.* iv. 902 ff., Suppl. iii. 158 f., Stevenson—Smith—Madden *Dict. Rom. Coins* p. 486 fig.). I figure a 'first brass' of Alexander Severus in my collection (fig. 940) and a medallion struck in two bronzes by the same emperor, 224 A.D. (F. Gnechi in the *Rivista italiana di numismatica* 1888 i. 286 no. 12 pl. 8, 7 (=my fig. 941) *rev.*: IOVI VLTORI P.M.TR.P.III. and COS.PP. Hexastyle temple with triumphal chariot and statues as *akrotéria*; statuary

Very different is the explanation propounded by Monsieur S. Reinach in an able and persuasive paper already noticed¹. The altar of Zeus *Meiltchios*, at which the Phytalidai purified Theseus², was not far from the spot called *Hierà Syké*, the 'Sacred Fig-tree,' where Demeter first revealed to Phytalos the fruit of the fig³. It is, therefore, tempting to surmise that Theseus was purified 'avec du suc des figuiers sacrés (?)'⁴ and that *Meiltchios* meant originally the 'god of Figs' (*metiicha*)⁵. Whether we accept Monsieur Reinach's further contention that the word *sykophántes* meant the hierophant of this fig-cult⁶, or not, we must admit that the contiguity of a place named the 'Sacred Fig-tree' affords strong support to his derivation of *Meiltchios*. Moreover, Zeus *Meiltchios* was, according to the myth, a purificatory power, and another purifying Zeus bore the title *Sykásios*, which presumably denotes the 'god of Fig-gathering' (*sykázsein*)⁷. The case for a local fig-cult might indeed be made even stronger. When Plouton carried off Kore, he was said to have descended into the earth beside the Eleusinian Kephisos at a point known as *Erineós*, the 'Wild Fig-tree'⁸. Again, Sir James Frazer thinks that the site of the ancient altar dedicated

also in pediment. Within the temple sits Iupiter *Ullor* with thunderbolt and sceptre.

Fig. 940.

Fig. 941.

Round the temple is a large *porticus* with eight arches a side, and three arched entrances surmounted by statues).

¹ *Supra* p. 291 n. 2.

² *Supra* p. 1091 f.

³ *Supra* p. 1092 n. 6. Cp. Plout. *symp.* 7. 4. 4, Athen. 74 D, Philostr. *v. soph.* 2. 20, Hesych. *s.v.* *lepa*, Phot. *lex. s.v.* *lepa sykē*, *et. mag.* p. 469, 17, Eustath. *in Od.* p. 1964, 12 f.

⁴ On figs as a means of purification see Boetticher *Baumkultus* p. 437 f., J. Töpffer *Attische Genealogie* Berlin 1889 pp. 249 f., 252, Gruppe *Gr. Myth. Rel.* p. 910, F. Olck in Pauly—Wissowa *Real-Enc.* vi. 2148 f.

⁵ *Supra* p. 1092.

⁶ *Supra* p. 291 n. 2.

⁷ Eustath. *in Od.* p. 1572, 58 f. λέγεται δὲ καὶ Συκάσιος Zeus παρὰ τοῖς παλαιοῖς, ὁ Καθάρισος. τῇ γὰρ συκῇ ἐχρῶντο φασὶν ἐν καθαρμοῖς, Hesych. Διὶ Συκασίῳ (so Musurus for διῶσκασίῳ cod.)· παραπεπολιῖται παρὰ τὸ συκοφαντεῖν. From these two passages it may be inferred that there was a cult of Zeus Συκάσιος with cathartic rites, and that some comedian had used the phrase Διὶ Συκασίῳ with a sly reference to συκάζειν in the sense of συκοφαντεῖν or worse (Stephanus *Thes. Gr. Ling.* vii. 1014 A).

⁸ Paus. i. 38. 5, cp. Plat. *Theaet.* 143 B.

When Zeus was pursuing a Titan named Sykeas or Sykeus, Ge rescued her son by sending up a fig-tree to shelter him: the scene was laid at Sykea in Kilikia (Athen. 78 A—B περί δὲ τῆς προσηγορίας τῶν σύκων λέγων Τρύφων ἐν δεντέρῳ φυτῶν ἱστορίας Δωριανά φησιν ἐν Γεωργικῇ ἱστορίῃ Συκέαν, ἕνα τινὰ τῶν Τιτάνων, διωκόμενον ὑπὸ Διὸς τὴν μητέρα Γῆν ὑποδέξασθαι καὶ ἀνείναι τὸ φυτὸν εἰς διατριβὴν τῷ παιδί, ἀφ' οὗ καὶ Συκέαν πᾶσι εἶναι ἐν Κιλικίᾳ, Steph. Byz. *s.v.* Συκαί, Eustath. *in Od.* p. 1764, 13 ff.). Kreuzer in

to Zeus *Meilichios* may now be covered by the church of Saint Sabas¹. If so², it is a mere coincidence that this Greek martyr, whose festival falls on the first of May, was said to have been hung by his hands upon a fig-tree³?

There is, it would seem, much to be said in favour of both these views—that which regards Zeus *Meilichios* as a god 'Kindly' towards the fugitive man-slayer and that which takes him to have been originally a 'god of Figs.' Nevertheless I find myself unable to adopt either opinion; for both alike are based on the circumstances of one particular cult-centre without regard to the other localities in which Zeus *Meilichios* is known to have been worshipped. Our survey must be wider before we can safely venture on an interpretation of the disputed appellative.

(3) Zeus *Meilichios* on the Attic coast.

Between the harbours of Zea and Mounichia the Attic coastline shows various groups of rock-cut niches⁴. At one point⁵, four hundred metres in a north-westerly direction from the island of *Stalida*, the foothill displays a grotto and beside it a recess, originally lined with red stucco and still framed by pilasters and an architrave with palmettes above it. The decoration appears to date from the fourth century B.C. Some ninety metres further towards the west other niches of different shapes and sizes are to be seen carved in an old quarry-face⁶. To judge from votive reliefs found in the vicinity, the whole site was once sacred to Zeus *Meilichios* and to a kindred deity Zeus *Phlios*⁷. Agathe Tyche, regarded

Roscher *Lex. Myth.* iv. 1617 connects this myth with the belief that the fig-tree was lightning-proof (Plout. *symp.* 4. 2. 1, 5. 9, Lyd. *de mens.* 3. 52 p. 49, 22 Bekker = *ib.* 4. 96 p. 111, 3 f. Bekker = p. 181, 18 f. Wünsch, 4. 4 p. 69, 1 Wünsch, *de ostent.* 45 p. 98, 15 ff. Wachsmuth, Theophrastus Nonnos *építome de curatione morborum* 259, *Geopon.* 11. 2. 7, cp. Plin. *nat. hist.* 15. 77: see Rohde *Psyche*³ ii. 406 f., Gruppe *Gr. Myth. Rel.* p. 785 n. 6, F. Olck in Pauly—Wissowa *Real-Enc.* vi. 2145, and especially T. H. Martin *La foudre l'électricité et le magnétisme chez les anciens* Paris 1866 p. 194 f.).

¹ Frazer *Pausanias* ii. 493.

² F. Lenormant *Monographie de la Voie Sacrée Éleusinienne* Paris 1864 p. 312 accepts the view of F. C. H. Kruse *Hellas* Leipzig 1826 ii. 1. 173 that the site of the altar is marked by the little church of St Blasios (Sir W. Gell *The Itinerary of Greece* London 1819 p. 31).

³ *Acta Sanctorum* edd. Bolland. Maii i. 46 (De Sancto Saba, martyre apud Græcos.) *Antiqua MSS. Menæa, quæ Divione apud Petrum Franciscum Societatis Iesu asseruari reperimus anno MDCLXII, referunt hisce Kalendis Maji S. Sabam, in fico digitis suis appensum, & sic gloriosa vita functum, & addunt hoc distichon.*

"Ἦνεγκε καρπὸν πρωϊμένης συκῆς

[lege "Ἦνεγκε καρπὸν πρωϊμης συκῆς κλάδος

Κλάδος τὸν χειροδέσμοις ἐκκρεμαμένον

Τὸν χειροδέσμοις ἐκκρεμαμένον (sic) Σάβαν.]

Σάβαν.

Attulit fructum præmaturæ ficus

Ramus, suspensum è digitis vinctis Saban.

M. and W. Drake *Saints and their Emblems* London 1916 p. 113 confuse this St Sabas with St Sabas the Gothic martyr (April 12), who suffered under Athanaricus in 372 A.D. (G. T. Stokes in Smith—Wace *Dict. Chr. Biogr.* iv. 566).

⁴ A. Milchhöfer in E. Curtius—J. A. Kaupert *Karten von Attika* Berlin 1881 Erläuternder Text Heft i p. 60 f., C. Wachsmuth *Die Stadt Athen im Alterthum* Leipzig 1890 ii. 1. 146 ff., A. Furtwängler in the *Sitzungsber. d. kais. bayr. Akad. d. Wiss.* Phil.-hist. Classe 1897 p. 406 ff., W. Judeich *Topographie von Athen* München 1905 p. 383.

⁵ E. Curtius and J. A. Kaupert *Atlas von Athen* Berlin 1878 p. 35 pl. 12, 1.

⁶ E. Curtius and J. A. Kaupert *op. cit.* p. 35 pl. 12, 2.

⁷ *Infra* Append. N med.

as consort of the latter¹, had a separate precinct near by², as had also on a larger scale Asklepios³.

Zeus *Meilichios* was sometimes represented as a kingly figure enthroned. A fourth-century relief of white stone, found near the Tsocha theatre in the Peiraieus and now in the National Museum at Athens, shows him approached by three devotees (fig. 942)⁴. Within an architectural framework the god is seated towards the right on a throne, the arm of which is adorned with the usual sphinx and ram's-head (?)⁵. Clad in a *himation* only, he holds a sceptre in one hand, a *phiale* in the other. Before him is a rectangular altar. From the right draws near a simple family-group of man⁶, woman, and child, with gestures of greeting. Above, on the architrave, is the dedication:

'Aristarche, to Zeus *Meilichios*⁷.'

A second relief from the same find-spot adds more to our knowledge of the god (fig. 943)⁸. As before, he is seen within a framework of architecture, which bears the inscription:

'—toboule, to Zeus *Milichios*⁹.'

As before, he is enthroned on the left with a *phiale* in his right hand¹⁰, while a group of worshippers advances towards him from the right. But this time he grasps a *cornu copiae* in his left hand, and they bring a pig to sacrifice at his altar. Behind the altar stands a boy with something in a shallow basket: between the man and woman is seen a grown girl supporting a deep basket on her head. The *cornu copiae*, one of the rarer attributes of Zeus¹¹, marks him as a sort of Plouton, able to dispense abundance. The pig, again, though its bones strewed the altar of Zeus *Lykaeos*¹², was an animal commonly sacrificed to Zeus in his chthonian capacity—Zeus *Bouleús* at Mykonos¹³, Zeus *Eubouleús* at Delos¹⁴.

¹ *Infra* Append. N *init.*

² Ch. D. Tsountas in the 'Εφ. 'Αρχ. 1884 p. 169 line 44, W. Judeich *op. cit.* p. 383 n. 9.

³ W. Judeich *op. cit.* p. 388 n. 16.

⁴ Stais *Marbres et Bronzes: Athènes*² p. 245 f. no. 1431, Svoronos *Ath. Nationalmus.* p. 436 f. pl. 70, 4, P. Foucart in the *Bull. Corr. Hell.* 1883 vii. 507 ff. pl. 18 (= my fig. 942), Farnell *Cults of Gk. States* i. 117 pl. 2, a, *Einzel aufgenommen* no. 1246, 2 with Text v. 21 by E. Löwy, Harrison *Proleg. Gk. Rel.*² p. 19 f. fig. 3, Reinach *Rép. Reliefs* ii. 363 no. 1. Height 0.30^m, breadth 0.40^m.

⁵ *Supra* i. 407 n. 1.

⁶ Not the priest (Foucart *loc. cit.*), but the husband (Svoronos *loc. cit.*) or son (Löwy *loc. cit.*) of the dedicant Aristarche.

⁷ *Corp. inscr. Att.* ii. 3 no. 1579 'Αριστάρχη Διὶ Μειλιχίωι. Rather: 'Αρι(σ)τάρχη κ.τ.λ.

⁸ I. Ch. Dragatsis in the 'Εφ. 'Αρχ. 1886 p. 49 f. no. 1, Farnell *Cults of Gk. States* i. 117, A. Furtwängler in the *Sitzungsber. d. kais. bayr. Akad. d. Wiss. Phil.-hist. Classe* 1897 p. 408, Harrison *Proleg. Gk. Rel.*² p. 21 f. fig. 6. My illustration is from a photograph kindly placed at my disposal by Miss Harrison. Height 0.36^m, breadth 0.24^m. Traces of colouring subsist on Zeus and his horn (red, yellow), etc.

⁹ *Corp. inscr. Att.* ii. 3 no. 1579b —τοβούλη Διὶ Μιλιχίωι. Miss Harrison *loc. cit.* after Dragatsis prints [Κριτο]βόλη Διὶ Μειλιχίωι. But this is inexact. The name of the dedicant should be longer, perhaps ['Αρισ]τοβούλη (F. Bechtel *Die Attischen Frauennamen* Göttingen 1902 pp. 6, 9); and the name of the god has no ε.

¹⁰ I. Ch. Dragatsis *loc. cit.* says τὴν μὲν δεξιὰν ἐπὶ τῶν μηρῶν ἀναπαύοντα—another inexactitude.

¹¹ *Supra* i. 361, 501 f., 598 n. 1.

¹² *Supra* i. 82.

¹³ *Supra* i. 668, 717 n. 3.

¹⁴ *Supra* i. 669 n. 2, 717 n. 3.

The abundance vouchsafed by Zeus *Meittchios* and the pig provided by his worshippers are alike illustrated by a passage in Xenophon's *Anabasis*¹:

‘Next they sailed across to Lampsakos, where Xenophon was met by a seer

Fig. 942.

Fig. 943.

from Phlious, Eukleides son of Kleagoras. Kleagoras was the man who painted the frescoes in the Lykeion. This Eukleides congratulated Xenophon on his

¹ Xen. *an.* 7. 8. 1-6.

escape and asked him how much money he had. Xenophon told him on oath that he would not even have enough to take him home, unless he sold his horse and personal belongings. Eukleides did not believe him. But when the men of Lampsakos sent gifts by way of welcome to Xenophon and he offered sacrifice to Apollon, he bade Eukleides stand beside him. And he on seeing the victims said that he believed in Xenophon's lack of funds. "But I know," he added, "that even if funds are ever forthcoming there is some hindrance in your way—yourself, if nothing else." To this Xenophon agreed. "The fact is," said Eukleides, "Zeus *Meilichios* is hindering you." And he went on to ask if Xenophon had already sacrificed to that deity "as I," said he, "used at home to have sacrifice made and to present whole burnt-offerings on your behalf." Xenophon replied that since leaving home he had not sacrificed to this god. So Eukleides counselled him to have sacrifice made to the god in his usual manner and declared that things would improve. Next day Xenophon advanced to Ophrynon: there he had sacrifice made and presented whole burnt-offerings of pigs in accordance with his ancestral custom, and the omens were favourable¹. That very day Bion and Nausikleides arrived with money for the troops. They were entertained by Xenophon and, as to the horse which he had sold at Lampsakos for fifty darics, hearing that it was a favourite mount and suspecting that he had parted with it through poverty, they bought the animal back again and handed it over to its master, refusing to take the purchase-money from him.¹

That the god who thus sent wealth in return for whole burnt-offerings of pigs was in fact an Underworld power appears further from other votive reliefs, nine or more in number, found in 1878 near the north-east angle of the Munichian Gate². These show the same deity in the guise of a monstrous snake³, usually bearded (figs. 944⁴, 945⁵) and towering above his human worshippers (fig. 946)⁶. P. Foucart, to whom we are indebted for the first collection and discussion of these reliefs, pointed out that in no case is the name of the dedicator accompanied by that of his deme. It follows that the worshippers were strangers, resident

¹ ἐθέτο καὶ ὠλοκαῖτε χοίρους τῷ πατρίῳ (πατρίῳ cod. Eton. etc. followed by Bornemann) νόμῳ, καὶ ἐκαλλίει (Xen. an. 7. 8. 5).

² P. Foucart in the *Bull. Corr. Hell.* 1883 vii. 507 ff. draws up the list.

³ On the chthonian character of the snake see *supra* pp. 1060, 1061.

⁴ *Ant. Skulpt. Berlin* p. 270 no. 722 with fig., R. Kekulé von Stradonitz *Die griechische Skulptur*² Berlin 1907 p. 202, P. Foucart in the *Bull. Corr. Hell.* 1883 vii. 509 no. 6, Harrison *Proleg. Gk. Rel.*² p. 17 f. fig. 1 a *stèle* of Hymettian marble inscribed in lettering of s. iv. B.C. — — — Διὶ Μελιχίῳ (*Corp. inscr. Att.* ii. 3 no. 1581). Height 0.58^m, breadth 0.31^m. I am again indebted to Miss Harrison for the photograph from which my fig. 944 is drawn.

P. Foucart in the *Bull. Corr. Hell.* 1883 vii. 509 no. 7 describes a relief in the Louvre representing a snake reared upright, with the inscription Ἀσκληπιάδης | Ἀσκληπιοῦδρου | Διὶ Μελιχίῳ (*Corp. inscr. Att.* ii. 3 no. 1580).

⁵ Svoronos *Ath. Nationalmus.* p. 438 pl. 70, 3 (= my fig. 945), P. Foucart in the *Bull. Corr. Hell.* 1883 vii. 510 no. 8 with fig., *id.* in Daremberg—Saglio *Dict. Ant.* iii. 1700 f. fig. 4892, Harrison *Proleg. Gk. Rel.*² p. 20 fig. 4 a relief inscribed in lettering of s. iv. B.C. Ἡρακλεῖδης τῷ θεῷ (*Corp. inscr. Att.* ii. 3 no. 1583). Height 0.33^m, breadth 0.19^m. J. N. Svoronos *loc. cit.* notes that τῷ θεῷ might mean either Διὶ Μελιχίῳ or Ἀσκληπιῷ (*id.* in the *Journ. Intern. d'Arch. Num.* 1901 iv. 503—507).

⁶ *Ant. Skulpt. Berlin* p. 271 no. 723 with fig., R. Kekulé von Stradonitz *Die griechische Skulptur*² Berlin 1907 p. 202, P. Foucart in the *Bull. Corr. Hell.* 1883 vii. 509 no. 5, Harrison *Proleg. Gk. Rel.*² pp. 17, 19 fig. 2, Reinach *Rép. Reliefs* ii. 31 no. 4 a *stèle* of Hymettian marble without inscription. My fig. 946 is from a transparency in the collection of Newnham College, Cambridge. Height 0.42^m, breadth 0.23^m to 0.25^m. The gigantic snake approached by a woman and two men might, again, be either Zeus Μελίχιος or Asklepios.

aliens, freedmen, or slaves. And Foucart suggests¹ that they formed a *thiasos* of Phoenician settlers, who had brought with them to the crowded port of Athens *Ba'al Milik* or *Melek* or *Molok*, their own 'Lord King':² *Ba'al* they translated as *Zeús* and *Milik* they transliterated as *Milichios*.³ This view has commended

Fig. 944.

¹ P. Foucart in the *Bull. Corr. Hell.* 1883 vii. 511 ff., *id.* in Daremberg—Saglio *Dict. Ant.* iii. 1700 f.

² On the problematic *Malakba'al-* or *Melekba'al-stélai* see E. Meyer in Roscher *Lex. Myth.* i. 2871, ii. 3107, and on Moloch in general E. Meyer and A. Jeremias *ib.* ii. 3106 ff., F. X. Kortleitner *De polytheismo universo* Oeniponte 1908 pp. 216—227. My friend and colleague the Rev. Prof. R. H. Kennett has suggested 'that Moloch, to whom first-born children were burnt by their parents in the valley of Hinnom,...may have been originally the human king regarded as an incarnate deity': for this important hypothesis see Frazer *Golden Bough*³: Adonis Attis Osiris³ ii. 219 ff. ('Moloch the King').

³ Cp. P. Foucart in the *Bull. Corr. Hell.* 1883 vii. 513 n. 4: 'M. Renan avait fait remarquer que la forme la plus vraisemblable est *Milik*, que la leçon *Δα Μιλίχιον* se rencontre

dans plusieurs des manuscrits d'Eusèbe où est traduit un passage de Sanchoniaton sur le dieu phénicien [Euseb. *praep. ev.* 1. 10. 12 Δία Μελίχιον. G. H. A. Ewald in W. W. Baudissin *Studien zur semitischen Religionsgeschichte* Leipzig 1876 i. 15 took Μελίχιος here to be a Grecised form of the Semitic word for 'sailor,' and Baudissin himself *ib.* p. 36 n. 2 says: 'Insofern der oben S. 15 erwähnte Μελίχιος "der Schiffer" die Bezeichnung Zeus

Fig. 945.

erhält, haben wir eine Gottheit in diesem Namen zu suchen, die kaum eine andere als Melkart sein kann (s.m. *Jahve et Moloch* S. 28 f.). Μελικέρτης, dessen Name sicher das phöniciſche Melkart ist, gilt bei den Griechen als Meer-gottheit... Cp. Gruppe *Cult. Myth. orient. Rel.* i. 398, *Gr. Myth. Rel.* p. 908 n. 3. *A propos* of the Semitic word for 'sailor' my friend Mr N. McLean writes to me (April 10, 1917): 'The word occurs in the form *mallāḥ* in Hebrew, Aramaic, & Arabic. Arabic borrowed it from Aramaic; & it is said to

itself to sundry scholars including M. Clerc¹, H. Lewy², M. Mayer³, O. Höfer⁴, W. Prellwitz⁵, and in a modified form to S. Reinach⁶. But Miss Harrison in-

Fig. 946.

have come to Hebrew & Aramaic as a loanword from Assyrian, where the form is *Malahu*.⁷ The last statement is further guaranteed by the Rev. C. H. W. Johns (April 11, 1917)], qu'enfin Silius Italicus (III, 104 [103 ff. lascivo genitus Satyro nymphaque Myrice | Milichus indigenis late regnarat in oris | cornigeram attollens genitoris imagine frontem]) cite Mili-chus comme un dieu punique (*Mémoires de l'Académie des Inscriptions*, t. 23, p. 267). L'orthographe constante [?] des bas-reliefs du Pirée vient confirmer cette opinion.⁸ F. C. Movers *Die Phönizier* Berlin 1841 i. 326 f. had already connected the words *Μελιχίος*, *Milichus*, and *Melech*.

¹ M. Clerc *Les métèques athéniens* (*Bibliothèque des écoles françaises d'Athènes et de Rome* lxiv) Paris 1893 p. 127 ff.

² H. Lewy *Die semitischen Fremdwörter im Griechischen* Berlin 1895 p. 242 f.

³ M. Mayer in Roscher *Lex. Myth.* ii. 1521.

⁴ O. Höfer in Roscher *Lex. Myth.* ii. 2561 : but cp. *ib.* p. 2562.

⁵ Prellwitz *Etym. Wörterb. d. Gr. Spr.*² p. 286.

⁶ S. Reinach *Chroniques d'Orient* Paris 1891 p. 683 holds that in Zeus *Μελιχίος* we may see the fusion of an original Greek with an incoming oriental god : 'une forme grecque et une forme orientale, distinctes à l'origine, ont été confondues par le même syncrétisme qui a assimilé Héraklès à l'Hercule latin.' Similarly in the *Rev. Ét. Gr.* 1906 xix. 348

dicates an obvious difficulty: 'Unfortunately for this interesting theory we have no evidence that "Moloch" was ever worshipped in snake form¹.' And R. Dussaud further contends that in point of fact the Phoenicians recognised no such deity as *Milk*². We must turn a deaf ear to all Semitic Sirens and seek an explanation nearer home.

Miss Harrison herself maintains that the cult of Zeus *Meilichios* was a case of 'superposition.' The worship of the sky-god Zeus had ousted that of an older earth-demon *Meilichios*: hence the snake inappropriate to the former, but natural to the latter; hence too the euphemistic title common to many a buried hero. 'Zeus,' we are told, 'is one of the few Greek gods who never appear attended by a snake. Asklepios, Hermes, Apollo, even Demeter and Athene have their snakes, Zeus never³.' 'And the truth is nothing more or less than this. The human-shaped Zeus has slipped himself quietly into the place of the old snake-god.... It is not that Zeus the Olympian has "an underworld aspect"; it is the cruder fact that he of the upper air, of the thunder and lightning, extrudes an ancient serpent-demon of the lower world, *Meilichios*. *Meilichios* is no foreign Moloch, he is home-grown, autochthonous before the formulation of Zeus⁴.' 'When we come to the discussion of hero-worship, it will be seen that all over Greece the dead hero was worshipped in snake form and addressed by euphemistic titles akin to that of *Meilichios*⁵.' That Miss Harrison's shaft has hit the target and indeed gone near to piercing the bull's-eye, I shall not deny. The snake-form and euphemistic title of Zeus *Meilichios* are rightly explained as the appanage of a chthonian power resembling the divinised dead. But why need we make the rather unlikely assumption that a sky-cult has been superposed on an earth-cult? Because—says Miss Harrison—Zeus never has a snake as his attribute. That, surely, is a misleading statement. I have already adduced much evidence connecting both the Thraco-Phrygian Zeus⁶ and the Graeco-Libyan Zeus⁷ with the snake. To recall but a single case: the coinage of Dion in Makedonia shows Zeus standing with a snake at his side⁸. Should we not rather conclude that the

(*id. Cultes, Mythes et Religions* Paris 1908 iii. 104): 'C'est plus tard seulement...qu'on l'identifia, par exemple au Pirée, à quelque *baal-melek* phénicien.' Cp. Harrison *Proleg. Gk. Rel.*² p. 18 n. 1: 'The possibility of a *contaminatio* between the Phenician Baal and Zeus *Meilichios* cannot be lightly dismissed. For a discussion of the subject see especially Clermont-Ganneau, *Le dieu Satrape*, p. 65, on the river *Meilichos* at Patrae, and Langrange, *Etudes sur les Religions Sémitiques*, p. 105.'

¹ Harrison *Proleg. Gk. Rel.*² p. 18. Not but what there is ample evidence of serpent-worship among the Semites: see e.g. S. Bochart *Hierozoicon* rec. E. F. C. Rosenmüller Lipsiae 1796 iii. 125—250, F. X. Kortleitner *De polytheismo universo* Oeniponte 1908 pp. 191 ff., 323 f., J. Skinner on Gen. 3. 1 ff., R. H. Kennett 'Ark' in J. Hastings *Encyclopedia of Religion and Ethics* Edinburgh 1908 i. 791—793. The sanctity of the serpent in Phoinike (Philon Bybl. frag. 9 (*Frag. hist. Gr.* iii. 572 f. Müller) *ap. Euseb. praep. ev.* 1. 10. 46 ff.) may in part account for its frequency as a *motif* in Phoenician art (e.g. Perrot—Chipiez *Hist. de l'Art* iii. 658, with fig. on p. 628, 759 fig. 543, 833 fig. 597, F. Poulsen *Der Orient und die frühgriechische Kunst* Leipzig—Berlin 1912 p. 193 Index s.vv. 'Schlangen, Schlangenkopf,' E. Küster *Die Schlange in der griechischen Kunst und Religion* Giessen 1913 p. 48).

² R. Dussaud 'Milk, Moloch, Melqart' in the *Revue de l'histoire des religions* 1904 xlix. 163—168, Gruppe *Myth. Lit.* 1908 p. 643.

³ Harrison *Proleg. Gk. Rel.*² p. 18 f.

⁴ *Ead. op. cit.* p. 19.

⁵ *Ead. op. cit.* p. 20 f.

⁶ *Supra* i. 392 ff., 428.

⁷ *Supra* i. 358 ff., 428.

⁸ *Supra* i. 102 n. 4, 113 fig. 84.

local king, revered during his life-time as Zeus incarnate, was after his death worshipped as an anguiform soul under the euphemistic appellation of Zeus 'the Kindly One'? On this showing Zeus *Meilichios* falls into line with a whole string of deities already discussed—Zeus *Ktésios*¹, Zeus *Agaménnon*², Zeus *Amphíaraos*³, Zeus *Trophónios*⁴, Zeus *Asklepiós*⁵. Moreover, from the new standpoint the circumstances of the cult on the Kephisos are readily intelligible. The head of a clan, dead and buried, would be just the personage required on the one hand to purify a man from the stain of kindred bloodshed, on the other to promote the fertility of the fig-trees. His title *Meilichios*, 'the Kindly One⁶,'—originally a euphemistic name⁷—would lend itself equally well to two false inter-

¹ Append. H.

² Append. I.

³ Append. J.

⁴ Append. K.

⁵ Append. L.

⁶ E. Maass *De Aeschylí Supplicibus commentatio* Gryphiswaldiae 1890 p. xxxvii n. 4 says: 'Juppiter Μελισσαῖος (Hesych. s.v. [Μελισσαῖος· ὁ Ζεὺς]) a μέλισσα abstracto (= ἡπιότης) videtur derivatus, ut sit idem ac μελιχίος.' But Zeus *Μελισσαῖος* presumably means Zeus 'of the Bees' (cp. Nik. *ther.* 611). Whether the allusion is to the infant Zeus of Crete nurtured by bees (*supra* i. 150, ii. 928 f. n. o, 932 f. n. 1) or to Aristaios the bee-keeper worshipped as Zeus in Arkadia (*supra* i. 372 n. 7) or to some unidentified cult, we cannot say.

Gruppe *Gr. Myth. Rel.* p. 908 f.: 'Das gewöhnlichste Mittel, die Geister zu versöhnen, ist die Bewirtung mit Honig; wahrscheinlich nach ihm heisst das Entsöhnen μειλίσσειν. Nach der besänftigenden Honigspende sind wahrscheinlich Zeus und Dionysos Meilichios genannt worden.' But, as Gruppe himself is aware (*op. cit.* p. 908 n. 2 f.), the connexion of μειλίσσειν with μέλι is very doubtful: see now Boisacq *Dict. étym. de la Langue Gr.* pp. 620, 624.

⁷ Euphemism is and always has been a *vera causa* in popular life. I once stayed at Lavancher, a village near the Mer de Glace: the little inn, which had languished under the name *L'hôtel du Mauvais Pas*, was doing well as *L'hôtel Beau-Séjour*! Similarly with Greek and Latin place-names: the Ἀξενος became the Εἰξενος (Strab. 298 f., Ov. *trist.* 4. 4. 55 ff., Mela 1. 102, Plin. *nat. hist.* 4. 76, 6. 1, Solin. 23. 16, Isid. *orig.* 13. 16. 7), *Maleventum* was improved into *Beneventum* (Liv. 9. 27, Plin. *nat. hist.* 3. 105, Fest. p. 340 b 7 f. Müller, p. 458, 35 f. Lindsay, Paul. ex Fest. p. 34 Müller, p. 31, 17 ff. Lindsay, Steph. Byz. s.v. Βερεβενός, Prokop. *de bell. Goth.* 1. 15); it was even supposed that *Epidamnus* had been changed into *Dyrrhachium* (Mela 2. 56, Plin. *nat. hist.* 3. 145, Fest. p. 340 b 9 Müller, p. 458, 37 Lindsay) and *Egesta* into *Segesta* (Fest. p. 340 b 3 ff. Müller, p. 458, 31 ff. Lindsay) for the sake of avoiding an evil omen. Frazer *Golden Bough*³: Taboo p. 392 ff. collects many examples of euphemistic substitutes for common words, which for one reason or another were taboo. He might have added to his store from Greek usage. When the ancient Greek spoke of his 'left hand' as ἀριστερά or εὐώνυμος, of 'night' as εὐφρόνη, of 'death' as ἐλ τι πάθois, of 'the dead' as οἱ πελόμενοι (see O. Höfer in Roscher *Lex. Myth.* iii. 2560 f.), when the modern Greek calls the small-pox Συγχωρεμένη, the 'Gracious One,' or Εὐλογία, the 'Blessing' (G. F. Abbott *Macedonian Folklore* Cambridge 1903 p. 236), and the Devil himself ὁ καλὸς ἄνθρωπος, 'the Good man,' or ὁ κατὰκαλος, 'the Beloved' (B. Schmidt *Das Volksleben der Neugriechen* Leipzig 1871 i. 176), these complimentary phrases are best explained as due to downright euphemism. Cp. Eustath. in *Od.* p. 1398, 50 ff., *et. mag.* p. 144, 20 ff. Further instances are adduced by writers on rhetoric to illustrate the trope *antiphrasis*: see Anonymos *περὶ τρόπων* 14 (C. Walz *Rhetores Graeci* Stuttgartiae et Tubingae 1835 viii. 722, 10 f.), Tryphon *περὶ τρόπων* 15 (Walz *op. cit.* viii. 755, 11 ff.), Gregorios of Corinth *περὶ τρόπων* 18 (Walz *op. cit.* viii. 773, 20 ff.), Kokondrios *περὶ τρόπων* 6 (Walz *op. cit.* viii. 785, 27 ff.), Choïroboskos *περὶ τρόπων* 13 (Walz *op. cit.* viii. 812, 11 ff.). An example will serve: Helladios *ap.* Phot. *bibl.* p. 535 a 4 ff. Bekker *οὐτὶ τὸ μὴ λέγειν δύσφημα πᾶσι τοῖς παλαιοῖς μὲν φροντὶς ἦν, μάλιστα δὲ τοῖς Ἀθηναίοις. διὸ καὶ τὸ θεσμοπῆριον οἶκημα ἐκάλον, καὶ τὸν δῆμον κοινόν* [a euphemism for a euphemism!], τὰς δὲ Ἐρινύδας Εὐμενίδας ἢ σεμνὰς θεάς, τὸ δὲ μύσος ἄγος, τὸ δὲ ὄξος μέλι καὶ τὴν χολὴν

γλυκεῖαν, τὸν δὲ βόρβορον ὀχετόν. οἱ δὲ γραμματικοὶ τὰ τοιαῦτα κατὰ ἀντίφρασιν ὀνομάζουσιν. οἷδα δὲ τινας, φησί, τῶν φιλολόγων καὶ τὸν πῖθηκον ὀνομάζοντες καλλίαν.

Confining our attention to the titles of Greek divinities, we note the following cases:—

(1) The Erinyes were known as Ἀβλαβλαί (Dittenberger *Syll. inscr. Gr.*² no. 600, ὁ 67, Michel *Recueil d'Inscr. gr.* no. 839, B 18 Erythrai in the first half of s. iii B.C.), Εὐμεινίδες, Σεμναί.

(2) Hades was Ἀγήσανδρος (Hesych. s.v., Favorin. *lex.* p. 18, 22), Ἀγησίλαος (Aisch. *frag.* 406 Nauck² ap. Athen. 99 B, cp. Hesych. s.v. Ἀγεσίλαος (so Musurus for ἄγες, λαὸς cod.)=Favorin. *lex.* p. 17, 7 f., Kallim. *lavacr. Pall.* 130 Ἀγεσίλα cited by *et. mag.* p. 8, 32 f. as Ἀγεσιλάφ, Kaibel *Epigr. Gr.* no. 195. 2=Cougny *Anth. Pal. Append.* 2. 551. 2 ἐπ' Ἀγεσίλας for the meaningless inscr. ΕΠΑΓΕΣΙΜΗ, Lact. *div. inst.* 1. 11 Plutoni, cui cognomen Agesilao (v.l. Agelasto) fuit. So Nik. *frag.* 74, 72 ap. Athen. 684 D Ἠγεσιλάου, *Anth. Pal.* 7. 545. 4 (Hegesippos) ἡγησιλεω... Αἰδός, Εὐβουλεύς (*supra* p. 118 n. 4), Εὐειδής (Hesych. s.v. Εὐκλής cited *supra* p. 118 n. 3), Εὐκλής (*supra* p. 118 n. 3), Εὐχάλτης (J. Franz in the *Ann. d. Inst.* 1842 xiv. 136 ff. no. 1, 24 an oracle of Klaros, s. ii A.D., found at Kallipolis on the Thracian Chersonese: see Kaibel *Epigr. Gr.* no. 1034. 23, W. H. Roscher in his *Lex. Myth.* i. 1397, K. Buresch *Klaros* Leipzig 1889 p. 81 ff., H. von Prott in the *Ath. Mitth.* 1899 xxiv. 257 f., O. Jessen in Pauly—Wissowa *Real-Enc.* vi. 880, and C. Picard *Épêse et Klaros* Paris 1922 pp. 212, 389, 673, 694, 696 (following Buresch)), Ἰσοδαίτης (Hesych. s.v.: see further O. Höfer in Roscher *Lex. Myth.* ii. 551 f., Preller—Robert *Gr. Myth.* i. 804 n. 7, Gruppe *Gr. Myth. Rel.* pp. 1430 n. 1, 1432 n. 2, 1557 n. 3, Harrison *Proleg. Gk. Rel.*² pp. 440, 481 n. 1, *Themis* p. 157), Κλύμενος (C. Scherer in Roscher *Lex. Myth.* i. 1783, R. Engelmann, W. H. Roscher, and W. Drexler *ib.* ii. 1228 f.), Πασιάναξ (on Megarian (?) imprecatory tablets of lead published by E. Ziebarth 'Neue attische Fluchtafel' in the *Nachr. d. kön. Gesellsch. d. Wiss. Göttingen Phil.-hist. Classe* 1899 p. 120 no. 21, 1, 3, 7 and p. 121 no. 22, 1. O. Höfer in Roscher *Lex. Myth.* iii. 1664 cp. the Pythian oracle quoted by Phlegon of Tralleis *Olympiades seu chronica frag.* 1 (*Frag. hist. Gr.* iii. 603 Müller)=Cougny *Anth. Pal. Append.* 6. 20. 5 f. ἀτιμάζοντες Ὀλύμπια πασιάνακτος | Ζηρός), Περικλύμενος (Hesych. s.v.: so Salmasius and Soping for περικλυμος cod.), Πλούτων (*supra* i. 503 f.), Πολύαρχος (Cornut. *theol.* 35 p. 74, 15 Lang), Πολυδαίμων (Orph. *h. Plout.* 18. 11: see Gruppe *Gr. Myth. Rel.* p. 400 n. 2, O. Höfer in Roscher *Lex. Myth.* iii. 2637), Πολυδέμων (*h. Dem.* 17, 31, 430, Cornut. *theol.* 35 p. 74, 15 Lang: see further Gruppe *Gr. Myth. Rel.* pp. 400 n. 2, 809 n. 1, O. Höfer in Roscher *Lex. Myth.* iii. 2639 f.), Πολυδέκτης (*h. Dem.* 9 with the note of E. E. Sikes *ad loc.*, Cornut. *theol.* 35 p. 74, 14 Lang: see further Gruppe *Gr. Myth. Rel.* pp. 400 n. 2, 867 n. 5, H. W. Stoll and O. Höfer in Roscher *Lex. Myth.* iii. 2640), Πολύξενος? (Kallim. *frag.* 478 Schneider *ap. et. Flor.* p. 189 Κλυμένου... πολυξένοιο. In Soph. *O.C.* 1569 f. ἐν πύλαισι | ... πολυξέστοις S. Musgrave restored πολυξένοιο. Cp. Aisch. *suprl.* 157 f. τὸν πολυξενώτατον | Ζῆνα τῶν κεκηκότων, where T. Birt would read Δία for Ζῆνα with the citation in *et. Gud.* p. 227, 43 διὰ (sic) and in Cramer *anecd. Oxon.* ii. 443, 13 διὰ (sic). Again, in Aisch. *frag.* 228 Nauck² Ζαγρεῖ τε νῦν με καὶ πολυξένφ < > | χαίρειν cited by *et. Gud.* p. 227, 40 f. and by Cramer *anecd. Oxon.* ii. 443, 10 f. Hermann supplied πατρί, Schneidewin Δίλ. See further O. Höfer in Roscher *Lex. Myth.* iii. 2561 and 2742), Πυλάρχος (Plout. *de Is. et Os.* 35), πυλάρτης (*Il.* 8. 367 with schol. *ad loc.*, 13. 415, *Od.* 11. 277, Mosch. 4. 86, Apollon. *lex. Hom.* p. 137, 25 ff., Hesych. s.v. πυλάρταο κρατεροῖο, *et. mag.* p. 696, 48 ff., Eustath. *in Il.* pp. 718, 20 f., 914, 18 f., 940, 5 f., *in Od.* p. 1684, 43 f., Favorin. *lex.* p. 1601, 28 ff.: see further Gruppe *Gr. Myth. Rel.* p. 400 n. 1, O. Höfer in Roscher *Lex. Myth.* iii. 3326). *Infra* Append. N *med.*

(3) Persephone was Μελίβοια? (Lasos *frag.* 1 Bergk⁴ ap. Athen. 624 E Δάματρα μέλπω κόραν τε Κλυμένοι' ἄλοχον Μελίβοιαν, | ὕμνων ἀναγνῶν Αἰολῆδα | βαρύβρομον ἀρμονίαν: but E. Hiller—O. Crusius read ἄλοχον | μελιβόαν ὕμνων ἀναγνέων | Αἰολίδ' ἀνὰ κ.τ.λ.), Μελιτώδης (Theokr. 15. 94 with schol. *ad loc.*, Porph. *de antr. nymph.* 18. In Kokondrios *περί τρόπων* 6 (Walz *op. cit.* viii. 786, 8) καὶ Μελιτώνην τὴν Περσεφόνην Boissonade *anecd.* iii. 292 cj. μελιτώδη), Μελινώλια? (Io. Malal. *chron.* 3 p. 62 Dindorf: Rohde *Psyche*³ i. 206 n. 2 cj. Μελινωία).

pretations. Some, narrowing its range overmuch, would see in it the description of a god specially gracious to the repentant man-slayer. Others, wrongly associating it with *mellichia*, 'figs,' would point in triumph to the Sacred Fig-tree of the Phytalidai.

(4) *Zeus Meilichios* on the Hills near Athens.

There must have been another sanctuary of Zeus *Meilichios* on the northern slope of the Nymphs' Hill, now crowned by the Observatory. For here two dedications to the god have come to light, one inscribed on a round pillar¹, the other on a quadrangular base². The latter associates him with Helios, possibly as being a god of fertility³.

The eastward prolongation of the Nymphs' Hill, on which stands the church of Saint Marina, had in antiquity its own cult of Zeus: a couple of rock-cut inscriptions on the southern slope mark the limits of his precinct⁴. Whether the god here also had fertilising powers, we cannot tell; but at the present day women who come to supplicate Saint Marina for children 'go through the performance of sliding down the great sloping rock in front of the church⁵.'

(4) Hekate was 'Απσπη (C. Wessely *Griechische Zauberpapyrus von Paris und London* Wien 1888 p. 57 pap. Par. 1450 καὶ 'Απσπη Χθονία), Εὐκολλή (Kallim. *frag.* 82^d Schneider χαῖρ', Εὐκολλή, *ap. et. Sorbon.* (cited by T. Gaisford in his note on *et. mag.* p. 392, 27), *et. Ultraiect.* (cited by D. Ruhnken *epist. crit.* ii. 181), *et. Flor.* p. 133, *cp. et. mag.* p. 392, 27 f., Cramer *anecd. Paris.* iv. 182, 23 ff., Soud. *s.v.* Εὐκολλή), Καλλίστη (Hesych. *s.v.*), Κράταις (Ap. Rhod. 4. 829 with schol. *ad loc.*: see further H. W. Stoll and O. Höfer in Roscher *Lex. Myth.* ii. 1408 f.).

(5) A daughter of Zeus by Persephone was Μελιωνή? (so C. A. Lobeck for Μηλωνή in Orph. *h. Melin.* 71. 1).

(6) An Arcadian bear-goddess (?) was Καλλιστώ (Harrison *Myth. Mon. Anc. Ath.* p. 402 ff. fig. 26, R. Franz 'De Callistus fabula' in the *Leipziger Studien zur classischen Philologie* 1890 xii. 233—365, *id.* in Roscher *Lex. Myth.* ii. 931—935, Farnell *Cults of Gk. States* ii. 438, Frazer *Pausanias* iv. 191, Gruppe *Gr. Myth. Rel.* pp. 194 f., 942 n. 8, *alib.*, O. Keller *Die antike Tierwelt* Leipzig 1909 i. 176 f.).

(7) The bogus snake-god of Abonou Teichos was Γλυκων (*supra* Append. L p. 1083 ff.).

Such titles have a twofold aspect. Their value is at once negative and positive. On the one hand, they are substitutes for names that were taboo. 'It is especially,' says Dr Farnell (*Cults of Gk. States* iii. 137), 'in the cults of the powers of the lower world, in the worship of Hades and Persephone, and more especially still in the mysteries, that we discern in many Greek communities a religious dislike to pronounce the proper personal name, either because of its extreme holiness or because of its ominous associations, and to conceal it under allusive, euphemistic, or complimentary titles.' On the other hand, these titles often aim at securing by magical means the blessing that they describe: you call your god what you wish him to be, in order to make him so. See some shrewd remarks by W. R. Halliday *Greek Divination* London 1913 p. 33 f.: 'Here, in part (there are other elements also) lies the efficacy of Euphemism. You call the Fairies "Kindly Ones"; behind the conscious motive of putting them into a good temper, and the fear of effecting a connection with them by uttering their name, is further the comfort that you derive by persuading yourself to believe that they are kindly: the fact that you call them kindly makes them kindly.' *Μελίχιος* is a case in point.

¹ *Corp. inscr. Att.* ii. 3 no. 1584 Δὲ Μελίχῳ | Ξωπρωίων.

² *Corp. inscr. Att.* ii. 3 no. 1585 'Ηλῳ καὶ Δὲ Μελί[χῳ] | Μάμμῳ.

³ Mommsen *Feste d. Stadt Athen* pp. 421 n. 4, 424.

⁴ *Corp. inscr. Att.* i no. 504 ΣΟΙΔ:ΣΟΦΟΗ and a little lower down no. 505 ΗΟΡΟΣ.

⁵ Miss M. Hamilton *Greek Saints and their Festivals* Edinburgh and London 1910 p. 58 f. *Cp. supra* i. 563 n. 4.

At Alopeke (*Angelokepoi*, *Ampelokepoi*) near Mount Lykabettos¹ Zeus again appears to have borne a chthonian character. A roughly squared block of Pentelic marble, found in an ancient well of this locality, has the upper part of its front face engraved as follows² in lettering of the late fifth century B.C.:

ΗΙ ΕΡΟΝ:	Sanctuary
ΔΙΟΣ:ΜΙ	of Zeus <i>Mi-</i>
ΛΙΧΙΟ:Α	<i>lichios</i> , (G)-
ΗΣ:ΑΘΗΝ	e, Athen-
ΑΙΑΣ	aia.

The grouping of the god with Ge, if not also the discovery of his boundary-stone in a well, is significant of his underground nature.

(5) Zeus *Meilichios* on the Ilissos.

Yet another Athenian cult seems to have connected Zeus *Meilichios* as a god of fertility with underground waters. In 1893 A. N. Skias, when exploring

Fig. 947

¹ S. Reinach 'Le sanctuaire d'Athéna et de Zeus Meilichios à Athènes' in the *Bull. Corr. Hell.* 1892 xvi. 411—417.

² S. A. Koumanoudes in the 'Εφ. Ἀρχ. 1889 pp. 51—54 no. 1 = *Corp. inscr. Att.* iv. 1. 3 no. 528¹ *ἐρὸν* | *Διὸς Μιλιχίου*, (Γ)ῆς, Ἀθην|αίας. The reading (Γ)ῆς, here adopted by A. Kirchhoff, was suggested independently by Semitelos and Diels (O. Kern in the *Ath. Mitth.* 1891 xvi. 10 n. 2), and is accepted by O. Höfer in *Roscher Lex. Myth.* ii. 2558 f., Mommsen *Feste d. Stadt Athen* pp. 421 n. 3, 424, W. Larfeld *Handbuch der griechischen Epigraphik* Leipzig 1898 ii. 1. 69.

the bed of the Ilissos, discovered in the two reservoirs beneath the rocky barrier of the later Kallirrhoe four slabs carved in relief. Of these slabs two were found close together in the basin¹ adjoining the chapel of Saint Photeine, and with

Fig. 948.

them a colossal head of Herakles wearing the lion-skin. One of the two reliefs in question (fig. 947)² shows Zeus, with a sceptre in his left hand and a *phiale* (?) in

¹ Marked B in W. Wilberg's plan of the excavations (Πρακτ. ἀρχ. ἐτ. 1893 pl. A).

² A. N. Skias in the 'Εφ. 'Αρχ. 1894 p. 133 ff. fig., Svoronos *Ath. Nationalmus.*

his right, seated on a rock (?)¹. 'Before him is an altar of rude stones. Beyond it stand two female worshippers, presumably mother and daughter, conceived on a smaller scale than the god himself. The moulding above bears traces of fifth-century letters, which were read by Skias as a dedication to Zeus *Naios*²: they may equally well, indeed better, be completed as a dedication to Zeus *Meiltchios*³. The second relief (fig. 948)⁴ represents Zeus holding a jug in both hands as he sits on a horned and bearded head, which is inscribed in lettering of the Alexandrine age *Achelōios*⁵. Behind Zeus stands a female (?)—perhaps Kallirrhoe, daughter of Acheloios,—fronting us with a *cornu copiae* in her left hand and a *phidie* in her right. Before Zeus stand Hermes and Herakles. Hermes has a trefoil *oinochōe* in his right hand, the *caduceus* in his left. Herakles, equipped with lion-skin and club, extends his right hand with something in it (another *oinochōe* ?) towards Zeus. To either side of the heads of Zeus and Herakles are two holes of doubtful significance.

It is not quite certain that either of these reliefs figures Zeus *Meiltchios*. But it is probable that both do so. The former bears a general resemblance to the *Meiltchios*-reliefs of the Peiraieus (figs. 942, 943)⁶, though it shows a more primitive type of altar and dispenses with architectural framework. The latter represents a chthonian Zeus of some sort; for it associates him closely with Acheloios⁷ and Kallirrhoe (?). Now somewhere in the immediate neighbourhood

pl. 130, 2 (=my fig. 947). The dimensions of the slab, which is now preserved in the National Museum (no. 1779), are as follows: breadth 0.31^m, height 0.22^m.

¹ Cp. Svoronos *op. cit.* pl. 130, 3 (no. 1781), *infra* p. 1119 n. o.

² ΕΥΙΛΙΧΙΩΙ ΚΑΤ' ΕΥΧΗΝ ΑΝ[Ε]ΘΗΚΕΝ ΝΑΙ[ΑΣ ΔΙΩ]. The lettering is hardly later than c. 450 B.C.

³ Skias himself supposes that the god portrayed is Zeus *Μειλχιος*, who *qua* watery chthonian Zeus might—he thinks—bear the title *Naios*. But it is surely simpler to restore [Διὶ Μειλχιῶϊ κατ' εὐχὴν ἀν[έ]θηκεν Ναι[άς] or Νά[νιου] or the like.

⁴ P. Kabbadias in the 'Εφ. Ἀρχ. 1893 p. 137 n. 1, A. N. Skias *ib.* 1894 p. 137 ff. pl. 7 (=my fig. 948), Svoronos *Ath. Nationalmus.* pl. 131 (larger, but not so clear), Reinach *Rép. Reliefs* ii. 351 no. 3 (summary sketch). The slab, now in the National Museum (no. 1778), measures: greatest height 0.85^m, breadth below 0.53^m, breadth above 0.60^m, thickness of base 0.16^m, thickness of background c. 0.10^m.

⁵ ΑΧΕΛΩΙΟΣ.

⁶ *Supra* p. 1105 f.

⁷ A votive relief of Pentelic marble (height 0.42^m, breadth 0.49^m, thickness 0.08^m; it had originally a tenon for insertion in a mortise), found at Megara (F. Wieseler 'Ueber ein Votivrelief aus Megara' in the *Abh. d. gött. Gesellsch. d. Wiss.* Phil.-hist. Classe 1875 xx. 6. 1—39) and now in the Berlin Museum (*Ant. Skulpt. Berlin* p. 251 f. no. 679 with fig.), is referable to the early part of s. iv. B.C. (Furtwängler *Samml. Sabouroff Sculptures* pl. 27=my fig. 949). On the back wall of a cavern is carved the head of Acheloios, and immediately beneath it is set a table for offerings. Ranged round the cavern we see a semicircle of divinities. Zeus in the centre is flanked by Pan (horns) and Kore (torches). Next to Pan is Demeter (?); next to Kore, Plouton (?—possibly Agathos Daimon) (*phidie*, *cornu copiae*). The reclining youth on the extreme left and the seated female figure on the extreme right are insufficiently characterised as deities (Apollon ?? Aphrodite ?? cp. Paus. 1. 44. 9) and more probably represent the eponymous hero Megaros and his mother, one of the nymphs called Sīthnides, who was beloved by Zeus (Paus. 1. 40. 1, cp. *et. mag.* p. 228, 21 ff. where the hero is called Megareus): the fact that they alone occupy the ground-level would not justify the inference that they are merely the dedicators of the *ex voto*.

The nearest parallel to this relief as a whole is furnished by the rock-carvings at the entrance to the marble-quarries of Paros: see J. Stuart—N. Revett *The Antiquities of Athens* London 1816 iv pp. ix, 34 f., ch. 6 pl. 5, Müller—Wieseler *Denkm. d. alt. Kunst*

of the reservoirs above-mentioned must be located¹ that sanctuary of the Nymphs and Acheloios, which with its votive statuettes and images still makes a pretty picture in the pages of Platon. It will be remembered how Sokrates and Phaidros one thirsty day stretched themselves on the turf beneath a great plane-tree, cool water bubbling up at their feet, the air ringing with a chorus of cicalas, and blossoms of *agnus castus* perfuming the whole place². It is reasonable to suppose that the Zeus of our reliefs had a precinct adjoining this sacred spot. And the supposition squares well with sundry further considerations. To the north, and close at hand, lay the vast temple of Zeus *Olympios*, begun by Peisistratos, continued by Antiochos iv Epiphanes, and ended by Hadrian. Zeus indeed had been established here from time immemorial. 'They say,' writes Pausanias, 'that Deukalion built the old sanctuary of Zeus *Olympios*, and in proof that Deukalion dwelt at Athens they point to a grave not far from the present temple³.' If early graves were to be seen in the vicinity, we might look to find the cult of a chthonian Zeus⁴, who would be readily brought into connexion with the powers of sub-

ii. 4. 11 pl. 63, 814, A. Michaelis in the *Ann. d. Inst.* 1863 xxxv. 314 f., 328, Lebas—

Fig. 949.

Reinach *Voyage Arch.* p. 110 f. pl. 122, Reinach *Rép. Reliefs* ii. 360 no. 1, *Inscr. Gr. ins.* v. 1 no. 245.

¹ A. N. Skias *Συμβολαί εις τὴν Ἀθηναϊκὴν τοπογραφίαν* pp. 13—16 (= *Εστία* 1894 p. 292), *id.* in the *Πρακτ. ἀρχ. ἐτ.* 1893 p. 123.

² Plat. *Phaedr.* 230 B-C.

³ Paus. i. 18. 8.

⁴ A. N. Skias in the *Πρακτ. ἀρχ. ἐτ.* 1897 p. 81 ff. suggests that the small Ionic temple

terranean springs. Pliny, or his authority, was probably¹ thinking of the site, when he remarked: 'At Athens during a rainy summer Enneakrounos is colder than the well in the garden of Zeus, but in dry seasons the latter is freezing-cold².' More than that. Midway between the Kallirrhoe-bar and the Olympieion are the foundations of a small temple built in Roman times and subsequently transformed into a Christian church³. This little edifice perhaps marks the very ground where Zeus *Meilichios* was worshipped⁴.

on the Ilissos (J. Stuart—N. Revett *The Antiquities of Athens* London 1762 i. 7 ff., ch. 2 pls. 1—8, A. N. Skias *loc. cit.* p. 73 ff. with pl. A' by A. N. Lykakes, W. Dörpfeld in the *Ath. Mitth.* 1897 xxii. 227 f., J. N. Svoronos in the *Journ. Intern. d'Arch. Num.* 1901 iv. 243 ff., C. Wachsmuth in Pauly—Wissowa *Real-Enc.* Suppl. i. 190 f.), which was standing as the church of the Παναγία εἰς τὴν Πέτραν till towards the close of the eighteenth century, had originally some connexion with Zeus Φίλιος, a doublet of Zeus Χρόνιος. He relies on a fragmentary votive relief (Πρακτ. ἀρχ. ἐτ. 1897 p. 83 f. pl. A' fig. A', Svoronos *Ath. Nationalmus.* pl. 130, 3 (no. 1781)) of s. iv or iii B.C. found in one of the numerous tombs adjoining the temple: it represents a sceptred god sitting on a rock with an altar before him. But W. Judeich *Topographie von Athen* München 1905 p. 371 f. makes out a strong case for regarding the sanctuary as that of the Μήτηρ ἐν Ἀγρᾶς.

¹ But see W. Judeich *op. cit.* p. 182 n. 6.

² Plin. *nat. hist.* 31. 50 Athenis Enneakrounos nimbose aestate frigidior est quam puteus in Iovis horto, at ille siccitatibus riget.

³ A. N. Skias in the Πρακτ. ἀρχ. ἐτ. 1893 p. 130 ff. pl. A with inset (=my fig. 950). The temple was a peripteral building with 6 columns on each short side and 9 on each long side: the *nabō* was amphiprostyle with 4 columns at either end (Skias *loc. cit.* p. 131 fig.). The order appears to have been Doric (?). When the temple became a church, the πρόναος was transformed into a ἁγίον βῆμα. Beneath the sacred table was a pit (Γ in fig. 950) for relics, which were bestowed in an old Greek sepulchral urn of black stone with four handles. Several tombs of Christian date were found on the site.

⁴ That is my conjecture. A. N. Skias, who has a better right to speak, contends (Πρακτ. ἀρχ. ἐτ. 1893 p. 132 f.) that here was the spot known in s. xv A.D. as the 'precinct of Hera' (Anon. Vindob. 7 in C. Wachsmuth *Die Stadt Athen im Alterthum* Leipzig 1874 i. 735 f. πρὸς δὲ νότον τούτων ἔστιν οἶκος βασιλικὸς πλὴν ὥραιος, εἰς δὲ κατερχόμενος ὁ δούξ κατὰ καιρὸν εἰς εὐωχίαν ἐκινεῖτο· ἐκεῖ ἐστι καὶ ἡ Ἐννεάκρουνος (νεάκρουνος cod.) πηγὴ ἡ Καλλιρρόη, εἰς τὴν λουόμενος ἀνῆρχετο εἰς τέμενος τὸ τῆς Ἥρας λεγόμενον καὶ προσήρχετο· νῦν δὲ μετεποιήθη εἰς ναὸν τῆς ὑπεραγίας Θεοτόκου ὑπὸ τῶν εὐσεβῶν). But W. Judeich *Topographie von Athen* München 1905 p. 371 n. 12 decides with greater probability that this and other early allusions to a 'temple de Junon' (Wachsmuth *op. cit.* i. 736 n. 1) referred to the Christian church on the Ilissos-'island' (see R. Rangabé in the *Bull. d. Inst.* 1850 p. 134 ff.), which had been wrongly identified with Hadrian's temple of Hera and Zeus Πανελλήνιος (Paus. i. 18. 9 Ἀδριανὸς δὲ κατεσκευάσατο μὲν καὶ ἄλλα Ἀθηναίους, ναὸν Ἥρας καὶ Διὸς Πανελληνίου κ.τ.λ., Dion Cass. 69. 16 τὸν τε σηκὸν τὸν ἑαυτοῦ, τὸ Πανελλήνιον ὠνομασμένον, οἰκοδομήσασθαι τοῖς Ἕλλησιν ἐπέτρεψε, καὶ ἀγῶνα ἐπ' αὐτῷ κατεστήσατο (sc. Ἀδριανός), Philostr. v. *soph.* 2. 1. 7 καὶ μὴν καὶ ἐλειτουργήσεν (sc. Πρώτης) Ἀθηναίους τὴν τ' ἐπώνυμον καὶ τὴν τῶν Πανελληνίων, 2. 17. 1. μηδ' εἰ τὴν τῶν Πανελληνίων Ἀθήνησιν εὐκλεῶς ἤρξεν (sc. Ροῦφος, cp. *Corp. inscr. Att.* iii. 1 no. 17), Hieron. *chron. ann. Abr.* 2148 (Euseb. *chron.* ii. 167 Schoene) Hadrianus cum insignes et plurimas aedes Athenis fecisset agnomen edidit bibliothecaeque miri operis instruxit). The real site of the temple of Zeus Πανελλήνιος at Athens is unknown: future excavators will doubtless discover it.

Meantime extant inscriptions confirm the literary sources and add somewhat to our knowledge of the god and of his festival. The name appears to have had a distinctly political origin. In late republican or early imperial times the Achaean League was revived as τὸ τῶν Ἀχαιῶν καὶ Βοιωτῶν καὶ Λοκρῶν καὶ Φωκῶν καὶ Εὐβοῶν κοινόν, or more briefly τὸ κοινόν τῶν Ἀχαιῶν, ἡ σύνοδος τῶν Πανελλήνων: their council met at Argos under the presidency of a στρατηγὸς τῶν Ἀχαιῶν. But in 131 A.D. Hadrian instituted a new Πανελλήνιον on

grander lines: it met at Athens and included all the Greek states, not merely those of the Peloponnese. Thenceforward the revived Achaean League naturally dropped its pretension to be Panhellenic (see W. Dittenberger's notes on the *Corp. inscr. Att.* iii. 1 no. 18, on *Syll. inscr. Gr.*³ no. 842, 2 f., and on *Orient. Gr. inscr. sel.* no. 504, 1 f., 11). Hadrian not only founded a temple of Zeus Πανελλήνιος (*Corp. inscr. Att.* iii. 1 no. 13, 10 [ναὸν Πανελλήνιου Διὸς ἐφ'ιδρύσατο (sc. 'Αδριανός)]), but also himself assumed the title Πανελλήνιος (*ib.* iii. 1 no. 12, 26 ff. [τὰς δωρεὰς ὡς ἑκάσται ἐδόθησαν ὑπὸ τοῦ] | μεγίστου Αὐτοκράτορος Καίσαρος Τραϊανῷ 'Αδριανῷ Σεβαστοῦ] | Ὀλυμπί[ου Πανελληνίου], *Inscr. Gr. sept.* i no. 70, 1 f. τὸν δις αὐτοκράτορα Κ[αίσαρα Τρ]αϊανὸν 'Αδρια[νὸν] | Σεβαστὸν Ὀλύμπιον Π[ύθιον] Πανελλήνιον, *ib.* i no. 71, 1 f. [τὸν δις αὐτοκράτορα Καίσαρα Τραϊανὸν 'Αδριανὸν

Fig. 950.

Σεβαστὸν Ὀλύμπιον Πύθιον Πανελλήνιον], *ib.* i no. 72, 1 ff. τὸν δις αὐτοκράτορα Καίσαρα Τραϊανὸν | 'Αδριανὸν Σεβαστὸν Ὀλύμπιον Πύθιον | Πανελλήνιον, *ib.* i no. 3491, 1 ff. τὸν δις αὐτοκράτορα Καίσαρα [θεοῦ Τραϊανῷ Παρθικοῦ υἱόν], [θεοῦ Νέρβα νιωνόν, Τραϊανὸν 'Αδριανὸν Σεβαστὸν Ὀλύμ]πιον Πανελλήνιον νέον Πύθιον, G. Radet in the *Bull. Corr. Hell.* 1887 xi. 480 no. 60, 1 f. *Kirk-Agatsch* from Thyateira [αὐτ]οκράτορα Τραϊανὸν 'Αδριανὸν Καίσαρα Σ[εβαστὸν], [...κ]αὶ Πανελλήνιον) presumably as being the earthly representative and vicerent of Zeus (*Folk-Lore* 1905 xvi. 314). After his death the divinised Hadrian had as priest the president of the great Panhellenic council (*Corp. inscr. Att.* iii. 1 no. 681, 2 ff. τὸν ἀρχο[ντα τῶν] | σεμνο[τάτων Παν]ελληνῶν καὶ ἱερέα | θεοῦ 'Αδ[ριανοῦ Παν]ελληνίου καὶ ἀγῶν[ο]θ[ε]τ[ῆ]ν τῶν Παν[ελλην]ῶν[ων]....],? cp. *ib.* iii. 2 no. 3872, 1 ff. θεὸν Γ[α]δριανόν? — — Πανελλην..., Dittenberger *Orient. Gr. inscr. sel.* no. 504, 1 f. Aizanoi οἱ ἀρχων τῶν

With his cult on the Ilissos I would connect both a local myth and a local custom.

(6) The Myth of Periphas.

Antoninus Liberalis in his *Metamorphoses*, a valuable work preserved to us by a single manuscript at Heidelberg, gives the following account of Periphas:

'Periphas was sprung from the soil in Attike before Kekrops the son of Ge appeared. He became king of the ancient population, and was just and rich and holy, a man who offered many sacrifices to Apollon and judged many disputes and was blamed by no one. All men willingly submitted to his rule and, in view of his surpassing deeds, transferred to him the honours due to Zeus and decided that they belonged to Periphas. They offered sacrifices and built temples to him, and called him Zeus *Sotér* and *Epópsios* and *Meilichios*.

Πανελλήνων καὶ ἱερὸς θεοῦ Ἀδριανοῦ Π[ανελληνίου] † καὶ ἀγωνοθέτης τῶν μεγάλων Πανελληνίων, *ib.* no. 507, 1 f. ὁ ἀρχὼν τῶν Πανελληνίων καὶ ἱερὸς θεοῦ Ἀδριανοῦ Πανελληνίου | καὶ ἀγωνοθέτης τῶν μεγάλων Πανελληνίων. It would even seem that at Athens the god Hadrian took over the temple of Zeus Ὀλύμπιος (so W. Dittenberger *Orient. Gr. inscr. sel.* no. 504 n. 6 understands Dion Cass. 69. 16 cited *supra*). Cp. *Corp. inscr. Gr.* ii no. 1822 (Epeiros) an altar inscribed αὐτοκ[ράτορι Τραῖα] νῶι Ἀδρια[νῶι Σε] βασ[τῶι], | Ὀλυμπίωι, Διὶ Δωδωναίῳ. The foundation of the Πανελληνίων in 131 A.D. (P. Canvadias *Fouilles d'Épidaure* Athènes 1893 i. 43 no. 35, 1 ff. = Dittenberger *Syll. inscr. Gr.*³ no. 842, 1 ff. ἐτους γ' τῆς καθιερώσεως τοῦ Διὸς) | τοῦ Ὀλυμπίου καὶ τῆς κτίσεως | τοῦ Πανελληνίου was commemorated (Dion Cass. and Hieron. *chron. locc. cit.*) by means of an ἀγών (*Corp. inscr. Att.* iii. 1 no. 10, 13 f. (ἀ)[ντ]άρχοντος τοῦ ἱερωτάτου ἀ(γ)[ῶνος τοῦ] (II)αν(ελ)ληνίου, *cp. ib.* iii. 1 no. 681, 6 ff. [ἀγῶν]υ[ο]θ[έ]την τῶν Παν[ε]λλήνυ[ων]....., *ib.* iii. 1 no. 682, 1 ff. [ἀγωνοθετήσ]αντα --- [Πανελληνίων, *ib.* iii. 1 no. 1199, 5 f. ἐπὶ ἀγωνοθέ[του τῶν μεγά]λων Πανελληνίων, Dittenberger *Orient. Gr. inscr. sel.* no. 504, 2 ἀγωνοθέτης τῶν μεγάλων Πανελληνίων, *ib.* no. 507, 2 ἀγωνοθέτης τῶν μεγάλων Πανελληνίων) known as the Πανελλήνια (*Corp. inscr. Att.* iii. 1 no. 32, 5 τὸ εἰς τὰ Πανελλ[ήνια], *ib.* iii. 1 no. 127, 3 f. Πανελλήνια | ἐν Ἀθήναις, *ib.* iii. 1 no. 128, 5 νεικήσας κατὰ τὸ ἐξῆς Πανελλήνια | κ.τ.λ., 10 f. Πανελλ[ήνια] | δις | Ἀθή[νας], *Olympia* v. 347 ff. no. 237, 8 f. α' Ἀδρειάνεια ἐν Ἱμύρῃ καὶ ἐν Ἐφέσῳ καὶ τὰ πρῶτως Παν[ε]λλήνια ἀχθέντα ἐν Ἀθήναις πρῶτος κηρύκων, *Corp. inscr. Gr.* i no. 1068 i, 1 f. = *Inscr. Gr. sept.* i no. 49, 7 Megara Πανελλήνια | ἐν Ἀθήναις, E. L. Hicks *The Collection of Ancient Greek Inscriptions in the British Museum* iii. 2. 237 f. Oxford 1890 no. 611, 7 Ephesos Πανελλήνια ἐν Ἀθήναις, στάδιον, *ib.* iii. 2. 238 f. no. 613, 8 f. Ephesos [Ἀ]θήναις πα[ρ]ιδῶν Παν[ε]λλήνια γ, *ib.* iii. 2. 239 f. no. 615, 5 Ephesos Ἀθήνας παίδων Πανελλήνια, J. R. S. Sterrett in *Papers of the American School of Classical Studies at Athens* Boston 1888 iii. 291 f. no. 413, 15 f. Kara Baulo Πανελλήνε(ι)α | ἐν Ἀθήναις. The name μέγδα Πανελλήνια (*Corp. inscr. Att.* iii. 1 no. 17, 3 [τῶν μεγά]λων Πανελλ[ηνίων] or [τῶν ἀ]λλων Πανελλ[ήνων], *ib.* no. 1199, 5 f. ἐπὶ ἀγωνοθέ[του τῶν μεγά]λων Πανελληνίων, Dittenberger *Orient. Gr. inscr. sel.* no. 504, 2 ἀγωνοθέτης τῶν μεγάλων Πανελληνίων, *ib.* no. 507, 2 ἀγωνοθέτης τῶν μεγάλων Πανελληνίων) implies that the contest was organised also as a *pentacteris* in the analogy of the Panathenaia (Mommsen *Feste d. Stadt Athen* p. 168 ff. tries to make out that the Panhellenia at Athens was modelled on the Eleutheria at Plataiai). Few further details of the festival are on record (with *Corp. inscr. Att.* iii. 1 no. 1141, 20 f. καὶ ἐκ Παν[ε]λληνίου οὐθέν *cp. ib.* iii. 1 no. 1184, 20 ff. [με]τ[ρ]ὰ τὰς Σεβαστοφορκῆς νομᾶς πᾶσας τὰς διὰ Πανελληνίων ἐπ' ἰσῆς ὁ τε ἐφηβοὶ καὶ οἱ πε[ρ]ὶ τὸ Διογενεῖον θύσαντες καὶ σπείσαντες ἐν τῷ Διογενεῖ τὰ ἐξιτήρια εὐχάηθησαν, | οἱ δὲ νῖ δὲ ἄλλω συνετέλεσαν οἱ ἐφηβοὶ ἢ κατὰ τὸ ἀναγκαῖον τῷ καψαλίῳ μόνω. Mommsen *op. cit.* p. 168 f. argues that the *éphēboi*, who began their course in Boedromion, must have ended it in Metageitnion: accordingly, if their concluding feast took place after the Panhellenia, we may refer the Panhellenia also to Metageitnion, *i.e.* to August or September. The relevance of *Corp. inscr. Att.* iii. 1 no. 85, 1 ff. οἱ Πανελλήνες | ΑΡΙΣΤΑ[N] | | καρποῦ ἀπαρχῆς is doubtful: see W. Dittenberger *ad loc.*)).

Indignant at this, Zeus wished to consume his whole house with a thunderbolt. But when Apollon, whom Periphas used to honour exceedingly, begged Zeus not to destroy him utterly, Zeus granted the request. He came into the home of Periphas and found him embracing his wife. Grasping them both in his hands, he turned Periphas into an eagle; his wife, who begged him to make her too a bird to bear Periphas company, into a vulture. So upon Periphas he bestowed honours in return for his holy life among men, making him king over all the birds, and granting him to guard the sacred sceptre and to draw near to his own throne; while Periphas' wife he turned into a vulture, and suffered to appear as a good omen to men in all their doings.¹

From what source Antoninus Liberalis, a compiler of the second century A.D. or later², drew this singular narrative is unknown³; nor are its incidents—apart from a casual reference in Ovid⁴—cited elsewhere. Nevertheless the story as it stands is instructive. Certain traits are late and must be suppressed. Thus the writer, or his authority, is inclined to etymologise⁵ and, worse still, to moralise. His tale belongs to a well-defined group, in which an early king (Salmoneus is typical) poses as Zeus and is consequently punished by the real Zeus. This implies, as I have elsewhere pointed out⁶, that, when the essential divinity of the old-world king had little by little faded into oblivion, posterity treated his claim to be Zeus as sheer impiety calling for the vengeance of the genuine god. Yet the author of our tale, with illuminating inconsistency, makes Zeus himself bestow upon the blasphemer altogether exceptional 'honours in return for his holy life.' I take it, then, that Periphas was an Attic king, who in the dim past had played the rôle of Zeus and made his petty thunder for some unsophisticated folk. It may even be that his name *Periphas*, 'the Brilliant',⁷ was a recognised epithet of Zeus⁸; for an Orphic hymn salutes Zeus *Astrápios*, the lightning-god, as *periphantos*⁹. Now we have repeatedly found a human Zeus of this sort figuring among the kings of Thessaly descended from Aiolos¹⁰. It is therefore of interest to observe that Lapithes, the eponymous king of the Thessalian Lapithai, was either father¹¹ or son of a Periphas, who wedded Astyagia

¹ Ant. Lib. 6.

² G. Wentzel in Pauly—Wissowa *Real-Enc.* i. 2573 ('schwerlich vor dem 2. Jhdt. n. Chr.'), W. Christ *Geschichte der griechischen Literatur*³ München 1898 p. 778 ('aus der Zeit der Antonine'). See further E. Oder *De Antonino Liberali* Bonn 1886 pp. 1—61.

³ H. Usener in the *Rhein. Mus.* 1868 xxiii. 357 (=id. *Kleine Schriften* Leipzig—Berlin 1913 iv. 66) says: 'wahrscheinlich von Boios,' and O. Schneider *Nicandrea* Lipsiae 1856 p. 43 had reached the same conclusion before him. M. Wellmann in *Hermes* 1891 xxvi. 507 n. 2 thinks otherwise: 'Vermuthlich ist Nikander Quelle.'

⁴ Ov. *met.* 7. 399 f. Palladas arces: quae te, iustissima Phene, | teque, senex Peripha, pariter videre volantes. Lact. *Plac. narr. fab.* 7. 20 merely echoes Ovid (M. Schanz *Geschichte der römischen Literatur*² München 1899 ii. 1. 237 f.): venisse etiam Athenas, ubi Phineum (sic) et Peripham in aves conversos.

⁵ He harps on derivatives of *φαίνω*, real or supposed: *Περίφας...φανήναι...φήνην...ἐπιφαινεσθαι*.

⁶ *Class. Rev.* 1903 xvii. 277, *Folk-Lore* 1904 xv. 300.

⁷ *Περίφας*=*περιφανής* (Gerhard *Vasenb.* iii. 86), *περίφαντος*, *περιφανής*. Cp. *Πολύφας*, *Τέρφας*. For other explanations see O. Höfer in Roscher *Lex. Myth.* iii. 1971 f.

⁸ H. Usener in the *Rhein. Mus.* 1868 xxiii. 357 (=id. *Kleine Schriften* Leipzig—Berlin 1913 iv. 66 f.).

⁹ Orph. *h.* Zeus Astrápios 20. 1 ff. *κυκλήσκω μέγαν, άγρόν, έρισμαράγον, περίφαντον, | ...άστράτιον Δία, παγγενέτην, βασιλῆα μέγιστον, | κ.τ.λ.* adduced by O. Höfer *loc. cit.*

¹⁰ *Supra* p. 1088.

¹¹ Epaphroditos *Homerica frag.* 16 Luenzner *ap.* Steph. Byz. s.v. *Λαπίθη*.

daughter of Hypseus and became by her the father of Antion and the grandfather of Ixion¹. J. Töpffer in an important article² insisted on the point that Periphas was at once an Attic autochthon and a Thessalian king: he compared other cases of the same bilocation³ and, following up the clue thus afforded, reached the conclusion that in prehistoric times some Thessalian tribe (Lapithai? Dryopes?) migrated southwards through Euboea to north-eastern Attike, and so on by sea to the southern parts of the Argolid. Töpffer's hypothesis has been accepted by P. Weizsäcker⁴ and is, I think, helpful in any attempt to unravel the tangled skein of Attic religion. For, in view of their traditional descent from Aiolos, we shall probably be right in supposing that these immigrants were Aeolians (not Achaeans⁵), who, swarming off from Thessaly in days before the great Athenian *synoikismós*, settled in Attike and planted the worship of their⁶ Zeus *Olympios* on the northern bank of the Ilissos. The leader of the settlement, regarded by his subjects as the human representative of the sky-god, would later on be revered in the same neighbourhood as Zeus *Sotér* and *Epópsios* and *Meiltchios*. All these titles, whose connotation was subsequently enlarged in a variety of directions, were from the first applicable to the buried king. To begin with, he was *Sotér*, because on him depended the preservation and perpetuation of the family line. Custom prescribed that at a banquet libation should be made from the first mixing-bowl to Zeus *Olympios* and the Olympians, from the second to the Heroës, from the third to Zeus *Sotér*, otherwise styled *Téleios*⁷. The sequence suggests that this final offering was in its essence simply

¹ Diod. 4. 69, who—according to E. Schwartz (Pauly—Wissowa *Real-Enc.* v. 674)—is here excerpting from an earlier mythographical handbook.

² J. Töpffer 'Theseus und Peirithoos' in *Aus der Anomia* Berlin 1890 pp. 30—46.

³ Theseus, Peirithoos, Boutes, Ixion, Phorbas, Phaleros, Mopsos, etc. Töpffer remarks *inter alia* that Perithoidai, a deme of the tribe Oineis (A. Milchhöfer in Pauly—Wissowa *Real-Enc.* ii. 2195, with map to face p. 2204, places it to the N.W. of Athens on the near side of Mt Aigaleos), was said to have been founded by Peirithoos son of Ixion, and that the Athenian custom of extending a special welcome to Thessalians was motivated by the friendship of Theseus and Peirithoos (Ephoros *frag.* 37 (*Frag. hist. Gr.* i. 243 Müller) *ap. Phot. lex. s.v. Περιθόιδαι*, Soud. *s.v. Περιθόιδαι*, Apostol. 14. 19).

⁴ P. Weizsäcker in Roscher *Lex. Myth.* iii. 1762.

⁵ The commonly received opinion that the Achaeans were an Aeolian people is subjected to shrewd criticism by J. A. K. Thomson *Studies in the Odyssey* Oxford 1914 p. 117 ff. See further A. Fick 'Aoler und Achäer' in the *Zeitschrift für vergleichende Sprachforschung auf dem Gebiete der indogermanischen Sprachen* 1911 xliv. 1 ff., *eund.* 'Älteste griechische Stammverbände' *ib.* 1914 xlv. 67 ff., G. Dottin *Les anciens peuples de l'Europe* Paris 1916 p. 143 ff.

⁶ A. Fick *loc. cit.* 1914 xlv. 97.

⁷ Poll. 6. 15 κρατήρες δὲ ὁ μὲν πρῶτος Διὸς Ὀλυμπίου καὶ Ὀλυμπίων θεῶν, ὁ δὲ δεύτερος ἡρώων, ὁ δὲ τρίτος Διὸς Σωτήρος Τελείου, οἳ καὶ τὰ τρία πρῶτος τέλειος ἀριθμὸς, 6. 100 ὥσπερ καὶ Διὸς Σωτήρος ὁ τρίτος κρατὴρ ἱερὸς ἦν, Schol. Pind. *Isthm.* 6 (5). 10 τὸν δὲ τρίτον κρατὴρα Διὸς Σωτήρος ἔλεγον, καθὰ καὶ Σοφοκλῆς ἐν Ναυπλίῳ (*frag.* 392 Nauck², 425 Jebb): 'Ζεῦ πανσίλυπε καὶ Διὸς σωτηρίῳ | σπονδὴ τρίτον κρατήρος.' τὸν μὲν γὰρ πρῶτον Διὸς Ὀλυμπίου ἐκίρνασαν, τὸν δὲ δεύτερον ἡρώων, τὸν δὲ τρίτον Διὸς Σωτήρος, καθὰ καὶ Αἰσχύλος ἐν Ἐπιγρόνοις (*frag.* 55 Nauck²): 'λοιβὰς Διὸς μὲν πρῶτον ὥραιον γάμον | Ἴπρας τε.' εἶτα 'τὴν δευτέραν γε (C. G. Schütz cj. δὲ) κῶσιν Ἠρωσιν νέμω.' εἶτα 'τρίτον (A. Nauck cj. τρίτην) Διὸς Σωτήρος εὐκταίαν λίβα.' Διὸς δὲ Σωτήρος ἔλεγον τὸν τρίτον διὰ τὸ τοὺς τοῦτον πίνοντας σταθεροὺς γίνεσθαι, τοὺς δὲ μετὰ τοῦτον εἰς ἄτην καὶ ἀνομίαν καὶ ἀσέλγειαν τρέπεσθαι. ἔλεγον δὲ αὐτὸν καὶ Τέλειον διὰ τὸ τέλειον εἶναι τὸν τρίτον ἀριθμὸν ἀρχὴν ἔχοντα καὶ μέσον καὶ τέλος, schol. Plat. *Phileb.* 66 D τὸ τρίτον τῷ Σωτῇ: ἐκ μεταφορᾶς εἰρηται τοῦ ἐν ταῖς

συνουσίαις ἔθους· Σοφοκλῆς ἐν Ναυπλίῳ καταπλέοντι. ἐκινῶντο γὰρ ἐν αὐταῖς κρατῆρες τρεῖς. καὶ τὸν μὲν πρῶτον Διὸς Ὀλυμπίου καὶ θεῶν Ὀλυμπίων ἔλεγον, τὸν δὲ δεύτερον ἡρώων, τὸν δὲ τρίτον Σωτήρος, ὡς ἐνταῦθα τε καὶ δὴ καὶ ἐν Πολιτείᾳ (Plat. *rep.* 583 B). ἔλεγον δὲ αὐτὸν καὶ Τέλειον, ὡς Εὐριπίδης Ἀνδρομέδῃ (*frag.* 148 Nauck²) καὶ Ἀριστοφάνης Ταγηνισταῖς (*frag.* 33 Meineke), schol. Plat. *Charm.* 167 A—B τὸ τρίτον τῷ Σωτήρι· ἐπὶ τῶν τελείως τι πραττόντων. τὰς γὰρ τρίτας σπονδὰς καὶ τὸν τρίτον κρατῆρα ἐκινῶν τῷ Διὶ τῷ Σωτήρι. τέλειος γὰρ ὁ τρία ἀριθμὸς, ἐπεὶ δὴ καὶ ἀρχὴν καὶ μέσον καὶ τέλος ἔχει, καὶ πρῶτος οὗτος τῶν ἀριθμῶν ἀρτιοπέριττος. Τέλειος δὲ καὶ ὁ Ζεὺς, ὥστε κατὰ λόγον τρίτον τῷ Διὶ σπένδεται τε καὶ ὁ κρατῆρ τρίτος τίθεται. Σοφοκλῆς Ναυπλίῳ· ‘καὶ Διὸς σωτηρίου | σπονδῇ τρίτου κρατῆρος,’ καὶ Πλάτων Πολιτείας καὶ ἐνταῦθα, Hesych. s.v. τρίτος κρατῆρ· Σοφοκλῆς Ναυπλίῳ καταπλέοντι. ἐν ταῖς συνουσίαις ἐκινῶντο κρατῆρες τρεῖς. καὶ τὸν μὲν πρῶτον Διὸς Ὀλυμπίου καὶ θεῶν Ὀλυμπίων ἔλεγον· τὸν δὲ δεύτερον ἡρώων· τὸν δὲ τρίτον Σωτήρος, schol. Arat. *phaen.* 14 τὴν μὲν πρῶτην σπονδὴν εἶναι θεῶν Ὀλυμπίων, δευτέραν δὲ ἡρώων, καὶ τρίτην Διὸς Σωτήρος, Soud. s.v. τρίτου κρατῆρος· τοῦ Σωτήρος, δν καὶ Τέλειον ἔλεγον. τὸν μὲν γε (G. Bernhardt cj. μὲν γὰρ) πρῶτον Ὀλυμπίων φασί· τὸν δὲ β’ Ἡρώων, <τὸν δὲ γ’ Σωτήρος ins. T. Gaisford>. Πλάτων Πολιτεία· τὸν (G. Bernhardt cj. τὸ) δὲ γ’ Ὀλυμπικῶς τῷ Σωτήρι τε καὶ Ὀλυμπίῳ (cp. Plat. *rep.* 583 B) = Phot. *lex.* s.v. τρίτου κρατῆρος· τοῦ Σωτήρος, δν καὶ Τέλειον ἔλεγον. τὸν μὲν πρῶτον Ὀλυμπίων φασί, τὸν δὲ δεύτερον ἡρώων, τὸν δὲ τρίτον Ὀλυμπικῶς τῷ Σωτήρι τε καὶ Ὀλυμπίῳ, *ib.* s.v. τρίτος κρατῆρ· Διὸς Τελείου Σωτήρος· πρῶτος γὰρ τέλειος ἀριθμὸς ὁ τρία, ὅτι ἔχει ἀρχὴν καὶ τέλος καὶ μέσα, ὡς Φιλόχορος ἐν τῷ περὶ Ἡμερῶν (*frag.* 179 (*Frag. hist. Gr.* i. 414 Müller)), Apostol. 10. 5 α κρατῆρ τρίτος Διὸς Σωτήρος· εἰώθασιν γὰρ ἐν συμποσίοις οἱ παλαιοὶ κινῶν κρατῆρα πρῶτον Ὀλυμπίῳ Διὶ, δεύτερον τοῖς ἡρώσι, τὸν δὲ τρίτον Διὸς Σωτήρος. Σοφοκλῆς τοῦτο μαρτυρεῖ ἐν Ναυπλίῳ (A. Boeckh corr. Ναυπλίῳ)· ‘Ζεὺ πανσίλυπε (P. Wolters in the *Ath. Mitth.* 1903 xxxviii. 197 notes a *skýphos* at Athens (no. 12351) with incised inscription ΠΑΥΛΙΑΥΠΙΟC καὶ Διὸς σωτηρίου | σπονδαὶ τρίτου κρατῆρος,’ 10. 77 α ‘λοιβὰς <Διὸς> μὲν πρῶτον ῥαλοῦν γάμον | Ἥρας 1ε.’ εἶτα· ‘τὴν δευτέραν <γε> κῶσιν Ἥρῳσιν νέμω,’ 17. 28 τρίτου κρατῆρος ἐγεύσω (a proverb in ancient dactylic metre: *supra* i. 444)· ἐπὶ τῶν μεμνημένων τὰ τελεώτατα καὶ σωτηριωδέστερα. τρεῖς δὲ ἦσαν κρατῆρες· καὶ τὸν μὲν πρῶτον ἔλεγον Ὀλυμπίων, τὸν δὲ δεύτερον ἡρώων, <τὸν δὲ τρίτον Σωτήρος ins. T. Gaisford>. Πλάτων ἐν Πολιτείᾳ· τὸν (*leg.* τὸ) δὲ τρίτον Ὀλυμπικῶς τῷ Σωτήρι τε <καὶ> Ὀλυμπίῳ. S. A. Naber on Phot. *lex.* s.v. τρίτου κρατῆρος says: ‘Boethi observatio est.’ A. C. Pearson on Soph. *frag.* 425 Jebb remarks: ‘It is clear that our passage was a stock instance with the grammarians, and that all the quotations given above are derived from a common source: this was in all probability Didymus, from whom they may have passed to Diogenian, and thence to the Platonic scholia.’ Another tradition is evidenced by Soud. s.v. κρατῆρ· τρεῖς κρατῆρας ἵστασαν ἐν τῷ δέλπνῳ· α’ Ἐρμῇ, β’ Χαρίσι, γ’ Διὶ Σωτήρι.

A *kratér* or *stámnos* of Apulian ware from Fasano, now in the British Museum (*Brit. Mus. Cat. Vases* iv. 226 no. F 548, P. Wolters in the *Ath. Mitth.* 1903 xxxviii. 198 n. 2), has its body decorated with (a) a vine-wreath, from which hang two branches with a comic mask between them and a rosette on either side; (b) an ivy-wreath. On its neck is painted in white ΔΙΟΣ ΣΩΤΗΡΟΣ (*Corp. inscr. Gr.* iv no. 8470 c).

Literary allusions to the third bowl of Zeus Σωτήρ will be found e.g. in Pind. *Isthm.* 6 (5). 10 ff., Aisch. *suppl.* 27 f., Ag. 244 ff., 1385 ff., *cho.* 577 f. with 1073 f., *Eum.* 759 f., *frag.* 55 Nauck², Soph. *frag.* 392 Nauck², 425 Jebb, Eur. *frag.* 148 Nauck² (?), Aristoph. *tagenistai frag.* 33 Meineke (?), Plat. *Charm.* 167 A—B, *rep.* 583 B, *Phileb.* 66 D, *legg.* 692 A, *epist.* 7. 334 D, 340 A, Antiphanes *agroikoi frag.* 5 Meineke ap. Athen. 692 F, Euboulos *kybeutai frag.* 1 Meineke ap. Athen. 471 D—E, Alexis *tokistés* or *katapseudómenos frag.* 3 Meineke ap. Athen. 692 F, *frag. fab. inc.* 12 Meineke ap. Athen. 466 D—E (a goblet inscribed in golden letters ΔΙΟΣ ΣΩΤΗΡΟΣ), Diphilos *Sappho frag.* 1 Meineke ap. Athen. 487 A, Philochoros *frag.* 18 (*Frag. hist. Gr.* i. 387 Müller) ap. Athen. 38 C—D, Diod. 4. 3, Philonides *de unguentis et coronis* ap. Athen. 675 B—C, Eumath. 1. 14 (τέταρτον (sic) ἐπίνομον Σωτήρι Διὶ).

The chthonian character of the god is well brought out by Aischylos. In *suppl.* 24 ff. the chorus of Danaïdes prays: ὦν πόλις, ὦν γῆ καὶ λευκὸν ὕδωρ | ὑπατοὶ τε θεοὶ καὶ βαρύν-

drink for the soul of a dead man. As such it was duplicated by the cup of unmixed wine drunk after dinner in the name of the Agathos Daimon¹. Both

τιμοι | χθόνιοι θήκας κατέχοντες, | και Ζεὺς Σωτὴρ τρίτος, οἰκοφύλαξ | ὁσίων ἀνδρῶν, κ.τ.λ. In *Ag.* 1385 ff. Klytaimestra describes the third and fatal blow dealt by her hand: και πεπτωκότι | τρίτην ἐπειδίδωμι, τοῦ κατὰ χθονός | Διός (so R. Enger for αἰδου codd.) νεκρῶν Σωτήρος εὐκταλαν χάριν, where W. Kausche 'Mythologumena Aeschylea' in the *Dissertationes philologicae Halenses* Halis Saxonum 1888 ix. 179 and A. W. Verrall (ed. 1889) adhere to the manuscript reading, but W. Headlam (trans. 1904) and U. von Wilamowitz-Moellendorff (ed. 1914) rightly accept Διός.

¹ With regard to the Agathos Daimon various opinions have been held: see E. Gerhard *Über Wesen, Verwandtschaft und Ursprung der Dämonen und Genien* Berlin 1852 pp. 12 f., 30 (= *Abh. d. berl. Akad.* 1852 Phil.-hist. Classe pp. 248 f., 266), K. Lehrs *Populäre Aufsätze aus dem Alterthum*² Leipzig 1875 i. 173 ff. ('Dämon und Tyche'), E. Saglio in Daremberg—Saglio *Dict. Ant.* i. 131, K. Wernicke in Pauly—Wissowa *Real-Enc.* i. 746 f., Preller—Robert *Gr. Myth.* i. 541 ff., Rohde *Psyche*³ i. 254 n. 2, Gruppe *Gr. Myth. Rel.* p. 1087 n. 2, Nilsson *Gr. Feste* p. 401 f., Harrison *Themis* p. 277 ff.

On the whole it seems probable that the *Agathos Daimon* or 'Good Spirit' was originally the male ancestor of the family addressed by a euphemistic title (*supra* p. 1112 n. 7). As such, he was a giver of fertility and wealth, a sort of Plouton or chthonian Zeus, equipped with a *cornu copiae* (Cornut. *theol.* 27 p. 51, 11 ff. 'Αγαθὸς δὲ Δαίμων... προστάτης... και σωτήρ τῶν οἰκείων ἐστὶ τῷ σώζειν καλῶς τὸν ἴδιον οἶκον... τὸ δὲ τῆς 'Αμαλθείας κέρας οἰκείον αὐτῷ φόρημά ἐστιν, ἐν ᾧ ἅμα πάντα ἀλδήσκει τὰ κατὰ τοὺς οἰκείους καιροὺς φύμενα, κ.τ.λ.). An Athenian relief shows him as a bearded man carrying his horn and associated with his usual partner, Agathe Tyche (L. Stephani in the *Comptendu St. Pét.* 1859 p. 111, R. Schöne *Griechische Reliefs aus athenischen Sammlungen* Leipzig 1872 p. 55 pl. 26, 109. The inscriptions run: ... | ἀνέθηκ... | 'Αγαθὸς Δα[ίμων]ν ['Αγ]α[θή] Τύχη): cp. *Brit. Mus. Marbles* xi. 90 ff. pl. 47, *Brit. Mus. Cat. Sculpture* iii. 232 no. 2163, Reinach *Rép. Reliefs* ii. 481 no. 5. A relief from Thespiæ represents a similar figure seated before an altar (?) with a *phidie* in his right hand, a horn in his left (G. Körte in the *Ath. Mitth.* 1878 iii. 408 no. 189, O. Kern *ib.* 1891 xvi. 24 f. fig.). And another relief from Thespiæ completes the likeness to Zeus by the addition of throne, sceptre, and eagle (O. Kern in the *Ath. Mitth.* 1891 xvi. 24 f. fig. = my fig. 951, Harrison *Proleg. Gk. Rel.*² p. 356 f. fig. 107, *infra* Append. N *inil.* Inscribed: 'Αγέστρος[ς], | Τιμοκράτεια, | Πρωλλεία, | Εὐμεδονίκα | 'Αγαθοὶ Δήμων[ι] (*Inscr. Gr. sept.* i no. 1815)). Hence, although the contention of J. Neuhäuser *De Graecorum daemonibus particula prior* Berolini 1857 p. 10 ff. that the word δαίμων was in the beginning 'ipsius summi numinis appellatio' is justly dismissed by Gruppe *Gr. Myth. Rel.* p. 1087 n. 2, we can understand the reasoning of Paus. 8. 36. 5 Μεγαλοπολῖταις δὲ διὰ τῶν ἐπὶ τὸ ἔλος ὀνομαζομένων πολῶν, διὰ τούτων ὀδεύουσιν ἐς Μαίναλον παρὰ τὸν ποταμὸν τὸν 'Ελισσόντα ἐστὶ τῆς ὁδοῦ ἐν ἀριστερᾷ 'Αγαθοῦ Θεοῦ ναός· εἰ δὲ ἀγαθῶν οἱ θεοὶ δοτῆρές εἰσιν ἀνθρώποις, Ζεὺς δὲ ὑπατος θεῶν ἐστίν, ἐπόμενος ἂν τις τῷ λόγῳ τῇν

Fig. 951.

ἐπικλησιν ταύτην Διὸς τεκμαίροιο εἶναι. Others besides Pausanias took the Agathos Theos to be a sort of Zeus. Tiberius Claudius Xenokles, after serving as fire-bearer, set up an altar at Epidauros in 224 A.D. to the local Agathos Theos, whom he represented as a chthonian Zeus with a sceptre in his right hand, a *cornu copiae* in his left, and a snake wriggling below (P. Cavvadias *Fonilles d'Épidaure* Athènes 1893 i. 45 no. 44, Harrison *Themis* p. 285 f. fig. 75, M. Fränkel in the *Inscr. Gr. Pelop.* i no. 1059 with numeral πθ' and circle no. 2 *ib.* p. 186 possibly meant for a snake emerging from its hole (?); cp. another block erected at Epidauros in 187 A.D. by Tiberius Claudius Pollio, after service as *hierarchos*, to the Agathos Theos and to Agathe (P. Cavvadias *op. cit.* i. 44 f. nos. 41—41^a, M. Fränkel *loc. cit.* i no. 997: Agathos Theos has numeral ξγ' and circle no. 1 *ib.* p. 186 possibly meant for a snake emerging from its hole (?); Agathe has numeral ξξ'). The same explanation might well be given of the Zeus-like Theos Megas at Odessos in Thrace,

Fig. 952.

Fig. 953.

where silver tetradrachms were struck in s. ii B.C. with *obv.* a bearded male head wearing a fillet, *rev.* the bearded god standing with *phidde* and *cornu copiae* (B. Pick in the *Jahrb. d. kais. deutsch. arch. Inst.* 1898 xiii. 155 f. pl. 10, 20 = my fig. 952, Head *Hist. num.*² p. 276 fig. 167, inscribed ΘΕΟΥ ΜΕΓΑΛΟΥ ΟΔΗ and ΚΥΡΣΑ below. *Hunter Cat. Coins* i. 418 pl. 28, 4 = my fig. 953 inscribed ΘΕΟΥ ΜΕΓΑΛΟΥ ΟΔΗΣΙΤΩΝ and ΚΥΡΣΑ below. For later variants see *Brit. Mus. Cat. Coins* Thrace etc. p. 137 ff. fig., *Hunter Cat. Coins* i. 418 f. pl. 28, 5, Head *Hist. num.*² p. 276 f., and especially B. Pick in the *Jahrb. d. kais. deutsch. arch. Inst.* 1898 xiii. 157 ff. pl. 10, 15 ff. and *Ant. Münz. Nord-Griechenlands* i. 2. 524 ff. pl. 4 f.).

Fig. 954.

Fourth-century sculptors *more suo* represented the Agathos Daimon in younger form. Plin. *nat. hist.* 34. 77 mentions among the bronzes of Euphranor to be seen at Rome 'a statue of Bonus Eventus holding a *patera* in its right hand, a corn-ear and poppies in its left.' Fröhner *Med. emp. rom.* p. 35 f. fig. detected the type on a bronze medallion struck by Hadrian (Gnecchi *Medagl. Rom.* ii. 3 no. 3) and Furtwängler *Masterpieces of Gk. Sculpt.* p. 349 f. fig. 149 with pl. 6, 37, id. *Ant. Gemmen* i pl. 44, 9 ff., ii. 211 f. illustrated it from gems and coins of Galba etc. (in fig. 954 I add the reverse of an unpublished copper of Antoninus Pius in my collection):

cp. also a cameo plaque of blue glass now in the British Museum (*Brit. Mus. Marbles* iii Frontisp., F. Robiou in Darenberg—Saglio *Dict. Ant.* i. 737 fig. 870, Reinach *Rép. Reliefs* ii. 462 no. 5, C. Davenport *Cameos* London 1900 p. 24 f. pl. 3, Harrison *Themis* p. 302 f. fig. 82), which Taylor Combe *Brit. Mus. Marbles loc. cit.* already recognised as a copy of Euphranor's statue. Plin. *nat. hist.* 36. 23 in his list of marble works by Praxiteles at Rome includes 'the statues of Bonus Eventus and Bona Fortuna on the Capitol.' W. Klein *Praxiteles* Leipzig 1898 p. 156, greatly daring, would identify the Praxitelean Bonus Eventus with the bronze original of the Madrid Hypnos and its numerous congeners, e.g. the bronze statuette of a horn-bearing Hypnos at Vienna (*id. ib.* p. 140 fig. 21). Be that as it may, the common assumption that Pliny's *Bonus Eventus* and *Bona Fortuna* are the Latinised forms of *Agathōs Daimon* and *Agathē Týche* is probably correct.

Not till Hellenistic times do we get evidence of the Agathos Daimon conceived as a snake. This belief was especially prevalent in Egypt; but it seems to have spread from thence to Delos, and even to Rome. According to the foundation-legend of Alexandria, when the city-walls began to rise, a snake of huge size and majestic bearing attacked the workmen and hindered their work. Alexander the Great bade his men assemble on the following day to slay the monster. This was done on the site of the later Stoa. An elaborate tomb was built for the snake, and Alexander had garland-shops erected near by 'in order that the beast, commonly thought to do service in temples—it is called Agathos Daimon—, might itself be worshipped as a deity' (Iul. Valer. 1. 28 p. 37, 15 ff. Kuebler. The concluding words are: 26 ff. ut quod haec bestia famulitium quoddam templis praestare videbatur—daemon <enim> melior appellatur—, ipse quoque divina quadam religione coleretur). When the snake's tomb was finished, certain blocks of the architrave over the columns of the entrance gave way, and from them were seen to issue numerous snakes (cp. *supra* i. 205 f.). These crept about and entered the *penetralia* of the newly built houses. Soothsayers declared that they too were presiding Daimones to be worshipped in every house as *di Penates*. Hence the custom at Alexandria that on definite days wheaten meal is thrown for the snakes to eat and the upper classes, with garlands, go up to the temple of the Heros, who is served by snakes of this sort (Iul. Valer. 1. 29 p. 38, 18 ff. Kuebler. Cp. pseudo-Kallisth. 1. 32 ἰδρυμένον δὲ τοῦ πυλῶνος τοῦ ἱεροῦ ἐξαίφνης πλὰς μεγίστην ἐξέπεσαν ἀρχαιοτάτη πλήρης γραμμάτων, ἐξ ἧς ἐξῆλθον ὄφεις πολλοί, καὶ ἐρπύζοντες εἰσῆλθον εἰς τὰς οὐδοὺς τῶν ἤδη τεθεμελιωμένων οἰκίων. [τὴν πόλιν γὰρ ἔτι παρῶν Ἀλέξανδρος καθίδρυεν τῇ αὐτοῦ δυνάμει λαονοαρλίου πρώτη καὶ αὐτὸ τὸ ἱερὸν.] ὅθεν τοίτους τοῖς ὄφεισι σέβονταί οἱ θυρωροὶ ὡς Ἀγαθοῦς Δαίμονας εἰσίδοντας εἰς τὰς οἰκίας· οὐ γὰρ εἰσὶν ἰοβόλα ζῶα with the addition in cod. A ἐκέλευσε δὲ ὁ Ἀλέξανδρος τοῖς φύλαξι τῶν οἰκῶν σίτον δοθῆναι. οἱ δὲ λαβόντες, ἀλῆσαντες καὶ ἀθηροποιησάμενοι τὴν ἡμέραν (C. Müller cj. ταύτῃ τῇ ἡμέρᾳ) τοῖς ἐνοικοῦσι θάλλους διδῶσιν· ὅθεν καὶ μέχρι τοῦ δεῦρο τοῦτον τὸν νόμον φυλάττουσι παρ' Ἀλεξανδρεῦσι, Τύβει (so C. Müller for Τύβη) κέ' τὰ μὲν κτήνη στεφανοῦσθαι, θυσιάζεσθαι <δὲ> τοῖς Ἀγαθοῖς Δαίμοσι τοῖς προνοουμένοις τῶν οἰκίων, καὶ διασώσεις (διαδόσεις? C. Müller) τῶν ἀθρῶν ποιεῖσθαι). See further Plout. *amat.* 12 ἐν Αἰγύπτῳ ποτὲ γελίοντας ἑώρων δύο διαμφισβητοῦντας ὄφεις προσεπύσαντος εἰς τὴν ὁδόν, ἀμφοτέρων μὲν Ἀγαθὸν Δαίμονα καλούντων, ἐκατέρου δ' ἔχειν ἀξιούντος ὡς ἴδιον, Lamprid. v. *Heliogab.* 28. 3 Aegyptios draconculos Romae habuit, quos illi Agathodaemonas vocant, C. Wessely *Griechische Zauberpapyrus von Paris und London* Wien 1888 p. 81 pap. Par. 2427 ff. (part of a charm to secure wealth, in which a waxen man begs with his right hand, holds in his left a wallet and a staff with a snake coiled about it, and has a coiled snake on his belt and upon the crown of his head) εἰς δὲ τὸν δράκοντα τὸ | ὄνομα τοῦ Ἀγαθοῦ Δαίμονος, δ' ἐστίν, | ὡς λέγει Ἐπαφρόδιτος, [δ' ἐστίν] τὸ ὑποκείμενον) | φρη αν ωῖ φωρχω φννν ρορψις | οροχωωῖ, ὡς δὲ ἐν τῷ χάρτῃ δ' (sic) εὔρο(ν), | μετεβλήθη τὸ πραγματικὸν οὕτως· | αρπονκνουφι ὁ, Philon Bybl. *frag.* 9 (*Frag. hist. Gr.* iii. 572 Müller) *ap.* Euseb. *praer. ev.* 1. 10. 48 ff. Φοίνικες δὲ αὐτὸ (sc. the snake) Ἀγαθὸν Δαίμονα καλοῦσιν. ὁμοίως καὶ Αἰγύπτιοι Κνήφ ἐπονομάζουσιν· προστιθέασιν δὲ αὐτῷ ἱέρακος κεφαλὴν διὰ τὸ πρακτικὸν τοῦ ἱέρακος...ἔτι μὴν οἱ Αἰγύπτιοι ἀπὸ τῆς αὐτῆς ἐννοίας τὸν κόσμον γράφοντες περιφερῇ κύκλον ἀεριοειδῆ καὶ πυρωπὸν χαράσσουσι, καὶ μέσα τεταμένον ὄφιν ἱερακόμορφον, καὶ ἔστι τὸ πᾶν σχῆμα ὡς τὸ παρ' ἡμῖν

θῆτα, τὸν μὲν κύκλον κόσμον μηνύοντες τὸν δὲ μέσον ὄφιν συνεκτικὸν τούτου Ἀγαθὸν Δαίμονα σημαίνοντες. Nero, who in Egypt called himself ὁ Ἀγαθὸς Δαίμων τῆς | οἰκουμένης (*Corp. inscr. Gr.* iii no. 4699, 3 f. = Dittenberger *Orient. Gr. inscr. sel.* no. 666, 3 f.), struck

Fig. 955.

billon coins there with the reverse type of a serpent enfolding corn-ears and poppy-heads, inscribed ΝΕΟ·ΑΓΑΘ·ΔΑΙΜ= νέος Ἀγαθὸς Δαίμων (*Brit. Mus. Cat. Coins Alexandria* p. 20 f. pl. 26, 171 = my fig. 955, *Hunter Cat. Coins* iii. 413, *Head Hist. num.*² p. 863, E. Saglio in Daremberg—Saglio *Dict. Ant.* i. 131 fig. 174, Harrison *Themis* p. 277 fig. 66). And a remarkable contorniate medal shows him as the νέος Ἀπόλλων, νέος Διόνυσος (*supra* pp. 96 n. 3, 254), and νέος Ἀγαθὸς Δαίμων rolled into one (fig. 956 from a specimen in my collection. *Obv.*: Head of Nero to right, with bow and arrow in front of him, and ivy-leaf behind

him. The usual compendium ρ here appears on Nero's face, the P encircling his eye and the E marking his nostril and mouth. Also the muscles of his neck are peculiarly rendered in the form of an ivy-leaf. *Rev.*: Bearded and crested snake approaching a portable altar with dependent fillets). The antechamber of a Graeco-Egyptian catacomb at Kom el Chougafa has its doorway flanked by two such snakes equipped with *thyrsos* and winged *caduceus* (F. W. von Bissing *Les bas-reliefs de Kom el Chougafa* Munich 1901 pl. 1). Another rock-cut tomb, known locally as 'the grave of

Fig. 956.

Adam and Eve,' in the garden of the late Sir John Antoniadis at Alexandria has its innermost niche occupied by the relief of a large snake coiled on a couch with gay-coloured cushions (H. Thiersch *Zwei antike Grabanlagen bei Alexandria* Berlin 1904 p. 6 ff. figs. 6 f., p. 16 f. pl. 5 f.). This challenges comparison with a relief from Delos, which shows a large bearded snake similarly installed on a couch between a bearded male figure bearing *phidre* and *cornu copiae* to the right and a female figure bearing *oinochoe* and *cornu copiae* to the left: these personages, who both have a *modius* on their heads and are draped alike in *chiton* and *himation*, should be interpreted as Agathos Daimon (hardly Sarapis or Plouton) and Agathe Tyche (M. Bulard in the *Bull. Corr. Hell.* 1907 xxxi. 525 ff. fig. 24, Reinach *Rép. Reliefs* ii. 326 no. 2). Agathos Daimon is, in fact, here represented both in his animal and in his human form. Similarly a marble statue at Berlin, which portrays Antinoos as Agathos Daimon, makes him a youthful Dionysiac figure resting his hand on a *cornu copiae* with a snake twined about it (*Ant. Skulpt.* Berlin p. 146 f. no. 361 fig., Clarac *Mus. de Sculpt.* pl. 947 fig. 2427, E. Saglio in Daremberg—Saglio *Dict. Ant.* i. 131 fig. 173). A small relief of s. iii A.D. in the Palazzo Massimo alle Terme again groups Agathos Daimon with Agathe Tyche (F. von Duhn in Matz—Duhn *Ant. Bildw. in Rom* iii. 144 no. 3764 says Sarapis (?) with Alexandria (?). F. Grossi Gondi 'Di una singolare rappresentazione mitologica sincretistica del culto romano' in the *Bull. Comm. Arch. Comun. di Roma* 1910 xxxviii. 150—160 fig. 1 decides for Serapis with Isis (Isityche)). It represents the former as a coiled snake with

had their counterpart in another Greek custom. 'Food that fell from the tables,' says Athenaios, 'they used to assign to their dead friends.' And by way of proof he quotes from Euripides the couplet descriptive of the love-sick Sthenobolia, who believes that Bellerophon is dead:

Never a crumb falls from her finger-tips
But she must cry: 'For the Corinthian guest!'

Athenaios might have added the Pythagorean precept not to pick up food from the floor, a precept utilised by Aristophanes in his *Heroes* and duly recorded by Aristotle *On the Pythagoreans*².

a bearded human head wearing a *modius*, the latter as a draped goddess likewise wearing a *modius* and holding a leafy spray (hardly corn-ears) in her right hand, a *cornu copiae* in her left, while a large jar projects from the ground beside her.

Agathos Daimon was, on this showing, a chthonian power essentially akin to Zeus *Sotér*. As a fertilising agent he was naturally brought into connexion with Dionysos (see bibliography at the beginning of this note), with whom he is even identified (Philonides *de unguentis et coronis ap.* Athen. 675 B). The postprandial draught of unmixed wine is referred to Agathos Daimon by Aristoph. *eq.* 105 ff., *vesp.* 525, *rax* 300 with scholl. *ad loc.*, Antiphanes *lampás frag.* 1 Meineke *ap.* Athen. 486 F and 487 B, Theophr. *ap.* Athen. 693 C—D, Aelius Dionysios *ap.* Eustath. *in Od.* p. 1471, 32 ff., Ail. *var. hist.* 1. 20, Hesych. *s.v.* 'Αγαθοῦ Δαίμονος πόμα = Bekker *anecd.* i. 209, 14 ff., i. 334, 4 ff. = Apostol. 1. 10. Cp. also the 'Αγαθοδαίμονισσαι (Hesych. *s.v.*) or 'Αγαθοδαίμονιασαι (Aristot. *eth. End.* 3. 6. 1233 b 3 f., *Inscr. Gr. ins.* i no. 161, 5 = Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 1. 478 f. no. 3842, 5 καὶ ὑπὸ [Διοσ]ταβυριαστῶν 'Αγαθοδαίμονιαστῶν Φιλ(ω)νέων κοινῷ κ.τ.λ., with Plout. *synp.* 3. 7. 1). The toast 'Αγαθοῦ Δαίμονος is distinguished from the toast Διὸς Σωτήρος by Eriphos *frag.* 3 Meineke *ap.* Athen. 693 C, Xenarchos *dldymoi frag.* 1 Meineke *ap.* Athen. 693 B—C, Diod. 4. 3, Poll. 6. 100, Athen. 692 F, Soud. *s.v.* 'Αγαθοῦ Δαίμονος, schol. Aristoph. *rax* 300, cp. Philochoros *frag.* 18 (*Frag. hist. Gr.* i. 387 Müller) *ap.* Athen. 38 C—D and *frag.* 19 (*Frag. hist. Gr.* i. 387 Müller) *ap.* Athen. 693 D—E, and never really confused with it (Diphilos *Sappho frag.* 1 Meineke *ap.* Athen. 487 A 'Αρχιλοχε, δέξαι τήνδε τὴν μετανιπτρίδα | μεστήν Διὸς Σωτήρος, 'Αγαθοῦ Δαίμονος is a case of asyndeton, not of apposition. Cp. e.g. Herond. 2. 67 f.).

A *kántharos* with knotted handles from Athens (Nicole *Cat. Vases d'Athènes Suppl.* p. 272 f. no. 1173, C. Watzinger in the *Ath. Mitth.* 1901 xxvi. 74 no. 17 fig., P. Wolters *ib.* 1913 xxxviii. 198 n. 2) has round its neck a yellow ivy-wreath, above which is painted in white ΑΓΑΘΟΥ ΘΕΟΥ. A small vase at Kentoripa (*Centorbi*) is inscribed ΑΓΑΘΟΥΔΑΜΟΕ, which is perhaps to be read as 'Αγαθοῦ Δαίμονος rather than as 'Αγαθοδάμου (*Inscr. Gr. Sic. It.* no. 2406, 109, P. Wolters *loc. cit.*). Cp. a fragment of black ware with relief-decoration and the inscription ΗΣΤΥ+ΗΣ = ['Αγαθ]ῆς Τύχης round its neck, found on the W. slope of the Akropolis at Athens (A. Koerte in the *Ath. Mitth.* 1896 xxi. 294, P. Wolters *loc. cit.*).

¹ Athen. 427 E τοῖς δὲ τετελευτηκόσι τῶν φίλων ἀπένεμον τὰ πύπτοντα τῆς τροφῆς ἀπὸ τῶν τραπέζων· διὸ καὶ Εὐριπίδης περὶ τῆς Σθενεβοίας φησὶν, ἐπειδὴ νομίζει τὸν Βελλεροφόντην τεθνάναι, 'πεσὼν δὲ νῦν λέληθεν οὐδὲν ἐκ χερσός, | ἀλλ' εὐθὺς αὐτῷ "τῷ Κορινθίῳ ξένῳ"' (Eur. *frag.* 664 Nauck²). The Euripidean passage is parodied by Kratin. *fab. inc. frag.* 16. 4 (*Frag. com. Gr.* ii. 179 ff. Meineke) *ap.* Athen. 782 D—E, Aristoph. *thesm.* 404 f. with schol. *ad loc.*, cp. Hesych. *s.v.* Κορίνθιος ξένος.

² Aristot. *frag.* 190 Rose *ap.* Diog. Laert. 8. 34 φησὶ δ' 'Αριστοτέλης... παραγγέλλειν αὐτὸν (sc. Πυθαγόραν)...τὰ...πεσόντ' ἀπὸ τραπέζης μὴ ἀναιρεῖσθαι, ὑπὲρ τοῦ ἐθίξεσθαι μὴ ἀκολάστως ἐσθλεῖν ἢ ὅτι ἐπὶ τελευτῇ τινος ('sive quod essent mortuo destinata' Ambrosius revised by C. G. Cobet). καὶ 'Αριστοφάνης δὲ τῶν ἡρώων φησὶν εἶναι τὰ πύπτοντα, λέγων ἐν τοῖς 'Ηρωσι (*frag.* 2 (*Frag. com. Gr.* ii. 1070 f. Meineke)) 'μηδὲ γεύεσθ' αὐτ' ἂν ἐντὸς (I. Casaubon and W. Canter, followed by C. Jacobitz, *cjj.* ἐκτὸς) τῆς τραπέζης καταπέση' = Soud. *s.v.* Πυθαγόρα τὰ σύμβολα.

Secondly, the buried chieftain was *Εφρόσιος* because he kept an eye on his descendants and watched over their interests¹. The title was, however, susceptible of a wider meaning. So Zeus *Εφρόσιος*² came to be revered as the guardian of suppliants³, the observer of right and wrong⁴, the avenger of impious deeds⁵. Like Zeus *Πανόπτης*⁶, he readily took on a solar complexion⁷. And it may be that the story of Zeus transforming himself into a hoopoe (*έφροψ*)

¹ Cp. the important passage Hes. *o. d.* 121 ff. αὐτὰρ ἐπεὶ δὴ τοῦτο γένος κατὰ γαῖ' ἐκάλυψε, | τοὶ μὲν δαίμονες εἰσι Διὸς μέγαν διὰ βουλὰς | ἐσθλοὶ, ἐπιχθόνιοι, φύλακες θνητῶν ἀνθρώπων, | [οἱ ῥα φυλάσσουσιν τε δίκας καὶ σχέτλια ἔργα | ἡέρα ἐσσάμενοι πάντη φοιτῶντες ἐπ' αἶαν,] | πλουτοδόται· καὶ τοῦτο γέρας βασιλῆιον ἔσχον. For *apparatus criticus* see A. Rzach *ad loc.* *Infra* Append. *M fin.*

The adjective *ἐπόσιος* is used in this sense by Soph. *Phil.* 1040 f. ἀλλ', ὦ πατρώα γῆ θεοὶ τ' ἐπόσιοι, | τείσασθε κ.τ.λ., the substantive *ἐποψίς* by Strab. 676 εἴτ' Ἀμφίλοχον... συμβαλεῖν εἰς μονομαχίαν πρὸς τὸν Μόψον, πεσόντας δ' ἀμφοτέρους ταφῆναι μὴ ἐν ἐπόψει ἀλλήλοισι, the verb *ἐποπτεύω* by Aisch. *cho.* 489 of the buried Agamemnon ὦ γαῖ', ἄνεις μοι πατέρ' ἐποπτεύσαι μάχην, *cho.* 1 of Hermes *Chthónios* Ἑρμῇ Χθόνιε πατρὶ ἐποπτεύων κράτη cited by Aristoph. *ran.* 1126, 1138 ff., *Eum.* 220 of the Eumenides τὸ μὴ τίνεσθαι μηδ' ἐποπτεύειν κότῳ, *cho.* 984 ff. of Helios ὡς ἰδὴ πατήρ, | οὐχ οὐμός, ἀλλ' ὁ πάντ' ἐποπτεύων τάδε | Ἥλιος, ἀναγνα μητρὸς ἔργα τῆς ἐμῆς, *Ag.* 1270 of Apollon ἐποπτεύσας δέ με, *Eum.* 224 of Athena δίκας δὲ Παλλὰς τῶνδ' ἐποπτεύσει θεά, *cho.* 1064 f. of God καὶ σ' ἐποπτεύων πρόφρων | θεὸς φυλάσσει κ.τ.λ., *Ag.* 1578 f. of the gods in general φαῖνην ἂν ἦδη νῦν βροτῶν τιμαῖρους | θεοὺς ἀνωθεν γῆς ἐποπτεύειν ἄχῃ (see further F. H. M. Blaydes on Aristoph. *ran.* 1126). Similarly *έφορᾶν* is used of Zeus in *Od.* 13. 213 f. (cited *supra* p. 1097 n. 1), Archil. *frag.* 84 Hiller—Crusius *ap.* Stob. *eccl.* 1. 3. 34 p. 58, 11 ff. Wachsmuth (Clem. *Al. Strom.* 5. 14 p. 412, 3 ff. Stählin, Euseb. *praep.* *ev.* 13. 13. 54) ὦ Ζεῦ, πάτερ Ζεῦ, σὸν μὲν οὐρανοῦ κράτος, | σὺ δ' ἔργ' ἐπ' ἀνθρώπων ὄρας | λεωργὰ καὶ θεμιστά (so Liebel for *κάθέμιστα* or the like), σοὶ δὲ θηρίων | ὕβρις τε καὶ δίκη μέλει, Soph. *El.* 174 f. ἔτι μέγας οὐρανὸν | Ζεὺς, ὅς ἐφορᾷ πάντα καὶ κρατύνει. For Zeus Ἐφορος see *supra* i. 737 n. 8.

² *Supra* i. 737 n. 9.

³ Ap. Rhod. 2. 1123 ἀντόμεθα πρὸς Ζηνὸς Ἐποψίου with schol. Paris. *ad loc.* Ἐπόσιος δὲ ὁ ἐποπτος (J. Alberti corr. ἐπόπτης), 1131 ff. (cited *supra* p. 1097 n. 2).

⁴ Kallim. *h. Zeus* 81 ff. ἴξεο δ' αὐτὸς | ἄκρης ἐν πολίεσσιν, ἐπόσιος οἱ τε δίκησι | λαὸν ὑπὸ σκολιῆς, οἱ τ' ἔμπαλιν ἰθύνουσιν.

⁵ Orph. *Arg.* 1035 ἀλλὰ οἱ οὐτι λάθον Δι' ἐπόσιον οὐδὲ θέμιστας.

⁶ *Supra* i. 459 ff.

⁷ A stone pillar (height 1·0^m, breadth 0·23^m), found on the site of Itanos (*Erimopolis*) in E. Crete and now serving as a lintel in a cottage near the lighthouse on *Capo Sidero*, bears the following inscription in letters of s. iv B.C. or earlier: Πάτρων Δι' Ἐπ[ο]ψ[ι]ω | ἀνε[θ]ηκε. | τροπα[ι] χει|μερναί. | εἰ τι νι τοῦ|των : ἐπιμε|λές : κατὰ | τὴν : χοι|ράδα : τὴν | μικρὰν | καὶ τὴν στή|λην : ὁ ἥλιος | τρέπεται (F. Halbherr in the *Museo Italiano di antichità classica* 1890 iii. 585 f. no. 4 = Michel *Recueil d'Inscr.* gr. no. 1181 = Dittenberger *Syll. inscr.* Gr.³ no. 1264). The original position of the pillar was such that a line drawn from it to a certain small rock visible at sea, and prolonged thence to the horizon, would mark the precise spot where the sun rose at the winter solstice. Halbherr *ad loc.* cp. schol. Aristoph. *av.* 997 φησὶ δὲ Καλλίστρατος ἐν Κολωνῶν ἀνάθημά τι εἶναι αὐτοῦ (sc. Μέρως) ἀστρολογικόν and Ail. *var. hist.* 10. 7 ὅτι Μέρων ὁ Λευκονοεὺς ἀστρολόγος ἀνέστησε στήλας καὶ τὰς τοῦ ἡλίου τροπὰς κατεγράψατο. The rosette or star, which figures so frequently on coins of Itanos (J. N. Svoronos *Numismatique de la Crète ancienne* Mâcon 1890 i. 201 ff. pl. 18, 21 ff., pl. 19, 5, 16, 19, 22 f., 25 ff., *id.* in the *Bull. Corr. Hell.* 1894 xviii. 115, 117 f., *Brit. Mus. Cat. Coins* Crete etc. p. 51 f. pl. 12, 6 ff., pl. 13, 4, 7 f., Babelon *Monn. gr. rom.* ii. 3. 895 ff. pl. 244, 1 ff., 20, pl. 245, 3, 7 ff., Anson *Num. Gr.* vi. 11 no. 114 pl. 1, Head *Hist. num.*² p. 469 f.), was in all probability a solar symbol. And Zeus on Cretan soil tended to become a sun-god (*supra* i. 545 ff.).

For Ἐπόσιος as a title of Apollon see *supra* i. 737 n. 9.

to win Lamia¹ owes something to popular confusion with the title *Epópsios*². Thirdly, the king was *Meilichios*—a coaxing or cajoling appellation³, which he shared with various chthonian powers⁴.

Two other points in the narrative of Antoninus Liberalis call for remark. Periphas, transformed into an eagle, was set to guard the sacred sceptre and had leave to approach the very throne of Zeus⁵. Much the same is said of

¹ W. Crönert in the *Archiv für Papyrusforschung und verwandte Gebiete* 1901 i. 109 n. 1 drew attention to an unnoticed fragment of Philodem. *περὶ εὐσεβείας* (in the series of photographs issued by the Oxford Philological Society vi. 206) on the amours of Zeus: [ὦν ἦν καὶ Νέμ]εσις, [ἦν | φη]σιν (T) ὁ τὰ Κύ[πρια | γ]ράφας ὁμοιωθῆ[ν]α <ι> χηνί, Δία <δὲ> αὐτ[ῆν | δ]ιώκειν καὶ μιγῆν[αι, | τὴν δ]ὲ ὠὶν τεκεῖν, | [ἐξ] οὗ γενέσθαι τῆ[ν | 'Ελ]λένην. ὥσ[π]ε[ρ αὖ | Λή]δας ἐρασθῆς [ἐ]γ[ένε]το κύκνο[s, | Εὐ]ρώπης δὲ ταῦ[το]ρος, Λαμίας δὲ [το]ῦ[το]ς (so F. Blass), Δανάης δὲ χ[ρ]υσός. καὶ παρ' Ἀποδ[ω]νίδῃ καὶ παρ' Εὐ[ρι]πίδῃ λέγεται... With this allusion to the hoopoe O. Höfer in Roscher *Lex. Myth.* iii. 2566 well cp. Clem. Rom. *hom.* 5. 13 (ii. 184 Migne) Λαμιά ἐπεμορφώθη ἐποψ, Rufin. *recognit.* 10. 22 Lamiam (sc. stuprat) mutatus in upupam.

² Aisch. *frag.* 304, 1 Nauck² ap. Aristot. *hist. an.* 9. 49 v. 633 a 19 τοῦτον δ' ἐπόπτην ἐποπα τῶν αὐτοῦ κακῶν | κ.τ.λ. (F. G. Welcker *Die Griechischen Tragödien* Bonn 1839 i. 384, followed by many scholars, attributed the fragment to Sophokles' *Tereus*: see A. C. Pearson on Soph. *frag.* 581 Jebb). Cp. Hesych. ἐποψ· ἐπόπτης. δυνάστης. καὶ εἶδος ὀρέου.

There were, no doubt, other reasons, which made the hoopoe a suitable vehicle for Zeus, especially his fine feathered crest or crown and his widely-recognized magical powers (to the evidence cited by S. Bochart *Hierozoicon* rec. E. F. C. Rosenmüller Lipsiae 1796 iii. 111 f. add the *Kyranides* i. 7. 11 ff. in F. de Mély—C. É. Ruelle *Les Lapidaires de l'antiquité et du moyen âge* Paris 1898 ii (Les Lapidaires grecs). 20 ff. with 235 f. [ἐποψ] ζῶον ἐστὶν ἐν ἀέρι πτόμενον ὃ καλεῖται ἐποψ, ἐπτάχρωμον βασιλεῖον ἔχον μήκει δακτύλων β', ἀπλούμενον καὶ συσσελλόμενον· αὐτὸ δὲ τετράχρωμον, ὡς εἰπεῖν, πρὸς τὰς δ' τροπὰς τοῦ ἐνιαυτοῦ· οὗτος καλεῖται κουκούφας καὶ ποῦπος, ὡς ἐγράφη τὰ περὶ τούτου ἐν τῇ πρώτῃ τῇ βίβλῳ 'ἀρχαῖκῃ' καλουμένῃ· ἐστὶ δὲ τὸ ζῶον ἱερὸν. λαβὼν οὖν τὴν τοῦτον καρδίαν ἐτι πταίρουσαν κατάπιε ἀντίκρυ τοῦ ἡλίου ὥρας πρώτης ἀρχομένης ἢ ὀγδόης ἀρχομένης· ἔστω δὲ ἡμέρα Κρόνου, σελήνης ἀνατολικῆς οὐσῆς· καὶ ἐπίπτε γαλὰ βοῶς μελαίνης μετ' ὀλίγου μέλιτος ἐκ τοῦ συνθέματος αὐθωρόν, ἵνα ἡ καρδία ὑγιὴς καταποθῇ, καὶ ἔση προγινώσκων τὰ ἐν οὐρανῷ καὶ γῇ, καὶ εἰ τις κατὰ ψυχὴν ἔχει τι καὶ ὅσα κατὰ τὰ κλίματα καὶ κατὰ πόλεις γίνεσθαι καὶ τὰ μέλλοντα ἅπασιν ἀνθρώποις· ...ἐὰν δὲ καὶ ἐτέραν καρδίαν καὶ ἦπαρ ἐποπος βάλης ἐν τῷ συνθέματι, κρεῖττον ἔσται καὶ ἐτι μνημονικώτερον ποιεί... The sequel deals with a yet more potent charm, in which, among other ingredients, is καὶ τὸ βασίλειον τὸ ἐπὶ τῆς κεφαλῆς τοῦ ἐποπος). On his relations to the cuckoo, hawk, woodpecker, and bee-eater see E. Oeder 'Der Wiedehopf in der griechischen Sage' in the *Rhein. Mus.* 1888 xliii. 541—556, D'Arcy W. Thompson *A Glossary of Greek Birds* Oxford 1895 pp. 54—57, S. Bochart *op. cit.* iii. 107—115, J. Grimm *Teutonic Mythology* trans. J. S. Stallybrass London 1883 ii. 681 f., C. Swainson *The Folk Lore and Provincial Names of British Birds* London 1886 pp. 106—109, O. Keller *Die antike Tierwelt* Leipzig 1913 ii. 60—63.

Horapoll. *hierogl.* i. 55 εὐχарιστίαν γράφοντες, κουκούφαν ('hoopoe') ζωγραφούσι· διότι τοῦτο μόνον τῶν ἀλόγων ζῶων, ἐπειδὴν ὑπὸ τῶν γονέων ἐκτραφῇ, γηράσασιν αὐτοῖς τὴν αὐτὴν ἀποδίδωσι χάριν... ὅθεν καὶ ἐπὶ τῶν θείων σκήπτρων κουκούφα προτίμησις ἐστὶ (cp. Ail. *de nat. an.* 10. 16, 16. 5) looks like a parallel to the tale of Periphas, but is perhaps based on a misconception; for the erectile crest of the hoopoe, when laterally compressed (H. Lydekker *The Royal Natural History* London 1895 iv. 57 ff., col. pl., A. H. Evans *The Birds of Britain* Cambridge 1916 p. 108 f. fig.), bears a superficial resemblance to the regular sceptre of the gods (see e.g. C. Leemans on Horapoll. *loc. cit.* with fig. 54).

³ *Supra* p. 1112 n. 7.

⁴ See O. Höfer in Roscher *Lex. Myth.* ii. 2558, 2563.

⁵ Ant. Lib. 6 (*supra* p. 1121 f.) διδοῖ φυλάσσειν τὸ ἱερὸν σκήπτρον καὶ προσιέναι πρὸς τὸν ἑαυτοῦ θρόνον.

¹ Schol. *Il.* 24. 293 ὁ δέ, ὅτι Μέρωψ ὁ Κῶρος ἀπαύστως ἐπέθει τὴν γυναῖκα, ξενίσας δὲ τὴν Ῥέαν (C. Robert cj. Ὑραν) μετεβλήθη καὶ συμπάρεστιν αἰ τῷ Δι, Eustath. *in Il.* p. 1351, 29 f. φέρεται δὲ μῦθος καὶ ὅτι Μέρωψ Κῶρος, ἀπαύστως τὴν γυναῖκα πενθῶν θανατοῦσαν, ξενίσας Ῥέαν, μετεβλήθη εἰς ἀετόν, καὶ συνέστην αἰ τῷ Δι. It may be suspected that originally Merops was metamorphosed, not into an eagle, but into a bee-eater (μέροψ), cp. Ant. Lib. 18 and D'Arcy W. Thompson *A Glossary of Greek Birds* Oxford 1895 p. 116 f.

² Plat. *rep.* 620 B τὴν δ' ἐπὶ τούτῳ Ἀγαμέμνωνος (sc. ψυχῇ). ἔχθρα δὲ καὶ ταύτην τοῦ ἀνθρωπίνου γένους διὰ τὰ πάθη αἰετοῦ διαλλάξαι βίον. It would not be safe to conclude that Agamemnon's choice was due to Platonic fancy: Platon constantly founds on folk-belief (*supra* i. 310 f., 357 n. 4, ii. 43 ff., 63 n. o).

⁵ Aristoph. *av.* 509 ff. ΠΕ. ἤρχον δ' οὐτ' σφοδρὰ τὴν ἀρχὴν ὥστ' εἰ τις καὶ βασιλεύει | ἐν
 ἰσὶ πόλεσιν τῶν Ἑλλήνων, Ἀγαμέμνων ἢ Μενέλαος, | ἐπὶ τῶν σκῆπτρων ἐκάθητ' ὄρνις,
 ἔχων ὃ τι δωροδοκοῖ with schol. *ad loc.* ἐν γὰρ τοῖς σκῆπτροις τῶν βασιλέων ἦν ἀετός.
 t see *supra* i. 406 f.

⁶ Paus. 9. 40. 11 f. θεῶν δὲ μάλιστα Χαιρωνεῖς τιμῶσι τὸ σκήπτρον ὁ ποιῆσαι Διὶ φῆσιν "Ομήρος" Ἡφαιστον, παρὰ δὲ Διὸς λαβόντα Ἑρμῆν δοῦναι Πέλοπι, Πέλοπα δὲ Ἀτρεΐ καταλιπεῖν, τὸν δὲ Ἀτρεά Θυέστη, παρὰ Θυέστου δὲ ἔχειν Ἀγαμέμνονα· τοῦτο οὖν τὸ σκήπτρον σέβουσιν, ὁρῶν ὀνομαζόμενος. καὶ εἶναι μὲν τὸν θεύτερον οὐχ ἡγήσασθαι δηλοῖ τὸ ἐς τοὺς ἀνθρώπους ἐπιφανέστες αὐτοῦ· φασὶ δ' ἐπὶ τοῖς ὄροις αὐτῶν καὶ Πανοπίων τῶν ἐν τῇ Φωκίᾳ ἐνερθεῖναι, σὺν δὲ αὐτῷ καὶ χρυσὸν εὐρασθαι τοὺς Φωκεῖς, σφίσι δὲ ἀσμένους ἀντὶ χρυσοῦ γενέσθαι τὸ σκήπτρον. κομισθῆναι δὲ αὐτὸ ἐς τὴν Φωκίαν ὑπὸ Ἠλέκτρας τῆς Ἀγαμέμνονος πειθόμεναι. ναὸς δὲ οὐκ ἔστιν αὐτῷ δημοσίᾳ πεποιημένος, ἀλλὰ κατὰ ἔτος ἕκαστον ὁ (H. C. Schubart, followed by H. Hitzig—H. Blümner, c.j. ὁ κατὰ ἔτος ἕκαστον) ἐρωόμενος ἐν οἰκῇματι ἔχει τὸ σκήπτρον· καὶ οἱ θύοισι ἀνὰ πᾶσαν ἡμέραν θύονται, καὶ τράπεζα παράκειται παντοδαπῶν κρέων καὶ πεμμάτων πλήρης. The worship of sceptre or spear was characteristic of a primitive age: Iust. 43. 3. 3 per ea tempora adhuc reges hastas pro diademate habebant, quas Graeci sceptra dixere. nam et ab origine rerum pro signis immortaliibus veteres hastas coluere. ob cuius religionis memoriam adhuc deorum simulacris hastae adduntur, Philon Bybl. frag. 1. 7 (Frag. hist. Gr. iii. 564 Müller) ap. Euseb. praep. ev. i. 9. 29 οἱ παλαιῶτατοι τῶν βαρβάρων ἱερατεύοντες δὲ Φοινικέες τε καὶ Αἰγύπτιοι, παρ' ὧν καὶ οἱ λοιποὶ παρέλαβον ἄνθρωποι, θεοὺς ἐνὸς, μέγιστους τοὺς τὰ πρὸς τὴν βιωτικὴν χρεῖαν ἐνύναστας, ἣ καὶ κατὰ τὴν εὐπορίαντας τὰ ἐξήνη· μέγας τε τοῦτον καὶ πολλῶν αἰτίους ἀγαθῶν ἡγούμενος ὡς θεοὺς προσεκίνων, καὶ εἰς τὸ χ. ὃν μεταστάντας ναοὺς κατασκευασάμενοι στήλας τε καὶ ῥάβδους ἀφίερουν ἐξ ὀνόματος αὐτῶν, καὶ ταῦτα μεγάλως σεβόμενοι, καὶ ἑορτὰς ἐνεμον αὐτοῖς τὰς μεγίστας Φοινικες. Examples of the cult are collected by De Visser *De Gr. diis non ref. spec. hum.* p. 90 f. § 94 ff. and Frazer *Pausanias* v. 210 ff., *Golden Bough*: The Magic Art i. 365. It is possible that the object revered by the Chaeroneans was a sceptre found in the grave of some "Minoan" chief (cf. C. Schuchhardt *Schliemann's Excavations* trans. E. Sellers London 1891 p. 250 f., Perrot—Chippiez *Hist. de l'Art* vi. 978 f., W. Dörpfeld *Troja und Ilion* Athen 1902 i. 385, 398, R. M. Dawkins in the *Ann. Brit. Sch.* Ath. 1904—1905 xi. 284, H. R. Hall *Aegean Archaeology* London 1915 pp. 57, 242). H. C. Schubart in

to the king as weather-maker, and the eagle on it was no mere decoration¹

Philologus 1860 xv. 400 thought that it was housed in a portable wooden shrine (οικημα !). But F. Thiersch in the *Abh. d. bayer. Akad.* 1858 Philos.-philol. Classe viii. 445 with far greater probability explained that the priest for the time being used a room (οικημα) in his own house as chapel for the *chore sacrée*. The annual tenure of his office seems to have been a method of ensuring his bodily competence (*Folk-Lore* 1904 xv. 394 ff.).

¹ K. Sittl *Der Adler und die Weltkugel als Attribute des Zeus* (Besonderer Abdruck aus dem vierzehnten Supplementbande der Jahrbücher für classische Philologie) Leipzig 1884 pp. 3—42 contains a rich collection of material. Here we are concerned only with the eagle in relation to the sceptre (cp. *supra* i. 127 fig. 96, 128 f. pl. xii, 200 f. fig. 146, 251 pl. xxii, 501 f. pl. xxxi, 590 fig. 450, 596 fig. 454, ii. 104 fig. 65, 512 fig. 390)—a combination which should be compared with the cuckoo-on-sceptre (*supra* i. 134 f., 532 fig. 399), the cock-on-column (G. von Brauchitsch *Die panathenäischen Preisamphoren* Leipzig and Berlin 1910 p. 106 ff. fig. 33 ff., R. Garrucci *Storia della Arte Cristiana* Prato 1881 iv. 59 pl. 251, 1), the woodpecker-on-post (Dion. Hal. *ant. Rom.* i. 14: see *Class. Rev.* 1904 xviii. 375, Furtwängler *Ant. Gemmen* i. pl. 24, 10, ii. 119, Harrison *Themis* p. 101 f. fig. 17, W. R. Halliday *Greek Divination* London 1913 p. 265. I figure (scale $\frac{1}{2}$) an engraved cornelian at Corpus Christi College, Cambridge (J. H. Middleton *The Lewis Collection of Gems and Rings* London 1892 p. 50 no. 26), which shows a warrior consulting the woodpecker of Mars at Tiora Matiene (Dion. Hal. *loc. cit.*), the hawk-on-pillar (D. G. Hogarth *Excavations at Ephesus* London 1908 pp. 157 pl. 22, 1 a, 161 f. pl. 25, 1 ff., 198, W. M. Flinders Petrie *Tanis* London 1888 ii. 2. 9, J. T. Bent *The Ruined Cities of Mashonaland*³ London 1895 p. 180 ff.), the dove-on-sceptre (*Encyclopædia Britannica*⁹ London 1886 xx. 340 s.v. 'Regalia,' *ib.* xxi. 385 s.v. 'Sceptre,' *Folk-Lore* 1906 xvii. 315, *The Daily Graphic* for Dec. 14, 1907 p. 8 fig.), and the like.

Fig. 957.

The earliest literary allusions (Pind. *Pyth.* 9 ff. εἶδει δ' ἀνὰ σκάπτῳ Διὸς αἰετός, κ. τ. λ. with schol. *ad loc.* and Soph. *frag.* 799 Nauck², 884 Jebb, *ap.* schol. Aristoph. *av.* 515 ὁ σκηπτροβάμων αἰετός, κύων Διός) are at least suggestive of vitality. Cp. Appendix N *med.* And classical numismatic art conceived of the bird as alive and active. On an archaic silver obol (?) of Galaria or Galarina in Sicily he is unusually large and prominent (*Brit. Mus. Cat. Coins Sicily* p. 64 fig., P. Gardner *Types of Gk Coins* p. 89 pl. 2, 1 f., G. F. Hill *Coins of Ancient Sicily* London 1903 p. 90 f. fig. 12, *Head Hist. num.*² p. 139 *obv.* CAAA, Dionysos standing with *kántharos* and vine-branch; *rev.* ΣΟΤΕΡ retrograde, Zeus enthroned with eagle-sceptre). On coppers of Ptolemy vi Philometor (*Brit. Mus. Cat. Coins The Ptolemies, Kings of Egypt* p. 80 pl. 19, 2, *Hunter Cat. Coins* iii. 388 ΠΤΟΛΕΜΑΙΟΥ ΒΑΣΙΛΕΩΣ and ΕΥΛ (the regent Eulaios)) and of Antiochos viii Grypos (*Brit. Mus. Cat. Coins Seleucid Kings of Syria* p. 90 pl. 24, 4, *Hunter Cat. Coins* iii. 102 f. pl. 70, 1 ΒΑΣΙΛΕΩΣ ΑΝΤΙΟΧΟΥ ΕΠΙΦΑΝΟΥΣ with ΙΕ to left, ΒΡΡ (= 120 B.C.) and ear of corn below, *ib.* iii. 103 pl. 70,⁴ the Macedonian eagle appears shouldering a sceptre. On a gold coin struck by K¹ *on*, king of Thrace (?) under the Romans, c. 42 B.C. the eagle carries a sceptre and a wreath (*Brit. Mus. Cat. Coins Thrace* p. 208 fig., *Hunter Cat. Coins* i. 436, *Ant. Münz. Berlin Paonia* etc. iii. 2. 23 fig., *Head Hist. num.*² pp. 272, 289). *Denarii* struck c. 49 B.C. by one Terentius Varro *pro quaestore* have *obv.* VARRO · PRO Q¹, a filleted bust of Iupiter (*Terminalis* ?) to right; *rev.* MAGN · PRO COS (*Magnus pro consule*) in exergue, a sceptre upright between an eagle and a dolphin (emblems of earth, air, and sea ?) (Babelon *Monn. rép. rom.* ii. 343, 485 f. fig., *Brit. Mus. Cat. Rom. Coins Rep.* ii. 362 nos. 64, 65 pl. 100, 16, 66, 363 nos. 67, 68 pl. 100, 18, 69). An aureus of Q. Caecilius Metellus Pius Scipio, 48—46 B.C., has *obv.* METEL · PIVS SCIP · IMP, a bust of Iupiter (*Terminalis* ?)

but an actual embodiment of Zeus¹, which conferred upon its holder the powers of the sky-god. This belief has left traces of itself throughout the historical period of Greece and Rome²; indeed, it appears to have lingered on³ well into the middle ages⁴. In a sense it is still with us⁵. But if the mythopoeic mind fitly transformed any ancient king into an eagle⁶, it did so in the case of Periphas with a clear conscience. For Periphas, as son or father of Lapithes⁷, was near akin to the Phlegyai⁸, whose very name marks them as an 'Eagle'-tribe⁹.

In conclusion, the devotion of Periphas to Apollon is adequately explained, either by the fact that in the Lapith genealogy Lapithes and Kentauros were

Fig. 958.

to right, with an eagle's head and sceptre below (Babelon *Monn. rép. rom.* i. 278 f. fig., *Brit. Mus. Cat. Rom. Coins Rep.* ii. 571 fig.: there are *denarii* with the same type—Babelon *op. cit.* i. 279, *Brit. Mus. Cat. Rom. Coins Rep.* ii. 571 no. 4 pl. 121, 2, no. 5). A first brass of Hadrian has *rev.* PROVIDENTIAE DEORVM S.C., an eagle flying with a sceptre towards the emperor, who stands with a roll in his left hand (Cohen *Monn. emp. rom.*² ii. 208 no. 1207. Fig. 958 is from a specimen in my collection. Cohen *ib.* no. 1208 fig. shows a second brass with the same design).

¹ *Supra* i. 105 f. fig. 76, 164 n. 4, 532 figs. 395—400, 543 n. 6, and especially ii. 187 n. 8, 751 f.

² *Supra* p. 1133 n. 1.

³ Cp. R. Garrucci *Storia della Arte Cristiana* Prato 1881 iv. 76 pl. 226, 5.

⁴ Mrs H. Jenner *Christian Symbolism* London 1910 p. 41 f.: 'The Eagle is chiefly used to suggest the inspiration of the Holy Spirit to saints of the Old Law, such as David and Elisha, but it is not common.' This is illustrated by a plate from an English ms. of s. xi now in the British Museum (Cotton. Tib. C. vi), which shows David inspired by the eagle on his sceptre (Mrs Jenner by an odd slip says 'dove'): above is the hand of God, holding a horn full of rays. My friend Mr G. F. Hill kindly directs me to a discussion of the inspiration-type by C. R. Morey 'East Christian Paintings in the Freer Collection' in the *University of Michigan Studies*, Humanistic Series 1914 xii. 35 ff.

⁵ *Supra* p. 1133 n. 1 the dove-on-sceptre.

⁶ In addition to Periphas (*supra* p. 1121 f.), and Merops (*supra* p. 1131 f.), the shape-shifter Periklymenos underwent the same transformation (Hes. *frag.* 14, 3 f. Rzach *ap. schol. Ap. Rhod.* i. 156, *Ov. met.* 12. 556 ff., *Hyg. fab.* 10). ? Cp. Furtwängler *Ant. Gemmen* i pl. 26, 71 and 72, ii. 132, if not also i pl. 25, 42, ii. 128.

⁷ *Supra* p. 1122.

⁸ See the pedigrees in Gerhard *Gr. Myth.* p. 227 f. ('Lapithen und Phlegyer').

⁹ Hes. *sc. Her.* 133 f. (arrows) ὀπισθε | μὲρφνοιο φλεγύας καλυπτόμενοι περὺργεσσιν, Hesych. *s.v.* φλεγύας· αἰετὸς ξανθός, δῆς, Soud. *s.v.* φλεγύας· ὁ αἰετός, *et. mag.* p. 795, 57 ff. φλεγύας, ἔστιν αἰετός, ἀπὸ τοῦ φλέγειν καὶ λαμπρὸς εἶναι. οἱ δέ, ὄρνειον παραπλήσιον γυνί. 'Ἡσίοδος' Ἀσιπιδί, 'μορφνοῖο φλεγύας,' τούτέστι μέλανος αἰετοῦ, Eustath. *in Il.* p. 933, 27 f. ῥήτωρ δέ τις, κατὰ στοιχείων συντάξας ἅπερ ἐπώνησε, λέγει καὶ ὅτι φλεγύας ξανθὸς αἰετός, κατὰ γλῶσσάν τινα, ὡς ἔοικεν. A. Fick in the *Zeitschrift für vergleichende Sprachforschung auf dem Gebiete der indogermanischen Sprachen* 1914 xlvii. 77 f. renders φλεγύας 'der Schwarzadler' and adds: 'Das Wort wird soviel als "braun, dunkel" bedeutet haben: wie αἰθων braun, αἰθαλος Russ von αἰθεω brennen, so φλεγύας von φλέγω brennen, engl. black zu germ. blek (φλέγειν).' See further my paper on 'Descriptive animal names in Greece' in the *Class. Rev.* 1894 viii. 381 ff. and, for the bird-tribes of Greece and Italy, an appendix by W. R. Halliday *Greek Divination* London 1913 p. 277 ff.

The central slab from the Eastern Frieze of the Parthenon, r
 1. The relief as extant in the British Museum.

E. T. T.

ting the ritual Apotheosis of the King and Queen at Athens :
e relief with flat coloration and metal accessories restored.

See page 1135 ff.

the sons of Stilbe by Apollon¹, or by the contiguity of the Olympieion to the Pythion². In any case it is noteworthy that at Ardettos, just across the Ilissos, Athenian jurors used to swear by Apollon *Patrôios*, Demeter, and Zeus *Basileús*³.

The myth of Periphas comes to us from an age that had largely forgotten its own antecedents. Few, if any, citizens even of Periclean Athens would have dared to assert that on the banks of the Ilissos there once lived a line of kings claiming to be Zeus incarnate. Nevertheless that is the real gist of the tale, and I do not see how we are to avoid accepting it as a genuine echo of bygone beliefs. After all, Periclean Athens, democratic to the core, still had its 'king' and still remembered that divinity clung about him⁴. If any doubted, he had but to lift his eyes to the scene carved by Pheidias' direction above the main doorway of the Parthenon. The central slab of the eastern frieze (pl. xlv)⁵ represents a ritual apotheosis⁶. The 'king' and 'queen' of Athens receive from

¹ Diod. 4. 69.

² Frazer *Pausanias* ii. 189 ff., v. 519 ff., W. Judeich *Topographie von Athen* München 1905 p. 344 f.

³ Poll. 8. 122 ὠμυνσαν δὲ ἐν 'Αρδήττω δικαστηρίῳ 'Απόλλω Πατρώων καὶ Δήμητρα καὶ Δία Βασιλέα.

⁴ We must be careful here to rule out invalid evidence. Some statements, which *prima facie* connect the Athenian king with Zeus, or Zeus with the Athenian king, will not bear closer scrutiny.

The βασιλεύς of republican Athens, during his year of office, sat in the Στοὰ Βασιλείος (Paus. i. 3. 1 with the notes of Sir J. G. Frazer and H. Hitzig—H. Blümner *ad loc.*, E. A. Gardner *Ancient Athens* London 1902 pp. 386 f., 518 f., W. Judeich *op. cit.* p. 295 ff.), which is sometimes said to have been named after Zeus Βασιλεύς (Hesych. s.v. Βασιλείος Στοά· δύο εἰσὶν 'Αθήνησιν Βασιλῆιοι Στοαί, ἣ τε τοῦ λεγομένου Βασιλέως Διὸς καὶ ἣ τοῦ 'Ελευθερίου = Favorin. *lex.* p. 355, 13 f., Bekker *anecd.* i. 222, 29 f. Βασιλείος Στοά· 'Αθήνησι δύο εἰσὶ Βασιλῆιοι Στοαί, ἣ τοῦ λεγομένου Βασιλέως Διὸς καὶ ἣ τοῦ 'Ελευθερίου); but this seems to be a misconception due to a transcriber's error (cp. Harpokr. s.v. Βασιλείος Στοά... δύο εἰσὶ στοαί παρ' ἀλλήλας, ἣ τε τοῦ 'Ελευθερίου Διὸς καὶ ἣ Βασιλείος. ἔστι δὲ καὶ τρίτη τις, ἣ πάλαι μὲν 'Ανάκτιος καλουμένη, Παικίλη δὲ μετονομασθεῖσα, Souid. s.v. Βασιλείος Στοά· δύο εἰσὶ στοαί παρ' ἀλλήλας, ἣ τε τοῦ 'Ελευθερίου Διὸς καὶ ἣ Βασιλείος. ἔστι δὲ καὶ τρίτη, ἣ πάλαι μὲν Πανάκτιος (P. J. de Maussac cj. Πεισιανάκτειος cp. Diog. Laert. 7. 5 and Souid. s.v. Ζήνων and Πεισιανάκτιος Στοά, G. Bernhardt cj. Πεισιανάκτιος) ἐκαλεῖτο, νῦν δὲ μετονομάσθη Παικίλη, whence Meursius in Hesych. *loc. cit.* restored δύο εἰσὶν 'Αθήνησι στοαί ἣ τε Βασιλείος λεγομένη τοῦ βασιλέως καὶ ἣ Διὸς τοῦ 'Ελευθερίου).

Cic. *de nat. deor.* 3. 53 Διόσκουροι etiam apud Graecos multis modis nominantur. primi tres, qui appellantur Anactes Athenis, ex rege Iove antiquissimo et Proserpina nati, Tritopatreus, Eubuleus, Dionysus. This passage forms part of the Catalogue of the gods, the origin of which has been much disputed. J. B. Mayor *ad loc.* would trace it back to Kleitomachos, who became head of the New Academy in 129 B.C. W. Michaelis *De origine indicis deorum cognominum* Berlin 1898 finds its ultimate source in the pseudo-Aristotelian *péplos*, which he attributes to an unknown Rhodian author of s. ii. B.C. W. Bobeth *De indicibus deorum* Leipzig 1904 thinks that the Catalogue was first drafted in 100—50 B.C. Gruppe *Myth. Lit.* 1908 p. 199 refers it to Aristokles of Rhodes, whose *floruit* falls in s. i. B.C. In any case the allusion to 'Zeus a very ancient king' betrays the influence of Euhemerios (*supra* i. 662, 758).

⁵ Pl. xlv, 1 is drawn from the best available photographs of the actual slab, *viz.* A. H. Smith *The Sculptures of the Parthenon* London 1910 pls. 34—36, supplemented by the casts of it in the Cambridge collection. Pl. xlv, 2 gives a restoration of the same.

⁶ So at least I ventured to suggest in the *Class. Rev.* 1904 xviii. 371, cp. Frazer *Golden Bough*³: The Dying God p. 89 n. 5. Other interpretations (which to me,

their attendants the sacred *péplos* and two cushioned *diphroi*. Of these *diphroi* one is being handed to the 'queen,' the other with a footstool¹ is reserved for the 'king.' He is a very noteworthy personage. Alone of all the figures on the frieze, he is clad simply in a long *chiton* with short sleeves and in shoes—doubtless the Cretan garment² and royal footgear³, which we know to have been his distinctive attire. Court etiquette is conservative and these articles of apparel were reminiscent of 'Minoan' predecessors. But, to complete his costume, he needs a *himation*; and it seems not unreasonable to conjecture that he is about to put on immortality in the shape of Athena's *péplos*⁴. This done, the 'king'

I confess, seem inadequate) regard the scene as (1) the priest receiving the new *péplos* (most archaeologists); (2) the priest folding up and putting away the old *péplos* (G. F. Hill 'The east frieze of the Parthenon' in the *Class. Rev.* 1894 viii. 225 f., E. A. Gardner *A Handbook of Greek Sculpture* London 1897 ii. 291 f., *id.* *Ancient Athens* London 1902 p. 332 ff.); (3) the priest, about to sacrifice, handing his own *himation* to the boy, cp. the vase shown in the *Arch. Zeit.* 1879 xxxvii pl. 4 (A. Flasch *Zum Parthenon-Fries* Würzburg 1877 p. 99 ff., Friederichs—Wolters *Gipsabgüsse* p. 277 f., Sir C. Waldstein 'The Panathenaic festival and the central slab of the Parthenon frieze' in the *Am. Journ. Arch.* 1885 i. 10 ff., *id.* *Essays on the Art of Pheidias* Cambridge 1885 p. 229 ff. ('The central slab of the Parthenon frieze and the Copenhagen plaque') pls. 11 f.); (4) the *βασιλεύς*, before sacrifice, about to put on his *protunion* (W. Watkiss Lloyd 'On the Central Groups of the Eastern Frieze of the Parthenon' in *Transactions of the Royal Society of Literature* Second Series (1892) xvi. 73 ff.); (5) the priest receiving a carpet (*στρωμνή*, cp. Dittenberger *Syll. inscr. Gr.*³ no. 589, 9 and 44 f.) to be spread before the seats of the gods for a theoxeny (E. Curtius in the *Jahrb. d. deutsch. arch. Inst.* 1894 ix *Arch. Anz.* p. 181, Miss J. E. Harrison in the *Class. Rev.* 1895 ix. 91, 427 f. ('The central group of the east frieze of the Parthenon: peplos or στρωμνή?')). See also E. Petersen 'Peplosübergabe' in the *Arch. Zeit.* 1877 xxxv. 136 f., A. Michaelis 'Peplos und Priester mantel' in the *Festschrift für Johannes Overbeck* Leipzig 1893 p. 178 ff., A. H. Smith in the *Brit. Mus. Cat. Sculpture* i. 156 ff., *id.* *A Guide to the Sculptures of the Parthenon* London 1908 p. 75 ff., *id.* *The Sculptures of the Parthenon* London 1910 p. 53, Furtwängler *Masterpieces of Gk. Sculpt.* p. 427, *id.* in the *Class. Rev.* 1895 ix. 274 ff.

¹ E. Petersen *Die Kunst des Pheidias am Parthenon und zu Olympia* Berlin 1873 p. 247 n. 1. •

² Poll. 7. 77 ἐκαλείτο δὲ τι καὶ Κρητικόν, ᾧ Ἀθήνησιν ὁ βασιλεὺς ἐχρήτο.

³ Poll. 7. 85 ὑποδημάτων δὲ εἶδη βασιλίδες· ἐφόρει δὲ αὐτὰς ὁ βασιλεὺς Ἀθήνησιν.

⁴ If it be objected that the *βασιλεύς* had no right to masquerade in the costume of Athena, various considerations may be urged in his defence. At the Greater Mystery of Pheneos in Arkadia the priest put on the mask of Demeter *Kidaria* before smiting the Underground Folk with rods (Paus. 8. 15. 3). The obverse of a gold *stater* with the name and types of Alexander the Great is believed by C. T. Seltman to exhibit the head of Demetrios Poliorketes wearing the helmet of Athena (*Num. Chron.* Fourth Series 1909 ix. 267 ff. pl. 20, 3). A Melian copper of imperial date shows a bearded male figure inscribed T|V|[X]|H, with left arm carrying a child and right arm resting on a pillar (Imhoof-Blumer *Gr. Münzen* p. 23 no. 66 pl. 2, 8), presumably a benefactor of Melos represented as her Tyche holding the infant Ploutos (so Furtwängler *Masterpieces of Gk. Sculpt.* p. 382 n. 3). The colossal statues of the Nemroud Dagh include Antiochos i of Kommagene, who in the accompanying inscription speaks of himself as Τύχης νέας (*supra* i. 744 n. 3). Conversely, the gold octadrachms and silver decadrachms etc. of the deified Arsinoe ii give her a horn like that of Zeus *Ammon* (J. N. Svoronos in the *Journ. Intern. d'Arch. Num.* cited *supra* p. 773 fig. 739, C. T. Seltman *Num. Chron.* Fourth Series 1909 ix. 269, *Head Hist. num.*² p. 850). Again, it might be pointed out that a woman's *péplos* is really the same garment as a man's *himation*, both being essentially an oblong piece of woollen cloth folded for wear. But the true defence of the *βασιλεύς* is more

and 'queen' will take their places on the *diphroi* set for them between the deities enthroned on either hand¹. With Zeus and Hera on the one side, Athena and Hephaistos on the other², they will appear with all the credentials of divinity.

But it is time to pass from the local myth of Periphas to the local custom of the Diasia³.

probably to be sought in the fact that on certain ritual occasions men were expected to don women's raiment—a custom on which I have said my say elsewhere (*Class. Rev.* 1906 xx. 376 f.). Miss Harrison has suggested to me (July 30, 1917) an explanation, which—if sound—would not only meet the objection here noted but also add much to the significance of the whole procedure. The 'king,' on my showing, is about to assume the *péplos* of Athena. Yes, but the *péplos* may be simply the 'Weltenmantel,' which Athena had taken over from the early Attic kings. Such a garment could be appropriately worn by the 'king,' who thus came by his own again. R. Eisler *Weltenmantel und Himmelszelt* München 1910 i. 58 ff., 77 ff., ii. 326 seems (though he is not very clear about it) to regard Athena's *péplos* as a cosmic robe. I fail to see that he has proved the point. When he states that the 'Praxiergidenpriesterinnen' ἀμφιέννουσιν ἐν ἑορταῖς τὸν πέπλον Διὶ Μοιραγέτει Ἀπόλλωνι (*op. cit.* i. 59), he is indulging in an ungrammatical (Πραξιεργίδαι should be masculine, and ἀμφιέννουσιν is not Greek at all) and highly improbable ('Διὶ...appellativisch (wie divus)') restoration of the mutilated text *Corp. inscr. Att.* i no. 93, 11 f. = J. V. Prott and L. Ziehen *Leges Graecorum sacrae* ii no. 14, 11 f. cited *supra* p. 231 n. 8.

¹ Similarly Philip of Macedon, immediately before his assassination at Aigai in 336 B.C., εἰδὼλα τῶν δώδεκα θεῶν ἐπόμπευε...σὺν δὲ τοῖσι τοῦτοῦ τοῦ Φιλίππου τρισκαίδεκατον ἐπόμπευε θεοπροπέε εἰδῶλον, σύνθρονον ἑαυτὸν ἀποδεϊκνύντος τοῦ βασιλέως τοῖς δώδεκα θεοῖς (Diod. 16. 92).

² It seems likely that Pheidias had already employed the same principles of composition for the trophy erected at Delphoi as a tithe from the spoils of 'Marathon.' The account given by Paus. 10. 10. 1–2 has led to much discussion, which is conveniently summarised by H. Hitzig—H. Blümner *ad loc.* Personally, I hold that the grouping of this remarkable monument was as follows:

[Three national worthies]	Five ἐπώνυμοι	ATHENA as goddess of Athens	MILTIADES as god of Delphoi	Five ἐπώνυμοι	[Three later ἐπώνυμοι]
---------------------------------	------------------	-----------------------------------	-----------------------------------	------------------	------------------------------

Three out of the ten ἐπώνυμοι, *viz.* Oineus, Hippothoon, and Aias, are not mentioned in the text of Pausanias (probably a clerical error, cp. E. Curtius in the *Nachr. d. kön. Gesellsch. d. Wiss. Göttingen* Phil.-hist. Classe 1861 p. 369 ff. = *id. Gesammelte Abhandlungen* Berlin 1894 ii. 365 f.). Later, when the ten tribes were increased to thirteen, the Athenians added at one end of the row three figures of the new ἐπώνυμοι, Antigonos, Demetrios Poliorketes, Ptolemy ii Philadelphos, and balanced them at the other end by three more figures of national worthies, Kodros, Theseus, Phyleus. It will be observed that, on this showing, the arrangement of the Delphic trophy definitely anticipated that of the eastern frieze of the Parthenon (I accept the view of A. S. Arvanitopoulos 'Phylen-Heroen am Parthenonfries' in the *Ath. Mitth.* 1906 xxxi. 38 ff. pl. 4 f. that the ten standing men of the eastern frieze are the eponymous heroes of the Attic tribes):

Head of Panathenaic procession	Five ἐπώ- νυμοι	Six seated DEITIES	KING and QUEEN of Athens with their attendants	Six seated DEITIES	Five ἐπώ- νυμοι	Head of Panathenaic procession
--------------------------------------	-----------------------	--------------------------	--	--------------------------	-----------------------	--------------------------------------

In both cases alike Pheidias' design portrays a virtual apotheosis—humanity raised to the rank of surrounding deities.

³ The best collection of sources will be found in O. Band *Die Attischen Diasien* Berlin 1883 pp. 3–10. The remainder of this excellent monograph suffers from undue compression and is admittedly incomplete.

(7) The Diasia.

Towards the close of the seventh century (636? 632? 628? B.C.) Kylon, an Athenian noble who had married the daughter of Theagenes tyrant of Megara, resolved with Theagenes' help to make himself tyrant of Athens. In answer to an enquiry the Delphic god bade him seize the Akropolis 'at the greatest festival of Zeus.' Kylon, who had been an Olympic victor, naturally took this to be the festival at Olympia. So he waited till it came round and then made his *coup*, which proved a disastrous failure¹. Thoudydides' comment concerns us:

'Whether the greatest festival spoken of was in Attike or elsewhere, was a point which he did not perceive and the oracle did not reveal. For the Athenians too have what is called the Diasia, a festival of Zeus *Meilichios*, greatest of any, held outside the city, at which all the people offer sacrifice—many not victims but sacrifices peculiar to the country².'

The difficulties of the Thucydidean style³ and the doubts attaching to the text⁴ have, I think, hindered scholars from asking the obvious question: Why did the oracle regard the Diasia as a suitable day for setting up a tyranny at Athens? The explanation is twofold: partly, no doubt, because the gathering of the populace outside the city would leave the coast clear for Kylon's attempt; but partly also because the Diasia was the festival of Zeus *Meilichios*, who represented the line of ancient kings. Kylon might in fact have acted under their auspices and been accepted as their successor. His presumptuous error spoiled what was, in reality or pretence, quite a pretty piece of politico-religious plotting⁵.

¹ Thouk. i. 126, Hdt. 5. 71, Aristot. *de Athen. rep. frag.* 8 p. 110, 14 ff. Blass—Thalheim, Herakleides Pontikos *frag.* 1. 4 (*Frag. hist. Gr.* ii. 208 Müller), Cic. *de leg.* 2. 28, Plout. *v. Sol.* 12 f., Paus. 1. 28. 1, 1. 40. 1, 7. 25. 3, Hesych. *s.v.* Κωλών(ε)ιον ἄγος, Soud. *s.v.* Κυλώνειον ἄγος, schol. Aristoph. *eq.* 445.

² Thouk. 1. 126 εἰ δὲ ἐν τῇ Ἀττικῇ ἢ ἄλλοθι πού ἡ μεγίστη ἐορτὴ εἴρητο, οὔτε ἐκεῖνος ἐτι κατενόησε τό τε μαντεῖον οὐκ ἐδήλου. ἔστι γὰρ καὶ Ἀθηναῖοις Διάσια ἃ καλεῖται, Διὸς ἐορτὴ Μειλιχίου μεγίστη, ἔξω τῆς πόλεως, ἐν ᾗ πανδημεὶ θύουσι, πολλοὶ οὐχ ἱερεῖα ἀλλὰ θύματα ἐπιχώρια with schol. *ad loc.* ἱερεῖα· πρόβατα and θύματα· τινὰ πέμματα εἰς ζώων μορφὰς τετυπωμένα ἔθνον.

³ B. Jowett *ad loc.* would punctuate differently, reading either (1) ἔστι γὰρ καὶ Ἀθηναῖοις, Διάσια ἃ καλεῖται, Διὸς ἐορτὴ Μειλιχίου μεγίστη, κ.τ.λ. 'For the Athenians also have a greatest festival of Zeus, namely, of Zeus Meilichius, the Diasia as it is called'; or (2) ἔστι γὰρ καὶ Ἀθηναῖοις Διάσια, ἃ καλεῖται Διὸς ἐορτὴ Μειλιχίου μεγίστη, κ.τ.λ. 'For the Athenians also have a festival of Zeus, namely, the Diasia, which is called the greatest festival of Zeus Meilichius.' E. C. Marchant *ad loc.* translates as in (2).

⁴ E. F. Poppo—J. M. Stahl *ad loc.* cj. Διάσια ἢ καλεῖται. C. F. Hermann in *Philologus* 1867 ii. 1 ff. cj. ἐν ᾗ πανδημεὶ θύουσι πολλὰ οὐχ ἱερεῖα, κ.τ.λ. T. Hemsterhuys on Loukian. *Tim.* 7 cj. ἀλλ' ἀγὰρ θύματα ἐπιχώρια. O. Band *op. cit.* p. 4 regards the words ἔστι—μεγίστη as a probable and ἔξω—ἐπιχώρια as a certain interpolation.

⁵ In view of Kylon's connexion with Theagenes, note that the cult of Zeus at Megara bore some resemblance to the cult of Zeus on the Ilissos. A relief from Megara, like that from the Kallirrhoe-basin, associates Zeus with Acheloiros (*supra* p. 1117 n. 7). Megara, like the Ilissos-bank, had its myth of the deluge (Paus. 1. 40. 1). And at Megara too there was an Olympieion with a famous statue of Zeus (Paus. 1. 40. 4 μετὰ ταῦτα ἐς τὸ τοῦ Διὸς (τοῦ Διὸς τὸ cod. Monac.) τέμενος ἐσελθοῦσι καλούμενον Ὀλυμπιεῖον ναὸς ἐστὶ θέας ἄξιος· τὸ δὲ ἀγάλμα οὐκ ἐξεργάσθη τοῦ Διὸς ἐπιλαβόντος τοῦ Πελοποννησίων πολέμου πρὸς Ἀθηναίους, ... τῷ δὲ ἀγάλματι τοῦ Διὸς πρόσωπον ἐλέφαντος καὶ χρυσοῦ, τὰ δὲ λοιπὰ πηλοῦ τέ ἐστι καὶ γύψου· ποιῆσαι δὲ αὐτὸ Θεόκοσμον λέγουσιν ἐπιχώριον, συνεργάσασθαι δὲ οἱ Φειδιάν. ὑπὲρ δὲ τῆς κεφαλῆς τοῦ Διὸς εἰσιν ὦραι καὶ Μοῖραι· δῆλα δὲ πᾶσι τὴν Περπωμένην μόνω οἱ πείθεσθαι, καὶ τὰς ὥρας τὸν θεὸν τοῦτον νέμειν ἐς (so H. C. Schubart—E. C. Walz for εἰς) τὸ δέον. ὅπισθε δὲ τοῦ ναοῦ κεῖται ξύλα ἡμίεργα· ταῦτα ἐμείλλον ὁ Θεόκοσμος ἐλέφαντι

It remains to determine the place, time, and character of the Diasia. O. Band¹ and A. Mommsen² conclude in favour of the Ilissos-site. Not without reason; for here Zeus had been worshipped since the days of Deukalion³, and here, on the north bank of the river, just outside the Themistoclean wall⁴, there was convenient space for the people to assemble⁵. They did so on Anthesterion 22 or 23⁶, which in the time of Plutarch would have corresponded with March 22 or 23⁷. The inference to be drawn from this dating is that the Diasia, like the Lesser Mysteries of Agra (*c.* Anthesterion 20⁸) or the *Pithoigia*, *Chôes*, and *Chytroi* (Anthesterion 11—13⁹), had a character at once chthonian and agrarian¹⁰. Zeus *Meilichios*, the buried king, was the giver of animal and vegetable life.

καὶ χρυσῷ κοσμήσας τὸ ἀγαλμα ἐκτελέσειν τοῦ Διὸς, *supra* i. 2 n. 2). Imperial coppers of Megara show a seated Zeus holding a Nike (*Brit. Mus. Cat. Coins Attica etc.* p. 122 pl. 22, 1 = my fig. 959, Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* i. 4 f. pl. A, 3, *Head Hist. num.*² p. 394) or an eagle (Imhoof-Blumer and P. Gardner *op. cit.* i. 5), which may be meant for Theokosmos' masterpiece, and a Zeus striding to the right with

Fig. 959.

Fig. 960.

thunderbolt and eagle (Imhoof-Blumer and P. Gardner *op. cit.* i. 5 pl. A, 4 = my fig. 960, *Head Hist. num.*² p. 394), in which—since the god sometimes has a base—we must recognise another statue (*cp.* *Paus.* i. 40. 6 Διὸς Κονίου in a context cited *supra* p. 257 n. 4, *Paus.* i. 43. 6 καὶ ἐν τῷ ναφί τῷ πλησίον Μούσας καὶ χαλκοῦν Δία ἐποίησε Λύσιππος).

¹ O. Band *Die Attischen Diasien* Berlin 1883 p. 11.

² Mommsen *Feste d. Stadt Athen* p. 421 f.

³ *Paus.* i. 18. 8, *supra* p. 420.

⁴ Schol. Aristoph. *nub.* 408 ἐορτὴ Διὸς Ἀθήνησι τὰ Διάσια, ἐν ᾗ πανδημεὶ ἔξω τείχεως συνόντες ἐορτάζουσιν (a paraphrase of Thouk. i. 126 cited *supra* p. 1138 n. 2) = Favorin. *lex.* p. 492, 36 f.

⁵ See A. N. Skiias in the *Πρακτ. ἀρχ. ἐτ.* 1893 pl. A.

The Ilissos-site is highly probable, but not absolutely certain; for the Kephisos-site (W. Judeich *Topographie von Athen* München 1905 p. 362 n. 5) likewise had claims to high antiquity and convenient proximity. It is not, however, so aptly described by the phrases ἔξω τῆς πόλεως, ἔξω τείχεως, and its festal day appears to have been Hekatombaion 8 (*supra* p. 1091 f.).

⁶ Schol. Aristoph. *nub.* 408 Διασίσιον· ἐορτὴ Ἀθήνησι Μειλιχίου Διὸς. ἀγεται δὲ μηνὸς Ἀρθεστηριῶνος ἢ φθίνοντος. This would be Anthesterion 22 or 23, according as that month was 'full' (30 days) or 'hollow' (29 days): see the discussion and tables in A. Schmidt *Handbuch der griechischen Chronologie* Jena 1888 p. 200 ff.

⁷ Plout. *v. Sull.* 14 ἐλεῖν δὲ τὰς Ἀθήνας αὐτὸς φησιν ἐν τοῖς ὑπομνήμασι (*frag.* 13 (*Hist. Rom. frag.* p. 131 Peter)) Μαρτίας καλάνδαις, ἧτις ἡμέρα μάλιστα συμπίπτει τῇ νομηνίᾳ τοῦ Ἀρθεστηριῶνος μηνός, ἐν ᾗ κατὰ τύχην ὑπομνήματα πολλὰ τοῦ διὰ τὴν ἐπομβρίαν ὀλέθρου καὶ τῆς φθορᾶς ἐκείνης δρῶσιν, ὥς τότε καὶ περὶ τὸν χρόνον ἐκείνον μάλιστα τοῦ κατακλισμοῦ συμπεσόντος, *infra* § 9 (h) ii (ε).

⁸ Mommsen *Feste d. Stadt Athen* p. 406, *supra* i. 692 f.

⁹ Mommsen *op. cit.* p. 384 ff., *supra* i. 684.

¹⁰ *Supra* i. 687.

The ritual of the Diasia is imperfectly known. Thoukydides' statement that many, in lieu of 'victims,' offered 'sacrifices peculiar to the country' is annotated by the scholiast, who remarks (1) that 'victims' means sheep (*próbata*), and (2) that the 'sacrifices peculiar to the country' were cakes moulded into the forms of animals¹. Both observations are credible. On the one hand, we have seen that the 'fleece of Zeus' was stripped from a victim sacrificed to Zeus *Meillichios* or to Zeus *Ktésios*². On the other hand, we hear³ of a cult of Artemis at Syracuse, in which rustic singers were decked with a loaf that had wild beasts moulded upon it⁴, a wallet full of mingled grain, and wine in a goat-skin for distribution to all and sundry. They wore garlands, had stag-horns on their foreheads, and carried a crook in their hands. Thus equipped they vied with each other in song: the victor received the loaf of the vanquished and stopped in Syracuse; the vanquished went about the neighbouring villages collecting food for themselves. Their songs were full of mirth and merriment, and ended with the stanza:

Here's wealth for you!
Here's health for you!
We bring you what the goddess sends,
A boon and blessing to her friends!

It would seem that at Athens the god, and at Syracuse the votary, accepted the cake or loaf moulded with animal forms as a surrogate for the animals themselves in accordance with a well-known principle of ancient ritual⁵.

¹ *Supra* p. 1138 n. 2.

² *Supra* i. 422 ff. O. Band *Die Attischen Diasien* Berlin 1883 p. 4 (following E. F. Poppo on Thouk. i. 126) à propos of the scholion *τερεῖα· πρόβαρα* says curtly 'Immo χοίρους.'

³ Schol. Theokr. *proleg.* B εὐρεσις τῶν βουκολικῶν b p. 3, 2 ff. Wendel (cp. *anecd. Estense* 3. 1 p. 7, 11 ff. Wendel, Prob. in *Verg. ecl.* p. 347 f. Lion, Diomed. *ars gramm.* 3 p. 486, 27 ff. Keil: Probus and Diomedes connect the custom with the cult of Diana *Lyaea* ἄδειν δέ φασιν αὐτοὺς ἄρτον ἐξηρτημένους θηρίων ἐν ἑαυτῷ πλέονας τύπους ἔχοντα καὶ πήραν πανσπερμίας ἀνάπλεων καὶ οἶνον ἐν αλγείῳ ἀσκή, σπονδὴν νέμοντας τοῖς ὑπαντῶσι, στέφανόν τε περικεῖσθαι καὶ κέρατα ἐλάφων προκεῖσθαι καὶ μετὰ χειράς ἔχειν λαγωβόλον. τὸν δὲ νικῆσαντα λαμβάνειν τὸν τοῦ νενικημένου ἄρτον· κάκεινον μὲν ἐπὶ τῆς τῶν Συρακουσίων μένειν πόλει, τοὺς δὲ νενικημένους εἰς τὰς περιουκλῖδας χωρεῖν ἀγέροντας ἑαυτοῖς τὰς τροφάς· ἄδειν (so H. Schaefer for διδόναι codd.) δὲ ἄλλα τινὰ παιδιὰς καὶ γέλωτος ἐχόμενα καὶ εὐφημοῦντας ἐπιλέγειν· 'δέξαι τὰν ἀγαθὰν τύχαν, | δέξαι τὰν ὑγίειαν, | ἂν φέρομες παρὰ τῆς (so F. G. Schneidewin for τῆς E^b. A. T. τοῦ K.) θεοῦ, | ἂν ἐκαλέσσατο (ἐκλελάσκετο K. A. H. Ahrens cj. ᾗ 'κελήσατο C. Wendel cj. ἐκλάσκετο or ἐλακήσατο) τήνα (*carm. ror.* 42 Bergk⁴, 45 Hiller—Crusius).

⁴ ? cp. Athen. 646 E ελαφος πλακοῦς ὁ τοῖς Ἐλαφηβολοῖς ἀναπλασόμενος διὰ σταιτὸς καὶ μέλιτος καὶ σησάμου.

⁵ Serv. in *Verg. Aen.* 2. 116 et sciendum in sacris simulata pro veris accipi. unde, cum de animalibus quae difficile inveniuntur est sacrificandum, de pane vel cera fiunt et pro veris accipiuntur. Lobeck *Aglaophamus* ii. 1079 ff. and Frazer *Golden Bough*³: Spirits of Corn and Wild ii. 95 n. 2 have made full collections of the literary evidence. Countless archaeological finds illustrate the same principle: see W. H. D. Rouse *Greek Votive Offerings* Cambridge 1902 p. 295 ff. To take a single case, the pig for sacrifice might be replaced by a dog dressed in a pig-skin (so on a red-figured *kylix* at Vienna (Masner *Samml. ant. Vasen u. Terracotten Wien* p. 40 f. no. 321 fig. 24, F. Studniczka 'Ein Opferbetrug des Hermes' in the *Jahrb. d. kais. deutsch. arch. Inst.* 1891 vi. 258 ff. fig., J. E. Harrison—D. S. MacColl *Greek Vase Paintings* London 1894 p. 25 pl. 33, 1)), or by a terra-cotta pig (so with those from the precinct of Demeter and Kore at Tegea (*Brit. Mus. Cat. Terracottas* pp. xxxviii f., 78 no. B 46, A. Milchhöfer in the *Ath.*

Kylon's mistake suggests that already in the seventh century the Diasia was past its zenith. But popular rites die hard. Two hundred years later old-fashioned folk still thought of the family feast and the public fair. Aristophanes makes Strepsiades tell with gusto how once at the Diasia he roasted a haggis for his kinsmen¹, and how on a like occasion he spent an obol on a toy-cart for his little son². This is the last that we hear of the festival for more than half a millennium. Then came Lucian with his marvellous talent for galvanizing the past into a semblance of life. In the *Ikaromenippos* Zeus asks 'why the Athenians had dropped the Diasia all those years³.' In the *Timon* Hermes jogs the memory of Zeus himself:

'What, Father! Don't you know Timon—son of Echekratides, of Kollytos? Many's the time he's entertained us on perfect sacrifices, the wealthy *parvenu* of the whole hecatombs, with whom we used to feast like lords at the Diasia⁴.'

In the *Charidemus* there is a reference to literary competitions at the same festival⁵.

A stage more remote from the original facts was Eumathios Makrembolites, the Byzantine novelist (second half of s. xii A.D.) who penned the *Romance of Hysmine and Hysminias*. He laid its scene in the imaginary towns of Eurykomis and Aulikomis and dealt largely with the circumstances of the Diasia. The hero, Hysminias, wearing a bay-wreath, a long *chiton*, and sacred shoes⁶, went as herald of Zeus from the former to the latter town, where he was received as a god⁷ and entertained in the name of Zeus⁸, but proved himself to be very human by falling in love with Hysmine the daughter of his host. She, however, was betrothed to another; and her parents, who had escorted the herald back to Eurykomis, offered there at the altar of Zeus a sacrifice for the future happiness of their daughter. Thereupon an eagle swooped down and carried off the sacrifice. The parents were much upset at this evil omen⁹. But some of the bystanders took it to be a most auspicious sign¹⁰. And a friend of Hysminias pointed out to him that he might be the eagle, and carry off the bride¹¹—which he proceeded to do. We need not trace at greater length his rather banal escapades and adventures. But we should note that the god, whom he served so unworthily, is throughout spoken of as Zeus or Zeus *Patrios*¹² or Zeus *Phlios*¹³ or Zeus *Sotér*¹⁴

Mith. 1879 iv. 171, 174, C. A. Hutton *Greek Terracotta Statuettes* London 1899 p. 3 f.) or from that of Persephone at Tarentum (Sir A. J. Evans in the *Journ. Hell. Stud.* 1886 vii. 24, W. H. D. Rouse *op. cit.* p. 301), or even by a ham-shaped coin (so with the curious coppers from the fountain at Nîmes (L. de la Saussaye *Numismatique de la Gaule Narbonnaise* Blois 1842 p. 159 pl. 20, 36, G. Long in *Smith Dict. Geogr.* ii. 414 f. fig., A. Boutkowski *Dictionnaire Numismatique* Leipzig 1884 ii. 1. 1738 f. no. 2833 fig., E. Muret—M. A. Chabouillet *Catalogue des monnaies gauloises de la Bibliothèque Nationale* Paris 1889 p. 61 no. 2839, H. de la Tour *Atlas de monnaies gauloises* Paris 1892 no. 2839 pl. 7, G. F. Hill *A Handbook of Greek and Roman Coins* London 1899 p. 3 f. fig. 2, Babelon *Monn. gr. rom.* i. 1. 675 f.)).

¹ Aristoph. *nub.* 408 ff.

² *Id. ib.* 861 ff.

³ Loukian. *Ikaromen.* 24.

⁴ Loukian. *Tim.* 7.

⁵ Loukian. *Charid.* 1, cp. 3.

⁶ Eumath. 1. 1 f., 1. 7, 4. 3, 4. 24, 5. 3, 8. 10, 8. 13, cp. 8. 19, 8. 21.

⁷ *Id.* 1. 3 δέχομαι παρ' αὐτοῖς οὐχ ὡς κήρυξ, ἀλλ' ὡς θεός.

⁸ *Id.* 1. 10 Διασίῳ καιρὸς κατατροφήσωμεν τὰ Διάσια· ὅλοι γενώμεθα τῆς ἐορτῆς, ὅλοι τῆς πανηγύρεως. Ζεὺς παρὰ τῇ τραπέζῃ, καὶ Διὸς τράπεζα, ὅτι καὶ ὁ κήρυξ οὗτος Διὸς: cp. 6. 2.

⁹ *Id.* 6. 10.

¹⁰ *Id.* 6. 11.

¹¹ *Id.* 6. 13.

¹² *Id.* 6. 10.

¹³ *Id.* 3. 9, 5. 18.

¹⁴ *Id.* 4. 2, 5. 15, 6. 2, 6. 15, cp. 1. 14.

or Zeus *Xénios*¹, but never as Zeus *Meilichios*—a sufficient proof that the author, though he works up his material with some care, has not preserved to us a trustworthy record of Athenian cult.

The scholiast on Lucian, who here and there makes valuable remarks, tells us more than once that the Diasia was kept at Athens 'with gloomy looks,' such as befitted the worship of the dead². This agrees well with other indications concerning the ritual of Zeus *Meilichios*. An old Attic calendar, the lettering of which has been referred to the early part of s. v B.C., mentions 'sober' offerings to *Milichios* side by side with offerings to Meter at some date before the end of Gamelion³. Now 'sober' offerings consisted in the main of honey⁴, and were specially, though not exclusively, given to chthonian powers (Gaia⁵, the *Bona Dea*⁶, Dis⁷, Hekate⁸, the Eumenides⁹, Kerberos¹⁰) and the souls of the dead¹¹. The same might be said of the pigs sacrificed to Zeus *Meilichios* at the Peiraeus¹² and by Xenophon 'in accordance with his ancestral custom'¹³. In short, we have every reason to conclude that at Athens the cult of Zeus *Meilichios* was essentially chthonian—the worship of a buried king, who during his life-time had been hailed as the sky-god incarnate and still was present to bless his people with increase of field and flock and family.

¹ Eumath. 5. 8 f., 5. 14 f., 6. 1 f., 6. 9, 11. 3.

At the altar of this deity, who is called indifferently Zeus Σωτήρ or Zeus Ξένιος, the parents sacrifice about the third watch of the night (*id.* 5. 15, 6. 5, 6. 14, 6. 16, cp. 10. 9).

² Schol. Loukian. *Icaromen.* 24 p. 107, 15 f. Rabe Διάσια· έορτή 'Αθήνησιν, ήν έπετέλουν μετά τινος στυγνήτης θύοντες έν αύτῇ Δά Μελιχίω, *Tim.* 7 p. 110, 27 f. Rabe Διάσια· έορτή 'Αθήνησιν ούτω καλουμένη, ήν είώθεσαν μετά στυγνήτης τινος έπιτελείν θύοντες Δά τῷ Μελιχίω, *Tim.* 43 p. 117, 14 ff. Rabe άποφράς·... έτελείτο δέ ταυτα κατά τόν Φεβρουάριον μήνα, ότε και τοίς καταχθονίοις ένήγιζον. και πās ούτος ό μήν άνείτο τοίς κατοικομένοις μετά στυγνήτης πάντων προΐόντων † έτερον † τρόπον, όν και τὰ Διάσια στυγνάζοντες ήγον 'Αθηναίοι. M. du Soul marked έτερον as corrupt. T. Hemsterhusius cj. έτέρων. Graeven cj. ούχ έτερον. O. Band *Die Attischen Diasien* Berlin 1883 p. 6 regards έτερον as euphemistic. If alteration is needed, perhaps we should read σκυθρωπότερον. Cp. Hesych. Διάσια· έορτή 'Αθήνησι. και σκυθρωπούς άπό της έορτης ήν έπετέλουν μετά τινος στυγνήτης θύοντες, on which M. Schmidt acutely observes: 'Fortasse comicus dixerat βλέποντας Διάσια.'

³ *Corp. inscr. Att.* i no. 4 A, 3 ff., J. de Prott *Leges Graecorum sacrae* Lipsiae 1896 *Fasti sacri* p. 1 ff. no. 1 A, 3 ff. θάρ[γελοι? --- Δά Μ][ελιχίοι: ε[--- --- νεφ][δ](λι)α: Μερ[ι: [έν'Αγρος ---][.]σπυριχεια --- ---. Mommsen *Feste d. Stadt Athen* p. 421 infers that Zeus *Milichios* and Meter (= Demeter) were worshipped in or near Agra on the Ilissos: cp. *supra* p. 1118 n. 4.

⁴ W. H. Roscher *Nektar und Ambrosia* Leipzig 1883 p. 64 n. 167, *id.* *Über Selene und Verwandtes* Leipzig 1890 p. 49 n. 199, W. Robert-Tornow *De apium mellisque apud veteres significatione et symbolica et mythologica* Berolini 1893 p. 144, *Journ. Hell. Stud.* 1895 xv. 20 f. ⁵ Ap. Rhod. 2. 1271 ff. ⁶ Macrobian. *Sat.* 1. 12. 25.

⁷ Sil. It. 13. 415 f. For bees and honey in relation to Demeter and Persephone see *supra* i. 443 n. 6 f., ii. 1113 n. 0 no. (3).

⁸ Ap. Rhod. 3. 1035 f.

⁹ Aisch. *Eum.* 106 f., Soph. *O.C.* 98 ff., 480 ff. with schol. *ad loc.*, Paus. 2. 11. 4.

¹⁰ Verg. *Aen.* 6. 417 ff., Soud. s.v. μελιτοῦττα=schol. Aristoph. *Lys.* 601.

¹¹ Il. 23. 170 f., Od. 10. 518 ff., 11. 26 ff., 24. 67 f., Aisch. *Pers.* 607 ff., Eur. *Or.* 114 f. with schol. *ad loc.*, I. T. 159 ff., 633 ff., Ap. Rhod. 2. 1271 ff., Soud. s.v. μελιτοῦττα=schol. Aristoph. *Lys.* 601. See further H. Usener 'Milch und Honig' in the *Rhein. Mus.* 1902 lvii. 177—195 (= *id.* *Kleine Schriften* Leipzig—Berlin 1913 iv. 398—417) and S. Eitrem *Offerritus und Voropfer der Griechen und Römer* (*Videnskapsselskapets Skrifter.* 11. Hist.-Filos. Klasse. 1914. No. i) Kristiania 1915 pp. 102—105.

¹² *Supra* p. 1105.

¹³ *Supra* p. 1107.

(8) Zeus *Meilichios* at Argos.

Outside Athens the cult of Zeus *Meilichios* seems to have borne a similar character. Thus at Argos there was a seated statue of Zeus *Meilichios*, made of white marble by Polykleitos (so it was said) to purify the people from the stain of kindred bloodshed¹. Argive coppers of imperial date show several types of Zeus. Coins of Hadrian (fig. 961) and Lucius Verus give his head alone². Others, struck by Antoninus Pius, Marcus Aurelius, and Lucius Verus (fig. 962), represent

Fig. 961.

Fig. 962.

Fig. 963.

Fig. 964.

him enthroned with a *phidyle* in his right hand and a sceptre in his left³. Others of Septimius Severus and Plautilla (fig. 963) make him hold an eagle or a Nike in place of the *phidyle*⁴. On others, again, struck by Hadrian, Marcus Aurelius (fig. 964), Septimius Severus, Iulia Domna, Plautilla, and Valerianus Senior, he stands, naked, with a sceptre in his right hand and an eagle at his feet⁵; while yet another, by Plautilla, figures him striding, naked, with eagle and thunderbolt in his hands⁶. F. Imhoof-Blumer and P. Gardner suggest that the Zeus enthroned with *phidyle* and sceptre (fig. 962) may be Zeus *Meilichios*, and add that the head

¹ Paus. 2. 20. 1 f. with Sir J. G. Frazer and H. Hitzig—H. Blümner *ad loc.* The statue has been attributed to the elder Polykleitos by Overbeck *Schriftquellen* p. 168 no. 941 and *Gr. Kunstmyth.* Zeus p. 50 f. (but see *infra*), G. Löschke in the *Arch. Zeit.* 1878 xxxvi. 11 n. 12, Collignon *Hist. de la Sculpt. gr.* i. 486, to the younger Polykleitos by H. Brunn *Geschichte der griechischen Künstler* Stuttgart 1857 i. 280 f. and in the *Sitzungsber. d. kais. bayr. Akad. d. Wiss. Phil.-hist. Classe* 1880 p. 469, Overbeck *Gr. Plastik* i. 508 f. (but see *supra*). Both attributions are called in question by C. Robert *Archaeologische Maerchen aus alter und neuer Zeit* Berlin 1886 p. 102, Furtwängler *Masterpieces of Gr. Sculpt.* p. 224, E. A. Gardner *A Handbook of Greek Sculpture* London 1897 ii. 332 n. 1. To me it seems clear (1) that Pausanias meant the elder and more famous Polykleitos, but (2) that marble was an improbable material for such a statue by him, and (3) that an obvious ground for the false ascription of the seated Zeus to him lay in the fact that he was the sculptor of the seated Hera (*supra* i. 134 f.).

² Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* i. 36 pl. K, 27 = my fig. 961, Rasche *Lex. Num.* i. 1082.

³ Imhoof-Blumer and P. Gardner *op. cit.* i. 36 pl. K, 25 = my fig. 962.

⁴ Imhoof-Blumer and P. Gardner *op. cit.* i. 36 pl. K, 26 = my fig. 963.

⁵ Imhoof-Blumer and P. Gardner *op. cit.* i. 36 pl. K, 28 = my fig. 964, *Brit. Mus. Cat. Coins Peloponnesus* p. 148 pl. 28, 10 Hadrian, p. 150 Septimius Severus (with wrong reference to pl. 28, 21), *Hunter Cat. Coins* ii. 154 pl. 39, 13 Valerianus Senior, Rasche *Lex. Num.* i. 1083 Iulia Domna, Suppl. i. 1033 Septimius Severus, cp. 1034 Plautilla. Imhoof-Blumer and P. Gardner *loc. cit.*, *id.* in the *Brit. Mus. Cat. Coins Peloponnesus* p. 148 n. * cp. Paus. 2. 20. 3 τούτων δὲ ἀπαντικρὺ Νεμείου Διὸς ἐστὶν ἱερόν, ἀγαλμα ὀρθὸν χαλκοῦν, τέχνη Ἀνσίππου (where H. C. Schubart cj. <τὸ> ἀγαλμα, but H. C. Schubart—E. C. Walz and Kayser omit ἱερόν with cod. Leid. a).

⁶ Imhoof-Blumer and P. Gardner *op. cit.* i. 36, Rasche *Lex. Num.* Suppl. i. 1034.

of Zeus (fig. 961) being 'decidedly fine and early' is perhaps 'a reminiscence of the head of Polycleitus' statue¹. But, in view of the large number of Argive Zeuses², these conjectures are admittedly uncertain.

(9) Zeus *Meilichios* at Sikyon.

From Argos to Sikyon³, as the crow flies, is less than five-and-twenty miles. But in their representation of Zeus *Meilichios* Argives and Sicyonians differed *toto caelo*. The former could boast a masterpiece shown to visitors as the work of Polykleitos himself; the latter were content with an artless pyramid, not even anthropomorphic⁴. Why Zeus was given this peculiar shape, we are not told.

¹ Imhoof-Blumer and P. Gardner *op. cit.* i. 36.

² In addition to references already given (*supra* i. 117 Zeus 'Αφείσιος, 122 f. Zeus Λαρισαῖος, 134 f. Zeus as a cuckoo, 320 and 462 Zeus with three eyes, 448 and 456 Zeus Νέμειος, 461 Zeus Πανόπτης, ii. 704 ff. Zeus as a cuckoo, 712 ff. Zeus as partner of Hera, 875 n. 2 Zeus Φαλακρός, 892 n. 5 Zeus Λαρισαῖος, Λαρισσεύς) see Paus. 2. 19. 7 Δαναὸς δὲ ταῦτά τε ἀνέθηκε καὶ πλησίον κίονας ἐκ < > Διὸς καὶ Ἀρτέμιδος ξόανον (so most MSS. and H. C. Schubart, who indicated the *lacuna*: he is followed by Sir J. G. Frazer and H. Hitzig—H. Blümner. Some of the older editors read ἐς Διὸς with cod. Paris c. H. C. Schubart—E. C. Walz, L. Dindorf, and F. Spiro print καὶ Διὸς after cod. Vindob. a. Clavier cj. ὡς Διὸς. A. Kuhn cj. ξόανα) where we should perhaps correct ἐκ Διὸς < κελείσματος > (cp. *supra* i. 371 n. 1) and suppose a pillar-cult of some sort, 2. 19. 8 βωμὸς Ἱερίου Διὸς (*infra* § 9 (h)), 2. 20. 6 καὶ Διὸς ἐστὶν ἐν ταῦθα ἱερὸν Σωτήρος, 2. 21. 2 πρὸ δὲ αὐτοῦ πεποικίται Διὸς Φυξίου βωμὸς, 2. 22. 2 πέραν δὲ τοῦ τάφου (sc. of Pelasgos) χαλκείον ἐστὶν οὐ μέγα, ἀνέχει δὲ αὐτὸ ἀγάλματα ἀρχαῖα Ἀρτέμιδος καὶ Διὸς καὶ Ἀθηνᾶς. Λυκέας μὲν οὖν ἐν τοῖς ἔπεσιν ἐποίησε Μηχανεύς τὸ ἀγαλμα εἶναι Διὸς, καὶ Ἀργείων ἔφη τοὺς ἐπὶ Ἴλιον στρατεύσαντας ἐν ταῦθα ὁμόσαι παραμενεῖν (so H. C. Schubart—E. C. Walz for παραμένειν codd.) πολεμοῦντας, ἔστ' ἂν ἡ τὸ Ἴλιον ἔλωσιν ἢ μαχομένους τελευτῇ σφᾶς ἐπιλάβῃ· ἑτέροις δὲ ἐστὶν εἰρημένον ὅσα ἐν τῷ χαλκείῳ κείσθαι Ταντάλου. The word χαλκείον, which has been much misunderstood (see H. Hitzig—H. Blümner *ad loc.*), presumably means a bronze *cista*. On the lid of it stood three archaic figures—an arrangement familiar to us from extant specimens (e.g. the 'Ficoroni'-*cista*, on which see Gerhard *Etr. Spiegel* ii. 14 ff. pl. 2, P. O. Brøndsted *den Ficoroniske Cista* Kjöbenhavn 1847, E. Braun *Die Ficoronische Cista des collegio Romano* Leipzig 1849, O. Jahn *Die Ficoronische Cista* Leipzig 1852, Baumeister *Denkm.* i. 453 f. fig. 500, Forrer *Reallex.* p. 148 f. fig. 146; the handle of another *cista* from Paestrina in *Brit. Mus. Cat. Bronzes* p. 106 no. 643). Lykeas, as an Argive poet (Paus. 1. 13. 8 f., 2. 19. 5, 2. 23. 8), followed local tradition. And it is possible that the bones in the *cista* really were those of some early chieftain worshipped after his death as Zeus *Μηχανεύς* (for whom see *infra* § 9 (h) i). Argive inscriptions further allude to the cult of Zeus *Νέμειος* (*Inscr. Gr. Pelop.* i no. 602, 14 ff. καὶ θύσαν/τα τῷ Διὶ τῷ Νεμείῳ ἐκατόμβην, *ib.* no. 606, 11 f. = *Corp. inscr. Gr.* i no. 1123, 12 f. = W. Prellwitz in Collitz—Bechtel *Gr. Dial.-Inscr.* ii. 1. 131 f. no. 3293, 12 f. θύσαντά τε καὶ τῷ Διὶ τῷ Νεμείῳ ἐκατόμβαν πρῶτον καὶ μόνον) and Zeus Ὑψίστος (*Inscr. Gr. Pelop.* i no. 620, 4 = Kaibel *Epigr. Gr.* no. 465. 8 = Cougny *Anth. Pal. Append.* 2. 286. 8 cited *supra* p. 878 n. o no. (4)).

³ I pass by Epidauros, because the evidence for a cult of Zeus *Meilichios* in that town is small—in fact depends on the suggested interpretation of a single letter. See J. Bannack 'Zu den Inschriften aus Epidauros' in *Philologus* 1895 liv. 37: 'Nr. 125 h. bei K. [= P. Kabbadias *Fouilles d'Épidaure* Athènes 1893 p. 57] nur Ἀφροδίτας μελιχίας. Bl. (Ask. S. 123) [= C. Blinkenberg *Asklepios og hans fraender i Hieron ved Epidauros* Kobenhavn 1893 p. 123 no. 7] merkt darauf einen Zwischenraum von etwa 2 Zeichen an und hierauf ein Δ, was er ansprechend als den Anfang einer zweiten Inschrift Δ[ιὸς μελιχίου] erklärt,' *Inscr. Gr. Pelop.* i no. 1272 in letters of s. iii B.C. ΑΦΡΟΔΙΤΑΣΜΙΛΙΧΙΑΣ | ΔΤ = Ἀφροδίτας Μελιχίας. Δ[ιὸς Μελιχίου].

⁴ Paus. 2. 9. 6 cited *supra* i. 520 n. 2.

I do not, of course, mean to imply that the Sicyonians were averse from the Zeus-types

It is tempting to conjecture that his pyramid betokened a buried king. For tombs of pyramidal form occur sporadically from Egypt to Italy¹; and, if Eumelos

of later art. A 'third brass' of Geta shows Zeus seated with a *phiale* in his right hand, a sceptre in his left (Rasche *Lex. Num.* viii. 912, Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* i. 29). A copper of Caracalla (?) has CI KVV N Zeus standing to the left, naked, with thunderbolt in right hand, sceptre in left (*Brit. Mus. Cat. Coins Peloponnesus* p. 55, Imhoof-Blumer and P. Gardner *op. cit.* i. 29 pl. H, 10=my fig. 965): cp. the obverse type of a quasi-autonomous coin in *Numismata antiqua in tres partes divisa*, collegit Thomas Pembrochiæ et Montis Gomerici comes Londinii 1746 ii pl. 28, 11, Rasche *Lex. Num.* viii. 910 Zeus standing, naked, with Nike in his right hand and a sceptre in his left. Imhoof-Blumer and P. Gardner *loc. cit.* rightly see in the British Museum coin an illustration of Paus. 2. 9. 6 τῆς δὲ ἀγορᾶς ἐστὶν ἐν τῷ ὑπαίθρῳ Ζεὺς χαλκοῦς, τέχνη Ἀνακτοῦ (cp. Overbeck *Gr. Kunstmyth.* Zeus p. 151 f.).

Fig. 965.

¹ A good collection of evidence is got together by R. Rochette 'Sur la pyra, comme type de monument funéraire' in the *Mémoires de l'Institut National de France* Académie des Inscriptions et Belles-Lettres 1848 xvii. 388—401, who derives pyramidal tombs from pyramidal pyres. Without necessarily subscribing to this view, we may admit that pyres and similar structures of funerary import must be taken into account along with actual tombs. A rough classification of the relevant monuments according to form would include (a) stepped pyramids, (b) smooth-sided pyramids, (c) stepped pyramids on plinths, (d) smooth-sided pyramids on plinths. Examples are:—

(a) The stepped pyramid at Saqqâra built by Zosiri of the third dynasty (G. Maspero *The Dawn of Civilization*⁴ London 1901 p. 359, E. A. Wallis Budge *A History of Egypt* London 1902 i. 193, 218 f. fig., J. H. Breasted *A History of Egypt* New York 1911 p. 113 f. fig. 63, E. Bell *The Architecture of Ancient Egypt* London 1915 p. 23 ff. fig.), or that at Riqqeh, whose occupant is unknown (G. Maspero *op. cit.*⁴ p. 359 n. 3), or again that at Médûm built by Snofrûi the last king of the third dynasty, though this at least was probably meant to be cased with polished stone (G. Maspero *op. cit.*⁴ p. 359 f. fig., E. A. Wallis Budge *op. cit.* ii. 24 f. fig., J. H. Breasted *op. cit.* p. 115 fig. 64, E. Bell *op. cit.* p. 25 f. fig.). The form has traceable antecedents, viz. the four-sided *tumulus* → the brick-built *mastaba* → the stone-built *mastaba* → a series of stone-built *mastaba* superposed = a stepped pyramid.

(b) The fully developed pyramids of Egypt, those of Kenchreai (A. Blouet etc. *Expédition scientifique de Morée* Paris 1833 ii. 92 pl. 55, 1—3, Frazer *Pausanias* iii. 212—214, v. 565 f.) and *Ligourio* near Epidauros (A. Blouet etc. *op. cit.* ii. 164 pl. 76, 2 f., Frazer *Pausanias* iii. 233, v. 570), that at *Astros* in Kynouria (W. Vischer *Erinnerungen und Eindrücke aus Griechenland* Basel 1857 p. 327), that of Cestius on the *via Ostiensis* (A. Schneider *Das alte Rom* Leipzig 1896 pl. 4, 15, O. Richter *Topographie der Stadt Rom*² München 1901 p. 355, H. Jordan—C. Huelsen *Topographie der Stadt Rom im Alterthum* Berlin 1907 i. 3. 179 f.), if not also the one formerly existing near the Mausoleum of Hadrian and known to the middle ages, or earlier (Acron in *Hor. epod.* 9. 25), as the *sepulcrum Scipionis* or *Romuli* (O. Richter *op. cit.*² p. 280, H. Jordan—C. Huelsen *op. cit.* i. 3. 659 f., H. Jordan *ib.* Berlin 1871 ii. 405 f.). A pyramid of the sort is grouped with a warrior or gladiator (*bustnarius*?) in two different gem-types (E. Saglio in *Daremberg—Saglio Dict. Ant.* i. 755 fig. 898, Reinach *Pierres Gravées* p. 65 no. 73, 5 pl. 65; Reinach *op. cit.* p. 83 no. 90 pl. 80).

(c) The stepped tomb of 'Kyros' on the site of Pasargadaï (C. F. M. Texier *Description de l'Arménie, la Perse et la Mésopotamie* Paris 1852 ii. 152 ff. pls. 81—83, Perrot—Chipiez *Hist. de l'Art* v. 597 ff. figs. 375—377, J. Fergusson *A History of Architecture in all Countries*³ London 1893 i. 196 ff. figs. 84—86) can hardly be said to have a plinth, but forms the starting-point for such edifices as the lion-tomb at Knidos (Sir C. T. Newton *A*

is to be trusted, the eponymous king Sikyon, son of Marathon son of Epopeus, came of a family in which we have already seen reason to suspect successive incarnations of Zeus¹. To be sure, there were rival traditions with regard to Sikyon. Hesiod made him the son of Erechtheus². Asios the Samian genealogist³ took him to be the son of Metion son of Erechtheus, and this view was preferred by the Sicyonians themselves⁴. Finally, Ibykos deemed him the son of Pelops⁵. But the variants each and all suggest close connexion with Zeus. *Erechtheus*, the 'Cleaver,' was a cult-title of Zeus the lightning-god⁶. *Metion* is

History of Discoveries at Halicarnassus, Cnidus, and Branchide London 1862—1863 i pls. 61—66, ii. 480—511, *id. Travels & Discoveries in the Levant* London 1865 ii. 214 ff., *Brit. Mus. Cat. Sculpture* ii. 214 ff. no. 1350, J. Fergusson *op. cit.*³ i. 284 f. fig. 164, P. Gardner *Sculptured Tombs of Hellas* London 1896 p. 224 ff. fig. 77), the Mausoleion of Halicarnassos, the stepped tomb at Mylasa (M. G. F. A. Comte de Choiseul-Gouffier *Voyage pittoresque de la Grèce* Paris 1782 i. 144 ff. pls. 85—89, *Antiquities of Ionia* published by the Society of Dilettanti London 1797 ii. 26 pls. 24—26, C. Fellows *An Account of Discoveries in Lycia* London 1841 p. 75 f. with pl.), and that near Delphoi (E. Dodwell *Views and Descriptions of Cyclopian, or, Pelasgic Remains, in Greece and Italy* London 1834 p. 20 pl. 36 f.).

(d) A good specimen of the smooth-sided pyramid on plinth is the tomb of 'Zechariah' in the Valley of Jehoshaphat near Jerusalem (T. H. Horne *Landscape Illustrations of the Bible* London 1836 i pl. 93 with text). See also *supra* i. 515 n. 5 fig. 388, ii. 814 f. fig. 781, cp. i. 600 ff. figs. 465—468.

Further cp. the pyramids built above the rock-cut tombs of the Maccabees at Modin (Macc. 1. 13. 25—30, Ioseph. *ant. Iud.* 13. 6. 5, Euseb. *onomasticon de locis Hebraicis s.v. Modēu* p. 290, 4 ff. F. Larsow—G. Parthey = Hieron. *de situ et nominibus locorum Hebraicorum s.v. 'Modeim'* p. 291, 6 ff. F. Larsow—G. Parthey: see V. Guérin *Description géographique, historique et archéologique de la Palestine* Paris 1868—1880 Seconde partie—Samarie ii. 55 ff. with two pls., Troisième partie—Galilée i. 47 ff., Perrot—Chipiez *Hist. de l'Art* iv. 361), the three pyramids built near Jerusalem by Helene, sister and wife of Monobazos Bazaïos king of Adiabene (Ioseph. *ant. Iud.* 20. 4. 3, *bell. Iud.* 5. 2. 2, 5. 3. 3, 5. 4. 2, Paus. 8. 16. 5, Euseb. *hist. eccl.* 2. 12. 3, Hieron. *epist.* 108. 9 (xxii. 883 Migne): see W. Otto in Pauly—Wissowa *Real-Enc.* vii. 2836 f.), the pyramid, decorated with Argive shields, beneath which the followers of Proitos and Akrisios were buried (Paus. 2. 25. 7), the pyramidal tombs built by Hieron ii at Agyrion in Sicily (Diod. 16. 83), those made for horses at Agrigentum (Plin. *nat. hist.* 8. 155), the rock-cut 'Sepolcro Consolare' at Palazzola (Palazzuolo) above the Alban Lake (A. Nibby *Viaggio antiquario ne' contorni di Roma* Roma 1819 ii. 125 f.), the 'Sepolcro di Pompeo' or, as the folk of the district call it, 'di Ascanio' on the *via Appia* near Albano (A. Nibby *op. cit.* ii. 110—112), and another tomb near Capua (J. C. Richard de Saint-Non *Voyage pittoresque ou description des royaumes de Naples et de Sicile* Paris 1781—1786 ii. 249).

All these and other related types (cones etc.) ought to be made the subject of a thorough-going investigation. It would, no doubt, be found that the structures in question were produced by a combination of factors, some of practical exigency, some of symbolic significance. I shall content myself with suggesting that one root-idea was that of a mountain reaching up to heaven—an idea comparable with those of the sky-pillar (*supra* p. 44 ff.), the soul-ladder (*supra* p. 121 ff.), the stepped or spiral tower (*supra* p. 128 f.).

¹ *Supra* i. 245 ff.

² Hes. *frag.* 229 Flach, 102 Rzach *ap.* Paus. 2. 6. 5.

³ E. Bethe in Pauly—Wissowa *Real-Enc.* ii. 1606, W. Christ *Geschichte der griechischen Litteratur*⁵ München 1908 i. 125.

⁴ Asios *frag.* 11 Kinkel *ap.* Paus. 2. 6. 5.

⁵ Ibyk. *frag.* 48 Bergk⁴ *ap.* Paus. 2. 6. 5.

⁶ *Supra* p. 793.

but another form of *metieta*, *metibeis*, Zeus the 'Magician'.¹ And Pelops too we have regarded as in some sense a human Zeus². Nevertheless I should not insist on the Sicyonian pyramid as sepulchral in character; for it must not be forgotten that at Tegea the pyramid-on-pillar was a favourite type for the representation of deities in general³.

(10) Zeus *Melichios* at Tegea.

From Tegea comes a dedication, of s. ii B.C. or earlier, to Zeus *Melichios*⁴. W. Immerwahr holds that the cult was of recent introduction⁵. But Tegea was an ancient Arcadian town⁶, and there is some ground for thinking that the Tegeates, like the Athenians, recognised the divinity of their early kings. At Athens—it will be remembered—the dead king seems to have been known as Zeus *Sotér* or *Téleios*⁷; and at Tegea Zeus *Téleios* had an altar and a square image (presumably a pyramid-on-pillar) of the usual Arcadian type⁸. Moreover, there are scattered indications that something rather like the Erechtheion and its royal worship existed at one time in Tegea. Aleos, the founder of the town⁹, was, like Erechtheus¹⁰, a *quasi*-divine king, whose head as shown on autonomous coppers closely resembles that of Zeus (fig. 966)¹¹. His house, like the house of Erechtheus, was still to be seen in Pausanias' time¹². Again, Aleos instituted the cult of Athena *Aléa*¹³ and established his kingdom in connexion with her sanctuary¹⁴. This suggests that he stood to her in the same sort of relation as Erechtheus to Athena *Poliás*. Further hints help to fill in the picture: Athena *Aléa* had a sacred couch in her temple¹⁵, was served by a boy-priest¹⁶, and on occasion received the

Fig. 966.

¹ *Supra* i. 14 n. 1.

² *Supra* i. 139.

³ *Supra* i. 520 n. 1, ii. 814 f.

⁴ O. Hoffmann *Die Griechischen Dialekte* Göttingen 1891 i. 33 no. 49, Michel *Recueil d'Inscr. gr.* no. 1092, *Inscr. Gr. Arc. Lac. Mess.* ii no. 90 Διὶ Μελιχίῳ Μικύλο's ἀνέθηκε where F. Hiller von Gaertringen notes: 'Forma *Δ* et dativus in -ωi alterius, sed Μελ- pro Μελ quartī potius saeculi a. Chr. esse videtur.'

⁵ Immerwahr *Kult. Myth. Arkad.* p. 30.

⁶ There was another Τεγέα in Crete, founded by Talthybios (Steph. Byz. s.v. Τέγεια) or Agamemnon (Vell. Pat. 1. 1. 2). Conversely, Tegea in Arkadia had its ὄρος...Κρήσιον (Paus. 8. 44. 7).

⁷ *Supra* p. 1123.

⁸ Paus. 8. 48. 6 ποιοῦνται δὲ καὶ Διὸς Τελείου βωμὸς καὶ ἀγάλμα τετράγωνον· περισσῶς γὰρ δὴ τι τῷ σχήματι τούτῳ φαίνονται μοι χαλρεῖν οἱ Ἀρκάδες.

⁹ Paus. 8. 45. 1.

¹⁰ *Supra* p. 793 f.

¹¹ *Brit. Mus. Cat. Coins Peloponnesus* p. 202 pl. 37, 19 (=my fig. 966), *Hunter Cat. Coins* ii. 163, W. M. Leake *Numismata Hellenica* London 1856 European Greece p. 98, F. Imhoof-Blumer and P. Gardner *Num. Com. Paus.* ii. 108 f. pl. V, 23, *Head Hist. num.* 2 p. 455: autonomous copper struck after c. 146 B.C. *obv.* ΑΛΕΟΣ Bearded head of Aleos to right, wearing fillet; *rev.* ΤΕΓΕΑΤΑΝ Athena handing to Kepheus the hair of the Gorgon, while Sterope holds up a vase to receive it. In the field are two monograms.

¹² Paus. 8. 53. 10.

¹³ Paus. 8. 4. 8, 8. 45. 4.

¹⁴ Paus. 8. 4. 8.

¹⁵ Paus. 8. 47. 2.

¹⁶ Paus. 8. 47. 3 ἱερᾶται δὲ τῇ Ἀθηνᾷ παῖς χρόνον οὐκ οἶδα ὅσον τινα, πρὶν δὲ ἡβάσκειν καὶ οὐ πρόσω, τὴν ἱερωσύνην with Sir J. G. Frazer and H. Hitzig—H. Blümner *ad loc.*

gift of a *péplos*¹. Notice too that, just as the safety of Athens depended on the snake kept in the Erechtheion², so the safety of Tegea depended on a lock of Medousa's hair which Athena had given to Kepheus son of Aleos³. The coins represent Kepheus' daughter Sterope receiving it in a jar (fig. 966)⁴. And it is permissible to conjecture that both at Athens and at Tegea the original talisman⁵ was the soul of the ancestral king living on as a snake⁶ in his burial jar⁷. The comparison will even take us a step further. The perpetual lamp of the Erechtheion⁸ was but a civilised form of the perpetual fire burning on the common hearth of a primitive folk⁹. Now Pausanias says: 'The Tegeates have also what they call the common hearth of the Arcadians.... The high place on which stand most of the altars of the Tegeates is called after Zeus *Kláríos*¹⁰: plainly the god got his surname from the lot (*kléros*) cast on behalf of the sons of Arkas. The Tegeates celebrate a festival here every year¹¹. Zeus *Kláríos* gave his name to the first of the four Tegeate tribes *Klareótis*, *Hippothoítis*, *Apolloniádis*, *Athaneótis*¹². But the legend of the lot is probably due to a mis-

¹ Paus. 8. 5. 3.

² Frazer *Pausanias* ii. 168—170 collects the evidence. The precise position of the snake's hole is doubtful (W. Judeich *Topographie von Athen* München 1905 p. 250 f., M. L. D'Ooge *The Acropolis of Athens* New York 1908 p. 209). H. N. Fowler in the *Papers of the American School of Classical Studies at Athens* 1882—1883 Boston 1885 would seek it somewhere under the N. porch of the Erechtheion, a view approved by M. P. Nilsson in the *Journ. Hell. Stud.* 1901 xxi. 329. Not improbably it is covered by the small round cistern of Turkish (?) origin still to be seen in the N.W. corner of the crypt beneath the N. porch (Πρακτικὰ τῆς ἐπὶ τοῦ Ἐρεχθείου ἐπιτροπῆς Athens 1853 pl. 3 = F. Thiersch in the *Abh. d. bayer. Akad.* 1857 Philos.-philol. Classe viii pl. 3 will provide a coloured plan and section. See also P. Cavadias—G. Kawerau *Die Ausgrabung der Akropolis Athens* 1907 pl. I', and the remarks of E. M. Beulé *L'Acropole d'Athènes* Paris 1854 ii. 251 f., D'Ooge *op. cit.* p. 207).

³ Paus. 8. 47. 5, cp. Apollod. 2. 7. 3, Phot. *lex. s.v.* πλόκιον Γοργάδος, Soud. *s.v.* πλόκιον Γοργάδος, Apostol. 14. 38.

⁴ Cp. *Brit. Mus. Cat. Coins Peloponnesus* p. 203 pl. 37, 20, *Hunter Cat. Coins* ii. 163, W. M. Leake *Numismata Hellenica* London 1856 European Greece p. 98, F. Imhoof-Blumer and P. Gardner *Num. Comm. Paus.* ii. 108 pl. V, 22, Head *Hist. num.*² p. 455: *obv.* Head of Eileithyia (?) with torch at her shoulder; *rev.* [T]ΕΓΕΑΤΑΝ and type as above described. In the field are two monograms.

⁵ For other classical examples see Frazer *Pausanias* iv. 433 f. and *Golden Bough*³: Taboo p. 317, *ib.*³: Balder the Beautiful i. 83 n. 1.

⁶ K. Tümpel in Roscher *Lex. Myth.* ii. 1108 says 'βαστραυχος; ob vielmehr Schlange?'—an acute suggestion.

⁷ *Supra* Append. H.

⁸ Strab. 396, Plout. *v. Num.* 9, *v. Sull.* 13, Paus. 1. 26. 6 f., schol. *Od.* 19. 34.

⁹ Sir J. G. Frazer 'The Prytaneum, the Temple of Vesta, the Vestals, Perpetual Fires' in the *Journal of Philology* 1885 xiv. 145 ff., *id.* *Pausanias* iv. 441 f., *id.* *Golden Bough*³: The Magic Art ii. 253 ff., *ib.*³: Adonis Attis Osiris³ ii. 174, *id.* *Totemism and Exogamy* London 1910 ii. 491, iii. 239.

¹⁰ The high place in question (684^m above sea-level) lies to the N. of the town and is now occupied by the modern village of Mertzaouzi. Another height (706^m) to the N.W. of the town, the ancient citadel, is crowned by the village of Hagios Sostis (V. Bérard in the *Bull. Corr. Hell.* 1892 xvi. 541 with pl. 13).

¹¹ Paus. 8. 53. 9 f. cited *supra* p. 874 n. 2.

¹² Paus. 8. 53. 6, *supra* p. 164 n. 6. G. Gilbert *Handbuch der griechischen Staatsalterthümer* Leipzig 1885 ii. 127 notes that, according to inscriptional evidence (*Corp.*

taken attempt to explain the title *Klários*, which has been better interpreted by F. Solmsen as 'god of the High Place' (*Klários* for **Krários*)¹. Be that as it may², Zeus *Klários* was not improbably the old divine king buried under the common hearth of his people. If such were really the beliefs of the Tegeates, the cult of Zeus *Meilichios*, whether imported or not, would flourish in their midst.

(11) Zeus *Melichos* or *Milichos* in Boiotia.

At Orchomenos in Boiotia, the great stronghold of the Aeolian Minyai³, Zeus was worshipped under the title *Melichos*. Towards the close of the third century B.C. a certain Anticharidas, priest of the god, brought forward a decree for the construction of a fountain in or near his sanctuary, the *Meilichion*, in order that persons sacrificing there might have a convenient supply of drinkable water⁴. The connexion with water recalls the *Meilichios*-cults of Athens⁵ and prepares us to find that here too Zeus was a chthonian god with fertilising powers. Now Orchomenos the eponym of the town is said to have been the son

inscr. Gr. i nos. 1513, 1514 = F. Bechtel in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 351 ff. no. 1231 = Michel *Recueil d'Inscr. gr.* no. 888 = *Inscr. Gr. Arc. Lac. Mess.* ii. no. 36 and F. Bechtel *loc. cit.* i. 357 ff. no. 1246 = *Inscr. Gr. Arc. Lac. Mess.* ii no. 38. Add *Inscr. Gr. Arc. Lac. Mess.* ii no. 6, 83 and 89, ii nos. 39, 40, 41, 173, 174), the names of the tribes were ἐπ' Ἀθαναίαν, Κραριῶται, Ἰπποβοῦται, Ἀπολλωνιάται. On their topographical distribution see V. Bérard in the *Bull. Corr. Hell.* 1892 xvi. 549 with pl. 13.

¹ *Supra* p. 874 n. 2.

² *Alii aliter.* (1) M. Schmidt on Hesych. κλάρες· αἱ ἐπὶ ἐδάφους (so M. Musurus for ἐδάφου) ἐσχαδραί suggests that Zeus Κλάριος of Tegea drew his title hence.

If Zeus Κλάριος was a god 'of Hearths,' his annual festival was presumably for the purpose of furnishing the people with new fire (Frazer *Golden Bough*³: Index p. 271 f.). This adds significance to a curious incident in the history of the town. According to Paus. 8. 53. 10, the Lacedaemonians once marched against the Tegeates at the time of the festival: 'It was snowing, and the Lacedaemonians were cold and weary with the weight of their weapons. But the Tegeates unbeknown to them kindled a fire and, not being incommoded by the chill, got under arms, marched out against the Lacedaemonians, and beat them in the action.' According to Polyain. 1. 8, when the Lacedaemonians were attacking Tegea, Elnes (?) king of the Arcadians bade the men of military age to charge downhill against the enemy at midnight, but the old men and children to kindle a huge fire outside the town at the same hour. The Lacedaemonians turned in astonishment towards the glare, and so fell a prey to the onslaught from the height. Both accounts presuppose the fire-festival of Zeus Κλάριος.

(2) Immerwahr *Kult. Myth. Arkad.* p. 29 takes Zeus Κλάριος to be 'god of Branches,' i.e. of suppliant-boughs, cp. Hesych. †κλάριοι (Immerwahr rightly adopts M. Schmidt's cj. κλάροι)· κλάδοι and Aisch. *suppl.* 354 ff. ΠΕΛ. ὁρῶ κλάδοισι νεοδρόποις κατάσκιον | νεόνθ' ἑμίλον τόνδ' (so J. G. J. Hermann for τῶνδ') ἀγωνίων θεῶν followed by 359 f. cited *supra* p. 874 n. 2.

³ On the Minyai as Aeolians see A. Fick in the *Zeitschrift für vergleichende Sprachforschung auf dem Gebiete der indogermanischen Sprachen* 1911 xliv. 2 f., 5, *ib.* 1914 xlvii. 70, 76 f., 85 ff., 93, 102 ff.

⁴ *Corp. inscr. Gr.* i no. 1568, R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 191 no. 495 with i. 394, *Inscr. Gr. sept.* i no. 3169, Michel *Recueil d'Inscr. gr.* no. 701, Dittenberger *Syll. inscr. Gr.*³ no. 994 Δαμοσθίδας ἀρχοντος, | ιαρείαδδοντος | Ἀντιχαρίδας Ἀθανοδώρω ἐλ[ε]ξε· δεδόχθη τῷ δάμν, σπω[ε] ξ[χ]υ(ν)θι τῶν πολιτῶν τῷ (θ)ύ(ο)ν(τ)ες ἐ[ν] | (τ)ῷ Μειλιχίῳ ο(ῦ)δ[α]τι χρεείσθη [πο]τ[ί]μν, κατασκευάτην κ(ρ)[ά]ναν | ἐν τῷ ιαρού ἐτ παρ τὸ (ι)αρ[όν], ἐλ κα | δοκί ἐ[ν] καλλιστο[ι] εἰμεν[ε].

⁵ *Supra* p. 1115 ff.

of Zeus¹ by the Danaid Hesione² or by Hermippe daughter of Boiotos³. Alleged descent from Zeus presupposes a line of kings believed to incarnate Zeus. Was one of them that Minyas, of Aeolian ancestry⁴, whose name was attached by the Orchomenians to their famous prehistoric *thólos*? It would seem so; for among the relics of funerary cult discovered by Schliemann within the *thólos*, relics ranging from 'Minoan' to Roman times⁵, was a slab of white marble inscribed with a late dedication to Zeus *Téleios* and Hera *Teleía*⁷. The old pre-Greek king, whose underground cupola with its rosettes of glittering bronze mimicked the midnight sky⁸, was indeed aptly succeeded by an Aeolian dynast revered as a nether Zeus⁹. With all the prestige of immemorial tradition behind him such an one would watch over the fortunes of his people. For instance, in or about the year 329 B.C., as we know from an inscription formerly (1868) to be seen in the court of the neighbouring monastery¹⁰, Orchomenian troopers, who

¹ Eustath. *in Il.* p. 272, 31 ὁ Βοιώτιος δὲ τῷ τοῦ Διὸς Ὀρχομενῷ ἐπωνόμασται.

² Schol. Ap. Rhod. 1. 230 Ἡσιόνης (Ἰσιόνης cod. Paris.) δὲ τῆς Δαναοῦ καὶ Διὸς γίνεταί Ὀρχομενός, ἀφ' οὗ καὶ ἡ πόλις Ὀρχομενός καλεῖται (ἐκλήθη cod. Paris.). Rufin. *recognit.* 10. 21 Hippodamiam et Isonen Danai filias (*sc. vitiat Iupiter*), quarum unam Hippodamiam <matrem (*inserui*)> Olenus, Isonen vero Orchomenus sive Chryses habuit. O. Höfer in Roscher *Lex. Myth.* iii. 939 f. conjectures that the mother's name was Ἰσονόη: but see G. Weicker in Pauly—Wissowa *Real-Enc.* viii. 1240.

³ Schol. D. *Il.* 2. 511 τὸν ἐν τῇ Βοιωτίᾳ λέγει Ὀρχομενόν, τὸν ὑπὸ Μινυοῦ βασιλευθέντα, τὸν ὀνομασθέντα ἀπὸ Ὀρχομενοῦ τοῦ Διὸς υἱοῦ καὶ Ἑρμιππῆς τῆς Βοιωτοῦ.

⁴ Ap. Rhod. 3. 1094 Αἰολίδην Μινύην with schol. *ad loc.* (cod. Paris.) Αἰολίδην δὲ τὸν Μινύαν λέγει, οὐχ ὡς θῦτα υἱὸν τοῦ Αἰόλου, ἀλλ' ὡς μητρὸς ἐκείνου καταγόμενον. Σισύφου γὰρ τοῦ Αἰόλου παῖδες Ἄλμος καὶ Πορφύριον, Χρυσόγονος δὲ τῆς Ἄλμου καὶ Ποσειδῶνος Μινύας. ὥστε ἐκ μητρὸς μὲν Αἰολίδης ὁ Μινύας, πατρὸς δὲ Ποσειδῶνος.

⁵ The genealogy of Minyas is very variously given: see *in primis* schol. Pind. *Isthm.* 1. 80 τοῦτον δὲ τὸν Μινύαν οἱ μὲν Ὀρχομενοῦ γενεαλογοῦσιν, ὡς Φερεκίδης (*frag.* 84 (*Frag. hist. Gr.* i. 92 Müller)), ἔνιοι δὲ ἔμπαλιν τὸν Ὀρχομενὸν Μινύου, ἔνιοι δὲ ἀμφοτέρους Ἑτεοκλέος γενεαλογοῦσι, Διωνύσιος (*quis?* Perhaps the Rhodian, *cp. schol. Pind. Pyth.* 1. 109, *Nem.* 3. 104) δὲ τὸν Μινύαν Ἀρεος ἀναγράφει, Ἀριστὸδῆμος (*sc. ὁ Ἀλεξανδρεὺς*, *cp. schol. Pind. Isthm.* 1. 11) δὲ Ἀλεοῦ τὸν Μινύαν, καὶ τοὺς Ἀργοναύτας δὲ Μινύας ἐντεῦθεν γράφει προσηγορεῖσθαι with K. Tümpel's article in Roscher *Lex. Myth.* ii. 3016 ff.

⁶ H. Schliemann *Orchomenos* Leipzig 1881 p. 56 ff. = *id.* 'Exploration of the Boeotian Orchomenus' in the *Journ. Hell. Stud.* 1881 ii. 137 ff., Perrot—Chippiez *Hist. de l'Art* vi. 439 f., Frazer *Pausanias* v. 189, 191.

⁷ H. Schliemann *Orchomenos* p. 58 = *id.* in the *Journ. Hell. Stud.* 1881 ii. 139 ('a slab of marble broken on the left side, with the inscription:— ... ΕΙΩΗΡΑΤΕΛΕΙΑ which Professor Sayce [May he be forgiven! A.B.C.] holds to be the end of an hexameter'), *Inscr. Gr. sept.* i no. 3217 [.....Διὶ Τελεῖᾳ, Ἡρᾷ Τελεῖᾳ].

⁸ *Supra* i. 751 f.

⁹ Notice *Inscr. Gr. sept.* i no. 3218 Orchomenos [.....τὸν] ἐαυτῶν γυμνασί-αρχον |ῖον Ἑρμῆ καὶ Μινύᾳ, which proves a definite cult of Minyas. In 1889 a herm of white marble was found near the church of Haghiος Charalambos on a small hill to the W. of Thespiæ: beneath the *phallós* was inscribed τοῖ ἱεράρχαι ἀνέθεν | τοῖ ἐφ' Ἰππῶνος ἀρχοντος | τοῖς Δαίμονεσσι | κ.τ.λ. (P. Jamot in the *Bull. Corr. Hell.* 1895 xix. 375 ff. no. 28, Dittenberger *Syll. inscr. Gr.* 2 no. 752, Michel *Recueil d'Inscr. gr.* no. 1102). This inscription (*c.* 300 B.C.) associates Hermes with certain *Δαίμονες*. May we venture to conclude that they were the souls of bygone Thespian kings?

¹⁰ The monastery named after the *Κοίμησις τῆς Θεοτόκου*, the 'Falling Asleep of the Mother of God,' is believed to occupy the site of the ancient temple of the Charites (Frazer *Pausanias* v. 186, H. Hitzig—H. Blümner on Paus. 9. 38. 1, K. Baedeker *Greece* Leipsic 1889 p. 188, J. Murray *Handbook for Travellers in Greece* London 1900 p. 562).

had served with Alexander the Great in Asia, returned home and testified their gratitude by a votive offering to Zeus *Sotér*¹.

At Thespiæ, another ancient city of Boiotia, Zeus *Milichos* had a consort *Miliche*². Since Thespiæ, the eponymous hero of the place, was said to have been an Athenian and the son of Erechtheus³, or of Teuthrās son of Pandion⁴, we may legitimately compare the cult with that of Zeus *Meilichios* at Athens. Accordingly, we are not surprised to learn that Thespiæ made much of Zeus *Sabtes*, the local equivalent of Zeus *Sotér*. Pausanias heard all about him:

'The Thespiæns have in their town a bronze image of Zeus *Sabtes*. The story they tell of it is this. Once upon a time, when a snake (*drákon*) was ravaging the town, the god commanded that every year a youth, chosen by lot, should be given to the monster. They do not, they say, remember the names of the victims who thus perished. But they add that, when the lot fell on Kleostratos, his lover Menestratos resorted to the following expedient. He had a bronze breastplate made with a fish-hook on each of its plates, pointing upwards. This breastplate he put on, and offered himself willingly to the snake; for he meant by his offering to kill the monster, though he died for it. Hence Zeus got the name of *Sabtes* (the "Saviour")⁵.

So the Greeks had their own version of Slingsby and the Snapping Turtle! Indeed, the episode is but one variety of a world-wide myth, that of the dragon-slayer⁶. We must not, therefore, too hastily assume that the snake in question was the animal form of a divinised ancestor. Not improbably, however, the Boeotian Zeus *Sabtes*, like the Elean *Sosipolis*⁷, appeared on occasion as a snake, so that the old snake-myth, which originated elsewhere in a different connexion, would in Boiotia readily attach itself to the ancestral theriomorphic Zeus.

A relic of his cult has survived in a votive relief of white marble found at *Sialeis* and now in the Berlin collection (fig. 967)⁸. This monument, which might be good Attic work of the fourth century B.C., shows a bearded man and a boy approaching a cave in a rocky hill-side. The man holds an egg-shaped object, perhaps a honey-cake⁹, in his raised right hand. And a large snake writhes out of the cave to get it. If *Sialeis* is rightly identified with the site of the ancient Eteonos¹⁰ (later Skarphæ), the cave may well represent the burying-

¹ P. Foucart in the *Bull. Corr. Hell.* 1879 iii. 452 ff., R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* i. 170 f. no. 470, *Inscr. Gr. sept.* i no. 3206, Michel *Recueil d'Inscr. gr.* no. 1112 [τοῖσι πᾶσι τοῖς ἐν τῇ Ἀσίᾳ] στρατευόμενοι βασιλεῖος Ἀλεξάνδρου στραταγίοντος, | . ὁδῶν φιλαρχίοντος, Διὶ Σωτείρι ἀνέθιαν · κ.τ.λ.].

² P. Foucart in the *Bull. Corr. Hell.* 1885 ix. 404 no. 15, *Inscr. Gr. sept.* i no. 1814 Θυνοκλίδας Διονυσίου Διὶ Μελίχῳ καὶ Μελέχῳ (an inscription of s. ii or iii B.C.).

³ Diod. 4. 29, Paus. 9. 26. 6 (with Thespiæ daughter of Asopos as alternative eponym).

⁴ Steph. Byz. s.v. Θέσπεια, Eustath. in *Il.* p. 266, 6 f.

⁵ Paus. 9. 26. 7 f.

⁶ See Sir J. G. Frazer on Paus. 9. 26. 7 and the authorities cited *supra* i. 178 n., 782.

⁷ Paus. 6. 20. 5. See further C. Robert 'Sosipolis in Olympia' in the *Att. Mith.* 1893 xviii. 37—45 and the excellent article of L. Weniger in Roscher *Lex. Myth.* iv. 1222 ff.

⁸ *Ant. Skulpt. Berlin* p. 271 no. 724 fig., C. O. Müller—A. Schöll *Archaeologische Mittheilungen aus Griechenland* Frankfurt a/M. 1843 p. 97 no. 103 ('Opfer an die (Asklepios-) Schlange für einen (kranken) Knaben'), R. Kekulé von Stradonitz *Die griechische Skulptur*² Berlin 1907 p. 202 fig. ('Weihrelief an Zeus Meilichios'), Reinach *Rép. Reliefs* ii. 14 no. 1 ('Hommage au serpent d'Asklépios'), Harrison *Proleg. Gr. Rel.*² p. 20 f. fig. 5 and *Themis* p. 282 f. fig. 73. I am indebted to Miss Harrison for the photograph, from which my fig. 967 was drawn. Height 0.265^m, breadth 0.495^m to 0.505^m.

⁹ So Harrison *Themis* p. 282.

¹⁰ C. O. Müller—A. Schöll *loc. cit.*, *Ant. Skulpt. Berlin loc. cit.*

place of Oidipous in the sanctuary of Demeter. Lysimachos of Alexandria¹ in his work on *Theban Marvels* wrote as follows²:

‘When Oidipous died, his friends thought to bury him in Thebes. But the Thebans, holding that he was an impious person on account of the misfortunes which had befallen him in earlier times, prevented them from so doing. They carried him therefore to a certain place in Boiotia called Keos and buried him there. But the inhabitants of the village, being visited with sundry misfortunes, attributed them to the burying of Oidipous and bade his friends remove him

Fig. 967.

from their land. The friends, perplexed by these occurrences, took him up and brought him to Eteonos. Wishing to bury him secretly, they interred him by night in the sanctuary of Demeter—for they did not know the locality. When the facts transpired, the inhabitants of Eteonos asked the god what they should do. The god bade them not to move the suppliant of the goddess. So Oidipous is buried there, and³—adds Lysimachos—‘the sanctuary is called the *Oidipódeion*.’

Demeter at Eteonos bore the surname *Euryódeia*³ and was certainly an earth-goddess⁴. Oidipous, buried in her precinct with the honours due to a suppliant⁵, would naturally be viewed as a beneficent chthonian power. In this capacity he would almost certainly be anguiform. Indeed, P. Kretschmer has argued that the name *Oidípous*, ‘Swell-foot,’ actually denoted a snake, being a euphemistic

¹ W. Christ *Geschichte der griechischen Litteratur*⁶ München 1911 ii. 1. 184.

² Lysimachos *frag.* 6 (*Frag. hist. Gr.* iii. 336 f. Müller) *ap.* schol. Soph. *O.C.* 91, citing Arizelos, of whom nothing further is known (*Frag. hist. Gr.* iv. 340 Müller).

³ Hesych. *Εὐρύοδεια* · *μεγαλάμφοδος* (so Musurus for *μεγαλάμφοδα* cod.). *καὶ ἡ Δημήτηρ οὕτως ἐν Σκαρφέῳ* (so M. Schmidt for *Σκαρφέα* cod.). *καὶ ἡ γῆ*.

⁴ *Et. mag.* p. 396, 24 ff. *εὐρυοδεία*... ‘ἀπὸ χθονὸς εὐρυοδείης’ (*Il.* 16. 635, *Od.* 3. 453, 10. 149, cp. 11. 52), *μέγα τὸ ἔδος ἐχούσης, ὃ ἐστὶν ἔδρασμα. ἔστι δὲ ἐπίθετον τῆς γῆς*.

Cp. schol. *Od.* 16. 118 ‘*Ἀρκείσιος Εὐρυοδείας* (W. Dindorf cj. *Εὐρυοδείας*) *καὶ Διὸς* Eustath. in *Od.* p. 1796, 34 *ιστέον δὲ ὅτι γενεαλογούσι Διὸς μὲν καὶ Εὐρυοδείας Ἀρκείσιον*, which presupposes a union of Zeus with the earth-goddess.

⁵ Similarly in the Attic version Oidipous at Kolonos *ἰκέτευσεν ἐν τῷ ἱερῷ τῶν θεῶν Δήμητρος καὶ Πολιούχου Ἀθηνᾶς* (Androtion *frag.* 31 (*Frag. hist. Gr.* i. 374 Müller) *ap.* schol. *Od.* 16. 271. The passage continues *καὶ Διὸς. ἀγόμενος < δὲ > ὑπὸ Κρέοντος κ.τ.λ.* But W. Dindorf, following J. T. Struve, *corr.* *καὶ βία ἀγόμενος ὑπὸ Κρέοντος κ.τ.λ.*

appellation for the swollen coils of the creature appropriate to a chthonian hero¹.

Fig. 968.

¹ P. Kretschmer *Die Griechischen Vaseninschriften* Gütersloh 1894 p. 191 n. 3 'Οιδίπους erinnert an einen anderen rätselhaften mythischen Namen, den des frommen Sehers Μελάμπος: beides sind chthonische Heroen... Chthonische Wesen haben einen Schlangenleib statt der Füße: ... Sollten nicht "Schwellfuss" und "Schwarzfuss" euphemis-

Again, the buried hero would be responsible for the growth of all living things. The *Sialesi* relief shows the snake propitiated by a grown man and a growing boy—a sufficiently suggestive picture. Moreover, a red-figured *amphora* from Basilicata, now in the Naples collection (fig. 968)¹, represents two youths, with *himátia* and sticks, standing to right and left of a *stèle*, which marks the grave of Oidipous. In the background hangs a pair of *haltères*², the sign of their devotion. But the most interesting feature of the design is the inscription on the *stèle*, a metrical couplet in which the grave apparently (though the speaker is not named) announces:

Mallows and rooty asphodel upon my back I bear,
And in my bosom Oidipodas, Laios' son and heir³.

Now mallows and asphodel were the common vegetable food of the Boeotian peasant, as we learn from a famous passage of Hesiod⁴. We may therefore reasonably regard this vase-painting as an illustration of the Boeotian *Oidípodeion*. And the more so, if—as seems probable—the dialect of the inscription contains sundry would-be Boeotisms⁵.

It appears, then, that Oidipous in his grave played a part not easily distinguishable from that of Zeus *Meilichios*⁶. There is, I think, that much of truth in a venturesome view advanced by O. Höfer, who after an exhaustive study of the hero's myth and monuments comes to the tentative conclusion that Oidipous after all may be but a hypostasis of the chthonian Zeus⁷. Sophokles knew what he was about in making the old king summoned hence by the

tische Bezeichnungen des schwarzen geschwollenen Schlangenleibes sein, welcher diesen Heroen natürlich genommen wurde, als sie zu Helden der Dichtung wurden?'

¹ Heydemann *Vasensamml. Neapel* p. 415 f. no. 2868 pl. 7, B. Quaranta in the *Real Museo Borbonico* Napoli 1833 ix pl. 28, J. Millingen *Ancient Unedited Monuments* Series ii London 1826 p. 86 ff. pl. 36, Inghirami *Vas. fitt.* iv. 18 ff. pl. 315. Fig. 968 is copied from Millingen's coloured plate and Heydemann's facsimile of the inscription.

² Heydemann *loc. cit.* says 'ein Ball.'

³ νότωι <μέν> μολάχην τε καὶ ἀσφόδολον πολύριζον | κόλπῳ δ' Οἰδιπόδαν Λαίου <ν> ἰὸν ἔχω (Cougny *Anth. Pal. Append.* 2. 120). A. Boeckh in the *Corp. inscr. Gr.* iv no. 8429 quotes Eustath. in *Od.* p. 1698, 25 ff. ἐφυτεύετο ἐν τοῖς τάφοις τὸ τοιοῦτον φυτὸν (sc. ὁ ἀσφόδελος), ὡς δηλοῖ καὶ τι τῶν παρὰ τῷ Πορφυρίῳ ἐπιγραμμαμάτων λέγον ὡς ἀπὸ τινος τάφου ὅτι νότῳ μὲν μαλάχην καὶ ἀσφόδελον πολύριζον, κόλπῳ δὲ τὸν δεῖνα ἔχω and surmises that Porphyrios found the epigram in the Aristotelian *péplos* (see Eustath. in *Il.* p. 285, 24 f.)—a view already put forward by Jahn *Vasensamml. München* p. cxxiv n. 914. Boeckh *loc. cit.* further cp. Auson. *epitaph.* 21. 1 f. (p. 79 Peiper) Hippothoum Pyleumque tenet gremio infima tellus: | caulibus et malvis terga superna virent, whence E. Curtius would read 'Ἰππόθοον τ' ἡδὲ Πύλαιον for τὸν δεῖνα in Eustath. *loc. cit.*

⁴ Hes. *o.d.* 41 with K. W. Goettling—J. Flach *ad loc.*, and H. G. Evelyn White in the *Class. Quart.* 1920 xiv. 128 f.

⁵ μολάχην for μαλάχην, ἀσφόδολον for ἀσφόδελον, Οἰδιπόδαν for Οἰδιπόδην, if not also (as Dr P. Giles suggests to me), Λαίο=Λαίω for Λαίου. J. Millingen *loc. cit.* p. 87 n. 5 says 'according to the Æolic dialect'; P. Kretschmer *op. cit.* p. 224 f., 'in attischem Dialekt,' regarding μολάχην as a blend of μαλάχην and μολόχην (Athen. 58 D), ἀσφόδολον as a case of vulgar assimilation. *Decernant peritiores.*

⁶ Cp. *Inscr. Gr. sept.* ii no. 1329 an inscription in lettering of s. ii B.C. found at Akketsi near Thebes Ἀνσιμαχ[ς] | Μελιχίσις.

⁷ O. Höfer in Roscher *Lex. Myth.* iii. 743 'Ist Oidipus vielleicht eine Hypostase des Zeus χθόνιος?' This suggestion should not be tossed on one side till the evidence adduced *ib.* p. 741 ff. has been carefully weighed.

thunders of Zeus *Chthónios*¹. When the moment of departure comes and Theseus remains 'holding his hand before his face to screen his eyes, as if some dread sight had been seen, and such as none might endure to behold²; the poet with consummate tact leaves the secret untold. But the mythologist may be forgiven, if he hazards the conjecture that Oidipous was then and there transformed into a snake.

(12) Zeus *Meilichios* in Thessaly.

The demolition of a mosque at Larissa in Thessaly brought to light two fragments of an Ionic architrave inscribed as follows³:

Makon, son of Omphalion, (dedicated) the temple
to Zeus *Meilichios* and to *Enhodla*⁴ and to the City⁵.

The cult of the chthonian Zeus here had civic importance, and may fairly be connected with the founder of the state, Akrisios⁶, who—struck on the foot and slain by the *diskos* of Perseus—was buried in a *herōion* outside the town⁷ or else in the temple of Athena on the akropolis⁸. Akrisios was represented by Attic vase-painters of s. v B.C. as a bearded king, twice with a long sceptre⁹, once with a long staff and a wreath of olive¹⁰. He had a divine doublet in Akrisias, the

¹ Soph. *O. C.* 1606 κτύπησε μὲν Ζεὺς Χθόνιος κ.τ.λ. *Supra* p. 805 n. 6.

² Soph. *O. C.* 1650 ff.

³ *Ath. Mith.* 1886 xi. 336, S. Reinach in the *Rev. Arch.* 1887 ii. 79, *id. Chroniques d'Orient* Paris 1891 p. 346, G. Fougères in the *Bull. Corr. Hell.* 1889 xiii. 392 no. 9, *Inscr. Gr. sept.* ii no. 578 Μάκων 'Ομφαλίωνος τὸν να[ὸν] | Διὶ Μειλίκῳ καὶ 'Ενοδίᾳ καὶ Ἡό[λει].

⁴ For this appellation of Hekate at Larissa cp. *Inscr. Gr. sept.* ii no. 575, 2 f. εἴξατο: δ' 'Αγέ[τ]ορ | φαστικᾶι: 'Ενοδίαι.

⁵ Cp. *Inscr. Gr. sept.* ii no. 31, 2 (Hypata) 'Ερμᾶι καὶ τᾷ πόλει[ε], no. 94, 5 (Larissa Kremaste) 'Ερμᾶι καὶ τᾷ πόλει.

⁶ *Hellenikos frag.* 29 (*Frag. hist. Gr.* i. 49 Müller) ap. schol. Ap. Rhod. i. 40 = Favorin. *lex.* p. 1156, 25 f., Steph. Byz. s.v. Λάρισσα.

⁷ Pherekyd. *frag.* 26 (*Frag. hist. Gr.* i. 77 Müller) ap. schol. Ap. Rhod. 4. 1091 = Eudok. *viol.* 40 = Favorin. *lex.* p. 99, 16 ff., Apollod. 2. 4. 4, cp. Paus. 2. 16. 2. Hyg. *fab.* 63 lays the scene in Seriphos and makes Akrisios struck on the head, cp. *fab.* 273. Further confusion in Lact. *Plac. in Stat. Theb.* i. 255 = Myth. Vat. 2. 111 (Perseus hurls the Gorgon's head at Akrisios and turns him into stone!).

⁸ Antiochos *frag.* 15 (*Frag. hist. Gr.* i. 184 Müller) ap. Clem. Al. *protr.* 3. 45. 1 p. 34, 9 f. Stählin.

⁹ (1) On a red-figured *kratér* from Caere, now at Petrograd (Stephani *Vasensamml. St. Petersburg* ii. 281 ff. no. 1723, E. Gerhard *Danae, ein griechisches Vasenbild* (Winckelmannsfest-*Progr.* Berlin xiv) Berlin 1854 with col. pl., Welcker *Alt. Denkm.* v. 275 ff. pl. 17, 1, Overbeck *Gr. Kunstmyth.* Zeus pp. 406 f., 411 f. Atlas pl. 6, 2 f., Baumeister *Denkm.* i. 405 f. fig. 447 f., P. Hartwig *Die griechischen Meisterschalen der Blüthezeit des strengen rothfigurigen Stiles* Stuttgart—Berlin 1893 p. 396 f., J. D. Beazley *Attic red-figured Vases in American Museums* Cambridge Mass. 1918 p. 94 ('The Foundry Painter'), Hoppin *Red-fig. Vases* i. 458 f. no. 17).

(2) On another red-figured *kratér* from Caere, now at Petrograd (Stephani *op. cit.* ii. 139 ff. no. 1357, F. T. Welcker in the *Mon. ed. Ann. d. Inst.* 1856 p. 37 f. pl. 8, Welcker *Alt. Denkm.* v. 283 ff. pl. 17, 2, Overbeck *op. cit.* Zeus p. 412 f. Atlas pl. 6, 4, Reinach *Rép. Vases* i. 244, 1, J. D. Beazley in the *Ann. Brit. Sch. Ath.* 1911-1912 xviii. 226 no. 16 and *op. cit.* p. 46 f. fig. 28 ('The Eucharides Painter'), Hoppin *Red-fig. Vases* i. 359 no. 20).

¹⁰ On a red-figured *hydria* at Boston (P. Hartwig 'Danaë dans le coffre' in the *Mon.*

Phrygian Kronos¹. It seems probable, therefore, that Akrisios was the royal embodiment of a sky-god². And the story of his death from the *diskos* of Perseus, like that of Hyakinthos' death from the *diskos* of Apollon³, is best explained as a genuine solar myth⁴. Whether Akrisios or Akrisias, as O. Gruppe supposes⁵, was originally a mountain-god, is doubtful⁶. Still more so is Gruppe's attempt⁷ to equate him with *Arkésios* or *Arkefsios*, a clipped form of *Arkesillaos*⁸, god of the underworld⁹. Ruling out such questionable possibilities, we must yet concede that Akrisios was likely enough to live on in the popular memory as a buried beneficent Zeus.

(13) *Zeus Meilichios* in the Archipelago, Asia Minor, etc.

The cult of Zeus *Meilichios* was wide-spread in the islands of the Archipelago. Rock-cut inscriptions at Thera show that Zeus *Melichios* was adored by the intimates of a certain Polyxenos¹⁰ and that *Melichios* received the offering of a 'singed' victim¹¹. Boundary-stones inscribed 'Of Zeus *Meilichios*' have been found at *Palaïopolis* in Andros¹², at Arkesine in Amorgos¹³, and in the district of

Piot 1903 x. 55—59 pl. 8, J. D. Beazley *op. cit.* p. 51 f. fig. 32 ('The Painter of the Diogenes Amphora'), Hoppin *Red-fig. Vases* i. 206 no. 1).

¹ Hesych. 'Ακριστας· Κρόνος, παρὰ Φρυγίαν.

² On Kronos as a sky-god see *supra* p. 548 ff.

³ Greve in Roscher *Lex. Myth.* i. 2760, G. Fougères in Daremberg—Saglio *Dict. Ant.* iii. 305, S. Eitrem in Pauly—Wissowa *Real-Enc.* ix. 9 f.

⁴ Pace S. Eitrem *loc. cit.* p. 16.

⁵ Gruppe *Gr. Myth. Rel.* pp. 182 n. 2, 1105 n. 1 starting from ἀκρις = *ocris* derives 'Ακρισος from the former, *Ocrisia* from the latter and cp. Hesych. 'Ακρία· ἡ 'Αθηνᾶ ἐν Ἀργεῖ, ἐπὶ τίνος ἀκρας ἰδρυμένη, ἀφ' ἧς καὶ 'Ακρισος (so Musurus for ὀκρισος. M. Schmidt suggests ὁ 'Ακρισος) ὠνομάσθη. ἔστι δὲ καὶ ἡ "Ἡρα καὶ Ἀρτεμις καὶ Ἀφροδίτη προσαγορευομένη ἐν Ἀργεῖ, κατὰ τὸ ὅμοιον ἐπ' ἀκρῶ ἰδρυμέναι, cp. Methodios *ap. et. mag.* p. 52, 40 f. 'Ακρισος· ὁ ἦρως, ἀπὸ τῆς ἐν τῷ Ἀργεῖ ἀκρας. οὕτως Μεθόδιος.

⁶ A. Fick *Die ehemalige Spracheinheit der Indogermanen Europas* Göttingen 1873 p. 411 proposed to connect the Phrygian 'Ακριστας with Hesych. ἀκριστίν· κλέπτριαν (C. A. Lobeck *cj. πέπτριαν*). ἀλετρίδα. Φρύγες. This, though groping in the dark, is better than *et. mag.* p. 52, 41 f. ὁ δὲ Ὄρος ἀπὸ τοῦ ἀκρίζω 'Ακρισος, ὡς παρὰ τὸ θαυμάζω θαυμάσιος. ἡ παρὰ τὸ κρῖσις κρῖσιος, καὶ ἀκρίσιος, ὁ ἀκριτος καὶ ὠμός. [ἀκρίζω δὲ σημαίνει τὸ ἀκροῖς ποσὶ πορεύεσθαι· κ.τ.λ.].

⁷ Gruppe *Gr. Myth. Rel.* pp. 253, 778, 1105 n. 1.

⁸ A. Fick in the *Beiträge zur Kunde der indogermanischen Sprachen* 1906 xxx. 279: 'Αρκεσίος [*Od.* 14. 182, 16. 118, *alib.*] würde richtig 'Αρκεσσίος = 'Αρκεσίλαος heißen; den anlass zu der entstehung gab der schreibung mit einem σ.'

⁹ *Cp. et. mag.* p. 144, 33 ff. cited *supra* p. 549 n. 1.

¹⁰ With *Inscr. Gr. ins.* iii Suppl. no. 1316 Ζεὺς Μηλίχιος τῶν | περὶ Πολύξενον (fig.) cp. the other rock-cut inscriptions from the same locality *ib.* no. 1317 Ζε(ὺ)ς | τ[ῶ]ν περ[ὶ] Ἀ[κ]άκιον and *ib.* no. 1318 Ζεὺς | τῶν περὶ Ὀλ[υμ]πίδωρον. *Supra* i. 144 n. 2 with i. 143 n. 13.

¹¹ *Inscr. Gr. ins.* iii no. 406 (*supra* i. 144 n. 1).

¹² E. Pernice in the *Ath. Mitth.* 1893 xviii. 9 f. no. 4 = *Inscr. Gr. ins.* v. 1 no. 727 on a large unworked stone ΔΙΟΣ | ΜΕΛΙΧΙΟΝ (fig.) = Διὸς | Με(ι)λιχιο(υ). E. Pernice and F. Hiller von Gaertringen *loc. cit.* regard the line after O as a mere crack.

¹³ *Inscr. Gr. ins.* vii no. 89 on a rough stone in letters of s. iii or iv B.C. [Δι]ὸς Μελιχίου, *ib.* no. 90 on a fragmentary slab of marble with lower moulding [Διὸς Μει]λιχίου. Note also *ib.* no. 92 on a small white marble base of Roman date Διὸς Σωτήρος, *ib.* no. 93 on a broken block of bluish marble in letters of s. iii B.C. Διὸς | Σωτήρο[ς], *ib.* no. 94 on a fragment of rough bluish marble Διὸς Τελ[είω], *ib.* no. 91 on a large marble slab

Saint Anna beyond *Bounki* at Chios¹. A dedication to the same god has been recorded at Chalkis in Euboea². Nisyros had its sect of Diosmilichiaistai³, and Crete a joint-cult of Zeus *Meilichios* and Hera *Melichta*⁴.

Our search might be extended eastwards into Asia Minor and Egypt, westwards into Sicily and Italy. An altar 'Of Zeus *Meil[ichios]*,' discovered at Knidos by Sir Charles Newton, is now in the British Museum⁵. Xenophon sacrificed pigs to Zeus *Meilichios* at Ophrynon⁶: but we have no reason to think that there was a local cult of this deity. Achilleus Tatios (? s. vi. A.D.) brings Kleitophon and Leukippe, the hero and heroine of his novel, to Alexandria, his own native town.

ΔΙΟΣΑΝΑΛΩΙΟΥ = Διὸς Ἀνα(δ)ώ(τ)ου, 'of Zeus who sendeth up his Gifts from Below'—an obviously chthonian god (cp. *supra* p. 321 n. 1).

Other Zeus-cults of the same town: *ib.* no. 88 on a rough altar of bluish marble in letters of s. iv B.C. [Δ]ιὸς Ἀποτροπαίου (cp. P. Kabbadias *Fouilles d'Épidaure* Athènes 1893 i. 56 no. 119 = *Inscr. Gr. Pelop.* i no. 1285 Epidauros, not later than s. iii B.C. Διὸς Ἀποτροπαίου, O. Rayet in the *Rev. Arch.* 1887 i. 107 ff. = Michel *Recueil d'Inscr. gr.* no. 839 B, 19 f., c, 2 ff. = Dittenberger *Syll. inscr. Gr.*³ no. 1014 b, 69 f., c, 114 ff. Erythrai, a sale of priesthoods dating from the first half of s. iii B.C. Διὸς Ἀποτροπαίου καὶ Ἀθηνᾶς Ἀποτροπαίας [Δ] [Ε], ἐπώνιον. [Ε] [Ε] and Διὸς [Ε] | [Ἀποτ]ροπαίου καὶ Ἀθηνᾶς Ἀποτ[ρο]παίας [Ε] [Ε], ἐπώνιον [Ε], *ib.* no. 95 a metrical inscription on a marble slab Μνημοσύνης καὶ Ζηνὸς Ὀλυμπίου ἀγλαὰ τέκνα cp. Cougny *Anth. Pal. Append.* 4. 33. 1, | κ.τ.λ., *supra* i. 194 f.

¹ A. G. Paspates *Τὸ Χιακὸν γλωσσάριον* Athens 1888 p. 421 f. no. 58 on Chian marble ΔΙΟΣ | ΜΙΛΙΧΙ [. .] = Διὸς | Μελιχί[ου].

At *Mestá*, six kilometers S.E. of the capital, is a place still called *Olympi*, where was a cult of Zeus *Olympios* and Herakles (Paspates *op. cit.* p. 410 no. 24 Διὸς Ὀλυμπίου | καὶ Ἡρακλεῦς).

² *Corp. inscr. Gr.* ii no. 2150 ΕΡΜΙΩΝ ΜΕΛΙΧΙΟΥ ΔΙΔΙΟΝΙ which A. Boeckh *ad loc.* would read as Ἐρμίων Μελιχί(ω) Δι(ι ἀ)ν(έ)[θηκεν].

³ A. E. Kontoleon in the *Ath. Mitth.* 1890 xv. 134, S. Reinach *Chroniques d'Orient* Paris 1891 p. 702, *Inscr. Gr. ins.* iii no. 104 a cylindrical base of white marble now serving as pedestal for an *eikón* in the church at *Mandraki* 1 ff. Γνωμαγόραν Δωροθέου | Νεισύριον | κ.τ.λ., *ib.* 13 ff. καὶ στεφανωθέντα ὑπὸ Ἑρμαϊζόντων χιρσέοις στεφάνοις πλεονάκις, καὶ ὑπὸ Ἀφροδισιαστῶν Σύρων καὶ ὑπὸ Διὸς Μελιχιαστῶν, | [καὶ] τεμαθέντα ὑπὸ αὐτῶν καὶ στεφανωθέν[τα] ὑπὸ Διονυσιαστῶν Εὐρυθεμιδίων τῶν σὺν | [τῷ] δέινι — —]. I should prefer to read (with Kontoleon and Reinach) Διοσμυλχιαστῶν, cp. Διοσαταβυριαστῶν (*supra* p. 924 f. n. o).

⁴ F. Halbherr in the *Museo Italiano di antichità classica* 1890 iii. 621 f. no. 39 Hierapytna = J. Baunack in *Philologus* 1889 xlviii. 399 f. no. 3 Herakleion, a small altar inscribed ΖΗΝΙΜΗΛΙ | ΧΙΩΚΑΗΡΑ | ΜΗΛΙΧΙΑ | ΩΤΑΨΥΤΕ | ΡΤΑΡΔΑΛΑ | ΕΥΧΗΝ = Ζηνί Μηλιχίω κα(ι) Ἡρᾷ | Μηλιχίᾳ. | Σώτας ὑπὲρ Παρδάλα | εὐχῆν.

⁵ Sir C. T. Newton *A History of Discoveries at Halicarnassus, Cnidus, and Branchidae* London 1862—1863 i pl. 92 no. 40, ii. 755 (cp. 470) no. 40, R. Schoell in the *Rhein. Mus.* 1887 xlii. 478 ff., E. L. Hicks *The Collection of Ancient Greek Inscriptions in the British Museum* iv. i. 24 f. Oxford 1893 no. 817. Newton, followed by Schoell, read ΔΙΟΣ ΜΕΙ as Διὸς Μεγ[ίστου]. But Hicks gives ΔΙΟΣ ΜΕΙ / with Φ below ΔΙΟΣ and interprets as Διὸς Μελιχί[ου] with inventory number. In addition to this mark of ownership the altar bears a second inscription, which Schoell took to be a modified hexameter [ἀθ]α[ν]άτοις | [θ]υ[δ]έντα | [δ]α[μ]ιουργὸς Ἀρ[πο]κρά(ς) ἰδρύσατο | βωμόν. Hicks reads [ἀθ]α[ν]άτοις | [θ]υ[δ]έντα | [δ]α[μ]ιουργὸς Ἀρ[πο]κράς ἰδρύσατο | βωμόν, and suggests with hesitation that ζ may be a numeral. He thinks that the name, Harpokras or the like, was substituted for that of an earlier dedicator. *Non liquet*.

⁶ *Supra* p. 1107.

⁷ W. Schmid in Pauly—Wissowa *Real-Enc.* i. 245.

'By a stroke of luck,' says Kleitophon¹, 'we happened upon a sacred month of the great god, whom the Greeks call Zeus and the Egyptians Serapis². The festivities included a torch-lighting; and I saw that remarkable sight. It was evening and the sun sank. Yet night was nowhere to be seen. Another sun made its appearance, or rather the small change of that gold piece. There before my eyes was the city rivalling the sky in beauty. On the one hand I saw Zeus *Meilichios*, on the other the temple of Zeus *Oouránios*³. So, after breathing a prayer to the great god and beseeching him that our troubles might at last come to a standstill, we reached the lodging hired for us by Menelaos.'

It may be inferred from this passage, not only that the Alexandrines had a statue of Zeus *Meilichios* and a temple of Zeus *Oouránios*⁴, but also that the former was a god of the underworld, the latter a god of the upperworld. Both are appropriately mentioned at a moment when the twinkling lamps below seemed to reflect the twinkling stars above. At Alaisa or Halaesa (*Castel Tusa*), founded or re-founded in 403 B.C. by the Sikel king Archonides ii⁵ on the north coast of Sicily, an inscription records among other topographical features 'the road past the *Meilichieion*⁶.' And, finally, an Oscan road-makers' tablet of c. 200 B.C. from Pompeii states that the aediles M. Suttius and N. Pontius laid out the Via Pompeiana, now known as the *Strada Stabiana*, with a breadth of three perches as far as the temple or precinct of Iupiter *Milichius*⁷.

Further indications of the cult might be sought in theophoric names⁸ such as *Meilichios*, a magistrate of Hierapolis in Phrygia⁹, or *Meilichion*, a woman of Elateia in Phokis¹⁰.

¹ Ach. Tat. 5. 2.

² *Supra* i. 188 ff.

³ *ἔθεασάμην δὲ καὶ τὸν Μειλίχιον Δία, καὶ τὸν Διὸς Οὐρανίου* (so C. B. Hase, W. A. Hirschig, and S. Gaselee for *οὐράνιον* codd.) *νεών*.

⁴ *Supra* i. 8, 565 n. 2, 647 n. 7.

⁵ B. Niese in Pauly—Wissowa *Real-Enc.* ii. 565.

⁶ *Corp. inscr. Gr.* iii no. 5594 col. dextra, 15 f. = *Inscr. Gr. Sic. It.* no. 352 i, 15 f. κατὰ τὰς ὁδοῦ τὰς παρὰ τὸ | Μειλίχιεον ἐς τὸν ῥοσκον κ.τ.λ.

Coppers of Alaisa, struck during Timoleon's war with the Carthaginians (340 B.C.), have *obv.* ΞΕΥΣ ΕΛΕΥΘΕΡΙΟΣ head of Zeus; *rev.* ΑΛΑΙΣΙΝΩΝ ΣΥΜ-ΜΑΧΙΚΟΝ torch between two ears of corn (G. F. Hill *Coins of Ancient Sicily* London 1903 p. 175, Head *Hist. num.*² p. 126). Coppers of the same town, struck after c. 241 B.C., have *obv.* a head of Zeus, usually to left, wearing a bay-wreath; *rev.* an eagle to left, standing with open wings (*Brit. Mus. Cat. Coins Sicily* p. 27, *Hunter Cat. Coins* i. 166 pl. 12, 6, *Rasche Lex. Num.* i. 269 f., Suppl. i. 425, Head *Hist. num.*² p. 126).

⁷ H. Grassmann in the *Zeitschrift für vergleichende Sprachforschung* 1867 xvi. 103, J. Zvetaieff *Sylloge inscriptionum Oscarum* Petropoli 1878 i. 41 ff. no. 62, 5 ff., ii pls. 10, no. 5, and 10^a, R. S. Conway *The Italic Dialects* Cambridge 1897 i. 58 f. no. 39, 5 ff., C. D. Buck *A Grammar of Oscan and Umbrian* Boston 1904 p. 239 f. no. 3, 5 ff. *iussu via Púmpaiiana ter|emnatens perek. 111 ant ka|la Iúveis Meel|kiiéis* (= *iidem viam Pompeianam terminaverunt pericis 111 usque ad aedem* (cp. *caeli templa* in De Vit *Lat. Lex. s.v.* 'templum' § 2) Iovis Milichii).

⁸ E. Sittig *De Graecorum nominibus theophoris* Halis Saxonum 1911 p. 15.

⁹ Imhoof-Blumer *Kleinas. Münzen* i. 238 f. no. 21, *Brit. Mus. Cat. Coins Phrygia* p. lxvii ... ΙΑΛΟ[Σ] | ΜΕΙΛΙΧΙΟΣ on the reverse of a copper struck by Augustus.

¹⁰ *Inscr. Gr. sept.* iii. 1 no. 174 a cone of grey limestone found near the E. foundation-wall of the temple of Athena *Kranata* at Elateia and now preserved in the local museum at *Drachmani*: the cone has a hole in its truncated top and is inscribed on the side ΜΕΙΛΙΧΙΟΝ | ΔΑΜΟΣΤΡΑΤΑ | ΜΙΚΑ | ΧΟΙΡΙΝΑ = *Meilichio[v]*, | *Δαμοστράτα*, | *Μίκα*, | *Χοίρινα*. P. Paris in the *Bull. Corr. Hell.* 1887 xi. 345 f. no. 15 at first read *Meilichio[s]*, but concluded in favour of *Meilichio[v]*.

(14) Conclusions with regard to Zeus *Meilichios*.

It remains to gather up the results of our enquiry. Early Greek kings, especially such as could claim descent from Aiolos, were held to be embodiments of the sky-god Zeus, and as weather-makers for the community bore a sceptre tipped with the lightning-bird. Even when dead and buried the king continued to help his people. He preserved and perpetuated the tribe (Zeus *Sotér*). He brought its young folk to his own state of maturity (Zeus *Téleios*). He watched over its interests (Zeus *Epópsios*). Hence, like other chthonian powers, he was fitly addressed by a coaxing appellation—'the Kindly One' (Zeus *Meilichios*). Regents of this sort, at once human and divine, were, strictly speaking, *daimones* rather than *theoi*; and there is much to be said for O. Schrader's brilliant suggestion that in name, as in nature, they were the equivalent of the Latin *Lares*¹. They are best described in two passages of poetry which, though separated by a thousand years, yet derive mutual support and illustration from each other, and serve to assure us that the belief common to both was latent, if not patent, throughout the whole course of Greek history. Hesiod, looking

¹ Schrader *Reallex.* p. 29: 'Es steht daher nichts im Wege, für *δαμων* ein Grundform **δασι-μων* anzusetzen, und den ersten Bestandteil dieses Wortes **δασι-* unter Annahme eines bekannten Lautwandels (*δάκρυμα*: lacrima) dem lat. **lasi-* (*lāres, lārium*) "Geist eines Verstorbenen" zu vergleichen.' The context rightly maintains that previous derivations (from *δαήμων*, 'knowing,' or from *δαλομαι*, 'I divide,' or from the Sanskrit root *div*, 'to shine') are all unsatisfactory. I regret to see that Prellwitz *Etym. Wörterb. d. Gr. Spr.*² p. 103 and Boisacq *Dict. étym. de la Langue Gr.* p. 162 still cling to *δαλομαι*.

The word **δασι-μων* is perhaps related to the name *Δάσιμος* or *Δάξιμος*. *Δάσιμος* *Πόρρον* is engraved on a bronze helmet from Anxia (*Anzi*) now in the British Museum (*Brit. Mus. Cat. Bronzes* p. 48 no. 317, Roehl *Inscr. Gr. ant.* no. 547, Roberts *Gk. Epigr.* i. 272 no. 269, *Inscr. Gr. Sic. It.* no. 655); and *Δάξιμος* *Πόρρον*, presumably a descendant of the same family, is mentioned in the bronze *tabulae Heracleenses* (*Inscr. Gr. Sic. It.* no. 645 i, 5, 9, ii, 1, 5, 8, R. Meister in Collitz—Bechtel *Gr. Dial.-Inscr.* iii. 2. 88 no. 4629 i, 5, 9, ii, 1, 5, 8, F. Solmsen *Inscriptiones Graecae ad illustrandas dialectos selectae* Lipsiae 1905 no. 18 i, 5, 9, ii, 1, 5, 8). The *l*-form of this name occurs in *ΛΑΣΙΜΟΣ* *ΕΓΡΑΨΕ*, an inscription on an Apulian *amphora* from Canusium (*Canosa*) now in the Louvre (*Corp. inscr. Gr.* iv no. 8486, *Wien. Vorlegebl.* 1889 pl. 11, 3, Reinach *Vases Ant.* p. 64 ff. Millin ii pl. 37 ff. with bibliography, P. Kretschmer *Die Griechischen Vasenschriften* Gütersloh 1894 p. 217 f.). The foregoing can hardly be separated from the definitely Messapian name *ΔΑΣΙΜΑΧ* (J. P. Droop in *Ann. Brit. Sch. Ath.* 1905—1906 xii. 139 f. fig. 1, 2 *Ceglie Messapica*) and the Grecised or Latinised *Δάσιος* (Appian. *Hannib.* 31 and 45), *Δάσιος* (*Brit. Mus. Cat. Coins* Thessaly etc. p. 68 no. 52 *ΔΑΖΙΟΣ* on a coin of Dyrrhachion, cp. *Brit. Mus. Cat. Coins* Italy p. 130 no. 1 f. *ΔΑΙΟΥ* on coins of Arpi, *ib.* p. 144 no. 4 *ΔΑΙΕΝΙ* and no. 6 *ΔΑΙΥ* on coins of Salapia, *Hunter Cat. Coins* i. 53 no. 1 pl. 4, 10 *ΔΑΙΟΥ* on a coin of Arpi), *Dasius*, *Dasumius*, etc. (De Vit *Onomasticon* ii. 568 f., R. S. Conway *The Italic Dialects* Cambridge 1897 ii. Index iii p. 566, F. Münzer, Stein and Groag in Pauly—Wissowa *Real-Enc.* iv. 2218 f., 2222 ff.).

A. Zimmermann in the *Zeitschrift für vergleichende Sprachforschung* 1915 xlvii. 192 holds that the *-da* of *Larunda* is identical with the *Δα-* of *Δαμότηρ* and regards *Larunda* *δαιμόνων μητήρ* (G. Goetz—G. Gundermann in the *Corpus glossariorum Latinorum* Lipsiae 1888 ii. 121, 17) as a literal translation (cp. *eid. ib.* ii. 265, 62 *δαίμονες ἡτοὶ θεοὶ κατοικίδιοι* *lares dicitur et lar*).

For a useful vindication of the view that the *Lares* were originally the souls of deified ancestors see Miss M. C. Wailes 'The nature of the Lares and their representation in Roman art' in the *Ann. Journ. Arch.* 1920 xxiv. 241—261.

backward to the Golden Age when men lived 'as gods' and the soil was fruitful to the uttermost, says:

But since the earth hath covered o'er this race
They are *daimones* by the will of mighty Zeus,
Good spirits that tread the ground and guard mankind,
Givers of wealth—a guerdon meet for kings¹.

The late writer of an Orphic hymn strikes the self-same note:

I bid the *daimon* to draw near, dread chief,
The Kindly Zeus, begetter and life-giver,
Great Zen, much-roaming², curse-bringer³, king of all,
Wealth-giving where he enters house full-force,
Or now again chilling the poor man's blood.
The keys of grief and gladness both are thine⁴.

The *daimon*, in short, was the *theós* incarnate⁵. And the Agathos Daimon *par excellence* was Zeus *Meilichios*.

APPENDIX N.

ZEUS *PHÍLIOS*.

It was pointed out by H. Usener⁶ that every important conception of a god tends to express itself verbally in more ways than one. The result is a succession of divine appellatives, practical synonyms which vary from time to time and from place to place. In accordance with this principle we find the Greeks worshipping, not only Zeus *Meilichios* or *Meilichios*, 'the Kindly One,' but also Zeus *Phílios*, 'the Friendly One.' The former title gradually became old-fashioned and wore out. The latter, with its appeal to the language of daily life, seemed more up-to-date, promised a business-like return, and consequently acquired a vogue of its own. Of course old centres remained more or less faithful to the old name, the connotation of which was enlarged in various directions. But new centres accepted, fixed, and popularised the novel epithet, which in its turn was filled with fresh meaning and expanded into an ever widening circle of applicability. Nevertheless Zeus *Phílios* was from the outset essentially akin to Zeus *Meilichios*, as may be seen from a brief survey of the relevant monuments and literary allusions⁷.

¹ Hes. *o.d.* 121 ff. cited *supra* p. 1130 n. 1.

² *Supra* p. 1096 n. 4.

³ *Supra* p. 1098 n. 5.

⁴ Orph. *h. daem.* 73. 1 ff. (ΔΑΙΜΟΝΟΣ, θυμίαμα λιβανον) δαίμονα κικλήσκω πελάσαι ἡγήτορα φρικτόν, | μελιχίων Δία, παγγενέτην, βιοδώτορα θνητῶν, | Ζῆνα μέγαν, πολύπλαγκτον, ἀλάστορα, παμβασιλῆα, | πλουτοδότην, ὅπῃτ' ἂν γε βρονάζων οἶκον ἐσέλθῃ, | ξμπαλι δὲ ψύχοντα βλον θνητῶν πολυμύχθων· | ἐν σοὶ γὰρ κλήδεις λύπης τε χαρὰς τ' ὀχέονται. *Supra* i. 504 n. 2, ii. 1098 n. 5.

⁵ The relation of *δαίμων* to *θεός* is a thorny topic, which cannot be dismissed in a sentence, but must not here be pursued. See further J. A. Hild in Daremberg—Saglio *Dict. Ant.* ii. 9 ff., O. Waser in Pauly—Wissowa *Real-Enc.* iv. 2010f., Harrison *Proleg. Gk. Rel.*² pp. 587, 624, 657, *ead.* *Themis* pp. 307, 386.

⁶ H. Usener *Götternamen* Bonn 1896 p. 56 ff. ('Erneuerung des Begriffs').

⁷ The evidence is well presented in Roscher *Lex. Myth.* iii. 2305—2308 by that excellent enquirer O. Höfer, to whose article I am much indebted.

(1) Zeus *Phílios* at Athens.

We begin with Athens. The priest of Zeus *Phílios* was a personage of importance, who in the time of Augustus had a reserved seat at the theatre¹. On the northern slope of the Nymphs' Hill, where—as we have already seen²—Zeus *Meíllchios* was worshipped, Zeus *Phílios* too had obtained a footing as far back as s. iv B.C. For here in the archonship of Hegesias (324—323 B.C.) certain *eranistai* or club-feasters dedicated to him a *stèle* of Pentelic marble bearing a relief (fig. 969)³, which closely resembles the offering of [? Aris]toboule to Zeus *Meíllchios* (fig. 943)⁴. The club-feasters too represent Zeus enthroned on the left with a *phiale* in his right hand, while a pig is brought to the altar before him. The pig is proof enough that Zeus *Phílios*, despite the eagle at his side, was a chthonian god⁵—a god much like the Agathos Daimon, as Miss Harrison adroitly shows by figuring together this relief and another from Thespiai (fig. 951)⁶. But what—it will be asked—had feasters to do with a chthonian god

Fig. 969.

¹ *Corp. inscr. Att.* iii. i no. 285 = Michel *Recueil d'Inscr. gr.* no. 860. 46 = Roberts—Gardner *Gk. Epigr.* ii. 467 ff., no. 260 *ΙΕΡΕΩΝ ΣΔΙΟΣ ΦΙΛΙΟΥ* in letters referable to the Augustan age.

² *Supra* p. 1114.

³ Svoronos *Ath. Nationalmus.* pl. 219, 1, Harrison *Proleg. Gk. Rel.* 2 p. 357 fig. 107. My fig. 969 is from a photograph kindly supplied to me by Miss Harrison. The *stèle* is inscribed: *ἐραν(ι)σταὶ Διὶ | Φιλίῳ ἀνέθεσαν ἐφ' Ἡγήσιου ἀρχοντος* (*Corp. inscr. Att.* ii. 3 no. 1330).

⁴ *Supra* p. 1105 f.

⁵ *Supra* p. 1105.

⁶ *Supra* p. 1125 n. 1.

akin to a divinised ancestor? In view of our discovery¹ that at an ordinary banquet food was assigned 'to dead friends' and drink offered to the father of the clan under the titles of Zeus *Sotér* and Zeus *Téleios*, we may well suppose that a dinner-club would reverence its deceased founder as Zeus *Phílios* and think of him as still a sharer in the common festivity. His presence would transform the meal into a communion² and safeguard the participants against the intrusion of evil³ without in any way diminishing their social merriment.

In the other world too Zeus *Phílios* was a feaster, as appears from an Attic relief of fourth-century style, now in the Jacobsen collection at Ny Carlsberg (fig. 970)⁴. Within an architectural framework we see the man-turned-god

Fig. 970.

recumbent on a couch, with a *cornu copiae* in his left hand, a *phiale* in his right, and a table bearing flat and pointed cakes (*pyramides* made of wheat and honey⁵) at his side. On the foot of the couch sits a goddess holding in both hands a fillet or perhaps rather a garland for the neck (*hypothymis*⁶), the carving

¹ *Supra* p. 1129.

² On communion with the dead by means of food see e.g. Frazer *Golden Bough*³: *Spirits of Corn and Wild* ii. 154. *Infra* p. 1170 ff.

³ An important consideration during a repast, when the mouth must be opened and bad spirits as well as good food might gain a ready entrance. In the *Journ. Hell. Stud.* 1902 xxii. 22 ff. I have argued that the common *kottabos*-stand was originally a feasters' gong intended to keep evil at a distance.

⁴ *Ny Carlsberg Glyptotek: Billedtavler til Kataloget over Antike Kunstvaerker* Kjøbenhavn 1908 no. 95, A. Furtwängler 'Sogenanntes "Todtenmahl"-Relief mit Inschrift' in the *Sitzungsber. d. kais. bayr. Akad. d. Wiss. Phil.-hist. Classe* 1897 i. 401—414 with fig. (=my fig. 970), Harrison *Proleg. Gk. Rel.*² p. 354 ff. fig. 106, *ead. Themis* p. 312 f. fig. 90.

⁵ Stephanus *Thes. Gr. Ling.* vi. 2250 D.

⁶ *Id. ib.* viii. 338 D ff.

of which would be eked out by means of colour. Behind the goddess stands a naked cup-bearer, dipping his right hand into the *kratér* so as to fill the *phidie* in his left. Then, on a smaller scale, we have two women and a man approaching from the left with hands raised in adoration. The architrave above carries an inscription, which throws a good deal of light (together with some darkness) on the scene represented :

'Aristomache, Olympiodoros, Theoris dedicated (this) to Zeus *Epitéleios* *Phílios* and to *Phílla* the mother of the god and to Tyche *Agathé* the god's wife¹.

We gather that the dedicators are worshipping their kinsman transformed into a chthonian Zeus—*Epitéleios* because he has himself come 'to maturity'², *Phílios* because he will be 'friendly' to his friends. The goddess associated with him is in all probability his wife, Tyche *Agathé* as the inscription calls her. An Agathe Tyche makes an appropriate partner for one who is essentially an Agathos Daimon. This being so, we should have expected *Phílla*, the feminine form of *Phílios*, to be a second title attached to Tyche. Instead of that, it is treated as the name of a third deity, who is described as the mother of the god. Possibly the curious distribution of divine names was motivated by the fact that the dedicators too were three in number—a man, his wife, and his mother³. Possibly also an effigy of *Phílla* was added in paint on the smooth background between Zeus *Epitéleios* *Phílios* and Tyche *Agathé*.

But this does not exhaust the interest of our relief. The artist has, somewhat unexpectedly but quite justifiably, used for his Zeus *Phílios* the familiar type of a *Totemahl* or hero-feast⁴. Now Mr J. C. Lawson⁵ in a chapter marked by equal insight and eloquence has gone far towards proving, partly from ancient literature⁶,

¹ Ἀριστομάχη, | Ὀλυμπιόδωρος, | Θεωρίς | ἀνέθεσαν Διὶ Ἐπιτελείῳ Φιλίῳ καὶ τῇ μητρὶ τοῦ θεοῦ Φιλίᾳ | καὶ Τύχῃ Ἀγαθῇ τοῦ θεοῦ γυναίκα. Since the names of the three dedicators are inscribed above their respective figures, and Theoris heads the procession, it seems that the order of precedence should be Θεωρίς, Ὀλυμπιόδωρος, Ἀριστομάχη.

² Cp. Plat. *legg.* 784 D μήτε γὰρ εἰς γάμους ἵτω μήτε εἰς τὰς τῶν παίδων ἐπιτελειώσεις with Hesych. s.v. ἐπιτελείωσις· ἀξήσεις. Zeus Ἐπιτελείος would thus be only another form of Zeus Τέλειος, whose priest at Athens was drawn from the ancient clan of the Bouzygai and occupied a special seat in the theatre (*Corp. Inscr. Att.* iii. 1 no. 294 = Michel *Recueil d'Inscr. gr.* no. 860. 55 = Roberts—Gardner *Gk. Epigr.* ii. 467 ff. no. 251 *τερῶς* | Διὸς Τελεῖου *βουζύγου* in lettering (fig. 971) not earlier than s. ii A.D.).

³ So Harrison *Proleg. Gk. Rel.* p. 356.

⁴ Lübker *Reallex.* p. 1052 gives a brief bibliography, to which should be added Gruppe *Gr. Myth. Rel.* p. 1049 n. 1, Harrison *Proleg. Gk. Rel.* pp. 349—362, 614, *ead. Themis* pp. 307—316.

⁵ J. C. Lawson *Modern Greek Folklore and Ancient Greek Religion* Cambridge 1910 pp. 543—606 ('The union of gods and men'). The statement 'that Easter falls in the same period of the year as did the great Eleusinian festival' (*ib.* p. 572) is a slip, which has hindered the critics from appreciating the real merits of this important chapter.

⁶ Soph. *Ant.* 574 f., [653 f.], 804 f., 810 ff., 891 ff., 1203 ff., 1240 f., [Eur. *Tro.* 445, Or. 1109, *I. A.* 460 f.] Artemid. *oneirocr.* i. 80 θεῶ δὲ ἡ θεὰ μιγῆναι ἢ ὑπὸ θεοῦ περανθῆναι νοσοῦντι μὲν θάνατον σημαίνει (θανάτου σημείον cod. B.)· τότε γὰρ ἡ ψυχὴ τὰς τῶν θεῶν συνόδους τε καὶ μίξεις μαντεύεται, ὅταν ἐγγὺς ᾖ τοῦ καταλιπεῖν τὸ σῶμα ᾧ ἐνοικεῖ· κ.τ.λ., 2. 49 ἀποθανεῖν δοκεῖν καὶ ἐκκομισθῆναι καὶ κατορυγῆναι...ἀνδρὶ...ἀγάμῳ γάμον προαγορεύει· τέλη μὲν γὰρ ἀμφοτέρω τοῖς ἀνθρώποις εἶναι νενόμισται καὶ ὁ γάμος καὶ ὁ θάνατος. ἀεὶ δὲ

ΙΕΡΕΩΣ
ΔΙΟΣΤΕΛΕΙ
ΟΥΒΟΥΙΥΓΩ
Fig. 971.

partly from modern folk-song¹, that the Greeks of old aspired to an actual marriage-union with the deities of the underworld, a union to be fore-shadowed here in mystic rites and consummated hereafter in very truth. Every man would one day enter the bridal chamber of Persephone, every woman that of Hades². If this daring belief is rightly credited to them—and the evidence for it is strong—, then we may, I think, venture to interpret the popular scheme of the hero-feast as a naïve representation of the dead man's marriage-banquet. Wedded at last to the queen of the nether world, he is actually feasting in her company. His garland and cakes recall

‘the white sesame-grains

And myrtle-berries and poppy-head and water-mint³’

appropriate to any bridegroom. Were they not the magic means by which he

δείκνυνται ὑπ’ ἀλλήλων. ὅθεν καὶ τοῖς νοσοῦσι τὸ γαμεῖν θάνατον προαγορεύει· καὶ γὰρ τὰ αὐτὰ ἀμφοτέροις συμβαίνει τῷ τε γαμοῦντι καὶ τῷ ἀποθανόντι, οἷον παραπομπὴ φίλων ἀνδρῶν τε καὶ γυναικῶν καὶ στέφανοι καὶ ἀρώματα καὶ μύρα καὶ συγγραφὴ κτημάτων, 2. 65 ἐπειδὴ καὶ ὁ γάμος εἰκε θανάτῳ καὶ (ἐπειδὴ καὶ cod. B.) ὑπὸ θανάτου σημαίνεται, ἐνταῦθα καλῶς ἔχειν ἡγησάμην ἐπιμνησθῆναι (ὑπομνησθῆναι cod. B.) αὐτοῦ. γαμεῖν παρθένον τῷ νοσοῦντι θάνατον σημαίνει· ὅσα γὰρ τῷ γαμοῦντι συμβαίνει, τὰ αὐτὰ καὶ τῷ ἀποθανόντι.

Mr Lawson might have found further support for his theory in the rich storehouse of ancient Greek epitaphs. Turning over the leaves of the *Anthology* I lit upon the following: *Anth. Pal.* 7. 13. 2 f. (Leonidas or Meleagros) “Ἡρναν... | “Αἶδας εἰς ὕμναιον ἀνάρπασεν, 7. 183. 2 (Parmenion) “Αἰδὼς τὴν Κροκάλῃς ἔφθασε παρθένην, 7. 401. 9 (Krinagoras) χθὼν ὧ δυσνοφέεντε, 7. 492. 6 (? Anyte of Mitylene) νυμφίον ἄλλ’ “Αἶδην κηδεμόν’ εὐρόμεθα, 7. 507^b (? Simonides = frag. 124 B Bergk⁴, 105 Hiller—Crusius) οὐκ ἐπιδὼν νύμφεια λέχη κατέβην τὸν ἀφικτον | Γόργιππος ξανθῆς Φερσεφόνης θάλαμον, 7. 547. 3 f. (Leonidas of Alexandria) κατέστνε δ’ οὐχ’ Ὑμεναίῳ, | ἀλλ’ “Αἶδα νύμφαν δωδεκῆτιν κατὰγων, cp. 7. 221. 5 f. “Αἰδῇ δυσκίνητε, τί τὴν ἐπέραστον ἐταίρην | ἥρπασας; ἡ καὶ σὴν Κύπρις ἔμηνε φρένα; Coughny *Anth. Pal. Append.* 2. 43 = Kaibel *Epigr. Gr.* no. 50 ἐνθάδε τὴν πάσης ἀρετῆς ἐπὶ τέρμα μολοῦσαν | Φαναγόραν κατέχει Φερσεφόνης θάλαμος, Coughny 2. 122 a. 3 f. = Kaibel no. 35 a. 3 f. ἔθανες, Διονύσειε, καὶ τὸν ἀνάγκης | κοῦνον Φερσεφόνης πᾶσιν ἔχεις θάλαμον, Coughny 2. 127. 3 f. Ἰλαυιάδης... | ἦλθ’ ἐπὶ πάνδεκτον Φερσεφόνης θάλαμον, 2. 214. 3 f. = Kaibel no. 201. 3 f. συγκέχυνται γενέτας δὲ Ἰοσειδίππου κλυτὸν ἔρνος | ἄλωτον πέμψας Περσεφόνας θάλαμοις, Coughny 2. 268. 1 f. = Kaibel no. 570. 1 f. οὐχ’ ὁσίως ἥρπασας ὑπὸ [χθόνα], κοίρανε Ἰλιοντεῦ, | πενταέτη νύμφην κ.τ.λ.

See also R. Foerster *Der Raub und die Rückkehr der Persephone* Stuttgart 1874 p. 73 n. 3, E. Maass *Orpheus* München 1895 p. 219, Gruppe *Gr. Myth. Rel.* p. 865 n. 1.

¹ E.g. A. Passow *Popularia carmina Graeciae recentioris* Lipsiae 1860 no. 364. 6 ff. Κ’ ἐγὼ πάγω νὰ παντρεφτῶ νὰ πάρω μιὰ γυναῖκα, | Πῆρα τὴν πλάκα πεθερά, τὴ μαύρη γῆ γυναῖκα | Κ’ αὐτὰ τὰ λιανολίθαρα ὅλα γυναικαδέρφια (‘For I must go to marry me, to take a wife unto me; | The black earth for my wife I take, the tombstone as her mother | And yonder little pebbles all her brethren and her sisters’—from the dirge of an old man: Bostitsa), *ib.* no. 374. 8 f. Ἐψές ἐγὼ παντρεύθηκα, ἐψές ἀργὰ τὸ βράδυ. | Ὁ ἄδης εἰν’ ὁ ἄντρας μου, ἡ πλάκ’ ἡ πεθερά μου (‘Yesterday was my marriage-day, late yestere’en my wedding, | Hades I for my husband have, the tomb for my new mother’—from the dirge of a young girl). Cp. *ib.* nos. 38, 65, 152, 180, 370, 380, 381, G. F. Abbott *Macedonian Folklore* Cambridge 1903 p. 256 n. 1.

² This had been remarked by E. Maass *Orpheus* München 1895 p. 219: ‘Jedes Weib, das stirbt, vermählt sich nach alter Anschauung dem Hades; die Männer und Jünglinge betreten ihrerseits den Thalamos der Persephone.’ B. Schmidt *Das Volksleben der Neugriechen* Leipzig 1871 i. 232 f. had already drawn attention to this group of ideas, citing ancient and modern illustrations. See further O. Schrader *Totenhochzeit* Jena 1904 pp. 1—38 and S. Reinach in the *Rev. Arch.* 1921 ii. 141—143.

³ Aristoph. *av.* 159 f. τὰ λευκὰ σῆσάμα | καὶ μύρα καὶ μήκωνα καὶ σισύμβρια.

was empowered to impregnate his bride¹? Raised from mortal to immortal

¹ Schol. Aristoph. *rax* 869 πλακοὺς γαμικὸς ἀπὸ σησάμων πεποιημένος, διὰ τὸ πολύγονον, ὡς φησι Μένανδρος (*frag.* 435 (*Frag. com. Gr.* iv. 318 Meineke)). A. de Gubernatis *La mythologie des plantes* Paris 1882 ii. 347 refers to L. G. Gyrardus *Operum quae exstant omnium* Tomus Secundus Basileae 1580 p. 485, 24 ff. Quale est illud, quod de nubentibus dici vulgo solebat, Sesamum aut hordeum sere, aut projice: cum foecunditatem, & multiplicem generationem ac foetum significare volebant. Sunt enim huiusmodi semina multae foecunditatis, & vt Graeci dicunt, πολύγονα. Sed quod de sesamo dicimus, aliqui ex eo placentam fieri solitum in nuptijs, eadem ratione tradunt.

Boetticher *Baumkultus* pp. 445—455 begins his article on the myrtle by distinguishing a lucky aspect of the plant as sacred to Aphrodite from a sepulchral aspect of it as sacred to chthonian deities. He finds a connecting link in the cult of Venus *Libitina*, Aphrodite *Epitymbia*, etc. I should rather suppose that both aspects are referable to the quickening qualities of the evergreen. When a long journey was to be taken afoot, the mere carrying of myrtle-twigs prevented fatigue. Twisted into rings without the use of iron, they cured swelling of the groin (Plin. *nat. hist.* 15. 124). To dream of a myrtle-wreath meant marriage with a free-born woman and a prospect of long-lived children (Artemid. *oneirocr.* 1. 77). Etc., etc. A shrub of such vivifying or revivifying potency was well fitted to be a life-token. Accordingly we hear of two sacred myrtles, which grew before the temple of Quirinus and by their fertility or barrenness portended the fortunes of the patricians and plebeians respectively (Plin. *nat. hist.* 15. 120 f.). See further A. de Gubernatis *op. cit.* ii. 233—236, H. Friend *Flowers and Flower Lore* London 1883 ii. 688 Index s.v. 'Myrtle,' R. Folkard *Plant Lore, Legends, and Lyrics* London 1884 pp. 454—457. These authors by no means exhaust the topic, which deserves fuller investigation. It might, for example, be discovered that the myrtle-wreath worn by the initiate at Eleusis (Aristoph. *ran.* 156, 328 ff. with schol. *ad loc.*, Istros *frag.* 25 (*Frag. hist. Gr.* i. 421 Müller) *ap. schol.* Soph. *O. C.* 681: illustrated *supra* i. 220 f. fig. 163, E. Lübbert in the *Ann. d. Inst.* 1865 xxxvii. 82 ff. pl. F=L. Stephani in the *Compte-rendu St. Pét.* 1868 p. 160=F. Lenormant in Daremberg—Saglio *Dict. Ant.* ii. 570 fig. 2637=Reinach *Rép. Vases* i. 313, 1 f.) or by the Orphic devotee (*supra* p. 555) marked him as the prospective consort of a chthonian deity. The botanical fact underlying these beliefs is the polyspermous nature of the myrtle: 'The fruit is a purplish berry, consisting of the receptacle and the ovary blended into one succulent investment enclosing very numerous minute seeds' (*The Encyclopædia Britannica*¹¹ Cambridge 1911 xix. 115).

The poppy has an even greater wealth of tiny seeds. Hence it made for fertility, and became the attribute of various mother-goddesses. A. de Gubernatis *op. cit.* ii. 284 quotes from L. G. Gyrardus *op. cit.* ii. 468, 39 f. the *dictum* 'papauer fertilitatis & vrbis symbolum fuit' [where, however, we should restore *orbis*, cp. Cornut. *theol.* 28 p. 56, 8 ff. Lang ἀνατιθέασι δ' αὐτῇ (sc. τῇ Δήμητρι) καὶ τὰς μήκωνας κατὰ λόγον· τό τε γὰρ στρογγύλον καὶ περιφερὲς αὐτῶν παρίστησι τὸ σχῆμα τῆς γῆς σφαιροειδοῦς οὐσης, ἣ τε ἀνωμαλία τὰς κοιλότητας καὶ τὰς ἐξοχὰς τῶν ὀρῶν, τὰ δ' ἐντὸς τοῖς ἀνθρώποις καὶ ὑπὸ νόμοις ἔοικε, σπέρματά τε ἀναριθμητά γεννώσιν ὥσπερ ἡ γῆ]. The poppy of Demeter (Gruppe *Gr. Myth. Rel.* p. 1179 n. 2) was passed on to Rhea (*id. ib.* p. 1542 n. 1) and to Isis (W. Drexler in Roscher *Lex. Myth.* ii. 450 ff. fig.). Kanachos made for the Sicyonians a chryselephantine Aphrodite with a poppy in one hand, an apple in the other (Paus. 2. 10. 5): and here again the influence of Demeter may be suspected; for certain persons derived the old name of Sikyon, Μηκώνη, from the 'poppy,' μήκων, which Demeter there first discovered (*et. mag.* p. 583, 56 f.: but cp. Ov. *fast.* 4. 531 ff., Serv. and interp. Serv. in Verg. *georg.* i. 212). Poppy-heads, as well as myrtle-wreaths, played their part in the Eleusinian initiation (*supra* i. 425 f. fig. 307 f.).

Lastly, σισύμβριον or 'bergamot-mint' (*mènthā aquatica*) was used for the bridegroom's garland (schol. Aristoph. *av.* 160), not merely because its branches, leaves, etc. were sweet-scented (Theophr. *hist. pl.* 6. 6. 2 and *frag.* 4, 27 *ap.* Athen. 689 D, Nik. *georg. frag.* 2. 57 *ap.* Athen. 684 B), but on account of its aphrodisiac properties. If the

rank, henceforward he can read a deeper meaning in the old-world wedding-chant :

‘I have fled the bad, I have found the better!’

It looks as though the primitive mind conceived of death itself as simply due to the fact that the chthonian deity (whether goddess or god) had claimed another consort². The summons has been sent. The call must be obeyed. But—

‘Who knows if life be death and death be life?’

In the embrace of Persephone the dead man becomes the chthonian king. Borne off by Hades the dead woman becomes the chthonian queen. We can understand now the familiar saying

‘Whom the gods love dies young’⁴,

and find a further significance in the representation of Death as Love⁵.

wearing of a wreath made from it betokened disease (Artemid. *oneirocr.* 1. 77), that was due to the fact that the plant in question was recognised as a cure for diseases (Nik. *ther.* 896). Greeks called it the garland of Aphrodite, Romans the herb of Venus (Dioskor. 2. 154 (155) p. 271 Sprengel); and the medical writers enable us to guess the reason, cp. Dioskor. 2. 154 (155) p. 272 Sprengel *δύναμιν δὲ ἔχει θερμαντικὴν· ἀρμόζει δὲ πρὸς στραγγουρίας καὶ λιθιάσεις τὸ σπέρμα σὺν ὀλῶν πινόμενον*, *id.* 2. 155 (156) p. 272 Sprengel of another variety *ἔστι δὲ θερμαντικόν, οὖρητικόν*, Galen. *de simplicium medicamentorum temperamentis ac facultatibus* 8. 18. 20 (xii. 124 Kühn) *θερμαινούσης καὶ ξηραίνουσας κατὰ τὴν τρίτην τάξιν ἐστὶ δυνάμειός τε καὶ κράσεως. καὶ τὸ σπέρμα δ’ αὐτοῦ λεπτομερές τε καὶ θερμὸν ἐστίν, ὅθεν σὺν ὀλῶν τινὲς αὐτὴν διδῶσι κ.τ.λ.*, *id. ib.* 8. 18. 21 (xii. 124 Kühn) of the other variety *ὅταν μὲν ξηρὸν ᾖ, τῆς τρίτης ἐστὶ τάξεως τῶν ξηραίνόντων τε ἅμα καὶ θερμαίνόντων*, κ.τ.λ. On mint in general see A. de Gubernatis *op. cit.* ii. 226—228, H. Friend *op. cit.* ii. 687 Index *s.v.* ‘Mint,’ R. Folkard *op. cit.* p. 439 f. *Supra* i. 257 n. 5.

¹ *ἔφυγον κακόν, εὖρον ἀμεινον* (*carm. pop.* 20 a Hiller—Crusius)—an early dactylic line (cp. *supra* i. 444) first found in Dem. *de cor.* 259 (cited *supra* i. 392 n. 4) as a *formula* used by initiates in the rites of *Sabázios*, and from him apparently quoted by Hesych. *s.v.* It is given as a marriage-rubric by Pausanias the Atticist *ap. Eustath. in Od.* p. 1726, 19 ff. καὶ παροιμία δηλοῖ παρὰ Παιυσανίᾳ λέγουσα ‘ἔφυγον κακόν, εὖρον ἀμεινον,’ ἦν ἐλεγέ, φησιν, ἀμφιθαλὲς παῖς Ἀθήνησιν, ἐστεμμένος ἀκάνθαις μετὰ δρυῖνων καρπῶν, λικνον βασιτάων πλήρες ἄρτων, αἰνισσόμενος τὴν ἐκ τοῦ παλαιοῦ βίου ἐπὶ τὸ κρεῖττον μεταβολήν = Zenob. 3. 98, Diogeneian. 4. 74, Plout. 1. 16, Apostol. 8. 16, Phot. *lex.* and Soud. *s.v.*, cp. Porphy. *de abst.* 1. 1. Probably the so-called proverb was a very ancient charm employed in the mysteries to facilitate the transition from the lower to the higher life, a transition culminating in the divine marriage (see Lobeck *Aglaophamus* i. 646 ff.). Subsequently it was transferred, with some loss of meaning, to ordinary human marriages.

² Cp. the Celtic tales of the Otherworld-visit, which I have summarised in *Folk-Lore* 1906 xvii. 143 ff. (*supra* i. 239).

³ Eur. *Polyeidos frag.* 638 Nauck² (*supra* p. 868), cp. Eur. *Phrixus frag.* 833 Nauck². In Aristoph. *ran.* 1477 f. τίς οἶδεν εἰ τὸ ζῆν μὲν ἐστὶ καταθεῖν, | τὸ πνεῦν δὲ δειπνεῖν, τὸ δὲ καθεύδειν κώδιον; the attempts of the editors to extract sense from the latter line are far from convincing. I fancy Aristophanes is poking fun at the prospect held out to every pious believer, the hero-feast (δειπνεῖν) and the poppy-head (for κώδιον read κώδυον, cp. Theophr. *hist. pl.* 6. 8. 1 and *ap. Athen.* 680 E, or κώδια, cp. Aristoph. *frag.* 166 Dindorf *ap. Harpokr. s.v.* κώδια). Life hereafter was to be one perpetual banquet in the bridal chamber of Persephone: if the new immortal tired of it, he had at least the poppy-capsule to lull him to sleep and to renew his generative powers. Those who retain κώδιον in the text should still interpret the word of the initiate’s equipment, the ‘fleece of Zeus’ (*supra* i. 422 ff.).

⁴ Menand. *disexapaton frag.* 4 (*Frag. com. Gr.* iv. 105 Meineke). Cp. Kaibel *Epigr. Gr.* no. 340. 8 = Cougny *Anth. Pal. Append.* 2. 585. 8.

⁵ *Supra* pp. 309, 1045.

Nor was this union one of merely physical fruition. The Greek was capable of rising to greater heights, and the title *Phílios* had from the first a moral connotation. True, Aristotle denied the possibility of love (*philia*) between man and God:

‘For love, we maintain, exists only where there can be a return of love. But love towards God does not admit of love being returned, nor at all of loving. For it would be strange if one were to say that he loved Zeus!’

But popular usage was against him². Whether parched with drought³, or drenched with rain⁴, the man in the street cried out upon ‘loved Zeus.’ And the like intimacy is attested by half-a-dozen poets from Theognis to Antipatros of Thessalonike⁵. On a red-figured *kýlix* by the potter Sosias Herakles, when admitted to Olympos, makes the same naïve ejaculation⁶. Moreover, the name *Díphilos*, ‘loved by Zeus,’ was of common occurrence⁷. No doubt this mutual love did not amount to much. But the root of the matter was there, and its growth was fostered by mystic teaching. On the grandest page of extant Greek literature⁸ the Platonic Sokrates tells how Diotima of Mantinea (supposed to be a priestess of Zeus *Lýkaios*⁹ and in any case, as her name shows, ‘honoured of Zeus’) once made plain to him the mysteries of Eros. The initiate, she said, must mount by successive grades from desire of a single beautiful body to desire of all beautiful bodies, and from beauty of body to beauty of soul involving the beauty of customs and laws. Thence he will launch out boldly into the beauty of knowledge until, crossing its wide sea and nearing his journey’s end, on a sudden he catches sight

¹ Aristot. *mag. mor.* 2. 11. 1208 b 28 ff. τὴν γὰρ φιλίαν ἐνταυθα φαμεν εἶναι οὐ ἐστὶ τὸ ἀντιφιλεῖσθαι, ἡ δὲ πρὸς τὸν θεὸν φίλια οὔτε ἀντιφιλεῖσθαι δέχεται οὐθ’ ὅλως τὸ φιλεῖν· ἀποπον γὰρ ἂν εἴη εἰ τις φαλῇ φιλεῖν τὸν Δία.

² Indeed, he was against himself—witness his brief but pregnant utterance with regard to the Final Cause in *met.* 12. 7. 1072 b 3 f. κινεῖ δὲ ὡς ἐρώμενον, κινούμενον δὲ τὰλλα κινεῖ. He is groping his way towards the stupendous discovery that ‘God is love.’

³ Marc. Ant. *comment.* 5. 7 ὦ φίλε Ζεῦ (*infra* § 9 (b)).

⁴ *Anth. Pal.* 5. 166. 6 (Asklepiades) Ζεῦ φίλε (*infra* § 9 (b)).

⁵ Theogn. 373 Hiller—Crusius Ζεῦ φίλε, θανμάζω σε· κ.τ.λ., Eupol. χρυσοῦν γένος *frag.* 13 (*Frag. com. Gr.* ii. 541 f. Meineke) *ap.* Poll. 10. 63 ἀλλ’, ὦ φίλε Ζεῦ, κατάχυτον τὴν ρὴν’ ἔχεις, Aristoph. *eccl.* 378 f. καὶ δῆτα πολὺν ἡ μίλτος, ὦ Ζεῦ φίλτατε, | γέλων παρέσχεν, κ.τ.λ., Philem. *Pyrrhos frag.* 1. 7 f. (*Frag. com. Gr.* iv. 22 Meineke) *ap.* Stob. *flor.* 55. 5 ἐλρήνῃ στήν· ὦ Ζεῦ φίλτατε, | τῆς ἐπαφροδίτου καὶ φιλανθρώπου θεοῦ, Kallim. *ep.* 7. 4 Schneider, 6. 4 Wilamowitz Κρεωφύλῳ, Ζεῦ φίλε, τοῦτο μέγα, *Anth. Pal.* 5. 108. 4 (Antipatros) ἡ βα μάτην, Ζεῦ φίλε, βοῦς ἐγένον. It is obvious that the phrases Ζεῦ φίλε, ὦ φίλε Ζεῦ, ὦ Ζεῦ φίλτατε expressed a variety of moods—indignation, astonishment, delight, etc. But the point is that all alike are colloquial, herein differing somewhat from such usages as *Il.* 1. 578 πατρὶ φίλῳ ἐπιήρα φέρειν Διί, *Iind. Nem.* 10. 104 ff. ἀμέραν τὰν μὲν παρὰ πατρὶ φίλῳ | Δι νέμονται, τὰν δ’ ὑπὸ κεύθεσι γάλας κ.τ.λ.

⁶ Furtwängler *Vasensamml. Berlin* ii. 549 ff. no. 2278, C. Lenormant in the *Ann. d. Inst.* 1830 ii. 232 ff., *Mon. d. Inst.* i pl. 24 = Reinach *Rép. Vases* i. 70, 2, Furtwängler—Reichhold—Hauser *Gr. Vasenmalerei* iii. 13 ff. pl. 123, Perrot—Chipiez *Hist. de l’Art* x. 503 ff. fig. 285, Pfuhl *Malerei u. Zeichnung d. Gr.* i. 457 ff., iii. 137 fig. 418. Further bibliography in Hoppin *Red-fig. Vases* ii. 421 ff. no. 1. *Corp. inscr. Gr.* iv no. 8291, a 310VΞI.

⁷ Pauly—Wissowa *Real-Enc.* v. 1152—1156 record twenty-two bearers of the name. See also K. Meisterhans *Grammatik der attischen Inschriften*³ Berlin 1900 p. 74 n. 644 a.

⁸ I am weighing my words: that is my deliberate opinion.

⁹ Schol. Aristeid. p. 468, 15 f. Dindorf.

of Absolute Beauty, timeless, changeless, formless,—the beatific vision which shall

make amends

For all our toil while on the road.

Embracing this, he will at last beget no phantom forms of virtue, for it is no phantom that he clasps, but virtues true to type, for he has the very truth. And here he will live for ever as one that is indeed 'loved of God' and a sharer in immortality. That is the hope of which Sokrates, persuaded himself, is fain to persuade others also¹. To summarise or paraphrase such a passage is, of course, to ruin its effect, and is little short of blasphemy to boot. I can but call attention to the one word *theophilés*, 'loved of God².' Platon had it from the mystics. And Theon of Smyrna (s. ii. A.D.) informs us that the initiate passed upwards through five stages, *viz.* purification, the tradition of the rite, the eyewitnessing of it, the binding and putting on of the garlands in order to communicate it to others, and finally the resultant felicity of dwelling in the 'love of God' (*theophilés*) and sharing in the life divine³.

These beliefs formed a point of contact between paganism and Christianity. The hero-feast is an antecedent of the celestial banquet, a favourite theme in the art of the catacombs⁴. And if the Greeks looked forward to 'the good fare of the blest⁵' in the bridal chamber of Hades or Persephone, John can say 'Blessed are they which are bidden to the marriage supper of the Lamb⁶.' The conception, cherished by the Church⁷, has inspired not a few modern mystics :

¹ Plat. *symp.* 209 E—212 B. Faith, Hope, and Charity unite in this triumphant climax.

² The relevant words are: τεκόντι δὲ ἀρετὴν ἀληθῆ καὶ θρεψαμένῳ ὑπάρχει θεοφιλεῖ γενέσθαι καὶ εἴπερ τῷ ἄλλῳ ἀνθρώπῳ, ἀθανάτῳ καὶ ἐκείνῳ. On the later Platonic conception of ἀθανασία I have said my say in *The Metaphysical Basis of Plato's Ethics* Cambridge 1895 p. 96 ff. See also R. K. Gaye *The Platonic Conception of Immortality and its Connexion with the Theory of Ideas* (Hare Prize Essay 1903) London 1904.

³ Theon Smyrn. *mathem.* p. 14, 18 ff. Hiller καὶ γὰρ αὐτὴν φιλοσοφίαν μύησιν φαίη τις αὐτὴν ἀληθοῦς τελετῆς καὶ τῶν ὄντων ὡς ἀληθῶς μυστηρίων παράδοσιν. μύησεως δὲ μέρη πέντε. τὸ μὲν προηγούμενον καθαρισμός· οὕτε γὰρ ἅπασιν τοῖς βουλομένοις μετουσία μυστηρίων ἐστίν, ἀλλ' εἰσὶν οὓς αὐτῶν εἰργεσθαι προαγορευεται, οἷον τοὺς χεῖρας μὴ καθαρὰς καὶ φωνὴν ἀξύνετον ἔχοντας, καὶ αὐτοὺς δὲ τοὺς μὴ εἰργομένους ἀνάγκη καθαρισμοῦ τινας πρότερον τυχεῖν. μετὰ δὲ τὴν κάθαρσιν δευτέρα ἐστὶν ἡ τῆς τελετῆς παράδοσις· τρίτη δὲ < ἡ ins. C. A. Lobeck > ἐπονομαζομένη ἐποπτεία· τετάρτη δὲ, ὃ δὴ καὶ τέλος τῆς ἐποπτείας, ἀνάδεις καὶ στεμμάτων ἐπίθεσις, ὥστε καὶ ἑτέροις, ὅς τις παρέλαβε τελετάς, παραδοῦναι δύνασθαι, δαδουχίας τυχόντα ἢ ἱεροφάντας ἢ τινας ἄλλης ἱερωσύνης· πέμπτη δὲ ἡ ἐξ αὐτῶν περιγενομένη κατὰ τὸ θεοφιλὲς καὶ θεοῖς συνδλαιοι εὐδαιμονία (so I. Bouillaud for εὐδαιμονίαν cod. A.). See Lobeck *Aglaophamus* i. 38 ff.

⁴ W. Lowrie *Christian Art and Archaeology* New York 1901 pp. 221—223, L. von Sybel *Christliche Antike* Marburg 1906 i. 181—209 (the best account), C. M. Kaufmann *Handbuch der christlichen Archäologie* Paderborn 1913 pp. 269—274, 358.

⁵ Aristoph. *ran.* 85 ἐς μακάρων εὐχλάν, cp. Plat. *Phaid.* 115 D. Notice the schol. Aristoph. *loc. cit.* ἢ ὡς περὶ τετελευτηκότος λέγει, ὥσαντι εἶπε τὰς μακάρων νήσους· ἢ ὅτι Ἀρχελάφ τῷ βασιλεῖ μέχρι τῆς τελευτῆς μετὰ ἄλλων πολλῶν συνῆν ἐν Μακεδονίᾳ, καὶ μακάρων εὐχλάν ἐφη τὴν ἐν τοῖς βασιλείοις διατριβήν. If Hades was known as Ἀγχιόλαος, Πολύαρχος, and the like (*supra* p. 1113 n. o no. (2)), it is at least possible that he bore the title Ἀρχέλαος. Aristophanes' *sous-entendu* would thus gain in point.

⁶ Rev. 19. 9 with the context.

⁷ A. Dieterich *Eine Mithrasliturgie*² Leipzig and Berlin 1910 pp. 129—134.

He lifts me to the golden doors ;
 The flashes come and go ;
 All heaven bursts her starry floors,
 And strows her lights below,
 And deepens on and up ! the gates
 Roll back, and far within
 For me the Heavenly Bridegroom waits,
 To make me pure of sin.
 The sabbaths of Eternity,
 One sabbath deep and wide—
 A light upon the shining sea—
 The Bridegroom with his bride !¹

How much, or how little, of all this is to be found in our relief, it is not easy to say. The title *Epitēleios* suggests the mystic marriage, and the stress laid on *Phllios* and *Philia* tends to confirm the suggestion. We must leave it at that.

The matter-of-fact spectator, who cared little for mysteries or mystical symbolism, saw in Zeus *Phllios* a god of good company, given to feasting in both this world and the next. Accordingly, Diodoros of Sinope, a poet of the new comedy, who flourished early in s. iii B.C.², makes him the discoverer of the parasite and his ways:

'Twas Zeus the Friendly, greatest of the gods
 Beyond all doubt, that first invented parasites.
 For he it is who comes into our houses,
 Nor cares a rap whether we're rich or poor.
 Wherever he espies a well-strown couch
 With a well-appointed table set beside it,
 Joining us straightway like a gentleman
 He asks himself to breakfast, eats and drinks,
 And then goes home again, nor pays his share.
 Just what I do myself ! When I see couches
 Strown and the tables ready, door ajar,
 In I come quietly, all in order due—
 I don't disturb, not I, my fellow-drinker.
 Everything set before me I enjoy,
 Drink, and go home again, like Zeus the Friendly³.

The inference to be drawn from the fourth-century reliefs and the third-century comedy is that at Athens Zeus *Phllios*, like Zeus *Sotér*⁴, Zeus *Xénios*⁵, and other

¹ Tennyson *St. Agnes' Eve* 25 ff.

² J. Kirchner in Pauly—Wissowa *Real-Enc.* v. 660, Lübker *Reallex.*⁸ p. 293.

³ Diod. Sinop. *ἐπικληπος frag.* 1. 5 ff. (*Frag. com. Gr.* iii. 543 ff. Meineke) *ap.* Athen. 239 A ff.

⁴ *Corp. inscr. Att.* ii. 1 no. 305, 10 ff. = *Inscr. Gr.* ed. min. ii—iii. 1 no. 676, 10 ff. *ἐπειδὴ οἱ ἐπιμεληταὶ πάσας* | *ἐθ' ὅν τε τὰς θύσας τῶι Διὶ τῶι Σωτῆρι καὶ τῇ Ἀθηναίᾳ* | *Σωτρίῳ καὶ τῶν ἄλλων ἐπεμελήθησαν μετὰ | τοῦ λεγέως καλῶς καὶ φιλοτίμως*, *ἐπεμελήθη[σαν] δὲ* | *καὶ τῆς στρώσεως τῆς κλίνης καὶ τῆς κ[ο]σμ[ή]σεως τῆς τραπέζης* κ.τ.λ.] in a decree of 277/6 B.C.

⁵ Pyrgion *Κρητικὰ νόμιμα frag.* 1 (*Frag. hist. Gr.* iv. 486 f. Müller) *ap.* Athen. 143 E—F ἦσαν δὲ καὶ ξενικοὶ θᾶκοι καὶ τράπεζα τριπλῇ δεξιᾷ (I. Casaubon *cj.* ἐκ δεξιᾷ or ἐν δεξιᾷ) *εἰσιόντων εἰς τὰ ἀνδρείαα* ἣν Ξένου τε Διὸς ξενίαν τε προσηγόρευον.

chthonian powers¹, had a couch set for him and a table spread. The rite was private rather than public, belonging essentially to family worship² and being in effect a communion between the dead and the living³. A. Furtwängler⁴ justly compares the *lectisternia*, which are commonly held to have been a Roman adaptation of the Greek *Theoxénia*⁵. Be that as it may, the comparison is of interest. For it is possible, perhaps even probable, that at the Greek feast, as at its Roman equivalent, the god was represented in visible shape. But in what shape? Our only clue is the Roman custom. Livy mentions 'heads of gods' placed on the couches⁶. Pompeius Festus (s. ii A.D.)—an excellent authority, since he abridged the important dictionary of Verrius Flaccus (c. 10 B.C.)⁷—states that these 'heads of gods' were properly termed *struppi* and consisted in bundles of *verbenae* or 'sacred plants'⁸. Elsewhere Festus, *à propos* of *strophus* in the sense of a priestly head-dress or wreath, informs us that at Tusculum an

¹ Furtwängler *Samml. Sabouroff* Sculptures p. 28 f., A. Milchhöfer in the *Jahrb. d. kais. deutsch. arch. Inst.* 1887 ii. 31 (with list of deities).

² The *épavostal* (*supra* p. 1161 f.) formed a *quasi*-family, worshipping—we have conjectured—its deceased founder as its ancestor.

³ *Supra* p. 1162 n. 2. See also Nilsson *Gr. Feste* p. 419.

⁴ A. Furtwängler in the *Sitzungsber. d. kais. bayr. Akad. d. Wiss. Phil.-hist. Classe* 1897 i. 405.

⁵ F. Robiou 'Recherches sur l'origine des lectisternes' in the *Rev. Arch.* 1867 i. 403—415, F. Deneken *De Theoxeniis* Berolini 1881, (G.) Wackermann *Ueber das Lectisternium* Hanau 1888 pp. 1—28, G. E. Marindin in Smith—Wayte—Marindin *Dict. Ant.* ii. 15—17, C. Pascal 'De lectisterniis apud Romanos' in the *Rivista di filologia* 1894 xxii. 272—280, *id.* *Studi di antichità e mitologia* Milano 1896 p. 19 ff., W. Warde Fowler *The Roman Festivals* London 1899 pp. 200, 218, 273, *id.* *The Religious Experience of the Roman People* London 1911 pp. 263 ff., 268, 318 f., A. Bouché-Leclercq in Daremberg—Saglio *Dict. Ant.* iii. 1006—1012, Nilsson *Gr. Feste* p. 161 f., Wissowa *Rel. Kult. Röm.* 2 pp. 61, 269 f., 311, 315, 421 ff.

⁶ Liv. 40. 59 terra movit: in foris (K. A. Duker cj. *fanis*) publicis, ubi lectisternium erat, deorum capita, quae (K. A. Duker and J. N. Madvig cjj. *qui*) in lectis erant, avertunt se, lanaque (J. Scheffer cj. *laenague*, G. Cuypers and J. Marquardt cjj. *lanxque*) cum integumentis (F. van Oudendorp cj. *intrimentis*), quae Iovi opposita (C. Sigone and J. Scheffer cjj. *apposita*) fuit, decidit=Iul. Obseq. 61 in lectisternio Iovis terrae motu deorum capita se converterunt. lana cum integumentis, quae Iovi erant apposita, decidit.

⁷ M. Schanz *Geschichte der römischen Litteratur* 2 München 1899 ii. 1. 319 ff., Sir J. E. Sandys *A History of Classical Scholarship* 2 Cambridge 1906 i. 200.

⁸ Fest. p. 347, 34 f. Müller, p. 472, 15 f. Lindsay *struppi* vocantur in pulvinaribus <fasciculi de verbenis facti, qui pro de>orum capitibus ponuntur=Paul. ex Fest. p. 346, 3 Müller, p. 473, 4 f. Lindsay *struppi* vocabantur in pulvinaribus fasciculi de verbenis facti, qui pro deorum capitibus ponebantur. Cp. Paul. ex Fest. p. 64, 5 Müller, p. 56, 12 Lindsay capita deorum appellabantur fasciculi facti ex verbenis.

Serv. in Verg. *Aen.* 12. 120 verberna proprie est herba sacra sumpta de loco sacro Capitolii, qua coronabantur fetiales et paterpatratus foederati facturi vel bella indicturi. abusive tamen verbenas iam vocamus omnes frondes sacratas, ut est laurus, oliva vel myrtus etc. Cp. Plin. *nat. hist.* 22. 5, 25. 105 ff., interp. Serv. in Verg. *eccl.* 8. 65, Donat. in Ter. *Andr.* 4. 3. 11.

S. Eitrem in the *Class. Rev.* 1921 xxxv. 20 finds an illustration of these *struppi* in a painting of s. v B.C. in the *Tomba del Letto funebre* at Corneto (F. Poulsen *Fra Ny Carlsberg Glyptoteks Samlinger* Copenhagen 1920 i fig. 34, F. Weege *Etruskische Malerei* Halle (Saale) 1921 pls. 23, 24): 'on a mighty lectus you see on the torus not two recumbent defuncts, but two green crowns, surmounted by the Etruscan (and Roman) pointed head-dress, the *tutulus*.'

object known as *struppus* was placed on the couch of Castor¹. We gather, then, that at the *lectisternia* Jupiter and the gods in general were originally represented by twisted bundles of herbs. These bundles seem to have been padded and clothed as puppets; for in 179 B.C., shaken by an earthquake, the wool and wrappings attached to Jupiter slipped off revealing his true inwards to the confusion of all present². Later, if we may trust the evidence of a Roman lamp (fig. 972)³ and certain Roman coins (figs. 973, 974, 975)⁴, the puppets of the

Fig. 972.

Fig. 973.

Fig. 974.

Fig. 975.

¹ Fest. p. 313 a 12 ff. Müller, p. 410, 6 ff. Lindsay *stroppus* est, ut Ateius Philologus (L. Ateius Praetextatus *frag.* 7 Funaioli) existimat, quod Graece *στροβίον* vocatur, et quod sacerdotes pro insigni habent in capite. quidam coronam esse dicunt, aut quod pro corona insigne in caput inponatur, quale sit strophium. itaque apud Faliscos diem (so Antonius Augustinus for *idem* codd.) festum esse, qui vocetur Struppearia, quia coronati ambulant; et a Tusculanis, quod in pulvinari inponatur Castoris, struppum vocari = Paul. ex Fest. p. 312, 1 Müller, p. 411, 1 ff. Lindsay *stroppus*, quod Graece *στροβίον* dicitur, pro insigni habebatur in capitibus sacerdotum; alii id coronam esse dixerunt. Cp. Plin. *nat. hist.* 21. 3.

² Liv. 40. 59 and Iul. Obseq. 61 cited *supra* p. 1170 n. 6.

Cp. the woollen effigies of the Lares hung up at the cross-roads during the Compitalia (Paul. ex Fest. p. 121, 17 f. Müller, p. 108, 27 ff. Lindsay; Fest. p. 237 b 34 ff. Müller, p. 272, 15 ff. Lindsay = Paul. ex Fest. p. 239, 1 ff. Müller, p. 273, 7 ff. Lindsay. See further Frazer *Golden Bough*³: Spirits of Corn and Wild ii. 94 ff., 107 f.), if not also the saying that the gods had woollen feet (Apollod. *frag.* 41 (*Frag. hist. Gr.* i. 435 Müller) *ap.* Macrob. *Sat.* 1. 8. 5, Petron. *sat.* 44. 18, Porph. in Hor. *od.* 3. 2. 31 f.).

³ Fig. 972 shows the relief on the handle of a terra-cotta lamp first published by P. S. Bartoli—G. P. Bellori *Le antiche lucerne sepolcrali* Roma 1691 ii pl. 34 (A. Bouché-Leclercq in Daremberg—Saglio *Dict. Ant.* iii. 1011 fig. 4381, H. B. Walters *History of Ancient Pottery* London 1905 ii. 412). Sarapis and Isis, Selene and Helios, are here represented by half-length busts set on the couch. A similar bust of white marble, obtained in the Levant by Mr W. Simpson and now in my possession (height 3½ inches: *kalathos* broken off: traces of paint (?) on face, chest, etc.: eye-holes and breast-jewel once filled in with glass or other glittering substance), was very possibly used at some *lectisternium* of Sarapis (cp. e.g. *Brit. Mus. Cat. Coins* Pontus, etc. p. 101 no. 57 a copper of Sinope struck by Caracalla: *rev.* Zeus Sarapis on couch to left, with eagle on right hand, sceptre in left, Stevenson—Smith—Madden *Dict. Rom. Coins* p. 507).

Another lamp-handle with a similar design, found at Pesaro, is suspect as being derived from the *Lucernae fictiles Musei Passerii* Pisauri 1739—1751 iii pl. 51 (A. Bouché-Leclercq *loc. cit.* iii. 1011 fig. 4382): see the exposure by H. Dressel in the *Röm. Mitth.* 1892 vii. 144 ff. (150 'una solenne impostura'), H. B. Walters *History of Ancient Pottery* ii. 408.

⁴ *Denarii* of the gens *Coelia*, struck c. 61 B.C., have for reverse type a *lectisternium*

lectisternia appear to have developed into half-length busts. Indeed, on one occasion, when Seleukos was sending back to Athens the statues of Harmodios and Aristogeiton carried off by Xerxes, the Rhodians invited the venerable bronzes to a public banquet and installed them bodily on the sacred couches¹. So much for progressive anthropomorphism. The vegetable bundles, which formed the primitive effigies², may be taken to imply that the souls of the dead were conceived as animating the yearly vegetation³. And the same belief may underlie the rites of Iupiter *Dapalis*⁴ and Iupiter *Farreus*⁵, in which Mr Warde

surmounted by a half-figure and flanked by two trophies. The front is inscribed L·CALDVS | VII·R·EPV (= *Lucius Calvus septemvir epulo*). To left and right is the legend, read downwards, C·CALDVS | IMP·A (or A')·X (= *Gaius Calvus imperator augur decemvir sacris faciundis*). Below is CALVS·III·VIR (= *Calvus triumvir monetalis*). See Morell. *Thes. Num. Fam. Rom.* i. 100 ff., ii pl. Coelia 1, 1A, 1B, Babelon *Monn. rép. rom.* i. 373 ff. with six figs., G. F. Hill *Historical Roman Coins* London 1909 p. 76 ff. pl. 10, 44, *Brit. Mus. Cat. Rom. Coins* Rep. i. 475 pl. 47, 23 f., pl. 48, 1. Figs. 973—975 are from specimens in my collection. The identification of the personage seen above the couch has long been disputed. He is either the moneyer's father, L. Coelius Calvus, as *septemvir epulo* preparing the feast for Iupiter (Rasche *Lex. Num.* ii. 659 f., T. Mommsen *Histoire de la monnaie romaine* Paris 1870 ii. 506, Babelon *loc. cit.*, G. F. Hill *op. cit.* p. 78), or—more probably—the effigy of Iupiter himself eating the sacrificial meal (see the remarks of S. Havercamp in Morell. *op. cit.* i. 102, Stevenson—Smith—Madden *Dict. Rom. Coins* p. 507, H. A. Grueber in *Brit. Mus. Cat. Rom. Coins* Rep. i. 474 n. 2).

The two *epula Iovis*, which took place on Sept. 13, the foundation-day of the Capitoline temple, and on Nov. 13, were in relation to the *ludi Romani* and *ludi plebei* respectively (Wissowa *Rel. Kult. Röm.*² pp. 127, 423, 453 ff.). Iupiter had a *lectulus*, Iuno and Minerva each a *sella* (Val. Max. 2. 1. 2), while the magistrates and senate took the meal before them in *Capitolio* (Liv. 38. 57, 45. 39, Gell. 12. 8. 2 f., Dion Cass. 39. 30, 48. 52). See further E. Aust in Roscher *Lex. Myth.* ii. 732, 734 f., W. Warde Fowler *The Roman Festivals* London 1899 p. 215 ff., *id.* *The Religious Experience of the Roman People* London 1911 pp. 172 f., 336, 338, 353. Hence the title of Iupiter *Epulo* (*Corp. inser. Lat.* vi no. 3696 found in the Forum at Rome = Dessau *Inscr. Lat. sel.* no. 4964, with the criticisms of G. Wissowa in Pauly—Wissowa *Real-Enc.* vi. 265, who prefers T. Mommsen's reading (*Bull. d. Inst.* 1873 p. 51 f.) [*magistri*] *quing(ueniales)* | [*collegi*] *teib(icinum) Rom(anorum), qui* | [*s(acris) p(ublicis) p(raesto) s(unt)*], *Iov(i) Epul(oni) sac(rum)* | etc. to that of E. Bormann and H. Dessau *qui* | . . . *Iov(is) epul(o), sac(ris)* | [*p(ublicis) p(raesto) s(unt)*] : | etc.).

¹ Val. Max. 2. 10. 1 *ext.*

² Masurius Sabinus *ap. Serv. in Verg. Aen.* 2. 225 Masurius Sabinus delubrum, effigies, a delibratione corticis; nam antiqui felicitum arborum ramos cortice detracto in effigies deorum formabant, unde Graeci ξβανον dicunt. Cp. *Serv. in Verg. Aen.* 4. 56, Paul. ex Fest. p. 73, 1 Müller, p. 64, 6 f. Lindsay, pseudo-Ascon. in Cic. *div. in Caec.* p. 101, 16 f. Baiter (in J. C. Orelli's ed. of Cicero Turici 1833 v. 2. 101). But a closer parallel may be found in the Corn-maiden (*supra* i. 397 n. 4 pl. xxviii).

³ *Supra* i. 687.

⁴ Cato *de agr.* 132 dapem hoc modo fieri oportet: Iovi Dapali culignam vini quantam vis polluceto. eo die feriae bubus et bubulcis et qui dapem facient. cum pollucere oportebit, sic facies: 'Iuppiter Dapalis, quod tibi fieri oportet in domo familia mea culignam vini dapi, ei <us> rei ergo macte hac illace dape pollucenda esto.' manus interluito, postea vinum sumito: 'Iuppiter Dapalis, macte istace dape pollucenda esto, macte vino inferio esto.' Vestae, si voles, dato. daps Iovi assaria pecuina (pecuina v.) urna vini. Iovi caste profanato sua contagione. postea dape facta serito milium, panicum, alium, lentium.

The adjective *dapalis*, 'sumptuous,' is most frequently found as an epithet of *cena* (*Thes. Ling. Lat.* v. 35, 29 ff.).

⁵ Gaius *inst.* 1. 112 farreo in manus (Göschel, followed by P. Krüger—W. Studemund,

Fowler conjectures that Iupiter himself was originally identified with the flesh, the wine, and the bread consumed by his worshippers¹.

It is possible, then, that the communion-feast of Zeus *Phlios* approximated to, and paved the way for, the *agápe* or 'love-supper' of the early Christian Church². Nevertheless the evidence is indirect and by no means conclusive. We shall be on surer, if lower, ground in returning to the cult-monuments of Attike.

(2) Zeus *Phlios* on the Attic coast, etc.

To the west of the *Asklepieion* near the strand of Zea there appears to have been a common sanctuary of Zeus *Meilichios* and Zeus *Phlios*³. Votive reliefs from the site show the latter god in the same types (anthropomorphic and theriomorphic) as the former.

On the one hand, a slab of Pentelic marble, found on the eastern slope of Mounichia at a point two hundred paces from the sea, represents him (fig. 976)⁴ as a kingly personage enthroned towards the right with a sceptre (painted) in his hand. He is approached by a woman and a girl—Mynnion and her daughter, as we infer from the inscription added above in lettering of s. iv B.C.:

‘[M]ynnion dedicated (this) to Zeus *Phlios*⁵.’

A fragmentary relief of white marble, found later in the same locality, was clearly of similar type⁶. On the left are seen the head of Zeus, his left shoulder, and his left hand holding a sceptre. On the right a bearded man and a youthful figure draw near with right hand raised in the attitude of adoration: behind them there

cj. *manum*) conveniunt per quoddam genus sacrificii, quod Iovi Farreo fit, in quo farreus panis adhibetur; unde etiam confarreatio dicitur; etc.

¹ W. Warde Fowler *The Religious Experience of the Roman People* London 1911 p. 141 ‘The cult-title [*Farreus*] should indicate that the god was believed to be immanent in the cake of *far*, rather than that it was offered to him (so I should also take I. Dapalis, though in later times the idea had passed into that of sacrifice, Cato, *R. R.* 132), and if so, the use of the cake was sacramental.’ A shrewd and scholarly verdict. Wissowa *Rel. Kult. Röm.*² p. 119 ‘die heilige Handlung gilt dem Juppiter, welcher von dem zur Anwendung kommenden *farreum libum* den Beinamen Farreus erhält’ is inadequate. B. J. Polenaar on Gaius *inst.* 1. 112 cp. *Adorea* as goddess of martial glory (Hor. *od.* 4. 4. 41) a *farris honore* (Plin. *nat. hist.* 18. 14): but the derivation of the word from *ador*, though assumed by the ancients, is doubtful or worse (see F. Stolz in the *Indogermanische Forschungen* 1899 x. 74 f., Walde *Lat. etym. Wörterb.*² p. 13 s.v. ‘*adōria*’).

² On the Christian *ἀγάπαι* consult A. Kestner *Die Agape oder der geheime Weltbund der Christen* Jena 1819, E. H. Plumptre in Smith—Cheetham *Dict. Chr. Ant.* i. 39 ff., R. St. J. Tyrwhitt *ib.* i. 625 ff., H. Leclercq in F. Cabrol *Dictionnaire d'archéologie chrétienne et de liturgie* Paris 1907 i. 775—848, A. J. Maclean in J. Hastings *Encyclopaedia of Religion and Ethics* Edinburgh 1908 i. 166—175.

³ *Supra* p. 1104.

⁴ R. Schöne *Griechische Reliefs* Leipzig 1872 p. 53 f. no. 105 pl. 25, Friederichs—Wolters *Gipsabgüsse* p. 370 no. 1128, *Einzelabnahmen* no. 1247, 2 with Text v. 22 by E. Löwy, Svoronos *Ath. Nationalmus.* p. 354 f. no. 1405 pl. 59 (=my fig. 976), Reinach *Rép. Reliefs* ii. 362, 7 (wrongly described *ib.* p. 363 as ‘Hommage à Zeus Meilichios’). Height 0.22^m, breadth 0.21^m.

⁵ *Corp. inscr. Att.* ii. 3 no. 1572 [M]YNNIONΔΙΙΦΙΛΙΩΙΑΝΕΘ[ΗΚΕΝ]= [Μ]ύννιον Διὶ Φιλίῳ ἀνέθ[ηκεν].

⁶ I. C. Dragatsis in the Έφ. Ἀρχ. 1885 p. 89 f. no. B', Svoronos *Ath. Nationalmus.* p. 355. Height 0.16^m, breadth 0.30^m.

are traces of a third head. The whole is enclosed by an architectural framework, which bears the inscription:

‘Hermaios (dedicated this) to Zeus *Phllios*¹.’

On the other hand, the same site yielded two reliefs representing a snake accompanied by the words:

‘——— dedicated (this) to Zeus *Phllios*².’

Fig. 976.

As before³, we must suppose that the snake figures the soul of the divinised dead, here conciliated by the euphemistic title Zeus ‘the Friendly One.’ *Phllios* is virtually a synonym of *Meilichios*⁴.

Other reliefs, which probably derive from the same cult-centre in the Peiraeus,

¹ *Corp. inscr. Att.* ii. 3 Add. no. 1572b ΕΡΜΑΙΟΣ ΔΙΔΩΝΕΙ ΦΙΛΙΩΝ = ‘Ερμαῖος Διδώνει Φιλίῳ.

² (1) I. C. Dragatses in the Δελτ. Ἀρχ. 1888 p. 135, *Corp. inscr. Att.* iv. 2 no. 1572c a fragmentary marble slab inscribed ΦΙΛΙ and ΕΝ = [--- Διδώνει Φιλίῳ] | [ἀνέθηκ]εν above the relief of a snake. (2) I. C. Dragatses in the Δελτ. Ἀρχ. 1888 p. 135 no. 3, Svoronos *Ath. Nationalmus.* p. 355 the relief of a snake with the inscription Διδώνει Φιλίῳ [ἀνέθηκ]εν.

³ *Supra* p. 1111.

⁴ This explains the otherwise inexplicable gloss of Hesych. φίλιος (Soping *corr.* φίλιος, M. Schmidt *cj.* ἀφάδιος?) ‘ὁ ἀποτρόπαιος, κατ’ εὐφημισμ[έν]όν.’

repeat the types in question but, having no inscribed dedication, cannot be assigned with assurance to either god. Two examples will suffice. A fourth-century relief in Pentelic marble (fig. 977)¹ shows, within an architectural border, Zeus enthroned towards the right, holding a *phiale* in his right hand and a sceptre (painted) in his left. Before him kneels a woman, who with a well-known gesture of supplication stretches out both hands to clasp his knees². Behind her stands a second woman, with right hand uplifted. They are accompanied by a couple of children. The scene is closed by two *hieródouloi*—a boy carrying a flat basket on his right hand while he grasps a ram with his left, and a girl sup-

Fig. 977.

porting a large round basket on her head. The fact that in reliefs of this sort the father is so often escorted by his son, the mother by her daughter, suggests that the god, whether *Meilichios* or *Phílios*, was in any case worshipped as *Téleios*.

More difficult to interpret is another fourth-century relief (fig. 978)³ representing a cylindrical altar with a snake coiled about it and a pair of snakes, both bearded, in heraldic pose to right and left. Have we here a votive tablet honouring the same god under all three aspects?

The chthonian character of Zeus *Phílios* is borne out by his ability to witness oaths and to send dreams. Greek dialogues, letters, and speeches abound in such phrases as 'by Zeus the Friendly⁴,' 'by the Friendly Zeus⁵,' 'by the Friendly

¹ Friederichs—Wolters *Gipsabgüsse* p. 375 no. 1139, *Einzelaufnahmen* no. 1245, 3 with Text v. 20 by E. Löwy, *Stais Marbres et Bronzes: Athènes*² p. 242 no. 1408, Svoronos *Ath. Nationalmus.* p. 357 f. no. 1408 pl. 65 (=my fig. 977), Reinach *Rép. Reliefs* ii. 363 no. 2. Height 0.25^m, breadth 0.40^m.

² C. Sittl *Die Gebärden der Griechen und Römer* Leipzig 1890 pp. 163 ff., 282 f., Svoronos *op. cit.* p. 358.

³ Svoronos *op. cit.* p. 441 no. 1441 pl. 71 (=my fig. 978). Height 0.15^m, breadth 0.24^m.

⁴ πρὸς Διὸς Φίλου Plat. *Phaedr.* 234 E, *Minos* 321 C, Ioul. *epist.* 3. 2. Cp. πρὸς Διὸς Φίλου τε καὶ Ἐραπέλου Sokrat. *epist.* 27. 1 p. 627 Hercher.

⁵ πρὸς Φίλου Διὸς Ioul. *or.* 2 p. 123, 9 Hertlein, *or.* 3 p. 165, 23 Hertlein, Aineias of Gaza *epist.* 1.

One¹, 'yes, by the Friendly One², 'no, by your Friendly One and mine³.

Fig. 978.

Friends in general swore by Zeus *Phillios*⁴, who came to be looked upon as the overseer and guardian of friendship⁵, or ultimately as a god of love who would

¹ πρὸς Φιλίῳ Plat. *Euthyphr.* 6 B, *Gorg.* 500 B, 519 E, Loukian. *Herod.* 7, *rhet. praecept.* 4, *de dipsad.* 9, Themist. *or.* 1. 17 A p. 19, 6 Dindorf, Prokop. *epist.* 75, 103, 116, 132.

² καὶ τὸν Φίλιον Aristoph. *Ach.* 730 with schol. *ad loc.* νῆ τὸν Φίλιον Pherekrat. *κραπάταλοι frag.* 16. 4 (*Frag. com. Gr.* ii. 293 Meineke) *ap.* Phot. *lex. s.v.* Φίλιος Ζεύς = Soud. *s.v.* Φίλιος.

³ μὰ τὸν Φίλιον τὸν ἐμόν τε καὶ σόν Plat. *Alcib.* 1 109 D, imitated by Aristain. *epist.* 2. 14 μὰ τὸν Φίλιον Ἐρωτα (D. Wytténbach *om.* Ἐρωτα as a gloss) τὸν ἐμόν τε καὶ σόν and Synes. *epist.* 49 p. 660 Hercher and 59 p. 672 καὶ μὰ τὸν Φίλιον τὸν ἐμόν τε καὶ σόν, 103 p. 700 οὐ μὰ τὸν Φίλιον τὸν ἐμόν τε καὶ σόν, 129 p. 716 νῆ τὸν Φίλιον τὸν ἐμόν τε καὶ σόν, 95 p. 694 οὐ μὰ τὸν Ὀμόγνιον τὸν ἐμόν τε καὶ σόν. We have a similar usage of the possessive pronoun (one of those little touches, which show that on occasion Greek religion could be personal as well as civic) in Eur. *Andr.* 602 f. ἤτις ἐκ δόμων | τὸν σὸν λιποῦσα Φίλιον (*sc.* Δία) ἐξεκώμασε | κ.τ.λ., *Hec.* 345 (cited *supra* p. 1097 n. 2).

⁴ Menand. *ἀνδρόγυνος frag.* 6 (*Frag. com. Gr.* iv. 85 Meineke) *ap.* Phot. *lex. s.v.* Φίλιος Ζεύς = Soud. *s.v.* Φίλιος... μαρτύρομαι τὸν Φίλιον, ὃ Κράτων, Δία, Loukian. *Τοχαρ.* 11 f. ΜΝΗΣ. ὁμοίμεθα, εἰ τι καὶ ὄρκου δεῖν νομίζεις. τίς δέ σοι τῶν ἡμετέρων θεῶν—ἄρ' ἱκανὸς ὁ Φίλιος; ΤΟΞ. καὶ μάλα... ΜΝΗΣ. ἴστω τοίνυν ὁ Ζεὺς ὁ Φίλιος, ἥ μὴν κ.τ.λ., schol. rec. Soph. *Αἰ.* 492 p. 211, 6 ff. ἐφεστλίου Διὸς· τοῦ τιμωμένου ἐν τῇ οἰκίᾳ καὶ ἐφορῶντος τὴν συνολκῆσιν ἡμῶν. Ἐφέστιον Δία προτείνουσιν οἱ συνοικοῦντες· οἱ δὲ φίλοι Φίλιον· οἱ δὲ ἐν μίᾳ τάξει καταλεγόμενοι καὶ μίᾳ συμμορίᾳ, Ἐταρεῖον· οἱ δὲ ξένοι, Ξένιον· οἱ δὲ ἐν ὄρκοις συμφωνίας ποιοῦντες, Ὀρκιον· οἱ δὲ δεόμενοι, Ἰκέσιον· οἱ δὲ ἀδελφοί, Ὀμόγνιον = schol. Eur. *Hec.* 345.

⁵ Phrynichos the 'Atticist' (c. 180 A.D.) in Bekker *anecd.* i. 34, 14 (cited *supra* p. 1092 n. 8), *ib.* i. 71, 7 Φίλιος· ὁ φίλος ἐφορος θεός, Phot. *lex. s.v.* Φίλιος Ζεύς = Soud. *s.v.* Φίλιος· ὁ τὰ περὶ τὰς φίλας ἐπισκοπῶν, *et. mag.* p. 793, 43 Φίλιος Ζεύς· ὁ τὰ περὶ τῆς φίλας (F. Sylburg *cj.* τὴν φίλιαν) ἐπισκοπῶν, Olympiod. *in* Plat. *Gorg.* 500 B (published by

have all men dwell together in amity¹. A title with such claims to popularity was naturally included among the stock epithets of Zeus².

An oblong slab of limestone found in the precinct of Asklepios at Epidauros bears a dedication to Zeus *Phílios* 'in accordance with a dream' and adds, as symbol of the god, a branch of olive or oak enclosed in a circle³. It must not be

A. Jahn in the *Neue Jahrbücher für Philologie und Pädagogik* Suppl. 1848 xiv. 364 f.) ἐπὶ τὸν ἔφορον τῆς φίλιας φέρει αὐτόν, ἵνα εἰδῶς ὅτι θεὸς ἐστὶν ὁ τῆς φίλιας προστάτης μὴ πάλιν παῖξῃ· ὁ γὰρ παῖζων εἰς φίλον τὸν προστάτην ταύτης θεὸν παίζει, schol. Plat. *Gorg.* 500 B Διὸς ἦν ἐπώνυμον παρ' Ἀθηναίους ὁ Φίλιος, ἐκ τοῦ εἶναι τῶν φιλικῶν καθηκόντων αὐτὸν ἔφορον, Thom. Mag. *eccl. voc. Att.* p. 382 Ritschl Φίλιος ὁ τῆς φίλιας ἔφορος θεός, Favorin. *lex.* p. 1188, 57 Φίλιος, ὁ φίλιας ἔφορος, p. 1832, 62 f. Φίλιος Ζεὺς, ὁ τὰ περὶ τῆς φίλιας ἐπισκοπῶν. With these scholastic definitions 'cp. such passages as Liban. *epist.* 19 καὶ ταύτην τίνομεν τῷ Φιλίῳ τὴν δίκην ὅτι δὴ φίλων ἡμῖν ἐφάνη τι τιμώτερον, 1204 ὑπέμνησα Φιλίου Διὸς and context.

¹ Dion Chrys. *or.* 1 p. 56 f. Reiske Ζεὺς γὰρ...ἐπονομάζεται...καὶ Φιλίος τε καὶ Ἐταιρεῖος...Φίλιος δὲ καὶ Ἐταιρεῖος ὅτι πάντας ἀνθρώπους ξυνάγει καὶ βούλεται εἶναι ἀλλήλοις φίλους, ἐχθρὸν δὲ ἢ πολέμιον μηδένα = *or.* 12 p. 412 f. Reiske Ζεὺς γὰρ...ὀνομάζεται...καὶ Φίλιος καὶ Ἐταιρεῖος...Φίλιος δὲ καὶ Ἐταιρεῖος ὅτι πάντας ἀνθρώπους ξυνάγει καὶ βούλεται φίλους εἶναι ἀλλήλοις, ἐχθρὸν δὲ ἢ πολέμιον οὐδένα οὐδενός, Eustath. in *magnam quadragesimam oratio rhaetaraetoria* 44 (= Eustath. *opusc.* p. 86 Tafel) πονηροὶ οἱ μὴ ἀγαπῶντες· πονηροὶ δὲ ὁ Φίλιος οὐ προσέεται.

² Aristot. *de mund.* 7. 401 a 22 ἑταιρεῖος τε καὶ φίλιος καὶ ξένιος = Stob. *eccl.* 1. 1. 36 p. 45, 19 f. Wachsmuth (translated by Apul. *de mund.* 37 alii Hospitalem Amicalemque), Loukian. *Tim.* 1 TIM. ὦ Ζεῦ φίλιε καὶ ξένιε καὶ ἑταιρεῖε καὶ ἀστεροπητὰ καὶ ὄρκιε καὶ νεφεληγερέτα καὶ ἐρίγδονπε καὶ εἰ τί σε ἄλλο οἱ ἐμβρόντητοι ποιηταὶ καλοῦσι, καὶ μάλιστα θῆαν ἀπορῶσι πρὸς τὰ μέτρα, Tzetz. in Lyk. *Al.* 288 Φύξιος δὲ ὁ Ζεὺς καὶ Φίλιος καὶ Ἐταιρεῖος καὶ Ἐφέστιος καὶ Ὀμόγνιος καὶ ἄλλα μυρία καλεῖται πρὸς τὰ συμβαίνοντα καὶ γινόμενα καὶ μετονομαζόμενος· κ.τ.λ., Achilles (Tatios) *comment. frag. in Arat. phaen.* 2 f. p. 84, 16 ff. Maass λέγεται γὰρ καὶ βουλαῖος Ζεὺς καὶ ξένιος καὶ ἑταιρεῖος (*leg.* ἑταιρεῖος) φίλιος φυτάλμιος ἐπικάρπιος, schol. Arat. p. 332, 10 f. Maass ὡς εἰσι (φασί) γενέτωρ φράτριος Ὀμόγνιος ἑταιρεῖος φίλιος ἱέσιος ξένιος ἀγοραῖος βουλαῖος βρονταῖος καὶ τὰ ὅμοια (*sc.* ἐπίθετα Διὸς), Schöll—Studemund *anecd.* i. 267 no. 100 φίλιου (*sc.* Διὸς), 274 φίλιος (*sc.* Ζεὺς), 282 φίλιος (*sc.* Ζεὺς).

In particular the epithets Ξένιος καὶ Φίλιος are often combined: Plout. v. Arat. 54 δίκας γε μὴν ὁ Φίλιππος οὐ μεμπτὰς Διὶ Ξενίῳ καὶ Φιλίῳ τῆς ἀνοσιουργίας ταύτης τίνων διέτελεσε, Himer. *or.* 6. 3 φέρε οὖν κἀνταῦθα Φιλίῳ Διὶ κρατῆρα στήσωμεν καὶ τὸν Ξένιου βωμὸν λόγων ξενίας ἀμείψωμεν, Ioul. *or.* 8 p. 327, 8 ff. Hertlein ἀγοὶ μὲν θεὸς εὐμενής, ὅποι ποτ' ἂν δέη πορεύεσθαι, Ξένιος δὲ ὑποδέχοιτο καὶ Φίλιος εὖνους, Heliod. *Aeth.* 6. 2 πρὸς Ξενίων καὶ Φιλίων θεῶν, schol. Eur. *Hec.* 791 χθονίους μὲν (*sc.* οὐ δείσας) διὰ τὸ ἀταφον εἶδαι φορεῖσαντα, οὐρανίους δὲ διὰ τὸν Ξένιον καὶ Φίλιον Δία (here actually contrasted with the chthonian powers!), schol. Eur. *Andr.* 603 Φίλιον...ἢ λείπει τὸ Δία, ἢ ἢ Φίλιον Δία, ὡς Ξένιον Δία, schol. Aristoph. *cy.* 500 Ζεὺς Ἀγοραῖος· ὡς Ζεὺς Ξένιος ἢ Μειλίχιος ἢ Φίλιος, οὕτω καὶ Ἀγοραῖος.

See also Aineias of Gaza *epist.* 8, Prokop. *epist.* 15, Eumath. 3. 9, 5. 18 (*supra* p. 1141 n. 13). And cp. Loukian. *Prom. s. Caucas.* 6 πᾶν φιλανθρώπων τοῦ Διὸς πεπειραμένος.

³ P. Kalbadias in the 'Εφ. Ἀρχ. 1883 p. 31 no. 12, id. *Fouilles d'Épidaure* Athènes 1893 i. 60 no. 161, M. Fränkel in the *Inscr. Gr. Pelop.* i no. 1296 [Δ]ῖ Φιλίῳ | Πύροιος | κατ' ὄναρ with the numeral νθ' and the symbol ☿ in circle, on which see *supra* p. 1076 f. The garland of Zeus *Phílios* is mentioned in an inscription from Kyrene (*Corp. inscr. Gr.* iii no. 5173, 3 ff. = Kaibel *Epigr. Gr.* no. 873, 1 ff. = Cougny *Anth. Pal. Append.* 1. 280. 1 ff. ἀ[γ]ρεῖ δ' Ἀρτεμῖς ἀ[γ]ροτέ[ρη] καλοῖς ἐνὶ [πέπλ]οις, | Μαρκιανὴν ἱερῷ δερκομένη (θ) [αλ]άμω | οὔ [Δ]ιὸς ἀρτήρη [ἡρᾶ]το, πατήρ ἱερῶν, | [ἀρ]τ[ι] π[υ]κ[νὸ]ν Φιλί(υ) [σ]τέμ[μα]ν ἀν[α]θήσάμενος· | κ.τ.λ. The restoration is doubtful: see G. Kaibel and E. Cougny *ad loc.*)

hastily assumed that Zeus *Phillios* was only another name for Asklepios¹, though the two deities were certainly of similar origin and somewhat similar character.

But we have yet to notice three remarkable cults of Zeus *Phillios* at Megalopolis in Arkadia, at Pergamon in Mysia, and at Antiocheia on the Orontes, respectively.

(3) Zeus *Phillios* at Megalopolis.

Pausanias in describing the enclosure sacred to the Greek Goddesses at Megalopolis says:

‘Within the precinct is a temple of Zeus *Phillios*. The image is by Polykleitos the Argive and resembles Dionysos; for its feet are shod with buskins and it has a cup in one hand, a *thýrsos* in the other. On the *thýrsos* is perched an eagle, though this does not agree with what is told of Dionysos. Behind the said temple is a small grove of trees surrounded by a wall. People are not allowed to enter it, but before it are images of Demeter and Kore some three feet in height. Within the precinct of the Great Goddesses there is also a sanctuary of Aphrodite².’

So the temple of Zeus *Phillios* had a grove of awful sanctity behind it, over which Demeter and Kore mounted guard. I take this to mean that Zeus *Phillios*, himself a chthonian god, was reckoned as the consort of these chthonian goddesses, and was held to be jointly responsible with them for the yearly yield of corn and wine. Hence his approximation to the type of Dionysos. The singular Dionysiac Zeus is attributed by J. Overbeck³ to Polykleitos the younger on the ground that his more famous namesake was dead and buried years before the foundation of Megalopolis (371—368 B.C.). But H. Brunn⁴ suggested that the statue was a work of Polykleitos the elder, brought from some other Arcadian town to grace the new federal centre. Two arguments incline me towards Brunn’s view. In the first place, Pausanias is elsewhere careful to distinguish the younger sculptor from his more illustrious predecessor⁵, so that, rightly or wrongly, our author must have meant the elder Polykleitos. In the second place, Polykleitos the elder, bowing to the authority of local tradition, represented Hera with a highly peculiar sceptre⁶: he may well have done the same for this cult-statue of Zeus. It is not, however, necessary to suppose with Brunn that the statue was brought from another town: cult-statues are not easily transplanted. I should rather conceive of the situation as follows. Megalopolis had a quarter or, as Stephanos the geographer says, a ‘half’ called *Orestía* after Orestes⁷, who had spent a year of exile in the *Orésteion*⁸. Now in the only other *Orésteion* known

¹ Cp. *supra* p. 1076 ff.

² Paus. 8. 31. 4 f. (*supra* i. 112 n. 2) τοῦ περιβόλου δὲ ἐστὶν ἐντὸς Φιλίου Διὸς ναὸς, Πολυκλείτου μὲν τοῦ Ἀργείου τὸ ἄγαλμα, Διονύσω δὲ ἐμπερές· κόθορνοί τε γὰρ τὰ ὑποδήματά ἐστιν αὐτῷ, καὶ ἔχει τῇ χειρὶ ἔκπωμα, τῇ δὲ ἐτέρᾳ θύρσον, κάθηται δὲ αἰετὸς ἐπὶ τῷ θύρσῳ· καίτοι γε τοῖς (R. Porson cj. τοῖς γε) ἐς Διόνυσον λεγομένοις τοῦτο οὐχ ὁμολογοῦν ἐστὶ. τούτου δὲ ὀπισθεν τοῦ ναοῦ δένδρων ἐστὶν ἄλσος οὐ μέγα, θριγκῷ περιεχόμενον. ἐς μὲν δὴ τὸ ἐντὸς ἔσοδος οὐκ ἐστὶν ἀνθρώποις· πρὸ δὲ αὐτοῦ Δῆμητρος καὶ Κόρης ὅσον τε ποδῶν τριῶν εἰσιν (Siebelis cj. ἐστὶν) ἀγάλματα. ἐστὶ δὲ ἐντὸς τοῦ περιβόλου τῶν Μεγάλων Θεῶν καὶ Ἀφροδίτης ἱερὸν.

³ Overbeck *Gr. Kunstmyth.* Zeus pp. 51 f., 228 ff., 563, *Gr. Plastik*⁴ i. 533, 537.

⁴ H. Brunn in the *Sitzungsber. d. kais. bayr. Akad. d. Wiss. Phil.-hist. Classe* 1880 p. 468 f.

⁵ Paus. 6. 6. 2.

⁶ *Supra* i. 134 f., ii. 893 n. 2.

⁷ Steph. Byz. s.v. Μεγάλη πόλις.

⁸ Eur. *Or.* 1643 ff. with schol. See N. Wedd *ad loc.* and Frazer *Pausanias* iv. 413.

to us Orestes and Pylades were revered by the Scythians as *Phílioi Daímones*¹. Not impossibly, therefore, the Arcadian Orestes likewise was a *Phílios Daímon* worshipped after his death as Zeus *Phílios*. Orestes was the son of Agamemnon; and it is probable enough that he, like his father², was remembered as a human Zeus. His name *Oréstes*, whatever its origin³, would pass muster as a title of Zeus the mountain-god⁴. In any case there was good reason for the retention of this pre-Megalopolitan cult: the appellative *Phílios* was a most desirable omen for a town which combined the inhabitants of some forty Arcadian villages⁵.

(4) Zeus *Phílios* at Pergamon.

From Arkadia we pass to Pergamon. 'The Pergamenes themselves,' says Pausanias, 'claim to be Arcadians of the band which crossed into Asia with Telephos⁶.' It is not, therefore, surprising to find that Pergamon too had its cult of Zeus *Phílios*. An inscribed block from the wall of the *Traianeum* speaks of that splendid structure (fig. 979)⁷ as the temple of Iupiter *Amicalis* and the emperor Trajan. The inscription is probably of 113–114 A.D. and intimates that, thanks to the liberality of one Iulius Quadratus, the joint cult is to be honoured with a penteteric festival, which shall take rank with the existing Pergamene festival of Roma and Augustus⁸. The competitions thus established

¹ In Loukian. *Toxar.* 7 the Scythian states that his compatriots honour Orestes and Pylades on account of their mutual loyalty and devotion, adding *καὶ τοῦνομα ἐπὶ τοῦτοις αὐτῶν ἐθέμεθα Κοράκους καλεῖσθαι· τοῦτο δὲ ἐστὶν ἐν τῇ ἡμετέρᾳ φωνῇ ὥσπερ ἂν εἰ τις λέγοι 'Φίλιοι Δαίμονες.'* He also mentions a bronze tablet in the *Orésteion* inscribed with the tale of their sufferings, which Scythian children had to get by heart, and ancient paintings on the temple-wall illustrating the record. Possibly *Κόρακοι* = (*Διόσ*)*κοροι*.

² *Supra* Append. I.

³ Recent discussion of Orestes and his myth is conveniently summarised by Gruppe *Myth. Lit.* 1908 pp. 576 ff., 620 ff.

⁴ *Supra* i. 100 ff., 117 ff., ii. Append. B.

⁵ Diod. 15. 72, Paus. 8. 27. 3 ff. Prof. J. B. Bury in the *Journ. Hell. Stud.* 1898 xviii. 19 says of the temples enumerated by Pausanias at Megalopolis: 'Those which he saw on the north side [of the river Helisson] suggest no federal association.' Is not this to ignore the obvious connotation of the title *Phílios*?

⁶ Paus. 1. 4. 6. See further W. Ridgeway *The Early Age of Greece* Cambridge 1901 i. 180 f. and A. C. Pearson on Soph. *Muscol frag.* 409 ff. Jebb.

Orestes enters into the myth of Telephos (O. Höfer in Roscher *Lex. Myth.* iii. 958–961) and is figured on the small inner frieze of the grand altar of Zeus (H. Winnefeld in *Pergamon* iii. 2. 191 f., 219, 223, 228, Beilage 6, D, 7, 42, pl. 33, 4, Overbeck *Gr. Plastik* ii. 285 fig. 201 c, C. Robert in the *Jahrb. d. kais. deutsch. arch. Inst.* 1887 ii. 245 ff. fig. D, *id. ib.* 1888 iii. 104, A. Trendelenburg in Baumeister *Denkm.* ii. 1271 f. fig. 1429, O. Höfer *loc. cit.* p. 960).

⁷ *Pergamon* v. 2. 1–54 with numerous illustrations and an Atlas of plates (my fig. 979 is after pl. 34 the restored view) forms a monograph on the *Traianeum* by H. Stiller. See also E. Pontremoli and M. Collignon *Pergame, restauration et description des monuments de l'acropole* Paris 1900 pp. 153–160 with figs. and pls. 11 f.

⁸ T. Mommsen in the *Corp. Inscr. Lat.* iii Suppl. no. 7086, 18 ff. = M. Fränkel *Die Inschriften von Pergamon* (= *Pergamon* viii. 2) Berlin 1895 ii. 203 ff. no. 269, 9 ff. with facsimile [*placere ut certamen illud*,] *quod in honorem templi Iovis Amicalis et* | [*Imp. Caes. divi Nervae f. Ner*] *vae Traiani Augusti Germanici Dacici* | [*pontif. max. est consti*] *tutum ei* *σελαστικὸν* *in civitate* | [*Pergamenorum, eiusdem conditionis sit, cuius est, quod in honorem Romae* | [*et divi Aug. ibi agitur, ita ut ea impendia, quae propter id certamen* | [*fieri oportebit, cedant in*] *onus Iuli Quadrati clarissimi viri* | [*eorumque ad*] *quos ea res pertinebit.* The official description *ib.* 13 = 5 [*ἀγῶν δεῦτ*] *ερος παρ' ὑμῶν* *τερόσ*

are called in another inscription the Traianeia Deiphileia¹. From the double nomenclature and from the absence of earlier foundations beneath the temple M. Fränkel justly infers that the cult of Trajan was superposed on a previously existing cult of Zeus *Phílios* (Latinised as *Iupiter Amicalis*), who formerly had

Fig. 979.

no temple but only an open-air altar²—presumably that detected by J. Schrammen on the highest point of the hill³. When it was decided to institute the cult of Trajan, who himself had some pretensions to the name of Zeus⁴, the best

is borne out by Dion Cass. 51. 20 καὶ ἔλαβον καὶ οἱ Περγαμηνοὶ τὸν ἀγῶνα τὸν ἱερὸν ὀνομασμένον ἐπὶ τῇ τοῦ ναοῦ αὐτοῦ (sc. Αὐγούστου) τιμῇ ποιεῖν.

¹ E. L. Hicks *The Collection of Ancient Greek Inscriptions in the British Museum* iii. 2. 233 f. Oxford 1890 no. 605, 9 Τραϊάνεια Δειφίλεια ἐν Περγᾶμῳ ἀνδρῶν πυγμ(ήν*), where Hicks wrongly supposes that the games ‘may have been endowed by one Δειφίλος (sic).’ Δειφίλεια, as M. Fränkel *loc. cit.* saw, are the games of Zeus Φίλιος.

² M. Fränkel *Die Inschriften von Pergamon* (= *Pergamon* viii. 2) Berlin 1895 ii. 206.

³ *Supra* i. 120 f. fig. 89.

⁴ A fragmentary inscription from Hermione speaks of Trajan as Zeus *Embatérios* (*Corp. inscr. Gr.* i no. 1213 = *Inscr. Gr. Pelop.* i no. 701 ———— | [K]αίσαρα θεὸν θεο[ύ] | Σεβαστὸν Γερμανικὸν | Δακικόν, Δία Ἐμβατήριον, | ἡ πόλις). L. Dindorf in *Stephanus Thes. Gr. Ling.* iii. 810 A cp. Apollon Ἐμβάσιος (O. Jessen in *Pauly—Wissowa Real-Enc.* v. 2485) and Ἐπιβατήριος (*ib. ib.* vi. 28). We can contrast Apollon Ἐκβάσιος (*ib. ib.* v. 2155), Artemis Ἐκβατηρία (*ib. ib.* v. 2158). Such epithets denote a deity invoked by the voyager before he embarks or after he disembarks, as the case may be. The deity in question might chance to be of mortal stock: on the quay at Alexandria was τὸ λεγόμενον Σεβάσιον, Ἐπιβατηρίου Καίσαρος νεῶς (*Philon leg. ad Gai.* 22: see further O. Puchstein in *Pauly—Wissowa Real-Enc.* i. 1385, O. Jessen *ib.* vi. 28). Hesych. Ἐπιβήριος: Ζεὺς ἐν Σίλφῳ has been wrongly added to this group of travel-titles (O. Jessen *ib.* vi. 28), or altered to Ἐπιδήμιος (R. Förster in the *Ath. Mitth.* 1894 xix. 372 f., citing a marble block at *Karadjadagh-Köi* on the *Ulutshar* in Bithynia, which is inscribed Διὶ Ἐπιδημίῳ | Κλαύδι(ς) Σεῖρο(ς) Ὀφελίων οἰκονόμος κ(αί) Ἥλιος | ὑπὲρ τέκνων | κ(αί) τῶν βοῶν | εὐχῆς χάρις | ἀνεστήσα|μεν): Zeus ‘on the Step’ is better explained as a god standing beside the

course seemed to be to maintain the old altar of ashes on the hill-top and to erect a new temple, which should be shared on equal terms by Zeus *Phllios* and the divinised emperor. Copper coins of Pergamon, struck by Trajan, illustrate the inscription from the *Traianeum* in two ways. On the one hand, they put

Fig. 980.

Fig. 981.

Fig. 982.

Trajan himself more or less on a par with Zeus *Phllios*. Thus the emperor's head occupies the obverse, the god's head the reverse, of a coin (fig. 980)¹. Or, the emperor's head on the obverse is balanced by a seated figure of the god on the reverse (fig. 982)². Or, the emperor in military costume stands beside the

orator on his platform and inspiring his utterance (cp. Welcker *Gr. Götterl.* ii. 207, Farnell *Cults of Gk. States* i. 162). *Supra* p. 897 n. 3.

The southern or townward face of Trajan's Arch at Beneventum, which like the Pergamene temple dates from the year 113—114, represents in the two panels of its attic (a) the Capitoline triad awaiting the arrival of Trajan: Iuno is escorted by Mercurius and Ceres, Minerva by Liber and Hercules; (b) Trajan approaching the *area Capitolina*: accompanied by Hadrian as emperor designate and followed by two lictors, he has reached the temple of Iupiter *Custos*, on the left of which, before the entrance-arch, are seen Roma, the Penates Publici *Populi Romani*, and the consuls. These two panels, separated only by the dedicatory inscription (*Corp. inscr. Lat.* ix no. 1558 = Dessau *Inscr. Lat. sel.* no. 296 imp. Caesari divi Nervae filio | Nervae Traiano Optimo Aug. | Germanico Dacico, pontif. max., trib. | potest. XVIII, imp. VII, cos. VI, p. p., | fortissimo principi, senatus p. q. R.), form a single composition—Iupiter handing his own thunderbolt to Trajan, who is thereby recognised as his vice-gerent (figs. 983, 984 are from photographs by R. Mosconi (nos. 15308, 15309)). See further E. Petersen 'L'arco di Traiano a Benevento' in the *Röm. Mitth.* 1892 vii. 239—264 with cut, especially p. 251 f., A. L. Frothingham in the *Comptes rendus de l'Acad. des inscr. et belles-lettres* 1897 p. 379 f., A. von Domaszewski 'Die politische Bedeutung des Traiansbogens in Benevent' in the *Jahresh. d. oest. arch. Inst.* 1899 ii. 173—192 with figs., especially p. 175 ff., F. Wickhoff *Roman Art* trans. Mrs. S. A. Strong London 1900 pp. 105—110 with figs., *ead.* *Roman Sculpture* London 1907 pp. 214—227 with pls. 63—66, especially p. 215 f., *ead.* *Apotheosis and the After Life* London 1915 pp. 85—87 pl. 10, Reinach *Rép. Reliefs* i. 58—66, especially p. 64 no. 1 f. For the title *Optimus* see *supra* p. 100 n. 6.

The significance of the imperial figure on the summit of Trajan's Column at Rome has been already considered (*supra* p. 100 ff.).

¹ Overbeck *Gr. Kunstmyth.* Zeus p. 228 Münztaf. 3, 23, *Brit. Mus. Cat. Coins Mysia* p. 141 pl. 28, 12, H. Stiller in *Pergamon* v. 2. 53 fig. 2, H. von Fritze in the *Abh. d. berl. Akad.* 1910 Phil.-hist. Classe Anhang i. 55 pl. 4, 5. I figure a specimen from my collection: obv. ΑΥΤΤΡΙΑ ΝΟΚΚΒΑ, rev. ΣΕΥΣ ΦΙΛΙΟΣ (= obv. Αὐτοκράτωρ Τραϊανὸς Σεβαστός, rev. Ζεὺς Φίλιος).

² Rasche *Lex. Num.* vi. 872, *Brit. Mus. Cat. Coins Mysia* p. 141 no. 259, H. Stiller in *Pergamon* v. 2. 53 fig. 1 = my fig. 982, H. von Fritze *loc. cit.* p. 55 pl. 4, 4: obv. ΑΥΤΤΡΙΑ ΝΟΚΚΒΑΚΤ, rev. ΦΙΛΙΟΣΣΕΥΣ ΠΕΡΓΑ (= obv. Αὐτοκράτωρ

seated god within the same temple (fig. 981)¹. On the other hand, the coins equate the cult of Zeus *Philius* and Trajan with the cult of Roma and Augustus. The obverse shows Zeus *Philius* and Trajan in their temple, the reverse Roma

Fig. 983.

and Augustus in theirs². Or, the obverse has Trajan, the reverse Augustus, as sole occupants of their respective fane³.

Τραϊανὸς Σεβαστός, rev. Φίλιος Ζεὺς Περγαμηνῶν). A copper of Lucius Verus gives the reverse type on a larger scale (*Brit. Mus. Cat. Coins Mysia* p. 148 no. 293, H. Fritze *loc. cit.* p. 55 pl. 4, 6) with the legend: ΕΠΙΣΤΡΑΤΗΛΑ...ΚΡΑΤΙΠΠΟΥ ΠΕΡΓΑΜΗΝΩΝ ΝΕΟΚΟΡ (=ἐπὶ στρατηγοῦ Ἀτυλλίου Κρατίππου, Περγαμηνῶν β' νεωκόρων).

¹ Rasche *Lex. Num.* vi. 872, *Brit. Mus. Cat. Coins Mysia* p. 142 no. 262, H. Stiller in *Pergamon* v. 2. 53 fig. 3 = my fig. 981: rev. ΦΙΛΙΟΣ ΖΕΥΣ ΤΡΑΙΑ ΝΟΣ ΠΕΡΓΑΜΗΝΩΝ. Cp. a copper of Traianus Decius (H. von Fritze *loc. cit.* p. 55 pl. 8, 18).

² Rasche *Lex. Num.* vi. 872 ff., *Brit. Mus. Cat. Coins Mysia* p. 142 pl. 28, 10, H. Stiller in *Pergamon* v. 2. 53 fig. 5, H. von Fritze *loc. cit.* pp. 55, 83 ff. pl. 8, 12: obv. ΦΙΛΙΟΣ ΣΕΥΣ ΑΥΤ ΤΡΑΙΑΝΟ ΣΕΒΠΕ[Ρ] or ΠΕΡΓΑΜΗ, rev. ΘΕΛΡΩΜΗ [Κ]Λ[ΙΘ]Ε[Ω] ΣΕΒΑΣ ΤΩ.

³ Rasche *Lex. Num.* vi. 873, *Brit. Mus. Cat. Coins Mysia* p. 142 pl. 28, 11, Hunter

The cult of Zeus *Phílios* on the mountain at Pergamon was, if I am right in my conjecture¹, derived from the cult of Zeus *Phílios* the 'Mountaineer'² of Megalopolis. But the original connexion with *Oréstes* had long since been for-

Fig. 984.

gotten, or at best left a mere trace of itself in the traditional link between *Orestes* and *Telephos*³. It was, however, remembered that Zeus *Phílios* somehow stood for the founder of the state. This may be inferred from the fact that, when

Cat. Coins ii. 282 no. 57, H. Stiller in *Pergamon* v. 2. 53 fig. 4, H. von Fritze *loc. cit.* p. 84 pl. 8, 17: obv. CT PΠΩΛ ΛΙΩΝΟC ΤΡΑΙΑ ΝΟ C or CT PΠΩΛΛΙ ΩΝΟC ΤΡΑΙΑ ΝΟC ΕΠΙ, rev. ΑΥΓ Ο V CΤΟC ΠΕΡΓΑ (= obv. ἐπὶ στρατηγού Πωλλωνος· Τραϊάνος, rev. Αὔγουστος· Περγαμηνῶν).

¹ *Supra* p. 1179.

² *Supra* p. 1178 f.

³ *Supra* p. 1179 n. 6. Note that Τήλεφος, a clipped form of Τηλεφάνης (F. Bechtel—A. Fick *Die Griechischen Personennamen*² Göttingen 1894 p. 374) was, like 'Ορέστης (*supra* p. 1179), a name which would fitly describe a mountain-god (cp. *Od.* 24. 83, Aristoph. *nub.* 281, Menand. *Λευκάδης frag.* 1, 4 (*Frag. com. Gr.* iv. 158 f. Meineke) *ap.* Strab. 452, and the like).

the Pergamenes invented an eponymous hero Pergamos¹, they portrayed him (fig. 985)² with the features of Zeus *Phlios*.

Whether Zeus *Phlios* as Pergamon was in any sense Dionysiac, we can hardly determine. A *phiddle* in his hand (figs. 981, 982) is no proof. Nor can we lay stress on the curious association of Telephos with the vine³. The most we

Fig. 985.

Fig. 986.

can say is that a buskined Zeus of the Arcadian type⁴ would not be out of place in a town which recognised Zeus *Subázios*⁵ and Zeus *Bákchos*⁶.

Popular enthusiasm, or policy, having thus raised the emperor to the level of Zeus *Phlios*, went a step further and identified the two. An alliance-coin of Thyateira and Pergamon (fig. 986)⁷ surrounds the laureate bust of Trajan with

¹ H. von Fritze *loc. cit.* p. 69 n. 1 points out that Pergamos is first mentioned as founder of the state in two mutually complementary inscriptions of c. 50 B.C. published together by H. Hepding in the *Ath. Mitth.* 1909 xxxiv. 329 ff.: ὁ δῆμος ἐτίμησεν | Μιθραδάτην Μηροδότου τὸν διὰ γένους ἀρχιερέ[α] | καὶ ἱερέα τοῦ Καθηγεμόνος Διονύσου διὰ γένου[ς,] | ἀπο[κα]στήσαντα τοῖς πατρίοις θεοῖς τ[ὴν] τε πόλιν | καὶ [τὴν] χώραν καὶ γενόμενον τῆς πατρίδος μ[ε]τὰ Πέργαμον | καὶ Φιλέταιρον νέον κτίστην and ὁ δῆμος ἐτίμησεν | [Μιθραδάτην] Μηροδότου τὸν διὰ γένου[ς] ἀρχιερέα | καὶ ἱερέα τοῦ Κα[θη]γεμόνος Διονύσου, ἀποκα[στήσαντα] τοῖς πατρίοις θεοῖς τὴν τε πόλιν καὶ τὴν χώραν καὶ γενόμενον | τῆς πατρίδος μ[ε]τ[ὰ] Π[ε]ργάμω[ν] καὶ Φιλέταιρον νέον κτ[ίστην]. On the hero Pergamos and his cult see further O. Höfer in Roscher *Lex. Myth.* iii. 1958 f.

² *Brit. Mus. Cat. Coins Mysia* p. 136 pl. 28, 1, H. von Fritze *loc. cit.* p. 67 pl. 3, 14 and 19= my fig. 985, Head *Hist. num.*² p. 536: quasi-autonomous coppers inscribed ΠΕΡΓΑΜΟΣ and ΠΕΡΓΑΜΟΣ ΚΤΙΣ ΤΗΣ.

³ When the Greeks sailed against Troy, they lost their way and attacked Mysia by mistake. Telephos, king of the Mysians, went out against the invaders and slew many of them, but fled before Achilles and, tripping over a vine, was wounded in the thigh by that hero's spear (Apollod. *epit.* 3. 17). This occurred because Dionysos was angry with Telephos for depriving him of his due honours (schol. *Il.* 1. 59 f., cp. Eustath. *in Il.* p. 46, 35 ff. (Telephos' horse stumbles over a vine by the design of Dionysos), Tzetz. *in Lyk. Al.* 211 (Dionysos repays Achilles' sacrifices by causing to spring up a vine-shoot, which entangles Telephos), Dictys Cretensis 2. 3 (Telephos, pursued by Ulysses among the vineyards, trips over a vine-stem and is speared by Achilles in the left thigh)). The story is given without detail by Pind. *Isthm.* 8. 109 f. δ καὶ Μύσιον ἀμπελόεν | αἶμαξε Τηλέφου μέλανι ραίνων φόνω πεδίον. On the golden vine presented to Telephos' wife Astyoche by Priamos see *supra* p. 281 n. 4.

⁴ *Supra* p. 1178.

⁵ *Supra* p. 287 n. 2.

⁶ *Supra* pp. 287 n. 2, 954 n. o.

⁷ *Brit. Mus. Cat. Coins Lydia* p. 320 pl. 41, 5 (my fig. 986 is from a cast of the coin), H. von Fritze *loc. cit.* p. 100: ΑΥΝΕΡΤΡΑΙΑΝΟ Ν[Ε]Ρ ΔΑΚΙΦΙΛΙΟΝ ΔΙΑ (= αὐτοκράτορα Νέρουαν Τραϊανὸν Σεβαστὸν Γερμανικὸν Δακικὸν Φίλιον Δία).

the cunningly-worded legend: 'The emperor Nerva Traianus [Augustus] Germanicus Dacicus Zeus *Phillios*.' The mind of the reader passes upward from names of human import through titles recording hard blows struck and magnificent triumphs won to the final claim of supreme beneficent godhead. Moreover, the whole is thrown into the accusative case with a subtle suggestion of some verb denoting honour, if not worship¹. Adulation of the man has reached its limit. And, after all, a god who starts as a buried king ends not unfittingly as a divinised emperor.

Pergamon, in common with other cities of Asia Minor, frankly regarded the reigning sovereign as lord of heaven and earth, and did not hesitate to portray him in this capacity as a cosmic Zeus. A wonderful copper piece from the Pergamene mint (fig. 987)² exhibits Commodus in the form of a youthful Zeus with short hair and slight beard, naked and erect, a thunderbolt in his right hand, a sceptre in his left. He has an eagle with spread wings at his feet, and is flanked by two recumbent figures—Gaia on the right with a turreted crown and a cornu copiae, Thalassa on the left with a head-dress of crab's-claws and a steering paddle. In the field are busts of Helios and Selene. A unique coin, struck at Pergamon and now in the cabinet of T. Prowe at Moscow (fig. 988)³, repeats the theme with variations.

Thalassa and Gaia stand side by side, the former with bare breast, crab's-claws on her head, and a steering paddle in her uplifted hand, the latter with covered

Fig. 987.

Fig. 988.

Fig. 989.

¹ G. F. Hill *A Handbook of Greek and Roman Coins* London 1899 p. 186, G. MacDonald *Coin Types* Glasgow 1905 pp. 161, 170, H. von Fritze *loc. cit.* p. 78 ff.

² *Brit. Mus. Cat. Coins Mysia* p. 151 pl. 30, 4 = my fig. 987: rev. [ΕΠΙ]ΣΤΡΑΤΗΓ Λ ΥΚΩΝΙΑΝ[ΟΥ] ΠΕΡΓΑΜΗΝΩ ΝΕΟΚΟΡΩ Ν·Β (=ἐπὶ στρατηγοῦ Μ. Αἰλίου Γλυκωνιανοῦ, Περγαμηνῶν νεωκόρων β'). H. von Fritze *loc. cit.* p. 56 f. pl. 4, 7 publishes another specimen from the Gotha collection.

³ H. von Fritze *loc. cit.* p. 56 f. pl. 4, 11: rev. ΕΠΙΣΤΡ ΜΗΝΟ ΓΕΝΟΥΣ·Β· ΝΕΩ[ΚΟ] ΡΩΝ ΠΕΡΓΑΜΗΝ ΩΝ (=ἐπὶ στρατηγοῦ Μηνογένους, β' νεωκόρων Περγαμηνῶν).

breast, wheat-ears on her head, and a *cornu copiae* on her arm. Both join hands to support a nude, youthful Zeus with the features of Geta, who holds a sceptre in his left hand and brandishes a thunderbolt in his right. Below him is his eagle with spread wings, grasping a wreath in his talons. Further variations are found on another unique copper, struck by Caracalla at Laodikeia in Phrygia and now in our national collection (fig. 989)¹. Gaia and Thalassa have changed places: behind the one corn-ears spring from the ground; behind the other a dolphin plunges into the sea. On their joined hands, instead of Zeus, stands Caracalla with a radiate crown on his head holding *phiale* and sceptre, while beneath him hovers his eagle bearing a wreath.

(5) Zeus *Phlios* at Antiocheia.

Lastly, we turn to Antiocheia on the Orontes, where the worship of Zeus *Phlios* was established by Theoteknos, governor of the city under Maximinus ii and an apostate from the Christian faith². Eusebios in his *Ecclesiastical History*³ pens an ugly portrait of this persecutor⁴:

‘The root of all the mischief grew in Antiocheia itself⁵—Theoteknos, a horror, a humbug, and a villain, whose character belied his name; he was supposed to keep the town in order. He set all his forces against us. He threw himself with zest into the task of hunting our people out of their holes and corners in every possible way, as though they had been a gang of thieves and malefactors. He went all lengths in slandering and accusing us. And, after causing tens of thousands to be put to death, he finally set up an idol of Zeus *Phlios* with a deal of quackery and imposture. He invented foul rites for it, initiations of an irreligious sort, and abominable modes of purification. He even exhibited before the emperor the portentous signs by means of which it was supposed to produce oracles⁶.’

Theoteknos may well have augured a great success for his new cult, partly on general and partly on special grounds.

On the one hand, the Antiochenes had always been devoted to the worship of Zeus. Long before their city was built, Triptolemos—so they said—had founded Ione on the slope of Mount Silpion and had constructed there a sanctuary of Zeus *Némeios*, later renamed Zeus *Epikérprios*⁷. Subsequently Perseus

¹ *Brit. Mus. Cat. Coins Phrygia* p. 316 pl. 37, 12 (= my fig. 989), H. von Fritze *loc. cit.* p. 57: rev. ΕΠΙ·Π·ΑΙΑ ΠΙΓΡΗ ΤΟC ΑCΙΑΡΓ ΛΑΟΔΙΚΕΩΝΝ ΕΩΚΟΡΩΝ· (= επί Π. Αἰλίου Πίγρητος Ἀσιάρχου γ', Λαοδικέων νεωκέρων).

² G. T. Stokes in Smith—Wace *Dict. Chr. Biogr.* iv. 1011.

³ Euseb. *hist. eccl.* 9. 2 f.

⁴ In 304 A.D. he did to death S. Theodotos and the Seven Virgins of Ankyra (*Acta Sanctorum* edd. Bolland. Maii iv. 147—165, T. Ruinart *Acta primorum martyrum sincera & selecta*² Amstelædami 1713 pp. 336—352, A. Gallandius *Bibliotheca veterum patrum antiquorumque scriptorum ecclesiasticorum* Venetiis 1768 iv. 114—130).

⁵ We have here a buried hexameter: ὦν πάντων ἀρχηγὸς ἐπ' αὐτῆς Ἀντιόχειας.

⁶ Euseb. *hist. eccl.* 9. 3 τελευτῶν εἰδωλὸν τι Διὸς Φιλίου μαργαρελαῖς τισὶ καὶ γοητελαῖς ἰδρύεται, τελετὰς τε ἀνάγνους αὐτῷ καὶ μῦθαις ἀκαλλιεργήτους ἐξαγίστους τε καθαρμῶν ἐπινοήσας, μέχρι καὶ βασιλέως τὴν τερατεῖαν δι' ὧν ἐδόκει χρησμῶν (*leg.* χρησμοῦς) ἐκτελεῖν ἐπεδείκνυτο. Cp. the loose translation of Rufin. *hist. eccl.* 9. 3 apud Antiochiam simulacrum quoddam Iovis Amicalis nuper consecratum artibus quibusdam magicis et impuris consecrationibus ita compositum erat, ut falleret oculos intuitum et portenta quaedam ostentare videretur ac responsa proferre. C. F. Crusé renders τελετὰς τε ἀνάγνους κ.τ.λ. ‘after reciting forms of initiation’ etc., clearly taking ἀνάγνους to be ἀναγνούς—an ingenious error.

⁷ Liban. *or.* 11. 51 (i. 2. 453, 1 ff. Foerster), *supra* i. 236 n. 10. Cp. *Chron. Paschale*

visited Ione and, when a storm burst so that the river Orontes, then called Drakon, overflowed its banks, bade the inhabitants pray for deliverance. Thereupon a ball of lightning fell from the sky and stopped at once the downpour and the flood. Perseus kindled a fire from the blaze, took it to his own palace in Persia, and taught the Persians to reverence it as divine. He also established for the men of Ione a sanctuary of Immortal Fire¹. In the Hellenistic age this sanctuary on Mount Silpion was known as that of Zeus *Keraúnios*². Again, the foundation of Antiocheia itself was directly associated with the cult of Zeus. Libanios in his panegyric of the town says³:

'The settlement began with Zeus *Bottiaios*⁴, erected by Alexander, and the hill called Emathia after Alexander's home.'

i. 76 Dindorf *ἐκτισαν οὖν ἐκεῖ οἱ αὐτοὶ Ἰωνῆται ἱερὸν Κρονίωνος* (but see *supra* i. 237 n. 1) *εἰς τὸ Σιλπίον ὄρος* and perhaps Liban. *legat. ad Iulian.* 79 (ii. 152, 10 ff. Foerster) cited *supra* p. 869 n. 1.

Zeus *Némeios* appears on a billon coin of Alexandria with *selinon* (?) -wreath, *aigis*, and star (*Brit. Mus. Cat. Coins Alexandria* p. 17 no. 130 pl. 1 (=my fig. 990), Head *Hist. num.*² p. 862, Overbeck *Gr. Kunstmyth.* Zeus pp. 218, 248, O. Höfer in Roscher *Lex. Myth.* iii. 116). These coins were struck by Nero in 67—68 A.D. to commemorate his triumphant tour through Greece in 67 A.D. (Eckhel *Doctr. num. vet.*² iv. 53).

As to the title *Ἐπικάρπιος*, my friend Mr G. F. Hill in the *Journ. Hell. Stud.* 1915 xxxv. 150 kindly draws my attention to Methodios *ap. et. mag.* p. 58, 20 ff. *Ἀλδήμιος ἢ Ἀλδος, ὁ Ζεὺς, ὃς* (codd. D. Vb. omit *ὃς*) *ἐν Γάζῃ τῆς Συρίας τιμᾶται· παρὰ τὸ ἀλδαῖνον, τὸ αὐξάνων· ὃ ἐπὶ τῆς αὐξήσεως τῶν καρπῶν. Μεθόδιος* (οὗτος Μεθόδιος cod. Vb.). Cp. S. Bochart *Geographia sacra, seu Phaleg et Canaan*⁴ Lugduni Batavorum 1707 lib. ii cap. 14 p. 748 'Ego Jovem illum Phœnices linguâ suâ vocasse puto בעל חלדה *baal-halda* dominum sæculi, vel בעל חלדִים *baal-aldim* dominum sæculorum'—a most ingenious explanation of the alternatives *Ἀλδος* and *Ἀλδήμιος*.

¹ Pausanias the chronographer (cp. Io. Tzetz. *schol. in exeges. Iliad.* in L. Bachmann *Scholia in Homeri Iliadem* Lipsiae 1835 p. 833, 28 f. *Πανσανίας δὲ ὁ ἱστορικὸς ἐν τῷ περὶ Ἀντιοχείας κτίσεως γράφει πλαύτερον. κ.τ.λ.*) *ap.* Io. Malal. *chron.* 2 p. 37 f. Dindorf = *Chron. Paschale* i. 72 f. Dindorf *ὁ δὲ αὐτὸς Περσεὺς ἐκτίσσε τοῖς Ἰωνῆταις ἱερὸν, ὃ ἐπωνόμασε πρὸς ἀθανάτου.*

² Io. Malal. *chron.* 8 p. 199 Dindorf says of Seleukos i Nikator after the foundation of Seleukeia *καὶ εὐχαριστῶν ἀνῆλθεν εἰς Ἰώπολιν καὶ μετὰ τρεῖς ἡμέρας ἐπετέλεσεν ἑορτὴν ἐκεῖ τῷ Κεραυνίῳ Διὶ ἐν τῷ ἱερῷ τῷ κτισθέντι ὑπὸ Περσέως τοῦ υἱοῦ Πίλκου καὶ Δανάης, τῷ ὄντι εἰς τὸ Σιλπίον ὄρος, ἐνθα κεῖται ἡ Ἰώπολις, ποιήσας τὴν θυσίαν τῇ πρώτῃ τοῦ Ἀρτεμισίου μηνός.*

³ Liban. *or.* 11. 76 (i. 2. 461, 18 ff. Foerster).

⁴ With Zeus *Bottiaios* cp. Zeus *Βώττιος* of *Bottia*, a village on the Orontes (Io. Malal. *chron.* 8 p. 200 Dindorf cited *infra* p. 1188), which doubtless claimed connexion with *Bottia*, *Bottiala*, *Bottialis*, the district round Pella in Makedonia (E. Oberhummer in Pauly—Wissowa *Real-Enc.* iii. 794 f.). Since the Bottiaeans of Makedonia were said to have been brought by one Botton from Crete (Aristot. *frag.* 443 Rose *ap.* Plout. v. *Thes.* 16 and *quaest.* *Gr.* 35, Strab. 279, 282, 329 *frag.* 11, Konon *narr.* 25, *et. mag.* p. 206, 1 ff.), it is possible that Zeus *Bottiaios* was ultimately of Cretan origin. The story of the clay loaves etc. told by Konon *loc. cit.* probably has some basis in Bottiaean ritual. Coppers struck at Pella, under Philippos v and later (Head *Hist. num.*² p. 243), with the monogram *Β* (for *Bottaeatōn*) have obv. head of Zeus wreathed with bay (*Brit. Mus. Cat. Coins Macedonia*, etc. p. 13, *Hunter Cat. Coins* i. 352) or oak (*Brit. Mus. Cat. Coins Macedonia*, etc. p. 13 fig., *Hunter Cat. Coins* i. 352 (?)), rev. winged thunderbolt.

Fig. 990.

Further on he adds¹:

'The whole thing was ordained of God. Forty furlongs from this city of ours there was a city bearing the name of Antigonos and built by Antigonos. Here Seleukos was sacrificing after his victory². The bull had been slaughtered, the altars had received their customary portion, the fire was already licking up the sacrifice and burning fiercely, when, lo, Zeus moved from his sceptre³ his own companion and favourite bird and despatched him to the altar. He flew down into the midst of the flame, caught up the thigh-pieces all ablaze, and bore them off⁴. As the event attracted the looks and thoughts of all and was manifestly due to divine interposition, Seleukos bade his son⁵ mount a horse, pursue the flight from the ground, and guide his horse by the bridle according to the route taken by the bird; for he wished to know what it would do with its booty. Seleukos' son riding his horse, with upturned eyes, was led by the flight to Emathia. There the eagle stooped and deposited his burden on the altar of Zeus *Bottiaios*, erected by Alexander when he was cheered by the sight of the spring⁶. So all men, even without special powers of interpretation, could see that Zeus meant them to build a city on the spot. And thus it came about that the settlement intended and commenced by Alexander was carried to completion, while the chief of the gods⁷ by means of his own omen became our founder.'

Similar tales were current with regard to Alexander's foundation of *Alexandria*⁸ and Seleukos' foundation of *Seleukeia Pieria*⁹. Ioannes Malalas, of whose sixth-century chronicle a Greek abridgment (not to mention the fuller Slavonic version¹⁰) is extant, gives the Antiochene story¹¹, adding a touch or two of his own to heighten the interest. Thus, instead of connecting Zeus *Bottiaios* with the hill Emathia, he harrows our feelings by the assertion that at Bottia, a village over against Iopolis, Seleukos, when founding Antiocheia, sacrificed a maiden named Aimathe (*sic*) by the hand of the chief priest and initiator Amphon, between the city and the river, on Artemisios, *i.e.* May, 22, at daybreak, as the sun rose—a most circumstantial narrative. He goes on to say that Seleukos founded also the sanctuary of Zeus *Bóttios*¹². Again, Antiochos iv Epiphanes built for the Antiochenes, presumably on Mount Silpion, a magnificent temple of Iupiter *Capitolinus*, of which we are told, not only that its roof had gilded coffers, but that its walls were overlaid with beaten gold¹³. Tiberius either completed or restored the structure¹⁴. Antiochos Epiphanes also erected in the temple, which he had built, or more probably beautified, for Apollon at Daphne, a copy of the Olympian Zeus, said to have been as large as the original¹⁵. This statue was perhaps in-

¹ Liban. *or.* 11. 85—88 (i. 2. 464, 10 ff. Foerster).

² Seleukos i Nikator, after vanquishing Antigonos in Phrygia (301 B.C.).

³ *Supra* p. 1132 ff.

⁴ *Infra* fig. 1001.

⁵ Antiochos i Soter.

⁶ See Io. Malal. *chron.* 10 p. 234 Dindorf.

⁷ (ὁ Ζεὺς) ὁ τῶν θεῶν κορυφαῖος.

⁸ Iul. Valer. i. 30 p. 39, 9 ff. Kuebler, pseudo-Kallisth. i. 32 (context *supra* p. 1127 n. o).

⁹ *Supra* p. 981 n. 1.

¹⁰ Prof. J. B. Bury informs me that such a version exists, but is not yet published in accessible shape. On Malalas see further K. Krumbacher *Geschichte der byzantinischen Litteratur von Justinian bis zum Ende des Oströmischen Reiches*² München 1897 p. 325 ff., Sir J. E. Sandys *A History of Classical Scholarship*² Cambridge 1906 i. 390 f.

¹¹ Io. Malal. *chron.* 8 p. 199 ff. Dindorf.

¹² *Id. ib.* 8 p. 200 Dindorf.

¹³ Liv. 41. 20. Cp. Gran. Licin. 28 p. 6, 5 f. Flemisch duos colossos duodenum cubitorum ex aere unum Olympio, alterum Capitolino Iovi dedicaverat.

¹⁴ Io. Malal. *chron.* 10 p. 234 Dindorf ὁ δὲ Τιβερίος Καῖσαρ ἐκτίσεν ἐν τῇ αὐτῇ Ἀντιοχείᾳ πᾶσι τοῖς μέγα Διὸς Καπετωλίου. The word ἐκτίσεν must not be pressed.

¹⁵ Amm. Marc. 22. 13. 1 eodem tempore die xi Kalend. Novembrium amplissimum

tended to represent Antiochos himself¹; for it seems to have been part of that ruler's policy always to foster the cult, and on occasion to assume the rôle, of Zeus². Thus he struck handsome silver pieces showing on the obverse side an

Fig. 991.

idealised portrait-head of himself, sometimes with twin stars at the ends of his diadem³, and on the reverse Zeus enthroned with a Nike in his hand. The Nike extends a wreath towards the god. And the accompanying legend reads 'Of King Antiochos, the God Made Manifest' (fig. 991)⁴, or 'Of King Antiochos, the God Made Manifest, Bearer of Victory' (fig. 992)⁵. Another imposing type has on the obverse the head of the monarch, wreathed with wild-olive and bearded as if he were indeed Zeus *Olympios*, on the reverse Zeus enthroned with Nike in the act of crowning him (fig. 993)⁶ or his pompous inscription (fig. 994)⁷. It is very possible that this coin commemorates the erection of the Olympian Zeus at Daphne. Be that as it may, the statue was probably made of gold and ivory, like its original at Olympia.

Fig. 992.

Daphnaei Apollinis fanum, quod Epiphanes Antiochus rex ille condidit iracundus et saevus, et simulacrum in eo Olympiaci Iovis imitamenti aequiparans magnitudinem, subita vi flammaram exustum est. But Liban. *or.* 11. 94 ff. (i. 2. 467, 1 ff. Foerster) and Sozom. *hist. eccl.* 5. 19 agree that the sanctuary of Apollon Δαφναῖος was the work of Seleukos i Nikator. Presumably Antiochos Epiphanes added to its attractions. Overbeck *Gr. Kunstmyth.* Zeus p. 58 by an odd blunder takes Ammianus to mean that Antiochos dedicated at Daphne a statue of Apollon in the guise of Olympian Zeus!

¹ We may fairly suspect that the same intention prompted Antiochos' sacrilegious treatment of the temples at Jerusalem and on Mt Gerizim (*supra* i. 233, ii. 887 n. o no. (31)).

² See E. R. Bevan 'A note on Antiochos Epiphanes' in the *Journ. Hell. Stud.* 1900 xx. 26—30, *id.* *The House of Seleucus* London 1902 ii. 154 ff., G. F. Hill *Historical Greek Coins* London 1906 p. 144.

³ Tetradrachms with rev. ΒΑΣΙΛΕΩΣ ΑΝΤΙΟΧΟΥ or ΑΝΤΙΟΧΟΥ Apollon seated on the *omphalos* have obv. head of Antiochos with diadem surmounted by a star (*Brit. Mus. Cat. Coins Seleucid Kings of Syria* p. 34 pl. 11, 1) or with diadem ending in two eight-rayed stars (*Hunter Cat. Coins* iii. 41 pl. 66, 9). They bear witness to the early deification of the king.

⁴ *Brit. Mus. Cat. Coins Seleucid Kings of Syria* p. 35 pl. 11, 8, *Hunter Cat. Coins* iii. 44 pl. 66, 13, *Head Hist. num.*² p. 762. I figure a specimen from my collection.

⁵ *Brit. Mus. Cat. Coins Seleucid Kings of Syria* p. 35 pl. 11, 7 = my fig. 992, *Hunter Cat. Coins* iii. 47 f. pl. 66, 17 (cp. 18), *Head Hist. num.*² p. 762, *Bunbury Sale Catalogue* 1896 ii. 65 no. 494.

⁶ E. Babelon *Les rois de Syrie* Paris 1890 pp. xciv f., 71 pl. 12, 11 (= my fig. 993).

⁷ *Brit. Mus. Cat. Coins Seleucid Kings of Syria* p. 36 pl. 11, 9 = my fig. 994, *Hunter*

Alexander ii Zabinas, when beaten by Antiochos viii Grypos in 123—122 B.C., retired to Antiocheia and, in order to pay his troops, bade men enter the temple of Zeus and remove from the god's hand the Nike of solid gold, remarking that

Fig. 993.

Fig. 994.

Zeus had lent him victory!¹ A unique *statér* of gold, formerly in the Montagu collection (fig. 995)², was doubtless struck by Zabinas from this stolen Nike³. A few days later he attempted to carry off the whole statue of Zeus with its vast weight of gold, but was caught in the act and forced by popular outcry to flee from the city⁴.

Fig. 995.

The statue, however, did not escape for long the cupidity of the Syrian kings. Antiochos ix Kyzikenos, son of Antiochos vii Sidetes, being in need of money, gave orders that the golden Zeus, fifteen cubits high, should be melted down and replaced by a copy in inferior material with gilded sheathing⁵. It was presumably in connexion with the cult of Zeus *Olympios* that Antiochos Epiphanes held games

Cat. Coins iii. 48 no. 50, E. Babelon *Les rois de Syrie* Paris 1890 p. xciv f., *Head Hist. num.*² p. 762 f. The head is usually described as laureate.

¹ Iust. 39. 2. 5.

² *Montagu Sale Catalogue* 1896 i. 92 no. 716 pl. 9 = my fig. 995.

³ E. Babelon *Les rois de Syrie* Paris 1890 p. cxlix f.

⁴ Iust. 39. 2. 6, Diod. *excerpta de virt. et vit.* 35 p. 145, 42 ff. Dindorf.

⁵ Clem. Al. *protr.* 4. 52. 3 p. 40, 22 ff. Stählin 'Αντίοχος δὲ ὁ Κυζικηνὸς ἀπορούμενος χρημάτων τοῦ Διὸς τὸ ἄγαλμα τὸ χρυσοῦν, πεντεκαίδεκα πηχῶν τὸ μέγεθος ὄν, προσέταξε χωνεῦσαι καὶ (J. Markland cj. *kák*) τῆς ἄλλης τῆς ἀτιμοτέρας ὕλης ἄγαλμα παραπλήσιον ἐκείνῳ πετάλοις κεχρυσωμένον ἀναθεῖναι πάλιν. Cp. Arnob. *adv. nat.* 6. 21 Antiochum Cyzicenum ferunt decem (F. Orsini cj. *quindecim*) cubitorum Iovem ex delubro aureum sustulisse et ex aere bracteolis substituisse fucatum.

of unusual significance at Daphne¹, not to mention the high jinks² which earned him the *sobriquet* of *Epimands*. Antiochos Grypos followed suit³. And in later times the Olympic contests of Daphne obtained a wide celebrity⁴. Diocletian is said to have built a sanctuary of Zeus *Olympios* in the *Stádion* at Daphne—a statement of uncertain value⁵. Meantime in Antiocheia itself Commodus had built a temple of Zeus *Olympios* with an adjoining portico known as the *Xýstōn*⁶. Didius Iulianus had added a *Pléthron*⁷, which was later doubled in size by Argyrios and Phasganios⁸, and still further enlarged by Proklos⁹. The whole complex of buildings was evidently modelled on its counterpart at Elis and was meant to accommodate athletes preparing for the Olympia, which were actually held at Daphne. At Daphne too there was a temple of Zeus *Sotér*, built to commemorate a crisis in the history of the city. For at dawn on Apellaios, *i.e.* December, 13 in the year 115 Antiocheia was shaken by a great earthquake with most disastrous results. The survivors founded this temple and inscribed upon it the words:

‘The saved set up (this edifice) for Zeus the Saviour¹⁰.’

The earthquake was preceded by many thunderbolts and unusual winds¹¹; and so severe was it that the tops of Mount Kasion were broken off and threatened destruction to the town below¹². Finally, there was the ancient cult of Zeus

¹ Polyb. 31 *ap.* Athen. 194 C—195 F and 439 B—D.

² *E.g.* Polyb. 31 *ap.* Athen. 195 F (=439 D) ὑπὸ τῶν μίμων ὁ βασιλεὺς εἰσεφέρετο ὅλος κεκαλυμμένος καὶ εἰς τὴν γῆν ἐτίθετο, ὡς εἰς ὧν δῆτα τῶν μίμων· καὶ τῆς συμφωνίας προκαλουμένης ἀναπηδήσας ὥρχετο καὶ ὑπεκρίνετο μετὰ τῶν γελωτοποιῶν. Was this sheer foolery, or the take-off of some resurrection-rite?

³ Poseidonios of Apameia 28 *frag.* 31 (*Frag. hist. Gr.* iii. 263 Müller) *ap.* Athen. 210 D—E and 540 A—B.

⁴ Liban. *or.* 60. 6 f. (iv. 315, 5 ff. Foerster)=Io. Chrys. *de Babyla c. Iul.* 19 (ii. 568 A Montfaucon), Liban. *epist.* 763 Wolf, Io. Malal. *chron.* 9 p. 224 f. Dindorf (see P. Perdrizet in the *Bull. Corr. Hell.* 1900 xxiv. 290 f.), 12 pp. 289 f., 307 Dindorf, 16 p. 396 Dindorf. Cp. Liban. *or.* 10. 30 (i. 2. 409, 15 ff. Foerster).

⁵ Io. Malal. *chron.* 12 p. 307 Dindorf ἐκτίσε δὲ ἐν αὐτῷ τῷ σταδίῳ Δάφνης ἱερὸν Ὀλυμπίου Διός, καὶ ἐν τῇ σφενδόνη τοῦ αὐτοῦ σταδίου ἐκτίσεν ἱερὸν τῇ Νεμέσει. C. O. Müller *Antiquitates Antiochenae* Gottingae 1839 p. 62 f. thinks it far more likely that the temple of Zeus Ὀλύμπιος at Daphne was founded by Antiochos Epiphanes. Overbeck *Gr. Kunstmyth.* Zeus p. 59 dismisses the claims of Diocletian (‘wohl ohne allen Zweifel verkehrt’) and attributes to Antiochos Epiphanes merely a redecoration of the temple (‘nur eine neue Ausschmückung des Zeusheiligtums von Daphne, nicht dessen Gründung’). But is it certain that Malalas is referring to the big temple of Zeus? A small shrine in the *Stádion* would be appropriate enough.

⁶ Io. Malal. *chron.* 12 p. 283 Dindorf καὶ εἰς τὴν ἀρχὴν δὲ τὴν κάτω τοῦ Ξυστοῦ ἐκτίσεν ἱερὸν τῷ Ὀλυμπίῳ Δί.

⁷ Io. Malal. *chron.* 12 p. 290 Dindorf Πλεθρίν.

⁸ Liban. *or.* 10. 9 ff. (i. 2. 403, 22 ff. Foerster).

⁹ Liban. *or.* 10. 1 ff. (i. 2. 401, 2 ff. Foerster).

¹⁰ Io. Malal. *chron.* 11 p. 275 Dindorf οἱ σωθέντες ἀνέστησαν Διὶ Σωτῆρι. Eustath. *in* Dionys. *per.* 916 quotes the dedication as οἱ ζήσαντες (ζητήσαντες cod. γ.) ἀνέστησαν θεῷ (ἐν θεῷ cod. γ. H.S. Reiner c.j. ἀνεστήσαμεν) Σωτῆρι, which amounts to much the same thing.

¹¹ Dion. Cass. 68. 24.

¹² Dion. Cass. 68. 25. See further Iuv. 6. 411, Aur. Vict. *de Caes.* 13. 10, cp. *epit.* 13. 12, Oros. *hist. adv. pag.* 7. 12. 5, Euagrius *hist. eccl.* 2. 12, Synkell. *chron.* 348 A (i. 657 Dindorf), Euseb. *vers. Armen. in ann. Abr.* 2130 (=116 A.D.), Hieron. *in* Euseb. *ann. Abr.* 2130 (=116 A.D.), Zonar. 11. 22 (iii. 68 f. Dindorf).

Kásios on Mount Kasion, where Julian offered a belated hecatomb¹. The devotion of the Antiochenes to Zeus—a devotion grafted perhaps upon the *Ba'al*-worship of their predecessors—might further be inferred from their coin-types. Antiochos iv Epiphanes (175—164 B.C.) inaugurated a system of municipal coinage and struck coppers at 'Antiocheia near Daphne,' which had as reverse design Zeus wrapped in a *himation* with a wreath in his outstretched hand (fig. 996)²—sign and symbol of the Olympic sports that he held at Daphne³. Alexandros i Bala (150—145 B.C.), who claimed to be the son of Antiochos iv, repeated his father's type of a wreath-bearing Zeus⁴. Other Seleucid kings in all probability issued coins with Zeus-types at Antiocheia, e.g. Demetrios ii

Fig. 996.

Fig. 997.

Nikator in his first reign (146—140 B.C.)⁵ and Antiochos viii Grypos (121—96 B.C.)⁶. Passing from the regal to the autonomous coinage of the town, we have coins struck for the *tetrápolis*⁷ of Antiocheia by Daphne, Seleukeia in Pieria, Apameia, and Laodikeia (149—147 B.C.) with a head of Zeus as obverse and a thunderbolt as reverse type⁸, or with two Zeus-like heads—probably meant for the *Demoi* of Antiocheia and Seleukeia—as obverse and Zeus enthroned, Nike in one hand, a sceptre in the other, as reverse type (fig. 997)⁹. The autonomous issues of 'the metropolis of the Antiochenes' (s. i B.C.) show the head of Zeus wearing bays and Zeus enthroned as before but enclosed in a

¹ *Supra* p. 981 n. 1.

² *Brit. Mus. Cat. Coins Seleucid Kings of Syria* p. 40 pl. 13, 1, *Hunter Cat. Coins* iii. 50 f. pl. 66, 20, E. Babelon *Les rois de Syrie* Paris 1890 p. 79 pl. 14, 6 (= my fig. 996), *Head Hist. num.*² p. 763.

³ *Supra* p. 1188 ff.

⁴ *Brit. Mus. Cat. Coins Seleucid Kings of Syria* p. 56 pl. 17, 1, *Hunter Cat. Coins* iii. 66 no. 65 f., *Head Hist. num.*² p. 765 f.

⁵ *Brit. Mus. Cat. Coins Seleucid Kings of Syria* p. 61 no. 29 obv. head of Zeus to right, laureate; rev. ΒΑΣΙΛΕΩΣ ΔΗΜΗΤΡΙΟΥ ΘΕΟΥ ΦΙΛΑΔΕΛΦΟΥ ΝΙΚΑΤΟΡΟΣ, with $\mathbf{M} \mathbf{A}$ in exergue, Apollon seated on the *omphalos*, holding arrow and bow.

⁶ *Hunter Cat. Coins* iii. 100 pl. 69, 20 obv. Head of Antiochos viii to right, diademed; rev. ΒΑΣΙΛΕΩΣ ΑΝΤΙΟΧΟΥ ΕΠΙΦΑΝΟΥΣ, with Φ and $\mathbf{\Lambda}$, Zeus enthroned to left, holding Nike with a wreath on his right hand and a long sceptre in his left.

⁷ Strab. 749.

⁸ *Brit. Mus. Cat. Coins Galatia, etc.* p. 151 no. 1, p. 152 pl. 18, 7, *Hunter Cat. Coins* iii. 142 nos. 2—4, *Head Hist. num.*² p. 778.

⁹ *Brit. Mus. Cat. Coins Galatia, etc.* p. 152 pl. 18, 6 (= my fig. 997), cp. pl. 18, 8, *Hunter Cat. Coins* iii. 141 no. 1, cp. p. 142 no. 8, *Head Hist. num.*² p. 778. G. Macdonald in the *Hunter Cat. Coins* iii. 141, followed by B. V. *Head loc. cit.*, supposes that the mint was Seleukeia, not Antiocheia. The usual interpretation of the two bearded heads is borne out by the reverse legend ΑΔΕΛΦΩΝ ΔΗΜΩΝ.

large bay-wreath (fig. 998)¹. In imperial times the head of Zeus sometimes occupies the obverse (fig. 999)², while his eagle in one guise or another very commonly fills the reverse³. We see the great bird grasping a thunderbolt⁴, or holding a wreath in his beak and a bay-branch in his talons⁵, or gripping a *caduceus* with his jaws and a palm-branch with his right claw as he rests

Fig. 998.

Fig. 999.

Fig. 1000.

Fig. 1001.

Fig. 1002.

Fig. 1003.

on a garlanded altar (fig. 1000)⁶, or again perched with wreath in beak on the thigh of an animal-victim (fig. 1001)⁷—altar and thigh alike recall the city's foundation-myth—⁸, or bestriding a bay-wreath with the three Charites in it (fig. 1002)⁹, or soaring beneath the imperial head (fig. 1003)¹⁰. Here and there

¹ *Brit. Mus. Cat. Coins Galatia, etc.* p. 153 ff. pl. 18, 9, 11, 12, pl. 19, 1 (cp. my fig. 998 from a specimen of mine, which likewise shows Nike wreathing the city's title), *Hunter Cat. Coins* iii. 143 ff. pl. 71, 28, 30, 34, *Head Hist. num.*² p. 778.

² From a specimen in my collection. Cp. *Brit. Mus. Cat. Coins Galatia, etc.* p. 162 f. pl. 19, 11 and pl. 20, 3. The reverse shows Boule (?), in *chiton* and *himetion*, dropping a pebble into the voting-urn.

³ *Brit. Mus. Cat. Coins Galatia, etc.* p. 158 ff., *Hunter Cat. Coins* iii. 148 ff., *Head Hist. num.*² p. 779 f.

⁴ *Brit. Mus. Cat. Coins Galatia, etc.* p. 175 pl. 21, 9 Nero: ΕΤΟΥΣ ΒΙΡ·Ι (year 112 of the Caesarean era, reckoned from 49 B.C.: see B. Pick in the *Zeitschr. f. Num.* 1887 xiv. 312 n. 3).

⁵ *Brit. Mus. Cat. Coins Galatia, etc.* p. 177 pl. 22, 2 Otho: ΕΤΟΥΣΑ (year 1 of the emperor's reign!).

⁶ *Ib.* p. 179 pl. 22, 5 Vespasian: ΕΤΟΥΣΝΕΟΝ ΙΕΡΟΝ Ε (new sacred year 5 = 73—74 A.D., reckoned from Sept. 2 to Sept. 1, the Syrian year of Augustus: see B. Pick *loc. cit.* p. 331 ff.).

⁷ *Brit. Mus. Cat. Coins Galatia, etc.* p. 192 pl. 23, 5 Marcus Aurelius: ΓΕΡΠΑΡΔΗ ΜΕΞΑΙ ΥΠΑ ΤΓ (=Γερμανικός Σαρματικός, δημαρχικῆς ἐξουσίας α', ὑπατος γ').

⁸ *Supra* p. 1188.

⁹ *Ib.* p. 196 pl. 23, 11 Caracalla: ΔΗΜΑΡ Χ·ΕΞ·ΥΠΑ·Τ·Δ (=δημαρχικῆς ἐξουσίας, ὑπατος τὸ δ').

¹⁰ *Ib.* p. 196 pl. 23, 12 Caracalla: ΔΗΜΑΡΧΕ ΕΥΠΑΤΟΤΟΤΟ Δ (=δημαρχικῆς ἐξουσίας, ὑπατος τὸ δ'). See F. Imhoof-Blumer 'Zur griechischen Münzkunde' in the *Revue Suisse de Numismatique* 1898 p. 45 f.

a little touch implies that the emperor, whose bust appears on the obverse, is posing as the very Zeus. Thus Nero¹, Domitian², and Nerva³ are all invested with the *aigis*. It is clear, then, that for centuries the inhabitants of Antiocheia had been familiar with the Hellenic Zeus and had known emperors who claimed to be his visible vicegerents.

On the other hand Maximinus ii, like Diocletian⁴ and Galerius⁵ before him,

¹ *Brit. Mus. Cat. Coins* Galatia, etc. p. 175 pl. 21, 9: ΝΕΡΩΝΚΑΙΣΑΡ ΣΕΒΑΣΤΟΣ.

² *Ib.* p. 182 pl. 22, 8: ΑΥΤΚΑΙΣΑΡΔΟΜΙΤΙΑΝΟΣΣΕΒΓΕΡΜ.

³ *Ib.* p. 183 pl. 22, 9: ΑΥΤΝΕΡΟΝΑΣ ΚΑΙΣΣΕΒ. On these coins of Domitian and Nerva the *aigis* is reduced to a mere fringe of snakes passing over the further shoulder. It is, however, there and ought to have been noticed in the British Museum catalogue.

⁴ Eumenius *panegy. Constantio Caesari* 4, *pro restaur. schol.* 10, 16, Lact. *de mortibus persecut.* 52, Aur. Vict. *de Caes.* 39. 18, 39. 33, 40. 1, 40. 8, Dessau *Inscr. Lat. sel.* no. 621 Rome (= *Corp. inscr. Lat.* vi no. 254 = Orelli *Inscr. Lat. sel.* no. 1047) Genio Iovii Aug., | Iovia porticu eius a fundamentis absoluta | excultaque, | etc., no. 623 Sirmium (= *Corp. inscr. Lat.* iii no. 3231 = Orelli—Henzen *Inscr. Lat. sel.* no. 5560a = Wilmanns *Ex. inscr. Lat.* no. 1059) I. O. M. et | G. h. l. (= Genio huius loci) pro | salute dd. | nn. Iovio | et Herculio Augg. nn. (= dominorum nostrorum, Iovio et Herculio Augustis nostris), no. 634 Thessalonike Herculi Augusto | Iovius (the words et *Herculius* have been erased) Augg. (et) | Herculus et Iovius nobb. Caess., no. 8930 Alexandria (S. de Ricci in the *Comptes rendus de l'Acad. des inscr. et belles-lettres* 1908 p. 793) Iovi Auguste, vincas, cp. no. 659 Carnuntum (*Corp. Inscr. Lat.* iii no. 4413 = Orelli *Inscr. Lat. sel.* no. 1051) D. S. I. M. (= Deo Soli Invicto Mithrae), | fautori imperii sui, | Iovii et Herculii | religiosissimi Augusti et Caesares | sacrarium restituerunt.

A gold medallion of Diocletian and Maximianus, formerly in the Cabinet de France, had rev. IOVIO ET HERCVLIO The two emperors pouring a libation over a tripod: in the field above, nude statues of Iupiter, with thunderbolt, and Hercules, with club, set on a garlanded altar. In exergue S M V R or S M T (Rasche *Lex. Num.* iv. 917 f., 932, Suppl. iii. 162, Cohen *Monn. emp. rom.*² vi. 480 no. 7, Stevenson—Smith—Madden *Dict. Rom. Coins* p. 487, Gneecchi *Medagl. Rom.* i. 12 no. 3). A bronze medallion of Diocletian, at Paris, has obv. IOVIO DIOCLETIANO AVG Half-length bust of Diocletian, with bay-wreath, sceptre, and *himdtion* only—in imitation of Iupiter (Rasche *Lex. Num.* iv. 917, Suppl. iii. 162, Fröhner *Méd. emp. rom.* p. 256 f. fig., Cohen *Monn. emp. rom.*² vi. 429 f. no. 142 fig., Gneecchi *Medagl. Rom.* ii. 124 no. 3 pl. 124, 1, cp. ii. 124 no. 4). A smaller bronze medallion, in the Vatican, has obv. IOVI DIOCLETIANO AVG A similar bust of Diocletian, with radiate crown (*id. ib.* iii. 78 no. 40 pl. 158, 11): this medallion, if IOVI is not a mere blunder for IOVIO, baldly identifies the god with the emperor. Another at Paris has rev. IOVI CONSERVATORI AVG A hexastyle temple, with wreath in pediment and architrave inscribed IOVIVS AVG, containing emperor as Iupiter enthroned with thunderbolt and sceptre (Fröhner *Méd. emp. rom.* p. 255, Cohen *Monn. emp. rom.*² vi. 443 no. 275 fig., Gneecchi *Medagl. Rom.* ii. 124 no. 7 pl. 124, 3 corroded and retouched, cp. *id. ib.* ii. 124 no. 8 at Florence): similar medallions at Paris, struck by Maximianus, repeat the reverse type, but show the emperor as Iupiter standing with thunderbolt, sceptre, and eagle (Rasche *Lex. Num.* iv. 931 f., Fröhner *Méd. emp. rom.* p. 255 fig., Gneecchi *Medagl. Rom.* ii. 128 nos. 6 f. pl. 126, 6 and 7). A gold piece, formerly in the Cabinet de France, had rev. PRIMI XX IOVI AVGVSTI Iupiter seated, with thunderbolt and sceptre. In exergue TR (Cohen *Monn. emp. rom.*² vi. 458 no. 393 with n. 1 'IOVI est sans doute mis pour IOVII, et encore dans ce cas la légende n'est-elle pas trop compréhensible').

The title *Iovius* was, no doubt, suggested by the name *Diocletianus*, the origin of which is uncertain. W. Ramsay in Smith *Dict. Biogr. Myth.* i. 1011 says of Diocletian:

or Licinius¹ and Licinius Iunior² after him, had assumed the title *Iovius*³—

'From his mother, Doclea, or Dioclea, who received her designation from the village where she dwelt, he inherited the appellation of *Docles* or *Diocles*, which, after his assumption of the purple, was Latinized and expanded into the more majestic and sonorous Diocletianus' [Aur. Vict. *epit.* 39. 1]. But T. Mommsen in the *Corp. inscr. Lat.* iii. 283 argues that the home of Diocletian was Salona, not Doclea. And Patsch in Pauly—Wissowa *Real-Enc.* v. 1251 notes that Doclea came to be called Dioclea (Aur. Vict. *epit.* 39. 1), *Διόκλεια* (Constantinus Porphyrogenitus *de administrando imperio* 29 (iii. 126 Bekker)), *Διόκλεια* (*id. ib.* 35 (iii. 162 Bekker)) in consequence of the conjecture that Diocletian was born there.

¹ *Chronicon Paschale* (i. 512 Dindorf) 275 B Μαξιμιανὸς Ἰόβιος ἐπιφανέστατος Καῖσαρ, 275 C Μαξιμιανοῦ Ἰοβίου Καίσαρος, 275 D Μαξιμιανοῦ Ἰοβίου bis, Dessau *Inscr. Lat. sel.* no. 634 cited *supra* p. 1194 n. 4, no. 658 Aquincum (= *Corp. inscr. Lat.* iii no. 3522) pro salute dd. | nn. | [M]aximiano | Iovo invic. | Aug. et Maximino | Caes. (=dominorum nostrorum Maximiani Iovii invicti Augusti et Maximini Caesaris) | Iulius Valeria[n]us et Aurel. Maxim[us] ddvv. col. | Aq. (=duoviri coloniae Aquinci), cp. no. 659 cited *supra* p. 1194 n. 4, no. 661 Solva near Leibnitz in Stiria (= *Corp. inscr. Lat.* iii no. 5325) divo | Iovio | Maximiano | ordo Sol., no. 8931 Alexandria (S. de Ricci in the *Comptes rendus de l'Acad. des inscr. et belles-lettres* 1909 p. 146) Iovi Caes[ar]ar, vincas.

² Dessau *Inscr. Lat. sel.* no. 676 Canusium (= *Corp. inscr. Lat.* ix no. 6026) d. n. Iovio Licinio invicto semper Aug.

Rasche *Lex. Num.* iv. 932, Suppl. iii. 163, cites from A. Banduri *Numismata imperatorum a Trajano Decio ad Palaeologos Augustos* Lutetiae Parisiorum 1718 ii. 195 and other sources a coin showing the head of Licinius with the legend IOVIVS LICINIVS AVG. On this Eckhel *Doctr. num. vet.*² viii. 67 remarks: '*Iovius*. Hujus appellationis auctor Diocletianus, quam is transmisit in Gal. Maximianum, hic in Maximinum, mox Licinium, scilicet lege adoptionis, Licinius denique in filium. Haec confirmata numis vidimus, tum iis, quae supra de hereditariis his nominibus in numis Constantii Chlari exposui. Atque hujus cum Iove cognationis causa tot Licinius numos cum ejus dei effigie feriri jussit, quot ante eum nemo, neque ingratus is adversus nepotem fuit. Nam ut Hercules olim filio Maximiano leoninum capitis integumentum, ita Iuppiter Licinio fulmen impertivit, quod ille, ut in antica nonnullorum ejus numorum videre est [*ib.* p. 64], manu terrificam vibrat, sed cujus aciem Constantinus Enceladus apud Hadrianopolin obtundet.' Cohen *Monn. emp. rom.*² vii. 198 f. nos. 98—100 with fig. gives examples, in small bronze and in bad billon or potin, of the type described by Eckhel.

I add a few specimens from my collection which illustrate the relation of Licinius (figs. 1004—1006) and Licinius Iunior (fig. 1007) to Iupiter *Conservator*. It is amusing to see the thunderbolt in the hand of the emperor (figs. 1004, 1005) replaced by a mere *maῖῖpa* (figs. 1006, 1007).

² Copper coins struck by Licinius and his son have obv. DD. NN. IOVII LICINII INVICT. AVG. ET CAES. Laureate busts of the two Licinii supporting between them a figure of Fortuna (or Victoria, or a trophy); rev. I. O. M. ET FORT. CONSER. (or VICT. CONSER., or VIRTUTI) DD. NN. AVG. ET CAES. Iupiter and Fortuna (or Victoria, or a trophy). In exergue SMKA or SMKB or SMNA (or SMKA. SMKΓ or SMKΔ, or SMNTA or SMATE) (Rasche *Lex. Num.* iv. 932, 1740, 1746, Cohen *Monn. emp. rom.*² vii. 210 f. nos. 1—3 with fig. of no. 2).

³ Euseb. *hist. eccl.* 9. 9. 1 bis Ἰόβιος Μαξιμῖνος Σεβαστὸς Σαβῖνος, Dittenberger *Syll. inscr. Gr.*² no. 420, 22 ff. (=G. Deschamps and G. Cousin in the *Bull. Corr. Hell.* 1888 xii. 101 ff. no. 22, 22 ff.) an inscription from the precinct of Zeus *Pandmaros* (*supra* i. 18 ff.) honouring a certain priest and priestess ἐφ' ὧν ἱερωμένων καὶ ἡ θεϊότης τοῦ δεσπότου | ἡμῶν, τοῦ ἀγαθῆτος Σεβαστοῦ | Ἰοβίου Μαξιμίνου ἐν τῇ πατρὶδι | ἐπέλαμψεν καὶ τὰ ληστήρια | ἐξέκοψεν.

A bronze medallion of Maximinus, now at Paris, has obv. IOVIVS MAXIMINVS NOB CAES A bust of the emperor, laureate and armed, holding sceptre and *maῖῖpa* (Cohen

struck perhaps by the fact that, so far as names were concerned, *Iovius* Maximinus was a tolerable imitation of Jupiter *Optimus Maximus*. Theoteknos in importing the novel cult very probably designed to win the favour of his imperial master. *Quasi*-Dionysiac rites practised in the name of Zeus would be quite in the line of the profligate *Iovius*.

Alas for his calculations. A few pages further on Eusebios¹ tells us what happened:

'Theoteknos too was summoned by Justice, who had no intention of forgetting the harm he did to Christians. On the strength of the *xóanon*² that he had set up at Antiocheia he expected to take life easily, and was in fact already promoted by Maximinus to the post of governor. But Licinius had no sooner set foot in the city of the Antiochenes than he ordered all impostors to be brought in, and put the prophets and priests of the new-fangled *xóanon* to the torture, asking them how they came to play such a lying part. Hard pressed by the tortures, they could conceal the facts no longer, but explained that the whole mystery was a fraud contrived by the wily Theoteknos. Thereupon Licinius punished them all according to their deserts. He first condemned Theoteknos, and then the partners of his imposture, to death, after inflicting upon them the greatest possible torments.'

For all that, the cult of Zeus *Phllios* once started was not easily suppressed. Fifty years later Julian wintered at Antiocheia (362—363 A.D.) and, as we gather from his own *Misopogon*, was diligent in visiting the temple of Zeus *Phllios*³.

Fig. 1004.

Fig. 1005.

Fig. 1006.

Fig. 1007.

*Monn. emp. rom.*² vii. 155 no. 134 fig., *Gnechchi Medagl. Rom.* ii. 132 no. 1 pl. 129, 5 roughly retouched). Another, with the same legend, had for obverse type the bare head of Maximinus (Rasche *Lex. Num.* iv. 932, Suppl. iii. 163, Cohen *Monn. emp. rom.*² vii. 155 no. 135, *Gnechchi Medagl. Rom.* ii. 132 no. 2). One of his coppers, struck at Antiocheia, ventures on a new title: rev. IOVIO PROPAGAT. ORBIS TERRARVM Maximinus, with bay-wreath and *toga*, stands holding Victoria on a globe: to the right is a burning altar; on either side of him, the letter A and a star; in the exergue, ANT (Cohen *Monn. emp. rom.*² vii. 153 no. 130 fig.).

¹ Euseb. *hist. eccl.* 9. 11. 5 f.

² For the implications of this term see now an excellent paper by Miss F. M. Bennett 'A study of the word ΞOANON ' in the *Am. Journ. Arch.* 1917 xxi. 8—21.

³ Ioul. *misopog.* p. 446, 10 ff. Hertlein ἡ Σύρων ἤκει ρουμηνία, καὶ ὁ καῖσαρ αὐθις εἰς Φιλοῦ Διὸς· εἶτα ἡ πάγκοινος ἐορτή, καὶ ὁ καῖσαρ εἰς τὸ τῆς Τύχης ἐρχεται τέμενος. ἐπισχῶν δὲ τὴν ἀποφράδα πάλιν εἰς Φιλοῦ Διὸς τὰς εὐχὰς ἀναλαμβάνει κατὰ τὰ πάτρια. καὶ τίς ἀνέξεται τοσαντάκις εἰς ἱερὰ φοιτῶντος καίσαρος, ἐξὸν ἀπαξ ἡ δις ἐνοχλεῖν τοῖς θεοῖς, κ.τ.λ. Cp. Liban. *or.* 1. 122 (i. 1. 141, 19 ff. Foerster) ἤκει δὲ ποτε εἰς Διὸς Φιλοῦ θύσων κ.τ.λ.

Again, Libanios the Antiochene, when petitioning Theodosios to protect the pagan temples against the depredations of the Christian monks (384¹ A.D.), expressly notes that certain temples—those of Tyche, Zeus, Athena, and Dionysos—are still untouched².

Antiocheia was a city where Christians and pagans jostled each other in the street³; and it is possible that, as the former found their centre in the great Constantinian church, so the latter had a nucleus and rallying-point in the temple of Zeus *Philius*. Indeed, between the two rival cults there was a certain superficial resemblance. On the one hand, Zeus *Philius* was a god of love, who brought even enemies together⁴, encouraged love-feasts among the faithful here, and held out hopes of a celestial banquet hereafter⁵. If his initiations and purifications⁶ savoured somewhat of *Sabázios*, it must be remembered that the Hebrew Godhead was by successive pagan blunderers confused with Iupiter *Sabazius*, Bacchus, Liber *Pater*, and Dionysos⁷. On the other hand, the Christians themselves—as I shall hope to prove in a third volume—had not scrupled to employ the art-types of Zeus and Dionysos for the representation of Christ, and that on objects of the most solemn and sacred character.

The strongest support for this assertion, so far as Antiocheia was concerned, is to be derived from the famous chalice recently published by Dr G. A. Eisen. It appears that early in the year 1910 certain Arabs, who were digging a cellar or a well at *Antakieh* (Antiocheia), lit upon underground chambers partially choked with *débris*. In the *débris* were embedded various objects of value. In addition to the chalice of carved silver that is here in question, there was a second chalice of plain silver with inscriptions of the sixth or seventh century A.D.; there were also three silver book-covers decorated with saints and referable to the fourth or fifth century; and there was a large ceremonial cross inscribed on front and back, not to mention a sackful of crumbled silver fragments. A smaller cross, likewise of silver, supposed to be from the same find, passed into the possession of Monsieur W. Froehner. Since the spot where these objects were discovered was, according to local tradition, the site of an ancient cathedral⁸, it is clear that we have to do with a church-treasure

¹ Libanios ed. R. Foerster iii. 80 n. 3.

² Liban. *or.* 30. 51 (iii. 116, 1 ff. Foerster) *εἰπέ μοι, διὰ τί τὸ τῆς Τύχης τοῦτο σὺν ἐστὶν ἱερὸν καὶ τὸ τοῦ Διὸς καὶ τὸ τῆς Ἀθηνᾶς καὶ τὸ τοῦ Διονύσου; ἄρ' ὅτι βούλοισθ' ἂν αὐτὰ μένειν; οὐ, ἀλλ' ὅτι μηδεὶς τὴν ἐπ' αὐτὰ δέδωκεν ὑμῶν ἐξουσίαν.*

³ The most careful and thorough-going monograph on Antiocheia in general is still C. O. Müller *Antiquitates Antiochenae* Gottingae 1839 pp. viii, 134 with map and pl. of coins etc. Other works of importance in particular directions are J. M. Neale *A History of the Holy Eastern Church. The Patriarchate of Antioch* London 1873 pp. lx, 229, R. Förster 'Antiochia am Orontes' in the *Jahrb. d. kais. deutsch. arch. Inst.* 1897 xii. 103—149 with twelve figs. and pl. 6, *id.* 'Skulpturen von Antiocheia' *ib.* 1898 xiii. 177—191 with figs. and pl. 11, S. Krauss 'Antioche' in the *Revue des Études Juives* 1902 xlv. 27—49 (classical records largely supplemented from Rabbinic sources), K. Bauer *Antiochia in der ältesten Kirchengeschichte* Tübingen 1919 pp. 1—47, H. Dieckmann *Antiochien, ein Mittelpunkt urchristlicher Missionstätigkeit* Aachen 1920 pp. 1—56.

⁴ *Supra* p. 1176 f.

⁵ *Supra* p. 1161 ff.

⁶ *Supra* p. 1186.

⁷ *Supra* i. 234 n. 4.

⁸ Mr C. L. Woolley in *The Times Literary Supplement* for July 10, 1924 p. 436 tells a very different tale. He says of the chalice: 'I believe myself to be fully justified

buried either accidentally by earthquake or intentionally to escape some threatened danger. The treasure trove, at first divided among the finders and widely dispersed (two pieces were carried off to Mesopotamia), was recovered piecemeal by Messieurs S. and C. Kouchakji and forwarded to Monsieur G. Kouchakji in Paris. Here the principal chalice, coated with oxide to a thickness of several millimetres, was skilfully deoxidised by Monsieur A. André. He found the silver matrix already crystalline in texture and so brittle that he dared not rectify a compression of the cup caused by a blow received in ancient times¹. In 1914 the chalice, for safety's sake, was sent over to Messieurs H. and F. Kouchakji in New York, where since 1915 it has been exhaustively studied by Dr Eisen², formerly Curator of the California University Academy of Sciences.

The chalice stands 0.19^m in height and measured originally about 0.15^m in diameter. It consists of three parts—an inner bowl rudely hammered out of a

in stating that it was found in a small mound close to Ma'arit il Na'aman, a village situated south of Aleppo, on the Aleppo-Homs railway, about a hundred miles from Antioch. It was discovered, together with a silver cup or bowl and a silver crucifix, by a peasant, who sold it for £3 to a man in Ma'arit il Na'aman, who sold it for £70 to a group of three antiquity dealers at Aleppo.... I derive my information from the dealers concerned, who had no motive for telling me an untruth and were able to give me a very fair description of the object before any photographs of it had been published.'

This account is detailed and circumstantial. But, in reply to enquiries, Messrs Kouchakji have informed me by cable (Nov. 9, 1924) that they confirm Dr Eisen's statement. They say: 'Arabs found chalice in Antioch.... Woolley's information absolutely incorrect.'

¹ In 341 A.D., when the 'Golden' Basilica of Antioch, begun by Constantine the Great and finished by his son Constantius ii, was consecrated, the chalice must have been one of its most cherished possessions. Some twenty years later, in 362, Julian, uncle of Julian the Apostate, came to Antioch, closed the churches, and plundered their valuables (Io. Monach. Rhod. *vit. S. Artemii* 23 (xcvi. 1272 C—D Migne)). It is said that after a futile attempt to intimidate Theodoros, the 'guardian of the treasures' in the great church, he condemned him to torture and death, and that flinging the sacred vessels on the ground he treated them to the grossest indignities (Sozom. *hist. eccl.* 5. 8, Theodoret. *eccl. hist.* 3. 12, cp. Ruinart *acta prim. mart.*² p. 588 ff.)—a story of very doubtful historicity (Seeck in Pauly—Wissowa *Real-Enc.* x. 94). Dr Eisen, however, accepts the tale, and even suggests that the compression of the chalice may be the result of its sacrilegious mishandling by Julian. In that case the chalice must have been concealed again either during the invasion of Chosroes i, who in 538 burned Antioch but spared the Cathedral, or more probably during the conquests of Chosroes ii, who captured Syria in 611. The later date would account for the association of the chalice with the objects of early Byzantine art enumerated above.

² G. A. Eisen 'Preliminary Report on the Great Chalice of Antioch containing the Earliest Portraits of Christ and the Apostles' in the *Am. Journ. Arch.* 1916 xx. 426—437 with pl. 19 and four figs., *id.* 'The Plate with seven Loaves and two Fishes on the Great Chalice of Antioch' *ib.* 1917 xxi. 77—79 with fig., *id.* 'The Date of the Great Chalice of Antioch' *ib.* 1917 xxi. 169—186 with five figs., *id.* 'Chalice of Antioch and Its Portraits of Christ, Apostles and Evangelists' in the *New Era Magazine* for January 1920 pp. 12—15 with four figs., *id.* 'Identification of Seated Figures on Great Chalice of Antioch' *ib.* for June and July 1920 pp. 414—417, 526—528 with six figs., *id.* *The Great Chalice of Antioch* New York 1923 pp. 1—194 with two diagrams and an atlas of sixty photogravures and etchings. The last-mentioned publication is a monograph *de luxe*, the plates of which include three whole-page photographs—life-size, enlarged, and larger still—of every figure on the chalice together with an attempted drawing of each head. The accompanying text is less satisfactory, being verbose, over-credulous, and disfigured by unnecessary slips. The book as a whole is obviously meant for wealthy art-lovers

a

The Chal

b

Antioch.

See page 1197 ff. with fig. 1008.

thick sheet of silver, the rim of which has been bent outwards over itself and left with uneven edge; an outer shell or container of carved open-work, for which the inner bowl now serves as a background; and a support, comprising knop and foot, turned on the lathe out of a solid block of silver. The inner bowl is wholly unadorned and was, when found, quite distinct and separable from the outer shell: the two have since been cemented together for fear of breakage. The base exhibits simple but good decorative work; the knop, surrounded by a wreath of lozenge-shaped leaves, parts lotus-petals above from lotus-petals below. The shell or container is carved *à jour* with an intricate design. Six vines with double stems rise from the ground-line and cover the whole available surface with a complicated growth of branches. Amid the profusion of tendrils, leaves, and grape-bunches many living creatures can be made out—doves and other birds, a couple of snails, a rabbit, a butterfly, a grasshopper, etc. Moreover, twelve spaces are reserved in the foliage for as many seated persons, arranged in two horizontal alternating rows. These twelve persons fall into two distinct groups, of which one occupies the front, the other the back of the chalice. On the obverse side (pl. xlvii, *a*) Christ appears as a beardless man, enthroned, with a lamb standing at his right hand. Above his head flies one of the birds, perhaps a dove¹. His right arm is extended²; his left, which is missing, may have held a roll³. Beneath his footstool an eagle with spread wings rests upon a basket of fruit⁴. And round him are ranged five of his followers, who turn towards him raising the right arm with a gesture of salutation. On the reverse side (pl. xlvii, *b*) Christ is represented as a boy, sitting on a round-backed throne, with his right hand held out and a roll in his left. He is again surrounded by five of his followers, who raise their arms as before. Most of the ten, if not all⁵, hold

rather than scholars, and it is to be hoped that it will be followed at no distant date by a better documented students' edition.

I am indebted to Dr Eisen for sending me his three articles in the *New Era Magazine* (now out of print) and to Messrs Kouchakji Frères for presenting me, not only with a copy of the big monograph, but also with the special silver-prints from which pl. xlvii and fig. 1008 were made.

¹ G. A. Eisen *The Great Chalice of Antioch* p. 7: 'over his head soars the Holy Ghost in the form of a dove.'

² *Id. ib.* p. 7: 'at his right hand is a plate with loaves and fishes.' *Id. ib.* p. 27: 'The objects on the plate are: seven loaves of bread, two fishes, an oval object with minute spheres and a bunch of pointed leaves.' Dr Eisen gives an enlarged drawing ($\frac{1}{4}$) of the plate in the *Am. Journ. Arch.* 1917 xxi. 78 fig. 1. I confess that, on the photographs, it looks to me like an ordinary bunch of grapes, partly hidden by over-lying tendrils (the supposed fish) and partly resting on a round piece of background (the supposed plate) left to connect it with the sheep below. But I suspect that the artist originally intended to represent a bird's nest with eggs and later modified his design.

³ As on the reverse side of the chalice.

⁴ G. A. Eisen *The Great Chalice of Antioch* p. 7: 'a basket with bread.' *Id. ib.* p. 180: 'The Eagle, perched on one of the Baskets, can only symbolize the Roman Empire, now partaking of the Christian religion as administered by St. Peter and St. Paul.' I see nothing but a basket of fruit, such as might be expected in any vintage scene, and an eagle which is in relation to the figure above, not to the basket below.

⁵ Dr Eisen in the *Am. Journ. Arch.* 1917 xxi. 180 f. fig. 4 and in *The Great Chalice of Antioch* pp. 31 ff., 41 describes the object in the left hand of no. 2 as possibly the handle of a sword and that in the left hand of no. 5 as resembling a bag or purse. Neither description is free from doubt, and it is more probable that in every case a roll was intended.

rolls in their hands. Two (nos. 12 and 9 on fig. 1008) show the right arm wound with phylactery-bands (?)¹. Finally, the upper part of the shell is encircled by a narrow strip of thin silver, to which are attached fifty-eight rosettes².

It should be noticed that the chalice, long after it was made, came to be gilded, and that at two different dates—at first with pale whitish gold, and later with deep reddish gold. The first gilding affected the whole outer surface of the shell; the second did not extend to its lower part, and was carried out in much thicker gold leaf. Both layers of gold are largely worn away by the fingering of reverent hands, especially in the case of persons and objects that would be deemed most sacred. There are no inscriptions on the chalice. But, between the first and second gildings, upon many of the chairs (perhaps upon all) were added poorly scratched *graffiti* representing a variety of emblems³, which—if they can be deciphered—may help to show how the seated figures were interpreted⁴ at some doubtful date before the final gilding.

¹ See Dr Eisen in the *Am. Journ. Arch.* 1917 xxi. 182 ff. fig. 5 and *e contra* Prof. F. C. Burkitt in *The Cambridge Review* 1923—1924 xlv. 254 (long tight sleeves, not phylacteries).

² G. A. Eisen *The Great Chalice of Antioch* pp. 7, 19f., 125 claims that the rosette above the hand of Christ on the obverse side of the chalice is in reality a six-pointed star, the Star of the Nativity.

³ Dr Eisen in the *New Era Magazine* for June 1920 p. 415 figures four of the *graffiti* from the chairs of nos. 2 (two crossed bars or keys), 6 (tree? or *ankh*? [amulet A. B. C.]), 7 (water jug), 9 (arch with circle [coin C. Renz] above it). The rest are less distinct and as yet undeciphered. See further *The Great Chalice of Antioch* p. 29f.

⁴ In his initial publication of the chalice Dr Eisen held that its twelve figures portray Christ in older and younger form together with ten of his Apostles. He noted also the suggestion that they are the Baptist with the Lamb at his side, and Christ with ten Apostles. But the number ten was hard to justify; and careful study of the features of each portrait led to the conviction that figures 1 and 8 are related, that figures 2 and 5 possess much in common, and that the heads of figures 10 and 11 are quite different in formation from the rest. Satisfied that the two central figures 1 and 8 are indeed Christ as a man and Christ as a youth, Dr Eisen next observed that 2 closely resembles St Peter as portrayed in the Catacombs (J. Wilpert *Die Malereien der Katakomben Roms* Freiburg 1903 pl. 94) and in the Viale Manzoni Hypogeum at Rome (*Not. Scavi* 1920 p. 123 ff.)—an identification seemingly confirmed by the discovery on seat 2 of the *graffito* representing two crossed bars or keys. The identity of the other figures remained doubtful till it was remarked that no. 6, unlike the rest, has a band round his head but no side-lock of hair. This suggested a Greek as distinct from a Jew, and in that case he must necessarily be St Luke. But, if so, the figures are not all Apostles. Those grouped with St Luke may then be St Matthew (9), St Mark (7), and St John (10). At this point again *graffiti* were helpful. Tradition said that St Mark had been a water-carrier (Alexandros Monachos (s. vi A.D.) *laudatio S. Barnabae Apost.* 1. 13 in the *Acta Sanctorum* edd. Bolland. Antverpiæ 1698 Junius ii. 440D λόγος γὰρ ἦλθεν εἰς ἡμᾶς ἀπὸ γερόντων οὗτι τὸ κεράμιον βαστάζων τοῦ ὕδατος, ᾧ κατακολουθῆσαι προσέταξεν ὁ Κύριος τοῖς μαθηταῖς, Μάρκος ἦν ὁ υἱὸς τῆς μακαρίας Μαρίας, Severus Bishop of El-Eschmounein in Upper Egypt *History of the Patriarchs of the Coptic Church of Alexandria* trans. B. T. A. Evetts Paris 1907 i. 1 p. 17 in the *Patrologia Orientalis* i. 139 'And he (sc. Mark) was among the servants who poured out the water which our Lord turned into wine, at the marriage of Cana in Galilee. And it was he who carried the jar of water into the house of Simon the Cyrenian, at the time of the sacramental Supper'); and on his chair is scratched a water-jar. St Matthew sat at the receipt of custom; his *graffito* is an archway with a circle above it, presumably the city-gate with a coin in evidence. St Luke, as a physician, has for his emblem an obvious

Fig. 1008.

To determine the date of the chalice is a task of primary importance. Sound criticism will rely, not on any *à priori* notions as to what the early Church could or could not have done, but on definite considerations of shape, *technique*, style, and subject.

Now the outer shell or container is essentially an ovoid bowl, without handles, supported on a round knob with a low and narrow foot-stand. A cup so constructed suffers from one obvious defect. It is top-heavy and would be easily upset. Such a shape could hardly have been popular for long together. Nor was it. Bronze coins of uncertain denomination struck by Simon Maccabaeus in 136/5 B.C. have for reverse type a closely similar chalice with knob, short stem, and small foot¹. But silver shekels and half-shekels dating from the First Revolt of the Jews in 66/7—70 A.D. have for obverse type a chalice with smaller knob, longer stem, and broader foot². Coins of the Second Revolt in 132—135 A.D. substitute either a one-handled jug³ or a two-handled *amphora*⁴, and do not enable us to trace further the evolution of the chalice. But this at least is clear, that on Palestinian soil the old top-heavy chalice was passing out of use as early as 66 A.D. Elsewhere too the same holds good. Two silver cups of similar shape belonging to the Pierpont Morgan collection, exhibited in the Metropolitan Museum of Fine Arts, are justly regarded as excellent samples of Hellenistic work⁵. And silver cups of a like pattern depicted in frescoes from Herculaneum⁶

amulet. Again, if 10 is St John, the other beardless figure (11) must be his brother, St James the son of Zebedee. Moreover, St Peter (2) would naturally be balanced by St Paul (3). And the resemblance of the older man 5 to figure 2 suggested St Peter's brother, St Andrew. Lastly, it was surmised that figures 12 and 4, seated respectively on the right and left hand of Christ are St James the Lord's brother and St Jude, his nearest relatives on earth. It is claimed that figure 12 alone is clad in linen, which would suit the tradition that St James despised woollen clothes even in winter and habitually wore thin linen garments (Euseb. *hist. eccl.* 2. 23. 6 οὐδὲ γὰρ ἐρεοῦν ἐφόρει ἀλλὰ συνδόνας). These are the main arguments advanced by Dr Eisen, whose proposed identifications may be conveniently shown in tabular form :

Front	(12) James the Brother of the Lord	(1) CHRIST as Man	(4) Jude	(6) Luke	(8) CHRIST as Boy	(10) John	Back
	(2) Peter	(3) Paul	(5) Andrew	(7) Mark	(9) Matthew	(11) James the Son of Zebedee	

Dr G. H. Rendall in a letter to me (Feb. 16, 1924) very pertinently suggests that 5 may be, not St Andrew, but St Barnabas, whose association with Antioch was most intimate. Accepting the attribution of the *Epistle to the Hebrews* to St Barnabas, Dr Rendall points out that we should thus have represented on the chalice the whole canon of the New Testament [*plus* James, son of Zebedee]. His shrewd conjecture of course postulates a date at which the canon was complete. But I see no difficulty in supposing that, at the time when the *graffiti* were added, those who added them believed the ten seated figures to include portraits of all the New-Testament writers.

¹ *Brit. Mus. Cat. Coins Palestine* p. 185 ff. pl. 20, 11—14.

² *Ib.* p. 269 ff. pl. 30, 1—9.

³ *Ib.* p. 288 ff. pl. 33, 5 f., 9 f., 14 f., pl. 34, 4—10, 20.

⁴ *Ib.* p. 303 f. pl. 35, 14, pl. 36, 1—3, p. 306 pl. 36, 10.

⁵ Miss G. M. A. Richter in *Art in America* 1918 vi. 171 ff. with pl., *Am. Journ. Arch.* 1918 xxii. 349 f. fig. 1.

⁶ *Antichità di Ercolano Napoli 1760 ii* (Pitture ii) p. 287 (= Roux—Barré *Herc. et Pomp.* iv Peintures 3^e Série p. 219 pl. 115) preparations for a festival, including a silver jug, a silver cup, three wreaths, a palm-branch, etc., cp. *ib.* ii pp. 118, 157 a similar but deeper vessel, standing on a square plinth, with a couple of wreaths in it.

must be dated before the fatal year 79 A.D. Plate was naturally imitated in less costly materials ; and here again the evidence is in favour of an early date. Very similar to the chalice of Antioch, though without its knop, is a glass vessel in another painting from Herculaneum¹. Precisely parallel to the chalice in contour and proportions is a small glass cup from Syria, now in a private collection in New York : this, on account of its shallow spiral fluting, has been assigned to the first century A.D.² The main point is that after the first century the chalice-shape is entirely superseded. Dr Eisen is, so far as I know, justified in concluding : ' Not one single specimen of this form and with such proportions has been found of a date later than the first century A.D.'³

The *technique* of the chalice is compatible with the same early date. Knop, stem, and foot are chased in solid silver—a procedure somewhat uncommon, but known to occur in Graeco-Roman times⁴. The rest of the container is of carved open-work, the so-called *opus interrasile*, which is more than once mentioned by the elder Pliny and seems to have been fashionable at Rome in the seventies⁵. Dr Eisen supposes that this shell of open silver was from the first meant to cover the bowl of plain silver within it. But here I demur. Open-work was regularly used with an eye to colour-contrast, and no toreutic artist worthy of the name would have cased a silver bowl in a silver holder⁶. Dr Eisen further maintains that the inner bowl, which is of crude and unfinished appearance, was more ancient than the outer shell and, when that shell was made, must have been already regarded as a venerable relic, too sacred to alter or amend⁷. But many months ago Dr Minns suggested to me that very likely the inner bowl

¹ *Ib.* ii p. 111 a glass goblet full of eggs.

² G. A. Eisen in the *Am. Journ. Arch.* 1917 xxi. 170 fig. 1, 1, 172, *id.* *The Great Chalice of Antioch* p. 143.

³ G. A. Eisen in the *Am. Journ. Arch.* 1917 xxi. 171. Note, however, that Dr Eisen himself in the *New Era Magazine* 1920 p. 12 and in *The Great Chalice of Antioch* pp. 136, 180 has figured a pottery lamp from a fourth-century grave at Gezer, on which a very similar cup is seen flanked by a pair of doves. Dr Eisen holds that this is a pious representation of the Antiochene chalice with two dove-like souls gazing upon it! I see in it merely a traditional *motif*, which could, if necessary, be traced back to the days of Nestor. It might, I think, reasonably be urged that the old-fashioned cup has become stereotyped as a decorative detail and should not be taken to imply that cups of this pattern were still in common use. After all, heraldic shields do not portray the equipment of the modern soldier.

The force of the argument from shape is—I concede—to some extent lessened by the possibility that, for ritual purposes, an archaic form might be deliberately preferred. But are we really prepared to maintain that the chalice is the product of an archaising art?

⁴ E. Saglio in Daremberg—Saglio *Dict. Ant.* i. 801. A good example is the vase from Herculaneum, now at Naples, representing the apotheosis of Homer (J. Millingen *Ancient Unedited Monuments* Series ii London 1826 p. 25 f. pl. 13, J. Overbeck *Pompeji*⁴ Leipzig 1884 p. 624 f. figs. b, c, *Guida del Mus. Napoli* p. 411 no. 25301 fig. 93).

⁵ *Plin. nat. hist.* 12. 94 *interrasili auro*, 33. 140 *interradimus alia*.

⁶ We can hardly escape from this improbability by urging that the silver holder was richly gilt and so provided the requisite contrast in colour. For even the first of its gildings appears to have been added when the chalice had been in use for years (*The Great Chalice of Antioch* pp. 17 f., 139).

⁷ He points out that in form it resembles the mysterious cup taken from Jerusalem by the Romans and figured, along with the holy vessels of Herod's temple, on the Arch of Titus at Rome (*Am. Journ. Arch.* 1917 xxi. 170 fig. 1, 4). Since Vespasian is said to have erected before the city-gate of Antioch the bronze Cherubim, which Titus his son had

was later, not earlier, than the shell. He argued that the inner bowl appropriate to the shell would be of glass; and this, when broken, might well have been replaced by a silver substitute of later and clumsier make¹. If so, the shell cannot be earlier than the introduction of open-work over glass. And when did that take place? We think first, no doubt, of the finest extant example, the silver-gilt *kántharos* found in 1871 in a tomb to the north of Tiflis and now preserved in the Hermitage at Petrograd². Here a vessel of dark violet glass was actually blown into shape within the holder and still bears in places the impress of the silver upon it. Stephani, who published this splendid cup—it is six inches high,—assigns it on account of its hunting-scene to a date *c.* 200 A.D.; and we note in passing that the rosettes round its rim recall those of the Antioch chalice. But other examples of the art are of much earlier date. To the period of Augustus or Tiberius belongs a *skýphos* of open-work lead formerly in the Slade collection and now in the British Museum³. This curious work, perhaps a goldsmith's model, has blown within it a cup of azure glass, which shows through oval openings in a band about its waist. Above are Bacchic scenes in relief with incised inscriptions⁴. Below is another relief of vine-tendrils and grape-bunches. The two handles also are decorated with masks. Earlier still may be placed the *skýphos* found in 1876 at Varpelev in Zealand and now in the Museum at Copenhagen⁵. It is a bowl of deep blue glass, the upper part of which is covered with a decorative design of vine-leaves, ivy-leaves, etc. in open-work silver. It was found with coins of Probus (276—282 A.D.), but is itself Greek work⁶ of the early

found in the temple of Solomon (Io. Malal. *chron.* 10 p. 260 f. Dindorf), it is just thinkable that this silver cup of special sanctity was presented on the same occasion to the Antiochenes. Dr Eisen, however, does not press the point (*Am. Journ. Arch.* 1917 xxi. 171 f.) and obviously inclines to a different and a more heroic hypothesis. With the fall of Jerusalem Antioch became the main centre of Christianity in the east. May not the inner bowl of the chalice have been brought thither from Jerusalem? May it not even have been the very vessel used in Apostolic times by the infant Church? Nay more, might it not conceivably have been the actual Cup of the Last Supper? No wonder that in the great Syrian capital, where the disciples were first called Christians, those who obtained possession of a relic so precious lavished all the resources of early imperial art upon its external embellishment.

¹ E. H. Minns in *The Cambridge Review* of Feb. 15, 1924 (xlv. 216). Sir Martin Conway in *The Burlington Magazine* for Sept. 1924 (xlv. 109) independently makes the same conjecture: 'I suggest,' he says, 'that this original was of coloured glass.' Mr F. Kouchakji in a letter to me (March 4, 1924) replies by anticipation: 'So far all the open-work over glass cups that have come down to us from antiquity are very small. None of them possessed a glass cup of the size of the inner cup. Then, if a fine glass cup had been broken, it would have been replaced by a finished cup and not by a crudely made one, never finished.'

² L. Stephani in the *Compte-rendu St. Pét.* 1872 p. 143 ff. Atlas pl. 2, 1 and 2 (in colours), E. Saglio in Daremberg—Saglio *Dict. Ant.* i. 808 fig. 981, H. Blümner *Technologie und Terminologie der Gewerbe und Künste bei Griechen und Römern* Leipzig 1887 iv. 405 n. 1, A. Kisa *Das Glas im Altertume* Leipzig 1908 ii. 602 ff. with figs. 208, 208a.

³ Gerhard *Ant. Bildw.* p. 327 pl. 87, 1—4, A. Kisa *op. cit.* ii. 602 with figs. 335, 335 a, 335 b.

⁴ (a) DOMITILLAE | STATILIO CONIVGI, (b) SALVS | GEN · HVM. Below the foot is an inscription in relief: (c) · FM · AVG · ~~ΛΕ~~. Clearly (a) and (b) are later than (c).

⁵ C. Engelhardt in the *Aarbøger for nordisk Oldkyndighed og Historie* 1877 p. 354 with col. pl. 1, A. Kisa *op. cit.* ii. 604 f. with fig. 209.

⁶ Witness the wave-pattern round its rim, broken by the single word ΕΥΤΥΧΩC.

first century, or earlier¹. Kisa goes further and claims that already in Ptolemaic times craftsmen had begun to cover glass cups with gold and silver². How else are we to understand Athenaios' statement that 'two glass vessels of open-work gold' were carried in the pageant of Ptolémy ii Philadelphos³? After this it may be conceded that the *technique* of the Antioch chalice is no bar to accepting the first-century date suggested by its shape.

A third criterion may be sought in the style of the chalice-decoration. Mr T. Davies Pryce in a recent letter to me (Nov. 12, 1924) says: 'Apart from the Christian figures, the decorative elements are undoubtedly similar to those used by the first and second century *sigillata* potters.'⁴ The vines, though not so purely naturalistic as those of the Augustan age⁵, are as yet untouched by the incipient stylisation of the third century⁶ and show little, if any, trace of that formality which as time went on became more and more marked⁷ till it culminated in the Coptic art of the sixth century⁸. Mr W. A. Watkins draws my attention (Nov. 15, 1924) to the fact that the vines on the chalice resemble, on the one hand, the vine in the Catacomb of Domitilla, which likewise springs from the ground with a double stem and has birds and Cupids among its

¹ A. Kisa *op. cit.* ii. 604 notes that its handles, inlaid with gold, resemble those of Alexandrine silver cups found *e.g.* at Bosco Reale.

² *Id. ib.* ii. 600.

³ Kallixenos of Rhodes *περὶ Ἀλεξανδρείας* 4 (*Frag. hist. Gr.* iii. 62 Müller) *ap.* Athen. 199 F ἡλκωτα διὰ χρυσῶν δύο.

⁴ Mr Pryce's arguments include the following: (a) The vine-scroll is comparable with that on a sherd from Wroxeter dated 90—110 or 120 A.D. (J. P. Bushe-Fox *Excavations on the Site of the Roman Town at Wroxeter Shropshire, in 1912 (Reports of the Research Committee of the Society of Antiquaries of London No. 1)* Oxford 1913 p. 38 f. no. 23 fig. 12). (b) The eagle with outspread wings and head turned to right or left was a common stock-type with the potters of *s. i* and *ii* A.D. (F. Oswald—T. Davies Pryce *An Introduction to the study of Terra Sigillata* London 1920 pls. 6, 4; 7, 2; 9, 4). (c) The rabbit eating grapes appears in the period Domitian—Trajan (*eid. ib.* pl. 19, 5). (d) The basket with outspread rim and externally concave sides occurs often on pottery of 100—150 A.D. (*eid. ib.* pl. 17, 4 in a vintage scene with birds, J. Déchelette *Les vases céramiques ornés de la Gaule Romaine* Paris 1904 ii. 154 f. types 1082 and 1087). (e) The repeated rosette frequently forms an upper bordering in Italian *sigillata* designs and is sometimes copied by the later or first-century Gaulish *sigillata* potters.

⁵ A silver bowl of this period, formerly in the Blacas collection and now in the British Museum, is covered with exquisitely natural vine-leaves and tendrils in gilded *repoussé*-work (*Brit. Mus. Cat. Silver Plate* p. 22 no. 82 pl. 11).

⁶ A circular mirror of about *s. iii* A.D., found in a woman's grave near Sofia and now in the British Museum, has a frame of silver-gilt bronze with a somewhat schematised vine-scroll and peacocks worked *à jour* on a backing of wood (*ib.* p. 28 no. 106 pl. 15).

⁷ *E.g.* L. von Sybel *Christliche Antike* Marburg 1909 ii figs. 45 (*sarcophagus* in the Lateran Museum at Rome), 46 (*sarcophagus* in San Lorenzo at Rome), 74 (ivory throne at Ravenna)=R. Garracci *Storia della arte cristiana nei primi otto secoli della chiesa* Prato 1881 v pl. 302, 2f., v pl. 306, 1—4, vi pl. 414 f.

⁸ Sir Martin Conway in *The Burlington Magazine* for Sept. 1924 (xlv. 106 ff.) compares the chalice with the sculptured semidome of a Coptic niche now in the Cairo Museum (*s. vi*), with the back and front of a carved ivory fragment in the same collection (*s. v—vi*), with a panel of the ivory throne at Ravenna (*c.* 550 A.D.), etc. Accordingly he would date the chalice *c.* 550 A.D. (*ib.* p. 110). But on all the monuments cited by him the vines are far advanced in stylisation.

branches¹, on the other hand, the vine-scroll in the Catacomb of Praetextatus, where again birds are seen among the vine-leaves². The cemetery of Domitilla on the Via Ardeatina is believed to go back to Apostolic times³, while that of Praetextatus on the Via Appia is referred to the second century⁴. The two representations of Christ as a young man and as a boy are imperfectly preserved, but appear to be idealistic rather than realistic figures. The head of the latter at any rate is, as Dr Eisen duly notes⁵, reminiscent of a well-known Scopaiac type. The other seated persons are at least to some extent individualised⁶ and were almost certainly interpreted as portraits at the time when the *graffiti* were added. We know so little at present about the history of Greek portrait-sculpture in the east during the first few centuries of the Christian era that it is peculiarly difficult to date a given work, especially when executed on a small scale⁶. But if we might assume (a somewhat doubtful assumption) that the development of later Greek portraiture followed the same lines as that of Roman portraiture, we should have little hesitation in referring these life-like but not over-realistic heads to the Flavian period (69—96 A.D.). The preceding Augustan and Julio-Claudian art (31 B.C.—68 A.D.) had been more idealistic and aristocratic. Trajanic portraits (98—117 A.D.), though still life-like, are harder and less sympathetic. In the Hadrianic age (117—138 A.D.) we get a marked loss of individualism owing to the revival of old Hellenic ideals. Antonine and Aurelian carving (138—180 A.D.) is pictorial in effect: loose locks contrast with polished faces and there is a glint of light on plastic eyes. Realism returns with the third century, but is accompanied by various tell-tale innovations, *e.g.* very short hair shown by pick-marks on a roughened surface. Had the work been later than this, we should have looked to find standing figures frontally arranged with formal hair and eyes monotonously drilled. On the whole it may be contended that the style of the seated persons suits best the end of the first or, possibly, the beginning of the second century A.D. But, I repeat, the scarceness of strictly comparable work and above all the smallness of the scale—each head is only three-eighths of an inch in height—make certainty unattainable.

It remains to speak of the subject represented on the chalice. The nearest parallels were pointed out by Prof. F. C. Burkitt⁷ and Sir Martin Conway⁸, who both aptly cite a gilded glass or *fondo d'oro* published by Garrucci (fig. 1009)⁹.

¹ G. B. de Rossi *Roma sotterranea* edd.¹ J. S. Northcote—W. R. Brownlow London 1869 p. 73 with fig. 10 (ed.² 1879 ii. 120 ff. fig. 26), R. Garrucci *op. cit.* Prato 1881 ii. 23 pl. 19, 1. The vine spreads over the vaulted roof in the oldest portion of the catacomb.

² G. B. de Rossi *op. cit.* ed.¹ p. 78 with fig. 12 (ed.² ii. 148 ff. fig. 37), R. Garrucci *op. cit.* ii. 43 f. pl. 37, 1. The vine occupies the third (autumnal) zone of decoration on the Crypt of St Januarius, who was martyred in 162 A.D.

³ W. Lowrie *Christian Art and Archaeology* New York 1901 p. 65 f., C. M. Kaufmann *Handbuch der christlichen Archäologie* Paderborn 1913 p. 127.

⁴ C. M. Kaufmann *op. cit.* p. 127 f.

⁵ G. A. Eisen in the *New Era Magazine* for June 1920 p. 416, *id.* *The Great Chalice of Antioch* pp. 63 ff., 74.

⁶ Whether this individualisation was in any degree due to tooling or retouching of the original figures before the first gilding of the shell is a point that calls for careful investigation.

⁷ In *The Cambridge Review* 1923—1924 xlv. 253 f.

⁸ In *The Burlington Magazine* for Sept. 1924 (xlv. 109).

⁹ R. Garrucci *Vetri ornati di figure in oro trovati nei cimiteri dei cristiani primitivi di Roma* Roma 1858 p. 40 f. pl. 18, 4 (not 3, as both Prof. Burkitt and Sir M. Conway cite

This shows a youthful Christ (CRISTVS) seated with a group of eight or more¹ Saints to right and left of him. As on the chalice, they occupy high chairs with a rounded back, most of them holding rolls, two extending their right hands. The highest pair is inscribed PETRVS and [PA]V[LVS]. The lowest four are TIMOTEVS, SVSTVS, SIMON, FLORVS—Roman Christians of the third or fourth century². The glass itself is assigned to the age of Pope Damasus (366—384 A.D.)³.

Fig. 1009.

But the makers of these gilded glasses often gave new names to old designs, and Prof. Burkitt⁴ rightly traces the type back to a ceiling in the Catacomb of Petrus and Marcellinus. J. Wilpert holds that the ceiling in question dates from the middle of s. iii and depicts the Judgment with the Saints as assessors⁵.

It is clear that we have here one element in the design of the Antioch chalice. But that is not all. Prof. Burkitt⁶ very justly observes that the left arm of the it), *id. Storia della arte cristiana nei primi otto secoli della chiesa* Prato 1881 iii. 159 f. pl. 187, 4 (more complete)=my fig. 1009, C. M. Kaufmann *Handbuch der christlichen Archäologie* Paderborn 1913 p. 623 fig. 253, 7. On the vestments lettered **I** and **J** see Garrucci *Storia* iii. 160.

¹ Originally, perhaps, ten: the glass is broken away to right and left.

² Timotheus was martyred in 301 (?), Sustus *i.e.* Xystus (Sixtus ii) in 258 A.D.

³ H. Vopel *Die altchristlichen Goldgläser* Freiburg i. B. 1899 p. 58.

⁴ Cp. Vopel *op. cit.* p. 58 n. 1.

⁵ J. Wilpert *Ein Cyclus christologischer Gemälde aus der Katakomben der heiligen Petrus und Marcellinus* Freiburg im Breisgau 1891 p. 17 pl. 1—2, 1, pl. 3—4, 1

⁶ In *The Cambridge Review* 1923—1924 xlv. 254.

Christ above the eagle (no. 1) and much of the adjoining space are due (*vide* the key-plan) to a restoration by Monsieur André. He suggests that the disturbing blank was originally filled with a second lamb, the figure being conceived as that of the Good Shepherd. And, if it be objected that the Good Shepherd should be standing not seated, the unusual position is defended by a fifth-century mosaic in the mausoleum of Galla Placidia at Ravenna¹. It might have been defended by a second-century painting in the cemetery of Callistus at Rome, which shows Christ seated, lyre in hand, between two sheep—the type of the Good Shepherd being definitely influenced by that of Orpheus². I incline therefore to think that Prof. Burkitt's acute divination of the original design is right and that Christ was represented on the chalice in the Orphic or seated type of the Good Shepherd with a sheep on either hand³. In this connexion it is interesting to recall that Tertullian, writing between 217 and 222 A.D., mentions chalices of the anti-Montanist party as decorated with representations of the Good Shepherd⁴. It is possible that he had in view cheap imitations of such a masterpiece as the chalice of Antioch.

The combination of the Judge and the Shepherd accounts for much, but not quite for everything. We have yet to explain the eagle beneath his feet. An eagle commonly suggests Zeus, and not least at Antioch where his cult was so familiar⁵. But what exactly is the link between the Shepherd-Judge and Zeus? It is, I think, to be found in the conception of the Divine Ruler, which would easily attach itself either to the figure of the Judge on his judgment-seat or to the seated type of the Shepherd⁶. Dr Eisen⁷ remarks that the central figure

¹ R. Garrucci *Storia della arte cristiana nei primi otto secoli della chiesa* Prato 1881 iv. 41 pl. 233, 2, W. Lowrie *Christian Art and Archaeology* New York 1901 p. 330 f. fig. 141, C. M. Kaufmann *Handbuch der christlichen Archäologie* Paderborn 1913 p. 456.

² G. B. de Rossi *Roma sotterranea* edd.¹ J. S. Northcote—W. R. Brownlow London 1869 p. 373 col. pl. 11, 2 (ed.² 1879 i. 455, ii col. pl. 18, 2), R. Garrucci *op. cit.* ii. 10 pl. 4, 1, L. von Sybel *Christliche Antike* Marburg 1906 i. 245 f. fig., 1909 ii. 106, C. M. Kaufmann *op. cit.* p. 275 f. fig. 102.

It is a curious coincidence, if nothing more, that the Phoenician Ba'al-hammân is represented by a Cypriote terra cotta as sitting on a throne with a ram standing on either side of him (*supra* i. 354 pl. xxvi, 1).

³ Dr Eisen in a letter to Dr F. J. Foakes Jackson, of which a copy was sent to me by Messrs Kouchakji (March 15, 1924), says: 'An original photograph taken before the cleaning shows that there was no lamb on the other side, and that the design was probably one: branches, leaves, tendrils and bunches of grapes. There is a total absence of symmetry in any part of the Chalice design.' [1]

⁴ Tertull. *de pud.* 7 a parabolis licebit incipias, ubi est ovis perdita a domino requisita et humeris eius revecta. procedant ipsae picturae calicum vestrorum, si vel in illis perlucet interpretatio pecudis illius, utrumne Christiano an ethnico peccatori de restitutione conlineet, *ib.* 10 sed cederem tibi, si scriptura Pastoris, quae sola moechos amat, divino instrumento meruisset incidi, si non ab omni concilio ecclesiarum etiam vestrarum inter apocrypha et falsa iudicaretur, adultera et ipsa et inde patrona sociorum, a qua et alias initiaris, cui ille, si forte, patrocinabitur pastor quem in calice depingis, prostitutorem et ipsum Christiani sacramenti, merito et ebrietatis idolum et moechiae asylum post calicem subsecuturæ, de quo nihil libentius libas quam ovem paenitentiae secundae (*cp. ib.* 13).

⁵ *Supra* p. 1186 ff.

⁶ The seated Shepherd in the mausoleum of Galla Placidia 'is clothed in imperial purple' (W. Lowrie *op. cit.* p. 331).

⁷ G. A. Eisen in the *Am. Journ. Arch.* 1916 xx. 432, 434, *id. ib.* 1917 xxi. 172, 174 fig. 2, 10 ff., 179, *id. The Great Chalice of Antioch* pp. 31, 34, 143, 147, 179.

enthroned with a footstool bears a strong resemblance in costume, pose, and general effect to the figure of Augustus on a silver *skyphos* from Bosco Reale¹. He notes also that on this tereutic triumph, as on the chalice of Antioch, the central figure appears twice—once seated to receive the submission of the barbaric Germans, once enthroned amid the gods as master of the universe. I submit that the artist of the chalice has given to Christ the aspect and position of a divinised emperor². Now Roman emperors were often acclaimed by Greek adulation as Zeus incarnate³; and a bust of Zeus, referred to the first or second century A.D., is supported on an eagle with spread wings⁴. We are not, therefore, surprised to find that the head of Caracalla on a coin of Antioch struck between 213 and 217 A.D. has a similar eagle beneath it⁵. In view of these facts it becomes a legitimate conjecture that the eagle beneath the seated Christ marks him as at once human and divine, the true claimant to the throne of Zeus⁶.

So, then, the Shepherd-Judge is also the Divine Ruler. And, if it be argued that this multiple *rôle* is not likely to go back to the first century, I should answer that it is already implied by a great passage in the Gospel⁷: 'But when the Son of man shall come in his glory, and all the angels with him, then shall he sit on the throne of his glory: and before him shall be gathered all the nations: and he shall separate them one from another, as the shepherd separateth the sheep from the goats.'

It amounts to this. For the Christian artist—trained, it may be, in a pagan school—Christ has dispossessed all rivals and has taken his seat on the very throne of Zeus. But the chalice has a reverse as well as an obverse design, and we have still to ask Why this duplication of Christ in younger form? and Wherein lies the special appropriateness of the vine-symbolism? The problem, so put, suggests its own solution. The boyish figure seated on the divine throne

¹ A. Héron de Villefosse in the *Mon. Piot* 1899 v. 133 ff. pls. 31—33 = Reinach *Répl. Reliefs* i. 92 no. 2 f., 93 no. 1 f., 94 no. 1 f.

² For a later variation on the same theme see the well-known ivory *pyxys* at Berlin (R. Garrucci *op. cit.* vi. 60 pl. 440, 1, L. von Sybel *op. cit.* ii. 253 fig. 77, C. M. Kaufmann *op. cit.* pp. 366, 552 fig. 142), which likewise has Christ seated *en face* on a round-backed throne, with a roll in his hand and a footstool at his feet. He is flanked by two seated Apostles (St Peter and St Paul), who raise their hands in salutation. The other ten stand to right and left of him.

The position assigned to the two foremost Apostles suits their 'Dioscuric' character (*supra* p. 606). Zeus is supported by the Dioskouroi (*supra* i. 35 fig. 8, ii. 1230 tail-piece); Christ, by St Peter and St Paul (*supra* i. 51 fig. 24, ii. 1207 fig. 1009).

³ See e.g. the examples that I collected in *Folk-Lore* 1905 xvi. 308 ff.

⁴ *Supra* p. 951 n. o with fig. 844.

⁵ *Supra* p. 1193 fig. 1003. The head of Trajan on silver coins struck at Tyre is often supported by an eagle with closed wings (*Brit. Mus. Cat. Coins* Phoenicia p. 300 f. pl. 36, 1, 3—6, *Hunter Cat. Coins* iii. 268 f. pl. 77, 5). Some specimens, which have the same obverse type, but for reverse Tyche seated with the Orontes at her feet, are assigned doubtfully by G. F. Hill to Tyre (*Brit. Mus. Cat. Coins* pp. cxxxvii f., 302 pl. 36, 9), by G. Macdonald to Antioch (*Hunter Cat. Coins* iii. 163 f. pl. 72, 19).

⁶ I do not deny that the eagle here may have had a further significance. C. M. Kaufmann *op. cit.* p. 286 discusses its appearance in Christian art 'als...Symbol der Auferstehung...und zwar der in Christo gebotenen felix reparatio temporum (vgl. Ps. 103, 5) im Jenseits.'

⁷ Matthew 25. 31 f. Aischylos long since had made Agamemnon, his divine ruler, an ἀγαθὸς προβατογνώμων (*Ag.* 795).

in the midst of his trusty followers is, to those at least who have in mind the coinage of Lydia and Kilikia¹, reminiscent of the child Zeus or Dionysos seated on his throne with the Kouretes grouped about him; and the framework of grape-vines adds point to the analogy.

On the whole, piecing together the evidence of shape, *technique*, style, and subject, I conclude that the chalice of Antioch was made at some date not far removed from the year 100 A.D.²; that it was then adorned with figures of Christ sitting in Judgment with the Saints³, ten in number merely because ten was a typical plurality⁴; and that these assessors were later, by means of *graffiti*, identified with individual Apostles and canonical authors, including perhaps all the recognised writers of the New Testament⁵. Further, I hold that the decoration of the chalice, though essentially Christian, owes certain of its features to pagan antecedents, in particular to Anatolian representations of Zeus and Dionysos⁶. Here, as elsewhere, the art-types of the Greek Father and Son were both taken into the service of the conquering creed and alike used to portray the form of Him who said: 'I and the Father are one⁷.'

¹ *Supra* i. 152 f. figs. 125—128, i. 646 f.

² Prof. Strzygowski, after personal inspection of the chalice and prolonged study of its detail, refers it to the first century A.D. (J. Strzygowski 'Der "Silberkelch von Antiochia"' in the *Jahrbuch der asiatischen Kunst* 1924 pp. 53—61 pl. 28 f., especially p. 61). But when he attributes the Berlin *pyxfs* also to the first century (*ib.* p. 59), we part company.

³ *Supra* p. 1207.

⁴ M. H. Farbridge *Studies in Biblical and Semitic Symbolism* London 1923 p. 140 ff. (citing E. W. Bullinger *Number in Scripture* Bromley 1894 p. 243).

⁵ *Supra* p. 1200 n. 4.

⁶ *Supra* p. 1209 f.

⁷ John 10. 30.

ADDENDA

ii. 2 n. 4. The painted marble tablet from Tarragona, though accepted as genuine by more than one archaeologist of repute (F. Ladelci in the *Atti dell' Accademia pontificia de' nuovi Lincei* 1885 xxxviii. 4. 122 ff. pl. 1, Milani *Stud. e mat. di arch. e num.* 1899—1901 i. 36 ff. fig. 4, A. L. Frothingham in the *Am. Journ. Arch.* 1916 xx. 209—211 fig. 41), has recently been denounced as a forgery by the eminent connoisseur of Iberian antiquities P. Paris 'Le faux sarcophage égyptien de Tarragone' in the *Rev. Arch.* 1921 ii. 146—157 with figs. 1—6. I have not myself seen the tablet; but Mr T. W. I. Bullock of Queens' College, Cambridge, who has kindly interviewed on my behalf J. R. Mélida y Alinari, director of the Museo Arqueologico Nacional at Madrid, and F. A. Ossorio, keeper of the Greek and Roman antiquities, reports (Sept. 21, 1923) that both these authorities regard, and always have regarded, the fragment as a mere fabrication.

ii. 7 n. 1. Add Eunap. *v. Aedesii* 37 (p. 20 Boissonade) τὸ τῶν ὀμλητῶν ἀριστον πρὸς μυστηριώδη τινὰ σωπὴν καὶ ιεροφαντικὴν ἐχεμυθίαν ἐπιρρεπὲς ἦν καὶ συνεκέκλιτο.

ii. 31 n. 7. So also Loukian. *somn.* 2 ὦ Ζεῦ τεράστιε, cp. Aristoph. *rax* 41 f. οὐκ ἔσθ' ὅπως | τοῦτ' ἐστὶ τὸ τέρας οὐ Διὸς σκαταιβότου (*supra* p. 15 n. 1) and Eustath. in *Od.* p. 1885, 8 f. Διὸς δὲ τέρας ἀλληγορικῶς μὲν τὸ ἐξ αἰέρος τοιοῦτον γὰρ ἦ, ὡς ἐρρέθη, δίχα νέφους βροντῇ. ἄλλως δὲ διὰ τὸ πᾶν τέρας ἀνάγεσθαι εἰς ἐκεῖνον, καθὰ καὶ πᾶσαν ὁμῆν διὰ καὶ πανομῆαιος ἐλέγετο Ζεὺς. See further O. Höfer in Roscher *Lex. Myth.* v. 369.

ii. 32. The relief of Zeus Κραταιβάρης is now figured by Svoronos *Ath. Nationalmus.* pl. 219, 8 (=my fig. 1010).

Fig. 1010.

ii. 38 n. 5. Mr A. D. Nock points out to me (Oct. 4, 1921) that Paulin. Nolan. *carm.* 5. 37 ff. is transplanted from Auson. *ephem.* 3. 37 ff. See M. Schanz *Geschichte der römischen Litteratur* München 1904 iv. 1. 33, 238 f.

ii. 44. Platon's comparison of the Galaxy with 'the undergirders of triremes' perhaps rests on another folk-belief. W. Gundel *Sterne und Sternbilder im Glauben des Altertums und der Neuzeit* Bonn—Leipzig 1922 p. 46 says that the Milky Way is sometimes conceived as 'ein gewaltiges Seil.' This would explain, not only the Platonic cable, but also the yet more famous *σειρὴν χρυσέην* of *Il.* 8. 19 ff. A golden rope hung from heaven to earth may well have been a popular conception of the Galaxy. And, if Zeus bound it *περὶ βίον Οὐλύμποιο* (*ib.* 25), we recall that 'the stars came down at night on Olympus' (*supra* p. 905 n. o).

ii. 44 n. 4. The late Mr H. G. Evelyn White kindly supplied me (Sept. 23, 1921) with a Coptic parallel to the Manichæan 'pillar of light.' It occurs in an apocalyptic Gospel from Dêr Abû Makâr in the Wady'n Natrûn (*New Texts from Dêr Abû Makâr* no. 3,

folio 117^{recto}): 'There shall be a pillar (στῦλος=στῦλος) of light, like unto silver, in Amenti (Hades): all mankind that is shall come to the place of judgment. But ye upon your thrones within the wall shall order the judgment. But the rest of the just—they who shall not be able to attain to the measure of the judgment—shall sit (*or* rest, remain) upon a pillar (στῦλος) of light, that they may behold them who do judgment and them who have judgment done upon them.' Mr Evelyn White further noted (Oct. 24, 1921), after Dr M. R. James, a 'great pillar' in the judgment-scene of *orac. Sib.* 2. 238 ff. Geffcken ἦν ἡ δ' ἀνστήσῃ νέκρας μοῖραν καταλύσας | καὶ καθίσῃ Σαβαῶθ Ἀδωναῖος ὑψικέραντος | ἐς θρόνον οὐράνιον [τε] μέγαν δὲ τε κίονα πῆξῃ, | ἥξει δ' ἐν νεφέλῃ πρὸς ἀφθιτον ἀφθιτος αὐτός | ἐν δόξῃ Χριστὸς κ.τ.λ.

ii. 45 n. 1. After repeated inspection of the marble (in the spring of 1922) and examination of a good photograph I incline to think that the arch is intentional, that the pillar is topped by an *abacus*, and that the inscription should be read as $\Gamma\text{EY}\Sigma$.

ii. 50 ff. F. Haug 'Die Irminsul' in *Germania* 1918 ii. 68–72 contends that there was but one *Irminsul*, that of Eresburg, probably a huge oak-tree lopped of its boughs but still rooted in the ground, till it was destroyed by Charles the Great in 772 A.D. Haug makes light of Widukind's evidence for a second *Irminsul* at Scheidungen, and gives short shrift to the view of Müllenhoff and Mogk that there were several or even many such pillars. He regards the first element in the name as either adjectival ('mächtige, starke, erhabene Säule') or substantival ('für *Irmin(e)ssul*, d. h. Säule des Gottes oder Halbgottes Irmin').

ii. 50 n. 2. C. Petersen 'Zioter (Zeter) oder Tiodute (Jodute), der Gott des Kriegs und des Rechts bei den Deutschen' in *Forschungen zur Deutschen Geschichte* 1866 vi. 223–342 must be read with caution.

ii. 51 n. 5. Mr B. Dickens has sent me the following notes in criticism (Oct. 8, 1920) of the view advocated by J. Grimm, K. Simrock, and others:—

'The evidence on which this view is based appears to be as follows:

(a) *Stephens, No. 5*, taken from Hickes' edition of the A.S. Runic Poem, which glosses Υ as both *ear* and *tir*: this poem was however derived from the burnt Cott. Otho B. 10, which seems to have had the characters but no names, the latter being added by Hickes from

(b) *Stephens, No. 9*, taken from Cott. Dom. A. 9, the writer or copyist of which was an ignorant person who confused Υ and \uparrow as he had previously failed to distinguish between the names of \mathfrak{M} and \mathfrak{M} .

(c) *Stephens, No. 10*, taken from St Gall, 4to, No. 270, p. 52; which gives the value and name of Υ as *z* and *aer* respectively. This is a pretty faithful copy of the A.S. 28 letter futhorc only partially assimilated to the phonology of O.H.G.; e.g. β is still preserved, though its name has become *dorn*, and \uparrow retains the name *ti* and the value *t*, though the name and value of \mathfrak{M} have become *tag* and *t*.

Later a more drastic attempt is made to harmonize the Latin alphabet, the English futhorc and the sounds of O.H.G. β disappears, though its name *horn* in the form *dorn* is attached to \mathfrak{M} ; the A.S. name of \mathfrak{M} (*dæg*) is changed to *tac* and attached to \uparrow , while Υ , for which O.H.G. had no use in its proper value *ea*, is baptised *ziu*, which corresponds with A.S. *tiw* (found also in the alphabets as *ti* and *tir*).

However the equation of Bavarian *Er* and A.S. *ear* is etymologically unsound, and the association of Υ with the god *Ziu* is quite fortuitous, for the following reasons:—

(1) The use of Υ to represent the sound of *z* [ts] is by no means universal; cf. e.g. *Stephens Nos. 13 and 18* where varieties of the Latin *z* are used and No. 20, where the last letter of the Northumbrian futhorc \mathfrak{Z} (*gaar*) is similarly thrust into the gap.

(2) Υ is a specifically English letter invented to represent the *zā* which arose from Gmc. *au*: it is not found in inscriptions outside the English area, and where it occurs in O.H.G. futhorcs and alphabets it is legitimate to assume that it has been borrowed from England.

(3) The sound *z* [z], which existed in the parent Gmc. and was represented by Ψ in the old futhark, disappeared both in English and German, though the letter kept its place in the series and was sometimes used in the later Runic alphabets to fill the vacant place of the Latin *x*. When, therefore, by the Fourth Sound-Shifting a new *z* [ts] developed

in O.H.G. it was necessary to find a fresh symbol. Now Υ was the last letter of the 28 letter English futhorc found, for instance, on the Thames scramasax [the characters for guttural *c* and *g* seem to have been confined to Northumbria]; moreover O.H.G. had no use for an *ea* character.

Put shortly, the association of the character Υ with the name of the god Ziu appears to be due to the following causes:

By a sound-change peculiar to O.H.G. (the Fourth Sound-Shifting) the dentals experienced a general shift round, $\beta > d > t > z$, the effect of which was the loss of β and the appearance of a new sound *z* [ts]. The disappearance of β was welcomed rather than otherwise, since it was an alien which could not be found a place in the Latin alphabet, but it was necessary to find a symbol for *z*. Υ happened not to be needed in its proper A.S. value of *ea*, and moreover to be the last letter of the non-Northumbrian futhorc. It was therefore taken over, but its original name *ear* discarded in order to avoid the confusion which would arise if the initial of the name of a letter were other than the letter itself. Naturally it inherited the name *ziu* which in its shifted form was no longer appropriate to its original possessor Υ .

ii. 57 n. 4. Recent articles on 'Jupiter-columns' are listed by W. Deonna in the *Rev. Ét. Gr.* 1917 xxx. 348, *ib.* 1918 xxxi. 434. Add F. Hertlein 'Zu älteren Funden des Juppitergigantenkreises' in *Germania* 1917 i. 101—105 with 2 figs., *id.* 'Der Zusammenhang der Juppitergigantengruppen' *ib.* 1917 i. 136—143 with 9 figs. R. Forrer 'Zur Frage der Juppitergigantensäulen' in the *Römisch-germanisches Korrespondenzblatt* 1912 v. 60 f. questions Hertlein's Germanic interpretation of the columns on two grounds ((1) 'dass an vielen Orten, so z. B. in Zabern, die neben Juppitergigantenresten auf Inschriften gefundenen Personennamen nicht germanische sondern keltische sind'; (2) 'dass schon auf vorrömisch gallischen Münzen eine verwandte Darstellung Platz gegriffen hat').

ii. 86. On the group from *Luxeuil* see now É. Espérandieu in the *Rev. Arch.* 1917 i. 72—86 with two figs. (summarised in the *Am. Journ. Arch.* 1918 xxii. 220). Espérandieu argues that the rider was Jupiter with an astral wheel, that the horse should be restored in a rearing or galloping posture, and that the human head supporting its foot was part of a giant with snakey legs.

ii. 90. Mr C. D. Bicknell notes a second example—*British Museum: A Guide to the Antiquities of Roman Britain* London 1922 p. 20 f. fig. 10 'Half of a stone octagon, with reliefs in niches of the deities presiding over the days of the week, was found by Horsley in the mill at Chesterford, Essex, where it had been used by the local blacksmith as a water-trough for cooling his iron.'

ii. 90. The 'Jupiter-column' had a long history in front of it as well as behind it—witness the sacred pillars revered by thousands today in France and Spain. Miss J. E. Harrison 'The Pillar and the Maiden' in the *Proceedings of the Classical Association* 1907 v. 65—77 has drawn attention to the cult of La Vierge du Pilier at Chartres and to the multiplied pillar-shrines of her Cathedral (bibliography by U. Chevalier *Répertoire des sources historiques du moyen âge* Montbéliard 1895 p. 661 ff.). Similarly at Zaragoza the Apostle James (Santiago) built a chapel on the spot where he had seen a vision of the Virgin poised on a pillar of jasper and attended by angels (A. F. Calvert *Valladolid, Oviedo, Segovia, Zamora, Avila, & Zaragoza* London 1908 p. 158 ff. with pls. 348 and 349 Our Lady del Pilar).

ii. 93 ff. The Column of Mayence continues to provoke discussion. To the bibliography (ii. 93 n. 3) add F. Quilling 'Zur grossen Jupitersäule von Mainz' in the *Römisch-germanisches Korrespondenzblatt* 1913 vi. 49—53, K. Körber *Die grosse Jupitersäule im Altertumsmuseum der Stadt Mainz* Mainz 1915 pp. 1—28 with 10 pls. and 9 figs. (reviewed by K. Wigand in the *Römisch-germanisches Korrespondenzblatt* 1915 viii. 47 f.), F. Drexel 'Zur Mainzer Jupitersäule' in the *Römisch-germanisches Korrespondenzblatt* 1915 viii. 67—69, F. Quilling 'Zur grossen Jupitersäule in Mainz' in *Germania* 1917 i. 43—45, *id.* *Die Jupiter-Säule des Samus und Severus* Leipzig 1918 pp. 1—236 with many figs. (reviewed by F. Drexel in *Germania* 1919 iii. 28—32, J. P. Waltz in *Le Musée Belge* 1921 xxv. 221—226, cp. *Class. Rev.* 1922 xxxvi. 141), F. Quilling *Die Nerosäule des Samus und Severus* Leipzig 1919 pp. 1—32 with 2 figs. ('Nachtrag' to the 1918 volume by the same author), *id.* *Die Jupiter-Votivsäule der Mainzer Canabarii. Eine neue Erklärung ihres Bildschmuckes* Frankfurt 1919 pp. 1—16 with figs. and 2 pls. (reviewed by F. Drexel in *Germania* 1919 iii. 127 f.).

Of points made since my section on the subject (*supra* p. 93 ff.) was written the most important is the discovery by P. T. Kessler, assistant of the Mayence Museum, that two

drums of the column have hitherto been incorrectly placed. Kessler observed that in its first, fourth, and fifth drums the run-holes for lead ('Gussrinnen') were contrived at the back of the shaft. If the same rule was followed for the second and third drums, we must suppose that their front figures were Volcanus and the goddess with the scales. This supposition is confirmed by the fact that a lance-tip carved beneath Ceres' altar on the lower edge of the second drum is now seen to be the point of Neptunus' staff on the first drum—an adjustment further certified by an incised mark ('Versatzmarke') on the two adjacent edges. Another mark above the helmet of Virtus on the second drum is likewise found to fit on to its prolongation below the figure of Pax on the third drum. The whole rearrangement may be set out as follows:

UPPER PLINTH	SHAFT OF THE COLUMN	IVNO <i>Regina</i>	Luna		Sol	
		Genius Neronis	Lar	Bacchus	Lar	
		VENVS	Pax	Iuno <i>Sancta</i>	VESTA	
		VOLCANVS	Virtus	CERES	Honos	
		Victoria	MARS	DIANA	NEPTVNVS	
		Inscription	Castor	APOLLO	Pollux	
		IVPITER	MERCVRIVS and Maia (?)	Hercules	MINERVA and Fortuna	
LOWER PLINTH		FRONT	LEFT SIDE	BACK	RIGHT SIDE	

Quilling now maintains that the entire monument refers to its dedicators, the Canabarii. Virtus and Honos are (as Maass suggested) personifications of Mayence and Castel. Victoria between Mars and Neptunus denotes the success of the fourteenth legion, formerly stationed at Mayence, over the British Boudicca in 61 A.D. Volcanus is there to avert the risk of fire from the corn-ears of Ceres, who represents the harbour-quarter. The goddess with the scales is the patron of Mayence market. She that sets foot on the cow's head and she that has the horse (?) stand for cattle-breeding. Pax is for petty trade. The Genius Neronis becomes the Genius Canabensium. Apollo hails from the Vicus Apollinensis. Etc., etc. But Quilling's views succeed one another at such a pace that the foregoing identifications are, for aught I know, already superannuated.

ii. 97 n. o. H. Mattingly in the *Journ. Rom. Stud.* 1920 x. 38 described an *aureus* of Nero, which has *rev.* IVPITER LIBERATOR Iupiter enthroned to left with a thunderbolt in his right hand and a sceptre in his left—a thin disguise for the emperor himself. Mr Mattingly supposed that this coin was struck at Corinth (?) in 67 A.D. (*Brit. Mus. Cat. Rom. Coins* Emp. i pp. clxxxiii f., 214 no. 110 pl. 40, 15), but he is careful to state that its authenticity has been very seriously questioned (*ib.* p. clxxxiv n. 1). Coppers of Patrai, issued under Nero, show *rev.* IVPITER LIBERATOR Iupiter, nude, standing to left with an eagle on his right hand and a sceptre in his left (Eckhel *Doctr. num. vet.*² ii. 243, 256, B. Pick in the *Zeitschr. f. Num.* 1890 xvii. 180 ff.).

ii. 98 n. 3. On the statuette from Woodchester see also Farnell *Cults of Gk. States* ii. 529 pl. 31, a ('must be a fragment of a statue of Artemis Tauropolos, standing on the bull and carrying a torch'), and S. Reinach in the *Rev. Arch.* 1913 i. 29 fig. 3 ('Cérés'), i. 422 ('Déméter-Cérés').

ii. 106 n. 2. Add R. Traquair and A. J. B. Wace 'The Base of the Obelisk of Theodosius' in the *Journ. Hell. Stud.* 1909 xxix. 60—69 with 7 figs.

ii. 121 ff. on Thracian tattooing. P. Wolters in *Hermes* 1903 xxxviii. 265—273 explains the name 'Ελαφδοστικός (Lys. or. 13. 19 Θεόκριτον τὸν τοῦ Ἐλαφδοστικῶν καλούμενον)

as appropriate to a Thracian painted or tattooed. See further O. Crusius in *Philologus* 1903 lxii. 125—132 (reported in the *Am. Journ. Arch.* 1903 vii. 477 f.).

At *Dikili-Tasch* near Philippoi have been found terra-cotta figures of prehistoric (neolithic?) date, which show male heads tattooed, with pointed beards (*Bull. Corr. Hell.* 1921 xlv. 543 fig. 15).

ii. 131 n. 1. W. B. McDaniel 'The Holiness of the Dischi Sacri' in the *Am. Journ. Arch.* 1924 xxviii. 24—46 figures and discusses eleven such disks; he sees in them (p. 44) 'a sort of compound seal, a composite of signets, peculiar in its design to Tarentum, used for commercial purposes'... 'Pressed in the wax of Tarentum or upon a seal of clay or gypsum.'

ii. 136 ff. Anent the 'Ladder of Salvation' Mr G. G. Coulton kindly refers me to a passage in the *vita fratris Leonis* (*Analecta Franciscana* Ad Claras Aquas (Quaracchi) 1897 iii. 71, 19 ff.) semel etiam frater Leo vidit in somnis, quod divinum iudicium parabatur, et in prato quodam Angelis tubicinantibus congregabatur gentium innumerabilis multitudo. et ecce duae scalae, quarum una erat alba, altera rubea, fuerunt positae, una ab una parte illius prati, altera ab alia, quarum proceritas usque ad coelos a terra tendebatur. apparuit autem Christus in summitate scalae rubeae quasi offensus graviter et iratus; et beatus Franciscus erat aliquantulum inferius prope ipsum. qui amplius descendens, fratres suos fortissime clamando vocabat dicens: 'venite, fratres, venite, accedite ad Dominum, qui vos vocat. confidite, ne timeatis.' fratres autem multi currebant ex admonitione Patris et incipiebant ascendere scalam rubeam confidenter. cum autem sic ascenderent, unus cadebat de tertio gradu, alius de quarto, alius de decimo, alii de medio, alii de summo. beatus autem Franciscus ad tantam fratrum ruinam motus compassione, pro filiis iudicem precabatur. Christus vero ostendebat manus et latus, in quibus plagae eius renovari videbantur; et inde sanguis recentissime distillabat, et dicebat: 'ista fecerunt mihi fratres tui.' et dum beatus Franciscus perseveraret misericordiam pro filiis postulando, post brevem morulam aliquantulum per scalam rubeam descendebat et clamabat dicens: 'confidite, fratres, ne desperetis, currite ad scalam albam et ascendite, quia ibi suscipiemini et per eam intrabitis coelum.' currentibus autem fratribus ad scalam albam ex admonitione paterna, ecce beata Virgo apparuit in summitate scalae et recipiebat eos; et ingrediebantur regnum sine labore. Cp. Bartholomaeus de Pisis *de conformitate vitae beati Francisci ad vitam Domini Iesu Redemptoris nostri* 8. 2 de fratre Leone (*Analecta Franciscana* Ad Claras Aquas (Quaracchi) 1906 iv. 191, 18 ff.), S. Alfonso de' Liguori *Glories of Mary* (extr. from *The Christian Remembrancer* Oct. 1855) London 1856 p. 25 f., *The Church Quarterly Review* 1902—1903 lv. 55.

ii. 146. A similar sacred trunk adorned with the spoils of the chase was to be seen at Autessiodurum (*Auxerre*), a town of the Senones in Gallia Lugudunensis, as late as the beginning of s. v A.D. (*Acta Sanctorum* edd. Bolland. Maius i. 57 C—E (Stephanus Africanus Presbyter *vita S. Amatoris Episcopi Autissiodorensis* 4. 24) Eo autem tempore quo haec gesta sunt, Germanus quidam nomine, nobili germine procreatus, territorium Autissiodorensis visitatione propria gubernabat: cui mos erat tirunculorum potius industriis indulgere, quam Christianae religioni operam dare. Is ergo assiduo venatui invigilans, ferarum copiam insidiis atque artis strenuitate frequentissime capiebat. Erat autem arbor pyrus in urbe media, amoenitate gratissima, ad cuius ramusculos ferarum ab eo deprehensarum capita pro admiratione venationis nimiae dependebant. Quem celebris vir ejusdem civitatis Amator Episcopus, his frequens compellabat eloquiis: Desine, quaeso, vir bonorum splendidissime, haec jocularia, quae Christianis offensa, Paganis vero imitanda sunt, exercere. Hoc opus idololatriae culturae est, non Christianae elegantissimae disciplinae. Et licet hoc vir Deo dignus indesinenter perageret, ille tamen nullo modo admonenti se acquiescere voluit aut obedire. Vir autem Domini iterum atque iterum eum hortabatur, ut non solum à consuetudine male arrepta discederet, verum & ipsam arborem, ne Christianis offendiculum esset, radicibus extirparet. Sed ille nullatenus aurem placidam applicare voluit admonenti. In hujus ergo persuasionis tempore, quadam die praefatus Germanus ex urbe in praedia sui juris secessit. Tunc B. Amator, opportunitatem operiens, sacrilegam arborem cum radicibus abscidit; & ne aliqua ejus incredulis esset memoria, igni concremandam illico deputavit: oscilla vero, quae tamquam trophei cujusdam certaminis umbrā dependentia ostentabant, longius à civitatis terminis projici precepit. Protinus autem [aliquis], gressus suos ad aures saepedicti Germani retorquens, dictis animum incendit; atque iram suis suasionibus exaggerans, ferocem effecit: ita ut oblitus sanctae religionis, cuius fuerat ritu atque munere consecratus, mortem viro beatissimo minitaret: & ne ei aliquo modo quorundam Christianorum conventus furenti resisteret, turbam secum agrestem coadunans civitati improvisus advenit. The upshot was unexpected. Amator, to escape the wrath of Germanus, fled the town, made his way to Augustodunum (*Autun*), and besought Julius, governor of the province, to sanction the

nomination and consecration of Germanus to the episcopal throne of *Auxerre* in the room of himself. 'For,' said the saint, 'God has revealed to me that my life draweth to a close.' A few days later Amator died, while Germanus became bishop in his stead and ruled the see well (S. Baring-Gould *The Lives of the Saints*² Edinburgh 1914 v. 13 f.). Amator's festival falls on May 1).

There are points about this curious narrative which suggest that we have here in an attenuated, Christianised, form a Gallic parallel to the cult of Diana *Nemorensis*.

ii. 157 n. o. F. Courby *Les vases grecs à reliefs* Paris 1922 pp. 509—513 ('Oenochœs à portraits de reines') enumerates four examples and sundry fragments, which commemorate Arsinoë ii, Berenike ii, and Ptolemy iv Philopator. With unimportant variations, all repeat the same type, derived—according to Courby—from a statue of Arsinoë ii with the attributes of Tyche set up by Ptolemy ii Philadelphos (Athen. 497 B—C) in her temple at Alexandria (Plin. *nat. hist.* 37. 108) together with an obelisk eighty cubits high (*id. ib.* 36. 67 f.).

ii. 174. In the *Rev. Arch.* 1920 i. 172 C. Picard attempts to discredit the *omphalos* found by F. Courby within the temple of Apollon. He suggests that it is perhaps a mere weight and that its inscription may not after all be archaic. But Mr C. T. Seltman, who at my request has made a careful examination of the original stone, sends me (Jan. 11, 1923) the following report: 'After our trip to Delphi, from which we returned four days ago, I must write and tell you what I think about the *Omphalos*, which is now placed in the Museum there. It seems to me that the suggestion of its being a forgery can only be born of madness or malice! The thing is smaller than one expected it to be, but it is to my thinking impossible that it should be a fake. The Π upon it is clear as are \wedge and \vee ; but the *sigma* of $\wedge\vee Z$ is so mutilated by a large fracture in the stone that it might be almost any letter.'

ii. 176 n. 1. On Themis at Delphoi see also F. Courby in the *Fouilles de Delphes* ii. 1. 81, who notes the inscription restored by G. Colin in the *Bull. Corr. Hell.* 1903 xxvii. 107 no. 684 B, 14 f. ἐφιορκούντι δὲ [Θέμης] καὶ Ἀπόλλων Πύθιος καὶ Λατῶ καὶ Ἀρτεμίδας καὶ Ἑστία καὶ πῦρ ἀθάνατον καὶ θεοὶ πάντες καὶ πᾶσαι κακίστωι ὀλέθρῳ τὴν | σωτηρίαν μοι [ἀφέλωσι]ν, κ.τ.λ.

In the hymn composed by Aristonoös of Corinth and inscribed on the Athenian Treasury at Delphoi we read how Apollon first occupied the oracular seat *πέλας Γαῖαν ἀνθοτρόφον* | *Θέμιν τ' εὐπλόκαμον θεάν* (G. Colin in the *Fouilles de Delphes* iii. 2. 213 ff. no. 191, 18 f.).

ii. 176 n. 2. W. H. Roscher 'Die Bedeutung des E zu Delphi und die übrigen γράμματα Δελφικά' in *Philologus* 1900 lix. 21—41 labours to prove that the mystic *εἰ* is for *πρόσει*, *εἰσει*, "komm her" oder "Willkommen." This, to my mind, is quite impossible Greek.

ii. 190 n. o. Further references for the history of *rhytd* are given by F. W. von Bissing in the *Jahrb. d. Deutsch. Arch. Inst.* 1923/24 xxxviii/ix Arch. Anz. pp. 106—109.

ii. 193. On the evolution of the tripod see now K. Schwendemann 'Der Dreifuss' in the *Jahrb. d. Deutsch. Arch. Inst.* 1921 xxxvi. 98—185 with figs. 1—30. *Id. ib.* p. 183 f. discusses the relation of the tripod to Zeus on vases and coins.

ii. 193 n. 2. Cp. the twelfth-century fonts at Winchester etc. (C. H. Eden *Black Tournai Fonts in England* London 1909 pp. 1—32 with good plates), which in appearance at least perpetuate this ancient form of libation-table.

ii. 195 n. 1. A. Furtwängler 'Zum plattäischen Weihgeschenk in Delphi' in the *Sitzungsber. d. kais. bayr. Akad. d. Wiss. Phil.-hist. Classe* 1904 pp. 413—417 (*Am. Journ. Arch.* 1905 ix. 477) figures the upper surface of the highest extant step of the Plateaean tripod, and explains three symmetrically arranged slots in it as due to tenons which passed through the top step of the base and thus tethered the tripod-feet to the second step. If so, we must suppose that the legs of the tripod were drawn somewhat closer together than I have placed them (*supra* p. 194 fig. 134). Furtwängler's inference, however, is not quite secure, since the serpent-coil, which he too takes to have been the central support of the caldron, has left no trace whatever on the second step. It may be that the three slots in question served merely for dowels fastening this step to the one above it, in which serpent-coil and legs were alike embedded.

Re the Plateaean tripod see now R. M. Dawkins in *Folk-Lore* 1924 xxxv. 234 f., 380.

ii. 208 f. In this connexion Miss H. Richardson of Newnham College drew my attention (Oct. 24, 1924) to Plout. *de sera num. vind.* 22 566 D ἅμα δ' ἐπειράτο προσάγων ἐπιδεικνύειν αὐτῷ τὸ φῶς ἐκ τοῦ τρίποδος, ὡς εἶλεγε, διὰ τῶν κόλπων τῆς Θέμιδος ἀπειριδδ-

μενον εἰς τὸν Παρθασόν· καὶ προθυμούμενος ἰδεῖν οὐκ εἶδεν ὑπὸ λαμπρότητος, ἀλλ' ἤκουε παρίων φωνῶν ὁξείαν γυναῖκός ἐν μέτρῳ φράζουσαν ἄλλα τέ τινα καὶ χρόνον, ὥς ἔοικε, τῆς ἐκείνου τελευτῆς. We have here, apparently, Themis on the Delphic tripod impregnated by the central pillar of light (= Apollon: cp. *supra* p. 178).

ii. 222 n. 2. On Iason swallowed by the snake see further P. Ducati 'Giasone e il serpente' in the *Rendiconti d. Lincei* 1920 xxix. 52—64 (p. 53 fig. 1 *kýlix* from *Cervetri*, p. 61 fig. 3 bronze *kýathos* from Felsina).

ii. 229 n. 7. Zeus as Artemis wooing Kallisto is the subject of a painting by F. Boucher (1703—1770 A.D.) (W. Hausenstein *Der nackte Mensch in der Kunst aller Zeiten* München 1918 p. 122 fig. 84).

ii. 281 n. 4. For the golden vine overhanging the entrance to Herod's temple Mr G. C. Armstrong quotes also Ioseph. *de bell. Iud.* 5. 5. 4.

ii. 282. Mr B. F. C. Atkinson has kindly supplied me (Apr. 28, 1922) with a *Note on the Name Sabazios*:—

'I suggest the following etymology for *Sabazios*. The second part I believe to be *Zios*, *Dios*, the Phrygian Zeus. The change of *d* to a sound represented by *zeta* in Thracian is frequent and seems regular, whether it be, as Kretschmer suggests (*Einleitung* p. 196), due to "Assibilation des *d* vor *i*," or whether, as is perhaps more probable, a change of *d* to the voiced dental spirant *ḍ* took place over the whole Illyrian—Thracian—Phrygian language area. The disappearance of intervocalic digamma may be due to conscious assimilation by Greek transcribers to Gk. *Δία*, *Διός*, etc., although it is well to remember in this connection that there is a form of the stem that contains no *μ* (Skt. *dyām*, Gk. *Ζῆν*, Lat. *diem*).

The first part of the compound adapts itself with surprising regularity to the root given by Brugmann as **keṇā*, which appears with varying ablaut in Skt. *kvēṣṥas*, *kvātrās*, *ḥvdyati*, *ḥvras*, Gk. *κύος*, *κύρος* and Boeotian *παράματα*. The root has the general meaning of "swell," "be important," "be master," "possess." *Sabazios* would thus mean originally "Lord Zeus."

There seems to be another possible etymology for the first part of the compound. The root occurring in Skt. *kdvīṣ*, Gk. *κοῖω*, Lat. *caueo*, Goth. **us-skāus* may be in evidence here. If this is the case, the initial *s* can be explained in two ways. It may represent an *s*-sound and illustrate the Thracian treatment of the I.-E. combination *sq*-. More probably we have in Thracian that form of the stem that shows no initial sibilant (as in the examples cited from Skt., Gk., and Lat.), in which case concealed beneath *sigma* is the sound *ts* (final in Eng. *thatch*). The Messapian and Lycian inscriptions, if correctly interpreted by Deecke, throw light on this view. There we find *sigma* or *zeta* used for a sound that represents the I.-E. velar (Messap. *zis* for **quis*, a proper name *Plaxtas* with genitive *Plaxtas*; Lyc. *sättäre*, "four," etc.: vd. Deecke in Bezz. *Beit.* Vols. xii, xiii, xiv), though it is true that it is the labialised velar that in these cases undergoes palatalisation. In this case *Sabazios* would mean "Zeus the wise one" with a hint at prophetic power (cf. *caueo*), somewhat resembling "angur Apollo." Then we could regard the *Sauadai* or *Saboi*, whose connection with the god seems obvious, as his "wise ones" or "seers."

The former of these two etymologies is perhaps the more straightforward; but there is no real barrier to the second (though it would scarcely have been possible apart from the evidence of the Messapian and Lycian inscriptions). In either case the *beta* represents a *z*-sound, as the alternative forms (*Sauazios*, *Sauazios*, *Sauozios*, *Savazios*, *Sabadus*) make clear, and this derives almost certainly from an earlier *u*. The *a* of the first syllable, whether it represent older *e* or *o*, is assimilated to the following *a*, a practice which seems regular in Illyrian and Thracian (cf., for example, *Delminium* but *Dalmatae*, *-poris* but *-para*). Thus the former etymology would give us *Savaḍios*, the latter *Ἰζαῶδιος*.

ii. 282 n. 2. P. Roussel—J. Hatzfeld in the *Bull. Corr. Hell.* 1909 xxxiii. 511 no. 29 publish a marble slab, from a house N.W. of the *agorá* of Theophrastos in Delos, inscribed in late lettering Δειεὶ Σαβαῖω(ι) --- | κατ' εὐχὴν Μο --- | του γεγονότος --- | ἐν Δῆλῳ Αἰ[λου?] ---. See also P. Roussel *Délos Colonie athénienne* Paris 1916 p. 276 n. 7.

ii. 285 n. o no. (3). The relief from Philadelphieia (*Ala-Shehir*) in Lydia, hitherto incorrectly described, is figured from a photograph (=my fig. 1011) by J. Keil—A. von Premerstein 'Bericht über eine zweite Reise in Lydien' in the *Denkschr. d. Akad. Wien* 1911 ii Abh. p. 84 no. 2. A bearded man standing erect, in *chiton* and *himation*, holds

his garment with his left hand. With his right hand he pours a libation from a *phidie* into a *kratér*, set on the ground, about which two snakes are twined, apparently drinking out

Fig. 1011.

of it. Behind the *kratér* is seen a tree (oak ??), from which a snake lowers itself towards the *phidie*.

ii. 290 n. o. Sir W. M. Flinders Petrie 'Funereal Figures in Egypt' in *Ancient Egypt* 1916 pp. 151—162 draws attention to the existing African custom of treasuring in the family the head of the deceased father and uses it to elucidate certain sepulchral practices of the ancient Egyptians. He shows that in many burials of prehistoric times the head was removed and later replaced in the grave, if not lost or buried elsewhere; that in tomb-shafts of the fourth dynasty a stone image of the head was provided in case the actual head should be lost or injured; that at the break-up of the Old Kingdom a stone image of the mummy came into vogue; and that the addition of hands, arms, etc. led on to the fully developed *ushabt* figures of the seventeenth and following dynasties.

P. D. Chantepie de la Saussaye *The Religion of the Teutons* Boston and London 1902 p. 303 notes relevant facts in the Scandinavian area.

ii. 295 n. 1. On Ἀδάμνα = Ἄττις see now W. Vollgraff 'De voce thracia ἀδαπταῖς' in *Mnemosyne* 1921 xlix. 286—294 (summarised by S. Reinach in the *Rev. Arch.* 1921 ii. 406 f.).

ii. 322 n. 6. In the Hesychian gloss on the word κυνκλας J. Alberti rightly conjectured διδόμενοι for δεδομένοι. He is followed by Wide *Lakon. Kulte* p. 68.

ii. 326. See now Miss M. A. Murray *The Witch-Cult in Western Europe* Oxford 1921.

ii. 345. The formula of the Cretan mystics (βοῦς μέγας) may help to clear up an obscure epigram of Kallimachos—'οὗτος ἐμὸς λόγος ὕμνων ἀληθινός· εἰ δὲ τὸν ἥδυν | βούλει, Πελλαίου βοῦς μέγας εἰν' Αἰδῶ' (Kallim. *ep.* 15. 5 f. with A. W. Mair's note *ad loc.*).

ii. 345 n. 6. On the survival of this formula into the middle ages see some interesting remarks by W. Deonna in the *Rev. Arch.* 1921 ii. 412.

ii. 386. The *petasos* as a sky-symbol possibly meets us again on the tomb of Porsenna at Clusium as described by Varro *ap. Plin. nat. hist.* 36. 91—93 (92 pyramides stant quinque...ita fastigatae ut in summo orbis aeneus et petasus unus omnibus sit inpositus, ex quo pendent exapta catenis tintinabula, etc.). For discussion and attempted restorations see Quatremère de Quincy and the Duc de Luynes in the *Ann. d. Inst.* 1829 i. 304—309, *Mon. d. Inst.* i pl. 13, G. Dennis *The Cities and Cemeteries of Etruria*³ London 1883 ii. 345—358, J. Martha *L'Art Étrusque* Paris 1889 p. 206 ff., Durm *Baukunst d. Etrusk.*² p. 140 ff. fig. 165.

ii. 388 n. 4. Janiform busts of Zeus and Hermes are implied by the word Διέρμαι (Prokl. in Plat. *Alcib.* i. 68 f. Creuzer καὶ περὶ ἑκάστον τῶν θεῶν πλήθος ἐστὶ δαιμόνων ἀμύθητον καὶ ταῖς αὐταῖς ἑπωνυμίαις ἀποσεμνυνόμενον τῶν ἡγουμένων θεῶν. Ἀπόλλωνες γὰρ καὶ Διες καὶ Διέρμαι καλοῦμενοι χαλρουν, ἀτε δὴ καὶ τὴν ιδιότητα τῶν οἰκῶν θεῶν ἀποτυπώμενοι).

ii. 397 n. o. R. B. Onians in the *Class. Rev.* 1924 xxxviii. 5 takes Zeus Ἡλακατεὺς to mean Zeus 'of the Spindle,' who spins the thread of fate (cp. *Od.* 4. 207 f. ρεία δ' ἀργυροῦτος γόβος ἀνέρος ᾧ τε Κρονίων | ὄλβον ἐπικλώσῃ γαμέοντι τε γεινομένῳ τε).

ii. 465. For horned female deer see L. P. Hatch 'A Doe with Horns' in *The American Naturalist* 1870 iii. 279, W. J. Hays 'Does with Horns' *ib.* 1870 iii. 548—550 and in *The Academy* 1870 i. 103.

ii. 479 n. 8. J. Kohler 'Bräuche und Mythen der Arandas' [=the Arunta] in the *Zeitschrift des Vereins für Volkskunde* 1916 xxvi. 283 'hier bildet die Milchstrasse einen grossen Fluss: sie ist mit hohen Bäumen besetzt und von Wasserquellen umgeben, wo Beerenfrüchte in Hülle und Fülle wachsen.'

ii. 479 n. 10. See also D. A. Mackenzie in *Folk-Lore* 1922 xxxiii. 159.

ii. 482. For the Milky Way conceived as a tree cp. W. Gundel *Sterne und Sternbilder im Glauben des Altertums und der Neuzeit* Bonn—Leipzig 1922 p. 46: 'Für sich steht die Auffassung der Bakaïri die einen gewaltigen Trommelbaum darin erblicken' (citing K. von den Steinen *Unter den Naturvölkern Zentral-Brasiliens* Berlin 1894 pp. 360, 436).

ii. 483. Mr R. Campbell Thompson, in a letter passed on to me by Mr Sidney Smith, says: 'The *kiškanû* is not a common plant, and is rarely, if ever, used in the medical texts. Yet there are three kinds of it—*šalmu*, *pišu*, and *samu*—black, white, and red? (or yellow). I doubt it being the *astragalus* now. I looked about always in Mesopotamia for anything which would coincide and I confess I am baffled. There is nothing at Eridu now—which is as flat and bare, save for low scrub growth in parts, as one's hand. It can hardly be a very special tree, since it is to be found at the mouth of the rivers.'

ii. 484. A. Nehring in the *Mitteilungen der Schlesischen Gesellschaft für Volkskunde* 1916 xviii. 23 argues that the original form of the name was the vocative Ἀπελλων, because only in the vocative is the ε unaccented, and only unaccented ε becomes ο under the influence of a following ω (ο). This argument was cited by A. H. Krappe in a letter to J. Rendel Harris, who comments: 'He should have added that, with the second syllable unstressed, it was easy to explain the Thessalian Ἀπλων' (F. Bechtel *Die griechischen Dialekte* Berlin 1921 i. 172).

ii. 486. The ultimate acceptance of the bay as the tree *par excellence* of Apollon can be well illustrated from a unique *statêr* of s. iv B.C., struck by some uncertain town in Crete and now preserved in the Hunterian collection at Glasgow (P. Gardner *Types of Gk. Coins* p. 165 pl. 9, 15 and 16, J. N. Svoronos *Nismismatique de la Crète ancienne* Mâcon 1890 i. 331 pl. 31, 8, *Hunter Cat. Coins* ii. 200 pl. 43, 7, *Head Hist. num.*² p. 479). *Obv.* Apollon, seated to right on the trunk of a bay-tree, holding a wreath in his left hand. *Rev.* Apollon, seated to right on the trunk of a bay-tree, holding a lyre in his left hand. Fig. 1012 is drawn from a cast kindly supplied to me by Mr G. Macdonald.

Fig. 1012.

ii. 493. I am indebted to Mr B. F. C. Atkinson for the following important communication (Feb. 25, 1922):—'Note on Apollo and the Apple. It seems to me that the philological obstacles to this connection are not insurmountable. Professor E. H. Sturtevant (*Pronunciation of Greek and Latin*, Chicago 1920 pp. 91 ff.) has shown that, while in Greek the unvoiced stops were *lenes*, that is, pronounced without force, and the voiced stops were *fortes*, the reverse was true in Latin. This is the reason why in certain cases of

transliteration from one language into the other $g(\gamma)$ and $k(\kappa)$, $d(\delta)$ and $t(\tau)$, $b(\beta)$ and $p(\pi)$ are interchangeable: for references and examples see my article on "Apollo and the Apple" in the *Bulletin of the John Rylands Library, Manchester*, 1922 vii. 138—140. I have in this article tried to show that in respect of the sets of stops which are *fortes* or *lenes* there is a probability of the Illyrian dialects agreeing with Latin rather than Greek. If then, as I have ventured to surmise, the god's name were borrowed by the Greeks from an Illyrian dialect, in which the form had a voiced stop and was connected with the stem meaning "apple," which runs through the northern languages and appears probably in the name of *Abella* in Campania, the unvoicing of the stop in transmission, that is to say, the change from b to p , need cause us no surprise. The suggestion is somewhat strengthened by the occurrence of the proper names *Abellio* (dat. *Abellioni*) in an inscription from Salona on the Dalmatian coast (*Corp. inscr. Lat.* iii no. 2169, 3) and *Abello* (gen. *Abellonis*) in another from Mursa in Pannonia Inferior (*ib.* iii no. 10271, 3).

ii. 496 n. o. On Zeus Περφερέτας or Φερφερέτας as worshipped by the Phrouroi (originally conservators of a particular stretch of the Sacred Way?) see now F. Stählin *Das hellenische Thessalien* Stuttgart 1924 p. 90 n. 7.

ii. 498 n. 2: 'Has it been noticed etc.?' The answer is, Yes. See Campbell Bonner in the *Am. Journ. Philol.* 1900 xxi. 433—437.

ii. 500 f. I have doubted, and still doubt, Artemis' northern *provenance*. But see, on the other side, an interesting paper by Mr J. Whatmough 'Inscribed fragments of stags-horn from North Italy' in the *Journ. Rom. Stud.* 1921 xi. 245—253. He would equate Ἀρτεμις, not only with Βριτόμαρτις (= Φριτόμαρτις), but also with *Rehtia* at Este and *Rit-* in Magrè.

ii. 542. W: Gaerte 'Die Bedeutung der kretisch-minoischen Horns of Consecration' in the *Archiv f. Rel.* 1922 xxi. 91 n. 2 interprets the problematic object between the horns of my fig. 415 f. as the sun between the peaks of an 'Erdsymbol' (mountains).

ii. 575 n. 4. The coin of Euromos that shows the local Zeus with a stag (cp. ii. 575 n. 1) suggests that Zeus has here replaced Artemis Ἐφεσία. Note that the similar Zeus on coins of Mylasa was, like Artemis at Ephesos (ii. 408 n. o), linked to the ground with fillets (ii. 574), and that the Zeus of Euromos is covered with dots, which may represent breasts (ii. 592 ff.).

ii. 578 n. 4. Add A. Rehm in *Milet* iii. 330 ff. no. 146, A 17 ff. ἵνα δὲ καὶ διαμνημονεύηται τὸν αἰὲ χρόνον καὶ τηρῇται τὰ δεδομένα, συνέταξαν τὰ περὶ τούτων ἐψηφισμένα ἀναγράψαι ἐν τοῖς ἐαντῶν ἱεροῖς πῶι τε τοῦ Διὸς τοῦ Ὄσογῶ καὶ τοῦ Διὸς | τοῦ Λαβραῦνδου· συνετέλεσαν δὲ καὶ εὐχὰς καὶ θυσίας | τοῖς τε προσημνομένοις θεοῖς καὶ τῇ Ἑστίᾳ καὶ Ἀπόλλωνι Διδυμεί, B 71 ff. ὅπως δὲ τὰ ἐψηφισμένα ὑπὸ τοῦ δήμου | τίμια μνημονεύηται εἰς τὸν αἰὲ χρόνον, ἀναγράψαι τῶδε τὸ ψήφισμα ἐ[ν] | τοῖς ἱεροῖς πῶι τε τοῦ Διὸς τοῦ Ὄσογῶ καὶ τοῦ Διὸς τοῦ Λαβραῦνδου. ἵνα δ[ε] | ἕκαστα γίνηται μετὰ τῆς τῶν θεῶν εὐμενείας, τὸμ μὲν στεφανηφόρον | μετὰ τοῦ ἱέρου τῇ Ἑστίᾳ θῦσαι καὶ τὸν ἱέρα τοῦ Ἀπόλλωνος τοῦ Διδυμείως καὶ τοὺς ἱερεῖς τὸν τε τοῦ Διὸς τοῦ Ὄσογῶ καὶ τὸν τοῦ Διὸς τοῦ Λαβραῦνδου προσαγαγεῖν θυσίαν τοῖς θεοῖς καὶ εὐχὰς ποιῆσασθαι συνενεγκεῖν | ταῖς πόλεσιν ἀμφοτέρεσι τὰ ἐψηφισμένα (in a treaty between Miletos and Mylasa, 209/8 B.C.).

ii. 583. E. W. Fay in the *Class. Quart.* 1917 xi. 215 derives Ποτ-ειδᾶρων from *ποτι-, 'lord,' and EID, 'to swell.'

ii. 587. Unexpected confirmation of O. Höfer's conjectural Zeus Σπάλαξος has recently come to hand. The British Museum has acquired an imperial bronze coin of Aphrodisias in Karia, on which he actually appears. Mr G. F. Hill kindly allows me to illustrate it here for the first time (fig. 1013). *Obv.* ΚΡΙΠΤΕΙΝΑ ΑΥΓΟΥΣΤΑ Bust of Crispina to right. *Rev.* ΣΕΥCCΠ A Λ[Α]ΞΟC ΑΦΡΟΔΕΙCΙ [Ε]ΩΝ Zeus Σπάλαξος (less probably Σπάλωξος) enthroned to left with Nike in right hand and long sceptre in left.

Fig. 1013.

ii. 596 fig. 499. In J. G. C. Anderson—F. Cumont—H. Grégoire *Recueil des inscriptions grecques et latines du Pont et de l'Arménie* (Studia Pontica iii) Bruxelles 1910 i. 161 f. no. 146 H. Grégoire gives a photographic cut of the whole relief, a facsimile of its inscription (which he transcribes as Ζώβη (or Ζιῶβη) | θεᾶ (or θεαῖς) | . . . σι

though various other letters are visible in lines 4, 5, 6), and a commentary.

ii. 619 n. 4. On the Mithraeum of Allmendingen, excavated 1824—1825, see further Lohner in *Der Schweizerische Geschichtsforscher* 1834 viii (wrongly numbered ix). 430 ff. pl. 5, F. Cumont *Textes et monuments figurés relatifs aux mystères de Mithra* Bruxelles

1896 ii. 505 figs. 450—455. Seven little hatchets of bronze were found, inscribed IOVI, MINERVAE, etc.

ii. 625 n. 3. Mr A. J. B. Wace, lecturing to the Classical Society at Cambridge on Nov. 27, 1922, described how in the last season's 'dig' at Mykenai the British School had excavated various tombs outside the town. In the entrance to tomb no. 515 were found two seal-stones, dating from s. xv B.C., with an almost identical device. Above a stepped base stands a 'Minoan' goddess, flanked by a pair of lions erect upon their hind legs. On her head she supports a double axe, which rises from the centre of a couple of two-headed snakes connected by cross-bars—apparently a serpentine substitute for the more usual 'horns of consecration' (cp. *Brit. Mus. Cat. Jewellery* p. 54 f. no. 762 pls. 6 and 7). Fig. 1014 is enlarged $\frac{1}{2}$ from a cast supplied to me by the British Museum. The main difference between the two stones is that on this one the lions' tails curl upwards, on the other downwards. Mr Wace aptly drew attention to Hesych. s. *πν. κύβηλις· μάχαιρα. ἀμεινον δὲ πέλεκυν, ὃ τὰς βοῦς καταβάλλονσι, κυβηλίσαι· πελεκίσαι· κύβηλις γὰρ ὁ πέλεκυς*, and accordingly proposed to call the goddess Kybele (*id.* in the *Journ. Hell. Stud.* 1921 xli. 264 'Kybele or Rhea').

Fig. 1014.

ii. 632 n. 6. Add an axe of dark brown schist, decorated with zigzags and spirals and ending in the forepart of a lioness, found in a 'Middle Minoan iii' vase at Mallia (*Comptes rendus de l'Acad. des inscr. et belles-lettres* 1925 p. 23 f. fig.).

ii. 633 ff. The axes borne by Roman lictors may be illustrated from a fragmentary marble relief now affixed to a wall of the Cryptoporticus on the Palatine. Fig. 1015 is from a photograph taken by my friend and colleague Mr A. Munro, Fellow of Queens' College, Cambridge. It will be observed that the haft of every axe is surmounted by a head (lion, man, ram).

Fig. 1015.

The 'Tomb of the Lictor' at Vetulonia takes its name from an iron double axe (0.27^m long) hafted on to an iron rod surrounded by eight hollow rods of iron (last published by D. Randall-MacIver *Villanovans and Early Etruscans* Oxford 1924 p. 145 fig. 56 after O. Montelius *La civilisation primitive en Italie depuis l'introduction des métaux* Stockholm 1904 Série B pl. 194, 5). Cp. *Sil. It.* 8. 483 ff.

ii. 637. Four fine examples of carving in amber (Eros v. Anteros, Bacchant, female bust, 'Tiergruppe') are figured by H. Maionica in the *Führer durch das K. K. Staatsmuseum in Aquileia* Wien 1910 p. 71 ff. Finer still (c. 0.30^m high) is the archaic *kōthros* of Fiumicino (S. Reinach in the *Rev. Arch.* 1924 ii. 237).

ii. 645 n. 4. See now Sir A. J. Evans in the *Journ. Hell. Stud.* 1925 xlv. 53 ff.

ii. 660. A small double axe of ivory (fig. 1016: scale $\frac{1}{4}$), now in my possession, is said to have come from Pharsalos, but was more probably found at Pherai. With it were an ivory *fibula* of 'spectacle'-type and two bronze pendants of the Hallstatt period.

Fig. 1016.

ii. 667. Cp. Furtwängler *Geschnitt. Steine Berlin* p. 312 no. 8514 pl. 71 a red jasper of imperial date showing a crab with a comic mask as its carapace.

ii. 693 n. 4. See now an interesting study by W. R. Halliday 'Picus-who-is-also-Zeus' in the *Class. Rev.* 1922 xxxvi. 110—112.

ii. 716. F. J. M. De Waele 'ΧΡΥΣΑΩΝ' in *Le Musée Belge* 1924 xxviii No. 1 (January) holds that *ἄωπ* in this compound retains its original sense, 'arrow.' See *Class. Rev.* 1924 xxxviii. 92.

ii. 725 figs. 660, 661. A. della Seta *Italia antica* Bergamo 1922 p. 252 fig. 281 shows this statue as it stands in the Galleria dei Candelabri of the Vatican, with a bow restored in its right hand and an eagle in its left!

ii. 739. On statuettes of Zeus the thunderer see now S. Casson in the *Journ. Hell. Stud.* 1922 xlii. 211 f. figs. 4—6. He claims that a crude example of the type from Dodona (C. Carapanos *Dodone et ses ruines* Paris 1878 p. 32 no. 16 pl. 13, 4, S. Casson *loc. cit.* p. 211 f. fig. 4 (b) = my fig. 1017) is 'of the Geometric period.' If so, this would be the earliest known representation of Zeus in the round. Unfortunately it is not quite certain that Zeus was intended. The subject *may* be a fighting man, not a thundering god. The holes in his hands would suit spear and shield at least as well as they would suit thunderbolt and eagle. The absence of a helmet, however, tells in favour of Zeus.

Fig. 1017.

Fig. 1020.

ii. 741 f. K. A. Rhomaïos in the *Ἀρχ. Δελτ.* 1920—21 vi. 169—171 figs. 3—6 (of which figs. 5 and 6 = my figs. 1018 and 1019) publishes an archaic bronze statuette of Zeus, found in a wonderful state of preservation at Ambrakia in Aitolia and now installed in the National Museum at Athens (no. 14984. Height 0.165^m; with base, 0.188^m. Patina, blackish green). The god advances brandishing a bolt in his raised right hand and supporting an eagle on his outstretched left. Yet the action of his legs and arms is by no means strenuous. It agrees rather with the pose of Hageladas' Zeus on the coins of Messene (ii. 742 fig. 673 f.). Accordingly Rhomaïos regards the new statuette as made under the influence of Hageladas' work, which he dates c. 480 B.C. (cp. C. Robert *Archaeologische Maerchen aus alter und neuer Zeit* Berlin 1886 p. 92 ff. and Collignon *Hist. de la Sculpt. gr.* i. 318). But that is definitely to reject the testimony of Paus. 4. 33. 2 (see Sir J. G. Frazer and H. Hitzig—H. Blümner *ad loc.*). It is safer to conclude that the new statuette was an early faithful copy (c. 480 B.C.), Hageladas' masterpiece a later improved copy (c. 455 B.C.), of the same cult-statue on Mt Ithome, which itself was a modification of the ancient strenuous type (c. 490 B.C.). We thus obtain the *stemma*:

ii. 741 f. fig. 674. A rare variety of this Messenian tetradrachm shows Zeus holding, not only an eagle, but also a long sceptre in his left hand. Fig. 1020 is from a well-preserved specimen formerly in the Mavrocordato collection (J. N. Svoronos in the *Journ. Intern. d'Arch. Num.* 1912 xiv. 29 no. 2052 pl. Z', 8) and now in mine. A second

Fig. 1018.

Fig. 1019.

example from the same dies, as I am informed by Mr C. T. Seltman, was in the collection of E. F. Weber (*Sammlung Consul Eduard Friedrich Weber† Hamburg München* 1908 i. 136 no. 1983 pl. 25). The variation of type is presumably due to the die-sinker and does not reproduce the original aspect of Hageladas' work.

ii. 743 n. 5. More complete is a later example now in my collection (fig. 1021). Zeus, with abundant hair and wreath of large bay-leaves, advances brandishing a three-spiked thunderbolt (one end broken) in his right hand and supporting an eagle erect on his left wrist. Height $3\frac{3}{8}$ inches. Careful work of the Hellenistic age.

ii. 744 n. 3. The Pourtalès *amphora* is now in the Louvre (G 204): see E. Pottier *Vases antiques du Louvre 3^{me} Série* Paris 1922 p. 204 f. pl. 129, J. D. Beazley *Attic red-figured Vases in American Museums* Cambridge Mass. 1918 p. 38 ('in the style of the Berlin painter'), Hoppin *Red-fig. Vases* i. 65 no. 45.

ii. 757 fig. 700. A second and better preserved specimen of this important coin has lately come to light. I am indebted to Mr C. T. Seltman for the casts from which my

Fig. 1021.

illustration of it (fig. 1022) is drawn. The obverse is from the same die as that of fig. 701; the reverse, from the same die as that of fig. 700.

Fig. 1022.

ii. 771 fig. 735. For Zeus enthroned with a lotos in his hand cp. an Arabian imitation of a tetradrachm of Alexander, showing a beardless god enthroned to left with a flower instead of an eagle in his right hand (B. V. Head in the *Num. Chron.* New Series 1880 xx. 303 ff. pl. 15, 3, G. F. Hill in the *Brit. Mus. Cat. Coins Arabia* etc. p. lxxxii pl. 50, 5).

ii. 774 n. 4. Miss M. E. H. Lloyd tells me (Oct. 7, 1922) that at Pitigliano in Gresseto during May and June the leaves of the *giglio* (*iris florentina*) are hung up outside the windows as a charm against lightning. The plant in leaf, before being hung up, is taken to the church to be blessed by the priest.

ii. 798. Mrs A. Strong 'Treasure from Vatican Rubbish' in *The Illustrated London News* 1922 clxi. 380 fig. 1 (=my fig. 1023) publishes, among other fragments of sculpture

Fig. 1023.

found by W. Amelung in *magazzini* of the Vatican, a neo-Attic relief of *s. i* A.D., which shows 'a composite divinity, carrying the thunderbolt of Zeus, the trident of Poseidon, and the sword of Ares, while behind him an eagle perches upon a large cornucopia.' See also S. Reinach in the *Rev. Arch.* 1923 i. 176.

ii. 799 n. 2. A fine bronze trident, which can be converted at will into a bident, was found in the Tomba del Tridente at Vetulonia and is figured by Milani *Stud. e mat. di arch. e num.* 1905 iii. 85 fig. 415 a, b.

ii. 800 n. 1. A photograph of this vase with the restorations removed is now published by H. Schaál *Griechische Vasen aus frankfurter Sammlungen* Frankfurt am Main 1923 pl. 30, a.

ii. 802. Mr E. J. Seltman kindly informs me (Aug. 24, 1923) that he has recently seen a terra cotta of the same questionable sort on sale at Naples. He describes it as being 'About 6 inches high, and 4 broad. Hollow. On the back, in the centre, a round boss with T. AΛ. On the front appear at the top, from left to right, the heads of Poseidon, Zeus, and Hades. Below [Zeus] is the thunderbolt, the trident below Poseidon, and below Hades his bidens. Underneath, an inscription of three short lines beginning DIS—.'

ii. 805 n. 6. For recent discussion of the three-bodied monster see A. Brückner in the *Jahrb. d. Deutsch. Arch. Inst.* 1923/24 xxxviii/ix Arch. Anz. pp. 113—115.

ii. 807 n. 5 no. (3). V. Chapot in the *Bull. Corr. Hell.* 1902 xxvi. 168 no. 8 publishes the following inscription from a marble block, hollowed out to serve as a trough, in the village of *el-qābiisije* (Seleukeia Pieria): ὁ δῆμος καὶ ἡ προβουλὴ (perhaps a misreading of [ἐ]ρ[ᾶ] βουλῇ) & [Γ]νάϊον Πομπήϊον Ἰήωνα, τὸν διὰ β[ί]ου νεωκόρον τοῦ Νεικηφόρου Κεραυν[ί]ου καὶ πατέρα τῆς πόλεως, κ.τ.λ. with date *ἔτους δς'* = 95 or 155 A.D.

ii. 818. G. Kazarow 'Nouvelles inscriptions relatives au Dieu Thrace Zbelsourdos' in the *Rev. Arch.* 1913 i. 340 ff. adds two from the village *Goldmo-Selo* in the district *Dupnitza*: (1) Κυρίω | θεῷ προγονικῷ Ζβελ|σοῦρδω Φλ. Ἀ μάτοκος Φλ. Ἀ[μ]ατόκου υἱός | εὐξά[μ]ενος ἀνέθηκεν. (2) Τῷ κυρίω | Διὶ Ζβελ|σοῦρδω | ἀνέθηκεν | Τ. Φλα. Ἀμά το[κ]ος Τ. | Φ[λ]. Ἀματόκου υἱός].

C. F. Lehmann-Haupt 'Der thrakische Gott Zbelsurdos' in *Klio* 1921 xvii. 283—285 notes also V. Dobrusky *Archäol. Bericht des bulgar. Nationalmuseums* 1907 i. 152 no. 203 an inscription from the village *Chatrono* in the district *Dupnitza* Διὶ Ζβε[λ]|σοῦρδω | τῷ κυρίω Βελβαβρι|ηνοὶ κωμήται | ἀνέθηκαν.

ii. 822 n. 13. C. F. Lehmann-Haupt *loc. cit.* proposes Cic. in *Pis.* 85 a te Iovis *Zbelsurdi* fanum etc.

ii. 823. *J. Whatmough 'The *Iovilae*-dedications from S. Maria di Capua' in the *Class. Quart.* 1922 xvi. 181—189 would connect them with the cult of Iuno *Lucina* as goddess of motherhood and procreation.

ii. 826 n. 3. With the gong at Dodona cp. those discussed by J. Jüthner 'Die Schelle im Thiasos' in the *Jahresh. d. oest. arch. Inst.* 1904 vii. 146—150.

ii. 837 n. 1. The Phrygian Zeus ἐξ αὐλῆς is hardly to be connected with Plat. *Axioch.* 371 A—B εἰ δὲ καὶ ἕτερον βούλει λόγον, ὃν ἐμοὶ ἡγγεῖλε Γωβρύης, ἀνὴρ μάγος· ἔφη κατὰ τὴν ἔρξον διάβασιν τὸν πάππον αὐτοῦ καὶ ὁμώνυμον, πεμφθέντα εἰς Δῆλον, ... ἐκ τινῶν χαλκῶν δέλτων, ἃς ἐξ Ὑπερβορέων ἐκόμισαν Ὀπίς τε καὶ Ἑκαέργη, ἐκμεαθηκέναι μετὰ τὴν τοῦ σώματος λύσιν τὴν ψυχὴν εἰς τὸν ἀδελφὸν χωρεῖν τόπον, κατὰ τὴν ὑπόγειον οἰκισιν, ἐν ᾗ βασίλεια Πλούτωνος οὐχ ἦν τῇς τοῦ Διὸς αὐλῆς, ἀτε τῆς μὲν γῆς ἐχοῦσης τὰ μέσα τοῦ κόσμου, τοῦ δὲ πλόου ὄντος σφαιροειδοῦς, οὗ τὸ μὲν ἕτερον ἡμισφαίριον θεοὶ ἔλαχον οἱ οὐράνιοι, τὸ δὲ ἕτερον οἱ ὑπέρθερον, οἱ μὲν ἀδελφοὶ ὄντες, οἱ δὲ ἀδελφῶν παῖδες.

ii. 869 n. 2. For Mt Pelion and its cults see now F. Stählin *Das hellenische Thessalien* Stuttgart 1924 pp. 41—43.

ii. 873 n. 2. Cp. Zeus *Karabós* of Akarnania (K. A. Rhomaios in the *Ἀρχ. Δελτ.* 1918 iv. 117 ff. = *Suppl. Epigr. Gr.* i. no. 213 (near Astakos) *ἱεραπόλοι Διὸς Καραβὸς* | κ.τ.λ. of s. ii B.C.).

ii. 874 n. 2 (on p. 875). *Φάλακρον* in Epeiros is not to be distinguished from *Φάλακρον* in Korkyra.

Schrader *Reallex.* ii. 2. 245 compares Zeus *Φαλακρός* with the ancient Roman Divus Pater Falacer (Varr. *d. ling. Lat.* 5. 84, cp. 7. 45), on whom see G. Wissowa in Pauly—Wissowa *Real-Enc.* vi. 1907 f. or in his *Rel. Kult. Röm.* 2. p. 240 n. 4.

ii. 892 n. 4 line 9. The word *ἐθυσεν* is well corrected by A. Meineke to *ἔθυσεν*, i.e. ran in the Nemean games (K. Tümpel in Pauly—Wissowa *Real-Enc.* ii. 602).

ii. 897 n. 5. Mr C. W. Blegen has kindly furnished me (Aug. 16, 1924) with the following note:—'Trial excavations conducted by the American School in 1923 and 1924 brought to light near the summit of Mt. Hymettus a large deposit of ancient pottery. It seems to have been deliberately placed in a great heap and carefully covered with earth and ashes, and is probably, therefore, formed of votive offerings discarded from a small shrine or altar. These vases, of many different shapes and sizes, date almost exclusively from the Geometric Period; and some of them bear incised inscriptions. The material is sadly fragmentary, only one inscription being sufficiently preserved to give an idea of its content. It is of a coarsely vituperative nature, recalling the archaic inscriptions of Thera, and unfortunately gives no clue to the character of the shrine. A slight scattering of sherds of classical pottery and a few fragments of Roman lamps were also found.'

The small mountain sanctuary which once occupied this lofty position accordingly appears to have flourished chiefly during the Geometric Age, though it continued to be visited in a small way till Roman times.

Since no trace of a building has yet been discovered, it is possible that the cult possessed merely an open altar.

Until further evidence is forthcoming there can be no certainty in identifying definitely this cult; but it is tempting to conjecture that we have here the site of the worship of Zeus Ombrios, which, according to Pausanias, was somewhere on Mt. Hymettus.

See now *Am. Journ. Arch.* 1924 xxviii. 337 (citing *Art and Archaeology* 1924 xvii. 285 f. and *Archaeological Institute of America: 42d Annual Report of the Managing Committee of the American School at Athens, 1922—1923* p. 16 f.) and *Journ. Hell. Stud.* 1924 xlv. 255 f.

ii. 903 n. 2. For Mt Oite see now F. Stählin *Das hellenische Thessalien* Stuttgart 1924 p. 192 ff.

ii. 904 n. 1. W. Vollgraff in the *Ann. Brit. Sch. Ath.* 1907—1908 xiv. 225: 'Two hours south-east of Almyrò, near Paralia, are the insignificant ruins of a large building of the classical period, within a rectangular temenos. It seems to me that these can only be the remains of a temple belonging to the neighbouring city of Halos. Mr. [N. I.] Giannopoulos' view that this is the sanctuary of Zeus Laphystios may perhaps be correct, though no proof can at present be adduced. In the small trial excavation which I made here, a few fragments of black-glazed pottery were found, but nothing of the prehistoric age.'

ii. 904 n. 3. For Mt Ossa and its cults (no sign of Zeus) see F. Stählin *Das hellenische Thessalien* Stuttgart 1924 p. 40f.

ii. 904 n. 4. F. Stählin *Das hellenische Thessalien* Stuttgart 1924 p. 46f. describes Homolion and states that on its *akrópolis* (233^m above sea-level), beneath the unroofed chapel of St Elias, remains of a temple have come to light together with glazed sherds of the fifth and fourth centuries B.C. Close by was found the foot of a colossal statue (c. 5^m high) with a thunderbolt represented on its sandal. This is now preserved in the Museum at Volos, and may fairly be taken as implying the local cult of Zeus [*Ὁμολώιος*?].

ii. 904 n. 6. H. Scheffel 'Eine antike Opferstätte auf dem Olymp' in the *Ath. Mitth.* 1922 (published 1924) xlvii. 129f. reports that in the summer of 1923 he climbed the highest peak of Mt Olympos and found there no trace of ancient cult, but that on one of the neighbouring summits (c. 2900^m high, i.e. c. 100^m below the true top) he recognised remains of an altar and, strewn among the stones of the peak, some hundreds of sherds, badly weathered and broken. Perhaps one half of their number showed traces of ancient black glaze, and the fragments collected must have come from several dozen vessels—small cups, jugs, bowls, etc., mostly of late classical times. Scheffel justly identifies this with the altar of Zeus mentioned by Solin. 8. 6 (*supra* i. 103 n. 1).

F. Stählin *Das hellenische Thessalien* Stuttgart 1924 pp. 5—11 gives a good description of the mountain with concise geological, topographical, and historical notes.

But by far the most important source for exact knowledge of Olympos is now M. Kurz *Le Mont Olympe (Thessalie)* Paris—Neuchâtel 1923. This well-written and brilliantly illustrated monograph contains a historical introduction (pp. 7—35), a full record of successive explorations (pp. 37—157), chapters on cartography (pp. 159—186) and toponomy (pp. 187—207), with sundry appendixes (pp. 209—232). Its illustrations include 3 photographic panoramas, 14 plates, and 2 coloured maps, one of which (scale 1 : 20,000) is a special survey made by the author (*supra* p. 906 n. o).

ii. 910 n. 1. B. Pace 'Il tempio di Giove Olimpico in Agrigento' in the *Mon. d. Linc.* 1922 xxviii. 173—252 with pls. 1—3 and figs. 1—31 gives a historical account of the temple and of the attempts hitherto made to recover its arrangements (pp. 175—198), a fresh discussion of its plan, elevation, roof, doors, Atlantes, and sculpture (pp. 199—236), and an Appendix on ancient buildings with *façades* involving an uneven number of columns (pp. 237—252). The main conclusions reached by the author are as follows. The temple had a central nave and two side aisles (*κρητοὶ περιπατοί*, cp. Athen. 206A). The cross-wall at the western end of the nave marked the beginning of an *adyton*, which could be entered also from the aisles. The building was hypaethral, the central nave being left open like an *atrium*, though the *adyton* and the side aisles were roofed over. Whether it had pediments is doubtful (R. Pierce on p. 208 ff. is clear that it had not, and on pl. 3 restores it without them). The metopes at either end were carved; those of the long sides were plain. The Atlantes and Caryatids were not placed in the external intercolumniations (*supra* p. 914 fig. 827), but engaged in the internal pilasters of the hypaethral nave (N. Maggiore 'Nota sulla collocazione dei così detti giganti nell' Olimpico agrigentino' in *Due opuscoli archeologici* Palermo 1834 p. 21). No ramps are assumed.

ii. 920 n. o. C. Picard in 1923 reconstructed from remains of sculpture in the Artemision at Delos two lionesses with heads raised in attendance on the goddess. He supposes that this group was set up near the Keraton or altar of horns (G. Glotz *La civilisation égéenne* Paris 1923 p. 476).

ii. 922 n. o. See now Rubensohn 'Das Delion von Paros' in the *Jahrb. d. Deutsch. Arch. Inst.* 1923/24 xxxviii/ix Arch. Anz. pp. 118—121.

ii. 929 n. o. W. Aly *Der kretische Apollonkult* Leipzig 1908 p. 47 n. 4 regards the hound of Praisos (Theophr. *περί ἔρωτος frag.* 113 Wimmer *ap.* Strab. 478, cp. Ant. Lib. 36 (*supra* i. 720 n. 4), schol. Od. 19. 518, schol. Pind. *Ol.* 1. 91 a) as a sort of Kerberos, guardian of the Dictaeon Zeus.

ii. 933 n. o. See now M. M. Gillies 'The Ball of Eros (Ap. Rhod. iii. 135 ff.)' in the *Class. Rev.* 1924 xxxviii. 50f.

ii. 957 n. 2 on Zeus at Sardeis. E. Littmann in *Sardis* vi. 1. 13 (cp. *ib.* pp. 42, 70) quotes from two Lydian inscriptions the four following phrases:

no. 4 (inv. 1), b 4f. *fakmūt Hūdāns* | *Artēmuk vqbahēnt*, 'then him may Hūdāns and Artemis destroy.'

no. 23 (inv. 7), 1 *Hūdān. Artimūū daquvešt*, 'is sacred to Hūdāns and Artemis' (?).

no. 23 (inv. 7), 3 f. *Hūdāns Tavṣas* | *Artimuk Ibḏimsis katsarlokid*, 'Hūdāns Tavṣas and Artemis of Ephesos will punish.'

no. 23 (inv. 7), 10 *Hūdānk Artimuk katsarlokid*, 'Hūdāns as well as Artemis will punish.'

W. H. Buckler *ib.* p. 13 very acutely suggests that *Hūdāns Tavṣas* is *Zeḗs* Ἱδηνός. He observes: 'Hyde was the ancient, or one of the ancient names, of Sardis (STRAB. XIII, 4. 6), and as in the third century B.C. one could speak of the Carian god Komyros without also calling him Zeus (LYKORH. AL. 459: *καταίθων θύσθλα Κωμύρω*, and TZETZES *ad loc.*), so one could probably have mentioned Hūdāns without the additional name *Tavṣas*. The Old-Indian god Dyaus (*Dyāuṣ*) is the same as Zeus, and since *ῖ* in Lydian often takes the place of *d*, *Tavṣas* might represent *D(y)avṣ-as*, and this would be very similar to Dyaus. In the big stele (No. [23]) sacred to *Hūdāns* and *Artemis*, the god mentioned before Artemis must be an important one. We know that Zeus' temple shared the precinct of Artemis at Sardis, that Tmolos disputed with Crete the honor of Zeus' birthplace, that Zeus was very important in Lydia, being mentioned and depicted on coins of Sardis and many other towns, in short that next to Artemis he was by far the most important local deity.... The termination of *Hūdāns* does not seem to be found in any other Lydian adjective denoting origin, but we cannot be sure that it is not a possible form, and it certainly suggests the Greek termination *Σαρδι-ανός*, or *-ηνός*. Or perhaps *Hūdāns* is no adjective, but the original name of the Lydian Zeus.'

Id. ib. vi. 2. 11 and 44 retains *Tavṣas*=*Zeḗs* (Hesych. s.v. *Μηδινεύς* cited *supra* p. 312 n. 5), but now transliterates *Pādāns* (not *Hūdāns*) and refers to O. A. Danielsson 'Zu den lydischen Inschriften' in the *Skrifter utgifna af Kungl. Humanistiska Vetenskaps-Samfundet i Uppsala* 1917 xx. 2. 24 f., who compares *Tavṣas* with the man's name **Tavṣās*, gen. *Tavṣādos* (Dittenberger *Syll. inscr. Gr.*³ no. 46 a 64=F. Bechtel in Collitz—Bechtel *Gr. Dial. Inscr.* iii. 2. 743 ff. no. 5727 a 64 from Halikarnassos), and equates *Pādāns* with Ἀπόλλων (-λδ=-λλ-, cp. Carian Ὑσσώλδος=Ὑσσώλλος in the last-mentioned inscription).

Mr Buckler informs me (May 19, 1924) that his identification of *Tavṣas* with *Zeḗs* has been accepted by Professors A. H. Sayce and J. Fraser. Dr P. Giles, whom I consulted on the point (Dec. 27, 1924), sees no objection.

The Zeus-cults of Lydia in general are listed by J. Keil 'Die Kulte Lydiens' in *Anatolian Studies presented to Sir William Mitchell Ramsay* edd. W. H. Buckler—W. M. Calder Manchester 1923 pp. 259—261. The list includes no fewer than twenty-five appellatives, eight of which are epithets in *-ηνός*.

ii. 962 n. o on the Zeus-cults of Miletos. Add A. Rehm in *Milet* i. 7. 290 ff. no. 203 b 12 f. (cult-regulation of c. 130 B.C.) the priest τοῦ Δήμου τοῦ Ῥωμαίων καὶ τῆς Ῥώμης must have been *τελεσθεὶς Διὶ* | *Τελεσιουργῷ*, *ib.* i. 7. 299 ff. no. 204 a 13 f. (cult-regulation of s. i A.D.) the priest of Asklepios must have been *τελεσθεὶς Διὶ Τελεσ[?]ουργῷ* with remarks on p. 297 f., *ib.* i. 7. 347 nos. 275 ('in der zweischiffigen Halle') small altar of white marble decorated with a double axe, to left and right of which is inscribed in late Hellenistic lettering Δι[?]δς Λα[?]βρα[?]υ[?]δ[?]ω[?]ς, 276 ('in der zweischiffigen Halle') small altar decorated with a double axe, beneath which in late Hellenistic letters is Διὸς Λαβραῦνδου, 277 ('in der zweischiffigen Halle') small altar of grey-blue marble decorated with a double axe, to left of which is Λέων | Ἱεροκλείους | Διὶ | Λαβραῦνδω, 278 ('in der Füllung der Justiniansmauer') small altar of white-grey marble decorated with a double axe, round which is inscribed Δι[?]δς | Κε[?]ρα[?]υ[?]λου.

ii. 970 n. o. Other inscriptions relating to Agdistis are as follows: (1) P. Jouguet in the *Bull. Corr. Hell.* 1896 xx. 398 f.=Dittenberger *Oriental. Gr. inscr. sel.* no. 28 small slab of white marble, on sale at Gizeh in 1896 but possibly brought from the Fayum, in lettering of reign of Ptolemy ii Philadelphos ὑπὲρ βασιλέως Πτολεμαίου τοῦ Πτολεμαίου καὶ βασιλίσσης Ἀρσινόης Μόσχος ὁ ἱερεὺς | τὸν ναὸν καὶ τὸ τέμενος | Ἀγδίστει ἐπηκώμῃ | ἰδρύσατο.

(2) J. Keil—A. v. Premerstein 'Bericht über eine dritte Reise in Lydien' in the *Denkschr. d. Akad. Wien* 1914 i. Abh. p. 18 ff. no. 18=O. Weinreich 'Stiftung und Kultsatzungen eines Privatheiligtums in Philadelpheia in Lydien' in the *Sitzungsber. d. Heidelb. Akad. d. Wiss. Phil.-hist. Classe* 1919 Abh. xvi. 1—68=Dittenberger *Syll. inscr. Gr.*³ no. 985 a *stèle* of whitish marble, found at Philadelpheia in Lydia and containing in late Hellenistic script (s. i or ii (?) B.C.) the regulations of an *oikos*, or private sanctuary, of Agdistis established by one Dionysios in accordance with a dream vouchsafed to him by Zeus. The inscription enumerates the deities who have altars in the 'house' (vv. 1—11), gives a long list of ritual and moral prescriptions (vv. 12—50), mentions Agdistis as the guardian and mistress of the 'house' (vv. 50—60), and ends with a

solemn prayer to Zeus Σωτήρ (vv. 60—64). The first and last portions are as follows: 1 ff. ἀγαθῇ τύχῃ. | ἀνεγράψαν ἐφ' ὑγίαια κα[ὶ] κοινῇ σωτηρίαι | καὶ δόξῃ τῇ ἀρίστη τὰ δοθέντα παραγγέλλω | τα Διονυσίω καθ' ὕπνον π[ρό]σοδον διδόν[τ]· εἰς τὸν ἑαυτοῦ οἶκον ἀνδρά[σι] καὶ γυναῖξιν | ἐλευθέρους καὶ οἰκέταις· Διὸς [γάρ] ἐν τούτῳι | τοῦ Εὐμεινοῦς (συγγρα π. 960 n. ο) καὶ 'Εστίας (τῆς παρέδρου αὐ[τῆς]) τοῦ καὶ τῶν ἄλλων θεῶν Σωτ[ή]ρων καὶ Εὐδαί[μων]ιας καὶ Πλούτου καὶ Ἀρετῆς [καὶ] Ὑγίαιας | καὶ Τύχης Ἀγαθῆς καὶ Ἀγαθοῦ [Δαίμονος καὶ Μνῆ]μης καὶ Χαρίτων καὶ Νίκης εἰςιν ἰδ[ρυ]μένοι βωμοί. | τοῦτ[ω] δέδωκεν ὁ Ζεὺς παραγγέλλ[ω]ματα τοὺς τε ἁ[γί]οις καὶ τοὺς καθαρμοὺς κα[ὶ] τὰς θυσίας ἐπι[τελεῖν] κατὰ τε τὰ πάτρια καὶ ὡς νῦν [ἐλθίσται]· κ.τ.λ. 50 ff. [τὰ παραγγέλλω]τα ταῦτα ἐτέθησαν παρὰ Ἀγχιδιστῆν [τὴν ἀγυιάτην] | φύλακα καὶ οἰκοδόσπουσαν τοῦδε τοῦ οἴκου, ἥτις ἀγαθὰς | διανοίας ποιείτω ἀνδράσι καὶ γυναῖξιν [ἐλευθέρους καὶ] | δούλοις, ἵνα κατακολουθῶσι τοῖς ὡδε γεγραμμένοις, καὶ ἐν | ταῖς θυσίαις ταῖς τε ἐμμήνοις καὶ ταῖς κατὰ ἐνιαυτὸν ἁ[γί]αις πτέσθωσαν, ὅσοι πιστεύουσιν ἐα[ν]τοῖς ἄνδρες τε καὶ | [γυν]αῖκες, τῆς γραφῆς ταύτης, ἐν [ᾗ] τὰ τοῦ θεοῦ παραγγέλλ[ω]ματα εἰσιν γεγραμμένα, ἵνα φανέροι γίνωνται οἱ κατα[κο]λου[μέν]οις τοῖς παραγγέλλ[ω]μασιν καὶ οἱ μὴ κατακολου[μέν]οις [θεοῦ]τες. [Ζεὺς] Σωτήρ, τὴν ἀφῆ[γ]ησιν ταύτην ἰλέως καὶ | [εὐμεν]ῶς προσδέχων καὶ προσ[ε]χ[όμε]νος c. 18 letters | [π]άρεχε ἀγαθὰς ἀμοιβὰς, [ὑ]γίαιαν, σωτηρίαν, εἰρήνην, ἀσφάλειαν ἐπὶ γῆς καὶ ἐπὶ θα[λά]σσης ἐμοί τε καὶ τοῖς | [εἰ]σπορευο[μένοις] ὁμοίω[s].

(3) J. Keil 'Denkmäler des Meter-Kultes' in the *Jahresh. d. oest. arch. Inst.* 1915 xviii. 73 f. fig. 45 republishes (cp. A. Conze in the *Arch. Zeit.* 1880 xxxviii. 4 pl. 3, 3) a fragmentary votive relief of grey-blue marble, now in the Estense collection at Vienna, which represents a goddess (Agdistis) standing, with a *kálathos* on her head, a *phiale* in her right hand, and a large *tympanon* in her left, between two lions. To her right stands a youthful god (Attis) in short *chiton* and *chlamys*. To her left (now missing) stood an elderly god (Zeus), whose hand held a sceptre. On the left margin of the relief is a small torch-bearing maiden. Below, in lettering of s. iii B.C., is inscribed Ἀναξιδόλη [-] [Ἀ]γχιδιστε[ῖ] ἀνέθηκεν. I am indebted to Mr B. F. C. Atkinson for a notice of this inscription.

ii. 1059 on burial in the house. See further H. J. Rose *The Roman Questions of Plutarch* Oxford 1924 p. 202 (note on *quaestt. Rom.* 79).

ii. 1065 n. ο. H. Bolkestein 'The Exposure of Children at Athens and the ἐγχυτρίστραι' in *Classical Philology* 1922 xvii. 222—239 (summarised in the *Class. Quart.* 1923 xvii. 206), arguing 'that the current idea as to the normality of *expositio* is totally unfounded,' interprets ἐγχυτρίζειν 'to throw into a pit (χύτρος = βόθρος), to sacrifice in a pit to the dead' and so 'to burn up, to destroy,' ἐγχυτρίστραι 'women who sacrificed to the dead.'

ii. 1089. G. Seure 'ΤΕΛΕΣΦΟΡΟΣ-ΤΙΛΕΣΠΟΡΟΣ' in the *Rev. Ét. Gr.* 1918 xxxi. 389—398, following up a suggestion of S. Reinach 'Télesphore' *ib.* 1901 xiv. 343—349 = *id.* *Cultes, Mythes et Religions* Paris 1906 ii. 255—261, contends that Télesphoros, though Greek in appearance, was Thracian in origin. He points out that a Thracian name *Τιλε-σπόρις, *Τιλε-σπόρος, of legitimate formation but of unknown significance, might well have been Hellenised into Τελεσφόρος.

ii. 1101 n. 3. F. Hiller von Gaertringen in the *Sitzungsber. d. Akad. d. Wiss. Berlin* 1921 p. 442 publishes an inscription from the western slope of the *Akrópolis* at Athens, where it was built into the wall of a later *Lésche*: *ἡερόν | Διὸς Ἐν[ν]ο Θουμαυ[τ]ίδος φρα[γ]μα[τ]ίας*. He infers that the phratry Thymaitis had a sanctuary of Zeus *Ἐννιος* near the *Lésche*.

ii. 1102 n. ο. On the relief in the Terme Museum (fig. 939) see further P. Perdrizet 'D'une certaine espèce de reliefs archaïsants' in the *Rev. Arch.* 1903 ii. 211—218 with pl. 13.

ii. 1118. G. Welter 'Das Olympieion in Athen' in the *Ath. Mitth.* 1922 (published 1924) xlvii. 61—71 with pls. 7—10 marks an important advance in our knowledge of the Olympieion.

(1) Within the eastern portion of its foundations there has come to light the lowest course of a pre-Peisistratic *peristasis*, of which the N. wall was uncovered by F. C. Penrose, the W. by Welter. The wall was 2.50^m thick, and the *peristasis* measured 30.50^m broad by c. 60^m long. This was τὸ ἀρχαῖον ἱερόν built by Deukalion (Paus. i. 18. 8).

(2) The temple of the Peisistratidai, begun c. 515 B.C., was a more ambitious structure, having the same proportions, size, and plan as its Hellenistic—Hadrianic successor. It was designed as an Ionic dipteral building with eight columns on the short side and twenty on the long side. Its length and breadth (107.70^m × 42.90^m) make it comparable

with the great Ionic temples of eastern Greece—the Artemision at Ephesos ($109.20^m \times 55.10^m$) and the second Heraion at Samos ($108.73^m \times 52.41^m$). The foundations, continuous for the outermost columns, separate for the inner rows, are laid in neat polygonal courses of Akropolis-limestone and Kara-stone with a *euthynteria* of hard *póros*. The stylobate had three steps of *póros*. No column-bases have been found. But unfluted drums of *póros* show a lower diameter of 2.42^m and enable us to conclude that the height of the shafts was *c.* 16^m .

Welter suggests that the Peisistratidai, as a counterbast to the Delphic activities of the Alkmaionidai, not only rebuilt the Telesterion at Eleusis (520—515 B.C.), but also tried to establish a panHellenic Zeus-cult at Athens. He thinks that these two enterprises were not unconnected. Hippias dealt in oracles (Hdt. 5. 93, cp. 90), Hipparchos in dreams (Hdt. 5. 36); and Hipparchos was at one time under the influence of Onomakritos (Hdt. 7. 6). Such men might well honour Zeus as the supreme god of the Orphic cosmogony. But, with the fall of the mystically-minded Peisistratidai, the vast temple was left unfinished, and the democracy reverted to the worship of Athena.

Fig. 1024.

ii. 1133 n. 1. With fig. 957 cp. the Roman mural relief of Mars and Apollo with an oracular bird on a pillar in a cage (G. P. Campana *Antiche opere in plastica* Roma 1842—1851 pl. 19, *Brit. Mus. Cat. Terracottas* p. 381 no. D 507, Von Rohden—Winnefeld *Ant. Terrakotten* iv. 1. 20 f. figs. 29—32).

ii. 1143 fig. 964. A specimen in the British Museum (fig. 1024 from a cast) shows the type somewhat more clearly.

CORRIGENDA

- ii. 19 line 2. For 'Kynados' read 'Kounados.'
- ii. 67 n. 3. For 'p. 377^t' read 'p. 57.'
- ii. 115 n. 2 line 4. For 'οπερ' read 'δπερ.'
- ii. 120 n. 1 last quotation. For 'Ομηρος' read "Ομηρος.'
- ii. 133 n. ο. For 'Gaulminus' read 'Gualminus' *bis*.
- ii. 182 n. 1 line 5. For 'Nationalmus.' read 'Nationalmus.'
- ii. 209 n. 2 line 10. For 'Ολμον' read "Ολμον.'
- ii. 241 n. 4 line 6 from bottom of page. For 'Pherekyde' read 'Pherekydes.'
- ii. 298 n. 2. For 'Modius' read 'Modius!.'
- ii. 423 n. 3 *sub fin.* For 'Riϕbenhavn' read 'Kiϕbenhavn.'
- ii. 436 n. 7. For '376 f.' read '22 ff.'
- ii. 547 n. '2' should be numbered n. '4,' and n. '3' should be numbered n. '5.'
- ii. 565 n. 2 line 5. For 'η' read 'η.'
- ii. 664 n. 1 line 10. For 'syrinx' read 'sφrinx.'
- ii. 714 n. 2 line 2. For 'Εκάτης' read 'Εκάτης.'
- ii. 729 n. ο line 15 from bottom of page. For 'ii. 208 f.' read 'ii. 208 f.'
- ii. 774 n. 1 line 7. For 'Vishna' read 'Vishnu.'
- ii. 784 n. 7. For 'Kentoripai' read 'Kentouripai.'
- ii. 806 n. 8. For 'ἀστεροπητής' read 'ἀστεροπητής.'
- ii. 808 n. ο line 11. For 'δ' read 'δ.'
- ii. 829 line 23. For 'they delay' read 'thy delay.'
- ii. 868 n. 6 line 4. For 'pud' read 'apud.'
- ii. 874 n. 2 last line. For '874' read '873.'
- ii. 916 n. ο line 15. For 'Ολύμπιος' read 'Ολύμπιος.'
- ii. 960 n. ο line 13 from bottom of page. For 'Hadrianas' read 'Hadrian as.'
- ii. 968 n. ο line 2. For 'νεωκόρ[os]' read 'νεωκόρ[os].'
- ii. 975 n. ο line 7 from bottom of page. For 'Περειτλου β' read 'Περειτλου ιβ'.'
- ii. 977 n. ο line 14. For 'historica' read 'historical.'
- ii. 1088 line 14 from bottom of page. For 'inscr. Gr. i' read 'inscr. Gr. ii.'
- ii. 1093 n. 1 line 5. For 'recques' read 'grecques.'
- ii. 1128 n. ο line 1. For 'Αγαθόν' read 'Αγαθόν.'
- ii. 1140 n. 3 line 4. For 'Lyaea' read 'Lyaea).'
- ii. 1178 line 7. For 'Greek' read 'Great.'

Bronze medallion of Commodus,
struck 185 A.D. (Gnecchi *Medagl.*
Rom. ii. 59 f. no. 74 pl. 83, 2).
Supra p. 1209 n. 2.

INDEX I

PERSONS PLACES FESTIVALS

The contents of each item are arranged, as far as possible, under the following heads: *Cults Epithets Festivals Oracles Rites Priests Personations Myths Metamorphoses Genealogy Functions Etymology Attributes Types Identifications Assimilations Associations Comparisons Relations Supersedure.*

In the Genealogies f. = father, m. = mother, s. = son, d. = daughter, b. = brother, st. = sister, gf. = grandfather, gm. = grandmother, gs. = grandson, h. = husband, w. = wife.

The larger numerals refer to pages, the smaller numerals to foot-notes.

- Aalen
Cult: Iuno Sancta 99₀
 Aaron 386₅
 Abbaïtis, coins of 565
 Abban, St 214₀
 Abdera, coins of 271₃ 411
 Abédât in Phoinike
Cult: Zeus Οὐράνιος "Ἐψίστος Σααρραῖος
 'Επῆκοος 886₀(30) 983₄
 Abella 1220
 Abellio 1220
 Abello 1220
 Abirenes 64₀
 Abirkios, tombstone of 288 ff.
 Ablabiai
Cult: Erythrai in Ionia 1113₀(1)
 Abouon Teichos
Cult: Glykon 1083 ff. 1114₀(7)
 — coins of 1084
 Aborigines 404₀
 Abraham 887₀(31)
 Abruzzo, Kyklops in folk-tale from the 1001
 Acca Larentia (Laurentia) 402₀ 1016
 Achaeian League, revival of 1119₄ 1120₀
 Achaeians
Cults: Apollon (?) 458 Athena (?) 458
 Zeus 458
In relation to Aeolians 1123₅
 — oath of 730₀ (i. 16)
 Acharnai
Cults: Apollon 'Αγυαῖος 163 Herakles 163₃
 Acheloios
Cults: Athens 183 f. 1092₂ 1117 1118
 Megara 1117; 1138₅ Mykonos 1092₂
 Sicily 667₃
Festival: 667₃
Rites: sacrifice of a full-grown victim and ten lambs 1092₂
 Acheloios (*cont.*)
Type: horned and bearded head 1117 1117₇
Associated with Kallirrhoe (?) and Zeus Μελίκιος (?) 1117 Nymphs 1118
 Zeus 1138₅ Zeus Μελίκιος 1092₂
 Acheron 14 348 467 ff.
 Acherusian Lake 347 f.
 Achilles
Cult: Skythia 925₀
Epithet: 'Lord of the Island' (*sc.* Leuke) 925₀
Myths: Apollon 459 Polyxene 117
psychostasia 733 shield 972₁ Telephos 1184₃ Tennes 669 f.
Genealogy: f. of Pyrrhos 915₂ 916₀
 — double-pointed spear of 799
 Achna
Cult: Artemis 157₁
 Actaeon 144
 Adad
Cult: Babylon 769₁
Attributes: axe 546₀ double lightning-fork 769₀ lightning-fork 767₁ 769₀
 769₁ ox 769₁ 770₀
Types: seated with lightning-fork in his hand 767₁ standing with lightning-fork in either hand 769₁ standing on ox with double lightning-fork in his hand 769₀
Identified with Marduk 769₁ Theos Hypsistos 886₀(30) Zeus 983₇
 — seal of 769₁
 Adalbert, St 214₀
 Adam 138₀
 Adamna
Cult: Samothrace 295
Etymology: 295₁
Identified with Attis 295 1218
 Adigunios Tauros 349

- Aditi 1035
 Aditya 1035
 Admetos 240 241₄ 493
 Adonaios (Adonai) 889₀₍₀₎
 Epithet: ὑψικέραυρος 1212
 Identified with Iao 889₀₍₀₎ Theos Hyp-
 sistos 889₀₍₀₎ Sabaoth 1212 Zeus
 293₀
 Adonis
 Cults: Assyrioi (= Syrioi) 296₄ Beth-
 lehem 984₁
 Myths: killed by boar 886₀₍₃₀₎ Myrrha
 680
 Genealogy: h. of Aphrodite 694₀ s. of
 Kinyras 694₀
 Function: crops 557₁
 Identified with Attis 294 f. 298 Kro-
 nos (?) 886₀₍₃₀₎
 Associated with Aphrodite (Venus) 984₁
 Compared with Attis 293 Tammuz and
 Zeus 345
 In relation to Aphrodite 293 552₁
 Adorea
 Etymology: 1173₁
 Adranos See Hadran
 Adrasteia
 Genealogy: m. of Aither, Chaos, and
 Erebos by Chronos or Herakles
 1022
 Type: androgynous 1022
 Identified with Ananke 1022
 Adrasteia, a Cretan nymph
 Myths: makes golden ball for infant
 Zeus 933₀ puts infant Zeus to sleep
 in golden *liknon* 933₀
 Genealogy: d. of Melissos by Amal-
 theia 933₀
 Function: protectress of laws 933₀
 Adrasteiai (Adresteiai)
 Epithet: ἀμόμους 954₀
 Adrastos
 Genealogy: b. of Amphios 1072 s. of
 Merops 1072
 Adrastos (Adrestos), s. of Gordios (Gordies)
 311₈
 Adriana or Adriania See Hadrianeia
 Adrianoi in Mysia
 Cult: Zeus 127
 Ædon
 Myth: Polytechnos 693
 Ædui
 Rites: burial within the house 1059
 Aeneas 472 1071 See also Aineias
 Aenona
 Cult: Ianus Augustus 325
 Æolians
 Cult: Zeus Ὀμολῶιος 901₀
 In relation to Achaeans 1123₅ Minyai
 1149₃
 — in Thessaly and Central Greece
 regard king as Zeus 1088
 Æqui 404₄
 Æquitas 99₁
 Ær
 Genealogy: f. of Mot by Chaos 1038
 Aer (*cont.*)
 f. of Motos (?) by Aura 1036 1038
 m. of Oulomos by Aither 1037 f. s.
 of Pothos and Omichle 1036 1038
 Æscclapius (*sc.* Aesculapius) 1086
 Æscclapius (*sc.* Aesculapius) 1086
 Æscclapius
 Cults: Etruria 1085 f. Narona 1086
 Praeneste 1086 Rome 1080 1083
 1086 Sardinia 1086 Tiber-island
 1083 1086
 Epithets: *Deus Bonus* 724₀ *secundus*
 1088 *tertius* 1089
 Genealogy: b. of Mercurius *secundus*
 1088
 Æsernia, coins of 831₁₍₂₎
 Æternus
 Cult: Taurini 306₄
 Ætios, king of Troizen 414₂
 Ætna, Mt See Aitne, Mt
 Ætna
 Genealogy: m. of Palicus by Volcanus
 909₀
 See also Aitne, nymph
 Ætos
 Myths: serves Zeus in Idaean Cave
 933₀ transformed by Hera into eagle
 933₀
 Genealogy: s. of Ge 933₀
 Æfrica, Roman
 Cult: Ba'al-hammân 554₃
 Agamedes
 Function: hypostasis of Zeus (?) 1075
 — *bóthros* of, at Lebadeia 1075 sleep
 of, at Delphoi 232₄
 Agamemnon
 Epithets: ἀγαθὸς προβατογῶμων 1209₇
 ἀνὰ ἀνδρῶν 1070 εὐρυκρείων 1069
 Myths: Briseis 726 dedicates ship of
 stone to Artemis Βολοσία 906₃
 sceptre of Zeus 547₂ 956₂ f. Tegea
 in Crete 1147₆
 Genealogy: f. of Elektra 1132₆ f. of
 Orestes 1179 s. of Atreus 957₀
 Functions: *aithér* 1069 buried king
 1130₁ human Zeus 1179
 Etymology: 1069 f.
 Compared with Zeus 1069 f.
 In relation to Menelaos 447₅
 — sceptre of 1132₄ 1132₆ soul of,
 becomes eagle 1132
 Agamemnon, the god (?) 1069
 Agasthenes 712
 Agatha, St, of Catania 347₀
 Agathe
 Cult: Epidauros 1126₀
 Associated with Agathos Theos 1126₀
 Agathe Tyche
 Cults: Athens 1125₁ 1129₀ Delos 1128₀
 Peiraieus 1104 f.
 Genealogy: w. of Zeus Φῆλιος 1104 f.
 Attributes: cornu copiae 1128₀ oinochóe
 1128₀
 Types: Euphranor 1127₀ Praxiteles
 1127₀

Agathe Tyche (*cont.*)

Associated with Agathos Daimon 1125,
1128₀ ep. 1228

See also Tyche 'Αγαθή

Agathodaemones 1127₀

Agathodaimoniastai 925₀ 1129₀

Agathodaimonistai 1129₀

Agathoi Daimones

Cult: Alexandria 1127₀

Type: snakes 1127₀

Agathos Angelos

Cult: Stratonikeia 880₍₀₎

See also Theios Angelos

Agathos Daimon

Cults: Alexandria 1127₀ 1128₀ Athens

1125₁ Delos 1128₀ Eumeneia in

Phrygia 970₀ Kentoripa (?) 1129₀

Philadelphieia in Lydia 1229 Phoi-

nike 1127₀ Rhodes the town 925₀

Teos 1066 Thespiiai 1125₁ 1161

Epithet: Νέος 98₀

Rite: cup of unmixed wine drunk
after dinner 1125 1129₀

Personated by Antinoos 1128₀ Nero 98₀

1128₀ Philippus I of Rome 970₀

Functions: chthonian 1129₀ fertility

1125₁ 1129₀ male ancestor 1125₁

wealth 1125₁

Attributes: corn-ears 98₀ *cornu copiae*

1117₇ (?) 1125₁ 1128₀ eagle 1125₁

phiale 1125₁ 1128₀ poppy-heads 98₀

sceptre 1125₁ *skhent* 98₀

Types: animal and human 1128₀

bearded 1125₁ beardless 1126₀ Eu-

phranor 1126₀ 1127₀ Praxiteles 1127₀

snake 98₀ 1127₀ 1128₀

Identified with Dionysos 1129₀ Kneph

1127₀ 1128₀

Assimilated to Zeus 1125₁

Associated with Agathe Tyche 1125₁

1128₀ ep. 1228 Zeus 'Αραβύριος 925₀

Compared with Zeus 'Επιτέλειος Φίλιος

1163 Zeus Φίλιος 1161

In relation to Dionysos 1129₀

— toast of 1129₀

Agathos Deos (*sic*)

Cult: Athens 985₀

Agathos Theos

Cults: Athens 1129₀ Epidauros 1126₀

Megalopolis 1125₁

Function: a sort of Zeus 1126₀

Attributes: *cornu copiae* 1126₀ sceptre

1126₀ snake 1126₀

Associated with Agathe 1126₀

Agathyrsi tattooed 123₀

Agauē 347₀ (?)

Agdistis (?) 970₀

Agdistios (?) 970₀

Agdistis

Cults: Egypt 1228 Ikonion 970₀ Panti-

kapaion 970₀ Pessinous 970₀ Phila-

delpheia in Lydia 1229 Phrygia 970₀

Epithets: 'Επήκοος 1228 [τήν ἀγιωτάτην]

φύλακα καὶ οἰκοδόσποινα τοῦδε τοῦ

ο[ἱκον] 1228

Agdistis (*cont.*)

Myths: 969₁ 970₀ castrated by himself

969₁ castrated by the gods 969₁

Liber 969₁

Attributes: *kálathos* 1229 *phiale* 1229

tympanon 1229

Type: standing between two lions

with *kálathos* on head, *phiale* in

right hand and *tympanon* in left,

flanked by Attis and Zeus 1229

Identified with Kybele 970₀ Mother of

the gods 970₀ Rhea 970₀

Associated with Attis and Zeus 1229

Agdos, Mt

Myths: Agdistis 969₁ 970₀ Deukalion

970₀ 971₀ Zeus and the Magna

Mater 969₁

Agedincum

Cults: Mars 99₃ Vesta 99₃ Volcanus

99₃

Agesandros (= Hades) 1113₀₍₂₎

Agesilaos (= Hades) 1113₀₍₂₎ 1168₅

Agesipolis 7

Agis 7

Agis, f. of Amphikles 421

Aglaopes (*sc.* Asklepios) 1085

Aglaophamos 1024

Aglapios (*sc.* Asklepios) 1035

Aglibolos

Cult: Emesa 814₃

Agnes, St 1050

Agnostoi Theoi

Cult: Olympia 1100₁

Agnostos Theos

Cult: Athens 942₀

Agon

Cult: Kaulonia (?) 1042

Agonium 19₀

Agra

Cults: Meter 554₂ Meter *ἐν* 'Αγρας

1142₃ (?) Zeus Μελίχιος 1142₃ (?)

Rites: Lesser Mysteries (*c.* Anthes-

terion 20) 1139

Agreus 715₄ 1037

Agrigentum

Cults: Athena 910₁ Zeus 'Αραβύριος

910₁ Zeus 'Ολύμπιος 911₀ ff. 1227

Zeus 'Ιολκεύς 910₁

— coins of 667 667₃ Olympion at

911₀ ff. *Porta Aurea* at 910₁ tombs

for horses at 1146₀

Agrionia 164₀ 924₀

Agyieus See Apollon *Epithets* 'Αγνιεύς

and Zeus *Epithets* 'Αγνιεύς

Agyieus, the Hyperborean 169

Agyrion 1146₀

Ahriman

Attributes: key 1054 sceptre 1053

thunderbolt 1053

Types: lion-headed 664₁ 1053 with

wings on shoulders and haunches,

snake coiled about him, key in

right hand, sceptre in left, and

thunderbolt on breast or at side

1053 f.

- Ahura Mazdāh**
Myth: cosmic egg 1036
Function: creator 1036
Identified with Zeus Στράπιος 976₀
- Aia** 904₁
Aiakidai 894₃
Aiakos
Myth: drought 894₃ 895₁
Genealogy: s. of Zeus by Aigina d. of Asopos 894₃
Aias 1137₂
Aietes 108
Aigai in Aiolis
Cults: Apollon Χρηστήριος 954₀ Istia Βολλαια (? Βόλλαια) 259₀ Zeus Βόλλαιος 259₀
Aigai in Makedonia
Cult: Zeus Ὑψιστος 878₀₍₉₎ 906₂
Aigaion, Mt
Cults: Aphrodite (?) 927₀ Ariadne (?) 927₀ Zeus 925₀ 926₀ 927₀
Myth: birth of Zeus 925₁
 — cave on, identified with Psychro Cave 925₀ cave on, wrongly identified with Dictaeon Cave 926₀
Aigeirotomoi 497₅
Aigesthios (?) 970₀
Aigeus consults Themis 206 sword of 627₆
Aigialos, katabásion at 14
Aigina
Cults: Apollon 184 Poseidon 184₀ Zeus Ἑλλάνιος 894₃ Zeus Πανελλήνιος 894₃ 895₀ 895₁
Aigina, d. of Asopos 187₃ 189₀ 894₃
Aigion
Cults: Hera 210₀ Herakles 742₃ Zeus Ἰαῖς 742 f. 749 826₃
Aigipan
Myth: sinews of Zeus 449₀
In relation to Aigokeros 932₁ 933₀
Aigle (Aigla), m. of Asklepios 488₀₍₁₀₎ 1086
Aigokeros
Myths: foster-brother of Zeus on Mt Ide in Crete 932₁ 933₀ 938₀ helps Zeus against Titans 933₀ invents shell-trumpet 933₀ 938₀ transformed into constellation by Zeus 933₀
Genealogy: s. of Aix 933₀
Associated with Zeus 938₀
In relation to Aigipan 932₁ 933₀
 — derived from Mesopotamia 938₀ reaches Crete by same route as Zagreus 938₀
Aigolios, a Cretan 929₀
Aigyptos See Egypt
Aigyptos, the river Nile
Epithet: Διπετής 481
Aineias
Myth: sacra of Troy 1068
Etymology: 334₀
 See also Aeneas
Ainanes
Cult: Zeus Ὁρομπάτας 869₀
 — coins of 869₀
- Ainos in Thrace**
Cults: Asklepios 1079 Hermes Περφεραῖος 496₀
 — coins of 1079
Ainos, Mt
Cult: Zeus Αλνῆσιος 907₂
Myth: Boreadai pursue Harpyiai 907₂
 — ascent of 907₂ 908₀
- Aiolos**
Genealogy: 1088 b. of Boiotos 317 f. of Athamas 904₁ f. of Sisypchos 1150₄
 — kings descended from, pose as human Zeus 1088 1122 1159
Aion
Epithets: ἄμβροτος 830₇ καμπύλος 831₀
Festival: Jan. 5 337₂
Genealogy: 981₁ s. of Ianus 337
Type: lion-headed (See Ahriman)
Identified with Ianus 337
Aischlabios (sc. Asklepios) 1085
Aischlapius (sc. Aesculapius) 1085 f.
Aiscolapius (sc. Aesculapius) 1086
Aisculapius (sc. Aesculapius) 1086
Aisklapius (sc. Asklepios) 1085
Aisklapios (sc. Asklepios) 1085
Aison 211
Aison, the vase-painter 206₁ (?)
Aither
Epithets: νοερός (Lobeck cj. νοτερός) 1022
Genealogy: f. of Eros by Nyx 315₄ 1051 f. of Oulomos by Aer 1037 f. f. of Zeus 941₀ s. of Chronos 1024 s. of Chronos or Herakles by Ananke orAdrasteia 1022 s. of Erebus and Nyx 315₄
Aithiopes tattooed 123₀
Aithra, d. of Pittheus 800 (?)
Aitnaia 908₁
Aitne (formerly Inessa)
Cult: Zeus Αλτραῖος (?) 908₁
Aitne (formerly Katane)
Cults: Silenos 908₁ 909₀ Zeus Αλτραῖος 908₁ 909₀
Festival: Aitnaia 908₁
 — coins of 908₁ 909₀
Aitne, Mt
Cults: Hadran 630 Hephaistos 630 Zeus Αλτραῖος 908₁ 909₀ 910₀
Myths: Polyphemos 909₀ Silenos 909₀ Typhon 449₀
Aitne, nymph
Genealogy: m. of Palikoi by Zeus 909₀
Aix
Myth: transformed into constellation by Zeus 933₀
Genealogy: m. of Aigokeros 933₀
Aix, s. of Python 217₂
Aixone
Cults: Demeter 730₀ Poseidon 730₀ Zeus 730₀
Aizanis (?) 964₃
Aizanitis 964₃
Aizanoi 964₃
Cults: Dioskouroi 313 Hadrian 1120₀

Aizanoi (cont.)

1121₀ Iupiter *Aezanensis* 968₀ Iupiter *Aezaniticus* 968₀ Theos Ὁ Ψίστος 882₀₍₂₃₎ 968₀ Zeus 965₀ ff. Zeus (?) Ὁ Ψίστος 882₀₍₂₃₎

Festival: Megala Panhellenia 1121₀

Priest: νεωκόρος 967₀

Rite: sacrifice of fox and hedgehog 964₃

Myths: Aizen, s. of Tantalos 964₃ Azan, s. of Arkas 964₃ Euphorbos 964₃

— coins of 313 964₃ f. 968₀ named Exouanoun 964₃ priestly kings at 964₃ f.

Aizen, s. of Tantalos 964₃

Akakallis 218₀

Akakesion

Cult: Despoina 231₈

— reliefs in precinct near 231₈

Akamas (?) 280₁

Akarnania

Cults: Artemis 412 Zeus 743₇ Zeus Καραός 1226

— coins of 412 743₇ 'one-eyed' monsters of 993₂

Ake See Ptolemais in Phoinike

Akmon, founder of Akmonia 312₅

Akmonia

Cults: Dioskouroi 313 Μάνης Δάος (or Δάης) Ἡλιοδρόμος Zeus 312₅ Theos Ὁ Ψίστος 882₀₍₂₃₎ 968₁

Myths: founded by Akmon 312₅ Zeus nursed by Rhea under protection of Kouretes 968₁

— coins of 313

Akragas See Agrigentum

Akrai in Sicily

Cults: Zeus [Ἀγρο]παῖος (?) 873₀₍₁₁₎ Zeus [Ἀκ]παῖος 873₀₍₁₁₎ Zeus Ἀκπαῖος 915₁

Akraiphia

Cults: Apollon Ἡτρώϊος 238₀ Zeus Ἐλευθέριος (= Nero) 97₀ Zeus Ὁπωρεὺς 1074

Akrisias

Cult: Phrygia 1155 f.

Functions: doublet of Akrisios 1155 mountain (?) 1156 Phrygian Kronos 1155 f.

Etymology: 1156₆

Identified with Arkesios (?) or Arkeios (?) 1156

Akrisios

Cult: Larissa in Thessaly 1155

Myths: Proitos 1146₀ slain by Perseus 1155

Functions: doublet of Akrisias 1155 king personating sky-god 1156 mountain (?) 1156

Etymology: 1156₆ 1156₆

Type: bearded king 1155

Identified with Arkesios (?) or Arkeios (?) 1156

Ak Tash in Lydia

Cult: Hypsistos 881₀₍₂₀₎

See also Temenothyrai

Aktor, reputed f. of Kteatos and Eurytos 1015₈

Alabanda

Cults: Apollon Ἐλευθέριος Σεβαστός (= Augustus) 97₀ Apollon Κισσιός (less probably Κισσέος) 247₀ 248₀

— coins of 247₀ 248₀

See also Antiocheia in Chrysaoris

Alaisa (Halaesa)

Cult: Zeus Ἐλευθέριος 1158₆

— coins of 1158₆ Meilichieion at 1158

Alaisiagae

Cult: Boreoviecium 51₁

Alalkomeneus 898₀

Alani

Cult: sword of Mars 548₀

Alba Longa, kings of, crowned with oak 417₃

Alban Mt

Cults: Iupiter Latiaris 46₃ Zeus Κεραύνιος 808₀₍₁₆₎

Albania, Kyklopes in folk-tale from 999 f.

Albano 1146₀

Albanon 694₀

Alektrona See Elektryone

Aleos

Genealogy: f. of Kepheus 1083 1148 f. of Minyas 1150₃ gf. of Antinoe 1083

In relation to Athena: Ἀλέα 1147

Alexander (sc. Alexandros) of Abonon Teichos)

Cult: Blatsche 1084

Alexander the Great adopted by Zeus Ἄμμων 986₀ coins of 760 f. lily grows on statue of 773₀ receives Celts of the Adriatic 55 reverts to pre-Pheidiae type of Zeus 760 f.

Alexandra, the goddess 1069

Alexandreia

Cults: Agathoi Daimones 1127₀ Agathos Daimon 1127₀ 1128₀ Arsinoe ii 1216 Caesar Ἐπιβατήριος 1180₄ Helios 889₀₍₃₃₎ Heros 1127₀ Nemesis 889₀₍₃₃₎ Nemesis 864₀ Nero 1128₀ Sarapis 1158 Theos Ὁ Ψίστος καὶ πάντων Ἐπόπτης 889₀₍₃₃₎ 984₂ Zeus Μελίχιος 1158 Zeus Νέμειος 1187₀ Zeus Ὀβράνιος 1158

Rites: torch-lighting 1158 wheaten meal offered to snakes 1127₀

Myth: foundation 1127₀ 1183

— coins of 102₀ 773₀ 986₀ 1128₀ 1133₁ 1136₄ 1187₀ Sebastion at 1180₄ personified 1128₀ (?)

Alexandreia in Troas, coins of 485

Alexandros

Myth: judgment of Paris 949₃

Alexandros of Abonon Teichos 225 1083 ff.

Alexis, St 134

Algidus, Mt

Cult: Diana 404

Alinda, coins of 572

Aliphera

Cults: Athena (?) 782 Myiagros 782

- Alkamenes 1078
 Alkmaionidai 1229
 Alkyone
Myth: claims that her h. Keyx is Zeus 1088
Genealogy: d. of Aiolos 1088 d. of Atlas 414₂ m. of Hyperes and Anthas by Poseidon 414₂
 Alkyoneus 463₁
 Allmendingen
Cults: Iupiter 619 1221 Matres 619
 Matronae 619 Mercurius 619
 Minerva 619 1221 Neptunus 619
 — Mithraeum at 1220
 Allobroges
Cults: Baginatiae 570₀ Baginus 570₀
 Iupiter *Baginas* 570₀
 Almedha, St 325₃
 Alopeke
Cults: Athena (Athenaia) 1115 Ge 1115 Zeus Μολχίος 1115
 Alopekios 421
 Althaimenes
Cult: Rhodes 923₀
Myths: Mt Atabyrion in Rhodes 923₀
 Rhodes 922₅ 923₀
 Altheos 414₂
 Altyntash in Phrygia
Cult: Zeus Βένιος 883₀₍₀₎
 — tombstones from 836
 Alysis, Mt (?)
Cult: Zeus Ἀλσειος (?) 945₁ Zeus Ἀλύσιος (?) 945₁
 Amadokos 452
 Amaltheia
Myth: nurses Zeus 928₀ 932₁
Genealogy: m. of the nymphs Adras-teia and Eide (Ide) by Melissos 933₀
Functions: goat 932₁ Naiad 932₁
Types: carrying infant Zeus 363₁ (?) goat 746₂ (?)
 Amaseia
Cult: Zeus Στράτιος 975₀ f.
 — coins of 975₀ f.
 Amasis, the vase-painter 794₀
 Amastris
Cults: Hera 707 Zeus Πανκτήσιος 1067
 Zeus Στρατηγός 707 848 918₀
 — coins of 707 918₀
 Amathous
Cults: Theos Ἐψιστος 879₀₍₁₆₎ 980₃
 Zeus Λαβράνιος 598 f. Zeus Ὀρομ-πάρας 869₀
 Amazons
Myth: Ephesos 405
Attributes: battle-axe (σάγαρις, securis) 560 double axe (λάβρυς, πέλεκυς, ἀμφιπέλεκκον (?), bipennis) 560
In relation to Hittites 560
 Ambrakia
Cult: Zeus 1222
 — bronze statuette of Zeus from 1222 coins of 162 f. 499
 Ameirake, former name of Penelope 691
 Amen
Cult: Thebes in Egypt 774₀
 See also Amen-Râ, Ammon, Amon, Amoun
 Amen-Râ
Attributes: plumes 926₀ solar disk 492₀₍₀₎
Type: ithyphallic 772₁
Identified with Zeus 926₀
 See also Amen, Ammon, Amon, Amoun
 Amenti 1212
 Ammon
Cult: Egypt 767₂
 — horn of 773₀ masks of 808₀₍₁₇₎
 See also Amen, Amen-Râ, Amon, Amoun
 Amnisos 942₀
 Amon 767₂
 See also Amen, Amen-Râ, Ammon, Amoun
 Amor 862₁₀
 Amorgos
Cult: Zeus Εὐβουλεύς 258₃
 — head from 122₀
 Amoun
Cult: Egypt 293₀ 889₀₍₀₎
 See also Amen, Amen-Râ, Ammon, Amoun
 Amphiaraios
Cults: Hellenes 1070 Oropos 1070 ff.
Epithet: ἀναξ 1070
Myth: 1070 f.
Genealogy: descended from Aiolos 1088 f. of Amphilochos 489₀₍₄₎ s. of Oikles 1071
Function: chthonian 1070
Etymology: 1072
Attributes: snake 1071 snake coiled round staff 1071
Types: bearded 1071 beardless (?) 1071 enthroned 1071 laureate 1071
Assimilated to Asklepios 1072
Associated with Hygieia and Pan 1072
Compared with Aeneas 1071 Erech-theus 1071 Latinus 1071 Theodoric the Great 1071 Trophonios (Trophonios) 1075
 — chariot of 815₇
 Amphiareion near Oropos 1071 f.
 Amphictionic πύλαια 903₂
 Amphikles 421 673₃
 Amphilochos
Myths: fights Mopsos 489₀₍₄₎ 490₀₍₀₎ 1130₁ founds Mallos in Kilikia 489₀₍₄₎
Genealogy: s. of Alkmaion 489₀₍₄₎ s. of Amphiaraios 489₀₍₄₎
 Amphion
Cult: Antiocheia on the Orontes 428
Myths: Dirke 1013 1015 1019 Lykos 1019₂
Genealogy: b. of Zethos 317 s. of Zeus by Antiope 1013 s. of Zeus or Epopeus 445

Amphion (*cont.*)

Functions: harp-player 1013 one of the Theban Dioskouroi 317 1014

Etymology: 445 673₃ 1072

Attribute: lyre 1013

Amphios, s. of Merops 1072

Amphios, s. of Selagos 1072

Amphis, clipped form of Amphiaraios 1072

Amphissos 486

Amphisthenes 421 673₃

Amphithea 673

Amphithea (?) 353₃

Amphitrite

Type: with head-dress of crab's-claws 665₃

Amphitryon

Function: human Zeus 1072

Etymology: 1072

Ampsactus (Amsactus) 328₄

Amulius 1016

Amyklai

Cult: Apollon 458 894₀

Amymone 800 (?)

Anagnia

Rites: priests wear fleece as head-dress 377 procession of Salii 375 — marble relief from 375

Anakeion 1063 f.

Anaktes

Cult: Athens 1135₄

Ananke

Genealogy: m. of Aither, Chaos, and Erebus by Chronos or Herakles 1022 st. of Dike 316₀

Function: cosmic 316₀

Type: androgynous 1022

Identified with Adrasteia 1022

— spindle of 45 66₀ throne of 129₁ way (Milky Way) of 42 (?)

Anaphe

Cults: Aphrodite 1066 Apollon Αἰγλήτης 816₄ Apollon Ἀσγέλατας 1066 (Zeus) Κρήσιος 1066

Myth: Apollon 816₄

Anat 807₃₍₁₎ (?)

Anatolian association of Mother-goddess with youthful *páredros*, at once her consort and her child 294

Anaxagoras 11 1024

Anaximandros 1024 1033

Anaximenes 386

Anazarbos

Cults: Phcrsephone 14₃ θεὸς Καταβάτης 14₃ Zeus Ὀλύβριος or Ὀλύβρις 980₁

Anchesmos, Mt

Cult: Zeus Ἀρχέσμος 897₄

Anchiale, m. of Idaean Daktyloi 929₀

Anchialos in Thrace

Cults: Asklepios 1079 Zeus Ὑψίστος Ἐπόπτης (?) 878₀₍₁₀₎ 949₂

— coins of 1079

Anchises

Myth: sacra of Troy 1068

Andraimon 486

Andrew, St

Type: on chalice of Antioch 1202₀ (?)

Andromeda, picture of 986₀

Andros

Cult: Zeus Μεῖλιχος 1156

Anemoi

Cult: Orphists 141, 827

Anemos in Phoenician cosmogony 1037 f.

Angdistis See Agdistis

Angela, St 135 f.

Angelion 232₀

Angeloi Theou 880₀₍₁₉₎

Angelos See Agathos Angelos, Theios

Angelos

Angistis See Agdistis

Ani (= Ianus)

Cult: Etruria 338₃

Anien, the river-god 1016

Anigemius

Cult: Noricum 338₃

Anios 670 f.

Ankya in Galatia

Cults: Zeus 971₁ Zeus Βροντᾶν 835₅

Zeus Ταουανός 754₁

— coins of 491₀₍₀₎

Ankya in Phrygia

Cult: youthful hero on horseback

bearing double axe 566

— coins of 566

Anna, St 1157

Anogeia 935₀

Antaios 134₁

Antandros

Cult: Zeus Ἀστραπαῖος 815

Antauges

Identified with Phanes 1026 1051

Anteros

Type: with Eros 1221

Anthas, king of Troizen 414₂

Anthesteria 1139

Antho 1016

Anthos of Arkadia 414₂ 1092

Anthos, s. of Autonooos and Hippodameia 414₂

Antigoncia on the Orontes

Cult: Zeus 1188

Antilibanos, Mt 981₁

Antinoe, d. of Kepheus 1083

Antinoos

Personates Agathos Daimon 1128₀

Types: with lotos-flower on head 773₀

with lotos-wreath 773₀

Antiocheia in Chrysaoris (= Alabanda)

Cults: Apollon Ἰσότημος 714₂ Zeus

Χρυσαιορέυς 714₂

Antiocheia on the Maiandros

Cult: Zeus Βουλαῖος 259₀

— coins of 259₀ f.

Antiocheia on the Orontes

Cults: Amphion and Zethos 428

Apollon (?) 1192₅ Athena 1197

Boule (?) 1193₂ Demos (?) 1192

Dionysos 428 1197 Iupiter *Capitolinus* 1188 Triptolemos 981₁ Tyche

1196₃ 1197 Zeus 1197 Zeus Bor-

- Antiocheia on the Orontes (*cont.*)
τιὰς 1187 f. Zeus Βώττιος 1188
 Zeus Καπεώλιος (=Iupiter Capitolineus) 1188₄ Zeus Κεραύνιος 428
 Zeus Φίλιος 1178 1186 1196 f.
Myths: founded by Alexander the Great 1187 founded by Kasos and Belos 981, founded by Seleukos i Nikator 1188
 — chalice from 1197 ff. coins of 1192 ff. 1196₀ 1209 1209₅ (?)
 'Golden' Basilica of 1198₁
- Antiochos i of Kommagene
Personates Tyche 1186₄
- Antiochos iv Epiphanes
Epithets: Θεός 'Επιφανής 1189 Θεός 'Επιφανής Νικηφόρος 1189
Personates Zeus 1188 f.
- Antion 1123
- Antiope
Myth: 1013 1015
Genealogy: d. of Nyktens 1013 m. of Zethos and Amphion by Zeus 1013 cp. 428₄ w. of Epopeus 1013
 — Dionysiac character of 1019₂
- Antoninus Pius
Personates Zeus 101₁ 343₀
 — house of, struck by lightning 10
- Anxia, helmet from 1159₁
- Apameia in Phrygia
Cults: Artemis 'Εφεσία 403₀ Dioskouroi 313
Myth: Zeus nursed by Rhea under protection of Kouretes 968₂
 — coins of 313 408₀ 610
- Apameia on the Orontes
Cult: Zeus 1192
 — coins of 1192
- Apatē
Epithets: ἀλλοπρόσαλλος ὀρεστιάς... δαίμων 942₀
Myth: birth of the first Aphrodite 1029
Type: Fury 854
- Apelles 828
- Apellon See Apollon
- Apemosyne
Myth: Mt Atabyrion in Rhodes 923₀ 924₀
- Apesas, Mt
Cults: Zeus 'Απσάντιος 892₄ Zeus 'Απέσας 892₄ Zeus 'Αφέσιος 892₄
Myths: Deukalion 892₄ Nemean Lion 892₄ Perseus 892₄
Etymology: 892₄
- Aphareus 437
- Apharidai 438₂
- Aphesas 892₄
- Aphrodisias in Karia
Cults: Aphrodite 573₇ Eros 572₁₀ Zeus Λαβράινδος 585₃ Zeus Μέγισστος 585₃ Zeus Σπάλωξος (less probably Σπάλωξος) 1220
Rite: tree threatened 681 f.
Myth: Myrrha (?) 681 f.
 — coins of 572 f. 681 1220
- Aphrodisiastai Syroi 1157₃
- Aphrodite
Cults: Mt Aigaion (?) 927₀ Anaphe 1066
 Aphrodisias in Karia 573₇ Argos 1156₃ Athens 985₀ 1043 Delos 922₀ Dorylaeion 281 Elis 63₁ Epidauros 1144₃ Gortyna 723₀ Halikarnassos 872₀₍₅₎ Hierapytna 723₀ Jerusalem 984₁ Kition in Kypros 807₅₍₄₎ Kypros 424 Libye 987₀ Lyttos 723₀ Megalopolis 1178 Megara 257₄ Nisyros 1157₃ Paphos 783₃ 944₀ Paros 875₁₍₅₎ Pergamon 424 Philadelpheia in Lydia 363 Priansos 723₀ Sardeis 424 Sikyon 1165₁ Skythia 292₄ Smyrna 729₀ Troizen 872₀₍₅₎ 944₀
Epithets: 'Αγνή 922₀ 'Ακραία 872₀₍₅₎ 'Ακρία 1156₃ 'Αρτιμήσας 293₀ ἀφρογενής 1029 ἐγερσίγελως 1029 'Επιστροφία 257₄ 'Επιστυμβία 1165₁ Κατασκοπία 944₀ Μάχχια 1144₃ Οὐρανία 68, 292, 854 985₀ Πάφια 424 Στρατονικίς 729₀ Σώζουσα 987₀ Ψίθυρος 1043
Rites: emergence from sea 132₂ taboo on garlic among priests of Aphrodite in Libye 987₀
Worshippers: 'Αφροδισιασταί Σύροι 1157₃
Myths: reared amid aphrós arising from genitals of Ouranos 448₀ cp. 448₁ sprung from seed of Ouranos falling into sea 1029 sprung from seed of Zeus falling into sea 1029
Genealogy: d. of Aphros by Astynome 693₄ 694₀ d. of Ouranos 1029 d. of Zeus 1029 w. of Adonis 694₀
Functions: cosmic 316₀ summer 557₁
Attributes: apple 491₀₍₆₎ 1165₁ doves 710 myrtle 1165₁ poppy 1165₁ rose 1043 water-mint 1166₀ wreath 573₇
Types: with Eros standing on her arm 1043 with Eros stepping down from behind her shoulder 1044 face with flower in hair 710 with foot on tortoise 68₁ holding apple 491₀₍₆₎ holding poppy and apple 1165₁ Kanachos 1165₁ on ladder 124₂ (?) Pheidias 68₁ terminal goddess 854 under arch 363
Identified with Artimpasa (Artimeasa, Argimpasa, Aripasa) 293₀
Associated with Hermes 146₂ 872₀₍₅₎ 1043 Peitho 261 1044 (fig. 893) Tammuz (Adonis) 984₁
In relation to Adonis 293 552₁
- Aphrodite, as ship's name 987₀
- Aphroi (Africans) 693₄
- Aphros, forefather of Aphroi
Genealogy: f. of Aphrodite by Astynome 693₄ 694₀ s. of Kronos by Philyra 695₀
- Apiā (Api), the Scythian Ge 293₀
- Apidanos, river in Thessaly 1025
- Apis
Cult: Egypt 942₀
Type: double bust (with Isis) 392

Apollo

Epithet: Delphicus 927,*Associated with Hercules and Diana*

590

In relation to Castor and Pollux 95 f.

Diana 99 f.

Apollon

Cults: Achaeans (?) 458 Acharnai 163
 Aigai in Aiolis 954₀ Aigina 184
 Akraiphia 238₀ Alabanda 97₀ 247₀
 248₀ 714₂ Amyklai 458 894₀ Ana-
 phe 816₄ 1066 Antiocheia in Chry-
 saoris (= Alabanda) 714₂ Antiocheia
 on the Orontes (?) 1192₅ Ardettos
 1135 Argos 163 173₄ Athens 163
 163₄ 184 255 730₀ 875₁₍₂₎ 985₀ 1121
 Aulai 249₂ Axos 816₄ Babylonia (?)
 456 Badinlar, in Phrygia 567 f. Bas-
 sai 405₃ Bilkon 948₀ Branchidai
 920₀ Byzantium 167 f. Corinth 210₀
 915₂ (?) 916₀ Crete 457 948₀ Daldeia
 250 f. Daphne near Antiocheia on
 the Orontes 1188 Delos 223₃ 249₂
 452 ff. 854 Delphoi 457 839 1216
 Didyma near Miletos 317 f. 317₂
 Dorylaeion 281 Eleutherna (Eleu-
 therna) 456₇ 491₀₍₆₎ 492₀₍₁₀₎ Epidau-
 ros 487₃₍₁₁₎ Erythrai in Ionia 730₀
 Eumeneia in Phrygia 571 970₀
 Gortyna 723₀ 731₀ Gryneia 489₀₍₄₎
 Halikarnassos 163 Hiern in Lesbos
 488₀₍₂₎ Hierapolis in Phrygia 567
 Hierapytna 723₀ Mt Hymettos 897₅
 Hyperborei 501 844 Illyria 458
 Itanos 929₀ Kalymna 808₀₍₁₁₎ Karia
 573₁₀ 574₁ 574₂ 574₃ Katane 486₅
 Kaulonia 1042 f. Keratia in Attike
 237₀ Klaros 489₀₍₄₎ Knidos 729₀
 Koloe 568 f. Korkyra 730₀ Kroton
 237₀ Kypros 246₁ Lakonike 322 322₀
 Larisa on the Caystrian Plain 958₀
 Lebadeia 899₂ Mt Lepetymnos 832
 Leukas 782 Lopta 971₂ Lykia 453
 458 f. Lykoreia 901₂ 902₀ Lyttos
 723₀ 934₀ Magnesia ad Maeandrum
 249₂ 948₀ Magnesia ad Sipylum 729₀
 Magnesia in Thessaly 730₀ Make-
 donia 458 Cape Malea (Maleni)
 488₀₍₁₀₎ Megalopolis 160₅ 163 Megara
 165₃ 185 Messene 458 Miletos 237₀
 250 255 457 486₅ 1220 Mykonos
 1092₂ Myrrhinous 730₀ Mytilene
 488₀₍₂₎ Neapolis in Campania 486₅
 Olbia 493₀₍₇₎ Olymos 586₂ Orchia (?)
 in Lakonike 439 Oropos (?) 1071
 Panormos near Kyzikos 882₀₍₁₀₎
 Patara 210 921₀ Peiraneus 487₃₍₁₎
 Pergamon 729₀ Phlyeis 251 Praisos
 731₀ Prasiai in Lakonike 487₃₍₁₎
 Priansos 723₀ Mt Ptoion 455
 Rhegion 680 Rhithymna 492₀₍₁₀₎
 Samos 223₃ Selinuss 489₀₍₁₀₎ Skias
 in Arkadia (?) 439 Skythia 292₄
 Sparta 255 246₁ 487₃₍₁₎ Stelai in
 Crete 731₀ Sybrita 731₀ Tarentum

Apollon (cont.)

1064 Tarsos 570 Tegea 163 Thera
 -920₀ 921₀ Mt Thornax in Lakonike
 893₂ Thrace 458 Thyateira 562
 Tilphossa 439 Tralleis 958₀ Trikke
 487₃₍₁₎ 1088 Troy 453 Tyana (?)
 570

Epithets: ἀγριος 971₂ Ἀγνιεύς 163 f. 456₇
 Ἀγνιεύς Ἀλεξίκακος 163₄ Ἀγνιεύς
 Προστατήριος Πατρῶος Πίθιος Κλάριος
 Πανιώνιος 163₄ Αἰγλήτης 816₄ Ἀκτιος
 255 782 Ἀμάρδοκος (?) 452 Ἀμυκλαῖος
 255 ἀναξ 252₁ Ἀρχηγέτης 237₀ 567
 Ἀσγελάτας 1066 Ἀσκραῖος 255 486₅
 ἀστρων ἡγεμῶν 255₃ Αὐλαεῖτης (Αὐ-
 λαίτης, Αὐλίτης, Αὐλητής) 249₂ ἀφή-
 τωρ 180 841 βακχεῖς (?) 253₂ Βάκχος
 253₃ Βιλικώνιος 948₀ βοδῶτης 252₀
 Βοζηνός 568 ff. Βραγχιάτης 255 Γενέ-
 τωρ 223₃ Γοιτόσυρος 293₀ Γρύνειος
 954₀ Δαφναῖος 265₀ 1189₀ Δαφνη-
 φόρος 265₀ Δαφνίτας 265₀ Δειραδιώτης
 173₄ 210₀ Δελφίνιος 189₄ 205₁ 230
 237₀ 456₇ Δήλιος 255 Διόνυαῖος 317 f.
 Διδυμεύς 317₂ 1220 Διόδυμων γενάρ-
 χης 317₂ Διονυσόδοτος (less probably
 Διονυσόδοτος) 251₂ Δονάκτας (?) 249₃
 Δοναστάς (?) 249₃ Δονητής (?) 249₃
 Δρομαῖος 456₇ Δρύμαιοι 486₅ Δρύμας
 486₅ Ἐβδομαγενής 237₀ ἔβδομαγέτης
 237₀ Ἐβδομείος 237₀ 238₀ Εἰκάδιος
 456 Ἐκάεργος 1042 ἑκατηβελέτης
 1042 ἑκατηβόλος 1042 Ἐκατόμβαιος
 1092₂ Ἐκατος 1042 Ἐκβάσιος 1180₄
 ἐκηβόλος 1042 Ἐλευθεῖριος 97₀ ἐπι-
 δοῶτης 252₀ Ἐμβάσιος 1180₄ ἐνὸλ-
 μιος, ἐνολμῖς, ἐνολμος 209₂ ἐν Πάνδοις
 729₀ Ἐπιβατήριος 1180₄ Ἐπικούριος
 405₃ Ἐπόψιος 1130₇ Ἐρεθίμιος 630
 εὐλυρος 253₃ ζάθεος 204₁ ζηλοδοτήρ (?)
 204₁ 252₀ ζηροδοτήρ 204₁ 252₀ ζηνό-
 φρων 204₁ ζωογόνος 204₁ Θορνάκιος
 893₂ Οὐῖος 250 ἰήμιος 246₁ ἰσότιμος
 714₂ Καρινός 167 f. Κάρνειος 456₇
 458 κισσοχαλῆτης 246₁ κισσεύς 253₂
 Κισσίος (less probably Κισσέος) 247₀
 248₀ Κλάριος 489₀₍₄₎ 954₀ Κοροπαῖος
 730₀ 871₃₍₁₎ Κόρινθος 458 Κουρίδιος
 322₀ Κτίστης 98₀ κυνηγέτης 237₀
 Λαιρμνός (Λαρμνός, Λαρβηνός, Λει-
 μνός, Λυρμνός) 567 f. Λαδδοκος (?)
 452 Λαρσπηνός 958₀ Λάφριος 599
 Λητοῖδης (Λητοῖδας) 455 490₀₍₅₎ Λο-
 ξίλας 204₁ Λύκειος 255 453 458 λυκη-
 γενής 455₀ Λυκηγενής (?) 453 Λύκιος
 453 729₀ 902₀ Λυκωρεῖς 901₂ Μαλε-
 άτας (Μαλεάτης) 487₃₍₁₎ 1088 Μαλε-
 άτας Σωτήρ 487₃₍₁₎ Μαλόεις 488₀₍₂₎
 μάντις (?) 253₂ Μοιραγέτης 237₀ 231
 1137₀ (?) Μουσηγέτης 237₀ Μύλας
 or Μυλάντιος 260₀ Μύστης 250 f.
 Νόμιος 252 Νομῆμιος 456 Νυμφη-
 γέτης 237₀ ξυνοδοτήρ 252₀ ὁ ἐκ Ασπ-
 τῶν 971₂ ὁ προπάτωρ θεὸς Ἥλιος
 Πίθιος...Τυρμναῖος 562 Ὀρχεῖς 439

Apollon (cont.)

Παιὼν 253₃ Παιῶν 223 Πατρώος 255
 730₀ 1135 πλουτοδοτήρ 252₀ Προηγέ-
 τής 237₀ Προήπιος 897₅ Προστατήριος
 163₄ Πτώσιος 238₀ Πυθαίος 458 893₂
 Πύθιος 183 184₆ 185 f. 223 223₃ 233
 240 255 457 731₀ 816₄ 929₀ 1216
 Πύσιος (= Πύθιος) 723₀ 934₀ Σκισστής
 439 Σμινθεύς 250₂ Σμίνθιος 255
 Στυρακίτης 492₀₍₀₎ Σωτήρ 875₁₍₂₎
 Ταρσεύς 569 f. 571 Τετράχειρ or
 Τετράχειρος 322₆ Τετράωτος 322 Τιλ-
 φοΐσιος 439 Τύριμος 562 Τπερβόρειος
 223 Τπέροχος (?) 452 φιλόδαφνος
 253₃ Φοίβος 234 Φύσιος 902₀ Χρηστη-
 ριος 954₀ χρυσάορος 716 χρυσάωρ 716
 Ψυχοδοτήρ 252₀ ὤρεσιδῶτης 252₀
Festivals: birthday (Bysios) 7) 236
 Boedromia 237₀ Daphnephoria 455₈
 Ebdomaia 237₀ first day of month
 456 frequent in Asia Minor and
 islands, rare on Greek mainland
 455 Hyakinthia 246₁ 455₈ Karneia
 237₀ 455₈ Pyanopsia or Pyanepsia
 237₀ seventh day of month 456
 commemoration of Skephros 164₀
 455₈ Thargelia 237₀ 455₈ twentieth
 day of month 456
Rites: bay brought from Tempe to
 Delphoi 249₂ ἐβδομαίων at Athens
 on seventh day of some month 237₀
 first-fruits sent to Apollon Πύθιος
 every eight years 240 Hyperborean
 offerings brought to Delos 249₂
 249₃ 497 ff. paeon 234 f. passes
 night in temple with prophetess
 210 περφερέες 495₀ πυροφορήσας
 487₃₍₁₎ sacrifice of asses 463 f. 843
 sacrifice of a bull and ten lambs to
 Apollon Ἐκατόμβαιος 1092₂ sacri-
 fices at Kroton on seventh day of
 month 237₀ sacrifices by *thiasoi* in
 Kypros 246₁ Spartan kings sacrifice
 on first and seventh days of every
 month 237₀ straps from hide of ox
 sacrificed to Apollon Τετράχειρ
 given as prizes 322₆ sword washed
 in water from the Kydnos 570 f.
 worshippers turn towards ground
 256
Priests: ιερεύς 562₂ ιρεύς 322₆ νεωκόρος
 199₂
Priestess: the *Pythia* 203 ff. 238 322₇
 441 841 the *Pythia* as bride of
 Apollon 207 ff. *thyia*s 199₂ virgin
 210₀
Worshippers: ἀρχίχορος καὶ ιεροκάρυξ
 τῶν ιερέων 488₀₍₂₎
Personated by boy 241₃ Nero 98₀ 254
 1128₀ Pythagoras 221 ff.
Myths: Anaphe 816₄ Anios 670 Ari-
 staios 1042 (?) arranges the limbs
 of Dionysos or Zagreus 1031 ar-
 rival at Delphoi 262 ff. boiled in a
 caldron and pieced together again

Apollon (cont.)

225 born at Araxa 455 born in
 Arkadia 252 buries Dionysos at
 Delphoi 218 ff. carries off Kyrene
 460₂ chases Hermes 1042 (?)
consorts with Aigle (Koronis)
 488₀₍₀₎ Akakallis 218₀ Pythaïs 222
 Themis 1217
 contest with Marsyas 248₀ 249₀
 Cygnus 477, Daphne 265₀ 460₂ 486
 Daphnis 1042 (?) destroys mice in
 Rhodes 250₂ Dryope 485 f. 486₅
 exiled by Zeus to land of Hyper-
 boreoi 484 493 Hyakinthos 491₀₍₀₎
 1042 (?) Hyperboreoi 459 ff. invents
 the art of playing flute and *kithára*
 249₂ Kleinis 463₁ Koronis 210₀
 Kyknos 477 Kyparissos 981₁ Makro-
 bioi 500₄ Marpessa 439₁₄ Molpadia
 671 nursed by Leto 252 Orestes
 453 1042 (?) Parthenos 671 Periphas
 1121 f. purified by Chrysothemis
 190₀ purified by Karmanor 190₀
 Pylades 453 restores Dionysos 251₂
 Rhoio 670 sends raven to get water
 832₇ serves Admetos 240 a seven-
 months' child 237₀ sheds tears of
 amber 484 slain by Python and
 buried in Delphic tripod 221 ff. slays
 Hyakinthos with *disks* 1156 slays
 Kyklopes or their sons 241₄ slays
 Python 217₂ 239₀ taught by Athena
 to flute 249₂ Telephos 671 Trojan
 War 459 winters in Lykia 455
Metamorphosed into snake 486 tortoise
 486
Genealogy: f. of Amphisso by Dryope
 486 f. of Anios by Rhoio 670 f. of
 Asklepios 1077 1083 f. of Asklepios
 by Aigle (Koronis) 488₀₍₀₎ f. of
 Dryops 486₅ f. of Idmon 471 f. of
 Kentauros by Stilbe 1134 f. f. of
 Lapithes by Stilbe 684₂ 1134 f. f. of
 Lykors by Korykia 901₂ f. of
 Phylakides and Philandros by Aka-
 kallis 218₀ f. of Platon 237₀ f. of
 Pythagoras by Pythaïs 222 not *ab*
initio the twin b. of Artemis 501
 s. of Dionysos by Demeter 252 s. of
 Leto (Lato) 237₀ 456 484 s. of Leto
 (Lato) by Zeus 453 s. of Silenos
 221 252
Functions: ancestral god of Attic no-
 bility 730₀ destiny 231 fire 234 flocks
 and herds 457 heaven, earth, under-
 world 256 f. lighting 816₄ lustration
 1042 (?) mills 260₀ oracles 457
prophētes of Zeus 203₀ 204₁ 841
 song 244₄ sun 338₄ 457 495 1156
 sun and moon (?) 318 *tela* (bow and
 arrows) 244₄ transition from sky-
 god (?) to sun-god 500
Etymology: 234₂ (α + πολλός) 484 500
 (ἀπελλόν) 487 ff. 1219 f. ('apple'-
 god)

Apollon (*cont.*)

Attributes: agonistic urn 562 apple (?) 487 ff. 844 three apples 490₍₅₎ five apples 490₍₅₎ 491₍₀₎ arrow 1192₅ arrows 257 ball of resin (?) 492₍₀₎ bay 244₁ 264₂ 841 1219 bay-branch 186 203₀ 207₀ 562 bay-tree 486 844 bay-wreath 388 black-poplar 486 black-poplars 500 844 bow 202₁ 1192₅ bow-case and quiver 160₀ car drawn by four winged horses 453₃ car drawn by swans 459 f. Charites 249₂ crow 490₍₅₎ *diskos* 1156 double axe 562 571 eagle 246₁ 247₀ 248₀ flutes 246 golden *mitra* 459 griffin 160₀ 257 ivy-leaves 246 *kálathos* 493₍₇₎ *kithára* 882₍₀₎ lion 920₀ 921₀ lyre 160₀ 256 459 1219 Nike 246₁ oak-wreath 486₅ 486 oil-flask 493₍₇₎ *omphalós* 1189₃ *omphalós* twined with snake 882₍₀₎ palm-branch 246₁ palms 262₅ pan-pipes 246 pomegranate (?) 493₍₇₎ poplar-trees (?) 485 ram 247₀ 248₀ raven 160₀ 571 scroll (?) 246₁ stone (?) 491₍₆₎ sword 570 f. 716 trident 570 f. tripod 160₀ 193 ff. wreath 1219

Types: aniconic 169₃ archaic 'Apollon'-torso from Dyrhachion 499₀ archaic statuette from Naxos 493₍₇₎ archer 459 with attributes of Zeus 246₁ Bryaxis (?) 921₀ in car drawn by swans 460₂ with Charites in left hand 249₂ with Charites in right hand 232₀ Dionysiac 244 246 ff. double bust (with Silenos) 388 erect with double axe and agonistic urn 562 erect with double axe and bay-branch 562 erect with double axe and raven 571 four-armed 322 322₀ four-handed 322₀ Gigantomachia 973₁ grasping deer 264₃ head in radiate circle 491₍₆₎ with *himétion* wrapped about his legs 203₀ Pheidias (?) 921₀ pillar 163 ff. 167 ff. pillar of light 1217 playing lyre 163₄ 165₀ 181 184 f. pyramid 168₁ radiate 562 riding on swan 460₂ seated on bay-trunk holding wreath or lyre 1219 seated on *omphalós* 207₀ 1189₃ 1192₅ seated on tripod 201 ff. 921₀ slaying Niobids 475₇ in solar chariot 562 square 160₅ 164₇ standing by *omphalós* 882₍₀₎ standing by tripod 196 205₀ standing on throne 894₀ standing with *phiale* in right hand and *kithára* in left 882₍₀₎ standing with three Charites on his right hand 232₀ youthful 234

Identified with Asklepios 241₄ Chrysaor (?) 457 Dionysos 252 ff. Helios 164₁ 562 568 Helios and Dionysos 253 f. Horos 252 255 Ianus 339₀ Lairbenos 566 ff. Lairmenos 566 ff.

Apollon (*cont.*)

Liber 244₁ Mithras 250 Oitosyros (Goitosyros, Gongosyros) 293₀ Sol and Liber Pater 256 f. Tyrinnos 561 f. Velehanos 948₀

Assimilated to Dionysos 244 246 ff. Zeus 246₁

Associated with Artemis 164₀ 181 f. 488₍₂₎ 586₂ Artemis and Leto (see Leto and Artemis) Asklepios 487₃₍₁₎ Asklepios Σωτήρ 487₃₍₁₎ Azosioi Theoi 487₃₍₁₎ Dionysos 164 233 ff. Herakles 241₁ Leto 567 Leto and Artemis 202₁ 203₀ 317₂ Maenads 461₀ Maleates 487₃₍₁₎ Satyroi 461₀ Zeus 317 317₂ Zeus and Athena 458 1094₀ Zeus, Athena, Herakles 875₁₍₂₎ Zeus and Themis 730₀

Compared with Dionysos 252 Zeus 201 ff.

In relation to Artemis 452 ff. Dionysos 267 Erinyes 1102₇ Pythagoras 223₁ Zeus 267 730₀

Supersedes Dionysos 243 ff. 839 841 Rhea 921₀ Zeus 816 902₀

Superseded by Helios 730₀

— ἀποδημαί and ἐπιδημαί of 233 ff. 238₂ as migratory god 459 cave of, at Aulai near Magnesia ad Maandrum 249₂ epiphanies of 455 f. epithets of, often derived from place-names 455 five Apollons 252 gold statue of 220 in the plural 252₃ 1219 *provenance* of 453 ff. 843 soul of 1042 tomb of 221 225 wrath of 1042 (?)

Apollonia in Aitolia 499

Apollonia in Akarnania 499

Apollonia in Illyria

Cults: Apollon (?) 499₀ Helios 485 Nymphs (?) Heliades 485

— coins of 161 ff. 485 499 *Nymphaion* at 485

Apollonia in Makedonia 500

Apollonia in Thrace 500

Apollonia, later name of Eleuthernai 492₍₀₎

Apollonia on Mt Athos 500

Apollonia (Tripolis) in Lydia

Cult: youthful hero (?) on horseback bearing double axe 563

— coins of 563

Apolloniatis, a Tegeate tribe 1148 1149₀

Apollonios of Tyana 569₄

Aprospatheia 867

Apsinthos

Cult: Dionysos Πλεστωπος (?) 270

Apsyrtos 1097₂

Apteroei 190₀

Apulia, persistence of 'Minoan' motifs in 541 ff.

Apulum

Cults: Glykon 1084 Iupiter *O(ptimus)*

M(aximus) Tavianus 754₁

Aquarius 43₄ 430₀ (?) 430₁ (?) 664₁ (?)

- Aquila** 477, 933, 938₀
Aquilaia in Venetia
Cults: Jupiter *Ambisagrus* 842 Jupiter
Dianus 328 842 Jupiter *Optimus*
Maximus *Co(nservator)* *et* *Ambisagrus* 328
- Aquincum**
Cult: Iuno *Caelestis* 68₂
- Aquitania**
Cult: *Fagus* 402₁
- Aquites** 471
- Ara** 664₁
- Arabia**
Cults: Azizos and Monimos 428 f.
Zeus (?) 1224
— coins of 1224
- Arachnaion**, Mt
Cults: Hera 894₁ Zeus 894₁
- Arachova** 505₆ 993₂
- Arai** 1101
- Arantides** 1101 1102₄
- Aratos**, s. of Asklepios (not Kleinias) by
Aristodama 1082
- Araxa** 455
- Arbios**, Mt 945₂
- Arbios**, Mt
Cult: Zeus *Ἀρβιος* 945₂ 946₀
Etymology: 946₀
- Arbor intrat** 303₂
- Arcadians**, common hearth of, at Tegea
1148 See also Arkadia
- Archelaos** (= Hades) 1168₅ (?)
- Archemoros** 245₅ 490₀₍₅₎
- Archonides**, head of, consulted by Kleomenes 290₀
- Ardettos**
Cults: Apollon *Ἄρτετος* 1135 Demeter
1135 Zeus *Βασίλειος* 1135
Rite: oath of *dikastai* 730₀
- Areimanios** or **Areimanes** See **Ahriman**
- Areion** 892₁
- Areios** the Argonaut 1072
- Ares**
Cults: Athens 729₀ Gortyna 723₀ Hierapytna 723₀ Karmania 464 Kyaneai 101₁ Lyttos 723₀ Magnesia ad Sipylum 729₀ Olympia (?) 706₅ Pergamon 729₀ 955₀ Priansos 723₀ Skythia 292₄ 547₃ Smyrna 729₀ Sparta 729₀
Epithets: *θεῶπος* 876₀₍₈₎ *κλεινουργχῆς* 438 *Μέγας* 101₁
Rites: human sacrifice 548₀ sacrifice of asses 464 yearly sacrifice of sheep and horses 548₀
Myth: Kaldene 973₁
Genealogy: f. of Minyas 1150₅ f. of Solymos by Kaldene d. of Pisias (Pisides?) 973₁
Attributes: chariot 436₁ sword 1225
Type: iron scimitar 548₀
Identified with Azizos 428 430 Zeus and Poseidon 1225 Ziu 50
In relation to Dionysos 565₂
— horses of 436₁
- Ares**, the planet
Myth: slays the giant Kaukasos 694₀
Identified with Thourous and Baal or Bel 694₀
- Arete**
Cult: Philadelpheia in Lydia 1229
Identified with Athena 1029
- Argaios**, Mt 977₁ ff.
Cults: Dioskouroi 980₀ emperor (?) 978₀ 980₀ Sarapis (?) 978₀ Zeus 980₀
Etymology: 977₁
— eagle on 978₀ 980₀ flanked by radiate pillars 980₀ held by Sarapis 978₀ hound chasing goat or stag on 978₀ image of, on altar 978₀ image of, as head-dress 978₀ image of, within temple 978₀ oath by 978₀ radiate figure on 978₀ 980₀ rock-cut habitations on 978₀ snake guards plant on 977₁ 980₀ surmounted by Egyptian symbol (lotos?) 978₀
See also Kaisareia in Kappadokia
- Argarizon**, Mt See **Gerizim**, Mt
- Arge** See **Hekaerge**
- Argenidas**, relief of 1062 ff.
- Arges** 828 1023
- Argimpasa** See **Artimpasa**
- Argo**, the constellation 477₈
- Argonauts**
Epithet: *Μαρίαι* 1150₅
Myths: Eridanos 484 Heliades 484 Idmon 471
- Argos**
Cults: Aphrodite *Ἀργία* 1156₅ Apollon *Ἀργυεύς* 163 Apollon *Δειραδιώτης* 173₄ Artemis 1144₂ Artemis *Ἀργία* 1156₅ Athena 892₅ 893₀ 1144₂ Athena *Ἀργία* 1156₅ Athena *Ὀξυδερκής* or *Ὀξυδερκάς* 502₂ Epidotas 321₁ Hera 290₀ 515 1144₂ Hera *Ἀργία* 1156₅ Leto (Lato) *Ἀσιᾶτις* 455 pillars set up by Danaos (?) 1144₂ Zeus 1230 Zeus *Ἀφείσιος* 179 1144₂ Zeus *Κεραύνιος* 808₀₍₁₄₎ Zeus *Λαρισσαῖος* 892₅ 893₀ 1144₂ Zeus *Λαρισσεύς* 1144₂ Zeus *Μελίχιος* 1143 f. Zeus *Μηχανεύς* 1144₂ Zeus *Νέμειος* 1143₅ Zeus *Σωτήρ* 1144₂ Zeus *Υἱέτιος* 164₅ 164₆ 1144₂ Zeus *Ῥψιστος* 878₀₍₄₎ 1144₂ Zeus *Φαλακρός* 874₂ 893₁ 1099₀ 1144₂ Zeus *Φύγιος* 1144₂ Zeus with three eyes 892₅ 1144₂
Myths: Amphilochoi 489₀₍₄₎ Areios 1072 Danaos 1144₂ Pelasgos 1144₂ Pelopidai 956₂ 957₀
— coins of 1079 1143 *omphalós* at 173
- Argos**, watcher of Io
Myths: Nemea 892₁ slain by Hermes 379 f.
Function: sky 379
Attributes: club 380 lion-skin (?) 380 panther-skin 380 *pétasos* 380 386
Types: bifrontal 341₀ 379 f. Janiform

Argos, watcher of Io (*cont.*)
(bearded + beardless) 387 with numerous eyes 380

Compared with Zeus 379

Ariadne

Cult.: Mt Aigaion (?) 927₀

Myth.: Daidalos 600 f.

Attributes: ivy-wreath 390 (?) sceptre 788₀ (?)

Type: double bust (with Dionysos) 390 (?) 391 392₁ (?)

Associated with Dionysos 245₀ 245₅ 261 390 (?) 391 661 (?)

Aricia

Cults.: Diana 420₁ Diana *Nemorensis* 147

Aries 16₁ 103₀ 664₁

Arignote 1024

Arima

Myth.: Typhon (Typhoeus) 826 909₀

Arimian Cave 449₀

Arippasa See Artimpasa

Aristaios

Cult.: Arkadia 1112₀

Myth.: Apollon 1042 (?)

In relation to Zeus 1112₀

Ariste Chthonia (= Hekate) 1114₀₍₄₎

Aristodama, m. of Aratos by Asklepios (not Kleinias) 1082

Aristodemos 436

Aristogeiton 1172

Aristomenes sacrifices 300 persons to Zeus
ἱθωμάτας 891₀

Aristonous of Aigina 740 1222

Aristophanes on Zeus 2

Aristophanes, the painter 902₂ (?)

Aristotle 805₆

Arkadia

Cults.: Aristaios 1112₀ Artemis 412

Kallisto 1114₀₍₆₎ Zeus *Ἐρεχθεύς* 793
Zeus *Λύκαιος* 760 f. 849

Myths.: Arkas 228₅ birth of Apollon
Νόμος 252

— coins of 757 760 849

Arkas 212 228₅ 964₃ 1148

Arkeisios

Genealogy.: s. of Zeus by Euryodeia
(Euryodia) 1152₄

Arkesilaos (?) 1156

Arkesine

Cults.: Dionysos *κισσοκόμος* 246₁ Muses 1157₀ Zeus *Ἀναδῶτης* 1157₀ Zeus *Ἀποτρόπαιος* 1157₀ Zeus *Μελίχτιος* 1156 Zeus *Σωτήρ* 1156₁₃ Zeus *Τέλειος* 1156₁₃

Arkesion, a cave on Mt Ide in Crete

Myth.: Kouretes hide from Kronos 549₁ 939₀

Etymology.: 939₀

— to be identified with the Idaean Cave, not with the Kamares grotto 939₀

Arkesios (?) or Arkeisios (?) 1156

Armenios 54 114

Arnaia, former name of Penelope 691 f.

Arnakia, former name of Penelope 691 f.

Arne in Boiotia, apsidal temple of 900₀

Arne, a spring near Mantinea 692

Arnea (?) See Arnaia

Arnepolis (?) in Mesopotamia)

Cult.: Herakles 469₁

Arpi, coins of 1159₁

Arsalos 972₀

Arsinoe, d. of Leukippos 1089

Arsinoe ii

Cult.: Alexandria 1216

— personates Tyche 1216 wears
horn of Zeus *Ἀμμων* 773₀ 1136₁

Arsippos 1089

Arslan Apa, in Phrygia

Cult.: Theos *Ἐψιστος* (= Zeus *Βέννιος*
or *Βεννέως*) 883₀₍₁₀₎ 969₃

Artemiche, d. of Kleinis 463₁

Artemis

Cults.: Achna 157₁ Akarnania 412

Apameia in Phrygia 408₀ Argos

1144₂ 1156₅ Arkadia 412 Athens

115₂ 163₄ 410₁ Delos 452 ff. 501

1227 Delphoi 1216 Divlit near Koloë

975₀ Eleuthernai 492₀₍₁₁₎ Ephesos

405 ff. 962₂ 1082 Epidaurios 413₇

Geraistos 906₃ Gortyna 723₀ Huli-

karnassos 164₄ Heleia 931₀ Hiera

in Lesbos 488₀₍₂₎ Hierapytna 723₀

Hittites (?) 410₁ Hyperborcoi (?) 501

Kadoi 408₀ Korkyra 457 Mt Kory-

phon (Koryphaion) 869₁ Kyrene

1177₃ Lousoi 646 Lykia 681₁ Lyttos

934₀ Magnesia ad Sipylum 723₀

Magnesia in Thessaly 730₀ Miletos

410₁ Mounychia 115 Myra (?) 681₁

Olymos 586₂ Pagai, port of Me-

gara (?) 488₀₍₃₎ Paionia 500 Panor-

mos near Kyzikos 881₀₍₂₁₎ Pergamon

729₀ 955₀ Pogle (?) 363 Priansos

723₀ Rhegion 680 Sardeis 1227 f.

Smyrna 729₀ Sparta 421 f. 457 640₀

647 Styμφalos 692 Syracuse 1140

Thebes in Boiotia 412 Thrace 411

500 f. Troizen 413 ff. Troy 453

Epithets.: *Ἀργοτέρα* 1177₃ *Ἀκρία* 1156₅

Ἀναεΐτις (*Ἀναεΐτις*?) 975₀ *Ἀργη* (?)

452 *Βασίλεια* 495 500 f. *Βολοσία*

906₃ *Βούσβατος* (See Bousbatos)

Βρανωνία 228₄ *Δικτυννα* 414₀ *δρυ-*

μονή 412₄ *Ἐκαέργη* 452 *Ἐκβατηρία*

1180₁ *Ἐλευθέρα* 681₁ *ἐν ὄρεσι δρυογό-*

νοισι κόβαν... ἀργοτέραν 412₅ *Εὐκλεία*

118₃ *Ἐφεσία* 405 ff. 962₂ 1220 *ἡ*

κατέχεις ὄρεων δρυμούς 412₄ *ιοχέαира*

405₃ *ἱπποσόα* 465 501 *Ἴωλκία* 730₀

871₃₍₁₁₎ *Καλλίστη* 228₄ *Λαφρία* 599

Λοχία 183 *Λυαία* 1140₃ *Λυγοδέσμα*

421₅ *μεγάλη* 963₀ *Ὀρβία* 421 f.

501 (?) 640₀ 647 *Ὀρβωσία* 422₁

Περγαία 363 (?) *Πηνελόπη* (?) 691 f.

Σαρωνία 413₇ 414₀ *Σαρωνίς* 413 417

Στυμφαλία 692 *Σώτειρα* 488₀₍₃₎ *Ταν-*

ροπόλος 729₀ 955₀ 1214 (?) *Φακελίτις*

or *Φακελίνη* 680 *Φωσφόρος* 115

Artemis (cont.)

Χιτώνη 409 410₁ Χιτώνια 410₁
 χρυσόσπορος 716² Ὀπις 452

Festivals: Marathon (Boedromion 6)
 854 Saronia 413₇

Rites: βωμνικά 421₃ contest of rustic
 singers wearing stag-horns 1140
 διαμαστίγωσις 421₃ wheaten straw
 used in sacrifice by women of
 Thrace and Paionia 500 f.

Priestess: Kallisto 228₁ pursues a man
 as Artemis pursued Leimon 164₀
 virgin 210₀

Worshippers: ἀρχιχορος καὶ ἱεροκάρυξ
 τῶν ἱερῶν 488₀₍₂₎

Myths: Astrabakos and Alopekios 421
 Atalante 412 born at Araxa 455
 born at Ortygia near Ephesos 962₂
 Boupagos 894₀ Hippolytos 393
 Hyperboreoi (?) 501₅ Kallisto 228₅
 Kleinis 463₁ Orestes 421₃ 680 Saron
 413 f. wooed by Oros 130

Metamorphosed into doe (?) 413₃

Genealogy: d. of Demeter 1032 d. of
 Dionysos by Demeter 252 d. of Leto
 (Lato) 456 465 501 d. of Zeus 164₈
 342₀ d. of Zeus by Leto (Lato) 453
 not *ab initio* the twin sister of
 Apollon 501

Functions: fertility 457 growth 421 f.
 moon 854 motherhood 410₀ nature
 457 vegetation 411 younger form of
 Anatolian mother-goddess 501 844

Etymology: 1220

Attributes: bee 407₀ birds (?) 457 bow
 202₁ 453₃ bull 1214 (?) crab 407₀
 crown 147₁ doves (?) 457 fawn 152₀
 griffin 406₀ f. horned doe 854 lion
 406₀ f. lions (?) 457 two lionesses
 1227 mountains (?) 457 necklace of
 acorns 405 407₀ 410₀ ox 407₀ *phiale*
 882₀₍₀₎ quiver 453₃ ram (?) 488₀₍₃₎
 rosette 407₀ Skylla 407₀ snakes (?)
 457 Sphinx 407₀ 409₀ (?) stag 406₀ ff.
 453₃ sword 716 torch 412 882₀₍₀₎
 1214 (?) torches 488₀₍₃₎ (?) Victories
 407₀ 409₀ wreath of flowers 405 407₀

Types: archaistic 152₀ Διοπερές 963₀
 Ἐφεσία not descended from πότνια
 θηρῶν 410₀ with fillets hanging from
 hands 409₀ f. with fillets tethering
 hands 408₀ f. filling *phiale* of Apol-
 lon 181 fire 115₂ holding torches
 187₄ (?) many-breasted 406₀ ff.
 multimammia 410₀ πολύμαστος 410₀
 riding horned doe 854 shooting
 arrow 473 492₀₍₀₎ slaying Niobids
 475₇ standing with *phiale* in right
 hand and torch in left 882₀₍₀₎ with
 temple on head 406₀ f.

Identified with Bendis 501 Boubastis
 252 Bousbatos 501₃ Hekate 1029
 1032

Associated with Apollon 164₆ 181 f.
 488₀₍₂₎ 586₂ Apollon and Leto 317₂

Artemis (cont.)

Asklepios 1082 Hippolytos 149 Zeus
 and Athena 1144₂

In relation to Apollon 452 ff. bear 680
 Hippolytos 414 417 Leto 501 Saron
 413 f.

Superseded by Zeus 1220

— effigy of, carved on trees near
 Thebes 412 elm-tree of 405₃ image
 of, made from fruitful oak-tree
 409 f. image of, set up beneath
 oak-tree 405 oak-tree of 405 ff. *pro-*
venance of 453 ff. sacred grove of
 975₀

Artemision in Euboea 854

Artimeasa See Artimpasa

Artimpasa (Artimeasa, Argimpasa, Arip-
 pasa), the Scythian Aphrodite Ὀβ-
 ραρία 293₀

Artimuk (= Artemis)

Cult: Sardeis 1227 f.

Epithet: *Ibsimis* (= Ἐφεσία ?) 1227

Arvi, 'Minoan' settlement at 945₂ 946₀

Arvi, the cleft at 945₂

Aschlapios (sc. Asklepios) 1085

Ashur, the god

Attributes: flowers (?) 771₀ lightnings (?)
 770₂

Asia personified 854

Askalaphos

Genealogy: descended from Aiolos
 1088

Askalpios (sc. Asklepios) 1085

Asklapios (sc. Asklepios) 1085 1088

Asklepicion at Trikke 1088

Asklepios

Cults: Ainos 1079 Anchialos 1079

Athens 1065 1078 Bizye 1079 Bon-

onia 1085 Delos 1088 Epidauros

413₇ 1076 ff. 1085 1177 f. Epidauros

Limera 1082 Gortyna 1085 Gortys

1090 Herakleia Salbake 1080 Kos

1088 Kyllene 1078 Lakonike 1085

Lebena 1082 Mantinea 1078 Mega-

lopolis 1090 Miletos 1228 Mytilene

259₀ 1079 Neapolis in Samaria 1080

Orchomenos in Boiotia 1085 Pana-

mara 1066 Peiraieus 487₃₍₁₎ 1105

1107₅ (?) 1107₀ (?) 1173 Pergamon

954₀ 956₀ 1077 1079 f. Phlions 1090

Rome 1088 1090 Serdike 1079 Sik-

yon 1080 f. 1082 1090 Sparta 1085

Thalamai 1085 Thelpousa 1090

Trikke 1079 1088 Troizen 1085

Epithets: ἀναξ 1088 βασιλεύς 1088 δεύ-

τερος 1089 Ζεὺς Τέλειος 1076 f. 1089

ἡπιόδωρος 1086 ἡπιόδοτος 1086 ἡπιος

1086 ἡπιόφρων 1086 ἡγήρ θεῶν...

κλειτός 954₀ ἡγήρ νόσων... λυγρῶν

954₀ Καῖσαρ (= Claudius) 1088 Παί-

ηών 954₀ Σωτήρ 487₃₍₁₎ 956₀ 1076 f.

Τελεσφόρος (?) 1089 τρίτος 1089

Oracles: 1083 f.

Rites: incubation 1082 preliminary

sacrifice to Apollon Μαλέατας 1088

Asklepios (*cont.*)

πυροφορεῖν 413₇ 1076 sacrifice of three-year-old ox 287₂ 954₀

Priest: Alexandros of Abonou Teichos 1083 ff.

Personated by Claudius 1088

Myths: buried in Arkadia 1089 buried in Epidauros 1089 buried at Kynosoura in Lakonike 1088 f. Ophiuchus 1087 raises dead at Delphoi 241₄ raises Glaukos from dead 1087 raises Hippolytos from dead 394₂ 1087 rears his snake on Mt Pelion 1087 slain by Zeus at Delphoi 241₄ struck by thunderbolt 23 f.

Metamorphosed into snake 1082 ff.

Genealogy: descended from Aiolos 1088 f. of Aratos by Aristodama (w. of Kleinias) 1082 h. of Epione (Epio) 1086 s. of Aigle 1086 s. of Apollon 1077 1083 s. of Apollon by Aigla (Koronis) 488₀₍₁₀₎ s. of Arsippos by Arsinoe d. of Leukippos 1089 s. of Ischys by Koronis 1089 s. of Koronis 833₀

Function: healing 127 954₀

Etymology: 1085 ff.

Attributes: dog 1079 globe 1082 goose 1079 human-headed or lion-headed snake (Glykon or Khnemu) 1084 Nike 1080 pine-cone 1080 f. ram's-head 1080 raven (?) 1084 sceptre 1079 snake 1077 1079 1111 snake coiled round sceptre 1080 snake coiled round staff 1075 1082 wreath 1076 ff.

Types: Alkamenes 1078 bearded 1078 beardless 1080 1090 infant 1090 on couch, feeding snake 1077 Kalamis 1080 f. Phryromachos 1079 seated 1078 ff. seated with goose in right hand and sceptre in left 1079 seated with pine-cone in right hand and snake round sceptre in left 1080 standing 1078 1084 standing with serpent-staff in right hand and Nike in left 1082 Thrasymedes of Paros 1078 f. with sceptre and pine-cone 1081 Xenophilos and Straton 1079

Identified with Apollon 241₄ Ophiuchos 241₄ Zeus 1076 ff.

Assimilated to Zeus 1078 ff.

Associated with Apollon Μαλέκτας 487₃₍₁₁₎ Artemis 1082 Herakles 241₄ Hygieia and Telesphoros 1078 Telesphoros 1082

Compared with Herakles 241₄ Trophos 1075

Contrasted with Zeus 1081 f.

In relation to Zeus Φίλιος 1178

— grave of 1088 f. underground *adyton* of 1088 variant forms of the name 1085 f.

Askles 1086

Asopos, the river 898₆

Asopos, the river-god 898₆ 1151₃

Asklepios (*sc.* Asklepios) 1085

Assos

Cults: (Athena) Παρθένος 728₀ Octavianus 728₀ Zeus Ὀμονῶος 857₆ Zeus Σωτήρ 728₀

Aesyria

Cult: Baal or Bel 694₀

Assyrioi (= Syrioi)

Cult: Adonis 296₄

— tattooed 123₀

Astakos, s. of Poseidon 665₃

Astakos in Akarnania 666₀

Astakos in Bithynia, coins of 665₃

Astarte

Cult: Chytroi 157₁

Type: riding lion (?) 869₀

Asterioi 663

Asterion 663

Astrabakos 421

Astraios 230

Astrapai

Cult: Bathos 827

Astrape, personification of lightning 828 851

Astros 1145₁₍₅₎

Astyagia 1122

Astynome, m. of Aphrodite 693₄ 694₀

Astyochs, w. of Telephos 281₄ 1184₃

Ataburus 588₁

Atabyrion, Mt, in Rhodes

Cults: Athena (?) 923₀ Zeus Ἀραβέρπιος 922₆ 923₀ 924₀ 925₀

Myths: Althaimenes 923₀ Apemosyne 923₀ Katreus 923₀

Atabyrion, Mt, in Sicily See Agrigentum
Atabyris (Tabyris) See Atabyrion, Mt, in Rhodes

Atalante

Myth: dedicates oak to Artemis in Arkadia 412

Ate 1099₂ 1100₀

Atella, coins of 831₁₍₂₎

Athamas

Myths: founds Halos 904₁ golden ram 899₁ plots death of Phrixos 904₁

Genealogy: h. of Ino 904₁ s. of Aiolos and f. of Phrixos 904₁

— eldest descendant of, must never enter Prytaneion 904₁

Athanaïstai 925₀

Athanentis, a Tegeate tribe 1148 cp. 1149₀
Athena

Cults: Achaeans (?) 458 Agrigentum 910₁ Aliphera (?) 782 Alopeke 1115 Antiocheia on the Orontes 1197 Argos 502₂ 892₅ 893₀ 1144₂ 1156₅ Assos 728₀ Mt Atabyrion in Rhodes (?) 923₀ Athens 259₀ 729₀ 730₀ 757 875₁₍₂₎ 922₀ 944₀ 1147 1169₄ 1230 Boiotia 731₀ Chersonesos Taurike 729₀ Delos 919₀ 920₀ 921₀ 922₀ Delphoi 231 Eilenia 625

Athena (cont.)

Elateia in Phokis 1158₁₀ Elis 291₀
 Emesa 814₃ Epidauros 502₂ Erythrai in Ionia 1157₀ Gonnoi 870₀
 Gortyna 723₀ 731₀ Heleia 931₀
 Hierapytna 723₀ Ilion 950₀ Itanos 929₀
 Kolonos 1152₅ Mt Kynthos 919₀ 920₀ 921₀ 922₀ Larisa at Argos 892₅ 893₀
 Larissa in Thessaly 1155 Lindos 346₀ 923₀ 925₀ Lyttos 723₀
 Magnesia ad Sipylum 729₀ Megalopolis 164₇ Olympus in Lykia 972₁
 Ouxenton (?) 386₁ Oxyrhynchite nome 625 Paros 922₀ Pergamon 287₂ 729₀ 882₀₍₀₎ 954₀ 955₀ Phlyeis 1066 Phokis 731₀ Praios 731₀
 Priansos 723₀ Rhodes (?) 923₀ Selinous 489₀₍₀₎ Skythia 925₀ Smyrna 729₀ Sparta 261₀ 502₂ 729₀ 739₁ 1101₃ Stelai in Crete 731₀ Sybrita 731₀
 Tegea 593 f. 1147 Tralleis 958₀ Troizen 416₃
Epithets: ἀγνή 728₀ Ἀκρία 1156₅ Ἀλέα 593 f. 1147 Ἀμβουλία 261₀ Ἀποτροπαία 1157₀ Ἀρεία 723₀ 955₀ ἀρτυρώνη 954₀ Βαλενίκη 833₇ Βελενίκη 833₇ Βελονίκη 833₇ Βουλία 259₀ caesia 503₀ γλαυκῶπις 502₂ 954₀ γοργῶπις 502₂ Ἐργάνη 164₇ ἡγεμῶν τῶν Κουρήτων 1029 Ἰλιάς 950₀ Κραναία 1158₁₀ Κτησία 1065 Κυνθία 919₀ 920₀ 921₀ 922₀ Λινδία 925₀ Νικηφόρος 287₂ 955₀ Ξενία 1101₃ ὀβριμοδεκτής 502₂ Ὀμολωίς 901₀ Ὄξυδέρκα 502₂ Ὄξυδερχής or Ὄξυδερκῶ 502₂ Ὀπλοσμία 290₀ 291₀ Ὀπτιλέτις or Ὀπτιλία 502₂ Ὀφθαλμίτις 502₂ Παλλάς 1031 1130₁ Παρθένος 728₀ 729₀ 757 πάτριος 728₀ πολεμδίκος 954₀ Πολιάς 723₀ 870₀ 923₀ 929₀ 1147 Πολιούχος 731₀ 1152₅ Προναία 231 Πιττλία (See Ὀπτιλία) quarta 869₁ Σαλμωνία 723₀ Σθενιάς 416₃ Σώπειρα 1169₄ τετάρτη (See quarta) Τιθρωνή 1066 Τριτογένεια 954₀ Τριτώνη (?) 1066 Ὑπάτη 875₁₍₂₎ Φρατρία 730₀ Χαλκίαικος 739₁ Ὠλερία 723₀
Festival: Panathenaia 1121₀
Rites: πέπλος at Athens 1136 πέπλος at Tegea 1148 sacrifice of cow 902₂ sacrifice of two-year-old heifer 287₂ 954₀
Priests: boy at Tegea 1147 ζακός 921₀ ιερεὺς 921₀ κλειδοῦχος 921₀
Priestess: virgin 210₀
Personated by Demetrios Poliorketes (?) 1136₄ Helene, consort of Simon Magus 726₀
Myths: Aleos 1147 birth from head of Zeus 709 721₂ 753₃ 785 1029 Epeios 625 Kepheus s. of Aleos 1148 Medousa 1148 Orestes 1098₄ puts on χιτῶν of Zeus 744₄ rescues the heart of Dionysos or Zagreus 1031 Sterope, d. of Kepheus 1147₁₁

Athena (cont.)

teaches Apollon to flute 249₂ teaches Kouretes to dance 1029
Genealogy: d. of Brontaios 833₇ d. of Brontas 833₇ d. of Zeus by Koryphe 869₁ (cp. i. 155)
Functions: dancing 1029 second self of Zeus 502₂ spinning 66₀ 1029 virtue of the leading gods 1029 weaving 66₀ 1029 wisdom of the creator 1029
Attributes: aigis 903₀ chariot 721₂ couch 1147 double axe 625 f. 847 helmet 90₂ lance 794₀ owl 955₀ snakes 1111 spear 903₀ sword 713 716
Types: bearing Nike and double axe 625 birth from head of Zeus 709 753₃ 785 in crested Corinthian helmet 162₁ Διοπερὲς Παλλάδιον 963₀ with double axe 625 f. Gigantomachy 713 introduction of Herakles to Olympos 735 ff. Janiform (?) 386₁ Myron 1078 spears Enkelados 777₂ square 164₇
Identified with Arete 1029 Tefēnet 626₀
Associated with Hephaistos 137 Zeus 259₀ 920₀ 923₀ 955₀ 1101₃ Zeus and Apollon 458 1094₀ Zeus and Artemis 1144₂ Zeus and Hera (= Capitoline triad) 319₇ Zeus and Herakles 1078 Zeus, Herakles, Apollon 875₁₍₂₎ Zeus Ἀραβήρος and Dionysos 925₀ Zeus Μελίχιος and Ge 1115 Zeus Σαβάζιος 287₂ Zeus Σωτήρ 1169₄
In relation to Cretan mother-goddess 625 Erikepaioi (Erikapaios) 1032 Gorgon 502₂
Supersedes 'Min oan' goddess (?) 922₀
Superseded by St Maria de' Greci 910₁
 Athens
Cults: Acheloios 1092₂ 1117 1118 Agathe Tyche 1125₁ 1129₀ Agathos Daimon 1125₁ Agathos Deos (sic) 985₀ Agathos Theos 1129₀ Agnostos Theos 942₀ Anaktes 1135₄ Aphrodite Οὐρανία 985₀ Aphrodite Ψύχρος 1043 Apollon 730₀ 985₀ 1121 Apollon Ἀγνιεύς 163 Apollon Ἀγνιεύς Ἀλεξίκακος 163₄ Apollon Ἀγνιεύς Προστατήριος Πατρώος Πόθιος Κλάριος Πανιώνιος 163₄ Apollon Πατρώος 255 730₀ Apollon Προστατήριος 163₄ Apollon Σωτήρ 875₁₍₂₎ Ares 729₀ Artemis 163₄ Artemis Φωσφόρος 115₂ Artemis Χιτώνη (?) 410₁ Asklepios 1065 1078 Athena 729₀ 730₀ 922₀ 944₀ 1230 Athena Ἀρεία 729₀ Athena Βουλία 259₀ Athena Παρθένος 757 Athena Πολιάς 1147 Athena Σώπειρα 1169₄ Athena Φρατρία 730₀ Athena Ὑπάτη 875₁₍₂₎ Bendis 1032 f. Demeter 729₀ 730₀ Dionysos 985₀ Dionysos Μελπόμενος 245₀ Dioskouroi 1135₄ Erechtheus

Athens (cont.)

793 f. Eros *Ψιδυρος* 1043 Ge 729₀
 Hadrian 1120₀ 1121₀ Harpokrates
 985₀ Helios 729₀ 1114 Hera 1119₄
 Herakles 163₄ 875₁₍₂₎ 1116 f. Hermes
 1117 Hermes *Καταιβάτης* 14 Hermes
Χθόνιος 14 Hermes *Ψιδυριστής* 1043
 Heroës 1123 Hestia *Βουλαία* 259₀
 Horos 985₀ Isis *Ταποσειριάς* 985₀
 Kallirrhoe, d. of Acheloiros 1117 (?)
 Kronos 554₂ Leto 163₄ St Marina
 1114 Meter *ἐν Ἀγρᾷ* 1119₀ 1142₃ (?)
 Moirai 231₈ Mother of the gods
 985₀ Nymphs 1118 *Παναγία εἰς τὴν*
Πέτραν 1119₀ Philia 1163 St Pho-
 teine 1116 Poseidon 729₀ 730₀ Psi-
 thyros the hero 1044 (Sarapis) *ἐν*
Κανώπῳ 985₀ ἡ *ὑπεραγία Θεοτόκος*
 1119₄ Tyche *Ἀγαθή* 1163 Zeus 729₀
 730₀ 817 1229 Zeus *Ἀγαμέμνων* (?)
 1061 Zeus *Ἀστραπαῖος* 815 Zeus
Βασιλεὺς 730₀ Zeus *Βουλαῖος* 259₀
 Zeus *Ἐλευθέριος* 1135₁ Zeus *Ἐλευ-*
θέριος (= Domitian) 97₀ Zeus *Ἐλευ-*
θέριος (= Hadrian) 98₀ Zeus *Ἐλευ-*
θέριος Ἀντονίνος Σωτήρ Ὀλύμπιος (?)
 (= Antoninus Pius) 101₁ Zeus
Ἐξακεστήρ 1093₁ Zeus *Ἐπιτέλειος*
Φίλιος 1163 Zeus *Ἐπόψιος* 1121
 1123 Zeus *Ἐρεχθεὺς* 793 Zeus
Ἐρκεῖος 730₀ Zeus *Ἰκέσιος* 1093₁
 Zeus *Καθάρσιος* 1093₁ 1100₁ Zeus
Κάσιος 985₀ Zeus *Καταιβάτης* 20 f.
 Zeus *Κήναιος* (Κηναῖος) 903₀ Zeus
Κτήσιος 1065 Zeus *Μειλίχιος* 1091 f.
 1103 1114 ff. 1121 1123 1149 1151
 1161 Zeus *Μοιραγέτης* 231₈ Zeus
Μόριος 20 Zeus *Ναῖος* 1117 (?) Zeus
Ξένιος 1229 Zeus *Ὀλύμπιος* 20 1078
 1118 1123 Zeus *Ὀλύμπιος* (=
 Hadrian) (?) 959₀ Zeus *Πανελλήνιος*
 1119₄ 1120₀ Zeus *Πατρῶος* 111₀
 Zeus *Πολιεύς* 897₂ Zeus *Στράτιος*
 976₀ Zeus *Σωτήρ* 1121 1123 1147
 1169 Zeus *Τέλειος* 1123 1147 1163₂
 Zeus *Τροπαῖος* 111₀ Zeus *Ἵππιος*
 163₄ 875₁₍₂₎ 897₂ Zeus *Ἵππιος*
 876₁₍₁₎ 897₃ Zeus *Φίλιος* 1161 ff.
 Zeus *Φράτριος* 730₀

Festivals: Anthesteria (Anthesterion
 11—13) 1139 City Dionysia 244₂
 Diasia (Anthesterion 22 or 23)
 1137 ff. Lenaia 244₂ Megala Pan-
 hellenia 1121₀ Panathenaii 1121₀
 Panhellenia 1119₄ 1121₀ Pyanopsia
 or Pyanepsia 237₀ Thargelia 237₀

Rites: Bacchantes cover their breasts
 with iron bowls 346₀ burial within
 the house 1060 1065 *ἐγχυρρίστριαι*
 1065 *ἐφυγον κακόν, εὖρον ἀμεινον*
 1166₁ first-fruits taken to Delphoi
 816 f. need-fire brought from Del-
 phoi 816 f. *πιθογία* (Anthesterion
 11) 1139 procession to Delphoi
 headed by axe-bearers 628 817 847

Athens (cont.)

sacred tripod fetched from Delphoi
 816 f. sacrifice of pig to Zeus *Φίλιος*
 1161 sacrifice of white ox to Zeus
Κτήσιος 1065 1067 *χόδες* (Anthesterion
 12—13) 1139 *χύτροι* (Anthesterion
 13) 1139 wearing of white-poplar
 470 women slide down rock to
 obtain children 1114

Priestess: *πυρφόρος* 817₀

Myths: Akropolis struck with trident
 by Poseidon 793 Deukalion 1118
 1139 1229 Erichthonios 944₀
 Kekrops 875₁₍₂₎ Periphas 1121 ff.
 sea-water on Akropolis 581

— Asklepieion at 1078 coins of 232₀
 674₁ 675₁ 1078 Erechtheion at 24
 789₇ 792 965₀ 1148 Kyklops in folk-
 tale from 990 ff. old Hekatompedon
 at 757₁ Olympieion at 1118 ff. 1135
 1229 f. Parthenon at (See Parthenon)
 Prytaneion at 1094₀ 1095₀ Python
 at 201₁ 202₁ 1135 Stoa Basileios at
 1094₀ 1095₀ 1135₄ Stoa Poikile at
 1135₄ Stoa of Zeus *Ἐλευθέριος* at
 1135₄ talisman of 1148

Athos, Mt

Cult: Zeus *Ἀθῶος* 906₁

— altars on 906₁ Macrobian on 500
 monasteries on 906₁

Athribis

Cult: Theos *Ἵψιστος* 889₀₍₃₃₎ 984₃

Athtar 430₄

Atlas

Cult: Heleia 931₀

Genealogy: f. of Alkyone 414₂

See also Index II Atlantes

Atlas, Mt

Myths: garden of Hera 1021 Hes-
 perides 1021

Atreus

Myth: sceptre of Zeus 547₂ 956₂ 1132₄
 1132₆

Genealogy: s. of Pelops and f. of
 Agamemnon 957₀

Etymology: 569₂

Atropos 1023

Attabokaoi 310₂

Attaleia in Pamphylia

Cult: Zeus *Τροπαιεύχος* 111₀

Attalos

Etymology: 569₂

Attes 292₃ 296₄ 297₀

See also Attis

Attes, s. of Kalaos 444

Attike

Cults: Zeus *Ἀγαμέμνων* (?) 1069 Zeus
Μειλίχιος 291₂

Myth: Theseus purified by Phylalidai
 at altar of Zeus *Μειλίχιος* 291₂

Attis

Cults: Hierapolis in Phrygia 306₁
 Ostia 297 ff. 303₂ Pessinous 970₀
 Phrygia 313 Rome 303₃ 306₅

Epithets: Aeternus (?) 306₄ *αἰπόλος*

Attis (cont.)

296₄ 307₁ ἄκαρος 296₄ βασιλεύς 303₂
 βουκόλος 307₁ bubuleus 307₁ Chris-
 tianus (!) 307 formosus adolescens
 307₃ Invictus 303₂ Μηνοτύραννος
 303₂ Menotyrannus (Menoturanus,
 Minoturanus) 303₂ νέκυσ 296₄ Πάπας
 or Παπᾶς 292 ff. pastor 307₁ Pileatus
 307 ποιμήν 307₁ ποιμήν λευκῶν
 ἄστρον 296₄ 297₀ Sanctus 303₂
 συρικτάς 296₄ Ὑῆς 292₃ χλοερὸς
 στάχυς ἀμυθελίς 296₄

Festivals: arbor intrat 303₂ Hilaria
 306₁

Rites: those polluted with wine may
 not enter his sanctuary 969₄
 criobolium 306 effigy affixed to
 pine-tree 303 effigy worn by votaries
 299 ff. formula of exhortation 306
 illumination 306 lamentation over
 prostrate body 303 taurobolium 306
 unction 306₁

Myths: betrothed to Ia 970₀ conceived
 by Nana after putting fruit in her
 bosom 969₄ loved by Agdistis 969₄
 loved by Mother of the gods 969₄
 Lydian version (Attis killed by boar)
 969₄ mutilates himself under pine-
 tree 970₀ nurtured on goat's milk
 969₄ Phrygian version (Attis mutil-
 ated under pine-tree) 969₄ 970₀
 tended by he-goat 969₄

Genealogy: s. of almond-tree 295 s. of
 Kronos 294 s. of Nana, d. of
 Sangarios 969₄ s. of Rhea 294 296
 s. of Zeus 294

Functions: divine king 303₂ emblem
 of resurrection 309 rain 292 rebirth
 of Πάπας (Παπᾶς) 294 ripe corn 295₂
 shepherd of his devotees 306 f.
 spring flowers 295₂ tree-spirit (?)
 303₂ young corn 295₂

Etymology: 293 969₄

Attributes: almonds 298 corn-ears
 297 ff. flowers 297 f. fruit 297
 lagobólon 300 moon 298 Phrygian
 cap 298 pileum 307₃ pine-cones 298
 pine-tree 951₀ pomegranates 298
 poppy-heads 298 starry pilos 386

Types: duplicated 300 f. 308 ff. effemi-
 nate youth reclining on rock 297 f.
 goatherd 295 green ear of corn 295
 half-length figure 301 piper 295
 radiate 298 recumbent 300 shepherd
 296

Identified with Adamna 295 1218
 Adonis 294 f. 298 Dionysos 294
 296 298 Korymbas 295 Men 295 298
 Osiris 294 f. Pan 296 Zeus 292

Assimilated to Cautes and Cautopates
 309

Associated with Agdistis and Zeus 1229
 Kybele 301₁ Mater deum 306₅

Compared with Adonis 293

In relation to Christianity 303 ff.

Attis (cont.)

Dioskouroi 307 ff. Kybele 293 842
 Papas 317

— formula of devotion to 278₂

Attis, priest of the Mother of the gods
 310 f.

Attouda

Cult: Zeus 743₇

— coins of 743₇

Atys, s. of Kroisos 311

Atys, s. of Manes 311 f. with Kotys as
 Dioskouroi (?) 312

Augeias

Etymology: 384₀

Augustine, St 140

Augustus

Cults: Assos 728₀ Dorylaeion 281 Pa-
 phlagonia 729₀ Pergamon 1179 1182
 Termessos (Termessus Maior) 973₁

Priest: ἀρχιερεύς 973₁

Personates Iupiter 1091 Zeus 97₀ 260₀

— birthday of 419₁ house of 147
 statue of, struck by lightning 10
 tree at Nemi planted by 418 419₂
 419₃

Aulai

Cult: Apollon 249₂

Aule

Cult: Pan 249₂

Aulikomnis 1141

Aura

Genealogy: d. of Pothos and Omichle
 1036 1038 m. of Motos (?) by Aer
 1036 1038

Aurelii 321

Auriga 477 477₈

Autessiodurum, sacred pear-tree at 1215 f.

Autochthon Οὐρανός See Epigeios Οὐρανός

Autonoe 347₀ (?)

Autonoos, a Delphic hero 452

Autonoos, f. of Anthos 414₂

Auxesia

Cults: Bryseai 890₂ Epidauros 487₃₍₁₎
 Sparta 890₂

Axenos See Euxeinos

Axieros

Cult: Thrace 314 f.

Function: rebirth of Axiokersors 314 f.

Etymology: 315 664

Identified with Demeter (?) 314₂

Axiokersa

Cult: Thrace 314 f.

Function: earth 315

Etymology: 314 664

Identified with Persephone (?) 314₂

Axiokersors

Cult: Thrace 314 f.

Function: sky 315

Etymology: 314 f. 664

Identified with Hades (?) 314₂

Axios, f. of Pelegon 588₀

Axos

Cults: Apollon 816₁ Zeus 816₄

— coins of 816₄

Azan, s. of Arkas 964₃

Azizos

Cults: Arabia 428 f. Baitokaike 431
Edessa 428

Etymology: 428

Type: male figure on column 429 f.

Identified with Ares 428 430

Azosioi Theoi

Cult: Epidauros 487₃₍₁₎

Ba'al (Baal, Bel)

Cults: Assyria 694₀ Berytos 886₀₍₃₀₎

Function: solar 886₀₍₃₀₎

Identified with Kronos 558₀ Thourous
and the planet Ares 694₀ Zeus

"Ορειος 869₀

Superseded by Zeus 1192(?)

— axe dedicated to 510₅ distinguished
from Belos 694₀

Ba'al-hammān

Cults: Kypros 1208₂ Roman Africa
554₃

Type: enthroned between two rams
1208₂

Identified with Kronos 554₃ Saturnus
554₃

Ba'al Milik (Melek, Molok)

Cults: Peiraiens (?) 1108 Phoinike 1108

Identified with Milichus (?) 1110₀ Zeus
Μελίχιος (Μιλίχιος) (?) 1108

Ba'al Qarnain 554₃

Ba'al-samin

Identified with Zeus "Τψιστος 886₀₍₁₀₎
889

Ba'al-tars

Cult: Tarsos 761 f.

Type: seated with eagle in right hand
and sceptre in left 762

Babylon

Cults: Adad 769₁ god with dagger and
double axe 714₁ Marduk 128₂ 769₁
Zeus Βῆλος 128₄ 675

Rites: sacrifice of asses 463₁ sacrifice
of goats, sheep, and oxen 463₁

Myth: Kleinis 463₁

— Hittite relief from 766₁ pillars of
Herakles beyond 422

Babylonia

Cults: Apollon (?) 456 fire 34₁

Bacchus

Identified with Jehovah 1197

— on the column of Mayence 96

Badinlar, in Phrygia

Cults: Apollon Λαιρμηνός (Λαρμηνός,
Λαρθηνός, Λειρμηνός, Λυρμηνός) 567 f.
Helios Apollon Λερμηνός (Λερμηνός)
568 Lairmenos 567 Μητηρ Leto 567
568₀

Baganda 450₁

Baginatiae

Cult: Allobroges 570₀

Baginus

Cult: Allobroges 570₀

Bagis 570

Baitokaike

Cult: Azizos and Monimos 431

Bakchapolion (?) 253₃

Bakchoi See Zeus *Worshippers*

Bakchos

Etymology: 268₄

Identified with Zeus 287 1184

Balder See Baldr

Baldr

Myth: stabbed by Hqdhhr with lance of
mistletoe 305₀

Genealogy: h. of Nanna 305₀ s. of
Odhin 305₀

Identified with Apollo (?) 110₅ 844

Phol (?) 110₅ 844

Ballenaion, Mt 270₅ 271₀

Ballenaion, a Phrygian festival 270₅

Ballenaion, s. of Ganymedes 270₅

Barbillea 962₂

Bargasa 958₀

Bargylia 721₂

Baris

Cult: double Herakles 446 f.

— coins of 446 f.

Barnabas, St 1096₄

Type: on chalice of Antioch 1202₀ (?)

Baronga 434

Basil the Great, St 116 891₀

Basileia See Queen of the Under-
world

Basileia, festival of Zeus Βασιλεύς 900₀

Bassai

Cult: Apollon Ἐπικούριος 405₃

Bastarnae 55

Batavi

Cults: Haeva 64₀ Hercules *Magusanus*
64₀

Bathild, St 135

Bathos

Cults: Astrapai 827 Brontai 827 Thy-
ellai 827

Myth: Gigantomachia 827

Bathykolpos

Cult: Saron 414₁

Baton, charioteer of Amphiaraios 1071

Battakes, priest of the Mother of the gods
310 f.

Baubo

Cult: Paros 131

Genealogy: m. of Protogone and Misa
131 w. of Dysaules 131

Function: Underworld 132

Attribute: ladder 131

Type: seated on pig 131

Associated with Zeus, Hera, Demeter
Θεσμοφόρος, Kore 259₀

Baucis 1096₄

Bavian, rock-carving at 769₀

Bazis 569

Beda, a goddess of the Frisii

Cult: Boreovicium 51₁

Bejad in Phrygia

Cult: (Zeus) Παῖας or Παῖας 292₄

Bel See Ba'al

Belchania 948₀₍₄₎

Belchanos (?) = Velchanos

Cult: Lyttos (?) 948₀₍₄₎

- Bellerophon (Bellerophontes) 720 f. 1129₁
Myth: Pegasus 721₂ 1018
Type: on horseback 717₂
- Belos
Cult: Emesa (?) 814₃
Genealogy: s. of Inachos and b. of Kasos 981₁ s. of Nebrod (Nimrod) Orion Kronos by Semiramis Rhea 693₄ 694₀ s. of Pikos who is also Zeus by Hera 694₀ 695₀
 — distinguished from Ba'al (Baal, Bel) 694₀
- Bendis
Cults: Athens 1032 f. Imbros 314₀ Lemnos 314₀ Mounychia 115 Paionia 500 f. Samothrace 314₀ Thasos 314₀ Thrace 303₂ 314₀ 411 501
Rite: oak-wreath 411 f.
Etymology: 303₂
Identified with Artemis Βασίλεια 501 Hekate 314₀ Kabeiro 314₀
Associated with Maenads 314₀
- Beneventum by euphemism for Maleventum 1112₇ Trajan's Arch at 1181₀
- Benneitai 883₀₍₁₀₎
- Bennis See Zeus *Epithets* Βεννέως
- Berekyndai 587₇
- Berekyntes 587₇ 970₀
- Berekynthos
Etymology: 587₆
- Bernard Ptolemy, St 135
- Beroe, nurse of Semele 1031
- Berouth, w. of Elioun "Τψιστος 886₀₍₃₀₎
- Berytos
Cults: Ba'al 886₀₍₃₀₎ Theos "Τψιστος 983₅
- Bes
Cults: Egypt 457 Gaza 674
Types: facing 674 mask 674
Supersedes Zeus 675
- Bessoi, oracle of Dionysos among 269
- Bethel 127 f.
- Bethlehem
Cult: Tammuz (Adonis) 984₁
- Beuyuk Evlia near Amaseia
Cults: St Elias 975₀ Zeus Στράτιος 974₁ ff.
Rite: dramatic shows 976₀
- Biaros, Mt See Viarus, Mt
- Bibracte 1059
- Bilkon
Cult: Apollon Βιλκώνιος 948₀
- Bios
Attributes: knife 866 868 scales 865 f.
Type: naked or half-naked runner with wheels beneath his feet 865 ff.
Identified with Kairos 864
- Bithynia
Cults: Phyllisthe river-god 904₁ Theos "Τψιστος (?) 883₀₍₂₄₎ Zeus' Αστραπαῖος 815 Zeus Βάλλης 271₀ Zeus Βροντῶν 835₅ Zeus 'Επιδήμιος 1180₄ Zeus Πάπας or Παπᾶς 292₄
Myth: Bormos 295₂
 — coins of 296₀
- Bituriges
Cult: sword (?) 548₀
 — coins of 548₀
- Bizye 282₁
Cult: Asklepios 1079
 — coins of 1079
- Blasios, St 1104₂
- Blatsche, between Skoupoi and Stoboi
Cults: Alexander (sc. Alexandros of Abonon Teichos) 1084 Draccena (= Δράκαινα) 1084 Dracco (= Δράκων, i.e. Glykon) 1084 Iuno 1084 Iupiter 1084
- Blandos in Mysia
Cult: Zeus Σαδξιος (for Σαδξιος = Σαβᾶξιος) 284₀
- Blaundos
Cult: youthful hero on horseback bearing double axe 563
 — coins of 563
- Boaz 426 f.
- Boedromia 237₀
- Boegia 318₀
- Boghaz-Keui
Cult: youthful god standing on lioness (?) 560
 — Hittite rock-carvings at 550 ff. 599₂
- Boibe 500₈
- Boibeis, Lake 500₈
- Boiotia
Cults: Athena 731₀ Dan 342₀ Demeter 716₅ Dionysos 'Ενδενδρος 946₀ Hera Βασίλεια 731₀ Poseidon 583₃ 731₀ Zeus Βασίλειός 731₀ Zeus 'Ελευθέριος 238₀ Zeus Καραύς 873₂ Zeus Κάριος 873₂ Zeus 'Ομολώιος 900₁ Zeus "Τπατος 875₁₍₁₎
 — terra cotta from 123₀
- Boiotos 317 1150
- Bologna, gongs from 649 ff.
 See also Bononia
- Bombos (Bombros) 214₃
- Bona Dea
Rite: wine not brought into her temple except under name of milk in a vessel called the honey-pot 1142₀
Superseded by St Agatha of Catania 347₀
- Bona Fortuna
Type: Praxiteles 1127₀
- Bononia
Cult: Asklepios 1085
 See also Bologna
- Bonus Eventus
Attributes: corn-ear 1126₀ patera 1126₀ poppies 1126₀
Types: Euphranor 1126₀ 1127₀ Praxiteles 1127₀
Associated with week-days 71
- Bora, Mt 494 ff.
- Borcovicium
Cults: Alaisiagae 51₁ Beda 51₁ Fim-milena 51₁ Mars Thingsus 51₁ Mith-ras 1053 numina Augustorum 51₁

- Boreadai**
Myth: pursue Harpyiai 907₂
- Boreas**
Cult: Thrace 380
Myth: pursues Oreithyia 380
Genealogy: f. of Zetes and Kalaïs by Oreithyia, d. of Erechtheus 444
Etymology: 494 ff.
Types: bifrontal 341₀ 380 444 horse 830₇ Janiform (dark + light) 387 winged man 380
Compared with Zeus 444
 — land beyond blast of 465
 See also Hyperborean Maidens, Hyperboreoi
- Bormos** 295₂
- Bosco Reale**, *skýphos* from 1209
- Bosporos**
Cult: Zeus Οἰπίος 707
- Bosporos Kimmerios**
Cults: Ge 729₀ Helios 729₀ Theos "Τψιστος 883₀₍₂₇₎ 884₀₍₀₎ 885₀₍₀₎ Zeus 729₀
- Böttia** (Böttiaia, Böttiaia), district in Makedonia
Rite: clay loaves etc. (?) 1187₄
Myth: Botton 1187₄
- Böttia**, village on the Orontes
Cult: Zeus Βώττιος 1187₄
 — maiden sacrificed at 1188
- Botton** 1187₄
- Boubastis**
Identified with Artemis 252
- Boubastos** 671
- Boucheta** (Bouchetos, Boucheton, Bouchetion)
Myth: Themis riding on ox comes thither during Deukalion's flood 267₅ 348₆
- Boukatia** 233
- Boule**
Cult: Antiocheia on the Orontes (?) 1193₂
- Bousbatos**
Cult: Thrace 501₃
Identified with Artemis 501₃
- Boutes**
Genealogy: s. of Poseidon 793₁₂
- Bouthroton** (Bouthrotos) 348
Cult: Zeus 348
Myth: founded by Helenos on spot where escaped sacrificial ox fell 348₀
- Bouzygai** 1163₂
- Bouzyge** 217₂
- Bovianum Undecimanorum**
Cult: Venus *Caelestis* 68₂
- Brachmanes** 7₂
- Brahma** 1035
Myth: birth 1036
- Brahmā**
Cult: India 367 774₁
Myth: Vishnu 774₁
Genealogy: h. of Sarasvati 774₁
Function: solar (?) 774₁
- Brahmā** (*cont.*)
Attribute: lotos 774₁
Types: four-faced 367 seated on lotos 774₁
Identified with Hiranyagarbha 1035
- Brahman** 1035
- Branchidai**
Cult: Apollon 920₀
 — as centre of earth 167 *omphalos* (?) at 180 oracular centre at 170₁ votive lions at 920₀
- Brasiai**
Myth: Semele and Dionysos 671
- Brathy**, Mt 981₁
- Brauronia** 228₄
- Bria**
Cult: Dioskouroi 313
 — coins of 313
- Briareos** 1023
 — pillars of 422
- Bricia** See Brixia
- Bridget**, St 116
- Briletos**, Mt 898₀
- Brioc**, St 116
- Briseis** 726
- Britanni** tattooed 123₀
- Britomartis**
Cult: Lyttos 934₀
Myth: pursued by Minos 939₁
Etymology: 1220
- Brittany**, two sons with gold star and daughter with silver star in folk-tale from 1010 f. 1013₁
- Brixia**, a goddess at Luxovium 86 86₃
- Brixia** in Cisalpine Gaul
Cult: Iupiter *Iurarius* 726₀
- Brontai**
Cults: Bathos 827 Orphists 141₁ 827
- Brontaios** 833₇
- Bronte**, horse of Helios 828 851
- Bronte**, personification of thunder 28 828 851
- Bronteos** 833₇
- Brontes** 784 828 851 1023
- Brundisium**
Etymology: 30₃
- Bruttii**
Cult: Zeus 709
 — coins of 709 831₁₍₂₎
- Bryaxis** 921₀
- Brygos** 245₅ 777₂ 800
- Bryseai**
Cult: Auxesia and Damoia 890₂
- Buddha**, ladder of 129₃
- Bunarbashi** in Phrygia
Cult: Zeus Βουνάρβω 835₁
- Burdigala**
Rite: *natalici viribus* 306₄
- Byblis** 413₁
- Byblos** in Phoinike
Cults: Adonis (?) 886₀₍₃₀₎ Kronos (?) 886₀₍₃₀₎ 887₀₍₀₎ Moloch 887₀₍₀₎ Zeus "Τψιστος 887₀₍₀₎ 983₀
Myths: Berouth 886₀₍₃₀₎ Elioun "Τψιστος 886₀₍₃₀₎ Epigeios (Autochthon)

- Byblos in Phoinike (*cont.*)
Oûparb's 886₀₍₃₀₎ head of Osiris 290₀
 — coins of 552 845
- Byzantion
Cults: Apollon *Kapîrb's* (?) 167 f.
 Poseidon 798
Rite: axe-bearers 635
 — coins of 162 f. 167 f. 798 *omphalôs* at 167 ff.
- Cadenet
Cults: Dextiva 619 Mars 619
- Caeculus
Myth: birth 1059
- Caelus
Genealogy: f. of Ianus by Hecate 368₃ f. of Iupiter 941₀
- Caesar
Cult: Alexandria 1180₄
Epithet: 'Επιβαρήςιος 1180₄
- Caesus See Koios
- Caligula slays *rex Nemorensis* 147
- Callistus, Cemetery of 1208
- Cameses, an Italian king 330₀
- Campus Martius, personified 103₀
- Camulodunum
Cult: Janiform god 324
 — coins of 324
- Canabarii 93 1214
- Canabenses 93₄
- Cancer 41 42 43₄
- Candlemas 325₈ 326₄
- Canens
Genealogy: d. of Ianus 394₃
- Canna intrat 299₃
- Cannophori
Festival: *canna intrat* 299₃
- Capricornus 16₁ 41 42 558₀ 932₁ 933₀ 938₀
- Capua, coins of 370 831₍₂₎ cp. 331 tomb near 1146₀
- Caracalla
Cult: Laodikeia on the Lykos 1186
Personates Zeus 1186
- Carian place-names in *-yna*, *-ymos* 318
- Carnuntum
Cult: Mithras *Deus Sol Invictus* 1194₄
- Carthage
Cults: Saturnus *Balcaranensis* (*Balcaranensis*, *Balcharanensis*, *Balkharanensis*) 554₃ 555₀ Tanit 69₀
 — bronze bull (of Phalaris?) at 910₁, razor from 630₃
- Carthago Nova, in Spain 557₀
- Castor
Cult: Tusculum 1170 f.
 — couch of 1171 on column of Mayence 96
- Cautes 309
- Cautopates 309
- Celsus on syncretism 889₀₍₀₎
- Celts
Cults: Dexia 619₃ Dextiva 619 Dis 326 Iupiter 86 f. Iupiter *Tanarus* 32
- Celts (*cont.*)
 Iupiter *Taranucus* 32 Janiform god 323 ff. 842 Llyr 326 Sucaelus 620 Taranis 32 Taranucus 32 Zeus 111₀
Myths: Otherworld-visit 1166₂
 — coins of 323 ff. fear lest sky should fall 55 folk-tales of 224, 682 f. 848
- Centaurus
Attributes: branch 615 tree 615
Types: attacked by Theseus 628 fighting Herakles 615₂ (?) fighting Lapiths 615₂ (?) fighting Zeus (?) 614 f.
- Centaurus, the constellation 477₈
- Ceraunobolia 828
- Ceres
Epithet: *Eleusinia* 928₀
Festival: Ludi Cereri 19₀
Functions: one of the Penates 1059 plenty 99
Etymology: 549₀
Attribute: corn-topped sceptre 99
Identified with Luna, Diana, Iuno, Proserpina 256 Virgo 734₃
Associated with Iuno and Mercurius 1181₀
 — on column of Mayence 96 98
- Chaironeia
Cult: sceptre of Zeus 547₂ 1132
Rite: daily oblation to sceptre of Zeus 547₂ 1132₀
- Chalcea, m. of Olympus (?) 973₁
- Chaldaioi 255
- Chaldene, m. of Solymos 973₁
- Chalkis near Beroia 981₀ (?)
- Chalkis in Euboea
Cults: Hera 981₀ Zeus *Μεγίλιος* 1157 Zeus *Παλαμναῖος* 1098₇
 — coins of 870₀ 981₀
- Chalkis sub Libano
Cult: Zeus 981₀
 — coins of 980₇ 981₀
- Chalon-sur-Saône, bronze statuette from 747₁
- Chalybes 472 617 715
- Cham See Ham
- Chaos
Epithet: *ἀπειρον* 1022
Genealogy: child of Chronos 1024 child of Chronos or Herakles by Ananke or Adrasteia 1022 m. of Mot by Aer 1038
Function: primeval power 315
Etymology: 1039 1051
Identified with Ianus 335₀
- Charalambos, St 1150₀
- Chares 254₅
- Charila 240 242
- Charites
Cults: Orchomenos in Boiotia 238₀ 1150₁₀ Philadelpheia in Lydia 1229
Rite: libation from second *kratér* (?) 1124₀
Attributes: lyre, flutes, pan-pipes 249₂ 249₃

Charites (*cont.*)

Types: in bay-wreath 1193 three small females on hand of Apollon 232₀ three small females on hand of Zeus 232₀

Superseded by ἡ Θεοτόκος 1150₁₀

Charon

Cult: Etruria 627₃ 803

Functions: ferryman of the dead 641₂ Underworld 641

Etymology: 641

Attributes: fork (?) 803 hammer 627₃ 641

Contrasted with Zeus 641₂

— eyes of 642₀

Charos 641₂ See also Charon

Chartres

Cult: La Vierge du Pilier 1213

Charun 641₂ See also Charon

Chedworth, Roman villa at 604 f.

Cheiron

Cult: Mt Pelion 869₂ 871₀

Myth: teaches Peleus to use double spear 799

Genealogy: s. of Kronos by Philyra 695₀ 871₀

Cheleidon, eponym of the Chelidoniai Islands 971₂

Chelidonis

Myth: Polytechnos 693

Chersonesos Taurike

Cults: (Athens) Ἡραθίνος 729₀ Ge 729₀ Helios 729₀ heroes 729₀ Zeus 729₀

Cherubim 1203₇

Chiliokomon 596

Chimaira, Mt, fire springing from ground on 972₁

China 66₀ 479 495

Chios

Cults: St Anna 1157 Dionysos Ὠμάδιος 667 f. Herakles 1157₁ Zeus Μελίχιος 1157₁ Zeus Ὀλύμπιος 1157₁ Zeus Ἡελωναῖος 922₄

Rite: human sacrifice 667 f.

Type: under winged arch 362

Choes 1139

Chonai, cleft of 115

Chous (Cush) 693₄ 694₀

Chousor (?) 1037

Chousoros

Genealogy: s. of Oulomos 1037 f.

Function: opener of cosmic egg 1037

Christ

Epithet: Ἀδελφὴς 945₀

Types: bearded man 1050 beardless man 1050 1199 1200₄ 1202₀ 1206 1207 boy 1199 1200₄ 1202₀ 1206 on the cross 305₀ descent into Hell 305₀ Dionysos 1197 Good Shepherd seated 1208 Good Shepherd standing 1050 1208 half-length figure flanked by sun and moon 138₀ harrowing of Hell 138₀ Orphic 1208 Scopaeic 1206 seated between two lambs (sheep) 1208 seated with a

Christ (*cont.*)

lamb (sheep) beside him 1199 shepherd 305₀ youth raising right hand to bless 288 ff. Zeus 1197

Attributes: eagle 1199 1209 lamb 1199

lyre 1208 roll 1199 vines 1199 1210

Associated with St Peter and St Paul 1209₂

Compared with Phanes 1026

Supersedes: Dionysos 1209 f. Theos

Hypsistos 879₀₍₁₇₎ Zeus 1209

— resurrection of 941₀

Christopher, St 1076

Chronos

Epithets: ἀγῆραος 1022 1024 τετράποπος 831₀

Myth: makes cosmic egg 1026 1051

Genealogy: f. of Aither and Chaos 1024

f. of Aither, Chaos, and Erebus by

Ananke or Adrasteia 1022

Attribute: knife 864

Types: globe beneath foot 864 Ly-sippos (?) 864 snake with heads of god, snake, lion 1023 winged snake with heads of god, bull, lion 1022

Identified with Herakles 1022 Kairos

861 864 Kronos 374 861

Associated with Zas and Chthonia (Chthonie) 351₁

— chariot of 831₀ in Phoenician cosmogony 1036 1038

Chrysaor, the Carian hero 714 f. 720

Chrysaor, twin-b. of Pegasos

Epithet: μέγας 716

Myth: birth from neck of Medousa 716 ff.

Genealogy: b. of Pegasos 317 1018

f. of Geryoneus by Kallirrhoe, d.

of Okeanos 716 s. of Medousa 457

Function: lightning (?) 721 f.

Etymology: 715 f. 1222

Attribute: sword 716

Chryses, s. of Zeus by Hesione d. of Danaos 1150₂

Chrysippos 855₂

Chrysogone, d. of Halmos 1150₄

Chrysor, the Phoenician Hephaistos

Identified with Zeus Μελίχιος 715 1037

Chrysaoreis 714

Chrysaoris 714

Chrysothemis, s. of Karmanor 190₀

Chrysothemis, w. of Staphylos 670

Chthonia (Chthonie)

Function: primeval power 316

Identified with Ge 351₁

Chytroi

Cult: Astarte 157₁

Chytroi, the festival 1139

Cimbri 799₅

City Dionysia 244₂

Çiva

Cult: India 790 f.

Attributes: bull 791₂ trident 790 f. wreath 791₂

Type: three-faced 791₂

Clunia in Spain

Cult: Iupiter Augustus Ultor 1102₃

Clusium, tomb of Porsenna at 1219

Collorgues, carved slabs from 690

Commodus

Cult: Pergamon 1185

Personates Zeus 1185

Compitalia 1171₂

Coralli 108 111₀

Cordeilla See Cordelia (Cordalia)

Cordelia (Cordalia) 325 f.

Corinium in Dalmatia

Cult: Ianus Pater 325

Corinth

Cults: Apollon 915₂ (?) 916₀ Apollon

Δειραδιώτης 210₀ Iupiter Liberator

(Nero) (?) 1214 Zenoposidon (?)

878₀₍₃₎ Zeus 878₀₍₃₎ Zeus Καπετώλιος

(= Κορυφαῖος) 869₁ Zeus 'Ολύμπιος

916₀ Zeus "Τψιστος 878₀₍₃₎ 892₃ Zeus

Χθόνιος 878₀₍₃₎

Corne, Mt

Cult: Diana 403

Corneto, Tomba del Letto funebre at 1170₈

Corvus 664₁

Corycian Cave 449₀

Crater 664₁

Crete

Cults: Apollon Βολκῶνιος 948₀ Apollon

Ίδριος 457 Diktyнна 986₀ Kronos

548 f. Pikos who is also Zeus (?)

697₀ Talos 890₂ 948₁ Tan 342₀

Zagreus 352 667 Zan 344 f. Zeus

344 f. 352 354 727 743₇ Zeus 'Ασ-

τέριος 230₀ Zeus Βορτιαῖος (?) 1187₄

Zeus 'Ελαφρός 599 Zeus 'Επιρνώτιος

946₀ Zeus 'Ιδαῖος 932₁ ff. Zeus Ξένιος

1169₅

Rites: bovine omophagy 539 Kouretes

sacrifice children to Kronos 548

Myths: Adiounios Tauros 349 birth of

Zeus 1228 cp. 925₁ 927₁ 932₁ Botton

1187₄ nurses of Zeus 228 reign of

Kronos and Rhea 548 Talos 645₀

Zeus a prince slain by wild boar

and buried in Crete 522 727

In relation to Delphoi 189₈ Rhodes

923₀

— coins of 743₇ 933₀ tomb of Zeus

in 219 940₀ ff.

Culsán 378 See also Ianus

Cuprius, Vicius 401

Curatii 363 f.

Cuthbert, St 116

Cygnus 477₇ See also Olor

Cynthianum 419₃ See also Genzano

Daai (Daai, Dahae), a Scythian tribe
312₅

Daci 114₀

— tattooed 123₀

Daeira 312₅

Daes (?), consort of Daeira 312₅

Dahae See Daai

Daidala Megala 898₆ 977₀

Daidala Mikra 898₆

Daidale 898₆

Daidalos

Myth: makes dancing-ground for Ariadne 600 f.

Genealogy: f. of Iapyx 30

Function: sculptor 322₇ 739₁

Daimon

Epithets: ἡγήτορα φρικτόν, | μείλιχιον
Δία, παγγενέτην, βιοδώτορα θνητῶν, |
Ζῆνα μέγαν, πολύπλαγκτον, ἀλά-
στορα, παμβασιλῆα, | πλουτοδότην,
κ.τ.λ. 1160₄

Identified with Zeus 1160₄ Zeus Μει-
λχιος 1160₄

— Orphic hymn to 1160

Daimones

Cult: Thespiat 1150₀

Epithets: ἐσθλοί, ἐπιχθόνιοι, φύλακες
θνητῶν ἀνθρώπων, [...] πλουτοδόται
1130₁ 1160

Function: buried kings (?) 1150₀

Etymology: 1159₁

Associated with Hermes 1150₀

Daiso See Daita or Daito

Daita or Daito (Daiso), m. of Enorches
1021

Daktyloi

Cult: Mt Ide in Crete 232₀ 929₀

Epithets: πολέων μοιρηγέται ἡδὲ πάρ-
εδροι | μητέρος 'Ιδαίης 232₀

Rites: head wrapped in fleece of black
ram 934₀ lying prone beside sea and
river 934₀ purification with thunder-
stone (belemnite?) 934₀

Myths: born in Dictaeon Cave 929₀
born on Mt Ide in Phrygia 949₅
discover iron 949₅ learn iron-work-
ing from Mother of the gods 949₅

Genealogy: sons of Aigesthios (Ag-
destis?) by Ide 970₀ sons of Anchiale
929₀

See also Index II Stones, thumb-shaped

Daldeia

Cult: Apollon Μύστης 250 f.

— coin of 251₁

Dalmatia 440₂

Damaskos

Cults: Zeus Κεραῖνιος 807₅₍₂₎ Zeus
Μέγιστος "Τψιστος 886₀₍₀₎

Damastes 626 f.

Damoia

Cults: Bryseai 890₂ Sparta 890₂

Damokles 703

Dan

Cult: Boiotia 342₀ 344₀ cp. 583₀

See also Zeus

Danaë

Myths: consorts with Zeus 1131₁ sent
to sea in coffer 671 1018

Genealogy: m. of Perseus 464 m. of
Perseus by Pikos 1187₂

Danaïdes: Hesione 1150 Hippodameia
1150₂ Isonoe (?) 1150₂ Polydora 486

Danaoi 961₀

Danaos

Myth: Argos 1144₂

Genealogy: f. of Hesione 1150₂ f. of Hippodameia 1150₂ f. of Isonoe (?) 1150₂

Daos, the nomad Persians 312₅

Daos, a Scythian tribe See Daai

Daos, 'the Wolf' (?) 312₅

Daphne

Myth: Apollon 265₀ 460₂ 486

Daphne, near Antiocheia on the Orontes

Cults: Apollon Δαφναῖος 1188 Nemesis 1191₅ Zeus Ὀλύμπιος 1188 f. (?) 1191 Zeus Σωτήρ 1191

Festival: Olympia 1191 f.

Rite: resurrection (?) 1191₂

Daphnephoria 158₁ 242₁ 455₈

Daphnis

Myth: Apollon 1042 (?)

Daphnis the mountain-nymph 176₁

Dardanos

Genealogy: b. of Iasos 317 s. of Zeus 8

Dasimos (Dazimos) 1159₁

Dasios (Dazios) 1159₁

Datcha, relief-ware from 615

Dazimas 1159₁

Dazimos See Dasimos

Dazios See Dasios

Dea Augusta Vocontiorum

Rite: *loco vires conditae* 306₁

Dea Roma See Roma, the personification of Rome

Dea Syria

Identified with Virgo 734₃

Deana 339₆ See Diana

Death

Functions: mower 868 reaper 868

Attributes: hour-glass 868 scythe 868

Type: straw puppet 868

— dance of 868₄

See also Thanatos

Deia, a tribe at Dorylaeion 281

Deia, the festival 320₀

Deia Sebastia Oikoumenika 320₀

Deipatyros 277₃

Delos

Cults: Agathe Tyche 1128₀ Agathos Daimon 1128₀ Aphrodite Ἀγνή 922₀ Apollon 249₂ 452 ff. 854 Apollon Γενέτωρ 223₃ Artemis 452 ff. 501 1227 Asklepios 1088 Athena Κινθία 919₀ 920₀ 921₀ 922₀ Isis 922₀ Kronos (?) 920₀ Rhea (?) 920₀ 921₀ Sarapis 922₀ Tachnepsis 985₀ Theos Μέγας 985₀ Zeus Εὐβουλεύς 259₀ 1105 Zeus Ἰκέσιος 1095₀ 1096₀ Zeus Κάσιος 907₀ (?) 985₀ Zeus Κύνθιος 919₀ 920₀ 921₀ 922₀ Zeus Σαβάσιος 1217

Rite: Hyperborean offerings sent to Apollon 497 ff. περφερέες 495₀

Priests: ἱερόπος 921₀ 922₀ ἱερεὺς 921₀ 922₀ ἱεροποιοὶ 921₀ κλειδοῦχος 921₀ 922₀

Delos (cont.)

Myths: Hyperborean maidens 452 466

Hyperoche and Laodike 452 f. 501

Opis and Hekaerge (Arge) 452 501

1226 Opis and Hekaergos 452 f.

— Artemision at 1227 as centre of earth 167 confederacy of 854 Keraton at 1227 temple-inventory of 346₀ votive lions in 920₀ 921₀

Delphoi

Cults: Apollon 457 839 Apollon

Μοιραγέτης 231 Apollon Πύθιος 1216

Artemis 1216 Athena Πρωταία 231

Autonoös 452 Dionysos 218 ff. 233 ff.

839 841 (Dionysos) Βρόμιος 219 Dionysos Ἰατρός 250 Dionysos Νυκτεῖος

257₄ (Dionysos) Ἰλαῖν 250 Gaia 500

1216 Ge Θέμυς (?) 841 Hestia 1216

Leto (Lato) 1216 Moirai 231 Orphic

Dionysos 218 ff. Phoibe 500 Phoibos

839 Phylakos 452 Poseidon 176₁

177₀ Themis 176₁ 500 1216 Zeus

231 ff. 816 817 902₀ Zeus Ἀφείσιος (?)

179 f. 841 Zeus Εὐθυπνος 231 f. Zeus

Λυκάρεος 901₂ 902₀ Zeus Μοιραγέτης

231 Zeus Πατρώος 233 244 Zeus

Πολεύς 231 Zeus Σωτήρ 232 f.

Festivals: birthday of Apollon (Bysios

7) 236 Boukatia 235 brumal rites

of Dionysos 235 Charila 240 242

Herois 240 242 Pythian games 240

Soteria 232 f. Stepterion 240 242

vernal rites of Dionysos (Theoxenia?) 235 244₂

Rites: caldron of apotheosis 210 ff. 241₄ dance of young men round

tripod 460 incubation 231 f. paean

460 procession from Athens headed

by axe-bearers 628 817 847 πῦρ

ἀθάνατον 1216 sacrifice sent by

Pythaiatai 815 ff. tent with cosmic

roof 178₇

Priestesses: Thyiads 242

Myths: Asklepios raises dead 241₄

Asklepios slain by Zeus 241₄ death

and burial of the Orphic Dionysos

218 ff. 841 Dionysos gives oracles

from tripod 239₀ Dionysos torn in

pieces and boiled in caldron 239

foundation of oracle 169 Hyper-

boreans 452 Hyperochos and Ama-

dokos 452 Hyperochos and Lao-

dokos 452 Neoptolemos 170₂ Nyx

238₁ Pagasos and Agyieus 169 177

499 Phylakos and Autonoös 452

Python 1087 Python slain by

Apollon 239₀ Themis gives oracles

239₀ Themis on tripod impregnated

by pillar of light (= Apollon) 1217

Theseus 628 Trophonios and Aga-

medes 232₄

In relation to Crete 189₃

— as centre of earth 167 as vital

centre of Greek religion 841 calen-

dar at 235 f. Cnidian *Lésche* at 122₀

Delphoi (*cont.*)

coins of 176₂ 218₀ 267₁ 490₀₍₅₎ E at 176₂ 178 1216 eagles at 179 ff. frieze of Siphnian Treasury at 831₁₍₄₎ inhabitants of, called Lykoreis 901₂ inner chapel in temple of Apollon at 239 inscribed axe from 628 *omphalos* at 169 ff. 841 1216 pediments of temple at 267₁ Plataean tripod at 170₂ 193 ff. 1216 precinct of, represented in archaistic reliefs 199 ff. stepped pyramid on plinth near 1146₀₍₁₀₎ succession of cults at 231 239 266 f. trophy from spoils of 'Marathon' at 1137₂ votive double axes from 629 663₃

Delphos 176₁Delphyne 449₀Demaratos, oath of 728₀

Demeter

Cults: Aixone 730₀ Ardettos 1135 Athens 729₀ 730₀ Boiotia 716₅ Dotion 497₅ 683 f. Eleusis 314₀ 314₂ 730₀ Erythrai in Ionia 730₀ Eteonos 1152 Hermione 1077 Kios 815₅ Kolonos 1152₅ Korkyra 730₀ Megalopolis 1178 Mostene (?) 564 Myrrhinous 730₀ Nisaia, port of Megara 488₀₍₃₎ Pagai, port of Megara (?) 488₀₍₃₎ Paros 131 Pergamon 729₀ 955₀ Pheneos 1136₄ Phlyeis 1066 Prostanna (?) 973₀ Samothrace 314₀ 314₂ Selinous 489₀₍₁₀₎ Sparta 729₀ Tegea 1140₅ Thebes in Boiotia 900₁ 901₀

Epithets: 'Αρησιδώρα 1066 'Ενναία 1075 'Ερινύς ('Εριννύς) 1075 'Ερκυννα 1075 (See also Herkyna) Εὐρύδεια 1152 Θεσμοθέτις 268₂ Θεσμοφόρος 131 259₀ Καρποφόρος 815₅ Κιδάρια 1136₄ Μαλοφόρος 488₀₍₃₎ 489₀₍₁₀₎ Μηλοφόρος 489₀₍₁₀₎ ξιφηφόρος 716₅ 'Ομολώα 900₁ cp. 901₀ Χθονία 1077 Χλόη 413₂ χρυσόδορος 716

Festivals: Herkynia 1075 τελετή μείζων at Pheneos 1136₄

Myths: boiling of Pelops 212₅ consorts with Zeus 1029 Erysichthon 497₅ 683 f. Iambe 821 851 reveals fig to Phytalos 291₂ 1092₀ 1103

Metamorphosed into snake 1029

Genealogy: m. of Artemis 252 m. of Artemis or Hekate 1032 m. by Zeus of Persephone or Kore 1029 w. of Poseidon 584₀

Functions: Corn-mother 295₂ earth 584₁ 585₁ 1152

Etymology: 584₀ 584₁ 585₁ 1159₁

Attributes: corn-ears 564 (?) double axe 564 (?) *drépanon* 448₀ *hárpē* 448₀ *kálathos* 564 (?) oak-tree 683 f. pig 1140₅ poplar-tree 683 poppies 1165₁ ram (?) 488₀₍₃₎ snake 1111 sword 716 716₅ torches 488₀₍₃₎ (?)

Type: with *kálathos*, corn-ears, and double axe (?) 564

Demeter (*cont.*)

Identified with Axieros (?) 314₂ Isis 252
Rhea 1029 1032

Associated with Kore 1113₀₍₃₎ 1178 Kore and Zeus 258₃ 259₀ Zeus, Hera, Kore, Baubo 259₀

In relation to bees and honey 1142₇ Persephone 501

Demetrios Poliorketes

Personates Athena (?) 1136₄

Demoi of Antiocheia on the Orontes (?) and Seleukeia Pieria (?) 1192

Demokritos of Abdera 701₀

Demos

Cults: Antiocheia on the Orontes (?) 1192 Kaulonia (?) 1042 Seleukeia Pieria (?) 1192

— in Aristophanes 212

Demos of Rome

Cult: Miletos 1228

Demotionidai, oath of 728₀

Den 344₀ 583₀ 583₃

See also Zeus

Denderah

Cults: Horos 773₀ Osiris 773₀ Zeus 'Ελευθέριος Σεβαστός (= Augustus) 97₀

Deo

Myth: Zeus 132₂

Rite: union with Zeus 132₂ 345₆₍₂₎

See also Demeter

Deonysos 271

See also Dionysos

Deos (Dios), the Phrygian Zeus 278 ff.

Function: sky 279 f.

Associated with Semele 279 f.

— tribe Deia named after (?) 281

Despoina

Cult: Akakesion 231₈

Deukalidai 892₄

Deukalion

Myths: takes stones from Mt Agdos to people the world 971₀ Athens 1118 1139 1229 builds altar of Zeus 'Αφείσιος 892₄ Lykoreia 901₂ Mt Par-nassos 902₀

Genealogy: h. of Pyrrha 971₀ s. of Minos, s. of Zeus 793₇

Etymology: 892₄

— grave of 1118

Deunysos 272₀

See also Dionysos

Deus 344₀

See also Zeus

Deus Altissimus

Cult: Hadrumetum 889₀₍₃₄₎

Epithets: Pelagicus Aerijs 889₀₍₃₄₎

Identified with Iao 889₀₍₃₄₎

Deus Casius

Cult: Heddernheim 983₀

See also Zeus *Epithets* Κάσιος (Κάσιος)

Dens Magnus Pantheus

Associated with Vires 306₄

Deverra 643₈

Deviana 339₀

See Diana

Dexia 619₃

Dexsiva

Cult: Cadenet 619

Dia, d. of Lykaon 486₁

Dia, old name of Tralleis 587₂ 958₀

Dia, w. of Ixion

Myth: wooed by Zeus 1088

Dian (?), consort of Diane (?) 351₀

Diana

Cults: Mt Algidus 404 Aricia 420₁

Mt Corne 403 Kolchoi 411 Nemi

149 393 399 f. 403₁ 842 f. Nemus

417 ff. Rome 400 f. 421 Mt Tifata

404 Tusculum 403

Epithets: *Facelitis* 421₃ *Latonia* 412₇

Lyaea 1140₃ *nemoralis* *Delia* 412₀

Nemorensis 146 411₃ (?) 414 417 841

1216 *Trivia* 412₆ *virgo potens nemorum* 412₀

Rites: *liknon* 149 puppies wreathed

149 oak decked with weapons and

spoils of chase 412₀ weapons laid

aside 149

Priests: *Caligula* 403₁ *rex Nemorensis*

146 f. 394 f. 399 f. 403₁ 417₅ 418

Myths: *Actaeon* 144 *Virbius* 393

Genealogy: consort of *Dianus* (*Ianus*)

363 394 399 405

Functions: birth 339₀ chase 69 moon

338₃ 339₆

Etymology: 338 ff.

Attributes: crown 147₁ hound 69

hounds 144 *modius* 148 oak 400 ff.

sceptre 148

Types: club-like pillar 147 149 841

herm 149 huntress 144 log 146

three-faced 411 triune 412₇ (?) with

modius 149

Identified with *Egeria* (?) 418₀ *Luna*,

Ceres, *Iuno*, *Proserpina* 256 *Vesta*

417₅

Associated with *Apollo* and *Hercules*

59₀ *Dianus* (*Ianus*) 363 394 399 405

Mercurius 67 (?)

In relation to *Virbius* 414 417 842

Survives as country demon 339₁

— oak-tree of 400 ff. on column of

Mayence 96 99 f. pillars of 143 ff.

tree of, at Nemi 417 ff.

Dianus

Etymology: 339₁ 352

Type: archway 363 405

Associated with *Diana* 363 394 399 405

See also *Ianus*

Dias, a form of *Zeus* 352

See also *Zeus*

Dias, one of the *Pelopidae* 352₂

Dias, one of the *Titans* 352

Diasia 1138 ff.

Di certi 13₁

Dictaeon Cave, votive double axes from

639₂

See also *Dikte*, *Mt*

Dido 1059

Didyma near *Miletos*

Cults: *Apollon* *Διδυμαῖος* 317 f. *Apollon*

Διδυμεύς 317₃ *Zeus* *Διδυμαῖος* 317

Zeus *Σωτήρ* 317₂ *Zeus* *Ῥέτιος* 318₀

Rite: *βογγία* 318₀

Diermai 1219

Dies 3₀

Diespiter

Function: thunder 830₀

Etymology: 277₂ 341₀

See also *Iupiter*

Diias See *Dias*, one of the *Titans*

Dike

Epithets: *πᾶσιν ἀρωγός* 1033₁ *πολύπαινος*

1033₁

Genealogy: st. of *Ananke* 316₀

Functions: cosmic 316₀ gate-opener

316₀ justice 931₀ laws 1095₀

Attribute: *Διὸς μάκελλα* 806₁

Associated with *Zeus* 1029 1033₁ *Zeus*

and *Themis* 897₃

Dikte, headland on south coast of *Crete*

928₀

Dikte, *Mt*

Cult: *Iupiter* *Dictaeus* 927₁ *Zeus* *Δικ-*

ταῖος 927₁ 928₀ 929₀

Epithet: *Κορυθαυρίδος...πέτρης* 942₀

Myths: *Anchiale* bears *Idaeon* *Dak-*

tyloi 929₀ birth of *Zeus* 928₀ 986₀

Britomartis 939₁ city founded by

Zeus 928₀ 929₀ *Epimenides* sleeps

in *Dictaeon Cave* 929₀ infancy of

Zeus 928₀ 929₀ *Kouretes* rear *Zeus*

928₀ *Melaii* 933₀ *Minos* descends

into *Dictaeon Cave* and returns

with laws of *Zeus* 929₀ *Zeus* con-

sorts with *Europe* 929₀

Etymology: 928₀

— identified with mountain-range

south-west of *Praisos* 929₀ identified

wrongly with *Mt Lasithi* 929₀ *Dic-*

taean Cave on, identified wrongly

with *Psycho Cave* 929₀ *Dictaeon*

Cave on, not yet discovered 929₀

Dictaeon Cave on 928₀ 929₀

Dikton, cape near *Mt Ido* in *Crete* 945₁

Diktynna

Cult: *Crete* 986₀

Diktys

Myths: drowned in river while reaching

for onions 986₀ nursed by *Isis* 986₀

Etymology: 986₀

Dindymene 970₀

Dings

Identified with *Ziu* (?) 50 f.

Dinos 2₄

Diobessi, a *Thracian* tribe 276₇

Diocletian

Personates *Iupiter* 1194

Diogenes of *Apollonia* 1024

Dioi, a *Thracian* tribe 276₇

Diokaisarcia in *Kilikia*

Cults: thunderbolt 810 *Zeus* (?) 810

— coins of 810 851

Dion, an early Laconian king

Myth: entertains Apollo and Liber
Pater 353

Dion (?), consort of Dione

• *Cult*: Dodona 350₆

Function: sky 350₆

Superseded by Zeus 353

Dion in Makedonia

Cult: Zeus 1111

— coins of 1111

Dione

Cults: Dodona 350 350₆ 353 Termessus
(Termessus Maior) 974₀

Myth: consorts with Zeus 1029

Function: sky 350₆

Etymology: 341₄ 350

Type: laureate and veiled 162₁

Associated with Zeus 974₀ 1029

Dionnyssos 272

See also Dionysos

Dionysalexandros 253₃ 277₃

Dionysiai 925₀

Dionysiai Eurythemidioi 1157₃

Dionysopolis in Phrygia

Cults: youthful hero (? Lairmenos) on
horseback bearing double axe 566
Zeus Πορνης (accent unknown) 285

— coins of 285₁ 566

Dionysos

Cults: Antiocheia on the Orontes 428

1197 Apsinthos 270 Arkesine 246₁

Athens 245₅ 985₀ Bessoi 269 Boio-

tia 946₀ Chios 667 f. Delphoi 218 ff.

233 ff. 250 257₄ 839 841 Dorylaeion

280₁ Elis 823₁ 932₀ Euromos 575₁

Hagia Triada (?) 522 524 Hierokai-

sareia in Lydia 1025 Imbros 314₀

Karia 565₂ Kaulonia (?) 1041 Kras-

tonia 114 f. Kypros 599₂ (?) Mt

Laphystion in Boiotia 899₁ Lemnos

314₀ Lerne 599₃ Lesbos 1021 Lindos

925₀ Maidike 270 Megara 257₄

Mytilene 238₀ 1022 Naxos 250 1092₀

1093₀ Nisyros 1157₃ Nuserat in

Mysia 882₀₍₀₎ Odrysai 269₁ Odry-

sai (?) 661 f. Orchomenos in Boiotia

899₁ Pagasai 660 Paionia 250₁ 270

Panormos near Kyzikos (?) 882₀₍₀₎

Pergamon 287₂ 288₀ 954₀ 1184₁

Phigaleia 244₁ Rhodes 250 Saboi

270 Samos 1021 Samothrace 314₀

Satrai 269₁ Synnada (?) 362 f. Tene-

dos 522 658 ff. (?) 662 667 f. Thasos

314₀ Thespiiai (?) 599₂ Thrace 269 ff.

314₀ 821 851 Thraco-Phrygians

268 ff. Tralleis 960₀ Troizen 599₂

Epithets: άγριος 661₁ Άγνιεύς 164 Άκρα-

τοφόρος 244₁ άναξ 243₃ (?) 246₁ 659

Άνθρωπορραίστης 243₃ 522 662 άρ-

ρητος 661₁ Άσδούλης 270 Αύαλος 251₀

270 Βακχεύς 1093₀ Βάκχος 243₃ 250₄

957₂ 1030 Βάλιν or Βαλύν 270₅ 271₀

Βαλός (?) 271₀ βοτρύκοσμος 250₄

Βότρυν 413₂ βραϊτάς (?) 243₃ Βρόμος

219 243₃ 838 852 882₀₍₀₎ δεύτερος

Dionysos (cont.)

άλλος...ύέτιος Ζεύς 276₁ Delius 250₄

Διθύραμβος 243₃ δίκερως 661₁ διμορφός

661 Διός φώς 273 Dryalos (?) 250₄

Δύαλος 250₄ 270 Έβδομεύς 238₀

Egyptian 29 εἰραφιώτης 957₂ Έλευ-

θεριεύς 97₀ Ένδενδρος 946₀ Ένδρχης

1021 1022 έρίβρομος 957₂ Έδαίος

(leg. Εύδιος) 275₃ Εύβουλεύς (?) 119₀

Euhíus 250₄ εΐιος 234₅ 243₃ (?)

246₁ Εύρυβάλινδος 270₅ 271₀ ζεί-

δωρος 275 Έρικεπαίος 1025 Έρως

823₁ θυρσεγής (?) 250₄ θυρσήρης (?)

243₃ Ίαμβαδούλης 820₃ 821 851

Ίατρος 250 Ίσοδαίτης 234 Καθηγε-

μών 287₂ 288₀ (?) 1184₁ κισσοκόμης

(κισσοκόμας) 246₁ Κισσός 413₂ κισσο-

χαίτης 243₃ (?) 246₁ κρύφιος 661₁

λαθικηδής 954₀ Λαφύστιος 899₁ μαι-

νομέναις άνθέοντα τιμαίσι 234₅ Μάσα-

ρις 565₂ Μελίχιος 1092₀ 1093₀ 1112₆

Μελπόμενος 245₅ μαιφόνος 275

Μουσαγέτης 250 Νέος 96 Νυκτέλιος

234 257₄ νυκτέριος 257₄ νυκτίπολος

257₄ νυκτιφαής 257₄ όρσιγύναικα

(acc.) 234₅ Παιάν 250 Παιώνιος 250₄

Πέλεκυς (not Πελεκέας or Πελεκίνος,

nor Πελάγιος) 660 Πιλείστωρος (?)

270 πολύνυμος 1022 Πολύνυμος (?)

1022 Σαβάσιος 270 Σάβος 270

Σάωτης 599₃ Σμύνθιος (?) 250 Συκεά-

της 488₀₍₀₎ Τγιάτης 250₃ Της 275

ύποκόλπιος 250₄ Φαλλήν 522₀ φνσί-

ζφος 954₀ χυρσεγής 250₄ Ωμάδιος

667 f.

Festivals: brumal rites 235 discussed

by Pherekydes of Leros 275 Lenaia

236 Phallagogia 1022 Rural Diony-

sia 236 vernal rites (Theoxenia?)

235

Rites: advent in spring 243 f. a-

wakened from annual sleep by axe

striking caldron (?) 660₀ Bacchants

put bowls of bronze or iron over

their breasts 346₀ βουφόνων...θερά-

ποντα 659₁ death and resurrection

234 dithyramb 234 f. human sacri-

fice at Apsinthos 270₁ human sacri-

fice in Chios 667 f. human sacrifice

in Lesbos 1022 human sacrifice at

Orchomenos in Boiotia 899₁ human

sacrifice in Tenedos 667 f. human

sacrifice in Thrace 1022 mysteries

1030 nocturnal 257₄ sacrifice by

Labyadai 235 243 f. wearing of

white-poplar 471

Priests: Euneidai 245₅ λερεύς διά γένους

1184₁ ιεροφάντης 1025 Vologaisos

269₁

Priestess: πρόμαντις 269₁

Worshippers: Διονυσιασταί 925₀ Διο-

νυσιασταί Εύρυθεμίδιοι 1157₃ θινιάδες

1022 θυστάδες 1022

Personated by Antinoos 97₀ Antiochos

vi 97₀ M. Antonius 97₀ Caligula 97₀

Dionysos (cont.)

Cretan prince (?) 522 Demetrios Poliorketes 97₀ Hadrian (?) 97₀ kings of Thrace 271₀ Mithradates vi Eupator 96₃ 245₀ Nero 96₃ (?) 97₀ 254 (?) 1128₀ Ptolemy xiii Auletes 96₃ various scions of the imperial house 97₀

Myths: Brasiai 671 brings Semele up from spring at Lerna 1022 buried by Apollon at Delphoi 218 ff. cut up, boiled, roasted, and eaten by Titans 218 f. 239 1030 f. Delphoi 239₀ descent to Hades 1022 destroys mice in Rhodes 250₂ guarded by Apollon and Kouretes 1030 his heart placed in a gypsum image by Zeus 1031 his heart rescued by Athena 1031 his limbs arranged by Apollon 1031 instructed and equipped by Mysteris 346₀ invades India 7₂ invents wine 250₃ nursed by Dryades 276 nursed by Hyades 274 f. nursed by Ma 565₂ nursed by Maenads 347₀ nursed by Nymphs 1030 nursed by Polyhymno 1022 Polyhymnos 1022 put together again by Rhea 1032 reborn as Thyonianus (?) 393₀ restored by Apollon 251₂ resurrection 1032 a seven-months' child 237₀ sits on throne of Zeus 1030 slain in bovine form 1030 Telephos 1184₃ Titans 199₂ 218 ff. 251₂ 841 1030 f.

Metamorphosed into bull 932₀ ep. 1030 jay (?) 524 Zeus, Kronos, babe, youth, lion, horse, horned snake, tiger, bull 1030

Genealogy: s. of Semele 220 s. of Zeus 317 1098₀ s. of Zeus by Persephone 1135₄ s. of Zeus by Phersephone or Kore 1029

Functions: chthonian 471 1029 figs 1092₀ 1093₀ health 250₃ rain 274 ff. rebirth of Zeus 381 823₁ snow 275 thunder 852 wine 557₁

Etymology: 271 ff.

Attributes: ass 464 bay-wreath 244 390 (?) double axe 661 drinking-horn 661 grape-bunch 960₀ ivy-wreath 388 jay 275₅ 524 *kántharos* 661 960₀ 1133₁ lyre 244 838 *nebris* 270₃ nightingale (?) 275₃ panther 261 270₃ *φρυγίλος* (?) 275₃ swallow (?) 275₈ *thýrsos* 261 ff. tripod 841 vine-branch 1133₁

Types: Apolline 244 ff. 838 bearded 388 661 in car drawn by panthers 245₀ double bust (with Ariadne) 390 (?) 391 392₁ (?) ep. 661 double bust (with Hermes) 388 double bust (with Satyr) 388 double bust (with Zeus) 388 fire 114 f. horned 244₁ horned babe 1029 on horseback 270₃ 821 infant nursed by Nymph

Dionysos (cont.)

245₀ Janiform (bearded + beardless) 387 light 114 f. with lyre in art, but not in literature 246₀ pillar 164 riding on bull 661 seated as child amid Kouretes 1210 seated as lyre-player 245₃ standing with grape-bunch in raised right hand and *kántharos* in lowered left 960₀ two bearded masks hung back to back on pillar 381 with wings on head 388 youthful head 575₁ Zeus-like 662 f. 847

Identified with Agathos Daimon 1129₀ Apollon 252 ff. Apollon and Helios 253 f. Attis 294 296 298 Ešmun 314₀ Hittite god bearing grape-bunches and corn-ears 565 Jehovah 1197 younger Kabeiros 664₁ Liber 1031 Liber *Pater* 220₀ Osiris 252 Phanes 1026 1051 Sabazios 275 Zagreus 234 1029 Zeus 282 287 f. 288₀

Assimilated to Apollon 244 ff. Thracian rider-god 821 823

Associated with Apollon 164 233 ff. Ariadne 245₀ 245₅ 261 390 (?) 391 661 (?) Athena and Zeus 'Αραβύριος 925₀ the Egyptian Herakles 7₂ Kore 120₁ Maenads 115 246₀ 262 f. 265 Nero 97₀ Oistros (?) 1041 Satyrs 245₅ 246₀ 262 f. 265 314₀ Silenoi 661 Zeus and Themis 261 f.

Compared with Apollon 252

In relation to Agathos Daimon 1129₀ Apollon 267 Ares 565₂ mankind 1032 Semele 663 Zeus 267 ff. 522 1210

Superseded by Apollon 243 ff. 839 841 Christ 1209 f.

— as one of the first three Dioskouroi 1135₄ attendants of, boiled by Medeia 212 effigy of, dedicated to Zeus 958₀ epitaph of 220 mystics of 124₄ mysteries of 882₀₍₁₀₎ nurses of 347₀ pillars of 423 in the plural 252₃ sceptre of 1026 tomb of 219 231 239 toys of 1030 tripod of 231

Dionysos 272

See also Dionysos

Diopeles See Artemis *Types* Διοπερές Dios, island off coast of Kephallenia 908₀ Dios, the Thracian Zeus

Cults: Thrace 277 ff. 288 313 821 Thracio-Phrygians 277 ff. 313 842

Epithets: Νῦνος (hence the Hellenic Δόννυος) 277 288 313 842 Πάπας 277

Functions: sky 277 842 twofold, as Father and Son 288 842

Etymology: 824

Superseded by Zeus Διός 280 f.

Diosatabyriastai 924₀ 925₀ 1129₀ 1157₃

Dios Bous 318₀

Dios Elpides

Cult: Miletos 962₀

Dios Gonai in Boiotia 961₀

Dios Gonai in Lydia 961₀

Dioskouroi

Cults: Aizanoi 313 Akmonia 313
Apameia 313 Mt Argaia 980₀
Athens 1135₄ Bria 313 Etruria 431 f.
1064 Euromos 574 f. Sparta 261₀
436 ff. 1062 Synnada 313 Tarentum
1064 Tauion 1064 Temenothyrai
313 Themisonion (?) 313 Therapne
1064 Tusculum (?) 368₂ Tyndaris
918₀

Epithets: 'Αμβούλιοι 261₀ "Ανακτες 311
1135₄ Λαπέρσα 1069

Festival: Theoxenia 443 1064

Rites: *lectisternium* 443 sacrifice of
oxen 606₃

Personated by Aristomenes and friend
436₀ Atys and Kotys (?) 312 L.
Aurelius Commodus and Antoninus
443 Epiphanes and Kallinikos 442 f.
kings of Sparta 436 440 Nero Caesar
and Drusus Caesar 442 Tiberius
and Germanicus 441 f.

Myths: alive and dead on alternate
days 433 their descendants found
temple on Mt Kasion in Egypt 984₄
feud with sons of Aphareus 437
Gigantomachy 435 in *Iliad* 436 in
Kypria 438 f. in Lykophron 439
in *Odyssey* 437 in Pindar 437 f. life
underground 1064

Genealogy: sons of Tyndareos 918₀

Functions: anthropomorphic sky-
pillars 980₀ both mortal men 436
one mortal, the other immortal
437 f. 440 halves of the sky 432 ff.
843 ἡ συμφωνία τῶν ἀπάντων 434₃
incarnate in kings of Sparta (?) 436
440 living and dead on alternate
days 437 ff.

Attributes: *amphorae* 1062 ff. black
and white *piloi* 435 caps with stars
313₂ 313₄ 313₀ 433 574 f. 1062
dagger 432₃ *dókana* 160 f. 436₈ 841
1063 f. horses 313₂ 313₅ 313₃ knife
432₃ Phrygian caps 432₂ (See also
caps with stars) *piloi* 307 1063 (See
also caps with stars) semicircles
434 sepulchral jars 436₈ 1062 ff.
stars 980₀ (See also caps with stars)

Types: aniconic pillars crowned with
rays 980₀ bearded and beardless
451 on short column or altar 606₃
driving two-horse chariot 1064
Etruscan 160 with heads connected
by forked bar 432₃ with heads con-
nected by pediment 431 432₂ on
horseback 442 479 1064 male and
female 451 with one arm apiece
432 with one wing apiece 432
radiate 432₃ reclining in cave 1064
reclining at least 1064 standing
with horses 1064 standing without
horses 1062 1063 1064

Dioskouroi (cont.)

Associated with Helene 1003 ff. Zeus
1209₂

Compared with children in 'Expul-
sion' tales 1014

In relation to Attis 307 ff.

Superseded by St Peter and St Paul 606

— in folk-tales 1003 ff. jars of 1062 ff.

Diosmilichiaistai 1157

Diosphoros (?) 970₀

Diotima 130₇ 1167

Diphiolos 1167

Dipoinos 739

Dipsakos 904₁

Dirke, the spring 1013

Dirke

Myths: Antiope 1013 1015 Zethos and

Amphion 1013 1015 1019

Type: dragged by bull 1019

Dis (*Dis*) 344₀

See also Zeus

Dis

Cult: Celts 326

Rite: drink-offering of honey and pure
wine 1142₇

Dius

Cults: Rome 724₀ ff. Tiber-island 726₀

Epithets: *Fidius* 724₀ ff. 849 *Sancus*
724₀ *Sancus Sanctus Semo* 724₀
Semo Sancus 724₀ *Semo*
Sanctus 724₀ 725₀

Rites: *aenei orbes* 724₀ 725₀ (?) oath
under open sky 724₀

Functions: lightning 726₀ 849 sky 724₀
725₀

Type: archaic 'Apollon' 725₀ cp. 1222

Identified with Herakles (?) 724₀ Simon
Magus 726₀

Diviana 338₄

See also Diana

Divitia

Cults: Mercurius 64₀ Victoria 64₀

Divlit near Koloë

Cults: Artemis 'Αναίτις ('Αναίτις?)

975₀ Zeus Σαβάζιος 975₀

— sacred trees at 975₀

Dodona

Cults: Dione 350 350₀ 353 Ge (Gaia)

350₁ Zeus 350 353 693₃ 855₂ 960₀

Zeus Δωδωναίος (= Hadrian) 959₀

Zeus Νάιος 350₀ 763₁ 826

Epithet: *δοσχελμερος* 960₀

Rites: caldron of hot water 214 ff.

Hyperborean offerings 497 oracular

caldron 214 priests go with un-

washen feet 960₀ priests sleep on

ground 960₀

Priests: Έλλοί 677 f. Σελλοί 960₀ τό-

μαροι (τόμονροι) 693₃

Priestesses: 'Fly' 215₁ πελειάδες 350

693₃

Myth: Hellos 677 f. 848

— bronze statuettes of Zeus from

739 1222 (?) Coreyraean whip at

826 851 double axe of iron from 678

Dodona (*cont.*)

gong at 133₀ 214₁ 826 1226 oak at
413₂ 677 692 848 painting of 677
small votive axes from 648 677

Dogs-heads 679

Dokimeion, coin of 756₂

Doliche

Cult: Zeus Δολιχαῖος 745₁

Domitian

Personates Zeus 97₀ 1194 cp. 811₅

Domitilla, Catacomb of 1205 f.

Donar

Functions: autumn 62 f. fertility 63₁
thunder 63₁

Etymology: 63₁

Attributes: hammer 64₀ 609 birch (?)
642₃

Identified with Hercules 62 f. 63₁ 64₀

94₁ Iupiter 64₀ 95₂ Volcanus 63₁

Donatus as author of the scholia P.
Danielis on the commentaries of
Servius 1059 cp. 468₁

Donuca, Mt 55

Dorians, *Aggycūs*-pillars of 165 f. originally
an Illyrian tribe 341

Dorylaeion

Cults: Aphrodite 281 Apollon 281
Augustus 281 Dionysos 280₁
Homonoia Σεβαστή 280₁ Mother of
the gods 281 Poseidon 281 Sarapis
281 Zeus Βροντῶν 280₁ 833₄ 836
Zeus Δίος (rather than Δῖος) 280 f.
Zeus Μεληνός 280₁ Zeus Παπίας
Σωτήρ 292₄ Zeus Πατρῶος 280₁ Zeus
Σημαντικός 280₁

— bust of Zeus Βροντῶν from 836
coins of 280₁ seven tribes at 281

Dorylaos (?) 280₁

Dotion

Cult: Demeter 497₅ 683 f.

Myth: Erysichthon 497₅ 683 f. 848

Douris 122₀

Draccena (= Δράκαινα)

Cult: Blatsche 1084

Dracco (= Δράκων, i.e. Glykon)

Cult: Blatsche 1084

Drakon, king of Thebes in Boiotia 1087

Drakon, the river See Orontes

Drepanon in Achaia

Myth: so called after the δρέπανον of
Kronos 448₀

Drepanon (Drepane) in Bithynia

Myth: so called after the δρέπανον of
Zeus 448₀

Drepanon (Drepane) = Phaiakia or Kor-
kyra 448₀Drepanon = Zankle in Sicily 448₀

Dreros

Cult: Zeus Ταλλαῖος 948₁

— oath of 730₀

Drios, Mt, in Naxos

Cult: Zeus Μηλώσιος 918₁

Droiophoroi 411₀Druids regarded oak-mistletoe as fallen
from heaven 643

Dryades 276 683 f.

Dryope

Myth: loved by Apollon 485 f. 486₅

Metamorphosed into black-poplar 486
lotus-tree 486₂

Genealogy: m. of Amphissos by Apollon
486 w. of Andraimon, s. of Ōxylos
486

Superseded by Daphne 486

Dryopes

Cult: πόποι 293₀

— migration of 458 (?) 1123 (?)

Dryops

Genealogy: s. of Apollon by Dia, d. of
Lykaon 486₁ 486₅ s. of Spercheios
by the Danaïd Polydora 486

Dryos 972₀Duana 339₀ See DianaDurocortorum 359₃

Dyauš 1228

Dyrrhachion by euphemism for Epidam-
nos (?) 1112₇ coins of 1159₁

Dysaules (= Hades?) 131 f.

Genealogy: f. of Eubouleus and Tri-
ptolemos 132 f. of Protagone and
Misa by Baubo 131

Ebal, Mt, and Mt Gerizim as two-peaked
cosmic mountain (?) 888₀₍₀₎Ebdomaia 237₀

Ebimi near Amaseia

Cult: Zeus Στράτιος 976₀

Echekrates 209₃

Edessa

Cults: Helios 428 Monimos and Azizos
428 Tyche 429 f.

— coins of 429 f. columns of 428 ff.

Eëtion 317

Egeria

Etymology: 418₀ (?)

Identified with Diana (?) 418₀

Egesta See Segesta

Egypt

Cults: Agdistis Ἐπήκοος 1228 Ammon
767₂ Amoun 293₀ 889₀₍₀₎ ape 987₀
Apis 942₀ baboon 987₀ benefactors
of society 1132₀ Bes 457 cat 987₀
crocodile 987₀ double axe 545₀ fire
34₁ HA of the Double Axe 545₀
Hermes 382₂ Horos 255 ibis 987₀
Kneph 1127₀ Min 767₂ Mouth
(= Isis) 1038 Tefēnet 626₀ Zeus
1023

Rite: head buried separately from
body and replaced by stone image
1218

Myths: anthropogony 1023 cosmic egg
1035 flight of the gods from
Typhoeus 449₀ zoögonia 1023
— Homer indebted to 481₀ pyramids

of 1145_{1(a)} 1145_{1(b)}

Eide (Ide), a Cretan Nymph

Genealogy: d. of Melissos by Amaltheia
and st. of Adrasteia 933₀

Function: protectress of laws 933₀

- Eikthyrnir 305₀
 Eileithyia
Cults: Gortyna 723₀ Hierapytna 723₀
 Megara 168₁ Phaleron 183 Priansos
 723₀ Tegea (?) 1148₄
Epithets: Bvavia 723₀ ἡπια 184₂ λυσί-
 ζωos 184₂
Function: child-birth 709
Attributes: girdle 184 torch (?) 1148₄
 Eilenia
Cult: Athena 625
 — Epeios' axe in temple at 625
 Eirene
Cult: Eumeneia in Phrygia 970₀
Epithets: εὐσεβειστάτη Σεβαστή 970₀
 Λιπαρή 954₀ φιλόλβος 931₀
Personated by Marcia Otacilia Severa,
 w. of Philippus i 970₀
 Eisenlaci 224₁
 Ekbatana, axe-head from 632₀ Ktesias on
 832
 Ektenes 824₀
 El
Identified with Kronos 558₀
 Elagabalos
Cult: Emesa (?) 814₃
 Elaia in Aiolis
Cults: Theos Βασίλεὺς Εὐμένης Σωτήρ
 (=Eumenes ii) 960₀ Zeus Σωτήρ
 955₀
 Elakataion, Mt, in Thessaly
Cult: Zeus Ἡλακαταῖος or Ἡλακατεὺς
 397₀
 Elaphebolia 1140₄
 Elasson in Thessaly
Cult: Zeus Κεραῖνιος 808₀ (13)
 Elateia in Phokis
Cult: Athena Κραταία 1158₁₀
 Elaton, charioteer of Amphiaraios 1071
 Elatos, f. of Ischys 1089
 Elatos, Lapith chief 471
 Elchanos (?) = Velchanos
Cult: Knossos 948₀ (3)
 Elektor
Etymology: 397₀ 947₀
 See also Helios *Epithets* ἡλέκτωρ
 Elektra, d. of Agamemnon 1132₆
Etymology: 397₀ 947₀
 Elektryon
Etymology: 397₀
 Elektryone (Alektrotra)
Cult: Ialysos 499
Rite: precinct must not be entered
 by horse, ass, mule, etc., nor by
 any one with sandals or articles
 made of pig-skin 499₅
 Eleos
In relation to Zeus 875₁ (2)
 — altar of 875₁ (2)
 Eleusis
Cults: Demeter 314₀ 314₂ 730₀ Hades
 314₀ 314₂ Kore 314₀ 314₂ Persephone
 132₂
Rites: burial within the house 1060
 exhibition of corn-ear 291₂ 292₀
 Eleusis (cont.)
 295₂ myrtle-wreaths 1165₁ mysteries
 132₂ poppy-heads 1165₁
Priest: Ιεροφάντης 291₂ 292₀
 — katabasion at 14 Telesterion at
 1229
 Eleuther 190₀
 Eleutherai
Myth: Antiope 1013
 Eleutheria
Cult: Kyaneai 101₁
Epithets: Ἀρχηγέτις Ἐπιφανής 101₁
 Eleutheria, the festival 974₀ (?) 1121₀
 Eleuthernai (Eleutherna)
Cults: Apollon 456₇ Apollon Στυρακλήτης
 491₀ (6) 492₀ (10) Artemis 492₀ (10)
Myth: Eleuther (?) 190₀
 coins of 491₀ (6)
 'El 'Ōlām
Identified with Jehovah 1037
 Elias, St
Cults: Beuyuk Evlia near Amaseia
 975₀ Mt Helikon 898₅ Homolion
 1227 Mt Hymettos 897₅ Lebadeia
 899₂ Paros 875₁ (5)
Epithets: Dry 251₀ Wet 251₀
Attribute: chariot 820
Supersedes Zeus 875₁ (5) 894₁ 894₃ 897₅
 898₅ 899₂ 902₁ 906₀ 922₄ 1073
 1227
 — ascends to heaven by the Milky
 Way 38₅
 Elijah 138₀
 Elioun
Cult: Byblos 886₀ (30)
Epithet: Ὁψιστος 886₀ (30)
Genealogy: f. of Epigeios (Autochthon)
 Οὐρανός and Ge by Berouth 886₀ (30)
 Elis
Cults: Aphrodite Οὐρανία 68₁ Athena
 Ὀλοσμία 291₀ Dionysos 932₀
 Dionysos Ἡρώς 823₁ Hera Ὀπλοσ-
 μία 291₀ Myiacoires 783 Sosipolis
 1151 Zeus Ἀπόμνιος 783 Zeus
 Ὀλύμπιος 728₀
Myth: Salmoneus 825
 Elisha 1134₄
 Elmo, St, fires of 980₀
 Elmes (?) 1149₂ (1)
 Elpides See Dios Elpides
 Elysian Plain (Fields) 224₁ 117 465 469
 Elysian Way 36 ff. 117 840
 Elysium 22 133 840
 Emathia, hill at Antiocheia on the Orontes
Cult: Zeus Βορτιαῖος 1187 f.
 Emesa
Cults: Aglibolos 814₃ Athena 814₃
 Belos (?) 814₃ Elagabalos (?) 814₃
 Iarebolos 814₃ Keraunos 814₃ Mala-
 chbelos (?) 814₃ Seimia (?) 814₃
 Semiramis (?) 814₃
 — relief from 814₃
 Emmeram, St 135
 Emona
Cult: Laburus 609₃

Empedokles 358₀ 432 (?) 505₁ 852 1024 1033

Emporia 94₃ (?)

Emporion

Cults: Eros 1040 Persephone 1040

— coins of 1039 f.

Endoios 410₀

Enhodia

Cult: Larissa in Thessaly 1155

Epithet: *Φαστικά* (?) from Thracian tribe 'Ασταί 1155₄

Associated with Zeus Μελίχιος and Polis 1155

Eniautos (?) 1029 (in Prokl. in Plat. *Cratyl.* p. 110, 20 Pasquali *ἐνιαυτός* Kern would read 'Ενιαυτός)

Enipeus 460

Enkelados

Myths: Athena 713 777₂ 909₀ Zeus 909₀

— in town-arms of Girgenti 915₀

Enneakrounos 1119 1119₄

Ennius, the twelve deities of 100

Enoch 38₅ 138₀

Enorches

Myths: born from egg laid by Daita or Daito (Daiso) w. of Thyestes 1021 founds temple of Dionysos 'Ενόρχης 1021

Etymology: 1021

Enyeus, f. of Homoloia 900₁

Eos See Heos

Ephos

Genealogy: s. of Zeus by Io 961₀

Epeios

Myth: wooden horse 625

Attribute: axe 613 625

Epeiros

Cult: Hadrian 1121₀

— coins of 763; folk-song from 828 f. folk-tales from 671 f. 1006 f.

Ephesos

Cults: Artemis 1082 Artemis 'Εφεσία 405 ff. 962₂ Nyx 1021 Zeus 728₀ 743₇ 962₂ Zeus 'Ολύμπιος 962₂

Festivals: Barbillea 962₂ Hadrianeia 1121₀ Hadrianeia (Adriana, Adriania) Olympia 962₂

Rites: oath by Zeus taken over boar 728₀ thigh-pieces of oxen sacrificed to Zeus 962₂

Myths: Amazons 405 Hippo 405₃

— Artemision at 580₇ 637 f. 1230 coins of 408₀ 409₀ 743₇ 962₂ 963₀ columns dedicated by Kroisos etc. at 580₇ oak-tree at 405 Olympieion at 962₂

Ephesos, personification of the town 319₅

Ephialtes, b. of Otos 129 f. 130₄ 317 712

Ephka, sacred spring at Palmyra 885₍₂₀₎

Ephraem the Syrian, St 116

Epidamnus See Dyrrhachion

Epidauros

Cults: Agathe 1126₀ Agathos Theos 1126₀ Aphrodite Μελίχια 1144₃

Epidauros (cont.)

Apollon Μαλεάτας (Μαλεάτης) 487₃₍₁₎

Apollon Μαλεάτας Σωτήρ 487₃₍₁₎

Artemis Σαρωνία 413₇ Asklepios

413₇ 1085 1177 f. Asklepios Ζεύς

Τέλειος 1076 f. Athena 'Οξυδέρκα

502₂ Auxesia 487₃₍₁₎ Azosioi Theoi

487₃₍₁₎ Ourania, the Carthaginian

goddess 487₃₍₁₎ Tychai 487₃₍₁₎ Zeus

'Αποτρόπαιος 1157₀ Zeus 'Ασκληπίος

1061 1076 f. Zeus 'Ασκληπίος Σωτήρ

1076 f. Zeus Κάσιος 894₂ Zeus

Κτήσιος 1066 Zeus Μελίχιος (?) 1144₃

Zeus Φίλιος 1177 f.

Rite: πυροφορήσας 1126₀

Priest: ιεραπολήσας 1126₀

Myth: Askles 1086

— coins of 1078 f. metopes (?) from temple of Asklepios at 1081 f.

Epidauros Limeria

Cult: Asklepios 1082

Myth: Asklepios arrives as snake on shipboard 1082

Epidotai

Cult: Pagasai 321₁

Epidotas

Cult: Argos 321₁

Epigeios (Autochthon) Οὐρανός, s. of Eliouon

ΤΨίστος by Berouth 886₀₍₃₀₎

Epigonos 955₀

Epikouros, portrait-herm of (with Metrodoros) 390

Epimenides 191 222 451 929₀ 933₀ 934₀

940₀ (?) 941₀ 942₀

Epio, short form of Epione 1086

Epione, w. of Asklepios 1086

Epona 99₄ (?)

Epopeus

Personates Zeus (?) 1146

Myth: 1013

Genealogy: f. of Marathon f. of Sikyon 1146

Identified with Zeus 445

Epula Iovis (Sept. 13 and Nov. 13) 1172₀

Er, ancestor of Joseph 54₁

Er, s. of Armenios 54 114

Er, the Germanic sky-god

Cult: Bavaria 51 1212

Identified with Ziu 50 f. 114

Erato, w. of Malos 488₀₍₀₎

Erebos

Epithet: δμυχλωδης 1022

Genealogy: child of Chronos or Herakles by Ananke or Adrasteia 1022 f. by Nyx of Aither, Eros, Metis 315₄ ep. 1050 f.

Erechtheion at Athens 24 789₇ 792 965₀ 1148

Erechtheus

Cult: Athens 793 f.

Myths: slain by Poseidon 794 slain by Zeus 794 struck by thunderbolt 24

Genealogy: f. of Metion f. of Sikyon

1146 f. of Oreithyia 444 f. of Sikyon

1146 f. of Thespius 1151

Erechthens (*cont.*)

Functions: king regarded as lightning-god 794 1071 lightning 793

Etymology: 793 1146

Identified with Poseidon 793 Zeus 793

Compared with Aleos 1147 Amphiaraios, Latinus, Aeneas 1071

Eresos

Cults: Helios 729₀ Zeus 729₀

Eretria

Cult: Zeus 'Ομολώιος 901₀

— coin of 903₀

Erichthonios

Myth: buried in precinct of Athena at Athens 944₀

Eridanos

Myths: Phaethon and Heliades 472 ff. set in sky as constellation Eridanus or Flumen 476

Etymology: 481 483 (?) 1025

Attributes: branch 479 poplar 468 snake 479

Identified with Padus 476 Rhodanus 476

— at first none other than Milky Way 481

Eridanos, as original name of Phaethon 476₅

Eridanus, the constellation 476 481 483₂

Identified with Neilos 481 1025 Okeanos 481 1025

Eridu 482 f.

Erikepaïos (Erikapaïos)

Cult: Thrace (?) 1025

Myth: swallowed by Zeus 1027

Functions: ἐτέρας ἐφορος δυνάμεως 1025 ζωή 1024 ζωοδοτήρ 1024

Etymology: 1025

Identified with Eros 1039 Metis (masc.)

1024 1039 Phanes 1024 1039 Protonogonos 1027 1039

In relation to Athena 1032

— sceptre of 1026

Erineos 1103

Erinyes

Epithets: Ἀβλαβίαι 1113₀₍₁₎ Εὐμενίδες 1112₇ 1113₀₍₁₎ Σεμναί 1112₇ 1113₀₍₁₎

Rites: offerings without wine 1097₂

Myth: sprung from blood of Ouranos falling on Gaia 447₈

Type: deformed 1100₀

Associated with Zeus, Ge, and Helios 728₀ f.

— enphemistic titles of 1112₇ 1113₀₍₁₎ increasingly subordinated to Zeus 1102₇

Erinyes

Epithets: ἡεροφούτις 1102₇ νυμφόκλαντος 1102₇ ὄρπα 315₃ ὑπερόποιος 1102₇

Functions: angry ghost 207₀ soul of murdered man 1100₀ 1101

Associated with Zeus and Moira 1102₇

In relation to Apollon 1102₇ Eros 315₃

Jupiter 1102₇ Pan 1102₇ Zeus 1102₇

Eriza, coins of 565

Ermine Street 91

Eros

Cults: Aphrodisias 572₁₀ Athens 1043

Emporion 1040 Plarasa 572₁₀

Epithets: Ἄρπυς 315₃ Βακχεύς 316₀

θεῶν πάτερ ᾗδὲ καὶ υἱὲ 316₀ πολυτέρ-
πης 316₅ 1028 στίλβων νῶτον περὶ-
γουν χροσαῖν 1020 1050 Φίλιος (?)

1176₃ Ψίδυρος 1043

Rite: mysteries 1167 f.

Myths: judgment of Eros 949₅ springs from egg laid by Nyx 1039 Typhoeus

449₀ Zeus transforms himself into Eros when about to create the world 316

Genealogy: a bone of contention 316₀ s. of Aphrodite (?) and Ouranos

316₀ s. of Aphrodite and Zeus 316₀

s. of Ge and Ouranos 315₄ s. of Nyx

1020 s. of Nyx and Aither 315₄ 1051

s. of Nyx and Erebus 315₄ 1050 f. (?)

Functions: cosmogonic 316 1019 ff.

1038 ff. funerary 309 male Erinyes

315₃ male Harpy 315₃ primeval

power 315 f. soul 1039 ff. 1050 soul

of the sky-god 315₃ specialised form

of Ker 315₃

Etymology: 315₃

Attributes: χηλαινός 1045 club 1046

globe 1047 lion-skin 1046 thunder-

bolt 1045 f. torch 309

Types: with Anteros 1221 with attri-

butes of Herakles 1046 with attri-

butes of Herakles and Zeus 1046 f.

with attributes of Zeus 1045 ff.

babe 1045 with bird-wings 1050

boy 1044 breaking thunderbolt 1045

bust 572₁₀ Byzantine 1050 carrying

globe 1047 chasing butterfly 1047

child 1045 clinging to swan 1045

in cosmic egg 1048 with crossed

legs and torch reversed (= Thanatos)

1045 embracing Psyche 1050 emerg-

ing from head of Pegasos 1040

genre 1045 ff. Graeco-Roman 1045

Hellenistic 860 1044 f. holding

thunderbolt 1045 hovering youth

124₂ 261 737 on ladder 124₃

Lysippos (?) 1046 modern 1050

nursed by Hermaphroditos 152₀

pantheistic 1047 planting foot on

globe 1047 psychostasia 734₃

Renaissance 1050 riding horse 1040

riding Psyche round race-course

1047 sailing on wine-jar 1047

schoolboy 1048 schoolmaster 1048

sitting on globe 1047 soul 315₃

standing on Aphrodite's arm 1043

steering murex-shell 1047 stepping

down from behind shoulder of

Aphrodite 1044 stripping Hera-

kles of his weapons (?) 1046 torch-

bearing 309 vintage 1050 winged

mannikin 1039 ff. wingless (?) 1050

Eros (cont.)

as Zeus with thunderbolt and sceptre (?) 1045

Identified with Erikepaio 1039 *Metis* (masc.) 1039 *Phanes* 1026 1039 *Protagonos* 1039 *Zeus* 1028

Assimilated to Herakles 1046 *Zeus* 1045 ff.

Associated with Psyche 1045

In relation to Ker 315₃ *Psyche* 315₃ *Wind* 1039 *Zeus* 316₃ 316₅

Survives as early Renaissance putto 1050

Erotes

Types: coining money (?) 1047 f. fulling clothes 1048 *genre* 1047 f. making oil 1047 in nest 1049 selling wine 1048 twining garlands 1047 winged 1050 wingless 1050

Associated with Psychai 1047 f.

Erymne, old name of *Tralleis* 587₂

Erysichthon

Myths: *Dotion* 497₅ 683 f. 848 *Prasina* 497

— hunger of 683 f.

Erysichthon the Giant 684₁

Erythrai in Ionia

Cults: *Ablabiai* 1113₀₍₁₎ *Apollon* 730₀ *Athena* 'Αποροπαία 1157₀ *Demeter* 730₀ *Zeus* 730₀ *Zeus* 'Αποτρόπαιος 1157₀

Esculapius (sc. *Aesculapius*) 1086

Esmun

Cults: *Kition* 1095₀ *Phoinike* 314₀

Type: obelisk 1095₀

Identified with Dionysos Σαβάσιος 314₀ *Kadmilos* 314₀

Esquilinus, Mons 401

Essir-keui in *Bithynia*

Cult: *Zeus* Βροντῶν 835₅

Este

Cult: *Rehtia* 1220

Esus

Cults: *Gallia Belgica* 547₀ *Gallia Lugudunensis* 547₀ 619

Attribute: axe 619

Associated with Iovis and Volcanus 547₀ 619 *Mercurius* and *Rosmerta* (?) 547₀

Eteo-Cretans at Praios 930₀

Eteokles

Genealogy: f. of *Orchomenos* and *Minyas* 1150₅ s. and b. of *Oidipous* 825₂

Eteonos

Cults: *Demeter* Εὐνύδεια 1152 *Oidipous* 1151 ff.

Myth: *Oidipous* 1152

Etruria

Cults: *Aesculapius* 1085 f. *Ani* (= *Ianus*) 338₃ *Charon* 627₃ 803 *Culsanés* 378 *Dioskouroi* 431 f. 1064 god of the Underworld 805 f. 850 *Tina* (= *Iupiter*) 338₃ *Tiv* 339₀ *Uni* (= *Iuno*) 338₃ *Usil* 339₀
— gold necklace from 528

Etrusci, lightning-lore of 5₅ 805 mirrors of 160

Eubolia, three golden children in folk-tale from 1007 f.

Eubouleus (= *Hades*) 118₄ 1113₀₍₂₎

Functions: one of the first three *Dioskouroi* 1135₄ s. of the nether *Zeus* (?) 119₀

Identified with Phanes 1026

Euboulos 190₀

Euchaïtes (= *Hades*) 1113₀₍₂₎

Eudaimonia

Cult: *Philadelpheia* in *Lydia* 1229

Eudoxos 222

Eueides (= *Hades*) 1113₀₍₂₎

Euhemerios 342₀ 554₃ 588 927₁ 928₀ 981₁ 1087 1135₄ cp. 940₀

Eukleia, the goddess 118₃

Eukleia, the festival 118₃

Eukleides, s. of *Kleagoras* 1106 f.

Eukles (= *Hades*) 118₃ 1113₀₍₂₎

See also *Euklos*

Euklos (= *Hades*) 118₃

See also *Eukles*

Eukoline (= *Hekate*) 1114₀₍₄₎

Eumeneia in Phrygia

Cults: *Agathos Daimon* (= the emperor *Philippus* i) 970₀ *Apollon* 571 970₀ *Εὐσεβαστῆ Σεβαστῇ Ειρήνῃ* (= *Marcia Otacilia Severa*, w. of *Philippus* i) 970₀ *Men* 'Ασκαηνός 970₀ *Meter Theon* 'Ανγδιστῆς (= *Αγδιστῆς*) 970₀ *Zeus* Σωτήρ 970₀

— coins of 565 f. 571

Eumenes i divinised as *Zeus Εὐμένης* 960₀ 1228 f.

Eumenes ii divinised as *Theos Βασιλεὺς Εὐμένης Σωτήρ* 960₀

Eumenides

Rites: libation of *μελικρατον* (water and honey) 1142₀ *νηφάλια* 1142

Genealogy: daughters of *Nyx* 825₁

Function: avenge bloodshed 1130₁

— euphemistic names of 1113₀₍₁₎

Eumolpos, a flute-player 670

Euneidai 245₅

Euneos 245₅

Eunomia 954₀

Euphorbos, priestly ruler of *Aizanoi* 964₃

Euphranor 1126₀ 1127₀

Euphronios 121₃

Euripides, portrait herm of (with *Sophokles*) 389 tomb of, struck by lightning 9

Euromos

Cults: *Dionysos* 575₁ *Dioskouroi* 574 f.

Zeus 572₇ 573₄ 574 f. 1220 *Zeus Εὐρωμενός* (?) 589₀

Priests: dedicate temple-columns 580

— coins of 572 ff. 1220 site of 588₇

Europe

Myth: *Zeus* 348 929₀ 1131₁

Compared with *Themis* 267₅

Euros

Type: horse 830₇

- Euryale 718
 Eurydike
 Myth: Orpheus 211₂ 1022
 Eurykomis 1141
 Eurymede, m. of Bellerophon 721₂
 Euryodeia (Euryodia)
 Genealogy: m. of Arkeisios by Zeus 1152₄
 Function: earth 1152₄
 Eurypylos 281₄
 Eurytos
 Genealogy: b. of Kteatos 317 s. of Molione, nominally by Aktor, really by Poseidon 1015₈
 Eusebeia, former name of Kaisareia in Kappadokia 978₀
 Eustasia 954₀
 Euthymos, statues of, struck by lightning 9
 Euxeinos by euphemism for Axenos 1112₇
 Exouanoun, old name of Aizanoi 964₃
 Eyuk, Hittite sculptures at 620 f.
- Fagus
 Cult: Aquitania 402₁
 Fagutal 401 403₀
 Falacer
 Cult: Rome 1226
 Epithet: *Dius Pater* 1226
 Falerii
 Cult: Ianus 373
 Festival: Struppearia 1171₁
 Fama 915₀ (?)
 Faolan 683
 Fata
 Attributes: baskets 862₁₀ scales 862₁₀
 Types: spinning 862₁₀ weighing 862₁₀
 Fauna
 Epithet: *Bona Dea* 724₀
 Faunus
 Associated with Picus 400
 Faunus, king of Aborigines 404₀
 Faustulus 1016
 Felicitas 71 (?) 98₁
 Fenians 682
 Fenrir (Fenris-wolf) 62₁ 305₀
 Feralia 19₀
 Fimmilena
 Cult: Eborcovicium 51₁
 Fin 682 f.
 Fintra 682
 Fisos (Fisovios)
 Cult: Umbria 724₀
 Epithet: *Saucios* 724₀
 Fiumicino, *koïros* of 1221
 Florianus, M. Annii, statue of, struck by lightning 10
 Flumen, the constellation 476
 Fons
 Cults: Ianiculum 368₃ Lambaesis 369₀
 Associated with (Aqua) Ventina and Vires 306₄
 See also Fontus
 Fonteii 368₂
- Fontes
 Cult: Rome 369₀ 401₀
 Associated with Iupiter *Optimus Maximus Caelestinus* 369₀ Iupiter *Optimus Maximus Caelestinus* and Minerva 401₀
 Fontus
 Cult: Tusculum (?) 368₂
 Genealogy: s. of Ianus 368 394₃
 Type: bifrontal 368
 See also Fons
 Forrinae See Nymphs
 Fortuna
 Cult: Rome 1195₂
 Function: one of the Penates 1059
 Attributes: *cornu copiae* 95₁ globe beneath foot 862₁₀ steering-paddle 95₁ wheel 57₆
 Associated with Iupiter 1195₂ Minerva 95₁ 96
 In relation to Minerva 95
 — on Iupiter-column (?) 71
 Frampton, Roman villa at 604
 Freyia 682
 Frijia
 Attribute: necklace 61₀
 Identified with Iuno 59 94₁
 Differentiated into Iuno and Venus 67
 Furiae 808₀₍₁₇₎ 1102₇
 Furi 368₂
 Furor 862₁₀
 Furrina
 Cult: Rome 808₀₍₁₇₎
- Gabriel 793₄
 Gadeira
 Cult: Herakles 423
 Gaia
 Cults: Delphoi 500 1216 Dodona 350₁ Laodikeia on the Lykos 1186 Pergamon 1185
 Epithets: *ἀνθοτρόφος* 1216 *εὐρύστερνος* 176₁ *Μήτηρ* 350₁
 Rite: drink-offering of honey and pure wine 1142₅
 Myth: birth of Zeus 925₁
 Genealogy: d. of Phanes by Nyx 1026 m. of Kronos 447₈ w. of Ouranos 447₈
 Function: primeval power 315
 Attributes: corn-ears 1186 *cornu copiae* 1185 1186 turreted crown 1185
 Types: recumbent 1885 standing 1185 f.
 See also Ge
 Gala 40₃ 43₄
 See also Galaxias, Milky Way
 Galaria or Galarina
 Cults: Dionysos 1133₁ Zeus *Σωτήρ* 1133₁
 — coins of 1133₁
 Galatia
 Cult: Zeus *Βροντῶν* 835₅
 Galaxias 42₃ 42₄ 43₄
 See also Gala, Milky Way
 Galba 7

Galerius

Personates Iupiter 1194

Galla Placidia, Mausoleum of 1208 1208₆

Galli

Rite: use vervain for casting lots and chanting oracles 395₂

Gallia Aquitania, coins of 1040

Gallia Belgica

Cults: Esus 547₀ Mercurius 547₀

Rosmerta (?) 547₀

Gallia Lugudunensis

Cults: Esus 547₀ 619 Iovis 547₀ 619 pear-tree 1215 f. Vulcanus 547₀ 619

— burial within the house in 1059 tombstones dedicated *sub ascia* in 547₀

Gallus, king of Pessinous (?) 970₀

Ganymedes

Myths: buried on Mt Olympos in

Mysia 953₂ Mt Gargaron (Gargara)

950₀ golden vine 281₄ Tantalos

212₅ 953₂ Zeus 188₀ 281₄ 933₀

Genealogy: f. of Ballenaïos by Medesigiste 270₅

Types: with eagle 188₀ 189₀ with eagle and golden vine (?) 281₄

Gargaris, the district 949₅

Gargaron (Gargara), Mt 949₅ ff.

Cult: Zeus 950₀ ff.

Myths: Ganymedes 950₀ Paris 950₀

Zeus consorts with Hera 950₀

Gargaros, the town 950₀ 951₀ f.

Gargaros, s. of Zeus at (by?) Larissa in Thessaly 950₀

Gaza

Cults: Bes 674 Janiform god and

goddess 673 f. Kronos (?) 675 Mar-

nas 675 Rhea (?) 675 Satyric god

674 Zeus Ἀλδήμιος or Ἄλδος 675

1187₀ Zeus Κρηταγενής 675

— coins of 673 ff. cosmic picture at 828

Gazaka

Cult: fire 34₁

Ge

Cults: Alopeke 1115 Athens 729₀

Bosporos Kimmerios 729₀ Cher-

sonesos Taurike 729₀ Delphoi 176₁

841 Dodona 350₁ Karia 729₀ Knidos

729₀ Magnesia ad Sipylum 729₀

Paphlagonia 729₀ Pergamon 729₀

955₀ Phaselis 729₀ Smyrna 729₀

Sparta 487₃₍₁₎ 729₀ Thermos in

Aitolia 729₀

Epithets: Εὐρύστερνα 176₁ Εὐρύστερνος

176₁ Θεμέλη (= Σεμέλη) 279₃ Θέμις

176₁ 266 f. (?) 268₀ 841 (?) Θνώνη

279₃ Καρποφόρος 21₄ μᾶ 294₀ μέλαινα

176₁ μήτηρ 1023

Rite: οὐλαί, οὐλόχνηται 18₀

Myths: golden apples 1020 f. Palikoi

909₀ sends up fig-tree to shelter

Sykeas or Sykeus 1103₃

Genealogy: d. of Elioun Ἰψιστος by

Ge (cont.)

Berouth 886₀₍₃₀₎ d. of Phanes by

Nyx 1026 m. by Ouranos of Klotho,

Lachesis, Atropos, the Hekaton-

cheires Kottos, Gyges, Briareos,

and the Kyklopes Brontes, Steropes,

Arges 1023 m. of Aetos 933₀ m. of

Eros by Ouranos 315₄ m. of Kekrops

1121 m. of Manes by Zeus 312 m.

of Okeanos and Tethys by Ouranos

1020 m. of Titanes by Ouranos 1023

m. of Typhon by Tartaros 448₂ m.

of Zeus 294₀ w. of Zeus 292₄

Functions: fertility 267 crops 350₁

Attributes: κτεῖς 268₀ lamp 268₀ mar-

joram 268₀ omphalós 231 239 841

sword 268₀

Type: praying Zeus to rain 21₄

Identified with Apia (Api) 293₀ Chthonie

351₁ Semele 279₃ Themis 176₁

Associated with Poseidon 176₁ Zeus

266 f. 292₄ Zeus and Helios 729₀

884₀₍₀₎ Zeus, Helios, and Erinyes

728₀ f. Zeus Μολίχης and Athenaia

1115

— omphalós of 231 239 1216

See also Gaia

Gebeleizis

Cult: Getai 227 805 822

Etymology: 227₄ 805 822 f.

Identified with Salnaxis (Zalmoxis)

227 822

See also Zibebeizis

Gela

Myth: Entimos and Antiphemos are

bidden to beware of τὸν Τετράωπον

322₀ 322₇

Gelas, the river in Sicily

Type: bull 910₁

Geloni tattooed 123₀

Gemini 430 477₈

— Didyma named after (?) 318

Genes, river in Pontos 617

Genetean headland

Cults: Zeus Γενηταῖος 616 Zeus Εἰ-

ξείνος 617 1097₀ Zeus Ζείνος 617

Genii

In relation to Manes, Lemures, Larvae,

Lares familiares 1059

Genius

Cult: Mogontiacum 96₂

Epithet: generis nostri parens 1059

Genealogy: f. of Tages 1060 s. of

Iupiter 1060

Attributes: acerra 1060 patera 1060

Types: anthropomorphic 1060 snake

1060

Identified with Iupiter 1060 Lar

1059

Assimilated to Nero 1060

— of a man corresponds with Iuno

of a woman 1059 on Iupiter-

columns (?) 71

Genius Caeli Montis

Cult: Rome 400₁₁

- Genius Canabensium (?) 1214
 Genius Fontis
Cult: Lambaesis 369₀
Associated with Inpiter Propagator
Conservator 369₀
- Genius huius loci
Cult: Sirmium 1194₁
Associated with Inpiter Optimus Maximus 1194₁
 See also Genius loci
- Genius Iovialis
Function: one of the Penates 1059
- Genius Iovii Augusti
Cult: Rome 1194₁
- Genius Iovis 1060
- Genius loci
Cults: Divitia 64₀ Mogontiacum 620₂
 See also Genius huius loci
- Genius Neronis 96 98 cp. 1060
- Genzano 419 f. 420₁
- George, St 925₀
- Geraistos
Cult: Artemis Βολοσία 906₃
- Geraistos, Cape
Cult: Zeus (?) 903
- Geraistos, eponym of Cape Geraistos
Genealogy: s. of Zeus and b. of Tainaros 903₁
- Gerania, Mt
Cult: Zeus (?) 897₁
Myth: Megaros (Megareus) 897₁
- Gerizim, Mt
Cults: Iupiter Peregrinus 887₀₍₃₁₎
 Iupiter Sarapis (?) 888₀₍₁₀₎ 983₀
 Jehovah 887₀₍₃₁₎ mountain-top 888₀₍₁₀₎ the Virgin 888₀₍₁₀₎ Zeus Ἐλλήνιος 887₀₍₃₁₎ 983₀ Zeus Ξένιος 887₀₍₃₁₎ 983₀ Zeus Ὑψίστος 887₀₍₃₁₎ 888₀₍₁₀₎ 983₀
 — Antiochos iv Epiphanes and 1189₁ and Mt Ebal as two-peaked cosmic mountain (?) 888₀₍₁₀₎ ruins on 888₀₍₁₀₎
- Gerlando, St
Supersedes Zeus Ἀταβύριος or Πολλεύς 910₁
- Germanicus Caesar
Personates Zeus 260₀
 — house of 147
- Germans, divination of 635
- Germanus, St 214₀
- Geryones or Geryoneus
Myth: Milky Way 37₂
Epithet: τρικέφαλος 716
- Geta
Cult: Pergamon 1186
Personates Zeus 1186
- Getai
Cults: Gebeleïzis 227 805 822 (See also Zibeleyzis) Salmoxis (Zalmoxis) 227 822 851 Zibeleyzis 822 851 (See also Gebeleïzis)
 — spoils of 982₀ tattooed 123₀
- Ghel-Ghiraz near Amaseia
Cult: Zeus Στράτιος 976₀
- Giant
Attributes: club 80 82 pair of clubs 80
Types: bovine 953₃ with snaky legs 76₀ 82
- Gigantes
Myths: attempt to reach heaven in folk-tale from Zakynthos 505 f. Gigantomachia 82 712 f. 752₄ 830₇ 831₁ 911₀ 953₃ 973₁ men made from their blood 1032 sprung from blood of Ouranos falling on Gaia 447₈
Types: hoplites 712 with horns 399₁ with leaf-shaped ear 399₁ with snaky legs 399₁ 973₁ 1213
 — as arms of Girgenti 911₀ 915₀
- Girgenti, arms of 911₀ 915₀ See also Agrigentum
- Gjölde in Lydia
Cult: Thea Ὑψίστη 881₀₍₂₀₎
- Glanum 359₂
- Glaukos of Anthedon 414₁
- Glaukos, s. of Minos
Myths: Iapyges 30 raised from dead by Asklepios 1087
- Glaukos, s. of Sisypchos 720 721₂
- Glykon
Cults: Abonou Teichos 1083 ff. 1114₀₍₇₎
 Apulum 1084 Nikomedeia 1084
Epithets: βασιλεὺς 225 Drakco (= Δράκων) 1084
Oracles: 225 1083 f.
Rite: mysteries 1084
Priests: ἰατροὶ 1084 ἱεροφάνται 1084
Types: snake with human head 1084 snake with more or less human face 1084
Identified with Khnemu-snake 1084
- Gnathia, terra-cotta group from 831₁
- Gnossus See Knossos
- Gnostics, amulets of 625 f. 938₀ (?) 1084 double axe survives in teaching of 611 ff. formulae of 1084 tattooed 123₀
- Goitosyros See Oitosyros
- Golgoi
Cults: Theos Ὑψίστος 879₀₍₁₅₎ 980₃ Valc(h)anos (?) = Velchanos 948₀₍₅₎ Zeus Φαλκάνος (?) or Φαλχάνος (?) = Φελχάνος 948₀₍₅₎
 — sarcophagus from 717 f.
- Gomphoi
Cults: Zeus Ἀκραίος 871₃₍₂₎ Zeus Παλάμιος 1099₀
- Gonai Dios Hyetion (later Deusion?), on Mt Tmolos 957₂
 See also Dios Gonai
- Gongosyros See Oitosyros
- Gongyle (?) 824₇
- Gonnoi
Cult: Athena Πολιάς 870₀
- Gordios (Gordies), s. of Midas 311₈
- Gorgippia
Cult: Theos Ὑψίστος 883₀₍₂₇₎ 884₀₍₁₀₎ 948₂

Gorgon

Type: with two snakes rising from shoulders and two others held in hands 930₀

Compared with 'Minoan' snake-goddess 930₀

In relation to Athena 502₂

See also Gorgoneion, Gorgones, Medousa

Gorgoneion 123₀ 375 377 457 717 757₆ 808₀₍₁₇₎ 930₀ 1155₇

See also Gorgon, Gorgones, Medousa

Gorgones 718

Gortyna

Cults: Aphrodite 723₀ Apollon *Ἰϋθίος* 731₀ Apollon *Ἰϋτίος* (= *Ἰϋθίος*) 723₀ Ares 723₀ Artemis 723₀ Asklepios 1085 Athena *Πολιούχος* 731₀ Athena *ᾠλεπία* 723₀ Eileithyia *Βινάρια* 723₀ Europe 946₀ 947₀ Hera 723₀ Hermes 723₀ Hestia 723₀ Korybantes (Korybantes) 723₀ Kouretes (Korettes) 723₀ Leto (Lato) 723₀ Nymphs 723₀ 731₀ Velchanos (?) 947₀₍₂₎ Zeus 947₀ Zeus *Βιδάτας* 723₀ Zeus *Δικταίος* (?) 723₀ (Zeus) *Φελχάνιος* (?) 947₀₍₂₎ Zeus *Κρηταγενής* 731₀ Zeus *᾽Οπάτριος* 723₀ Zeus *Σκόλιος* 723₀

Festival: Velchania (?) 947₀₍₂₎

Myths: Zeus and Europe 947₀

— coins of 946₀ Python at 948₀ treaties of 934₀

Gortynia, district of the Morea, Kyklops in folk-tale from 993

Gortys

Cult: Asklepios 1090

Gosforth, the sculptured cross at 305₀

Gothia

Cult: Jupiter (Thor) 620

Goths

Gournia, 'Minoan' shrine at 538

Graeco-Libyans

Cult: Zeus 1111

Graeco-Scythian kings, coins of 607 f. 613

Greece, burial within the house in 1060 f. Sun, Moon, and Star in folk-tale from 1003 f.

Greuthungi 107₀

Gryneion (Gryncia)

Cult: Apollon 489₀₍₄₎

Myth: contest of Kalchas with Mopsos 489₀₍₄₎

— *omphalós* at 167

Gümbet in Phrygia

Cult: Zeus *Βροντῶν* 835₄

— altar from 836

Günjarik in Phrygia

Cult: Zeus *Βροντῶν* 835₄

Gunther 447₆

Gwydion 52

Gygis 559 561 1023

Gythion

Cults: Helios 259₀ Selene 259₀ Zeus *Βουλαιός* 259₀ Zeus *Τεράστιος* 31

HA of the Double Axe

Cult: Egypt 545₀

Type: a mountain with two or more crests 545₀

Hades

Cults: Eleusis 314₀ 314₂ Samothrace 314₀ 314₂

Epithets: 'Αγασίλαος 1113₀₍₂₎ 'Αγήςανδρος 1113₀₍₂₎ 'Αγησίλαος 1113₀₍₂₎ 1168₅ 'Αρκεσίλαος (?) 1156 'Αρχέλαος (?) 1168₅ Δυσάυλης (?) 131 *δυσκίνητος* 1164₀ Εὐβουλεύς 118₃ 1113₀₍₂₎ Εὐειδής 118₃ 1113₀₍₂₎ Εὐκλειής (?) 118₃ Εὐκλής (?) 118₃ Εὐκλῆς 118₃ 1113₀₍₂₎ Εὐκλος 118₃ Εὐκόλος (?) 118₃ Εὐχαίτης 118₃ 1113₀₍₂₎ 'Ηγεσίλαος 1113₀₍₂₎ 'Ηγησιλέως 1113₀₍₂₎ 'Ισοδαίτης 1113₀₍₂₎ Κλύμενος 1113₀₍₂₎ 1113₀₍₃₎ κρατερός 1113₀₍₂₎ μέγας 666₂ Πασιάναξ 1113₀₍₂₎ Περικλύμενος 1113₀₍₂₎ Πλούτων 1113₀₍₂₎ Πλούταρχος 1113₀₍₂₎ 1168₅ Πλουδαίμων 1113₀₍₂₎ Πλουδέγμων 1113₀₍₂₎ Πλουδέκτης 1113₀₍₂₎ Πολύξενος (?) 1113₀₍₂₎ πολυξενώτατον Ζήνα (v. l. Δία) τῶν κεκμηκότων 1113₀₍₂₎ Πουπύμων (?) 627₃ Πυλδοχος 1113₀₍₂₎ πυλάτης 1113₀₍₂₎ πυλάτης κρατερός 1113₀₍₂₎ τοῦ κατὰ χθονός | Διός (αἰδον cold.) νεκρῶν Σωτήρος 1125₀

Attributes: fork (?) 227₄ 798 ff. 850 1225 horn (?) 785 rod 166₄ trident 800₆ two-pronged spear (?) 798 ff. white-poplar 471

Identified with Axiokersos (?) 314₂ Milky Way 42 43 Zeus 1058 Zeus *καταχθόνιος* 582₄

Associated with Zeus and Poseidon 785

— in Greek epitaphs 1164₀ marriage with 1164 ff. name of, taboo 1114₀

Hadran

Cults: Mt Aitne 630 Syria 910₀

Genealogy: f. of Palikoi 910₀

Identified with Hephaistos 630

Hadrian

Cults: Aizanoi 1120₀ 1121₀ Athens

1120₀ 1121₀ Epeiros 1121₀

Epithets: νέος *Ἰϋθίος* 1120₀ 'Ολύμπιος

1120₀ 1121₀ Πανελλήνιος 1120₀ 1121₀

Ἰϋθίος 1120₀ *Ζεὺς Δωδωναίος* 1121₀

Festivals: Hadrianeia 1121₀ Hadrianeia (Adriana, Adriania) Olympia 962₂

Priest: president of Panhellenic council 1120₀ 1121₀

Personates Zeus 260₀ 280₁ 343₀ 956₀ 959₀ f. 962₂ 1120₀ 1121₀

— as favourite of Zeus *Κάσιος* 986₀

Hadrianeia 1121₀

Hadrianeia (Adriana, Adriania) Olympia 962₂

Hadrumetum

Cult: Deus *Pelagicus Aerius Altissimus* 'Ιδω 889₀₍₃₄₎

- Haeva**
Cult: Batavi 64₀
Hageladas 741 ff. 749 890₈ 1222 1223
Hageladas, the younger (?) 742₃ 742₄
Hagia Triada
Cults: Dionysos (?) 522 524 double axe
 522 Velchanos 947₀₍₁₎ Zagreus (?)
 522 (Zeus) *Φευχάνος* 947₀₍₁₎
Rite: sacrifice of bull 517 522
 — *sarcophagus* of painted limestone
 from 516 ff. 652 657 677 692 845
Hagios Onuphrios, spear-head from 799
Haimonioi
Cult: Korybas 295
Haimos, Mt 108
Myth: Zeus fights Typhon 449₀
Halaesa See Alaisa
Halieus 715₄ 1037
Halikarnassos
Cults: Aphrodite (*Ἀκράα*?) 872₀₍₅₎
 Apollon *Ἀργυιεύς* 163 Artemis 164₈
 Hermes 872₀₍₅₎ Zeus *Ἀκραίος* 872₀₍₅₎
 cp. 872₀₍₆₎ 963₃ Zeus *Ἀσκραίος*
 872₀₍₅₎ Zeus *Κώμυρος* 1228 Zeus
Λαβράνδος 585₃
Myth: Pegasus 721₂
 — coins of 721₂ 872₀₍₅₎ the Mausoleion at 1146₀₍₆₎
Hallowmas 326₄
Hallstatt, axe-heads from 618 632₀ 635
Halmos, s. of Sisypheos and f. of Chrysgone 1150₄
Halos
Cult: Zeus *Λαφύστιος* 904₁ 1226
 — coins of 904₁
Ham 35
Hamar (Hamer) 660₁
Hapi Kema 772₁
Hapi Mehit 772₁
Hariasa 57₃
Harii tattooed 123₀
Harma near Mykalessos 815₇ 816₀
Harma near Phyle 815 831₀ 898₀
Harmodios 1172
Harpasa 958₀
Harpasos, s. of Kleinis 463₁
Harpe = Phaiakia or Korkyra 448₀
Harpe, w. of Kleinis 463₁
Harpokrates
Cults: Athens 985₀ Pelousion 986₀
Function: youthful Horos 986₀
Attributes: hem-hem crown 986₀ pomegranate 986₀ sceptre 986₀
Associated with Pan 986₀
Harpolykos 713 (?)
Harpy
In relation to Eros 315₃
Harpyiai
Myth: pursued by Boreadai 907₂
Hathor 409₀
Hati 305₀
Hebe
Epithet: *πρόνια* 584₀
Type: introduction of Herakles to Olympos 737
Hebrews 115₂
Hecate
Cult: Rome 835₀
Genealogy: m. of Ianus by Caelus 368₃
 See also Hekate
Heddernheim
Cult: Deus *Casius* 983₀
Hegesilaos (= Hades) 1113₀₍₂₎
Heimdallr 305₀
Hekaerge (Arge) 452 452₁₁ 501 1226
Hekaergos 452 f.
Hekate
Cults: Lagina 714₂ Panamara 879₀₍₁₇₎
 Panormos near Kyzikos (?) 882₀₍₆₎
 Rome 307₀ Stratonikeia 714₂ 714₃
Epithets: *Ἀρστη* *Χθονία* 1114₀₍₄₎
Ἀρδοφόρος 714₃ *Εὐκοκλή* 1114₀₍₄₎
θεῶν μήτηρ 328₇ *καλλιγένηθλος* 328₇
Καλλίστη 1114₀₍₄₎ *Κράταις* 1114₀₍₄₎
μεγασθενής 328₇ *πολυώνυμος* 328₇
προθυραία (*προθύραϊε*?) 328₇ *Σώτειρα*
 879₀₍₁₇₎ *Χθονία* 1114₀₍₄₎ *Χθονική* (*sic*) 695₀
Festival: *πανηγύρεις* 714₂
Rite: libation of honey 1142₈
Priest: *hierofanta* 307₀
Genealogy: d. of Demeter 1032
Attributes: kállathos with crescent 714₂
 torch 714₂
Types: *Hecatae* 307₀ holding torches 1874 (?)
Identified with Artemis 1029 1032
 Bendis 314₀ Kabeiro 314₀ Semiramis 695₀
Associated with Zeus 714₂ 714₃ (Zeus) *Βροντῶν* 835₀ 838
 See also Hecate
Hekatoncheires
Genealogy: sons of Ouranos by Ge 1023
Hektor
Cult: Thebes in Boiotia 961₀
Myths: Apollon 459 buried at Ophry-nion 961₀ sacrifices to Zeus 950₀ cp. 8
In relation to Paris 447₅ Zeus 8
Heleia 930₀
Cults: Artemis 931₀ Athena 931₀ Atlas 931₀ Hera 931₀ Leto (?) 931₀ Nike 931₀ Poseidon (?) 931₀ Zeus 931₀ Zeus *Δικραίος* 930₀ 931₀ 932₀
 See also Palaikastro
Helene
Cult: Tyndaris 918₀
Myths: brought up as d. of Leda 1015
 dedicates electrum cup, modelled on her own breast, in temple of Athena at Lindos 346₀ Menelaos 1044
Genealogy: d. of Tyndareos 918₀ d. of Zeus by Leda and st. of Klytimestra 1015₇ d. of Zeus by Nemesis 1131₁
Type: radiate 432₂ (?)

Helene (cont.)

Associated with Dioskouroi 432₂ (?)
1003 ff.
— in folk-tales 1003 ff.

Helenos

Myth: founds Bouthroton (Bouthrotos)
in Epeiros 348₆

Heliadai 479

Heliades

Myths: escort Parmenides up Milky
Way 42 f. 476 shed tears of amber
484 499₁

Metamorphosed into alders 472 black-
poplars 472 484 f. larches (?) 402₀
472₉ oaks 472₁₀ poplars 472 483 495

Types: mourning 479 transformation
into trees 473 ff.

Helikon, Mt

Cults: St Elias 898₅ Zeus 'Ελικώνιος
898₅

Myths: Muses dance round Hippo-
krene and altar of Zeus 898₅ singing-
match with Mt Kithairon 899₀

Heliopolis in Syria

Cults: Iupiter 886₀₍₃₀₎ Iupiter *Heliopo-*
litanus 745₁ Zeus 886₀₍₃₀₎

Helios

Cults: Alexandria 889₀₍₃₃₎ Apollonia
in Illyria 485 Athens 729₀ 1114
Badinlar, in Phrygia 568 Bosporos
Kimmerios 729₀ Chersonesos Tau-
rike 729₀ Edessa 428 Eresos 729₀
Gythion 259₀ Karia 729₀ Magnesia
ad Sipylum 729₀ Paphlagonia 729₀
Pergamon 729₀ 955₀ 1185 Phaelis
729₀ Rhodes 469 Sahin in Phoi-
nike (?) 886₀₍₃₀₎ Smyrna 729₀ Sparta
729₀ Mt Taleton 890₂ Thermos in
Aitolia 729₀

Epithets: 'Ανέκτρος (?) 886₀₍₃₀₎ ἡλέκτωρ
499₂ 499₃ 499₄ Νέος 98₀ ὁ προπάτωρ
θεός...Πύθιος 'Απόλλων Τυρμναῖος
562 δς πάντ' ἐφορᾷς καὶ πάντ' ἐπα-
κούεις 728₀ πατήρ 1130₁

See also Elektor, Hyperion

Festival: Tlapolemeia 469

Rite: sacrifice of horses on Mt Taleton
890₂

Priest: ἱερεὺς 562₂

Personated by Nero 98₀ 254 254₅

Myths: Auriga 477₇ Cygnus 477₇
Eridanus 477₇ Hyades 477₇ Phae-
thon 473 ff.

Genealogy: f. of Elektryone (Alekt-
trona) 499 f. of Pasiphae 947₀ f. of
Phaethon by Klymene 473₃ f. of
Triopas by Rhodos 684₂ forefather
of Idomeneus 947₀

Attributes: cock 947₀ torch 478 wreath
of white-poplar 469

Types: bust 1185 bust on couch 1171₃
colossal 254₅ in four-horse chariot
975₀ on horseback 473 475 475₆ 478
radiate bust with crescent (!) 664₁
radiate head, facing 469; seated 479

Helios (cont.)

Identified with Antoninus Pius 321 f.
Apollon 164₁ 562 568 Apollon and
Dionysos 253 f. Lairmenos 568
Mithras 886₀₍₃₀₎ (?) Phanios 1051
Theos Hypsistos 882₀₍₁₎ Tyrinnos
562

Associated with Monimos and Azizos
428 Selene 1171₃ Zeus and Ge 729₀
884₀₍₁₎ Zeus, Ge, and Erinyes 728₀ f.
Zeus, rivers, earth, and chthonian
powers 728₀ Zeus Μετλίχιος 1114

Supersedes Apollon 730₀

Superseded by Phoibos 'Απόλλων 500

— connected with Aurelii 321 gates
of 41 horses of 828 851

Hell

Types: gaping monster 138₀ harrowing
of Hell 138₀

Hellanikos 1023

Hellas personified 853

Helle

Myth: golden ram 899₁

Hellenes, the Thessalian tribe 894₃

Helloi 677

Hellos 677 f. 848

Hemithrea

Cults: Kastabos 670 f. Tenedos 670 f.
847

Myths: sent to sea in a coffer 669 ff.
swallowed by earth 670

Functions: childbirth 671 cures 671
earth 670 f. 673

Henny-penny 54₃

Heos (Eos)

Myths: *psychostasia* 734 supplicates
Zeus 753₃

Genealogy: m. of Memnon by Tithonos
281₄ cp. 734

Hephaistia in Lemnos

Cult: 'Επῆκοος Theos Ὑψιστος 878₀₍₇₎

Hephaistion (Hephaistia) in Lykia 972₁

Hephaistos

Cults: Mt Aitne 630 Olympia 706₅
Olympos in Lykia 972₁ Siderous
972₁

Epithet: 'Ολύμπιος in Lykia 972₁

Myths: presents Polytechnos with
double axe 693 sceptre of Zeus
547₂ 956₂ 1132₄ 1132₀ shield of
Achilles 972₁

Genealogy: f. of crabs 665 667 f. of
Palikoi 910₀ f. of Thaleia and gf.
of Palikoi 909₀

Attributes: blue pilos 386₅ dogs 630
double axe 709 f. perpetual fire 630

Identified with Chrysor 715 Hadran
630 Ptah 34₁ Zeus Μετλίχιος 715

Associated with Athena 1137 Zeus 972₁
— road-making sons of (= Atheni-
ans) 817 cp. 628₄

Hephaistos, Mts of, in Lykia 972₁

Hera

Cults: Aigion 210₀ Amastris 707 Mt
Aracinaion 894₁ Argos 290₀ 515

Hera (cont.)

1144₂ 1156₅ Athens 1119₁ Boiotia 731₀ Chalkis in Euboia 981₀ Elis 291₀ Gortyna 723₀ Heleia 931₀ Hierapytna 342₀ 723₀ 1157₄ Itanos 929₀ Kebrenioi 130 Mt Kithairon 898₆ 899₀ Mt Kokkygion 893₂ Kroton 1021 Lebadeia 899₂ Lyttos 723₀ Messene 728₀ Mykenai 515 Mylasa 592 Olympia 706₅ Orchomenos in Boiotia 1150 Panionion 259₀ Paros 131 Phokis 731₀ Plataiai 899₀ Priansos 723₀ Mt Pron 893₂ Sparta 515 Sykaiboai 130 Tenedos (?) 662 Thebes in Boiotia 899₀ Thespiiai 899₀ Triphylia 291₀

Epithets: Ἀκρία 1156₅ Βασίλεια 731₀ Βασίλις 900₀ Ἐξακροστήρια 1093₁ Ζυγία 60₀ 695₀ 723₀ 954₀ Ἰσοτελής 1029 Κιθαίρωνία 899₀ Λακινία 291₀ 1021 λευκώλενος 343₀ Μηλιχία (= Μελιχία) 1157₄ Ὀπλοσμίλα 290₀ 291₀ πότνια 583 584₀ Τελέια 893₂ 1150

Rite: libation from first *kratér* to Zeus and Hera 1123₇ 1124₀

Priests: among Kebrenioi 130 among Sykaiboai 130

Priestess: virgin 210₀

Personated by Alkyone 1088

Myths: consorts with Zeus on Mt Gargaron 950₀ consorts with Zeus on Mt Oche 902₁ consorts with Zeus in Rhapsodic theogony 1029 golden apples 1021 Iason 1088 Kallisto 228₈ Merops (?) 1132₁ reconciled to Zeus on Mt Kithairon 898₆ retires to Euboia 898₆ rouses Titans to attack Zagreus 1030 sends crab to attack Herakles 665₃ taken by Rhea to Okeanos and Tethys 1020 transforms Aetos into eagle 933₀ wooed by Ephialtes 130 wooed by Ixion 1088 wooed by Zeus clandestinely 1020 wooed by Zeus on Mt Kokkygion 893₂

Genealogy: d. of Phanes by Nyx 1026 w. of Zeus 584₁ 954₀

Attributes: cuckoo-sceptre 893₂ lilies 515 lion-skin 515 sceptre 707 1178 (See also cuckoo-sceptre) sword 713 716 vervain 395₂ vine-wreath 515

Types: branch of tree 899₀ enthroned 706₅ Gigantomachy 713 introduction of Herakles to Olympos 771 Janiform head (with Zeus) (?) 662 lopped tree-trunk 899₀ Polykleitos 893₂ 1143₁ 1178 with vine-wreath and lion-skin 515

Identified with Semiramis 695₀

Associated with Zeus 259₀ 592 707 776₃ 893₂ 894₁ 900₀ 1137 1144₂ 1150 1157 Zeus and Athena (= Capitoline triad) 319₇ Zeus, Demeter Θεσμοφόρος, Kore, Baubo 259₀

Hera (cont.)

In relation to Zeus 693

Supersedes Rhea 515

Superseded by ἡ ὑπεργαία Θεοτόκος 1119₄
— garden of 1021 meadow of 1021
tear of (vervain) 395₂

Heraia 757

Herakleia ad Latmum

Cult: Zeus Λαβράνδος 585₃

— treaty of, with Miletos 318₀

Herakleia Pontike

Cult: Zeus Σηράτιος 976₀

Myth: Herakles plants two oaks 976₀
— coins of 560₃

Herakleia Salbake

Cult: Asklepios 1080

— coins of 1080

Herakleitos 12 13₁ 130₇ 805₆ 852 855₂ 856₉ 858₆ 1024 (?) 1033

Herakles

Cults: Acharnai 163₃ Aigion 742₅ Arnepolis (? in Mesopotamia) 469₁ Athens 163₄ 875₁₍₂₎ 1116 f. Baris in Pisidia 446 f. Chios 1157₁ Gadeira 423 Kaulonia (?) 1041 f. Mt Laphystion in Boiotia 899₁ Mt Oite 903₂ Rhodes 469 Rome 783 Selge 492₀₍₁₀₎ Selinous 489₀₍₁₀₎ Senones (?) 445 f. Skythia 292₄ Tarsos 560 Tyre 423 f.
Epithets: Αἰγύπτιος 7₂ ἀνίκητος 292₄ Ἀπόμνιος 783 Διὸς παῖς 273 Χάρου 899₁

Personated by Nero 98₀

Myths: Antaios 134₁ apples of Hesperides 134₁ brings white-poplar from banks of Acheron 469 brings wild-olive from land of Hyperboreoi to Olympia 466 brings wild-olive from Istrian land 501 Cerynean hind 465 f. 843 cuts club from wild-olive on Saronic Gulf 466 Geryones 37₂ Hesperides 1017 Hippolyte 559 f. Hydra 665₃ Hyperboreoi 1041 (?) Kerberos 469 899₁ Kerkopes 1041 f. (?) Kyknos 274₀ makes wild-olive spring up at Troizen 466 Omphale 559 560₈ pillars 422 f. plants two oaks beside altar of Zeus Σηράτιος at Herakleia Pontike 976₀ pyre 23 903₂ rape of Delphic tripod 199₂ sacks Oichalia 902₂ sacrifices to Zeus on Mt Kenaion 902₂ sacrifices to Zeus at Olympia 467 slays Kalchas, of Siris in Lucania 490₀₍₁₀₎ Tarsos 570₄ worried by flies at Olympia 783

Genealogy: b. of Iphikles 317 1017 f. of Telepolemos 469

Functions: ἡ δύναμις τῆς φύσεως 434₃ time 469, world-creating 1023

Attributes: apple (?) 445 bow and club 446 knife (?) 445 lion-skin 1116 sword, bow, and club 446 wreath of poplar 388₈ wreath of white-poplar 469

Herakles (cont.)

Types: beardless 742₅ dicephalous

445 ff. double bust (with Hermes)

388 fighting Centaur 615₂ (?) four-

armed 446 Gigantomachia 777₂

Hageladas 742₅ introduction to

Olympos 735 ff. 771 1167 Janiform

(bearded + beardless) (?) 388₈ Ly-

sippos 1046 Myron 1078 snake with

heads of god, snake, lion 1023

stripped of weapons by Eros 1046

winged snake with heads of god,

bull, lion 1022 with club and bow (?)

903₂ with Theseus and Peirithoos

211₂ wreathed with white-peoplar 469

Identified with Dius Fidius (?) 724₀

Ophiouchos 241₄ Sandas 560

Associated with Apollon 241₁ Asklepios

241₄ Zeus 492₀₍₀₎ Zeus and Athena

1078 Zeus, Athena, Apollon 875₁₍₂₎

Zeus 'Ολύμπιος 1157₁ Zeus Παπίας

Σωτήρ 292₄

Compared with Asklepios 241₄

In relation to Iphikles 445 447₅

— hunger of 683 pillars of 422 f.

pyre of, on Mt Oite 903₂

See also Hercules

Herculeum, paintings from 143 f. 1202 f.

Hercules

Cults: Batavi 64₀ Rome 400₁₁ 469 783

Thessalonike 1194₄ Tibur 328₃

Epithets: Augustus 65₀ 1194₄ Barbatus

64₀ Deusoniensis 57₃ Iulianus 400₁₁

Magusanus 57₃ 64₀ Maliator 64₀

Personated by Commodus 255₀ 400₁₁ (?)

903₂ Maximian (Herculius) 903₂

Myth: Myiagrus 783

Function: autumn 62 f. 94₁

Attribute: club 62 f.

Types: bearded 62 64₀ colossal 254₅

Identified with Donar 62 f. 63₁ 64₀ 94₁

Associated with Apollo and Diana 59₀

Iuno, Mercurius, Minerva 57 ff.

Iupiter 1194₄ Minerva and Iuno 89

In relation to Iupiter 95₂

— on column of Mayence 96

See also Herakles

Hercynian Forest 466

Herkyna

Cult: Lebadieia 1073 1075

Myth: Kore 1075

Function: stream-goddess 1075

Attributes: goose 1075 snake coiled

round staff 1075

Associated with Zeus 1073 1075

Compared with Demeter 1075 Hygieia

1075

Herkynia 1075

Hermazontes 1157₃

Hermanon See Hermes

Hermaphroditos

Myth: reared by Naiades on Mt Ide in

Crete 933₀

Types: herm 1091 nursing Eros 152₀

Hermeias See Hermes

Hermeracrae 388

Hermes

Cults: Ainos in Thrace 496₀ Athens

1043 1117 Egypt 382₂ Gortyna 723₀

Halikarnassos 872₀₍₅₎ Hierapytna

723₀ Kaulonia (?) 1042 Kyzikos 834

Magnesia ad Sipylum (?) 957₀ Meta-

pontum 118₃ Mostene 563 Nisyros

1157₃ Olympia 231₈ 859 878₀₍₅₎

Orchomenos in Boiotia 1150₀ Pei-

raieus 487₃₍₁₎ Polyrrhenion 1042

Priansos 723₀ Tallaia range 948₁

Thespiiai 1150₀ Troizen 466 Vola-

terrae (?) 383

Epithets: Ἀγώνιος 1042 (?) Ἀργεῖφόντης

385₀ ἀργεῖφόντης 384₀ 956₂ διάκτορος

384₀ 954₀ 956₂ διπρόσωπος 382₂ Δρό-

μιος 1042 δῶτορ ἐδών (ἐδών) 385₀

Ἐναγώνιος 859 Εὐκόλος 118₃ θέσιμος

876₀₍₈₎ θυραῖος 955₀ Καταιβάτης 14

κερδῶος 31₇ Κτάρος 384₀ οἶνιος (?)

1042 Περφεραῖος 496₀ Πολύγυος 466

Τρισμέγιστος 611 943₀ χαριδῶτα 385₀

Χθόνιος 14 1130₁ Ψιδυριστής 1043

ψυχοπομπῆς 563

Rite: libation from first *kratér* 1124₀

Worshippers: Ἐρμαῖζοντες 1157₃

Myths: Amphion 1013 conducts god-

desses to judgment of Paris 266

conducts Io to Zeus 961₀ consorts

with Apemiosyne 923₀ 924₀ Lykos

1013 sceptre of Zeus 547₂ 956₂

sinews of Zeus 449₀ slays Argos

379 f. steals oxen of Apollon 1042 (?)

uses Typhon's sinews as lyre-

strings 450₀ Zethos and Amphion

1019₂

Genealogy: f. of Pan by Penelope 691

s. of Pikos who is also Zeus 942₀

s. of Polyktor 384₀ s. of Zeus 385₀

Functions: bearer of oblations to the

dead 384₀ chthonian 385₀ 1068 1075

dispenser of treasures 385₀ divinised

ancestor (?) 1068 messenger 479

phallic 1068 pillar 383 slayer of

Argos (?) 385₀ slayer with lightning-

flash (?) 385₀

Etymology: 383₇

Attributes: caduceus 1117 endromides

713 lance 713 oinochoé 1117 pétasos

383 386 388 713 snakes 1111 vervain

395₂ winged caduceus 718 winged

cap 718 winged hat 388 winged

sandals 718

Types: bifrontal 341₀ 382 f. column or

pillar of stone 384₀ double bust

(with Dionysos) 388 double bust

(with Herakles) 388 double bust

(with Hestia) 392 double bust (with

Zeus) 388 (?) Gigantomachy 713

heap of stones 383₇ 384₀ herm 152₀

384₀ 834 955₀ Janiform head (with

Zeus) 1219 Lysippos (?) 859₈ phallic

post 384₀ Pheidias 479₀ psycho-

stasia 733 resting 859₈ seated 751₁

Hermes (*cont.*)

Identified with Kasmilos 314₂ Monimos
428 Phaunos 694₀ 943₀ Thoth 611
Trophonios (Trepheonios) 1075

Associated with Aphrodite 146₂ 872₀₍₅₎
1043 Daimones 1150₉ Polis 1155₆
Zeus 957₀ (?)

Compared with Plouton 385₀ Zeus 385₀
Zeus Κτήσιος 384₀ Zeus Κτήσιος and
Penates 1068 Zeus Πλουτοδότης 385₀
— blood of (vervain) 395₂ sceptre of
1132₄ 1132₆

Hermes, the planet

Function: λόγος 558₀

Hermione

Cults: Demeter Χθονία 1077 Trajan
1180₄ Zeus Ἀσκληπιός 1077 Zeus
Ἀσκληπιός 1061 Zeus Ἐμβατήριος
(= Trajan) 100₆ 1180₄

Hermippe, d. of Boiotos 1150

Hermopolis

Cults: ogdoad 701₀ Ostanes 701₀

Herodotos, portrait-herm of (with Thoukydides) 389 f.

Heroës

Cult: Athens 1123

Rites: food fallen on floor reserved for
them 1129₂ libation from second
kratér 1123

Heroïs 240 242

Heros

Cults: Alexandria 1127₀ Megara 896₀
897₀ Olympia 897₀

Hesiod, portrait-herm of (with Homer)
389

Hesione, d. of Danaos 1150

Hesperides

Epithet: λεγύφωνοι 1030

Myth: golden apples 1017 1021

Hesperos 261 430₄ 430₆

Hestia

Cults: Aigai in Aiolis 259₀ Athens 259₀
Delphoi 1216 Gortyna 723₀ Hierapytna 342₀ 723₀ Kos 19₀ 238₀ Lyttos
723₀ 934₀ Miletos 317₀ 1220 Paros
875₁₍₅₎ Pergamon 259₀ Phaleron
183 f. Philadelphieia in Lydia 960₀
1229 Priansos 723₀ Skythia 292₄
Sparta 259₀ Syracuse 916₀

Epithets: Βολλάτα (? Βόλλατα) 259₀
Βουλάτα 259₀ 317₂ Δημήτη 875₁₍₅₎
Ταυλά 19₀ 238₀

Rite: meal burnt 19₀

Personated by Agrippina, w. of Germanicus Caesar 260₀

Function: cosmic 43 316₀

Types: double bust (with Hermes)
392

Identified with Tabiti 293₀

Associated with Zeus 259₀ 317₂ 960₀
Zeus Εὐμένης 1223

Heudonos 587

Hiera in Lesbos

Cults: Apollon Μαλδεις 488₀₍₂₎ Artemis
488₀₍₂₎

Hierapolis in Phrygia

Cults: Apolline hero 571 Apollon Ἀρχηγέτης 567 Attis 306₁ emperor 571
Lairbenos 566 Mother of the gods
306₁ youthful hero (? Lairbenos) on
horseback bearing double axe 566
Zeus Βοῖζος (Βωῖζος) 570 Zeus Τρώιος
571₆

Festival: Hilaria 306₁

— coins of 565 f. 571 1158₀ *kata-basion* at 14

Hierapytna

Cults: Aphrodite 723₀ Apollon Πύτιος
(= Πύθιος) 723₀ Ares 723₀ Artemis
723₀ Athena Παιδιάς 723₀ Athena
Σαλμωνία 723₀ Athena Ὀλερία 723₀
Eileithyia Βιναρία 723₀ Hera 342₀
723₀ Hera Μηλιχία 1157₄ Hermes
723₀ Hestia 342₀ 723₀ Korybantes
(Kyrbantes) 723₀ Kouretes (Koretes)
723₀ Leto (Lato) 723₀ Nymphs 723₀
Zeus Βιδάρας 723₀ 934₀ Zeus Δικταῖος
342₀ 723₀ 929₀ cp. 930₀ Zeus
Μηλιχίος 1157₄ Zeus Μοννίτιος 723₀
Zeus Ὀπάτριος (= Φάτριος) 342₀ 723₀
Zeus Σκόλιος 723₀
— coins of 342₀ oath of 723₀ 731₀
929₀

Hiera Syke 1103

Rite: exhibition of fig (?) 291₂ cp. 292₀
1103

Myth: Demeter reveals fig to Phytalos
291₂ 1092₀ 1103

Hierokaisareia in Lydia

Cults: Dionysos Ἱεροκεπαῖος 1025 Theos
"Ἰψιστος 881₀₍₂₀₎

Priest: ιεροφάντης 1025

Hieron Oros in Crete 945₂

Hieron, the potter 777

Hieronymos 1023

Hiketesia 1040

Hilaeira

Cult: Sparta 1015₇

Associated with Phoibe 1015₇

Hilaria 306₁

Himera, coin of 558₁

Hippa See Hipta

Hippodameia, d. of Danaos 1150₂

Hippodameia, d. of Oinomaos 706₆

Hippodameia, w. of Autonooos 414₂

Hippokrene 893₆

Hippolyte, queen of the Amazons

Myth: Herakles 559 f.

Hippolytos

Myths: Artemis 393 buried beside
temple of Aphrodite Κατασκοπία at
Troizen 944₀ death 414 f. Nemi
149 Phaidra and Theseus 1043
raised from dead by Asklepios 394₂
1087

Genealogy: s. of Theseus 1087

Functions: mythical prototype of *rex*
Nemorensis 399

Type: Janiform (with Virbins) 392 ff.

In relation to Artemis 149 414 417

Hippothoitis, a Tegeate tribe 1148 1149₀

Hippothoon 1137₂

Hippothoos, s. of Lethos 1154₃

Hipta 347₀ (?) 957₂ (?)

Hiram 425

Hiranyagarbha 1035

Identified with Brahmā 1035 Prajāpati 1035

Histie See Hestia

Hittites

Cults: Artemis (?) 410₁ bull of bronze or iron or silver 910₁ dagger-god (akin to Kronos?) 550 ff. 845 god with grape-bunches and corn-ears 564 f. lion-god (akin to Kronos?) 550 ff. Sutekh 621 f. 623 Tešub 766₁ 767₀ 910, winged deities 457 youthful god bearing double axe 599₂ youthful god on lioness (?) 552

In relation to Amazons 560 Artemis Χιρώνη (?) 410₁ Iupiter *Dolichenus* 615 Tenedos 662 Zeus 'Αραβύριος in Rhodes 615

— axes of 560 double eagle of 779₂ reliefs of, from Babylon 766₁ 767₀ reliefs of, at Eyuk 620 f. reliefs of, from Sinjerli 767₀ rock-carvings of, at Boghaz-Keui 550 ff. 845 thunder-weapon of 790

Hlōðyn 66₀

Hludana 65₁ See also Hluðena

Hluðena 65₁ See also Hludana

Hōðhr

Myth: stabs Baldr with lance of mistletoe 305₀

Holda 66₀

Functions: snow 66₀ spinning 65 66₀ winter 65 66₀

Identified with Minerva 65 66₀ 94₁

In relation to Milky Way 66₀

Holden 66₀

Holl 66₀

Holle 66₀

Holmos (?) 209₂

Holy Cross Day 326₄

Homer, apotheosis of 1203₄ indebted to early Orphic theogony 1020 omits mere magic 989 portrait-herm of (with Hesiod) 389

Homole (Homolos), Mt

Cult: Zeus 'Ομολώιος (?) 904₄

Homolion

Cults: St Elias 1227 Zeus 'Ομολώιος (?) 1227

— bronze rings from 166₂

Homoloia, d. of Enyens 900₁

Homoloia, festival of Zeus 'Ομολώιος 900₁

Homoloion, Mt, near Thebes in Boiotia

Cult: Zeus 'Ομολώιος (?) 900₁

Homonoia

Cult: Dorylaeion 280₁

Epithet: Σεβαστή 280₁

Homoroka 558₀

Honos

Type: with sheathed sword and cap-tured armour 99

— on column of Mayence 96 100

Hoplodamos (Hoplodamos?) 291₀

Horae

Associated with Ianus 336₀

Horai

Genealogy: daughters of Zeus by Themis 37₁ 94₂

Functions: attendants of Zeus 94₂ seasons 479 year 94₂

Etymology: 94₂

Types: four Seasons pass over starry globe beside Tellus reclining under vine 373 four Seasons sent forth from the orbis annuus held by Iupiter 372 f.

Associated with Apollon and Pan (?) 165₀ Zeus 94₂

— as attribute of Zeus 1138₅ symbols of 1054

Horatii 363 f.

Horatius Cocles, statue of, struck by lightning 9

Horkos

Genealogy: s. of Eris 723₀ s. of Zeus 723₀

Horomazes See Ahura Mazdāh

Horos

Cults: Athens 985₀ Denderah 773₀ Egypt 255 Koptos 450₀

Myths: eye swallowed by Typhon 450₀ nursed by Isis 986₀

Genealogy: s. of Isis 126

Etymology: 255

Types: child seated on lotos 773₀ hawk on lotos 774₀ holding genitals of Typhon 450₀

Identified with Apollon 252 255

— ladder of 126 soul of, identified with Orion 450₀

Hortensii 117

Hrimnir 682

Hūdānś (= Ὑδηνός?)

Cult: Sardeis 1227 f.

But see Ἰ'Adānś

Hulda 66₀

Hulle 66₀

Hungary, prince with golden sun and princess with golden moon in folk-tale from 1012₁

Hunni

Myth: sword of Mars 548₀

Hyades 274 f.

Hyades, the constellation 477

Hyakinthia 246₁

Hyakinthos

Myth: slain by *diskos* of Apollon 1156

In relation to Apollon 491₀₍₆₎ (?) 1042 (?) Dioskouroi 435 (?)

Hyde, old name of Sardeis 1228

Hydisos

Cult: Zeus Ἀπειος 705 f. 848

— coins of 705 f.

- Hydra
Myth: Herakles 665₃
- Hygieia
Cults: Oropos 1072 Philadelpheia in Lydia (?) 1229
Epithet: *θεσπεσίη* 954₀
Attributes: sceptre 1077 snake 1075
Type: seated 1072 1077
Identified with Salus 94₃
Associated with Amphiaraios and Pan 1072 Asklepios and Telesphoros 1078
Compared with Herkyna 1075
- Hyllos 902₂ (?)
- Hymenaios 1164₀
- Hymettos, Mt
Cults: Apollon *Πρόβιος* 897₅ Zeus 873₁ Zeus *Ὀμβριος* 897₅ 1226 Zeus *Τμήτριος* 897₅
- Hynnaron, Mt
Cult: Zeus *Ἵνναρεῖς* 987₁
Etymology: 987₁
- Hypaipa
Cult: youthful hero with double axe and bay-branch in guise of Apollon *Τέρμνος* 564
- Hypata
Cults: Hermes 1155₅ Polis 1155₅
- Hypatios, St 32 f.
- Hypatos, Mt
Cult: Zeus *Ἵπατος* 875₁₍₁₎ 898₂
- Hyperbios 712
- Hyperborean Land 465
- Hyperborean Maidens, arrival of, in Delos 453₃ bring bronze tablets to Delos 1226 grave of, in Delos 466 names of 452 f.
- Hyperboreoi 493 ff.
Cults: Apollon 501 844 Artemis *Ὀρθία* (?) 501
Epithets: *δάμων*... *Ἀπόλλωνος θεράποντα* 465 *χιλιερεῖς* 465 500₁
Rites: offerings sent to Apollon at Delos 497 ff. with pl. xxvi *περφερέες* 495₀ sacred things wrapped in wheat straw 497 498₂ 500 f. sacrifice of asses to Apollon 463 f. 843
Myths: Apollon 459 ff. 484 493 843 Delos 452 f. Delphoi 169 452 499 844 Herakles 466 1041 (?) Kroisos 465
Etymology: 494 ff. 495₀
In relation to *Agyieūs*-pillars 169 499 f. amber-routes 493 f. 497 ff. China (?) 495
- Hyperes, king of Troizen 414₂
- Hyperion
Epithet: *ἡλέκτωρ* 499₂ 947₀
Function: sun 947₀
- Hyperoche 452 f. 466 501
- Hyperochos 452
- Hyperphas 1122₇
- Hypnos
Cult: Sikyon 321₁
Epithet: *Ἐπιδώτης* 321₁
- Hypnos (cont.)
Genealogy: b. of Thanatos 317
Attribute: horn 1127₀
Types: 1127₀
- Hypseus 1123
- Hypsistarioi 885₀₍₂₈₎
- Hypsistanoi 885₀₍₂₈₎
- Hypsistos
Cults: Ak Tash (Temenothyrai?) in Lydia 881₀₍₂₀₎ Ioudaia 888₀₍₃₂₎ 889₀₍₁₀₎ Kappadokia 885₀₍₂₈₎ Sari-Tsam in Lydia 881₀₍₂₀₎
Epithet: *Παντοκράτωρ* 885₀₍₂₈₎
Rite: lamp-lighting 881₀₍₂₀₎
Worshippers: *Ἵψιστάρριοι* or *Ἵψιστιανοί* 885₀₍₂₈₎
 See also Elioun, Theos Hypsistos
- Hypsouranios 715₄ 981₁ 1037
- Hyria 30
- Hysmine 1141
- Hysminias 1141
- Ia, betrothed to Attis 970₀
- Iachchos
Epithet: *Νέος* 97₀
Personated by Antinoos 97₀
- Ialysos
Cult: Elektryone (Alektрона) 499
- Iambe
Myth: Demeter 821 851
- Ian
Identified with Zan 341 344 353 842
 — in the Salian hymn 330₀ 331₀ 341
 See also Ianus
- Iana
Epithet: *Arquis* 339₀
Functions: arches 339₀ moon 339₀
Etymology: 338₀ 340₂
 See also Diana
- Ianiculum 368₃
- Ianos See Ianus
- Ianus
Cults: Aenona 325 Corinium in Dalmatia 325 Etruria 378 Falerii 373 Iulia Apta 325 Lambaesis 369₀ Noricum 324 Ouxenton (?) 386₁ Philadelpheia in Lydia 374 Rome 364 ff. Salona(?) 325 Tusculum (?) 368₂ Volaterrae (?) 383
Epithets: *anni origo* 336₁₀ *annorum nitidique sator pulcherrime mundi* 336₁₀ *antiquissimus divom* 335₁ *Augustus* 325 *biceps* 336₁₀ *Cameses* or *Camises* (?) 330₀ 331₀ *Conserverator* (?) 327 327₁₁ *Culsāns* 378 *Curiatius* 364 *deorum deus* 337₄ *divom deus* 337 *duonus* (*duenos*?) 330₀ 331₀ *duonus Cerus* (*duenos Ceros*?) 330₀ 331₀ 724₀ *ἐφορος πάσης πράξεως* 338₃ *ἐφορος τοῦ παντός χρόνου* 336₈ *Geminus* 324 337₄ 338₃ 358 360 365 *lucifer annorum* 336₁₀ *Iunonius* 336₈ *Matutinus* 338 *Pater* 325 335₁ 336₅ 337₄ 338 369₀ 377₁ *Pater Augustus* 325 *Ποπάνων* 338₃

Ianus (cont.)

προπάτωρ 328₇ πρώτος τῶν ἀρχαίων
θεῶν 335₃ quadrifrons 360₃ Quirinus
364₁ 377₂ temporis auctor 336₆
θεὸς ἀρχαιότατος τῆς Ἰταλίας 335₂
ἑπατος Ζεὺς 328₇ (See also Ζεὺς
ἄφθιτος) Vaeosus 325 veterum pro-
merios recum (vetesom promesios
recom?) 330₆ 331₀ Zeu Loidorie
(Ieu Loidosie?) 330₀ 331₀ Ζεὺς
ἄφθιτος 328₇ (See also ἑπατος Ζεὺς)

Festivals: Kalendae Ianuariae 336₆
Kalendae Octobres 364

Rites: archway at entrance of Roman
Forum closed in peace, opened in
war 341₀ 358₅ cakes (πέπανα) offered
on the Kalendae 338₃ Ianuli chanted
by Salii 375 f. passing under the
yoke (?) 359₆ twelve altars to suit
twelve months 336₈

Personated by Caracalla 371 Com-
modus 370 Cn. Pompeius Magnus
371 Salii (?) 375 f.

Myths: drives Sabines out of Rome
by flood of water 394₃ first king of
Italy 368₃ founds Ianiculum 368₃

Genealogy: f. of Aion 337 f. of Canens
394₃ f. of Fontus 368 394₃ f. of
Tiber 394₃ h. of Iuturna 368₃ 394₃
s. of Caelus and Hecate 368₃

Functions: air 335 archway 330₀ bright
sky combined with dark sky (?) 378
chaos 335 cosmic power 336 day
336 doorway 340₂ eternity 336 ini-
tiator 1090 Kalendae 336₈ king 330₀
months 336 an older Jupiter 335 ff.
oldest god of Italy 335 seasons 336
sky 335 337 ff. 338₀ 354 f. 842 sun
336 time 336 universe 335 year 336

Etymology: 335₀ 338 ff. 340₂

Attributes: πέτασος 383 (?) 386 staff
385

Types: archway 354 ff. 405 842 bearded
bifrontal head 326 ff. 331 ff. bearded
and beardless bifrontal head 387 (?)
cp. 842 beardless bifrontal head 331
334 368 ff. bifrontal god 341₀ 367 ff.
378 bifrontal god standing beneath
arch 365 f. 842 face of Alexander
combined with face of Antoninus
371 face of Commodus combined
with face of Jupiter (?) 370 quad-
ruple 373 triple (?) 373₅ vault (See
archway)

Identified with Aion 337 Apollon 339₆
Celtic Janiform god 324 ff. Chaos
335₀ Jupiter 328 365 Kronos 374
Llyr 326 Saturnus 374 Zeus 328₇

Associated with Horae 336₀

In relation to Jupiter 32₈₆ 331 335 ff.
353 842 Penates 335 Zan 842

Superseded by January 373 f.

— and Jupiter on coins 331 ff. and
Jupiter in the Salian hymn 328 ff.
archway of, at entrance of Roman

Ianus (cont.)

Forum 341₀ 355 ff. in the plural
(=anni) 336₁₀ significance of the
double face of 378 ff. transformed
into Persephone 370

See also Ani, Anigemius, Ian

Ianus, an Italian king 330₀

Iao

Identified with Adonai 889₀₍₁₀₎ Deus
Altissimus 889₀₍₃₄₎ Theos Hypsistos

889₀₍₁₀₎

Iaon, river in Peloponnesos 413₁

Iapetos 894₀

Iapheth (Japheth) 694₀

Iapodes tattooed 123₀

Iapyges 29 ff. 559

Iapygia 29 f. 559

Iapyx

Genealogy: s. of Daidalos 30

Iardanos, river in Crete 1025

Iardanos, river in Elis, 1025

Iardanos, river in Lydia 1025

Iarebolos

Cult: Emesa 814₃

See also Iaribolos

Iaribolos

Cult: Palmyra 885₀₍₂₀₎

See also Iarebolos

Iason

Myths: caldron of apotheosis 211 Hera

1088 Kirke 1097₂

Genealogy: descended from Aiolos 1088

Type: swallowed by snake 222₂ 1217

Iasos

Cults: Zeus 879₀₍₁₇₎ Zeus "Υψιστος
879₀₍₁₇₎ 963₅

Iasos, b. of Dardanos 317

Iberians 340₃

Idaeon Cave, excavation of 935₀ ff. in rela-
tion to Hagia Triada 522₁ rock
crystal from 927₀ týmpna from
697₀ 770₂

See also Ide, Mt, in Crete

Idaeon Daktyloi See Daktyloi

Idaia, as name of Crete 940₀

Idaia, w. of Zeus 940₀

Idalion, silver bowl from 553

Idas

Myths: Leukippides 438₂ Marpessa
439₁₄ Tyndaridai 437 ff.

Genealogy: b. of Lynkeus 317

Ide, Mt, in Crete 932₁

Cults: Daktyloi 232₀ 929₀ Holy Cross
(Timios Stauros) 935₀ Zagreus 838
934₀ Zan 934₀ Zeus 941₀ Zeus B-
dáras 934₀ Zeus 'Idaios 549 838
932₁ ff. 980₅

Festival: trieteric 934₀

Rites: annual dance of modern Cretans
on summit 939₀ funeral offering to
Zeus 934₀ 942₀ thrice nine days
spent in Idaeon Cave 934₀ 942₀,
throne thrown annually for the god
934₀ 942₀ cp. 940₀ wearing of black
wool 934₀ 942₀

Ide, Mt, in Crete (*cont.*)

Myths: Hermaphroditos reared by Naiades 933₀ Kouretes 549 Kronos 549 Telchines 933₀ Zeus 230 932₁ 933₀

Etymology: 932₁

— Arkesion, a cave on 549 939₀ ascent of 939₀ fruitful poplar (or willow) in mouth of Idaean Cave on 932₁ Idaean Cave on 230 933₀ ff. 935₀ ff. Idaean Cave on, visited by Epimenides 933₀ 934₀ Idaean Cave on, visited by Pythagoras 933₀ 934₀ plateau of Nida on 935₀ 937₀ summit of called Psiloriti 935₀

See also Daktyloi, Idaean Cave

Ide, Mt, in Phrygia 949₅ ff.

Cults: Kybele 950₀ Mater *Idaea* 950₀ Meter 'Idaia 950₀ Zeus 855₂ Zeus 'Idaios 297₅ (?) 950₀ ff. Zeus *Ilarpōs* 950₀

Epithets: μητέρα θηρών 950₀ πολυπίδαξ 949₅ 950₀ πολύπτυχος 950₀ σκολο-πενδρώδης 949₅

Myths: birth of Daktyloi 949₅ Daktyloi sons of Agdisthios (Agdestis?) by Ide 970₀ Διὸς ἀπάτη 1021 Ide, d. of Melisseus 949₅ judgment of Eros 949₅ judgment of Paris 949₅

Etymology: 932₁ 949₅

— in relation to Hyperboreoi (?) 453 solar phenomenon on 949₅

Ide, personification of Mt Ide in Phrygia

Type: wreathed with fir 949₅

Ide, d. of Melisseus 949₅

Ide, m. of Idaean Daktyloi 970₀

Idmon 471

Idomeneus

Myth: Phaistos 947₀

Genealogy: descended from Helios 947₀ s. of Deukalion, s. of Minos, s. of Zeus 793₇

Idrieus 715

Iguvium

Cult: Iupater *Sancius* 724₀ f.

Iki kilisse in Galatia

Cult: Zeus *Βροντῶν* 835₅

Ikonion

Cults: Agdistis (Angdistis) 970₀ Meter *Βοηθηνή* 970₀ Meter Theon 970₀ Theoi *Σωήρες* 970₀

— *stèle* from 799

Ilia 1016

Ilion

Cults: Athena 'Ιλιάς 950₀ Zeus 'Ιδαίος 950₀ f.

— coins of 950₀

Ilissos 1115 ff. 1123 1135 1138₅ 1139

— small Ionic temple on 1118₄ 1119₀

Ilissos-'island' 1119₄

Illyrioi

Cults: Apollon 458 sky-god (Ianus, Zan) 349 (?) 353 (?) 842 (?)

In relation to Dorians 341 Leleges 354₀ Ligures 340₃

Illyrioi (*cont.*)

— *Agytēis*-pillars of 165 f. eight-year cycle of 440₂ tattooed 123₀

Ilos

Myths: foundation of Troy 349 Pal-ladion 8

Genealogy: gf. of Priamos 8

Imbros

Cults: Bendis 314₀ Dionysos 314₀ Zeus "Τψιστος 878₀(s) 922₁

Inachos

Myth: drives Io from home 503

Genealogy: f. of Kasos and Belos 981₁

India

Cults: Brahmā 774₁ Īṣa 790 f. iron tridents and stone axes 790 792 850 Kāma 774₁ Krishna 774₁ Lakshmi 774₁ Rudra 791 Sarasvatī 774₁ Vishnu 774₁

Myths: cosmic egg 1035 f. Egyptian Herakles and Dionysos 7₂

— pillars of Herakles and Dionysos in 423

Inessa 908₁

Inhissar in Phrygia

Cult: Zeus *Βροντῶν* 835₄

Ino

Myths: lashes Maenads with ivy-sprays 1041 plots death of Phrixos 904₁

Type: Bacchant milking herself 347₀ (?)

Inōnū in Phrygia

Cults: Zeus *Βροντῶν* 835₄ Zeus ἐξ Αἰλῆς 249₃ Zeus ἐξ Αἰλῆς 'Επήκοος 836 ff. 1226 Zeus *Τελεσφόρος* 838 1089

— altars from 836 ff.

Intercidona 643₃

Invidia 505₂

Io

Myths: bride of Zeus 961₀ driven from home by Inachos 503 pursued by Zeus as fly (?) 782₁

Genealogy: m. of Epaphos by Zeus 961₀

Types: heifer 379 horned maiden 379

Ione

Cults: fire (πῦρ ἀθανάτων) 1187 Zeus 'Επικάρπιος 1186 Zeus *Κεραύνιος* 1187 Zeus *Νέμειος* 1186

Myths: Perseus 1186 f. Triptolemos 1186

Iopolis 1187₂ 1188

Ioudaia

Cults: Hypsistos 888₀(32) 889₀(40) Jehovah 888₀(32) 889₀(40) Theos "Τψιστος 888₀(32) 889₀(40)

— coins of 1202

Iovilae See Iūvilas

Iovis

Cult: Gallia Lugudunensis 547₀ 619 Associated with Esus and Volcanus 619

Iphikles

Genealogy: b. of Herakles 317 1017

Iphikles (*cont.*)

In relation to Herakles 445 447₅

See also Iphiklos (=Iphikles)

Iphiklos (=Iphikles) 451 f.

See also Iphikles

Iphiklos, s. of Phylakos

Myth: cured by Melampous 452 684 f.

Iphithea (?) 353₃

Iphitos, king of Elis 466 f.

Ipsara See Psara

Irbos (=Virbius?) 421

Iring

Identified with Ziu (?) 51 f.

— road of 52

Iris

Type: with spread wings and out-stretched arms 473

Irmin

Etymology: 52₆ 1212

Identified with Ziu 52 114

In relation to Armenios (?) 54 114

Irminsûl 50 ff.

— as effigy of sky-god 57 as link between earth and heaven 82 as prototype of column at Mayence 109 as support of sky 56 as vehicle of sky-god 56 f. as wooden trunk 74 1212 compared with *Agyieûs*-pillar 166 178 compared with Diana-pillar 157 166

Isauroi 973₁

Ischys, s. of Elatos 1089

Isinoe (?), d. of Danaos 1150₂

Isis

Cults: Athens 985₀ Delos 922₀

Epithets: *Pharia* 928₀ *Tamoeipás* 985₀

Rites: effigy of Osiris buried in pine-tree 303₂ libation of milk from golden bowl shaped like female breast 347₀

Myths: founds Pelousion 986₀ nurses Diktys 986₀ nurses Horos 986₀ nurses Pelousios 986₀

Function: earth 557₁

Attributes: leafy spray (?) 1129₀ *modius* (?) 1129₀ poppy 1165₁

Types: bust on couch 1171₃ double bust (with Apis) 392 enthroned under arch 362

Identified with Demeter 252 Tethys 481₀

Associated with Sarapis (Serapis) 1128₀ (?) 1171₃ Zeus *Kóvthos* and Sarapis 922₀

— soul of, identified with Kyon by Greeks, with Sothis by Egyptians 450₀

Isityche 1128₀ (?)

Islands of the Blest 36 117 465

Isodaïtes (=Plouton) 1113₀₍₂₎Isopata, gold ring from 49₁

Ištar

Attribute: axe (*i.e.* woodpecker?) 696₀

Associated with Sin and Sibitti 545₀

Isthmia, the festival 490₀₍₅₎ 951₀

Istia See Hestia

Istros, springs of 465 494

Italy

Cults: Lares 1059 Penates 1059 Picus 696₀

Rite: burial within the house 1059

— coins of 1063

Itanos

Cults: Apollon *Πύθιος* 929₀ Athena

Πολιάς 929₀ Hera 929₀ Zeus *Ἀγορ-*

αῖος 929₀ Zeus *Δικραῖος* 929₀ ep.

930₀ Zeus *Ἐπὶψιος* 1130₇

— coins of 1130; oath of 929₀

Ithake, coins of 706₅ the cave in 42Ithomaiā (Ithomaiā, Ithomais) 741₃ 890₆

Ithome, Mt

Cult: Zeus *Ἰθωμάρας* 741 ff. 890₆ 1222

Festival: Ithomaiā (Ithomaiā, Ithomais) 741₃ 890₆

Rites: human sacrifice 890₆ water from Klepsydra brought daily to sanctuary of Zeus 890₆

Myth: Zeus brought up by nymphs Ithome and Neda 890₆

Ithome, the nymph 890₆

Iulia Aptā

Cult: Ianus *Vaeosus* 325

Inno

Cults: Aquincum 68₂ Blatsche 1084

Mogontiacum 96₁ 96₂ Rome 364

Thibursicum Bure 68₂ Urbs Sal-

via (?) 803

Epithets: *Augusta* 61₀ *Caelestis* 68₂

Cinxia 899₀ *Lucetia* 61₀ *Lucina*

59₃ 60₆ 61₀ 1226 *Promuba* 61₀ *Regina*

59₃ 87₃ 95₁ 96₉₆ 96₂ 98 *Sancta*

96 98 *Sororia* 364

Festivals: *Kalendae Martiae* 61₀ *Kalendae Octobres* 364

Rite: brandishing torches 61₀

Metamorphosed into Beroe 1031

Functions: *Kalendae* 336₈ light 61₀ marriage 61₀ motherhood 1226 procreation 1226 spring 59 61₀ 94₁

Attributes: flower 61₀ girdle (?) 61₀ iris (?) 61₀ lily 61₀ peacock 60₀ 67 sceptre 98 f. torch or torches 59 61₀ two snakes (?) 61₀

Types: bearing babe and flower 61₀ bearing babe and lily or iris (?) 61₀ bearing babe and torch 60₀ bearing *patra* and sceptre 60₀ bearing torch or torches 59 clad in goat-skin (?) 60₀ grouped with children 60₀ 61₀ standing on cow 99₀ veiled 60₀ with foot on head of cow 98 f. with foot on head of ox 98₃

Identified with Frija 59 94₁ Luna, Diana, Ceres, Proserpina 256

Associated with Hercules and Minerva

89 *Iupiter Optimus Maximus* 96₁

96₂ *Mercurius* and Ceres 1181₀

Mercurius, *Hercules*, *Minerva* 57 ff.

Mercurius and *Minerva* 89

Iuno (cont.)

In relation to Fria 67

— breasts of 37₂ of a woman corresponds with Genius of a man 1059

Iupater

Cults: Iguvium 724₀ f. Umbria 724₀

Epithet: Sancius 724₀

Rite: calf offered by man holding wheel 724₀ f.

See also Diespiter, Iupiter

Iupiter

Cults: Aizanoi 968₀ Alban Mt 46₃ Allmendingen 619 1221 Allobroges 570₀ Antiocheia on the Orontes 1188 Apulum 754₁ Aquileia in Venetia 328 842 Blatsche 1084 Brixia in Cisalpine Gaul 726₀ Clunia in Spain 1102₈ Corinth (?) 1214 Mt Dikte 927, 928₀ Mt Gerizim 887₀(31) 888₀(10) 983₀ (?) Gothia 620 Helropolis in Syria 745₁ Jerusalem 984₁ Kassiope 906₃ Mt Ladicus in Galacia 320₀ Lambaesis 369₀ Luxovium in Germania Superior (?) 1213 Matilica 401₀ Mogontiacum 96₁ 96₂ Naissos 948₁ Napoca 754₁ Pannonia 823₁(2) Patrai 1214 Pergamon 1179 f. Pompeii 1158 Ravenna 1091 Rome 45 46 46₀ 111₀ 369₀ 400₁₁ 401₀ 403₀ 546₀ 601 708 708₅ 835₆ 838 f. 1102₈ 1103₀ 1172₀ 1181₀ 1195₁ Salona 69₀ 401₀ Mt Silpion (?) 1188 Sirmium 1194₄ Spolegium 803₂ Tiber-island 726₀ Tomoi 823₁(1) Urbs Salvia 803 ff. Venafrum 69₀ 401₀ Vichy 285₀

Epithets: Aepilofius (= Ἐπιλόφιος) 948₄

Aezanensis 968₀ Aezaniticus 968₀

Ambisagrus (= Ambisacerus rather than Ambisager) 328 421₀ 673₃ 842

Amicalis (= Zeus Φιλίος) 1177₂

1179 f. 1186₀ Ataburius 588₁ auctor

bonarum Tempestatum 94₂ Augustus

Ullor 1102₈ Buginas 570₀ Bronton

835₆ Caelestinus 369₀ 401₀ Caelestis

69₀ 400₁₁ 401₀ caelipotens 401₀ Cae-

lius 400₁₁ Caelus (?) 400₁₁ Capito-

linus 601 1188 Casius 588₁ Casius

(Cassius) in Korkyra 906₃ Cenaeus

902₂ Conservator 88₁ 327 328 369₀

1195₁ Custos 367₁ (?) 1181₀ Dapalis

1172 Deus 958₀ deus unus et idem (?)

1060 Dianus 328 842 Dictaeus 927₁

928₀ Dictaeus rex 928₀ divom pater

atque hominum rex 1070 Dolichenus

99₀ 609 614 f. Epulo 1172₀ Fagutalis

403₀ Farreus 1172 Feretrius 111₀

546₀ 601 613 Fulgur 46₀ fulgurator

815₄ Genetaeus 616₅ Heliopolitanus

745₁ Heros 823₁(1) 823₁(2) Hospitalis

(= Zeus Ἱερίος) 1101₃ 1177₂ Idaeus

950₀ Imperator 708 848 917₀ Iurarius

726₀ Iutor 803 ff. 850 Labryandius

588₁ Ladicus 320₀ Lapis 260₀ 546₀

Laprius 588₁ 599 Latiaris 46₃

Liberator (Nero) 1214 matutinus

Iupiter (cont.)

338₁ Milichius 1158 Militaris 706

848 Molio 588₁ omnipotens rerum

regumque repertor (?) 1060 Optimus

Maximus 10 87₂ 87₃ 88₁ 88₂ 89₀ 89₈

90 f. 91₁ 93 95₁ 96 96₁ 96₂ 328 361

620 1194₄ 1196 Optimus Maximus

Caelestinus 401₀ Optimus Maximus

Celestis Patronus 401₀ Optimus

Maximus Conservator 88₁ Optimus

Maximus Heros 823₁(1) 823₁(2) Op-

timus Maximus Paternus Aepilofius

948₄ Optimus Maximus Tavianus

754₁ Paternus Aepilofius (= Zeus

Πατρόφος Ἐπιλόφιος) 948₄ Patronus

401₀ Peregrinus 887₀(31) Pistor 260₀

prodigialis 19₀ progenitor genetrici-

que deum 1060 Propagator 369₀

706₈ (?) Propugnator 707₀ Ruminus

365₄ Sabasius (= Sabazius) 285₀

Sabazius 1197 Sanctus Bronton 835₆

836 838 Sarapis 888₀(10) (?) 983₀ (?)

Stator 46₀ 422₁ 708₅ Summanus (?)

319 725₀ Summus (?) 319 Scel-

surdus (?) 822₁₃ Taniarus 32 Tara-

nucius 32 Tavianus 754₁ Tempe-

statum divinarum potens 94₂ Ter-

minialis 1090 f. 1133₁ (?) Terminus

1090 tertius 940₀ Tigillus 110₅ 363

365 Tonans 39₁ 60₀ 111₀ 505₂ 811

835₆ 1041 (?) Triumphator 706₈ Tro-

paeophorus 706₈ Ullor 1102₈ 1103₀

Urius (?) 822₁₃ Velsurus (?) 822₁₃

Victor 708 848 Zbelsurdus (?) 1226

Festivals: Epula Iovis (Sept. 13 and

Nov. 13) 1172₀ May 94₂ Quinquen-

nalitia 601

Rites: feast of roast flesh and wine

1172₄ lectisternia 1170₀ 1171 oath

by Iupiter Lapis with flint in hand

546₀ ox as piaculum 803₂ spolia

opima 601 summanalia 725₀ table

swept with vervain 395₂ 397₀ treaty

struck with flint of Iupiter Feretrius

546₀

Priest: flamen Dialis 341₀ 828

Personated by Antoninus Pius 811

Augustus 1091 Diocletian (Iovius)

903₂ 1194₄ Domitian 338₁ 811 em-

peror 100 ff. forefather of family

1059 Galerius 1194 king 633 847

1059 Licinius 1195 Licinius Iunior

1195 Maximinus ii 1194 f. Nero

1214 Romulus Silvius 24₁ Titus (?)

810 Trajan 810 f. triumphing gene-

ral 361 Vespasian (?) 810

Myths: consorts with Semele 1031

drives Saturnus from his kingdom

448₁ mutilates Saturnus 448₁ Pa-

licus 909₀

Genealogy: f. of Genius 1060 f. of

Liber by Proserpina 1031 f. of

Olympus (?) by the nymph Chalcea

973₁ gf. of Tages 1060 s. of Caelus

941₀ s. of Saturnus 940₀ 941₀

Iupiter (cont.)

Functions: aether 1090 celestial 1090 (See also sky) chthonian 1090 container and sustainer of the world 110₅ earth 803 father and mother of the gods 1060 flesh, wine, and bread 1173 (?) good weather 94₂ holder of scales 734₃ lightning by night 725₀ nocturnal sky 725₀ nurture 365₄ oak-tree 570₀ sea 803 sky 337 340 f. 373 803 (See also celestial) thunder 830₀ Thursday 70 treaties 725₀ universe 335₅ a younger Ianus 335 ff.

Attributes: bay-wreath 751₂ dog (?) 367₁ dolphin 803 f. double axe 609 eagle 400₁₁ 751₂ 812 eagle on globe 95₂ *feretrum* 601 f. 613 fork 850 mallet 620 sceptre 400₁₁ 812 spear 711 f. 848 thunderbolt 803 f. 810 ff. 850 trident 803 f. 850 trophy 1195₂ two-pronged fork 803 ff. violet mantle 803 wheel 57₀ 1213

Types: advancing with thunderbolt, trident, and fork 803 f. bearded head 331 334 bundle of herbs clothed as puppet 1171 bust 1133₁ bust with thunderbolt in right hand and spear in left 712 on column 46 eating sacrificial meal (?) 1172₀ enthroned on a pillar 47 flint (unhafted neolithic celt?) 546₀ grasping or hurling thunderbolt in chariot 82 831₁ ep. 76₀ handing thunderbolt to Trajan 1181₀ on horseback with uplifted bolt 82 Janiform 326 ff. protecting emperor 104₁ seated with thunderbolt in right hand and sceptre in left 1103₀ 1194₁ 1214 seated with Victory in right hand and sceptre in left 1103₀ (fig. 940) sending forth the four Seasons from the *orbis annuus* 372 f. standing with eagle on right hand and sceptre in left 1214 standing with sceptre in raised right hand and thunderbolt in lowered left 751 standing with spear (sceptre?) in raised right hand and thunderbolt in lowered left 708₅ standing with thunderbolt in lowered right hand and sceptre in raised left 70₁ standing with thunderbolt (?) in outstretched right hand and spear in raised left 711 f. standing with thunderbolt, sceptre, and eagle 285₀ 1194₁ standing with thunderbolt and sceptre under arch 367 standing with thunderbolt and sceptre in four-horse chariot driven by Victory 331 334 831₁₍₂₎ tree-trunk 109

Identified with Donar 64₀ 95₂ Genius 1060 Ianus 328 365 Jehovah 1197 Sucealus 620 Theos Hysistos

Iupiter (cont.)

886₀₍₃₀₎ Thor 620 Vediovis (?) 726₀
Assimilated to Hercules 95₂
Associated with Fontes 369₀ Fontes and Minerva 401₀ Fortuna 1195₂ Genius Fontis 369₀ Genius huius loci 1194₁ Hercules 1194₁ Iuno Regina 96₁ 96₂ Lares 751 Mater Phrygia 950₀ Victoria 1195₂

In relation to emperor 708 Erinyes 1102₇ Furiae 1102₇ Hercules 95₂ Ianus 328₀ 331 335 ff. 353 842
 — acorn of (walnut) 775₀ beard of (silver-bush) 775₀ chariot of 76₀ 82 331 334 830₀ 831₁ flame of (a flower) 775₀ footprints of 372 *pullus Iovis* 35₀ *regalia* of 811 f. statue of, made of armour 46₃ throne of 1102₇ and Ianus on coins 331 ff. and Ianus in the Salian hymn 328 ff.

See also Diespiter, Iupater

Iupiter, the planet 480₅

Iustitia 99₁

Iuturna

Genealogy: w. of Ianus 368₃ 394₃

Iūvilas 823 1226

Ivriz 564 f.

Ixion

Myths: Hera 1088 Zeus 1098₄

Genealogy: descended from Aiolos 1088 s. of Antion s. of Periphas s. (or f.) of Lapithes 1122 f.

Jachin 426 f.

Jacob and Esau 451₁ ladder of 127 f. 129₁ 136

Jains, sacred column of 150₂

James, St, b. of the Lord

Type: on chalice of Antioch 1202₀

James, St, s. of Zebedee

Type: on chalice of Antioch 1200₄ 1202₀

Janina

Etymology: 350

— folk-tale from 678 f.

Jehovah

Cults: Mt Gerizim 887₀₍₃₁₎ Ioudaia 888₀₍₃₂₎ 889₀₍₀₎

Epithets: Κύριος Ὁ Θεός 888₀₍₃₂₎ Theos Ὁ Θεός 1102₈ Theos Ὁ Θεός 888₀₍₃₂₎ 889₀₍₀₎ Ὁ Θεός 888₀₍₃₂₎ 889₀₍₀₎

Rite: θυσίαι ἐντελεῖς ὁδκαντοί...καθ' ἐκάστην ἡμέραν 888₀₍₃₂₎

Priest: ἀρχιερεὺς 889₀₍₀₎

Function: hills 887₀₍₃₁₎

Identified with Bacchus 1197 Dionysos 1197 'El 'Olām 1037 Iupiter Sabazius 1197 Liber Pater 1197 Zeus Ὁ Θεός 889

Jerusalem

Cults: Aphrodite (Venus) 984₁ Liber Pater (supposed) 282₀ Zeus (Iupiter) 984₁

— Antiochos iv Epiphanes and 1189₁ 'cup-marks' at 793₄ golden vine

Jerusalem (*cont.*)

at 281₄ pyramids built by Helene of Adiabene near 1146₀ tomb of 'Zechariah' near 1146_{0(d)}

Jews

Cult: Theos "Ἰψιστος 884₀₍₀₎
— of the Dispersion propagate the cult of Theos Hypsistos 889 f. use gentile formula ὑπὸ Δία, Ἰῶν, "Ἡλιον 884₀₍₀₎

Jodute See Tiodute

John, St

Type: on chalice of Antioch 1200₄ 1202₀

Supersedes Zeus 'Αραβύριος in Rhodes 923₀

— on the marriage supper of the Lamb 1168

John Klimax, St 134 f.

Jordan, as name of Milky Way 480

Jude, St

Type: on chalice of Antioch 1202₀

Juktas, Mt

Cults: Authentēs Christos 945₀ Panagia 945₀ Rhea (?) 944₀

Festival: Transfiguration (Aug. 6) 945₀

Rite: annual pilgrimage to church on summit 945₀

Myths: Britomartis pursued by Minos 939₁ burial of Minos (?) 944₀

Etymology: 939₁

— profile of Zeus (originally Minos?) on 939₁ 940₀ remains on summit of 943₀ 944₀ tomb of Zeus on 940₀ ff.

Kabeirion, apsidal temple of Theban 900₀

Kabeiro

Identified with Bendis 314₀ Hekate 314₀

Kabeiroi

Cults: Lemnos 663 ff. Pergamon 953₃ f. Phoinike 314₀ Samothrace 313 842 Thrace 313 ff.

Epithet: Μεγάλοι Θεοί 313 f. 954₀

Rite: mysteries 314₂ 953₃ f.

Myth: witness birth of Zeus 954₀

Genealogy: sons of Ouranos 954₀

Functions: control storms 953₃ Father and Son 317 Mother (Axiokersa), Father (Axiokersos), and Son (Axi-eros) conceived as rebirth of the Father 314

Etymology: 313₁₁ 313₁₂

Attributes: double axe 953₃ ram's head 954₀ sword 953₃

Types: two youthful males 953₃ two youthful warriors 953₃

Identified with crabs 664 f. Zeus and Dionysos 664₁

Associated with Zeus Σαβάριος (?) 664₁

Kabeiros, a Pergamene *prftanis* 953₃

Kadmilos

Cults: Phoinike 314₀ Samothrace 314₀

Identified with Ešmun 314₀

See also Kasmilos

Kadmos

Myth: helps Zeus against Typhoeus 449₀ seeks Europe 449₀ takes charge of Semele's child 28 f.

Kadoi

Cult: Artemis Ἐφεστὰ 408₀

— coins of 408₀

Ka-Hegal 483

Kaikias 488₀₍₂₎

Kaineus

Myth: sets up his spear as a god 547₂

Kairos 859 ff.

Cult: Olympia 859

Genealogy: youngest s. of Zeus 859 861

Etymology: 860 f.

Attributes: butterfly 860 globe 860 mirror (?) 863₁ razor 859 f. 861 f. rudder 862 wheel 863 863₁ whip 863₁

Types: bearded runner 860 f. female figure (Occasio) on little wheel 863 Lysippos 859 f. 864 Pheidias (?) 862 f. winged runner in military dress (?) 863₁ youthful runner 859 f. 861 f.

Identified with Bios 864 Chronos 861 864

Assimilated to Kronos 861

Kaisareia in Kappadokia

Cults: Mt Argaios 977₁ ff. Sarapis 978₀

Tyche (Tranquillina) 978₀

— coins of 978₀ ff. 983₀ earlier names of 978₀

Kalaïs

Genealogy: s. of Boreas by Oreithyia, d. of Erechtheus 444

Etymology: 444

Kalaos, f. of Attes 444

Kalaureia

Cult: Zeus Σωτήρ 728₀

Kalchas, of Siris in Lucania

Myth: slain by Herakles 490₀₍₀₎

Kalchas, s. of Thestor

Myth: contest with Mopsos 489₀₍₄₎

Kalchedon

Cult: Zeus Βουλαῖος 259₀

— coins of 461₀

Kalchedonia, m. of Solymos 973₁

Kalchos, king of Daunia 490₀₍₀₎

Kaldene, d. of Pisias (Pisides?) 973₁

Kalikantzarai See Kallikantzaro

Kallikantzaro

Myth: attack the tree or column or columns supporting the earth or sky 56₂

Kalliope

Genealogy: m. of Orpheus 1024

Kallirrhoe, spring adjoining Ilissos 1116

1119 1119₁

Kallirrhoe (Kalliroe), d. of Acheloios

Cults: Athens 1117 (?) Phaleron 183

Attributes: cornu copiae and *phiale* 1117 (?)

Type: Caryatid 184

- Kallirrhoe (Kalliroe), d. of Acheloios (*cont.*)
Associated with Acheloios and Zeus
Μεῖλιχος (?) 1117 Hestia, Kephisos, Apollon *Ἠέθιος*, Leto, Artemis *Λοχία*, Eileithyia, Acheloios, the Geraistian birth-nymphs, Rhaps 183
- Kallirrhoe, d. of Okeanos 716
- Kalliste (= Hekate) 1114₀₍₄₎
- Kallisto
Cult: Arkadia 1114₀₍₆₎
Myth: Zeus 228₄ 228₇ 1217
Metamorphosed into bear 228 f.
Function: bear-goddess (?) 1114₀₍₆₎
- Kalydon
Myth: Calydonian boar 799
- Kalymna
Cults: Apollon 808₀₍₁₁₎ Zeus *Κεραύνιος* 808₀₍₁₁₎
- Kāma
Cult: India 774₁
Function: love 774₁
- Kamares, Mt
Cults: Rhea (?) 934₀ Zeus *Ῥεαῖος* (?) 935₀
 — Maurospeiaion on 934₀ 935₀
 Kameiros, relief-ware from 614 f.
- Kamikos 30
- Kamise, st. and w. of Ianos 330₀
- Kanachos 1165₁
- Kanai (Kane)
Cult: Zeus *Καναῖος* 902₂
- Kanake 684₂
- Kandaules 559
- Kane See Kanai
- Kanobos (Kanopos)
Cult: Sarapis 985₀
Myth: Io, touched by Zeus, becomes m. of Epaphos 961₀
- Kapaneus
Myth: struck by lightning 23 824 f.
Genealogy: f. of Sthenelos 824₅ 892₅
- Kappadokia
Cults: Mt Argaios 977₁ ff. Hypsistos 885₀₍₂₈₎ Zeus *Δακηνός* 616 Zeus *Στράτιος* 594₃ 595₀
 — coins of 296₀ Kyklops in folk-tale from 992 f.
- Kar, s. of Phoroneus 168₁ 257₄
- Karbina 29
- Karia
Cults: Apollon 573₁₀ 574₁ 574₂ 574₃ Dionysos *Μάσαπς* 565₂ Ge 729₀ Helios 729₀ Zeus 573 f. 705 729₀ 745₁ Zeus *Ἐλευθέριος* 763₁ Zeus *Κάριος* 577 Zeus *Λαβραδεύς* 559 f. 572
 — coins of 573 f.
- Karia, *akropolis* of Megara 168₁ 257₄
- Karia, personification of the district 320₀
- Karien, near Mt Pangaion
Cults: Zeus *Ἐρκείος Πατρώος* 1066 Zeus *Κρήσιος* 1066
- Karkinar 666₂
- Karko 666₂
- Karmania
Cult: Ares 464
- Karmanor 190₀
- Karme 190₀
- Karneades 237₀
- Karneia 237₀
- Karousa
Cult: Zeus *Δικαίουσινος Μέγας* 1092₈
- Karyanda
Festival: bull-sports 582₅
- Karystos
Rite: Hyperborean offerings 497
- Kasion, Mt, in Egypt 984₁ f.
Cult: Zeus *Κάσιος* 907₀ 984₁ f.
Myth: temple founded by descendants of Dioskouroi 984₁
Etymology: 981₁
- Kasion, Mt, in Syria 981₁
Cults: Triptolemos 981₁ Zeus *Κάσιος* 907₀ 981₁ ff. 1191 f.
Rites: hecatomb 982₀ incubation 982₀ (?)
Myths: Kyparissos 981₁ *Seleucides aves* 981₁ Zeus fights Typhon 449₀ 981₁
Etymology: 981₁
 — injured by earthquake 1191
- Kasion, town in Egypt 984₁ f.
- Kasios, eponym of Mt Kasion in Egypt
Cult: Pelousion 986₀ 987₀
Epithet: *ὁ ναύκληρος* 987₀
- Kasios, eponym of Mt Kasion in Syria 981₁
- Kasiu, an Aramaean god 983₀
- Kasmilos
Identified with Hermes 314₂
 See also Kadmilos
- Kasos, f. of Kleomachos 981₁
- Kasos, one of the Kyklades 981₁
- Kasos, s. of Inachos 981₁
- Kassiope
Cults: Inpiter *Casius* (*Cassius*) 906₃ Zeus (?) 907₀ Zeus *Κάσιος* (*Κάσσιος*) 906₃ 907₀
- Kastabos
Cult: Hemithea 670
Myth: Staphylos and his daughters Molpadia, Rhoio, Parthenos 670 f.
- Kastalia 460
- Kastalios 190₀
- Kastor
Epithet: *ἱππόδαμος* 436
Genealogy: b. of Polydeukes 317 1015₇ ep. 1097₂ s. of Zeus by Leda 1015₇
Type: fights Calydonian boar 799
 See also Dioskouroi
- Katabasion of Trophonios at Lebadeia 1075 f. 1088
- Katane 908₁
Cult: Apollon 486₃
 — coins of 486₃
 See also Aitne
- Kato Zakro, clay seal-impression from 623 652
- Katreus
Myth: 923₀ 924₀
Genealogy: s. of Minos and f. of Althaimenes and Apemosyne 923₀

- Kaukasos, the giant 694₀
 Kaulon or Kaulos 1042 (?)
 Kaulonia
Cults: Agon (?) 1042 Apollon 1042 f.
 Demos (?) 1042 Dionysos 1041 (?)
 Herakles 1041 f. (?) Hermes Ἑρμῆς (?) 1042
 wind-god (?) 1042 Zephyros (?) 1042
Festival: Hiketesia 1040
Myth: Kaulon or Kaulos 1042 (?)
 — coins of 1040 ff.
 Kebrenioi 130
 Kekrops
Myth: founds altar of Zeus Ἰσθμίου 875₁₍₂₎
Genealogy: s. of Ge 1121
 Kelaino 176₁
 Keleos, a Cretan 929₀
 Keltoi
Cult: Zeus 570₀
Myths: Apollon sheds tears of amber 484 843 Kyknos 477
In relation to Sabines 340₃
 — poplar in land of 468
 Kenaion, Mt
Cults: Zeus Κηναῖος (Κηναῖος) 902₂
 Zeus Παρῳός 902₂
Myth: Herakles 902₂
 Kenchreai 1145₁₍₆₎
 Kenelm, St 116 f.
 Kentauros
Genealogy: s. of Apollon by Stilbe 1134 f.
Type: marine, with head-dress of crab's-claws 665₃
 See also Centaurs, Centaurus
 Kentoripa (Kentouripai)
Cult: Agathos Daimon (?) 1129₀
 — coins of 784₇
 Keos
Myth: Oidipous 1152
 Kephallenia
Cult: Zeus Κεφαλληνῶν 907₂
 Kephios, s. of Aleos 1083 1148
 Kephisos, river in Attike near Athens 1091 1139₅
 Kephisos, river in Attike near Eleusis 1103
 Kephisos, the river-god
Cult: Phaleron 183 f.
Type: horned (?) 184
 Kephissos, river in Phokis 460
 Ker
In relation to Eros 315₃
 Keramos in Karia
Cults: long-haired god (Zeus?) with double axe and sceptre or spear 575 f. Zeus ἑρμῆς, Zeus Ἀσπιδόχορος (?) 599₂
 — coins of 575 f. 599₂
 Keraunia 807₃₍₁₎
 Keraunios
Cult: Kition 807₃₍₁₎ Mytilene 807₃₍₃₎
 Syria 807₃₍₂₎
Epithet: ἑρμῆς 807₃₍₃₎
 See also Zeus *Epithets* Κεραυνίος
 Keraunos
Cult: Emesa 814₃
Epithet: ἀσπεροβλήτρα (?) 119₁
Types: god in oriental military costume 814₃ small male figure embodying thunderbolt (?) 784
Identified with Zeus 12 f. 119₁
 See also Index II s.v. 'Thunderbolt'
 Kerberos
Myths: Dionysos 256 Herakles 469 899₁
Rite: offering of honey-cake 1142₁₀
Type: three-headed 802
Compared with golden hound 1227
 Kerberos, a Cretan 929₀
 Kerdylion
Cults: Theos ἑρμῆς 878₀₍₉₎ Zeus ἑρμῆς 906₂
 Keres
Functions: avenging deities 1101 souls 1101
 Kerkidas 290₀
 Kerkopes
Myth: Herakles 1041 f. (?)
 Kerkops, the Pythagorean 1024
 Keteus 228₅
 Keyne, St 117
 Keyx
Myth: claims that his w. Alkyone is Hera 1088
 Khem
Type: ithyphallic 772₁
 Khnemu
Attribute: snake 1084
Type: lion-headed snake with radiate crown 1084
 Khonsu 126
 Kibuka 450₁
 Kibyra
Cult: Zeus 771
 — coins of 771
 Kieron
Cult: Zeus 743₇
 — coins of 743₇
 Kilikia
Cult: Zeus Βόρειος 380
 — coins of 1210
 Kinyras
Myths: buried in sanctuary of Aphrodite at Paphos 944₀ Myrrha and Adonis 680 848
Genealogy: f. of Adonis 694₀ f. of Myrrha 680
 Kios
Cults: Demeter Καρποφόρος 815₅ Zeus Ὀλύμπιος καὶ Ἀστροπαῖος 815₅
 Kirke
Myths: Iason 1097₂ Medeia 1097₂
 Odysseus 186
 Kithairon, Mt
Cults: Hera Κιθαίρων 898₆ 899₀ Pan 899₀ Sphragitides 899₀ Zeus 581
 Zeus Κιθαίρων 898₆
Festival: Daídala Megala 977₀
Rites: burning of oaken images (δαλ-

Kithairon, Mt (*cont.*)

δαλα) on altar of wood piled with brushwood 898₆ 977₀ sacrifice of bulls to Zeus and cows to Hera, these victims being filled with wine and incense 898₆

Myths: singing-match with Mt Helikon 899₀ Zeus pretends marriage with Plataia, d. of Asopos 898₆

Kithairon, king of Plataiai 898₆

Kition in Kypros

Cults: Aphrodite 807₅₍₄₎ Esmun 1095₀ Keraunios and Keraunia 807₃₍₁₎ Theos "Τῦσιτος 879₀₍₁₅₎ 980₃ Zeus Κεραύνιος 807₅₍₄₎ (Zeus ?) Κεραύνιος and (?) Κεραυνία 807₃₍₁₎

Klareotis, a Tegeate tribe 1148 cp. 1149₀

Klaros

Cults: Apollon Κλάριος 489₀₍₄₎ Zeus Κλάριος 873₂

Myth: contest of Kalchas with Mopsos 489₀₍₄₎

Klazomenai, *sarcophagi* of 521₅

Kleagoras 1106

Kleanthes' *Hymn to Zeus* 854 ff.

Klearchos of Rhegion 739 875₁₍₄₎

Kleinis 463₁ 501

Kleite, m. of Kaulon or Kaulos 1042

Kleomachos, s. of Kasos 981₁

Kleonai, coins of 892₄ 1079

Kleophréma, w. of Phlegyas 488₀₍₆₎

Kleophrades 733

Kleostratos 1151

Klepsydra, spring on Mt Ithome 890₆

Klodones 133₆

Klotho 212₅ 1023

Klymene, m. of Phaethon 473₃ 479 (?)

Klymenos (= Hades) 1113₀₍₂₎

Klymenos, f. of Erginos

Function: hypostasis of Zeus (?) 1075

Klytaimestra

Genealogy: d. of Zeus by Leda and st. of Helene 1015₇

— ghost of, seen in mirror 206₂

Kneph

Cult: Egypt 1127₀

Type: hawk-headed snake 1127₀

Identified with Agathos Daimon 1127₀ 1128₀

Knidos

Cults: Apollon Λύκιος 729₀ Ge 729₀

Zeus 729₀ Zeus Μέγιστος (?) 1157₅ Zeus Μελίχιος 1157

— Triopion at 684₂

Knossos

Cults: Elchanos (?) = Velchanos 948₀₍₃₎

Rhea 520₅ 548 Theos "Τῦσιτος 879₀₍₁₄₎ two double axes 537 Zeus 'Ελχάρος (?) = Φελχάρος 948₀₍₃₎

Myths: founded by Hestia 940₀ founds Brundisium 30₃

— ancient grove of cypresses at 520₅ clay seal-impressions from 552₁ 652 coins of 491₀₍₆₎ gold ring from 49 f. incised gem from 623 oath of 731₀

Knossos (*cont.*)

road from, to Idaean Cave 933₀
— tomb of Zeus at 695₀ wall-painting from 528 f.

Kodros

Myth: dressed as woodman with double axe or bill-hook 627₆

— on trophy at Delphoi 1137₂

Koios 915₀ (?)

Kokkygion, Mt

Cults: Hera Τελεία 893₂ Zeus 893₂

Myth: Zeus married to Hera 893₂

— formerly called Thronax (Thornax?), later Kokkyx 893₂

Kokynthos, headland of Bruttii 1042 (?)

Kolchis

Cult: Phasis 471

Myth: Phrixos 904₁

Kolchoi

Cult: Diana 411

Myth: Orestes 421₃

— Egyptian *kǝrbets* of 1095₀

Kolikantzaroi See Kallikantzaroi

Koloe

Cults: Apollon Βοῶνηός 568 Apollon

Ταρσεύς 568 f. Theos "Τῦσιτος

881₀₍₂₀₎ Zeus Κρήσιος 1067 Zeus

Σαβάσιος 285₀

Kolonai

Myth: Kyknos, s. of Poseidon 669

Kolonos

Cults: Athena Πολιοῦχος 1152₅ Demeter 1152₅ Zeus (?) 1152₅ Zeus Χθόνιος 1154 f.

Myth: Oidipous 1152₅

Kolophon

Myth: Polytechnos 693

Kolotes 1078

Komana in Kappadokia

Cult: Ma 616

— priestly kings at 965₀

Komana in Pontos, priestly kings at 965₀

Koptos

Cult: Horos 450₆

Korakoi (= Philioi Daimones)

Cult: Skythia 1179₁

Etymology: 1179₁ (?)

Kore

Cults: Eleusis 314₀ 314₂ Megalopolis

1178 Megara 1117₇ Nysa in Lydia (?)

564 Paros 131 Phlyeis 1066 Samo-

thrace 314₀ 314₂ Selinous 489₀₍₆₎

Tegea 1140₅

Epithets: Μελίβοια (?) 1113₀₍₃₎ Πασικράτεια 489₀₍₆₎ Πρωτογόνη 1066

Rite: bridal hymn 132₂

Myths: carried off by Plouton 345₀₍₂₎

consorts with Zeus 1029 Herkyna

1075 Plouton 1103

Genealogy: d. of Zeus by Rhea or Demeter 1029 m. by Zeus of the chthonian Dionysos or Zagreus

1029 w. of Klymenos (= Hades)

1113₀₍₃₎

Function: Corn-maiden 295₂

Kore (cont.)

Attributes: double axe (?) 564 pig 1140;
snake (?) 564 torches 1117

Type: horned, four-eyed, two-faced
1029

Identified with Phersephone 1029

Associated with Demeter 1113₍₃₎ 1178

Dionysos 120₁ Zeus and Demeter
258₃ 259₀ Zeus, Hera, Demeter
Θεσμοφόρος, Baubo 259₀

— *Κόρης θήρα* (?) near Lebadeia 899₂
See also Persephone, Phersephone,
Proserpina

Korossos, Mt

Cult: Zeus 962₂

— rock-cut throne on 962₂

Koretas 190₀

Korkyra

Cults: Apollon 730₀ Artemis 457 De-
meter 730₀ Zeus 675 f. 730₀ Zeus
"ΤΨιστος 879₀(12) 907₁

— coins of 906₃ 907₀ coins struck in
675 f. 'Coreyraean whip' at Dodona
826 851

Koronis

Myths: bears Asklepios to Apollon at
Lakereia 484 bears the second As-
klepios to Ischys s. of Elatos 1089
cp. 210₀

Genealogy: d. of Phlegyas 463₁ m. of
Asklepios 833₀

Korybantes (Kyrbantes)

Cults: Gortyna 723₀ Hierapytna 723₀
Priansos 723₀

Myths: drown cries of infant Zeus
928₀ hide Zeus from Kronos 940₀

Korybas

Cult: Haimonioi 295

Rite: Eleusinia 133₀

Identified with Attis 295

Korykia 901₂

Koryphon (Koryphaion), Mt

Cult: Artemis Κορυφαία 869₁

Kos

Cults: Asklaḗpios Καῖσαρ (= Claudius)
1088 Hestia (Histie) Ταμία 19₀
238₀ Theos ΤΨιστος 880₀(18) 964₁
Zeus Ἰκέσιος 1095₀ Zeus Πολιεύς
238₀

Rite: wearing of white-poplar 470

Myth: Merops 1132₁

Kosingas 130 505₅

Kosmos

Cult: Orphists 141₁ 827

Type: four-pillared 141₁ 827

Kotiaëion

Cult: Zeus Βροντῶν 835₄

Kottos 1023

Kotys, s. of Manes 311 f. with Atys as
Dioskouroi (?) 312

Koujounlou in Bithynia

Cult: Zeus Βροντῶν 835₅

Koula See Koloe

Kounados, Mt, in Paros

Cults: Aphrodite 875₁(5) Histie Δημήτη

Kounados, Mt, in Paros (cont.)

875₁(5) Zeus Καραβάρης 20₁ (Zeus)
"Τπατος 875₁(5) 918₂

Koures

Rite: Eleusinia 133₀

— Epimenides as 191 934₀

Kouretes (Koretēs)

Cults: Gortyna 723₀ Hierapytna 723₀
Lyttos 723₀ Mylasa 586 f. Priansos
723₀

Epithet: Ἰδαῖοι 296₄

Rites: personate Zagreus 549 sacrifice
children to Kronos 548

Myths: clash shields about infant
Zeus 961₀ clash weapons to aid
Leto against Hera on Mt Solmissos
962₂ drown cries of infant Zeus
928₀ flee from Kronos 549 Labran-
dos, Panamoros, and Palaxos or
Spalaxos 587 rear Zeus on Mt
Dikte 929₀ receive infant Zeus from
Rhea 931₀ taught to dance by
Athena 1029 Mt Sipylos 956₂
wreathed with olive 1029

Genealogy: sons of Zeus 940₀

Function: δαίμονας ἢ προπόλους θεῶν
931₀

Types: Assyrian 938₀ grouped about
the child Zeus or Dionysos 1210

Associated with Zeus 938₀ Zeus Κρη-
ταγενής 587

Kourion in Kypros, silver-gilt bowl from
553

Kragaleus 163₀

Kragasos 669

Kragos, Mt 971₂

Cults: Kragos 971₂ Theoi "Αγριοι 971₂

Kragos, eponym of Mt Kragos

Cults: Mt Kragos 971₂ Lykia 972₀

Epithet: ἀστεργής 972₀

Genealogy: f. of Cheleidon 971₂ s. of
Tremilos (Tremiles?) by the nymph
Praxidike, b. of Tloos and Pinalos
971₂

Identified with one of the Theoi "Αγριοι
971₂ f. Zeus 972₀ 974₀

Krannon

Cult: Zeus 833

Rite: rain-charm 831 ff.

Myth: two ravens 832

— coins of 832 f.

Krariotai See Klareotis

Krastronia

Cult: Dionysos 114 f.

Krataiis (= Hekate) 1114₀(4)

Krateuas, herbal of 395₂

Kres, eponym of Crete, hides Zeus on Mt
Dikte 928₀

Kresion, Mt 1147₆

Kretenia 922₅ 923₀

Krishna

Cult: India 774₁

Function: solar (?) 774₁

Attribute: lotos 774₁

Kroisos 311₈ 465

Kronia, island in Ionian Gulf 555₀
Kronia, later called Hierapolis 554₃

Kronion, in Sicily 555₀

Kronion, Mt, at Olympia 554₂

Kronion, Mt, in Lakonike 554₂

Kronos

Cults: Athens 554₂ Byblos 887₀₍₀₎
Crete 548 f. Delos (?) 920₀ Gaza (?)
675 Mt Kynthos (?) 920₀ Lebadeia
899₂ Olympia 554₂ Phrygia 1155 f.
Sicily 910₀ Solymoi 972₀

Epithets: ἀγκυλομήτης 549 845 Ἀκρι-
στας 1156₁ ἀστράπτων καὶ βροντῶν (?)
558₀ 558₁ βροντοκεραυνοπάτωρ 558₁
ἡρόεις 557₁ Πέας πόσι, σερμνέ Προ-
μηθεὺ 549₇ ὑψίπολος 557₁ ὑψίπορος (?)
557₁

Rites: human omophagy (?) 549 sacri-
fice of children by Kouretes 548
sacrifice at spring equinox by Ba-
σίλαι 554₂

Priests: Βασίλαι at Olympia 554₂

Personated by magician (?) 558₀

Myths: bound beneath oak-trees by
Zeus 1027 buried in Sicily 555₀
consulted by Zeus 1027 devours
his children 549 928₀ 933₀ driven
out by Zeus 941₀ 942₀ driven out of
Assyria by Zeus, reigns over Italy
693₄ 694₀ 943₀ founds Byblos in
Phoinike 552 founds Kronia (= Hie-
rapolis) 554₃ made drunk on honey
by Zeus 1027 mutilated by Zeus
448₁ 685 1027 mutilates Ouranos
447₃ pursues Kouretes 549 receives
stone from Rhea stone instead of Zeus
793₃ 901₁ reigns over Italy, Sicily,
most of Libye, and the west 554₃
reigns over the west 695₀ seeks to
destroy Zeus 928₀ slays Arsaios,
Dryos, and Tosobis 972₀ swallows
stone in place of Zeus 191₁₀ thrust
down by Zeus below earth and sea
1020 yields the kingship of Italy to
Zeus 694₀

Genealogy: f. of Aphros and Cheiron
by Philyra 695₀ f. of Attis 294 f. of
Cheiron by Philyra 871₀ f. of Zan
940₀ f. of Zeus 943₀ f. of Zeus by
Rhea 941₀ f. of Zeus, Poseidon,
Hades 785 forefather of Pikos who
is also Zeus 695₀ h. of Rhea 548
673 845 s. of Okeanos by Tethys
1020 s. of Ouranos by Gaia 447₃
s. of Phanes by Nyx 1026

Functions: dark air 557₁ lightning 558
mountain 554 pole 557₁ rain 557
557₁ 558₀ rain, hail, wind, and
thunderstorms 558₀ sea 557₁ 558₀
sky 601 1156₂ solar (?) 552 thunder
and lightning 558₁ water 557₁ winter
557₁

Etymology: 549 557₁ 660₁ 845 861

Attributes: bulls 553 f. corn-grains (?)
558₁ disk 552 double axe 553 f.

Kronos (cont.)

601 *drépanon* 448₀ *hárpe* 447₃ 549 f.
550 553 f. 845 861 head-dress of
feathers 552 f. sceptre 552 thunder-
bolt (?) 558₁

Types: aged 861₅ 1030 bald-headed
861 four-winged 552 f. Janiform 552
lion-headed (See Ahriman) six-
winged 552 stabbing lion 553 stand-
ing with double axe and *hárpe*
between two bulls 553 f.

Identified with Adonis (?) 886₀₍₃₀₎ Ba'al-
hammân 554₃ Bel 558₀ Chronos 861
El 558₀ Ianus 374 Prometheus 549-
Saturnus 555₀ Tholathes (?) 558₀

Compared with Zeus 554 ff.

Confused with Chronos 374

Superseded by Saturnus 550 Zeus 554
601 845

— imitated by Marcus Aurelius 105₀
laws of 933₀ pillars of 422 sceptre
of 1026 sweat of 558₀ tear of 557₁
tomb of 555₀ 556₀ tower of 36
52

Kronos, the planet

Functions: δάκρυ 558₀ rain, hail, wind,
and thunderstorms 558₀ 558₁

Identified with Nebrod (Nimrod) and
Orion 693₄ 694₀

Kroton

Cults: Hera Λακωνία 1021 Muses 1021
Pythagoras as Apollon Ὑπερβόρειος
223

Rite: sacrifices to Apollon on seventh
day of month 237₀

Myth: Pythagoras' eagle 224₁

In relation to Pythagoreans 45

— coins of 225 f. garden of Hera
Λακωνία at 1021

Kteatos

Genealogy: b. of Eurytos 317 s. of
Molione, nominally by Aktor, really
by Poseidon 1015₈

Ktesios (?) 1066

Kurshumlu in Phrygia

Cults: Phoibos 839 Zeus Βροντῶν 839

Kurtköi in Phrygia

Cult: Zeus Βροντῶν 835₄

Kyaneai

Cults: Ares Μέγας 101₁ Eleutheria
'Αρχηγέτης Ἐπιφανής 101₁ Zeus
Αὐτοκράτωρ Καῖσαρ Τίτος Αἰλῖος
'Αδριανὸς Ἀντωνεῖνος Σεβαστὸς Εὐ-
σεβής (= Antoninus Pius) 101₁

Kybele

Cults: Mt Ide in Phrygia 950₀ My-
kenai (?) 1221

Rites: effigy worn by votaries 299 f.
tat'ooing 123₀

Priests: Archigallus 299 ff. Gallus
298 f.

Priestesses: chief priestess 301 f.

Genealogy: w. of Zeus 298

Function: mountain-mother 298

Attributes: lion 299 lions 970₀ 1221 (?)

- Kybele (*cont.*)
 mural crown 300 pine-tree 951₀
 timbrel 300
Types: seated in *aedicula* with two lions 970₀ standing between two lions with double axe and ritual horns (serpentine?) on her head 1221 (?)
Identified with Agdistis 970₀ Meter Theon 970₀ Rhea 970₀
Associated with Attis 301₁
In relation to Attis 293 842
- Kyklopes
Myth: slain by Apollon 241₄
Genealogy: sons of Ouranos by Ge 1023
Function: underground smiths 784 805₆
Attribute: lightning 805₆
Types: one-eyed 828 four-eyed 999 monstrous giants 851
 — two, in Albanian folk-tale 999 f.
- Kyklōps
Myth: Odysseus 990 997
Functions: sky (?) 989 f. sun (?) 989 f.
Compared with Zeus 990
 — in folk-tales 988 ff.
- Kyknos, king of Liguria 477 ff.
 Kyknos, s. of Ares
Myth: Herakles 274₀
- Kyknos, s. of Poseidon
Myth: Hemitheia (Leukothea) and Tennes (Tenes) 669 ff.
Genealogy: h. of Philonome 669 h. of Prokleia 669
- Kylikranes tattooed 123₀
- Kyllene
Cult: Asklepios 1078
- Kylon 1138
- Kymak in Phrygia
Cult: Zeus Βροντῶν 835₄
- Kynados, Mt See Kounados, Mt
- Kynon (*leg.* Κυνών, *sc.* πόλις)
Cult: dog 987₀
- Kynortion, Mt 487₃₍₁₎
- Kynosoura in Lakonike 1088 f.
- Kynosouris in Thessaly (?) 1089
- Kynthos, Mt
Cults: Athena Κυνθία 919₀ 920₀ 921₀ 922₀ Kronos (?) 920₀ Rhea (?) 920₀ 921₀ Zeus Κύνθιος 919₀ 920₀ 921₀ 922₀
 — cistern-mosaic on 919₀ 920₀ 922₀
- Kyparissos
Myth: 981₁
- Kypris
Epithet: Διωνάα (Διωνάα) 351₀
Function: maddens the lover 1164₀
- Kypros
Cults: Aphrodite Παφία 424 Apollon 246, Ba'al-ḥammān 1208₂ Dionysos Σάωρης (?) 599₂ Janiform god and goddess 673 tree 157₁ Zeus Ζητήρ 444₇ 1102₃ Zeus Σάωρης (?) 599₂ Zeus Τιμωρός 874₂ 1099₀
- Kypros (*cont.*)
 — coins of 424 three-eyed ogre in folk-tale from 995 f.
- Kypselos, chest of 451 739₀ golden Zeus dedicated at Olympia by 737 vow of 737₆
- Kyrene
Cults: Artemis Ἀργοπέρα 1177₃ Zeus Εὐβουλεύς 259₀ (Zeus) Φίλιος 1177₃
Festival: Karneia 237₀
 — coins of 708₂ leaden anchor from 876₀
- Kyrene, eponym of the town
Myth: carried off by Apollon 460₂
- Kyrios Sabaoth 884₀₍₀₎
- Kyrrhos
Cult: Zeus Καταβάτης 15 f. 745₁ 983₁
- Kys
Cult: Zeus Ἐλευθέριος (= Augustus) 97₀
- Kytissoros 904₁
- Kyzikos
Cults: Hermes 834 Theos Ὑψιστος 953₁ Zeus 743₇ Zeus Βρονταῖος 833 ff. 852 Zeus Ὑψιστος 881₀₍₂₁₎ 953₁ Zeus Ὑψιστος Βρονταῖος 833 ff. 882₀₍₀₎
Myth: nurses of Zeus 227 f.
 — coins of 180 319₅ 460₂ 743₇
- Kyzikos, personification of the town 319₅
- Labaro (?)
Cult: Norba in Lusitania 609₃
- Labranda
Cults: Zeus Λαβράνδος (Λαμβράνδος, Λαβράννδος, Λαβραῖνδος (?), Λαβραῖνδος, Λαβράνδος (?), Λαβράνδος, Λάβρενδος, Λάβρανδος (?), Λαβρανδεὺς, Λαβραδεύς, Λαβρανδηνός) 576 f. 585 ff. 597 846 Zeus Στράτιος 576 ff. 585 591 594 713 722 846 976₀
Priests: distinguished citizens priests for life 576 f.
Etymology: 586 600
 — remains of temple at 588 ff. sacred plane-trees at 590 976₀
- Labrandos, the Koures 587
- Labrantidai 881₀₍₂₀₎
- Labrayndos, god of Mylasa 586 ff.
 See also Zeus *Epithets* Λαβράνδος
- Labryandos, the king 588
- Laburus
Cult: Emona 609₃
- Labyadai
Etymology: 629
 — oaths of 233 233₇ 730₀ sacrifice of 243 f.
- Labyrinth
Myth: Daidalos 600 f.
Etymology: 600 846
In relation to double axe 600 f.
 — as circular maze-like structure 943₀ as mediaeval maze 601
- Labys 629

- Lachesis**
Genealogy: d. of Ouranos by Ge 1023
Function: cosmic 316₀
- Lactora** in Aquitania
Rites: *vires escepit* 306₄ *vires tauri* — *consacravit* 306₄
- Ladicus**, Mt, in Gallacia
Cult: Iupiter *Ladicus* 320₀
- Ladon**, the dragon 1017
- Lagina**
Cults: Hekate 714₂ Zeus "Ἰψιστος 963₀
 Zeus "Ἰψιστος καὶ Θεῖος ὁ βασιλικός 879₀₍₁₇₎
- Laïos**, a Cretan 929₀
- Laïos**, f. of Oidipous
Myth: Oidipous 923₀ 1154₃
- Lairbenos**
Cult: Hierapolis in Phrygia 566
Types: radiate bust 566 youthful hero on horseback bearing double axe (?) 566
Identified with Apollon 566 ff. 845
- Lairmenos**
Cults: Badinlar, in Phrygia 567 Dionysopolis in Phrygia (?) 566
Type: youthful hero on horseback bearing double axe (?) 566
Identified with Apollon 566 ff. 845 Helios 568 845
- Lakereia** 484
- Lakonike**
Cults: Apollon Κουρίδιος 322₀ Apollon Τερράχειρ or Τερράχειρος 322₀ Apollon Τερδάωρος 322 Asklepios 1085
- Lakshmi**
Cult: India 774₁
Genealogy: w. of Vishnu 774₁
Attribute: lotos 774₁
- Lambaesis**
Cults: Fons 369₀ Genius Fontis 369₀ Ianus Pater 369₀ Iupiter Propagator Conservator 369₀
- Lamia** 666₂ 828 f. 994₂ 1131
- Lamis** 694₀
- Lammas** 325₃ 326₄
- Lamponeia** 951₀ f.
- Lampsakos**
Cults: Meter Theon Τηλεῖη 697 Priapos 464
 — coins of 674₁ Xenophon at 1106 f.
- Laodike** 452 f. 466 501
- Laodikeia** Katakekaumene
Cult: Zeus Βροντῶν καὶ Ἀστράπτων 817
- Laodikeia** on the Lykos
Cults: Caracalla 1186 Gaia 1186 Thalassa 1186 Theos "Ἰψιστος (sic) 882₀₍₂₃₎ Theos "Ἰψιστος 968₃ Zeus 319 f. 319₇ 745₁ Zeus (= Caracalla) 1186 Zeus Ἀσέλς 321₀
Festivals: Deia 320₀ Deia Sebastia Oikoumenika 320₀
Myth: Zeus nursed by Rhea under protection of Kouretes 968₃
 — coins of 319₇ 571 f. 933₀ 1186
- Laodikeia**, personification of the city on the Lykos
Types: seated with statuette of Zeus in right hand and *cornu copiae* in left 320₀ seated with statuette of Zeus in right hand and sceptre in left 319₇ standing with *phiale* in right hand and statuette of Zeus in left 320₀
- Laodikeia** on the sea
Cult: Zeus 1192
Myth: shepherd struck by lightning 886₀₍₃₀₅₎
 — coins of 1192 formerly called Leuke Akte, and before that Ramitha 886₀₍₃₀₎
- Laodokos** 452
- Laomedon** 892₅
- Laonoë** See Laonome
- Laonome** (Laonoë) 472
- Lapersai**
Cult: Zeus Ἀγαμέμνων 1069
- Laphystion**, Mt, in Boiotia
Cults: Dionysos Λαφύστιος 899₁ Herakles Χάροψ 899₁ Zeus Λαφύστιος 899₁
- Lapithai**
Myths: Ixion 1088 Periphas 1122 f.
Type: fighting Centaurs 615₂ (?)
 — migration of (?) 1123
- Lapithes**, eponym of the Lapithai
Genealogy: f. (or s.) of Periphas 1122 1134 s. of Apollon by Stilbe 684₂ 1134 f.
- Lapps**
Cult: Thor (?) 423₃ 533₂
Rites: erection of beam pierced by iron nail 423₃ 533₂ sacrifice of bare bones 423₃ world-pillars 57₁
- Lar**
Epithet: *familiai...pater* 1059
Rite: meal 19₀
Genealogy: *Larunda progenitus* 1059
Identified with Genius 1059
- Larasa** in Media 958₀
- Lares**
Cults: Italy 1059 Rome 401
Epithets: *familiares* 1059 *Querquetulani* 401
Festival: Compitalia 1171₂
Rite: corn-ears 19₀
Function: souls of deified ancestors 1159₁
Etymology: 1159₁
Attributes: goat-rhytôn 1060 cp. 751₁ pail 1060 cp. 751₁
Types: dancing 1060 seated 751₁ standing 751₁ woollen effigies 1171₂
Assimilated to Attis 308₁
Associated with Genius Neronis 96 98 Iupiter 751
In relation to Manes, Genii, Lemures, Larvae 1059
- Larisa** at Argos
Cults: Athena 892₅ 893₀ three-eyed Zeus 892₅ Zeus Λαρισαῖος 892₅ 893₀

- Larisa, old name of Tralleis 587₂
 Larisa on the Caystrian Plain
Cult: Apollon *Λαρισηνός* 958₀
 Larisa on Mt Messogis
Cult: Zeus *Λαράσιος* 958₀ ff. Zeus *Λα-
 ρισαῖος* 958₀ Zeus *Λαράσιος* 957₃ f.
 Larissa in Thessaly
Cults: Akrisios 1155 Athena 1155 En-
 hodia 1155 Enhodia *Φασικὰ* 1155₁
 Polis 1155 Zeus *Μετρίχιος* 1155 f.
Myths: Akrisios slain by Perseus 1155
 Gargaros, s. of Zeus 950₀
 Larissa Kremaste
Cults: Hermes 1155₅ Polis 1155₅
 — compared with Larisa on Mt
 Messogis 957₃
 Larunda
Genealogy: m. of Lar 1059
Etymology: 1159₁
 Larvae
In relation to Manes, Genii, Lemures,
Lares familiares 1059
 Lasimos 1159₁
 Latinus 1071
 Latinus Silvius 404₀
 Latmos, Mt 589
 Lato See Leto
 Latos, oath of 730₀
 Lavinium
Cult: Penates 1068
 — *caducei* of iron and bronze to-
 gether with Trojan pottery pre-
 served at 1068
 Lear 325 f. See also Llyr
 Lebadeia
Cults: Apollon 899₂ St Christopher
 1076 chthonian Zeus (or Hermes)
 233₀ St Elias 899₂ Hera 899₂ Her-
 kyna 1073 1075 Kronos 899₂ Tro-
 phonios (Trephonios) 899₂ 1073 ff.
 Zeus 899₂ Zeus *Βασιλεύς* 899₂ 900₀
 1073 f. 1076 Zeus *Τρεφώνιος* or *Τρο-
 φώνιος* 1061 1073 ff.
Festival: Basileia 900₀
Rite: honey-cakes offered to snakes
 1074 f.
Myth: Trephonios (Trephonios) swal-
 lowed by earth 1075
 — *bóthros* of Agamedes at 1075 con-
 tract for building temple of Zeus
Βασιλεύς at 900₀ *Katabásion* at 14
 1075 f. 1088 *Κόρης θήρα* (?) near 899₂
 Lebedos 662
 Lebena
Cult: Asklepios 1082
Rite: incubation 1082
 — temple-spring at 1082
 Lebuinus, St 117
 Lectisternia See Index II
 Leda
Myths: consorts with Zeus 1015₇ 1131₁
 ep. 941₀ keeps egg of Nemesis in
 chest 1015 lays two eggs contain-
 ing Castor and Pollux, Clytemnestra
 and Helena 1015₇
 Leda (*cont.*)
Attribute: Phrygian cap 432₂ (?)
 — egg of (?) 1062
 Leibethra (Libethra)
Rite: mysteries 1024
 Leicester
Cult: Janiform god 325 f.
Rite: workmen begin the year's work
 in underground chamber sacred to
 Janiform god 325 f.
Myth: Cordelia buries King Lear in
 underground chamber beneath the
 Soar 325 f.
 Leimon 164₆
 Leis 414₂
 Leleges 354₀ 458₁ 666₀ 949₅ 951₀
 Lemnos
Cults: Bendis 314₀ crabs 664 f. Dio-
 nysos 314₀ Kabeiroi 663 ff.
 Lemnos
In relation to Manes, Genii, Larvae,
Lares familiares 1059
 Lenaia 236 244₂
 Leo 43₁ 734₃
 Leochares 281₄
 Leon (*leg.* *Λεόντων*, *sc.* *πόλις*)
Cult: lion 987₀
 Leonard, St 134
 Leonidas 6
 Lepetymnos
Cult: Mt Lepetymnos 832
 Lepetymnos, Mt
Cults: Apollon 832 Lepetymnos 832
Myth: two ravens 832
 Lerne (Lerna)
Cult: Dionysos *Σαώτης* 599₂
 — spring at 1022
 Lesbos
Cult: Dionysos *Ἐνδρόχης* 1021
Festival: Theodaisia 1021
Rite: cannibalism 1021
Myths: Enorches 1021 head of Orpheus
 290₀
 — name-trick in folk-tale from
 999
 Leto (Lato)
Cults: Argos 455 Athens 163₄ Badinlar,
 in Phrygia 567 568₀ Delphoi 1216
 Gortyna 723₀ Heleia (?) 931₀ Hiera-
 pytna 723₀ Lyttos 723₀ 934₀ Pha-
 leron 183 Priansos 723₀
Epithets: *Ἀσιᾶτις* 455 *Μήτηρ* 567
 568₀
Myths: aided by Kouretes on Mt Sol-
 missos 962₂ bears Apollon and
 Artemis to Zeus in Lykia 455₂
 Kleinis 463₁
Genealogy: m. of Apollon 237₀ 484
 m. of Apollon and Artemis by Zeus
 453 m. of Apollon and Artemis 456
 m. of Artemis 465 501
Etymology: 455
Associated with Apollon 567 Apollon
 and Artemis 183 202₁ 203₀ 317₂
In relation to Artemis 501

- Leukas**
Cult: Apollon Ἀπὼν 782
Rite: ox sacrificed to flies 782
Leuke, d. of Okeanos 468
Leuke, island in Euxine sea 925₀
Leuke Akte 886₀(30)
Leukippides 438₂
Leukippos, b. of Aphareus 438₂ 1089
Leukophrys, old name of Tenedos 669
Leukothea 211
Leukothea, st. of Tenes 670
Leuktron or Lenkra in Lakonike
Cult: Zeus Ἰσχωράτας 891₀
Libanos, Mt
Cult: Zeus (Abad) 983₇
Myth: Libanos 981₁
Liber
Cults: Jerusalem (supposed) 282₀
Rome 307₀
Epithets: *Bimater* 1031 *bis genitus* 1031 *Pater* 220₀ 244₄ 256 282₀ 1031 1197
Festival: Magna Corona 244₄
Priest: *archibucolus* 307₀
Myths: Agdistis 969₄ born in India 1031 descent to the dead 256 reared by Nysus 1031 slain by Titans 1031
Genealogy: s. of Jupiter by Proserpina 1031
Function: triumphs 244₄
Attributes: bay 244₄ ivy 244₄
Identified with Apollo and Sol 256 f. Apollo 244₄ Dionysos 220₀ 1031 Jehovah 1197 Osiris 244₄
Associated with Minerva and Hercules 1181₀
Libera (?) 98₁
Libethra See Leibethra
Libye, the country
Cult: Aphrodite 987₀
Rite: taboo on garlic among priests of Aphrodite 987₀
Libye
Type: double bust (with Triton) 392
Lichades 903₀
Lichas 902₂ 903₀
Licinius
Personates Iupiter 1195
Licinius Iunior
Personates Iupiter 1195
Ligourio 1145₁(b)
Liguria
Myth: Kyknos 477
Ligurians
In relation to Illyrians and Iberians 340₃
— rock-engravings of 688₀
Lindos
Cults: Athena 346₀ 925₀ Athena Ἰολιάς 923₀ Dionysos 925₀ Psithyros the god 1044 Zeus Ἀραβύριος 925₀ Zeus Ἰολιεύς 923₀
Festival: Sminthia 250₂
Myth: Helene dedicates electrum cup to Athena 346₀
Linus 164₅ 164₆
Lips in Phoenician cosmogony 1037 f.
Litai 1097₂ 1098₀ 1099₂ 1100₀ 1101
Functions: avenging deities 1101 prayers of injured man 1100₀ 1101 prayers of injurer 1100₀
Type: halt, wrinkled, squinting 1099₂ 1100₀
Liternum
Cult: Mater deum 306₄
Rite: (*vires*) *condidit* 306₄
Lithuanians
Cults: *Sondergötter* 13₁ wind-god (*Wejopatis*) 445₁
Myth: Road of the Birds 38 462
— star-lore of 158₁
Lityerses 295₂ 1096₃
Livia, fresco from house of 145 ff.
Livinus, St 117
Ljod 682
Llyr
Cult: Celts 326
Identified with Ianus 326
Loki 305₀
Longinus, the blind soldier 305₀
Lopta, near Sidyma
Cult: Apollon 971₂
Lotis
Metamorphosed into lotus-tree 486₂
Lousoi
Cult: Artemis 646
Loxo 452₁₁
Lucania
Cult: Zeus 709
— coins of 709
Ludi Plebei 1172₀
Ludi Romani 1172₀
Lugdunum
Cults: Mars 99₃ Vesta 99₃ Volcanus 99₃
Rite: *vires except et a Vaticano transulit* 306₄
Lugdunum Convenarum
Cult: Fagus 402₁
Luke, St
Attribute: amulet 1200₃ 1200₄
Type: on chalice of Antioch 1200₄ 1202₀
Luna
Function: Monday 70
Attribute: torch 1050
Types: bust with crescent on head 555₀ colossal 254₂ driving chariot 96
Identified with Diana, Ceres, Iuno, Proserpina 256
Associated with Sol 59₀ 96 98 555₀ 1050
Lupercalia 20₀
Lussoius See Luxovius
Luxovium in Germania Superior
Cults: Brixia (Bricia) 86₃ Iupiter (?) 1213 Luxovius (Lussoius) 86₃
Luxovius (Lussoius) 86 86₃
Lydia
Cults: Zeus 1228 Zeus Ἀσκραῖος 872₀(5) Zeus Κάριος 577 Zeus Κεραύνιος 807₅(b) Zeus Μηδεύς (Μηδινεύς) 312₅

Lydia (cont.)

- Myth:* Sardon Herakles 560
— coins of 296₀ 1210 religious pro-
stitution in 959₀ f.

Lyk(abas?)

- Cult:* Themisonion 312₅ 313₈
Epithet: Σώτων 312₅ 313₈

Lykabettos, Mt 1115

Lykaion, Mt

- Cult:* Zeus 423 Zeus Λύκαιος 761 891₃
Rite: human sacrifice 891₀
Myth: Kallisto 228₅
— bronze statuettes of Zeus from
737 745₀

Lykaon

- Myth:* 228₅
Genealogy: f. of Dia 486₁ f. of Kallisto
228₅ s. of Pelasgos 1096₁

Lykaonia

- Cult:* Zeus Βροντῶν καὶ Ἀστράπτων
817₂ 835₅

Lykia

- Cults:* Apollon 453 Apollon Λύκειος 458
Artemis Ἐλευθέρα 681₁ Theoi Σκλη-
ροί 972₀ Zeus Κράγος 972₀
Rite: imprecations by the Theoi Σκλη-
ροί 972₀
Myth: Apollon winters there 455
Etymology: 453
— solar symbol of 698

Lykios, s. of Kleinis 463₁

Lykokatzaraioi See Kallikantzaroi

Lykon (Λύκων, sc. πόλις)

- Cult:* wolf 987₀

Lykoreia

- Cults:* Apollon Λυκωρεὺς 901₂ 902₀
Phoibos Λυκῶρειος or Λυκωρεὺς 901₂
902₀ Zeus Λυκῶρειος 901₂
Myth: Deukalion 901₂
Etymology: 901₂

Lykoreion, Mt

- Cult:* Zeus Λυκῶρειος 901₂ 902₀

Lykoreus See Lykoros

Lykoros (Lykoreus), s. of Apollon by Korykia 901₂

Lykos, Boeotian hero

- Myths:* Antiope 1013 Zethos and Am-
phion 1013 1015 1019₂

Lykos, god of light (?) 902₀ 1013Lykos, river in Phrygia 572₂

Lykourgos, tomb of, struck by lightning 9

Lyktos 925₁

- See also Lyttos

Lymphae

- Associated with Vires* 306₄

Lynkeus 317 437 ff.

Lyons, marble statuette of Zeus at 759 f.

Lysippos 45 746₂ 748₀ 749 762 859 f. 864
1046 1139₀ 1143₅ 1145₀

Lyttos

- Cults:* Aphrodite 723₀ Apollon Πύθιος
(Πύθιος) 723₀ 934₀ Ares 723₀ Artemis
934₀ Athena Πολιάς 723₀ Athena
᾽Ωλερπία 723₀ Belchanos (?) = Vel-
chanos 943₀₍₄₎ Britomartis 934₀

Lyttos (cont.)

- Hera 723₀ Hestia 723₀ 934₀ Kou-
retes (Koretas) 723₀ Leto (Lato)
723₀ 934₀ Nymphs 723₀ Zeus 934₀
Zeus Βελχάδος (?) = Βελχάδος 948₀₍₄₎
Zeus Βιδάτας 934₀ Zeus Μοννίτιος
723₀ Zeus Ὀπάτριος 723₀
Festivals: Belchania (May 1?) 948₀₍₄₎
Theodaisia 948₀₍₄₎
— oath of 723₀ 731₀
See also Lyktos

Ma

- Cults:* Asia Minor 294₀ Komana 616
Mastaura 565₂
Rite: sacrifice of bull 565₂
Priest: διὰ βίον 616₁
Myths: follows Rhea 565₂ nurses Dio-
nysos 565₂

Identified with Rhea 565₂Ma as equivalent of Μητήρ 293₄Machaireus 170₂

Machaon

- Genealogy:* b. of Podaleirios 317
Function: surgeon 451₁
Etymology: 451₁

Mácon, silver statuettes from 746₂ 755

Macrobi of Apollonia on Mt Athos 500

Maenads

- Epithet:* Λαφύστραι 899₁
Myth: lashed with ivy-sprays by Ino
1041

Attribute: thḡrsos 461₀

- Types:* dancing 476 double bust (with
Pan) 392 double bust (with Priapos)
392 double bust (with Satyr) 392
milking her breast into goat-rhyton
347₀ neo-Attic 165₀ Skopas 476₃

- Associated with Apollon* 461₀ Dionysos
115 245₀ 246₀ 262 f. 265 Satyrs 929₀
— in amber 1221 on votive tablet
903₀

Magi 33 395₂ 507 546₀ 701 977₀Magna Corona 244₁

Magna Mater See Mater

Magnes, a herdsman of Mt Ide in Phrygia,
discovers loadstone 949₆

Magnesia ad Maeandrum

- Cults:* Apollon Αὔλαιτης (Αὔλαιτης,
Αὔλιτης, Αὔλητης) 249₂ Apollon Βελ-
κῶνιος 948₀ Zeus Ἀκραῖος 873₀₍₇₎ 963₁
— coins of 249₂

Magnesia ad Sipylum

- Cults:* Apollon ἐν Πάνδοις 729₀ Ares
729₀ (Artemis) Ταυροπόλος 729₀
Athena Ἀρεῖα 729₀ Ge 729₀ Helios
729₀ Hermes(?) 957₀ Meter Σειτυ-
ληνή 729₀ ἡ τοῦ βασιλέως Σελεύκου
Τύχη 729₀ Zeus 729₀ 957₀
— coins of 957₀

Magnesia in Thessaly

- Cults:* Apollon Κοροπαῖος 730₀ Artemis
Ἰωλκία 730₀ Asklepios 1079 Zeus
Ἀκραῖος 730₀ 871₃₍₁₎
— coins of 1079

Magni, s. of Thor 64₀

Magoi See Magi

Magrè

Cult.: Rit- 1220

Mahalinæ 64₀

Maia

Identified with Rosmerta 94₃

Associated with Mercurius 96 (?)

Maiandros, river-god 408₀

Maidike

Cult.: Dionysos 'Ασδοῦλης 270

Maionia

Cult.: Zeus 745₁

Maira 164₀

Makedonia

Cults.: Apollon 458 Arantides 1102₄

Muses 255₃ Zeus "Υψιστος 878₀₍₀₎

— coins of 323 412 548₀ 1136₄ folklore in 36

Malachbelos

Cult.: Emesa (?) 814₃

See also Malakba'al

Malakba'al (Melekba'al) 1108₂

See also Malachbelos

Malea (Maleai), Cape

Cults.: Apollon Μαλεάτης (?) 488₀₍₀₎

Zeus Μαλεαίος 488₀₍₀₎ 890₄

Malea, headland in Lesbos 488₀₍₂₎

Maleates

Cult.: Peiraiæus 487₃₍₁₎

Associated with Apollon 487₃₍₁₎

Maleventum See Beneventum

Malkandros, f. of Palaistinos or Pelousios 986₀

Mallos in Kilikia

Myth.: founded by Amphilochos and

Mopsos 489₀₍₄₎

— coins of 552 845 983₀ (?)

Maloeis in Lesbos 488₀₍₂₎

Malophoros See Demeter *Epithets* Μαλοφόρος

Malos, s. of Zeus 488₀₍₀₎

Malthayiah, rock-cut relief at 769₂

Mandaïtes 1024

Mandas, bronze shrines from 141 ff. 154

Manes

In relation to Genii, Lemures, Larvae,

Lares familiares 1059

Manes, forefather of the Lydians 311 f.

Genealogy.: f. of Akmon 312₅ s. of

Zeus by Ge 312

Identified with Zeus 312

Manichæans 44 1211

Manthea (?) 229₁

Mantineia

Cults.: (Artemis) Ηγνελόπη (?) 691 f.

Asklepios 1078 Poseidon "Ιππιος

581 (Zeus) 'Επιδώτης ('Επιδότης)

321₁ Zeus Εύβωλεύς 259₀ Zeus Κε-

ραυνός 12 f. 807 Zeus Σωτήρ 321₁

Myths.: refounded by Antinoë 1083

sea-water in sanctuary of Poseidon

"Ιππιος 581

— coins of 1078

Manto, d. of Teiresias 488₀₍₂₎ 489₀₍₄₎

Mantua, relief at 811 f.

Marathon

Cult.: Zeus "Υπατος 875₁₍₃₎ 898₁

— battle of 854 tetrapolis of 875₁₍₃₎

Marathon, the hero

Personates Zeus (?) 1146

Genealogy.: f. of Sikyon 1146 s. of

Epopæus 1146

Marcellinus See Petrus

Marduk

Cult.: Babylon 128₂ 769₁

Epithet.: Bêl 128₂

Function.: storm 769₀

Attribute.: dragon 769₁ 770₀

Type.: advancing with double light-

ning-fork in either hand (?) 769₀

Identified with Adad 769₁

Maria de' Greci, St

Supersedes Athena 910₁

Marina, St 1114

Mark, St

Attribute.: water-jar 1200₃ 1200₄

Type.: on chalice of Antioch 1200₄ 1202₀

Marnas

Cult.: Gaza 675

Identified with Zeus 675

Maroneia, coins of 271₃

Marpessa 439

Mars

Cults.: Agedincum 99₃ Alani 548₀ Bor-

covicium 51₁ Cadenet 619 Lug-

dunum 99₃ Rome 547₂ Tiora Ma-

tiene 1133₁ 1230

Epithets.: Thingsus 51 Ultor 114₀

Myth.: herdsman finds sword of Mars

548₀

Functions.: oracular 1133₁ 1230 Tues-

day 70

Attributes.: goose (?) 51₁ spear 547₂

swan (?) 51₁ wheel 57₀ woodpecker

on pillar 1133₁

Type.: spear (?) 547₂

Identified with Zin 50

Associated with Vesta and Volcanus

99₃

— head of, as shield-sign of Salii

376₂ on the column of Mayence 96

99 sword of 548₀ 682₀

Marsyas

Myth.: contest with Apollon 248₀ 249₀

Etymology.: 569₂

Marsyas, river in Karia 590

Marsyas, river-god 408₀

Mārtāṇḍa 1035

Martinmas 325₈

Mary Magdalene 305₀

Marys, the three 138₀

Masnes 312

See also Manes, forefather of the

Lydians

Mastaura

Cults.: Ma 565₂ Rhea 565₂ youthful

hero on horseback bearing double

axe 563 Zeus Σπάλωξος 587

— coins of 563

Mater

Cults: Mt Ide in Phrygia 950, Pessinous 969, Rome 969₄

Epithets: *Idaea* 950, *Magna* 969₄ 971₀

Phrygia 950₀

Myths: Mt Agdos 969, Attis 969₄ 970₀

made of stone from Mt Agdos flung by Deukalion 971₀

Associated with *Iupiter Idaeus* 950₀

See also *Mater deum*, *Meter*, *Mother*

of the gods

Mater deum

Cults: *Literum* 306₄ *Rome* 301 f. 306₅

Epithets: *Idaea* 302₁ *Magna* 302₁

Priest: *sacerdos* 306₄

Priestess: *sacerdos maxima* 302₁

Associated with *Attis* 306₅

Mater divum

Identified with *Virgo* 734₃

Matilica

Cult: *Iupiter Caelestis* 401₀

Matres

Cult: *Allmendingen* 619

Matronae

Cult: *Allmendingen* 619

Matthew, St

Attribute: city-gate with coin above it (?) 1200₃ 1200₄

Type: on chalice of Antioch 1200₄ 1202₀

Matutinus 74

Maximinus i, lance of, struck by lightning 10

Maximinus ii

Personates *Iupiter* 1194 f.

Mayence, column of 93 ff. 1213 f.

Mazaka, old name of *Kaisareia* in *Kappadokia* 978₀

Medeia

Epithet: *ἐφάνδρα* 211₂

Myths: *Kirke* 1097₂ wooed by *Zeus* 1088

Medesigiste 270₅**Mediomatrici**

Cult: *Janiform god* 324

— coins of 324

Medousa

Epithet: *Γοργάς* 1148₃

Myth: *Perseus* 716 ff. 1018

Genealogy: m. of *Chrysaor* 457

Type: winged 457

Identified with *Artemis*, *Rhea*, *Kybele*, *Demeter*, etc. as a form of the *Great Mother* (?) 457

Compared with *Tzitzinaina* 1018

— hair of 191₁₀ 1148

Mēdūm 1145_{1(a)}**Megala Dionysia 250₁****Megala Panhellenia 1210₀****Megalai Theai**

Cult: *Megalopolis* 1178

Megaloi Theoi See *Kabeiroi***Megalopolis**

Cults: *Agathos Theos* 1125₁ *Aphrodite* 1178 *Apollon* Ἀγνέως 160₅ 163 *As-*

Megalopolis (cont.)

klepios 1090 *Athena* Ἐργάνη 164₇ *Demeter* 1178 Ἐργάται 164₇ *Kore* 1178 *Megalai Theai* 1178 *Zeus* Φίλιος 1178 f. 1183

Megara

Cults: *Acheloios* 1117₇ 1138₅ *Agathos Daimon* (?) 1117₇ *Aphrodite* Ἐπι-στροφία 257₄ *Apollon* Καρῶς 165₃ 168₁ *Demeter* (?) 1117₇ *Dionysos* Νυκτέλιος 257₄ *Eileithyiai* 168₁ *Heros* 896₀ 897₀ *Kore* 1117₇ *Megaros* (?) 1117₇ *Muses* 1139₀ *Nyx* 257₄ *Pan* 1117₇ *Plouton* (?) 1117₇ *Saron* (?) 414₁ *Sithnides* 1117₇ (?) *Zeus* 257₄ 1138₅ *Zeus* Ἀφείσιος 895₁ 896₀ 897₀ *Zeus* Κῶνιος (not Κρόνιος, nor Κῶνιος, nor Σκότιος, nor Χθόνιος) 257₄ 1139₀

Festivals: *Πυθάρεια* 185₂ *Πυθάρεια Σε-βαστάρεια* 185₂

Myth: deluge 1138₅

— coins of 163 168₁ 185 f. 1139₀

votive relief from 1117₇

Megareus See *Megaros***Megaros**

Cult: *Zeus* Ἀφείσιος 179

Megaros (Megareus), s. of *Zeus* by one of

the *Sithnides* 897₁ 1117₇ (?)

Meidias, the potter 244₄

Meilichia 1091 f. 1092₅

Meilichieion at *Alaisa* (*Halaesa*) 1158

Meilichioi

Cult: *Thebes* in *Boiotia* 1154₆

Meilichion at *Orchomenos* in *Boiotia* 1149

Meilinoe (?) 1114₀₍₅₎

Mekone

Etymology: 1165₁

Melaina 176₁**Melampous**

Myths: cures *Iphiklos*, s. of *Phylakos* 452 684 f. rears snakes in oak before his house 1087

Etymology: 1153₁

Type: anguiform (?) 1153₁

Compared with *Oidipous* 1153₁

Melanis 176₁**Melantheia 176₁****Melantho 176₁****Meleagrides 497****Meleagros**

Myth: *meleagrides* 497

Meles, river near *Smyrna* 998₂

Meliai, nymphs of Mt *Dikte* 933₀

Meliboia (?) (= *Kore*) 1113₀₍₃₎

Melichios See *Zeus* Μηλίκιος

Melikertes

Myth: caldron of apotheosis 212

Identified with *Melqart* or *Melqarth* 1109₀

Melindia (?) (= *Persephone*) 1113₀₍₃₎

Melindia, m. of *Persephone* by *Aides* king of the *Molossoi* 1113₀₍₃₎

Melinoe (?) 1114₀₍₅₎

Melinoia (?) (= *Persephone*) 1113₀₍₃₎

Melissa

Metamorphosed into bee 928₀

Melissens 928₀ 949₅

Melissos

Genealogy: f. of the nymphs Adrasteia and Eide (Ide) by Amaltheia 933₀ ep. 928₀

Melitodes (= Persephone) 1113₀₍₃₎

Melitone (?) (= Persephone) 1113₀₍₃₎

Melos

Cults: Theoi Ouranioi 808₀₍₁₂₎ Tyche 1136₄ Zeus Καραϊβάτας 16 f. Zeus Κεραύνιος 808₀₍₁₂₎
— coins of 788₀ 1136₄ incised gem from 544 622 terra-cotta relief from 717

Melqart or Melqarth

Identified with Herakles 762 Melikertes 1109₀ Zeus Μελίχριος (?) 1109₀

Memnon, s. of Heos

Myths: golden vine 281₄ *psychostasia* 733 f.

Memphis

Cults: Nefer-Tem 774₀ ox 987₀

Priest: Ostanes 701₀

Men

Cult: Eumeneia in Phrygia 970₀

Epithet: Ἀσκανῆς 970₀

Function: lunar 285₀

Attributes: moon 285₀ starry pilos 386 winged caduceus 285₀

Identified with Attis 295 298

Associated with Zeus Σαβάξιος 285₀

Menelaos

Myth: Helene 1044

In relation to Agamemnon 447₅

— sceptre of 1132₅

Menestratos 1151

Mercurius

Cults: Allmendingen 619 Divitia 64₀

Gallia Belgica 547₀ Praeneste 397₀

Epithet: secundus 1088

Genealogy: b. of Aesculapius secundus 1088

Functions: summer 62 94₁ Wednesday 70

Attributes: caduceus 70₁ cock 94₃ goat 70₁ purse 70₁ 94₃ winged cap 70₁ (?)

Types: running 69₃ running on pillar 69

Identified with Wodan 59 63₀ 69 94₁ 386₀

Associated with Diana 67 (?) Iuno and Ceres 1181₀ Iuno, Hercules, Minerva 57 ff. Maia (?) 94 96 Minerva and Iuno 89 ep. 57 ff. Rosmerta 94₃ 547₀ (?) Venus 67

Meridies 74

Merops, king of Kos

Myths: Hera (?) 1132₁ Rhea (?) 1132₁ Zeus 1132₁

Metamorphosed into bee-eater (?) 1132₁ eagle 1132₁ 1134₀

Merops, seer of Perkote 1072

Mesraim See Mizraim

Messana

Cult: Poseidon 795

— coins of 794

See also Zankle

Messapians 30 31₁ 1159₁

Messene

Cults: Apollon Κόρυδος 458 Hera 728₀

Zeus 1223 Zeus Ἰθωμάτας 728₀ 741 ff.

Festival: Ithomaia 741₄

— coins of 741 f. 1222 1223

Messenians of Naupaktos 741

Messogis, Mt

Cult: Meter Ἰσοδρόμη 957₃

Metaneira 821₃

Metanoia 862 f. 863₁

Metapontum

Cult: Hermes Εἰκόλος 118₃

In relation to Pythagoreans 45

— coins of 667₃

Meter

Cults: Agra 554₂ 1142₃ (?) Athens 1119₀

1142₃ Mt Ide in Phrygia 950₀ Ikonion

970₀ Magnesia ad Sipylum 729₀ Mt

Messogis 957₃ Mt Sipylos 956₂

Smyrna 729₀

Epithets: Βοθηγνή 970₀ Δυνδυμήνη 970₀

ἐν Ἀγρας 1119₀ 1142₃ (?) Ἰδαία 950₀

970₀ Ἰσοδρόμη 957₃ Πλαστήνη 956₂

Σιτυλήνη 729₀ 970₀

Associated with youthful páedros, at

once her consort and her child 294

Zeus 950₀ Zeus Μελίχριος 1142₃

See also Mater, Mater deum, Meter Theon, Mother of the gods

Meter Theon

Cults: Eumeneia in Phrygia 970₀

Ikonion 970₀

Epithets: Ἀγιστίς (= Ἀγιδιστίς) 970₀

Ἀνγιδιστίς (= Ἀγιδιστίς) 970₀

Identified with Kybele 970₀

See also Mater, Mater deum, Meter, Mother of the gods

Methydrion

Cult: Zeus Ὀπλόσμος 290₀

Myth: Hopladamos (Hoplodamos?) protects Rhea against Kronos 291₀

Metion 1146

Metis

Myth: swallowed by Zeus 12 348₂

Genealogy: d. (?) of Erebos and Nyx 315₄

Metis (masc.)

Epithet: πρῶτος γενέτωρ 1028

Function: βουλή 1024

Etymology: 1025

Identified with Erikepaioi 1024 1039

Eros 1039 Phanes 1024 1026

1032 1039 Protogonos 1039 Zeus

1028

In relation to Protogonos (?) 1025 Zeus 1025

Meton, the astronomer 1130₇

Metrodoros, portrait-herm of (with Epikouros) 390

Michael, St

Epithets: "Άγιος" Ἀσώματος 894₃

Myth: cleft of Chonai 115

Types: pillar of fire 115 weighing souls 138₀

Supersedes Zeus 894₃ 895₀

— well of 115

Midas

Myth: Attis 969₄ 970₀

Etymology: 312₅

Midgardh-serpent 305₀

Mid-Lent, folk-celebrations of 863

Miletos

Cults: Apollon 457 Apollon Βραγχιάτης 255 Apollon Δελφίνιος 237₀

Apollon Διδυμεύς 1220 Apollon

Δρύμας 486₅ Apollon Θύιος 250

Artemis Χιτώνη 410₁ Asklepios 1228

Demos of Rome 1228 Διὸς Ἑλπίδες

962₀ Ἀγιώτατος Theos Ὑψιστος

Σωτήρ 879₀(17) Hestia 1220 Hestia

Βουλαία 317₂ Roma 1228 Zeus

Βουλαῖος 317₂ Zeus Δουσάρης

Σωτήρ(?) 317₂ Zeus Καταβάτης

962₀ Zeus Κεραύνιος 1228 Zeus

Κεραύνιος Σωτήρ 962₀ Zeus Λαβραῖν-

δεὺς 1228 Zeus Λαβραῖνδιος 962₀

Zeus Λαβραῖνδος 1228 Zeus Λαβρέν-

διος 962₀ Zeus Λαράσιος 962₀ Zeus

Λέπυνος 962₀ Zeus Νόσιος 317₂ Zeus

Ὀλύμπιος Πεισαῖος 962₀ Zeus Ὀμο-

βούλιος 962₀ Zeus Σωτήρ 317₂ Zeus

Τελεσιουργός 1228 Zeus Τερμινθεὺς

962₀ Zeus Ὑψιστος 879₀(17) 963₂

Festivals: Διὸς βοῦς 318₀ Ebdomaia 237₀

Myth: Neleus, s. of Kodros 405 ff.

See also Didyma near Miletos

Miletos in Crete, *lárnax* from 49 f.

Miliche

Cult: Thespiiai 1151

Milichus

Genealogy: s. of a Satyr by the nymph

Myrice 1110₀

Type: horned 1110₀

Identified with Ba'al Milik (Melek,

Molok) (?) 1110₀

Milky Way 37 ff.

Myths: Furious Host 62₁ golden rope

1211 Gwydion 52 Iring 52 Kyknos

477 ff. milk-white lily 49₁ Phaethon

476 ff.

Types: hoop 39₀ starry circle 39₀ wavy band 48 f.

Identified with Hades 42 43

In relation to sky-ladder 476 sky-pillar 476 sun 40₃

— conceived as celestial counter-

part of terrestrial road 497 844

conceived as celestial river 479 ff.

516 1219 conceived as celestial road

36 ff. 476 f. 1028 conceived as celestial

tree 482 f. 1219 conceived as crown

119 f. conceived as original course

of sun 40 conceived as path for

Milky Way (cont.)

gods 117 conceived as path for souls 37 ff. 840 conceived as reflection of solar rays 40 conceived as road of the birds 38 462 conceived as rope 44 1211 conceived as source of all rivers 481 conceived as track made by falling star 40 40₁ 43₁ 476 conceived as two golden bull's-horns 117 1028 constellations traversed by 477₈ names of 37 f. 52 62₁ 66₀ 119 f. 464 479 ff. 480₀ 482 482₂ 484 497₁

Milon, the physicist 11

Miltiades

Associated with Athena and Apollon

1137₂

Mimallones 133₀Mimir 305₀

Min

Cult: Egypt 767₂

Functions: heaven 767₂ thunder 767₂

Minerva

Cults: Allmendingen 619 1221 Rome

369₀ 401₀ Urbs Salvia 803

Personated by Salii (?) 376₁

Assimilated to Athena 66₀

Associated with Fortuna 95₁ 96 Her-

cules and Iuno 89 Iuno, Mercurius,

Hercules 57 ff. cp. 89 Iupiter

Optimus Maximus Caelestinus and

Fontes 401₀ Liber and Hercules

1181₀ Mercurius and Iuno 89 cp.

57 ff.

Functions: spinning 65 66₀ weaving

66₀ winter 65 94₁

Identified with Holda 65 66₀ 94₁

In relation to Fortuna 95

— helmet of 95₁

'Minoans' in Iapygia 30 f. snake-goddess

of, compared with Gorgon 930₀

thalassocracy of 830₁

Minorca 541

Minos

Epithet: Διὸς μεγάλου δαριστῆς 940₀

Myths: buried in precinct of Rhea on

Mt Juktas (?) 94₀ dedicates cup to

Athena Πολιάς and Zeus Πολιεὺς at

Lindos 923₀ descends into Dictaeon

Cave and returns with laws of Zeus

929₀ killed at Kamikos 30 prays

Zeus for an omen 8 pursues Brito-

martis 939₁

Metamorphosed into Mt Juktas 939₁

Genealogy: f. of Glaukos 1087 f. of

Katreus and gf. of Althaimenes and

Apemosyne 923₀ s. of Zeus 8 793₇

s. of Zeus by Europe 342₀ 929₀

Functions: human Zan (?) 945₀ human

Zeus (?) 940₀ 944₀ lawgiver 929₀

940₀ priestly king of Knossos 944₀

Superseded by Zeus 940₀

— tomb of 940₀ 945₀

Minotaur

Type: stone-throwing 491₀(6)

Minyans as Aeolians 1149₃ at Orchomenos
in Boiotia 924₀

Minyas

Cult: Orchomenos in Boiotia 1150₉

Personates Zeus (?) 1150

Myth: Orchomenos in Boiotia 1150

Genealogy: f. of Orchomenos 1150₅ s.
of Aleos 1150₅ s. of Ares 1150₅ s. of
Eteokles and b. of Orchomenos
1150₅ s. of Orchomenos 1150₅ s. of
Poseidon by Chrysogone d. of
Halmos 1150₄

— *thēlos*-tomb of 1150

Misa 131

Mithras

Cults: Borcovicium 1053 Carnuntum
1194 Persai 255 Rome 307₀ 835₆

838 f. Sahin in Phoinike 886₀₍₃₀₎

Epithets: *Deus Sol Invictus* 835₆ 1194

Rites: ladder 129₁ women excluded
1053

Worshippers: *heliodromus* 312₅ *pater*
312₅ *pater patrum* 307₀ *Perses* 312₅

Attribute: starry *pilos* (?) 386

Types: emerging from rock with egg-
shell above him, knife in right
hand, torch in left, all within oval
zodiac 1053 slaying bull 511 (fig.
390)

Identified with Apollon 255 Helios (?)
Ἀνίκητος (?) 886₀₍₃₀₎ *Sol Invictus*
307₀ 1194₄

Mizraim 35

Mneme

Cult: Philadelpheia in Lydia 1229

Mnemon 670

Mnemosyne

Genealogy: m. of Muses by Zeus
Ἰολύμπιος 1157₀

Mochua, St 214₀

Modena, Orphic relief at 1051

Modin 1146₀

Moesia

Cult: Theos *Ἰψιστος* 878₀₍₁₁₎ 949₁

Mogontiacum 93

Cults: Genius 96₂ Genius loci 620₂

Iuno *Regina* 96₁ 96₂ Iupiter *Optimus*

Maximus 96₁ 96₂ Sueaelus 620

Moirai

Function: cosmic 316₀

Attribute: roll 479

Type: reading roll 479

Associated with Keraunos 119₁ Zeus
and Erinys 1102₇

Moirai

Cults: Athens 231₈ Delphoi 231 Olym-
pia 231₈ 878₀₍₅₎

Myths: Dictaeon Cave (?) 929₀ Themis
37₁

Genealogy: daughters of Ouranos by
Ge 1023

Type: two standing figures 231

Associated with Apollon 231 Themis
37₁ 929₀ Zeus 231

— as attribute of Zeus 1138₅

Molione

Genealogy: d. of Molos 1015₈ m. of
Kteatos and Eurytos, nominally
by Aktor, really by Poseidon 1015₈

Moliones

Epithets: *λευκίππους κόβρους... ἄλικας ἰσο-
κεφάλους* (A. Meineke cj. *ἰσοπάλους*
J. M. Edmonds cj. *ἰσοκαρπας*), *ἐπι-
γυλούς* 1015

Myth: born in silver egg 1015

Genealogy: sons of Molione, nominally
by Aktor, really by Poseidon 1015₈

Type: with two heads, four hands,
four feet, one body 1015₈

Moloch

Cult: Byblos 887₀₍₀₎

Rite: sacrifice of first-born 1108₂

Functions: human king regarded as
divine (?) 1108₂

Molos, f. of Molione 1015₈

Molpadia

Myth: Kastabos 670 f.

Molpos 670

Moneta 99₁

Monimos

Cults: Arabia 428 f. Baitokaike 431
Edessa 428

Etymology: 428

Identified with Hermes 428

Mopsion (?) in Pelasgiotis

Cult: Zeus *Περφερέτας* or *Φερφερέτας*
496₀

Mopsos

Myths: contest with Kalchas 489₀₍₄₎
fights Amphilocho 489₀₍₄₎ 490₀₍₀₎
1130₁ founds Mallos in Kilikia
489₀₍₄₎

Morges 934₀

Morsynos 260₀

Morychos 1093₀

Mosa See Mousa

Moses 889₀₍₀₎ 972₁

Mossynoikoi tattooed 123₀

Mostene

Cults: Demeter (?) 564 Hermes *ψυχο-
πομπός* (?) 563 f. youthful hero on
horseback bearing double axe, with
cypress-tree before him, sometimes
radiate, or flanked by sun and
moon, or escorted by Hermes 563 f.
— coins of 563 f. 657₅

Mot

Genealogy: child of Acr and Chaos
1038 parent of Zophasemin 1038

Etymology: 1023 1038

Mother of the gods

Cults: Athens 985₀ Dorylaeion 281
Hierapolis in Phrygia 306₁ Pessi-
nous 310 f. 310₂ Phrygia 697 970₀

Epithets: *Διὸς σύνθωκος* 298₂ *μεγάλη*
298₂ *παρθένος ἀμήτωρ* 298₂ *Πεσσ-
νονυκτίς* 970₀ *Τηπειή* 697

Festivals: *arbor intrat* 303₂ *Hilaria* 306₁

Priests: *ἀρχιερεῖς* 311₃ Attis and Bat-
takes 310 f. *ἱερεῖς* 311₃

Mother of the gods (*cont.*)

Worshippers: 'Αραβοκαὶ 310₂
Myth: instructs Idaean Daktyloi in
 iron-working 949₅

Genealogy: m. and w. of Zeus 298₂
Identified with Agdistis 970₀ Rhea 970₀
 — mysteries of 310₂

See also Mater, Mater deum, Meter,
 Meter Theon

Motos (?)

Genealogy: child of Aer and Aura 1036
 1038

Mounychia

Cults: Artemis 115 Bendis 115

Mousa

Cult: Thespiiai 238₀

See also Muses

Mouth

Cult: Egypt 1038

Etymology: 1038

Muhammed 793₄Mukasa 450₁

Muses

Cults: Arkesine 1157₀ Kroton 1021

Makedonia 255₃ Megara 1139₀ Mt
 Pelion (?) 870₀

Genealogy: daughters of Zeus 'Ολύμ-
 πιος by Mnemosyne 1157₀

Type: Lysippos 1139₀

Associated with Zeus 898₅

See also Mousa

Myiacoires

Cult: Elis 783

Myiagros

Cult: Aliphera 782

Myth: Hercules 783

Myiagrus See Myiagros

Myiodes

Cult: Olympia 783

Mykale See Panionion

Mykenai

Cults: Hera 515 Kybele (?) 1221 Rhea (?)
 515 525 1221

Rite: cannibalism 1021

— gold *bucrania* from 538 652 654
 gold rings from 47 ff. 49₁ 652 head
 from 123₀

Mykonos

Cults: Acheloios 1092₂ Apollon 'Εκα-
 τόμβαιος 1092₂ Zeus Βουλεύς 258₃
 1105

Mylanteioi Theoi 260₀

Mylasa

Cults: Hera 592 Kouretes 586 f. Tyche
 'Αγαθή 879₀(17) Zenoposeidon (Zano-
 poteidan) 578₄(11) 582 663 846 963₇
 Zeus 574 1220 Zeus 'Αρσηλῆς (?)
 559₀ Zeus Κάριος 577 Zeus Κρητα-
 γενής 586 f. Zeus Λαβράνδος 663
 848 963₇ 1220 (See also Labranda
Cults) Zeus 'Οσογῶα 576 ff. 578₄(3)
 579₀(8) (10–12) (14–16) (1–5) 580₀(7) 663
 846 963₇ 1220 Zeus 'Οσογῶα Ζηνο-
 ποσειδῶν (Ζανοποσειδῶν) 578₄(2)(4)
 Zeus 'Οσογῶα Zeus Ζηνοποσειδῶν

Mylasa (*cont.*)

578₄(3) (5–7) 579₀(9) Zeus 'Οσογῶα
 Σωτήρ καὶ Εὐεργέτης τῆς πόλεως
 579₀(13) (?) Zeus 'Οσογῶος (?) or
 'Οσογῶου (?) 579₀(11)(1) Zeus 'Οτωρ-
 κονδέων 579₀(2) 580 f. 580₁₀(11)

581₀(5) (1–5) Zeus Στράτιος (Στρα-
 τεῖος) 591₂ 963₇ (See also Labranda
Cults) Zeus 'Υψιστος 879₀(17) 963₇

Festival: Taurophonia 582

Priests: dedicate temple-columns 580
 νεωκόρος 582

Myth: sea-water appears inland 581

— as Carian place-name 958₀ coins
 of 572 ff. 577 f. 592₄ 597₃ 1220 head
 of Zeus from 597 f. relief at 592
 stepped tomb at 1146₀(6)

Mylasos 715 720₄Mylytta 960₀

Myndos

Cult: Zeus 'Ακραῖος 872₀(6) 963₄

Myra

Cult: Artemis 'Ελευθέρα (?) 681₁

Rite: tree threatened 680 ff.

Myth: Myrrha (?) 681 f.

— coin of 680 f.

Myrice, m. of Milichus 1110₀Myrike, d. of Kinyras 681₁

Myrmidones

Cult: Zeus 'Ελλάδιος 894₃

Myron 742 1078

Myrrha

Myth: Kinyras 680

Myrrhinous

Cults: Apollon 730₀ Demeter 730₀
 Zeus 730₀

Mysia

Cults: Phanakes 1025 Zeus Κάριος 577

Mystis 346₀

Mytilene

Cults: Apollon Μαλῶεις 488₀(2) As-
 klepios 259₀ 1079 Dionysos 1022
 Dionysos 'Εβδομεύς 238₀ Theoi Ak-
 raioi (?) 873₀(10) Theos Κεράνιος
 "Υψιστος 807₃(3) 882₀(22) Theos "Υψι-
 στος 882₀(23) Zeus 882₀(22) Zeus
 'Ακραῖος 922₃ Zeus Βουλαῖος 259₀
 873₀(10) (?) Zeus 'Ελευθέριος Φιλό-
 πατρος (=Theophanes) 97₀

Rite: human sacrifice 1022

— coins of 259₀ 1079 votive ladders
 at 130

Naassene hymns 294 ff.

Nabu, statue of, at Calah 1089

Naiades See Nymphs: Naiades

Naissos

Cults: Iupiter Optimus Maximus Pater-
 nus Aepilofius 948₄ Zeus 'Επιλόφιος
 875₀ Zeus Πατρώος 'Επιλόφιος (?)
 948₄

Nakoleia

Cults: Theos "Υψιστος 882₀(23) 969₁
 Zeus 'Αβοζήριος 570 Zeus Βροντῶν
 835₄ Zeus Βροντῶν καὶ Πατὴρ Θεός

Nakoleia (*cont.*)

836₂ Zeus Βροντῶν Νευήτωρ Πατήρ
836₃ Zeus Πάπας or Παπᾶς 292₁

Nana, d. of Sangarios 969₁

Nandi 791₂

Nanna, w. of Baldr 305₀

Napoca

Cult: Jupiter *O*(ptimus) *M*(aximus)
Tavianus 754₁

Narce in the Faliscan district, celt from
509

Narona

Cult: Aesculapius 1086

Násatia 313

Nastrand 305₀

Nauplia

Cult: Zeus Κραταιβάτης 32 1211

Nauplios 691

Naxos

Cults: Dionysos Βακχεύς 1093₀ Dio-
nysos Μελίχιος 1092₀ 1093₀ Dio-
nysos Μουσάγέτης 250 Zeus Μηλώ-
σιος 918₁

Festival: Megala Dionysia 250₁

Neapolis in Campania

Cults: Apollon 486₅ Virbius 421

— coins of 486₅

Neapolis in Karia

Cult: Zeus 260₀

— coin of 260₀

Neapolis in Samaria

Cults: Artemis 'Εφεσία 408₀ f. Asklepios
1080

— coins of 408₀ f. 887₀(31) 1080

Neapolis in Skythia (?) 925₀

Neaule (= Nea Aule)

Cult: Zeus Σαονάξιος (= Σαβάξιος) Νε-
αυλείτης 285₀

Nebrod See Nimrod

Neda, the nymph 890₅

Nefer-Tem

Cult: Memphis 774₀

Function: rising sun 774₀

Attribute: lotos 773₀ 774₀

Type: with lotos-flower on head 774₀

Nehemāuit 409₀

Neilos

Epithet: πολύγονος 1023

Identified with Eridanus the constel-
lation 1025 Okeanos 1025

— as seed of Osiris 482₀

Nekhen, spirits of 126

Neleus, b. of Pelias 317

Neleus, s. of Kodros

Myth: Miletos 405 ff.

Nemausus, ham-shaped coins from foun-
tain at 1141₀

Nemea

Etymology: 892₁

Nemea, the festival 490₀(5) 1226

Nemeseis

Cults: Alexandria 889₀(33) Smyrna
524 864₀

Type: drawn by griffins 524 two draped
females touching bosom of dress

Nemeseis (*cont.*)

with right hand and holding short
rod in left 863₁ 864₀

Nemesis

Cults: Alexandria 864₀ Daphne, near
Antiocheia on the Orontes 1191₅
Sinope 363

Epithets: *multiformis* 695₀ ὑπέρδικος
464

Metamorphosed into goose 1015 1131₁

Genealogy: m. of Helene by Zeus
1131₁

Function: *stádion* 1191₅

Attributes: crown with stags 146 grif-
fin 146₇ knife 863₁ scales 860 f. 863₁
stag 146₇ wheel 863₁ 1095₀

Types: trampling on Hybris 863₁ under
arch 363

Identified with Semiramis 695₀

Assimilated to Kairos 863₁

Compared with Spes, Amor, Furor,
Occasio, Fortuna, Fata 862₁₀

Nemi

Cults: Diana 393 399 f. 403₁ Diana
Nemorensis 149 417 ff. 842 f. Virbius
392 ff.

Rite: rule of succession to office of
king-priest 394 f.

Priest: *rex Nemorensis* 394 f. 399 f.
Ξιφίρης 680₃

— Diana's tree at 417 ff.

Nemroud Dagh

Cults: Tyche Νέα 1136₁ Zeus 'Ωρο-
μάσδης 980₀

Neo-Platonists 41 f. 256 f. 557₁

Neoptolemos

Myth: Delphoi 170₂

Neo-Pythagoreans 1032 f.

Neptunus

Cult: Allmendingen 619

Associated with Vires 306₁

— on column of Mayence 96 99

Nereus

Attribute: trident 788₀

Nero

Cult: Alexandria 1128₀

Epithets: 'Απόλλων 98₀ 'Απόλλων Κρί-
στης 98₀ 'Ηρακλῆς 98₀ νέος 'Αγαθός
Δαίμων 98₀ 1128₀ νέος 'Ηλιος 98₀
δ' 'Αγαθός Δαίμων τῆς οἰκουμένης 98₀
1128₀

Personates Agathos Daimon 98₀ 1128₀
Apollon 98₀ 254 1128₀ Dionysos 96₃
97₀ 254 1128₀ Zeus 97₀ 1194

— contorniate medal of 1128₀

Nerthus 82

Nerva

Personates Zeus 1194

Nestor 1203₃

Netteia

Cults: Zeus 'Αταβύριος 925₀ (Zeus)
[Ίκέ]σιος (?) 1096₀

New Year's Day, pagan rites of, denounced
by Christians 374₂

Nida See Ide, Mt, in Crete

Nikaia in Bithynia

- Cults*: Pan 349 Zeus Ἀσ(σ)τραπαῖος 815₅ Zeus Αἰταῖος 1099₂ 1100₀ Zeus Μῆλιος 918₁
 — coins of 349 918₁ 1099₂

Nike

- Cults*: Heleia 931₀ Olympia 1100₁ Philadelphieia in Lydia 1229
Attributes: palm 866 wreath 866 1082
Types: bearing wreath 964₂ fastening helmet to trophy 110₆ flying with fillet 197₁ hovering 261 multiplied for decorative purposes 309 on globe 860₈ 964₂ on ship's prow 254₁ Paionios 86 Pheidias 758 849 wreathing city's title 1193₁
Associated with Zeus 853 1100₁
In relation to Zeus 982₀
 — of gold 1190

Nikolaos, St

- Cult*: Palaikastro 931₀
Function: sea-faring 997

Nikomedeia

- Cult*: Glykon 1084
 — coins of 1084

Nikopolis in Moesia

- Cults*: Souras (?) 818₂₍₂₎ 822₁₂ Zeus Κεραύνιος 808₀₍₀₎

Nile See Neilos, Nilus

Nilus, the constellation 481

Nimrod (Nebrod)

- Myth*: Zoroastres 33 f.
Identified with Orion and the planet
 Kronos 693₁ 694₀

Nineui (Nineveh) 693₁

Ninos

- Genealogy*: h. of Semiramis Rhea 693₄ 694₀
Identified with Pikos who is also Zeus 695₀

Niobids 475 475₇

Nisaia, port of Megara

- Cult*: Demeter Μαλοφόρος 488₀₍₃₎

Nisyros

- Cults*: Aphrodite 1157₃ Dionysos 1157₃ Hermes 1157₃ Zeus Μιλίχιος 1157₃
Worshippers: Ἀφροδισιασταὶ Σύροι 1157₃ Διονυσιασταὶ Εὐρυθεμίδιοι 1157₃ Διοσμυλχιασταὶ 1157 1157₃ Ἐρμαιοῦντες 1157₃
Myth: Poseidon 713

Noah, axe of 609 f.

Nomos

- Associated with Zeus* 1029

Norba in Latium, celt from 509

Norba in Lusitania

- Cult*: Labaro (?) 609₃

Noricum

- Cult*: Anigemius 338₃ Ianus Geminus 324

Norsemen 57₁Notion 958₀

Notos

- Type*: horse 830₇
 — in Phoenician cosmogony 1037 f.

Nox 74

Nuada Argat-lám 224₁ 450₀Numa Pompilius 23₂

Numina Augustorum

- Cult*: Borcovicium 51₁

Nuserat in Mysia

- Cult*: (Dionysos) Βρῆμος 882₀₍₀₎

Nut 1035

Nykteus

- Genealogy*: f. of Antiope 1013 f. of Kallisto 228₅

Nymphs

- Cults*: Athens 1118 Gortyna 723₀ 731₀ Hierapytna 723₀ Lyttos 723₀ Priansos 723₀ Sybrita 731₀
Associated with Acheloios 1118 Vires 306₄

- *Dodonides*: Polyhymno 1022 Dryades 276 683 f. Epimelides 31₁ Forrinæ 808₀₍₁₇₎ Geraistian 183 f. Hamadryades 486 Heliades 42 485 (?) Hesperides 134₁ 1017 1021 1030 Hyades 274 f. Ithome and Neda 890₆ Meliai 447₃ 933₀ Naiades 124₁ 394₃ 933₀ Naiades: Amaltheia 932₁ Nysai 272 f. Okeanides 473₃ Phryxionides 928₀ Querquetulanae Virae 402₀ Sithnides 897₁ 1117₇ Sphragitides 899₀ Thourides 255₃ Tritonides 898₀ as nurses of Dionysos 1030 as nurses of Zagreus 1030 transform two maidens into fir-trees 486

Nymphs' Hill at Athens 1114

Nysa, Mt 449₀ cp. 272

Nysa in Lydia

- Cult*: Kore (?) with snake (?) and double axe 564
 — coins of 564 801

Nysa, the nymph 272

Nysai 272 f.

Nysaia 273

Nyseia 273

Nysus

- Myth*: rears Liber 1031

Nyx

- Cults*: Ephesos 1021 Megara 257₄
Epithet: μελανόπτερος 1020 1050
Myths: consulted by Zeus 448₁ 1027 1029 cosmic egg 1039 1050 Delphoi 238₁ Kronos 448₁

- Genealogy*: d. and w. of Phanes 1026 m. by Erebos of Aither, Eros, Metis 315₄ m. of Eros 1020 m. of Eros by Aither 1051 m. of Eros by Erebos (?) 1050 f. m. of Furies 825 m. by Phanes of Ge or Gaia and Ouranos, Rhea and Kronos, Hera and Zeus 1026

- Functions*: prophecy 257₄ 448₁ 1027 1029 queen 1026

- Type*: archaic 1021

- oracle of 257₄ sceptre of 1026

Oaxes, 929₀

Oaxos 929₀ See also Axos

Occasio 862 f.

Oceanus, the constellation 481

Oche, Mt

Cult: Zeus superseded by St Elias 902₁

Myth: union of Zeus with Hera 902₁

Oerisia

Etymology: 1156₅

Octavianus See Augustus

Odessos in Thrace

Cult: Theos Megas 1126₀

— coins of 1126₀

Odhin

Myths: fights the fire-demon Surtr 305₀ hangs on the tree as a sacrifice to Odhin 305₀ overcome by Fenrir 305₀ rides down to Mimir's well 305₀ rides through the hall of serpents on Nastrand 305₀

Genealogy: f. of Vidharr 305₀

Attribute: broad hat 386

Type: one-eyed 682

Odrysai

Cult: Dionysos 269₁ 661 f. (?)

— coin of 661 f.

Odysseus

Myths: axes as marriage-test 690 Kyklops 990 997 offers meal to dead 18₀ prays Zeus for omen 8 Telegonos 676 923₀ Telephos 1184₃ tree-bed 690

Functions: fire-god (?) 697 hero 698 sun-god (?) 697

— raft of 906₃

Oea in Tripolitana 360₂

Ogur (Ogut) in Galatia

Cult: Zeus Βροντῶν 835₃

Ogygos 824₀

Oichalia 902₂

Oidipodeion at Eteonos 1152 1154

Oidipodes (= Oidipous) 1154₃ 1154₆

Oidipous

Cult: Eteonos 1151 ff.

Myths: as explained by S. Freud 451₀ Eteonos 1152 Keos 1152 Kolonos 1152₆ Laios 923₀ summoned by Zeus Χθόνιος 829 Thebes 1152

Metamorphosed into snake (?) 1155

Genealogy: f. and b. of Eteokles and

Polynikes 825₃ s. of Laios 1154₃

Function: hypostasis of Zeus Χθόνιος (?) 1154

Etymology: 1152 f.

Type: anguiform 1152 ff.

Compared with Melampous 1153, Zeus Μετρίχιος 1154

— grave of 1154

Oineus 1137₂

Oinoanda

Cult: Theos Τῦψιτος 879₀₍₁₆₎

Oinomaos, house of, at Olympia 706 808₀₍₁₆₎ sacrifice of 706

Oistros (?) 1041

Oite, Mt 903₂ 1226

Cults: Herakles 903₂ Zeus 903₂

Myths: Dryope 486 pyre of Herakles 941₀ (?) (T. Faber ej. Αἴτνης)

— meadows that might not be mown on 903₂ pyre of Herakles on 903₂

Oitosyros (Goitosyros, Gongosyros), the Scythian Apollon 293₀

Okeanos

Epithets: ἀθανάτων τε θεῶν γένεσιν θνητῶν τ' ἀνθρώπων 481₀ ἀψόρροος 481₀ θεῶν γένεσις 481₀ καλλιρροος 1020 μέγας 1027 δς περ γένεσις πάντεσσι τένκται 481₀ πατήρ 1021

Myths: Hera 343₀ Themis 37₁

Genealogy: f. of Leuke 468 f. of Phorkys, Kronos, Rhea, etc. by Tethys 1020 h. of Tethys 473 cp. 343₀ s. of Ouranos by Ge 1020

Functions: celestial river 516 seed of sky-god (?) 481₀

Types: recumbent with head-dress of crab's-claws 665₃

Identified with Eridanus the constellation 1025 Neilos 1025 Osiris 481₀

— at first none other than Milky Way 481 garden of 1021 woods of Persephone beyond 472

Olaf, St 135

Olbia

Cult: Apollon 493₀₍₇₎

— coins of 493₀₍₇₎ leaden bucrania and double axes from 540

Olbia, m. of Astakos 665₃

Oleiai 924₀

Olen 455

Olenos in Aitolia

Cult: Zeus 933₀

Myth: Zeus nurtured by goat Amaltheia 933₀

Olenos, s. of Zeus by Hippodameia d. of Danaos 1150₂

Olor, the constellation 477 477₈

Olous

Cult: Zeus Ταλλαῖος 948₁

— oath of 730₀ treaty of 934₀

Olymos

Cults: Apollon 586₂ Artemis 586₂

Olympe, coins of 161 ff. 499

Olympia

Cults: Agnostoi Theoi 1100₁ Ares (?)

706₅ Hephaistos 706₅ Hera 706₅

Hermes 231₈ 878₀₍₆₎ Hermes Έναγώνιος 859 Heros 897₀ Kairos 859

Kronos 554₂ Moirai 231₈ 878₀₍₆₎

Myiodes 783 Nike 1100₁ Pelops 471

Zan 349 Zeus 349 757 ff. 849 916₀

947₀ 955₀ 1078 1222 1224 Zeus

Ἀπομόνιος 783 Zeus Ἀρείος 706 Zeus

Ἐρκείος 808₀₍₁₆₎ Zeus Καθάρσιος

1100₁ Zeus Καταιβάτης 21 Zeus

Κεραύνιος 808₀₍₁₆₎ (Zeus) Μοιραγέτας

231₈ Zeus Ὀλύμπιος 758₀ 761 Zeus

Ὀρκίος 722 726 f. Zeus Τῦψιτος 231₈

878₀₍₆₎ 891₂ Zeus Χθόνιος 1100₁

Olympia (cont.)

- Rites*: altar of Zeus made of ashes from thighs of victims 955₀ at first no victor received wreath 466 bull sacrificed to Myiodes 783 oath on cut pieces of boar 726 f. ox sacrificed to flies 782 victor receives wreath of wild-olive 467
- Priests*: *μάντεις* 466₀ *ξυλεύς* of Zeus 471
- Myths*: Herakles and the flies 783 Herakles brings wild-olive from land of Hyperboreoi 466 Pythagoras' eagle 222₄ Pythagoras' golden thigh 224₀
- altar of Zeus at 21 *Áltis* at 915₂ coins of 741 757 ff. 780 f. 849 1224 house of Oinomaos at 706 808₀₍₁₅₎ *Závες* at 349
- Olympia, the festival at Daphne, near Antiocheia on the Orontes 1191 f.
- Olympia, the festival at Olympia 490₀₍₆₎
- Olympia, the festival at Prousa ad Olympum 964₂
- Olympieion at Athens 1118 ff. 1135 1229 f.
- Olympieion at Megara 1138₅
- Olympieion at Polichna near Syracuse 916₀ 917₀
- Olympion at Agrigentum 911₀ ff.
- Olympos, Mt, in Arkadia 761
- Olympos, Mt, in Elis
- Cult*: Zeus (?) 758 891₁
- Olympos, Mt, in Kilikia 980₂
- Olympos; Mt, in Kypros 980₄
- Olympos, Mt, in Lykia, fire springing from ground on 972₁
- Olympos, Mt, in Makedonia 904₆ 905₀ 906₀ 1227
- Cults*: St Elias 906₀ Zeus 904₆ 1227 cp. 760
- Epithet*: *μακρός* 1026
- Myths*: heaven and earth once met on its summit 905₀ Otos and Ephialtes 129 stars come down at night upon it 905₀ 1211 Zeus binds golden rope to it 1211
- gods on summit of 853 remains of altar on 1227
- Olympos, Mt, in Mysia
- Cult*: Zeus 'Ολύμπιος 953₂
- Myth*: boar 311₈
- Olympos, town in Lykia
- Cults*: Athena 972₁ Hephaistos 972₁ Zeus 972₁
- coins of 972₁
- Olympus (?), s. of Iupiter by the nymph Chalcea 973₁
- Omichle
- Genealogy*: m. of Aer and Aura by Pothos 1036 1038
- Omphale
- Myth*: Herakles 559 560₈
- Omphalian Plain 190
- Omphalos in Crete 190
- Onatas 947₀
- Onetor 950₀
- Onnes 569₂
- Onomakritos 1229
- Onoskelis 666₂
- Ophiouchos See Ophiuchus
- Ophis, king of Salamis 1087
- Ophites 307₂ 558₀ 653
- double axe in diagram of 610 f.
- Ophiuchus 241₄ 1087
- Ophrynon
- Myth*: Hektor's bones 961₀
- Xenophon at 1107 1157
- Opis (fem.) 452 501 1226
- Opis (masc.) 452 f.
- Orchia (?) in Lakonike
- Cult*: Apollon 'Ορχιεύς 439
- Orchomenos in Arkadia, coins of 228₅
- Orchomenos in Boiotia
- Cults*: Asklepios 1085 Charites 238₀ 1150₁₀ Dionysos 899₁ Hera *Τελεία* 1150 Hermes 1150₀ Minyas 1150₀ Zeus *Καπαῖος* 873₂ 898₄ Zeus *Μελιχχος* 1149 Zeus *Σωτήρ* 1151 Zeus *Τέλειος* 1150
- Festival*: Agrionia 164₀ 924₀
- Rite*: burial within the house 1060
- Myth*: Minyas 1150
- Orchomenos, eponym of Orchomenos in Boiotia
- Genealogy*: f. of Minyas 1150₅ s. of Eteokles and b. of Minyas 1150₅ s. of Minyas 1150₅
- Orchomenos, s. of Zeus by Hesione or Hermippe 1149 f.
- Ordion 1015
- Oreithya
- Myth*: Boreas 380
- Genealogy*: d. of Erechtheus 444 m. of Zetes and Kalais by Boreas 444
- Oresteion near Megalopolis 1178 in Skythia 1178 f.
- Orestes
- Epithet*: *Ξιφήρης* (?) 680₃
- Myths*: Apollon 206₂ 1042 (?) Artemis 680 Athena 1098₄ Delphoi 206₂ exile in Oresteion near Megalopolis 1178 Kolchoi 421₃ pursued by Furies 206₂ Rhegion 680 848 Telephos 1179₀ 1183
- Genealogy*: s. of Agamemnon 1179
- Functions*: human Zeus (?) 1179 hypostasis of Apollon (?) 453
- Etymology*: 453 1179
- Associated with* Pylades 1179
- Orestia, a division of Megalopolis 1178
- Orgas, river-god 408₀
- Orikos, coins of 161 ff. 499
- Orion
- Cult*: Persia 35
- Epithet*: *Ξιφήρης* 680₃
- Identified with* Nebrod (Nimrod) and the planet Kronos 693₄ 694₀
- Orion, the constellation 430 483₂ called *Σκεπαρνεά* 547₀

Ormelle

Cult: Zeus Κτήσιος 1067

— astragalomantic inscription from 807₅₍₅₎ 1067

Orontes, personification of the river 1209₅

Orontes, the river in Syria

Myth: Kyparissos 981₁

— formerly called Drakon 1187

Oropos

Cults: Amphiaraios 1070 ff. Apollon (?)

1071 Hygieia 1072 Pan 1072 Zeus

'Αμφιάραος 232 1061 1070 ff.

Rite: incubation 232

— Amphiareion near 1071 f. coins of

1071 f. temple-inventory of 346₀

Oros, king of Troiaen 414₂

Orpheus

Epithet: χρωσάωρ 716

Myths: Eurydike 1022 head floats to

Lesbos 290₀ slain by Thracian women 121

Genealogy: s. of Kalliope 1024 s. of

Polymnia 1022

Attribute: sword 716

Types: death 121₃ head 290₀ in

Christian art 1208 Polygnotos 122₀

with Eurydike and Hermes 211₂

Orphic Dionysos See Dionysos

Orphic Eros See Eros

Orphic Herakles See Herakles

Orphic Zeus See Zeus

Orphists 117 ff. 131 ff.

Cults: Anemoi 141, 827 Brontai 141₁

827 Kosmos 141, 827

(See also Aither, Chronos, Demeter,

Dionysos, Erikepaïos (Erikapaïos),

Herakles, Kouretes, Nyx, Ouranos,

Pan, Phanes, Phersephone, Proto-

gonos, Rhea, Titanes, Zagreus,

Zeus, Zeus ἀσπάρσιος, Zeus Κεραύ-

νιος, etc.)

Myth: Zagreus 838

Rites: ladder 124 ff. seething in milk 217

— gold tablets of 118 ff. numerical

speculation of 236₅ soul-path of

114 117 ff. theogonies of, shown in

conspicuous 1033 f.

Orthosia, coins of 572 572₂

Ortygia near Ephesos

Myth: birth of Artemis 962₂

Ortygios, s. of Kleinis 463₁

Oscan road-makers' tablet 1158

Oschophoria 1092

Osiris

Cults: Denderah 773₀ Philai 773₀

Rite: effigy buried in pine-tree 303₂

Myths: attacked by Titans 1030 cut

up by Typhon 1030 head floats to

Byblos 290₀ ladder of Râ 126 wooden

phallós 224₁

Genealogy: s. of Râ 126

Function: moisture 557₁

Attribute: lotos 773₀

Osiris (cont.)

Type: mummy 773₀

Identified with Attis 294 f. Dionysos

252 Liber 244₁ Nu 126 Okeanos

481₉ Ptah 34₁

— seed of 482₀

Ossa the messenger of Zeus 904₃

Ossa, Mt 1227

Cult: Zeus "Οσσαίος (?) 904₃

Myth: Otos and Ephialtes 129

Ostanes 699₇

Cult: Hermopolis 701₀

Osthanees See Ostanes

Ostia

Cults: Attis 297 ff. Attis Μηνοτύαννος

303₂

— hall of Dendrophori at 297 Me-

troion at 297 298

Othin See Odhin

Othryades 111₀

Otorkondeis 581

Otos 129 f. 130₁ 317

Otos (?) See Motos (?)

Ouiaros, Mt See Viarus, Mt

Oulomos

Genealogy: f. of Chousoros 1037 f. s.

of Aither and Aer 1037 f.

Etymology: 1037

Oupis=Opis (fem.) 452₁₁

Ourania, the Carthaginian goddess

Cult: Epidaurios 487₃₍₁₎

Ouranios 889₀₍₆₎

Ouranos

Epithets: ἀσπερβίος 1023 μέγας 1023

Myths: flings his sons into Tartaros

1023 mutilated by Kronos 447₈

Titanes 1023

Genealogy: b. of Zeus 940₀ f. of Aphro-

dite 1029 f. of Eros by Ge 315₄ f.

by Ge of Klotho, Lachesis, Atropos,

the Hekatoncheires Kottos, Gyges,

Briareos, and the Kyklopes Brontes,

Steropes, Arges 1023 f. of Kabeiroi

954₀ f. of Kronos 447₈ f. of Oke-

anos and Tethys by Ge 1020 f. of

Titanes by Ge 1023 b. of Gaia 447₃

s. of Phanes by Nyx 1026

Function: ἐκπύρωσις 557₁

— sceptre of 1026

Ousoös 981₁ (?)

Ouxenton

Cults: Ianus (?) 386₁ Janiform

Athena (?) 386₁ Janiform Roma (?)

386₁

— coins of 386

Oxylos 486

Oxyrhynchite nome

Cult: Athena 625

Padus 476

Paenitentia 863

Pagai, port of Megara

Cults: Artemis Σώτρεψα (?) 488₀₍₃₎

Demeter (?) 488₀₍₃₎

— coin of 488₀₍₃₎

Pagasai

Cults: Dionysos Πέλεκυς (not Πελεκᾶς or Πελεκῖνος, nor Πελάγιος) 660
Epidotai 321₁

Pagasos the Hyperborean 169

Paiones

Cults: Dionysos Αἰαλός (?) and Δάαλος 270

Paionia

Cults: Artemis Βασίλεια 500 Bendis 500f. Dionysos Δάαλος 250₄

Pajonios 86

Palaia Gargaros 951₀ f.

Palaikastro

Cult: St Nikolaos 931₀
— excavations at 930₀ 931₀ 932₀
hymn to Zeus Δικταῖος from 931₀
932₀ *lárnaξ* of painted earthenware from 524 529 845 stone moulds from 623 ff. 654

Palaimon 490₀₍₅₎Palaistinos, s. of Malkandros 986₀Palamedes 691 902₀

Palaxos or Spalaxos, the Koures 587

Palazzola (Palazzuolo) 1146₀

Pales (masc.)

Function: one of the Penates 1059

Palestine

Rite: burial within the house 1059

Palicus

Metamorphosed into eagle 909₀

Genealogy: s. of Volcanus by Aetna 909₀

Palikoi

Cult: Sicily 909₀

Rite: human sacrifice 909₀

Myth: 909₀

Genealogy: sons of Adranos (the Syrian Hadran) 910₀ sons of Hephaistos 910₀ sons of Zeus by Aitne 909₀ sons of Zeus by Thaleia, d. of Hephaistos 909₀

Functions: *nautici dei* 909₀ volcanic springs 909₀

Etymology: 909₀

See also Palicrus

Palladion 963₀ 1044

Palmyra

Cults: Iaribolos 885₀₍₂₉₎ Theos Μέγας Σαλλοντος (? J. H. Mordtmann cj. 'Αμμουδάτω: see O. Höfer in Roscher *Lex. Myth.* v. 290) 'Ερεούδης (?) 885₀₍₂₉₎ Zeus Μέγιστος Κεραῖνιος 807₅₍₁₎ Zeus Μέγιστος "Υψιστος 983₂ Zeus "Υψιστος 885₀₍₂₉₎ 983₂ Zeus "Υψιστος καὶ Ἐπήκοος 885₀₍₂₉₎ 886₀₍₀₎ 983₂ Zeus "Υψιστος Μέγιστος Ἐπήκοος 885₀₍₂₉₎ 983₂

Palodes 348

Pan

Cults: Aule 249₂ Mt Kithairon 899₀ Megara 1117₇ Nikaia in Bithynia 349 Pelousion 986₀

Epithets: Μέγας 347 ὀρειβάτης 869₀ death of Pan 347 ff.

Pan (cont.)

Genealogy: s. of Hermes by Penelope 691

Types: androgynous with golden wings and heads of bulls and snake 1022 f. double bust (boy-Pan with girl-Pan) 392 double bust (with Maenad) 392 goat-footed 270₃ with goat's legs and horns 124₂ horned 1117₇ playing lyre 157₀

Identified with Attis 296 Phanes 1051 Protoponos 1023 1039 Zeus 349 1023 1024 1039

Associated with Amphiaraios and Hygieia 1072 Harpokrates 986₀

In relation to Erinys 1102₇

Supersedes Zan (?) 347 ff.

— cave of, at Aule in Arkadia 249₂

Panakra 933₀

Panamara

Cults: Asklepios 1066 Hekate Σώτεια 879₀₍₁₇₎ Tyche 1066 Tyche of Antoninus Pius 879₀₍₁₇₎ Zeus Καπετώλιος 879₀₍₁₇₎ Zeus Κτήσιος 1066 Zeus Πανάμαρος 587 963₈ Zeus Πανήμερος 963₈ Zeus Πανήμερος 963₈ Zeus "Υψισ(σ)τος 879₀₍₁₇₎ Zeus "Υψιστος 963₈

Panamoros, the Koures 587

Panathenaea 1121₀ 1135 ff.

Pandion

Genealogy: f. of Teuthras 1151

Pangaion, Mt

Myth: Orpheus taught by Kalliope 1024

— oaks on 411₆

Panhellenia 1119₄ See also Megala Panhellenia

Panionion

Cults: Hera 259₀ Zeus Βουλαῖος 259₀

Pannonia

Cult: Iupiter Optimus Maximus Heros 823₁₍₂₎

— coin of 323₂ (?)

Panope in Phokis 1132₆

Panormos near Kyzikos

Cults: Apollon 882₀₍₀₎ Artemis 881₀₍₂₁₎ Dionysos (?) 882₀₍₀₎ Hekate (?) 882₀₍₀₎ Persephone (?) 881₀₍₂₁₎ Zeus "Υψιστος 881₀₍₂₁₎ 882₀₍₀₎

Pantikapaion

Cult: Angistis (= Agdistis) 970₀

Etymology: 1025

— leaden *bucrania* and double axes (?) from 540

Pantikapes, river in Sarmatia 1025

Pantokrator, Mt

Cult: Zeus (?) 907₀

Papaio

Cult: Skythia 889₀₍₀₎

See also Zeus *Epithets* Παπαῖος, Πάπας or Παπᾶς, Παπίας, Παπῶος

Papanios, a Scythian river 293₀

Papaz

Cult: Phrygia 292 ff. 313 836

Papās (cont.)

Identified with Zeus *Βροντῶν* 836 883₍₁₀₎

In relation to Attis 317 Kybele 842

See also Zeus *Epithets* Παπαῖος, Πάπας
or Παπᾶς, Παπίας, Παπῶος

Paphlagonia

Cults: Augustus 729₀ Ge 729₀ Helios
729₀ Zeus 729₀

Paphos

Cult: Aphrodite 783₃ 944₀

Myth: Kinyras 944₀

Pappas 296₄

See also Papas

Papylos 1101₃

Paramythia, bronze statuettes from 503₀
746₂ 752 f.

Parašu-rāma 660₁

Paris

Myths: judgment 262 266 Mt Gargaron
(Gargara) 950₀

In relation to Hektor 447₅

Parmenides 120₂ 315₁ 316₀ 432

— journey of 42 f. 43₁ 476

Parnassos, Mt

Cults: Apollon 257 453 Dionysos 257
Zeus *Λυκῶρειος* 901₂ 902₀ Zeus
Φύξιος 902₀

Myths: Deukalion 902₀ Semnai 19₀

— view from summit of 901₂

Parnes, Mt

Cults: Zeus *Ἀπήμιος* 897₆ 898₀ Zeus
Ὀμβριος 897₆ 898₀ Zeus *Παρνήθιος*
897₆ Zeus *Σημαλέος* 4 897₆

— Harma on 831₀

Paros

Cults: Aphrodite 875₁₍₅₎ Athena *Κυρ-
θία* 922₀ cp. 1227 Baubo 131 Demeter
Θεσμοφόρος 131 St Elias 875₁₍₅₎
Hera 131 Histic *Δημήτη* 875₁₍₅₎ Kore
131 Zeus *Εὐβουλεύς* 131 259₀ Zeus
Καταιβάτης 19 f. (Zeus) *Ἵπταρος*
875₁₍₅₎ 918₂

Rite: uninitiated persons and women
may not enter precinct of Zeus

Ἵπταρος 875₁₍₅₎

— Delion at 1227 rock-carvings at
1117₇

Parthenon, east frieze of 1135 ff. east
pediment of 261 710₁ 753 f. metope
from north side of 1044

Parthenopaios

Myth: swears by his spear 13₁ 547₂

Parthenos = Virgo, the constellation 399₁

Parthenos, d. of Staphylos

Myths: Boubastos 671 Kastabos 670

Pas (Pa?) as equivalent of Πατήρ, Pater
293₄

Pasargadaī 974₁ 1145_{1(c)}

Pasianax (= Hades) 1113₀₍₂₎

Pasikrateia See Kore *Epithets* Πασι-
κράτεια

Pasiphae (Pasiphaa)

Cult: Thalamai 31

Genealogy: d. of Helios 947₀

Pasitcles 1101₃ (?)

Passaron

Cult: Zeus *Ἀπειος* 706

Passienus Crispus 403₁

Patara

Cults: Apollon 210 921₀ Zeus 921₀

— coin of 186 *omphalos* at 167 votive
lions at 921₀

Patrai

Cult: Iupiter *Liberator* (Nero) 1214

— coins of 1214

Paul, St

Types: 'Dioseuric' 606 1209₂ on cha-
lice of Antioch 1202₀ on gilded
glass 1207

Associated with St Peter 606 1207 1209₂
— alludes to Sandas (?) 571₂ is taken
for Hermes 1096₄

Pautalia

Cult: Zeus 743₇

— coins of 743₇ 821

Pax

Attributes: *caduceus* 98 olive-branch 98

Identified with Virgo 734₃

— on column of Mayence 96 98

Paxoi 347

Pe, spirits of 126

Pedasa 958₀

Pegasos, the horse

Myths: Bellerophon (Bellerophontes)
721₂ 1018 birth from neck of Me-
dousa 716 ff. flight upward to Zeus
716 718

Genealogy: b. of Chrysaor 317 716 ff.
1018

Functions: bearer of thunder and
lightning for Zeus 716 721 828 830₇
1017 rain 721₅ thundercloud (?) 721₆

Types: winged horse 1040 winged
horse approaching constellation
1017₄ winged horse with Eros
emerging from its head 1040 wing-
less horse 717₂

Pegasus, the constellation 1017₄ 1018₀

Peion, Mt 962₂

Peiraieus

Cults: Agathe Tyche 1104 f. Apollon
487₃₍₁₎ Asklepios 487₃₍₁₎ 1105
1107₅ (?) 1107₆ (?) 1173 Hermes
487₃₍₁₎ Maleates 487₃₍₁₎ Zeus *Κρή-
σιος* 1065 f. Zeus *Λαβράυνδος* 585₃
Zeus *Μειλίχιος* 1104 ff. 1117 1142
1173 ff. Zeus *Φίλιος* 1104 1173 ff.

Peirene 1018

Peisistratidai 1229 f.

Peitho

Associated with Aphrodite 261 1044
(fig. 893)

Pelagones 588₀

Pelargus or Pelasgus

Myth: 1096₄

Pelasgians

Cult: Zeus *Ἐπερχεύς* (?) 793₈

Etymology: 588₀

— at Dotion 683 at Knidos 683 in
Thessaly 683 684₂

- Pelagos**
Myth: buried at Argos 114₂
Genealogy: f. of Lykaon 1096₄
- Pelargus** See Pelargus
- Peleg** 588₀
- Pelegon**, s. of Axios 588₀
- Pelethronion** 1087
- Peleus**
Myths: fights Calydonian boar 799
 teaches Achilles to use double spear 799
 Thetis tests his sons in caldron of apotheosis 212
- Pelias**
Myth: caldron of apotheosis 211
Genealogy: b. of Neleus 317
- Pelinnaion**, Mt
Cult: Zeus Πεlinnaῖος 922₄
- Pelion**, Mt 869₂ 869₃ 1226
Cults: Cheiron 869₂ 871₀ Muses (?) 870₀ Zeus Ἀκραῖος 869₃₍₁₎ (on p. 871) 904₂ Zeus Ἀκραῖος 869₂ 870₀ 904₂
Rite: procession of men clad in fleeces to sanctuary of Zeus Ἀκραῖος 870₀
Myths: Asklepios 1087 Otos and Ephialtes 129
 — remains on summit of 870₀ 871₀
- Pella** in Makedonia
Cult: Zeus 1187₄
 — Alexandros of Abonou Teichos at 1083 coins of 1187₄
- Pelops**
Cult: Olympia 471
Rite: wood of white-poplar used for sacrifices at Olympia 471
Personates Zeus (?) 1147
Myths: caldron of apotheosis 211
 ivory shoulder 224 224₁ sceptre of Zeus 547₂ 956₂ f. Mt Sipylos 956₂
Genealogy: f. of Atreus 957₀ f. of Sikyon 1146 f. of Thyestes 1021 f. of Troizen and Pittheus 414₂ s. of Tantalos 438 957₀
 — sceptre of 956₂ 1132₄ 1132₆ throne of 956₂
- Pelousion**
Cults: Harpokrates 986₀ Kasios 986₀ 987₀ onion 987₀ Pan 986₀ Zeus Κάσιος 985₁ ff. Zeus Κάσιος Μέγιστος (?) 985₁
Rite: taboo on onions 986₀ f.
Myth: founded by Isis 986₀
 — coins of 986₀
- Pelousios**, eponym of Pelousion
Myth: nurtured by Isis 986₀
Genealogy: s. of Malkandros 986₀
- Penates**
Cults: Italy 1059 Lavinium 1068 Rome 1181₀
Epithet: Publici Populi Romani 1181₀
Rite: meal 19₀
Function: divinised ancestors (?) protecting the *penus* 1068
Type: caducei of iron and bronze together with Trojan pottery 1068
- Penates** (*cont.*)
Identified with Fortuna, Ceres, Genius Iovialis, and Pales (masc.) 1059
Compared with Agathos Daimon 1127₀
 Hermes 1068 Zeus Κτήσιος 1068
In relation to Ianus 335
 — rendered by θεοὶ Πατρώοι or Γενέθλιοι or Κτήσιοι or Μύχιοι or Ἑρκίοι (*leg.* Ἑρκεῖοι) 1068
- Peneios**, f. of Stilbe 684₂
- Penelope** (Penelopeia)
Cult: Mantinea (?) 691 f.
Myths: axes as marriage-test 690 848
 rescued from sea by wild ducks 691
Genealogy: m. of Pan by Hermes 691
Functions: a divinised duck 691 f. 697
 a form of Artemis (?) 691 heroine 698
Etymology: 691
Identified with Artemis (?) 691 f.
- Penelope** (Penelopeia), a nymph 691₆
- Penteskuphia**, votive *pinakes* from 786
- Penthesileia** 303₂
- Pentheus**
Function: divine king 303₂
Etymology: 303₂
- Penthilos** 303₂
- Pepromene** 1138₅
- Peratai** 558₀
- Perephoneia** See Persephone
- Pergamon**
Cults: Aphrodite Παφία 424 Apollon 729₀ Ares 729₀ 955₀ (Artemis) Ταυροπόλος 729₀ 955₀ Asklepios 954₀ 956₀ 1077 1079 f. Asklepios Σωτήρ 956₀ Athena 882₀₍₀₎ 954₀ 955₀ Athena Ἀρεία 729₀ 955₀ Athena Νικηφόρος 287₂ 955₀ Augustus 1179 1182 Commodus 1185 Demeter 729₀ 955₀ Dionysos 954₀ Dionysos Καθηγεμῶν 287₂ 288₀ (?) 1184₁ Gaia 1185 Ge 729₀ 955₀ Geta 1186 Helios 729₀ 955₀ 1185 Hestia Βουλᾶτα 259₀ Iupiter *Amicalis* (= Zeus Φίλιος) 1179 f. Kabeiroi 953₂ f. Poseidon 729₀ 955₀ Roma 1179 1182 Selene 1185 Thallassa 1185 Theos Ὕψιστος (= Zeus?) 882₀₍₀₎ 956₀ Trajan 1179 ff. Zeus 729₀ 882₀₍₀₎ (?) 954₀ ff. Zeus (= Commodus) 1185 Zeus (= Geta) 1186 Zeus Ἀσκληπιῖος 1061 1077 f. Zeus Βάκχος (= Zeus Σαβάξιος) 287 287₂ 288₀ 954₀ 1184 Zeus Βουλᾶιος 259₀ Zeus Εὐαγγέλιος 956₀ Zeus Κεραύνιος 808₀₍₈₎ 956₀ Zeus Κτήσιος 1067 Zeus Μέγιστος 956₀ Zeus Μέγιστος Σωτήρ 956₀ Zeus Ὀλύμπιος 956₀ Zeus Σαβάξιος 287₂ 954₀ 1184 (See also Zeus Βάκχος) Zeus Σωτήρ 955₀ Zeus Τροπᾶιος 110₀ 956₀ Zeus Φίλιος 956₀ 1178 1179 ff.
Festival: Traianeia Deiphileia 1180
Rites: altar of Zeus made of ashes from thighs of victims 955₀ sacrifice of two-year-old heifer to Athena,

Pergamon (cont.)

three-year-old ox to Zeus, to Zeus Βάκχος, and to Asklepios, and feast of bull's flesh 287₂ 954₀

Priest: ιεροφάντης 1067

Myths: birth of Zeus 954₀ Pergamos 1184 Telephos 1179

— aqueducts of 956₀ art of 862 Asklepieion at 1077 coins of 260₀ 424 633₂ 953₃ 955₀ 956₀ 1079 f. 1082 1181 f. 1184 ff. great altar at 399₁ 684₄ 831₁₍₄₎ 953₃ 1179₆ open-air altar of Zeus Φίλιος at 1180 paraphernalia of diviner from 512 riddance of plague at 954₀ temple of Zeus' Ἀσκληπιός at 1077 Traianum at 1179 ff.

Pergamos, eponym of Pergamon 1184

Perikles

Personates Zeus 816₁

Periklymenos (= Plouton) 1113₀₍₂₎

Periklymenos, f. of Erginos

Metamorphosed into eagle 1134₀

Function: hypostasis of Zeus (?) 1075

Periklymenos, s. of Poseidon 1071

Perillos 924₀

Perinthos

Cults: Zeus Λοφέλης 874₁ 949₃ Zeus Σάραπης 773₀

— coins of 560₃ 665₃ 773₀

Periphas

Personates Zeus 1121 ff.

Myth: 24₁ 1061 1121 ff.

Metamorphosed into eagle 1122 1131 1134₀

Etymology: 1122 1122₅ 1122₇

— both Attic autochthon and Thes-salian king (?) 1123

Periphas, s. or f. of Lapithes 1122 f. 1134

Perkúnas

Cult: Romove 93

Perpetua, St 133 f.

Persephassa See Persephone

Persephatta 132₂

See also Persephone, Phersephone, Proserpina

Persophone

Cults: Eleusis 132₂ Emporion 1040

Panormos near Kyzikos (?) 881₀₍₂₁₎

Sicily 1040 Tarentum 1141₀

Epithets: ειαρινή 295₃ έπανή 893₀ Με-λυνδία (?) 1113₀₍₃₎ Μελινότα (?) 1113₀₍₃₎ Μελινώδης 1113₀₍₃₎ Μελινώρη (?) 1113₀₍₃₎ ξανθή 1164₀

Rites: tree decked as maiden, brought into town, mourned forty nights, and then burnt 303₂ union with Zeus 132₂

Myth: consorts with Zeus 132₂ 1029

Genealogy: d. of Zeus by Rhea or Demeter 1029 m. by Zeus of Meilinoe (?) or Melinoe (?) 1114₀₍₆₎ m. by Zeus of the chthonian Dionysos or Zagreus 1029 m. by Zeus of the

Persephone (cont.)

first three Dioskouroi (Tritopatreus, Enboulos, Dionysos) 1135₄

Functions: chthonian queen 132₂ spring 557₁

Etymology: 295₂

Attributes: corn-wreath 370 pig 1141₀ vervain 395₂

Types: bifrontal 370 head with flowing hair 110₆ rape by Plouton 801

Identified with Axiokersa (?) 314₂

Associated with Zeus καραχόβιος 893₀

In relation to bees and honey 1142₇ Demeter 501

— marriage with 1164 ff. name of, taboo 1114₀ plant of (vervain) 395₂ woods of 472

See also Persephatta, Phersephone, Proserpina

Perses 108

Perseus

Myths: Akrisios 1155 1155₇ Danaë 671 1018 Hyperboreoi 463 f. Ione 1186 f. Medousa 716 ff. 1018 sacrifices to Zeus 'Απεσάντιος 892₄ Tarsos 570₁ teaches Persians to worship fire 1187

Genealogy: s. of Danaë 464 s. of Pikos by Danaë 1187₂ s. of Pikos who is also Zeus 694₀ s. of Zeus 665₁ s. of Zeus by Danaë 694₀

Function: solar 1156

Attributes: diskos 1155 f. hárpe 721₇ 1084 kibisis 718 lobster 665₁ sickle 721₇ sword 721₇ winged caduceus 718 winged cap 718 winged sandals 718

Assimilated to Hermes 718

Perseus, the constellation 464 477₈

Persia

Cults: fire 33 ff. Mithras 255 sky 354 Zeus 33

Rite: sacrifice of horses 890₂

Myth: cosmic egg 1036

— kings of, regarded as divine 853 r for i in 588₀

Perun

Attribute: iris 774₄

Pessinous

Cults: Agdistis 970₀ Attis 970₀ Magna

Mater 969₄ Mother of the gods 310 f. 310₂

Myths: Agdistis 969₄ 970₀ Attis 969₄ 970₀

— priestly kings at 965₀

Petelia

Cult: Zeus 708 f.

— coins of 708 f.

Peter, St

Attribute: keys 1200₃ 1200₄

Types: 'Dioscuric' 606 1209₂ in Catacombs 1200₄ on chalice of Antioch 1200₄ 1202₀ on gilded glass 1207

Associated with St Paul 606 1207 1209₂

Petrachos, Mt

Cult: Zeus 901₁

Petrachos, Mt (*cont.*)

Myth: Kronos receives from Rhea stone instead of Zeus 901₁

Petrus and Marcellinus, Catacomb of 1207
Phaethon

Myths: fall from chariot of Helios 40 43₁ 484 Milky Way 40 43₁ 476 ff. parallel from Pomerania 483 f. sisters turned into larches 402₀

Genealogy: s. of Helios by Klymene 473₃

Type: fall from chariot of Helios 473 478 479

Identified with Phanes 1026 1051

In relation to Milky Way 40 43₁ 483

Phaiaikia

Myths: called Δρεπάρη, Δρέπανον, "Ἀρπη after the δρέπανον of Kronos or Zeus, or after the δρέπανον or ἄρπη of Demeter 448₀, peopled from blood of Ouranos 448₀

Identified with Korkyra 448₀

— river in 481₆

Phaidra

Myth: Theseus and Hippolytos 1043

Phaistos

Cults: Velchanos 946₀ 947₀ Zeus Φελ-χάνος 946₀ 947₀

Myth: Idomeneus 947₀

— celt from 509 coins of 491₀₍₆₎ 946₀ 947₀ double axe at 600₃

Phalakrai, a promontory in Euboea 874₂ (on p. 875)

Phalakron, a mountain near Argos (?) 874₂ (on p. 875) 893₁

Phalakron, a promontory in Korkyra 874₂ (on p. 875) 1226

Phalakron (Phalakra, Phalakrai), the summit of Mt Ide in Phrygia 874₂ (on p. 875)

Phalaris, bull of bronze made for 910₁ 924₀

Phalces, the Corallian 108 f.

Phalces, s. of Temenos 110₄

Phalces, the Trojan 110₄

Phaleron

Cults: Acheloios 183 f. Apollon Πύθιος 183 Artemis Λοχία 183 Eileithyia 183 f. Geraistina birth-nymphs 183 f. Hestia 183 f. Kallirhoe (Kal-lirhoe), d. of Acheloios 183 Kephisos 183 f. Leto 183 Rhapsos 183 f.

Phallagogia 1022

Phanakes

Cult: Mysia 1025

Phanes

Cult: Thraco-Phrygians (?) 1025

Epithets: αὐρόγονος 1026 μονογενής 1026 πρωτόγονος 1026 (See also Proto-gonos)

Myths: sprung from cosmic egg 1023 f. swallowed by Zeus 1027

Genealogy: f. by Nyx of Ge or Gaia and Ouranos, Rhea and Kronos, Hera and Zeus 1026 f. of Zeus 1051 parent and h. of Nyx 1026

Phanes (*cont.*)

Functions: creator 1026 1033 εφόρος τῆς ζωογένου δυνάμεως 1025 light 1024 1026 light or daylight or sunlight 1025

Etymology: 1025

Attributes: sceptre 1051 thunderbolt 1051

Types: αἰδοῖον ἔχων ὀπίσω περὶ τὴν πύγην 1024 f. androgynous 1026 nude youth standing in oval zodiac with egg-shell above and below him, wings on his shoulders, crescent on his back, heads of lion, goat, ram attached to his body, cloven hoofs, and snake coiled about him, bearing thunderbolt and sceptre 1051

Identified with Antauges 1026 1051

Dionysos 1026 1051 Erikepaïos 1024

1039 Eros 1026 1039 Eubouleus

1026 Helios 1051 Metis (masc.)

1024 1026 1032 1039 Pan 1051

Phaethon 1026 1051 Priapos 1026

Protagonos 1026 1039 1051

Assimilated to Dionysos (?) 1051 Helios

1051 Pan (?) 1051 Zeus 1051

Compared with Christ 1026

In relation to Zeus 1051

— sceptre of 1026

Phanotos 217₂

Phaselis

Cults: Ge 729₀ Helios 729₀ Zeus 729₀

Phata in Lydia

Cult: Theos "Τψιστος 881₀₍₂₀₎

Phaunos

Genealogy: s. of Zeus 694₀ 943₀

Identified with Hermes 694₀ 943₀

Pheidias 475₇ 479₀ 598 737 746₀ 753 757 ff.

760 f. 849 862 f. (?) 916₀ 921₀ 1078

1135 1137₅ 1138₅ 1188 f.

— career of 757₈

Phemonoe 350₁

Phene

Metamorphosed into vulture 1122 1122₄

Etymology: 1122₅

Pheneos

Cult: Demeter Κίδαπλα 1136₄

Festival: τελετή μελῶν 1136₄

Rite: beating of Underground Folk with rods 1136₄

Pherekydes of Syros 315 f. 344₀ 351 852

Phersephone

Cult: Anazarbos 14₃

Type: horned, four-eyed, two-faced 1029

Identified with Kore 1029

— bridal chamber of 1164₀ 1164₂

See also Persephatta, Persephone, Proserpina

Phigaleia

Cult: Dionysos 'Ακρατοφόρος 244₄

Philadelphieia in Lydia

Cults: Agathos Daimon 1229 Agdistis (Angdistis) 1228 f. Aphrodite 363

Arete 1229 Charites 1229 Eudai-

Philadelphiea in Lydia (*cont.*)

monia 1229 Hestia 960₀ 1229
 Hygieia (?) 1229 Ianus 374 Mneme
 1229 Nike 1229 Ploutos 1229 Theoi
 Σωτήρες 960₀ 1229 Theos "Υψιστος
 881₀₍₂₀₎ Tyche 'Αγαθή 1229 Zeus
 Εὐμένης (= Eumenes i) 960₀ 1229
 Zeus Κορυφαῖος 285₀ 869₁ 957₁
 1217 f. Zeus Σωτήρ 1228 f.

Rite: procession of Ianus on *Kalendae Ianuariae* 374

— coins of 363 869₁

Philai

Cults: Osiris 773₀ Zeus 'Ελευθέριος
 (= Augustus) 97₀

Philandros, s. of Apollon 218₀

Philemon

Myth: 1096₄

Philia

Cult: Athens 1163

Genealogy: m. of Zeus 'Επιτέλειος
 Φίλιος 1163 1169

Associated with Zeus 'Επιτέλειος Φίλιος
 and Tyche 'Αγαθή 1163

Philioi Daimones (Orestes and Pylades)

Cult: Skythia 1179

Philioi Theoi 1177₂

Philip of Macedon

Associated with the twelve gods 1137₁

Philippopolis in Thessaly See Gomphoi

Philippopolis in Thrace, coins of 490₀₍₅₎

Philoktetes 903₀

Philomela

Metamorphosed into swallow 693

Philonome 669

Philyra

Genealogy: m. of Aphros and Cheiron
 by Kronos 695₀ m. of Cheiron by
 Kronos 871₀

Phlegyai

Etymology: 1134

Phlegyas 463₁ 488₀₍₀₎

Phlious

Cults: Asklepios 1090 Zeus Μετλιχίος
 1106 f.

Phlox 981₁

Phlyeis

Cults: Apollon Διονυσόδότης (less prob-
 ably Διονυσόδωρος) 251₂ Athena
 Τιθρωνή 1066 Demeter 'Ανησιδώρα
 1066 Kore Πρωτογόνη 1066 Semnai
 1066 Zeus Κτήσιος 1066

Phobos

Cult: Selinous 489₀₍₀₎

Phoenicians

In relation to 'Minoan' culture 662

— sacred pillars of 423 425

See also Phoinike

Phoibe

Cults: Delphoi 500 Sparta 1015₇

Function: earth 500

Type: Gigantomachia 399₁

Associated with Hilaëira 1015₇

In relation to Gaia and Themis 500

Phoibe, one of the Heliades 500₁₁

Phoibos

Cults: Delphoi 839 Kurshumlu in
 Phrygia 839 Lykoreia 901₂

Epithets: 'Απόλλων 500 844 Λυκώρειος
 or Λυκωρέως 901₂ 902₀

Functions: interpreter of Zeus 500 sky
 500

Etymology: 500 500₁₂

In relation to Zeus 500 844 Zeus Βρον-
 τῶν 839

Supersedes Helios 500

Phoinike

Cults: Agathos Daimon 1127₀ Ba'al
 Milik (Melek, Molok) 1108 bene-
 factors of society 1132₀ Esmun
 314₀ Kabeiroi 314₀ Kadmilos 314₀
 Rešef (Rešup) 630 Theos 'Τψιστος
 886₀₍₃₀₎ Zeus "Ορειος 868₈

Myth: cosmic egg 1036 ff.

— snake sacred in 1111₁

Phoinike, old name of Tenedos 662

Phoinikous, a name of Mt Olympus in
 Lykia 972₁

Phokis

Cults: Athena 731₀ Hera Βασιλεια 731₀
 Poseidon 731₀ Zeus Βασιλείς 731₀

Phol 844₀

Etymology: 110₅

Identified with Apollo (?) 110₅ 844

Balder (?) 110₅ 844 St Paul (?) 110₅

Pholoe, Mt 894₀

Phorkys

Genealogy: s. of Okeanos by Tethys
 1020

Phoroneus 168₁ 257₄

Phos 981₁

Phosphoros 430₁ 430₅ 478₂ (?) 609₁

Photeine, St 1116

Phrixos

Myths: golden ram 899₁ 904₁ received
 by Dipsakos 904₁ Zeus Λαφύστιος
 904₁ Zeus Φύξιος 902₀

Genealogy: s. of Athamas and f. of
 Kytissoros 904₁

— tomb 471

Phrygia

Cults: Agdistis 970₀ Akrisias 1155 f.

Attis 313 Deos (Dios) 278 ff. Kronos

1156 Mother of the gods 970₀

Mother of the gods Τηρείη 697

Papas 292 ff. 313 836 Rhea 970₀

Seimele 279 Zeus Βαγαῖος 294₀ (?)

295₂ 569 Zeus Βέννιος or Βεννέως

883₀₍₀₎ 969₃ Zeus Βροντῶν 835 f.

838 f. 852 Zeus Δίος 836 Zeus

Κεραύνιος 807₅₍₅₎ Zeus Ηάπας or

Ηαῶς 292₄ Zeus Σαβάξιος 252

Zeus Τετράωτος 322 842

Festivals: arbor intrat 303₂ Ballenaion
 270₅

Rite: man bound in sheaf 498₂

Priests: Βεννείται 883₀₍₀₎

Myth: Lityerses 295₂

— coins of 296₀

Phrygia, Mt, pyre of Herakles on 903₂

- Phrygia, personification of the district 320₀
 Phrygians conceive of the Father as re-born in the Son 294
 Phrynos, the potter 785 788₀
 Phryxionides 928₀
 Phthonos (?) 1098₅
 Phylake in Phthiotis
Myth: Melampous cures Iphiklos 684 f. 848
 Phylakides, s. of Apollon 218₀
 Phylakos, f. of Iphiklos 452 684 f. 848
 Phyle 815 897₀ 898₀
 Phyleus 1137₂
 Phyllis, the river-god
Cult: Bithynia 904₁
Myth: receives Phrixos 904₁
Genealogy: f. of Dipsakos 904₁
 Phyromachos 1079
 Phytalidai 291₂ 1091 ff. 1103 1114
 Phytalos
Myth: Demeter 291₂ 1092₀ 1103
 Picti tattooed 123₀
 Pictones, coins of 1040
 Picus
Cult: Italy 696₀
Myth: Canens 394₃
Types: king 696₀ woodpecker 696₀
Associated with Faunus 400
Compared with Benhadad (?) 697₀
 Pikos who is also Zeus 693₁ 694₀ 695₀ 696₀ 697₀ 1222
Cult: Crete (?) 697₀
Myths: buried in Crete 696₀ 697₀ 943₀
 king of Assyria 694₀ 695₀ king of Italy 694₀ 695₀ reigns over the west 695₀ 696₀ 942₀ 943₀
Genealogy: b. of Belos, Ninos, Hera, and Aphros 693₁ 694₀ f. of Belos by Hera 695₀ f. of Hermes 942₀ f. of Perseus by Danaë 1187₂ great-gs. of Kronos 695₀ s. of Nebrod (Nimrod) Orion Kronos by Semiramis Rhea 693₁ 694₀
Functions: deceiver 694₀ 695₀ magician 694₀ 695₀ tie between east and west 696₀
Identified with Ninos 695₀ Plouteus 'Αἰδώνιος 695₀ Poseidon Χθόνιος 695₀ 'Serafin' (Serapis?) 695₀ Zeus 'Ολύμπιος 695₀
Compared with Hadadrimmon (?) 697₀
 — tomb of 220₆ 342₀
 Píkulas
Cult: Romove 93
 Pilumnus 643₈
 Pinalos, eponym of the Lycian town Pinara 971₂
 Pindos, Mt
Cult: Zeus 'Ακραιός 871₃₍₂₎ 904₅
 Piot
Cult: Theos 'Επήκοος "Τψιστος 878₀₍₁₁₎ 948₅
 Pisces 43₁ 103₀ 664₁
 Pisias (Pisides?), eponym of Pisidai 973₁
 Pisidai 973₁
 Pisidia
Cults: Zeus Ποσειεύς (or Πότης or Πότις) 285 287₁ Zeus Σολυμεύς 973₁ f.
 Pithoigia 1139
 Pittakos 130
 Pittheus 414₂ 1091
 Plain of Zeus 1021
 Plakia
Cult: Theos "Τψιστος 882₀₍₀₎
Etymology: 588₀
 Plakiane 588₀
 Plarasa
Cults: Eros 572₁₀ Zeus 573
 — coins of 572 f.
 Plastene 956₂
 Plataia, d. of Asopos 898₆
 Plataiai
Cults: Hera Κιθαιρωνία 899₀ Zeus 'Ελευθέριος 238₀ 763₁
Festivals: Daidala Megala 898₆ Daidala Mikra 898₆ Eleutheria 1121₀
 Platon 505₁ 672₁ 840 852 1015₈ 1033 1033₁ 1060 1065 1118 1132₃ 1167 f. 1168₂
 — as s. of Apollon 237₀ portrait-herm of (with Sokrates) 390 (?)
 Πάδανς (= Apollon?)
Cult: Sardeis 1228
 Plouteus
Epithets: 'Αἰδώνιος 695₀ κόλπαρος 1164₀
Identified with Pikos who is also Zeus 695₀
 See also Plouton
 Plouton
Cult: Delos (?) 1128₀
Epithets: 'Αγέλαστος (?) 1113₀₍₂₎ 'Αγησίλαος or 'Αγεσίλαος 1113₀₍₂₎ Εὐβουλεύς 259₀ 'Ισοδαίτης 1113₀₍₂₎ Κλυμένος 233₀ Περικλύμενος 233₀ 1113₀₍₂₎ Πολυδαίμων 1113₀₍₂₎
Myths: Kore 345₀₍₂₎ 1103 Leuke 468 f.
Attributes: cornu copiae 1117₇ (?) fork (?) 801 f. four-horse chariot 801 modius with oak-leaves and acorns 802 sceptre 801
Types: rape of Persephone 801 seated with Kerberos beside him 802
Associated with Zeus and Poseidon 802 (?)
Compared with Hermes 385₀ Zeus 1105 Zeus Πλουτοδότης 385₀
 — palace of 1226 tomb of 348
 Ploutos
Cult: Philadelphieia in Lydia 1229
 Pnyx 876₁₍₁₎
 Podaleia 451₁
 Podaleirios
Genealogy: b. of Machaon 317
Function: physician 451₁
Etymology: 451₁
 Pogla
Cult: Artemis Περγαία (?) 363
 — coins of 363

Poinai 1101

Pola

Cult: Venus *Caelestis* 68₂

Polichna 916₀ 917₀

Polis

Cults: Larissa in Thessaly 1155 Skiathos 878₀₍₆₎

Associated with Hermes 1155₅ Zeus Μειλιχίος and Enhodia 1155 Zeus

"Τψιστος 878₀₍₆₎

Pollux 96

See also Polydeukes, Dioskouroi

Polyarches 317

Polyarchos (= Hades) 1113₀₍₂₎ 1168₅

Polybios, the Giant 713

Polyboia 670

Polybotes 713

Polydaimon (= Plouton) 1113₀₍₂₎

Polydegmon (= Hades) 1113₀₍₂₎

Polydektes (= Hades) 1113₀₍₂₎

Polydeukes

Epithets: ἀεθλοφόρος 439₁ ὅςος "Αρῆος 438₃ πύκτης 1097₂ πύξ ἀγαθός 436

Genealogy: b. of Kastor 317 1015₇ s. of Zeus by Leda 1015₇

See also Pollux, Dioskouroi

Polydora 486

Polygnotos, the painter 122₀

Polygnotos, the vase-painter 197₁

Polyhymno 1022

Polyhymnos

Myth: 1022

Polykleitos 389₂ 711₃ (?) 742 749 749₁ 893₂ 1143 f. 1178

Polykleitos, the younger 1143₁ (?) 1178 (?)

Polyktor 384₀

Polymnia 1022

Polyneikes

Genealogy: s. and b. of Oidipous 825₂

Polypemon 627

Polyphas 1122₇

Polyphemos

Myth: Mt Aitne 909₀

Functions: sky (?) 989 f. sun (?) 989 f.

— in folk-tales 988 ff.

Polyphemos, s. of Elatos 471

Polyrrhenion

Cult: Hermes Δρόμιος 1042

— coins of 342₀

Polytechnos

Myths: presented with double axe by Hephaistos 693 pursues Aëdon and Chelidonis 693

— *Metamorphosed* into woodpecker 693

Polyxene 117

Polyxenos (?) (= Hades) 1113₀₍₂₎

Pompeii

Cult: Iupiter *Milichius* 1158

Pontos

Cults: Poseidon 975₀ Zeus Σρράτιος 974₁ ff.

Rite: sacrifices to Zeus Σρράτιος on mountain-tops 974₁ ff.

— pillars of Herakles in 422

Popoi

Cults: Dryopes 293₀ Skythai 293₀

Type: underground effigies 293₀

Poros

Myth: drunk on nectar sleeps in garden of Zeus 1027

Porphyrion, s. of Sisypchos 1150₄

Porsenna, tomb of 1219

Poseidon

Cults: Aigina 184₀ Aixone 730₀ Athens

729₀ 730₀ Boiotia 583₃ 731₀ Delphoi

176₁ 177₀ Dorylaeion 281 Heleia (?)

931₀ Mantinea 581 Messana 795

Pergamon 729₀ 955₀ Phokis 731₀

Pontos 975₀ Praisos 731₀ Selinous

489₀₍₀₎ Skythia 292₄ Sparta 729₀

Stelai in Crete 731₀ Syracuse 916₀

Cape Tainaros 890₅ Tralleis 959₀

Zankle 795

Epithets: ἀπότροπος 959₀ ἀργής 959₀

ἀσφάλιος 959₀ εἰνάλιος...Κρονίδης

959₀ ἐνοσίχθων 789₃ Ἴππιος 581

Ἴππιος 959₀ Ἴππιος ποντομέδων ἀναξ

786₁ κορυφαῖος ἐπ' Οὐλύμποιο καρῆνων

866₁ ναυμέδων 793₀ Σεισίχθων 959₀

τεμενοῦχος 959₀ Χθόνιος 695₀

Rites: chariot with white horses

plunged into sea 975₀ sacrifice of

two bulls 902₂ sacrifice of wheat

and crops 959₀

Myths: Aithra (?) 800 Amymone (?)

800 Erechtheus 794 Kleinis 463₁

strikes with trident the Akropolis

at Athens 793

Genealogy: f. of Altheos by Leis, d.

of Oros 414₂ f. of Astakos by the

nymph Olbia 665₃ f. of Boutes

793₁₂ f. of Hyperes and Anthas by

Alkyone, d. of Atlas 414₂ f. of

Kteatos and Eurytos 1015₈ f. of

Kyknos 669 f. of Minyas by Chry-

sogone d. of Halmos 1150₄ f. of

Triopas by Kanake 684₂ h. of

Demeter 584₀

Functions: earthquakes 959₀ lightning

794 ff. 850 originally a specialised

form of Zeus 31₈ 582 786 846 850

893₀

Etymology: 582 ff. 1220

Attributes: bident 806₀ eagle 798 Nike

798 rock 713 scaled cuirass 713

sea-monster 798 sword 789 thunder-

bolt 794 ff. 798 trident 713 785

786 ff. 850 tunny 786

Types: advancing with thunderbolt in

raised right hand and left out-

stretched 794 f. 850 advancing with

trident in raised right hand and

left outstretched 795₃ Giganto-

machy 713 syncretistic 850 with

attributes of Zeus 796 ff.

Identified with Erechtheus 793 Pikos

who is also Zeus 695₀ Thamima-

sadas (Thagimasada) 293₀ Zeus

582 ff. Zeus and Ares 1225

- Poseidon (*cont.*)
Associated with Ge 176₁ Zeus 959₀
 Zeus and Hades 785 Zeus and
 Plouton 802 (?)
In relation to Zeus 582 ff. 850
 — crabs sacred to 665₂ 'sea' of, on
 Akropolis at Athens 793 trident-
 mark of, on Akropolis at Athens
 789 792 ff.
 Poseidonia, coins of 795₃
 Poseidonios 805₃
 Pothos
Genealogy: f. of Aer and Aura by
 Omichle 1036 1038
 — in Phoenician cosmogony 1038
 1039
 Potrympus
Cult: Romove 93
 Praeneste
Cults: Aesculapius 1086 Mercurius
 (Mircurios, Mirquorios) 397₀
 Praetextatus, Catacomb of 1206
 Praisos
Cults: Apollon Ἰϋθιος 731₀ Athena
 731₀ pig 782₅ Poseidon 731₀ Zeus
 Ἀκραῖος 871₃₍₄₎ Zeus Δικραῖος 731₀
 871₃₍₄₎ 930₀
Myth: golden hound 1227
 — coins of 871₃₍₄₎
 Prajapati
Myth: birth 1035 f.
Identified with Hiranyagarbha 1035
 Prasiai in Attike
Rite: Hyperborean offerings 497
Myth: Erysichthon 497
 Prasiai in Lakonike
Cult: (Apollon) Μαλεάτας 487₃₍₁₎
 Praxidike, w. of Tremilos (Tremiles?) 971₂
 Praxiergidai 1137₀
 Praxiteles 196 598 599₂ 749 1018 1101₃
 1127₀
 Priamidai 1102₇
 Priamos
Myths: death 1069 golden vine 281₄
 1184₃ prays to Zeus Ἰδαῖος 8 950₀
 three-eyed Zeus 892₅
Genealogy: gs. of Ilios 8
 Priansos
Cults: Aphrodite 723₀ Apollon Ἰϋθιος
 (Ἰϋντιος) 723₀ Ares 723₀ Artemis 723₀
 Athena Ὠλεπτα 723₀ Eileithyia
 Βιραρία 723₀ Hera 723₀ Hermes
 723₀ Hestia 723₀ Korybantes (Kyr-
 bantes) 723₀ Kouretes (Koretes)
 723₀ Leto (Lato) 723₀ Nymphs 723₀
 Zeus Βιδάτας 723₀ 934₀ Zeus Δικ-
 ραῖος (?) 723₀ Zeus Ὀράτριος 723₀
 Zeus Σκυλῖος 723₀
 Priapos
Cult: Lampsakos 464
Epithet: ἀναξ 1026
Rite: sacrifice of asses 464
Type: double bust (with Maenad) 392
Identified with Phanes 1026
 — shrine of 154₀
- Priene
Cult: Zeus Κεραῖνιος 808₀₍₇₎
 Prinophoroi 411₆
 Prinophoros
Cult: Thessalonike 411₆
Priestesses: ἐβέλα 411₆ θύσα 411₆
Worshippers: πρινοφόροι 411₆
 Proculus Iulius 24
 Procyon 477₈
 Proгнаos (?) 353₃
 Proitos
Myth: Akrisios 1146₀
 Prokleia 669
 Prokne
Metamorphosed into nightingale 693
 Prokoptes 626 f.
 Prokroustes 626 f.
 Prometheus
Epithet: ἀγκυλομήτης 549₇
Myths: receives ring from Zeus 990
 thrusts torch into solar wheel 990
Identified with Kronos 549₇
 — in folk-tale from Zakynthos (?)
 505₅ picture of 986₀
 Pron, Mt
Cult: Hera 893₂
 Pronnoi
Cult: Zeus Αἰνήσιος 907₂
 — coins of 907₂
 Pronoia 863₃ (?)
 Proserpina
Genealogy: m. of Liber by Iupiter 1031
Identified with Luna, Diana, Ceres,
 Iuno 256
 See also Persephatta, Persephone,
 Phersephone
 Prostanta
Cults: Demeter (?) 973₀ Mt Viarus (?)
 972₂ f. Zeus 973₀
 — coins of 972₂ f.
 Proteus, pillars of 422
 Protogone 131
 Protogonos
Epithets: πολύμητις 1025 ταυροβόας
 1023
Myth: swallowed by Zeus 1027
Type: androgynous with golden wings
 and heads of bulls and snake 1022 f.
Identified with Erikepaios (Erikapaïos)
 1027 1039 Eros 1039 Metis (masc.)
 1039 Pan 1039 Phanes 1026 1039
 1051 Zeus 1039 1051 Zeus or Pan
 1023
In relation to Metis (masc.) (?) 1025
 Protogonos in Phoenician cosmogony 981₁
 Prousa ad Olympum
Cults: Zeus Ὀλύμπιος 964₂ Zeus Παπ-
 πῶς 292₄
Festivals: Olympia 964₂ Pythia 964₂
 Prousius, eponym of Prousa ad Olympum
 964₂
 Prymnessos
Cult: Zeus Βροντῶν 835₄
 Psara, blind Kyklops in folk-tale from
 996 ff.

Pseira, vases from 526 f. 654

Psiloriti See Ide, Mt, in Crete

Psithyros, the god

Cult: Lindos 1044

Psithyros, the hero

Cult: Athens 1044

Psolois 924₀

Psychai

Types: coining money (?) 1047 f. fulfilling clothes 1048 *genre* 1047 f. making oil 1047 twining garlands 1047

Associated with Eros 1047 f.

Psyche

Types: embraced by Eros 1050 Hellenistic 860 ridden by Eros round race-course 1047 vintage 1050 with butterfly-wings 1050

Associated with Eros 1045

In relation to Eros 315₃

Psychro Cave on Mt Lasithi 925₁ 926₀ 927₀

— bronze votive tablet from 927₀

Ptah

Function: fire 34₁

Type: potter 1035

Identified with Hephaistos 34₁ Osiris 34₁

Ptelea 405₃

Pteris 190₀

Ptoion, Mt

Cult: Apollon 455

— apsidal temple of 900₀

• Ptolemais in Phoinike

Cult: Kronos 553 f.

— coins of 553 f. 845

Purgatory 138₀

Puteoli

Cult: Venus *Caelestis* 68₃

Pyanopsia or Pyanepsia 237₀

Pyllades

Etymology: 453

Associated with Orestes 207₀ 1179

— as hypostasis of Apollon (?) 453

Pylaios (Pyleos), s. of Lethos 1154₃

Pylaochos (= Hades) 1113₀₍₂₎

Pyr 981₁

Pyrakmon 784

Pyrkon 176₁

Pyrria, w. of Denkalion 971₀

Pyrros, s. of Achilles 452₁₂ 915₂

Pythaeus 173₄

Pythagoras

Myths: brought up with Astraios 230 eagle at Kroton 224 eagle at Olympia 224 exhibits golden thigh at Kroton 223 purified with thunderstone 835 934₀ visits Idaean Cave 933₀ 934₀ 942₀

Metamorphosed into cock 223₁

Functions: as rebirth of Apollon 221 ff. as son of Apollon 222 as specially related to Apollon 223₁ 225 as Apollon *Hyperbóreos* or *Hyperbóreios* 223 as Apollon *Paíon* 223 as Apollon *Pýthios* 223 as emana-

Pythagoras (*cont.*)

tion from mind of Zeus 225 distinguished from god and man 223₅

Etymology: 223₃

— on cycle of life's changes 120₁ on food fallen from table 1129₂ on sound of beaten bronze 649 on tomb of Apollon 221 cp. 252 on tomb of Zeus 345₁ 354 934₀ 942₀

Pythagoreans

— at Kroton 225 burial rites of 472 earliest traditions of 223 *λεπὸν λόγον* of 1024 imbued with Orphism 131 1024 numerical speculation of 236₅ on averting thunderstorms 827₇ on Delphic E 177₀ 178₁ on Delphic tripod 178₁ on Delphoi 177 f. on Milky Way 40 ff. 476 840 on sea 557₁ on semicircles of Dioskouroi 434 on spherical earth 432 on tower of Zan 354 primitive lore of 222₁ 223 silence of 7₁ use of meal by 13₀ use of symbol Y by 227₄

Pythaïstai 815

Pythia, the festival

at Ankyra 491₀₍₀₎ at Delphoi 490₀₍₅₎

at Philippopolis in Thrace 490₀₍₅₎

at Prousa ad Olympum 964₂ at Thyateira 562 at Tralleis 491₀₍₀₎

959₀

— oak-wreath precedes bay-wreath

at 486 originally celebrated once in

eight years 240

Pythia, the priestess

Rite: caldron of apotheosis 210 ff.

Type: seated on tripod 213 841

— impregnated by mantic *pneûma* at Delphoi and elsewhere 208₁ 208₂ 209₁

Pytho 816

See also Delphoi

Python

Myths: slain by Apollon 217₂ 239₀

slays Apollon 221 ff.

Functions: king 1087 oracular *daimônion* 210₁

Type: snake 196 239₀

— bones and teeth of, kept in Delphic tripod 221 changes from holy

snake to unholy dragon 241₃

Queen of the Underworld 118 119₀ 119₂ 132

Rite: human consort 132 f. cp. 1164 ff.

Quinquennalia 601

Quirinus

Cult: Rome 1165₁

Identified with Romulus 24

Râ

Myth: ladder 126

Types: hawk-headed 774₀ phoenix 1035

— nostrils of 773₀ 774₀

Râma-ândra 660₁

- Ramah 1059
 Ramitha 886₀₍₃₀₎
 Ramman
Etymology: 886₀₍₃₀₎
Types: seated with lightning-fork 765₁
 standing on bull with lightning-fork 766₁ standing on bull with lightning-fork and scimitar (?) 765₁
 standing on bull with two lightning-forks 765₁
Identified with Theos Hypsistos 886₀₍₃₀₎
- Ravenna
Cult: Iupiter Ter(minalis) 1091
- Rehtia
Cult: Este 1220
Etymology: 1220
- Remus
Myths: infancy 1016 nursed by she-wolf 46 443 1016 reigns with Romulus 440 thrown into Tiber 671 1016
Function: one of the Roman Dioskouroi 1014
Attributes: star 443 f. wolf 46 443
 See also Romulus
- Rerir 682
- Reşef (Reşup)
Cults: Kition in Kypros 807₃₍₁₁₎ (?)
 Phoinike 630
- Reşef Heş See Reşef (Reşup)
- Rhapsō
Cult: Phaleron 183 f.
- Rhea
Cults: Delos 920₀ 921₀ Gaza (?) 675
 Mt Juktas (?) 944₀ Mt Kamares (?) 934₀ Knossos 520₅ 548 Mt Kynthos (?) 920₀ 921₀ Mastaura 565₂ Mykenai (?) 515 525 1221 Phrygia 970₀
Epithets: Ma 565₂ μεγάλη 296₄ Φρυγία θεός μεγάλη 970₀
Rites: human consort in Crete (?) 522
 524 mysteries of Zeus 'Idaios 932₁
 sacrifice of bull 565₂ torches carried over mountain 934₀
Myths: bears Zeus in Dictaeon Cave 928₀ consorts with Zeus 1029 entrusts infant Zeus to Kouretes 931₀
 gives Kronos stone instead of Zeus 793₅ 901₁ hides infant Zeus in cave on Mt Aigaion 925₁ Merops (?) 1132₁ protected by Hopladamos (Hoplodamos?) against Kronos 291₀
 puts Dionysos or Zagreus together again 1032 rescues Zeus from Kronos 928₀ takes Hera to Okeanos and Tethys 1020
Metamorphosed into snake 1029
Genealogy: d. of Okeanos by Tethys 1020 d. of Ouranos by Gaia 925₁ d. of Phanes by Nyx 1026 m. of Attis 294 296 m. of Phersephone or Kore by Zeus 1029 m. of Zeus 830 925₁
 1029 m. of Zeus by Kronos 941₀ w. of Kronos 548 673
Function: earth 515 548 557₁
- Rhea (cont.)
Etymology: 557₁
Attributes: cypress 932₁ double axe (?) 601 griffins (?) 524 lilies (?) 525 lion 920₀ 921₀ poppies 1165₁ poppy-head 515₅
Types: drawn by griffins (?) 524 f. with plumed head-dress (?) 524 standing between two lions with double axe and ritual horns (serpentine?) on her head 1221 (?)
Identified with Agdistis 970₀ Demeter 1029 1032 Kybele 970₀ Ma 565₂
 Mother of the gods 970₀ Semiramis 693₄ 694₀ 695₀ Tyche 675 (?)
In relation to Zeus 552₁
Superseded by Apollon 921₀ Hera 515
 — thickets of, in Crete 941₀
- Rhegion
Cults: Apollon 680 Artemis Φακελίτης or Φακελίη 680
Myth: Orestes 680 848
- Rheneia
Cult: Theos "Τψιστος 880₀₍₁₁₉₎
- Rhipai 495
- Rhithymna
Cult: Apollon (Στυρακίτης?) 492₀₍₀₎
 — coins of 492₀₍₀₎
- Rhizenia 934₀
- Rhodanus 476
- Rhode, in Spain
Cult: axe-bearing god (?) 547₀
 — coins of 547₀
- Rhodes
Cults: Althaimenes 923₀ Athena (?) 923₀ Dionysos Σουλθιος (?) 250 Elektryone (Elektrona) 499 Helios 469 Herakles 469 Hermes Καταβάτης 14 Hermes Χθόνιος 14 Tlepolemos 469 Zeus 615 Zeus 'Αραβύριος 922₅ 923₀ 924₀ 925₀ Zeus 'Ενδεδρος 946₀
Festival: Tlepolemeia 469
Rites: human sacrifice to Zeus 'Αραβύριος (?) 924₀ statues of Harmodios and Aristogeiton invited to banquet 1172
Myths: Althaimenes 922₅ 923₀ Apollon and Dionysos destroy mice 250₂
In relation to 'Minoan' Crete 923₀
 — coins of 253 f. 469₇ 924₀ colossus of 254₅
- Rhodes, the town
Cults: Agathos Daimon 925₀ Zeus 'Αραβύριος 924₀ 925₀
Worshippers: Διοσαραβυριαστai 924₀ Διοσαραβυριαστai 'Αγαθοδαμωναστai 925₀
- Rhodos, w. of Helios 684₂
- Rhoikos 1021
- Rhoio, d. of Staphylos
Myth: Kastabos 670
- Riqqeh 1145_{1(a)}
- Rit-
Cult: Magrè 1220
Etymology: 1220

Robigus 630

Roma, the personification of Rome

Cults: Miletos 1228 Ouxenton (?) 386₁
Pergamon 1179 1182 Teos 1066

Types: Janiform (?) 386₁ seated 103₀
standing 361₅ 1181₀

*Associated with Penates Publici Populi
Romani* 1181₀

Rome

Cults: Aesculapius 1080 1083 1086
Asklepios 1088 1090 Attis 306₅
Attis *Menotyranus* (*Menoturanus*,
Minoturanus) 303₂ Attis *Meno-*
tyranus Invictus 303₂ Attis *Sanctus*
Menotyranus 303₂ Diana 400 f.
421 *Dius Fidius* 724₀ ff. *Divus Pater*
Falacer 1226 Falacer (See *Divus*
Pater Falacer) Fontes 369₀ 401₀
Fortuna 1195₂ Furrina 808₀(17)
Genius Caeli Montis 400₁₁ Genius
Iovii Augusti 1194₁ Hecatae 307₀
Hecate 835₀ Herakles Ἀράμπος 783
Hercules 469 783 Hercules *Julianus*
400₁₁ *Ianus Curiatius* 364 *Iuno*
Sororia 364 *Iupiter* 45 46 *Iupiter*
Caelius 400₁₁ *Iupiter Capitolinus*
601 *Iupiter Conservator* 1195₁ *Iu-*
piter Custos 1181₀ (*Iupiter*) *Deus*
Bronton 835₀ *Iupiter Epulo* 1172₀
Iupiter Fagutalis 403₀ *Iupiter Ferc-*
trius 111₀ 546₀ 601 *Iupiter Fulgur*
46₀ *Iupiter Lapis* 546₀ *Iupiter*
Optimus Maximus Caelestinus 369₀
401₀ *Iupiter Sanctus Bronton* 835₀
836 838 f. *Iupiter Stator* 46₀ 708₅
Iupiter Tonans 111₀ 835₀ *Iupiter*
Ultor 1102₄ 1103₀ *Iupiter Victor*
708 *Lares Querquetulani* 401 *Liber*
307₀ *Magna Mater* 969₁ *Mater deum*
301 f. 306₅ *Minerva* 369₀ 401₀ *Mith-*
ras 307₀ 838 f. *Mithras Deus Sol*
Invictus 835₀ *Penates Publici*
Populi Romani 1181₀ *Quirinus* 1165₁
Semo Sancus Sanctus Deus Fidius
725₀ spear of Mars 547₂ *Theos*
Ἰφίστρος 879₀(13) *tigillum sororium*
363 ff. *Venus Caelestis* 68₂ *Vesta*
1148₀ 1172₄ *Victoria* 1195₂ (*Zeus*)
Θεός Ἐπήκοος Βροντῶν 835₀ 836
(*Zeus*) Θεός Μέγας Βροντῶν 835₀
836 *Zeus Kepavrios* 808₀(17) *Zeus*
Ἠλιός (= *Dius Fidius*) 724₀ *Zeus*
Ἰπάρκος 876₀(9)

Festivals: *Epula Iovis* 1172₀ *Ludi*
Plebei 1172₀ *Ludi Romani* 1172₀

Rite: sacrifice to *tigillum sororium*
364

Myths: *Asklepios* arrives as golden
snake on shipboard 1083 *Horatii*
and *Curiatii* 363 f.

— bronze plaque from 664₁ coins of
105 f. 110₈ 331 ff. 336₈ 357 f. 360 f.
362 366 ff. 631 ff. 707₀ 708 708₅
810 f. 850 f. 903₂ 1080 1082 1083
1091 1102₈ 1103₀ 1126₀ 1133₁ 1134₀

Rome (cont.)

1171 1194₁ 1195₁₋₃ 1214 *Columna*
Rostrata at 9 *Dianium* on *Aventine*
at 400 *Dianium* on *Caeliolus* (*Mons*
Querquetulanus) at 400 *Dianium*
on *Clivus Virbius* at 400 f. *Kyklops*
in folk-tale from 1001 f. *Mons*
Caelius at 400₁₁ *Mons Querquetu-*
lanus at 400₁₁ pyramids of 1145₁(b)
Tigillum Sororium at 363 ff.

Romove

Cults: *Perkiunas* 93 *Pikulas* 93 *Potrym-*
pus 93

— oak of 92 f.

Romuald, St 135

Romulus

Myths: birth 1059 1089 caught up to
heaven 24 dedicates spoils to *Iupiter*
Feretrius 111₀ infancy 1016 nursed
by she-wolf 46 443 1016 reigns with
Remus 440 reigns with *Titus Tatius*
441 thrown into *Tiber* 671 1016

Function: one of the Roman *Dios-*
kouroi 1014

Attributes: star 443 f. wolf 46 443

Identified with Quirinus 24

See also *Remus*

Romulus Silvius 24

Roodmas 325₈ 326₁

Rosarno, pinax of terra cotta from 1043

Rosmerta

Cult: *Gallia Belgica* 547₀ (?)

Identified with Maia 94₃

Associated with Mercurius 94₃

Rudra

Cult: *India* 791

Rugiwit 386

Rural Dionysia 236

Russia

Festival: Feast of the Golden-reindeer-
horn 465

Sabaoth 889₀(9)

Epithet: ὑψιπέταλτος 1212

Identified with Adonaïos 1212

Sabas, St, founder of monastery near Jerusalem 116

Sabas, St, the Gothic martyr 1104₃

Sabas, St, the Greek martyr 1104

Sabazios

Epithets: Ἰσας 275₈ Ἰεὺς 275₀ Ἰησ 275₇

Rites: ἐφύγον κακόν, εὐρον ἀμεινον 1166₁
mysteries 133₀

Function: dreams 283₀

Etymology: 1217

Type: on horseback 283₀

Identified with Dionysos 275₀ *Zeus*
275₅ 1184

— as link between *Zeus* and *Kyrios*

Sabaoth 884₀(9)

Sabians 129₂Sabines 340₃

Saboi

Cult: *Dionysos Σάβος* or *Σαβάζιος* 270

Sabus, s. of Sancus 724₀

- Sadoth, St 134
 Saeculum Aureum 373₂
 Sæhrimnir 214₀
 Saggiattarius 477₈
 Sahin in Phoinike
Cults: Helios (?) 'Ανίκητος (?) Mithras 886₀₍₃₀₎ Theos "Τψιστος Οὐράνιος "Τπατος 886₀₍₃₀₎ 983₈
 Sahsnót
Cult: Saxons 51
Identified with Ziu 50 f.
 Salamis
Cult: Zeus Τροπαῖος 110₀
Myth: Ophis 1087
 — full moon at battle of 854
 Salapia, coins of 1159₁
 Salia, m. of Salios 338₃
 Salii 375 ff. 470
Rites: *axamenta* 376₁ *lunonii* 376₁
Minervii 376₁
 — hymn of 294₀ 328 ff. 337
 Salios, eponym of Salii 338₃
 Salmakis 872₀₍₅₎
 Salmones
Personates Zeus 24₁ 1122
Myths: comes from Thessaly to Elis 825 1088 imitates thunders of Zeus 8 833
Genealogy: s. of Aiolos 1088
 Salmoxis (Zalmoxis)
Cult: Getai 227 822 851
Rite: messenger sent once in four years 227
Myth: underground retreat in Thrace 226
Etymology: 227
Identified with Gebeleïzis (Zibeleïzis) 227 822
 Salomae
Cults: Ianus *Pater Augustus* (?) 325
 Iupiter *Caelestis* 69₀ 401₀ Iupiter *Optimus Maximus Celestis Patronus* 401₀
 Salus 94₃
 See also Hygieia
 Samaritans
Cult: summit of Mt Gerizim 888₀₍₁₀₎
 Samarra, spiral tower of 128
 Samaš 49₃ 483
 Same or Samos in Kephallenia 354₀
 Samenroumos 981₁
 See also Hypsouranios
 Samos
Cults: Apollon Ηἰθέλιος 223₃ Dionysos 'Ενὸρχης 1021 Zan (?) 354₀
Etymology: 354₀
 — second Heraion at 1230
 Samos or Samothrace 354₀
 See also Samothrace
 Samos in Karia 354₀
 Samos (Samia, Samikon) in Triphylia 354₀
 Samothrace
Cults: Adamna 295 Bendis 314₀
 Demeter 314₀ 314₂ Dionysos 314₀
 Samothrace (*cont.*)
 Hades 314₀ 314₂ Kabeiroi 313 842
 Kadmilos 314₀ Kore 314₀ 314₂
 Samuel 1059
 Samus 93
 Sanchouniathon 553 715 886₀₍₃₀₎ 981₁ 984₄
 1021 1023 1037 f. 1109₀
 Sancus See Dios
 Sandas
Cult: Tarsos 560
Attributes: bow-case 571 double axe 571 sword 571
Identified with Herakles 560
 — pyramid of 983₀
 Sandon 560 See Sandas
 Sangarios, river-god in Galatia 969₄
 Sappho 8
 Saqqāra 1145_{1(a)}
 Sarapis
Cults: Alexandria 1158 Mt Argaios (?) 978₀ Athens 985₀ Delos 922₀ Dorylaeion 281 Kaisareia in Kappadokia 978₀ Kanobos (Kanopos) 985₀
Epithet: ἐν Κανώπῳ 985₀
Rite: *lectisternium* 1171₃
Function: healing 127
Attribute: *kálathos* 1171₃
Types: bearded god 1128₀ (?) bust on couch 1171₃ double bust (with Zeus) 388 (?) holding Mt Argaios 978₀ snake with bearded human head 1128₀ (?)
Identified with Pikos who is also Zeus (?) 695₀ Zeus 714₃ (?) 745₁ 773₀ 1158
Associated with Isis 1171₃ Zeus Κύνθιος and Isis 922₀
 Sarasvati
Cult: India 774₁
Genealogy: w. of Brahmā 774₁ w. of Vishnu 774₁
Types: in lotos-wreath 774₁ seated on lotos 774₁
 Sardanapalos 694₀
 Sardeis
Cults: Aphrodite Ηαφία 424 Artimuk (= Artemis) 1227 f. Artimuk *Ibsimis* (= Artemis 'Εφεσία?) 1227 Hūdānś (= 'Τδηνός?) 1227 f. Plādānś (= 'Απόλλων?) 1228 Τανśās (= Zeus?) 1227 f.
 — coins of 424 957₂ formerly called Hyde 1228
 Sardinia
Cults: Aesculapius 1086 Sardopator or Sardus *Pater* 143
 — bronze statuettes from 446₁ 805 coins of 143
 Sardopator See Sardus *Pater*
 Sardus *Pater* (Sardopator)
Cult: Sardinia 143
Functions: rain 143 sky 143
Type: in feathered head-dress 143
 Sari-Tsam in Lydia
Cults: Hypsistos 881₀₍₂₀₎ Theos "Τψιστος 881₀₍₂₀₎

- Sarmatai, 'Jupiter-columns' among 108
tattooed 123₀
- Saron, the hunter 413 f.
Cults: Bathykolpos 414₁ Megara (?)
414₁
Function: sea 414₁
In relation to Artemis 413 f.
- Saron, the place-name or river-name 414₀
- Saronia 413₇
- Saronic Gulf 412
- Satan
Type: harrowing of Hell 138₀
— euphemistic names of 1112₇
throne of 955₀
- Satrai
Cult: Dionysos 269₁
- Saturn, the planet 139
- Saturnus
Cult: Carthage 554₃ 555₀
Epithets: Augustus 555₀ Augustus
Balcaranensis 555₀ Balcaranensis
Augustus 555₀ Balcaranensis (Bal-
caranensis, Balcharanensis, Balk-
haranensis) 554₃ deus magnus Bal-
caranensis 555₀ Dominus 555₀ Do-
minus Balcaranensis Augustus 555₀
Sanctus 555₀
Priest: sacerdos 555₀
Myths: driven out by Iupiter 448₁ 941₀
mutilated by Iupiter 448₁
Genealogy: f. of Iupiter 940₀ 941₀
Functions: cold 557₁ moisture 557₁
Saturday 70
Attributes: bill-hook 550 555₀ bull's
head 70₁ hárpe 70₁ 550 845 patera
555₀ sickle 550
Type: bust in pediment 555₀
Identified with Ba'al-hammán 554₃
Ianus 374 Kronos 555₀
Supersedes: Kronos 550
- Satyroi
Myths: a satyr caught asleep and
brought to Sulla 485₃ Milichus s.
of a Satyr by the nymph Myrice
1110₀
Attributes: ass 464 ivy-wreath 388
Types: ἀποσκοπεύων 461₀ dancing 476
double bust (with Dionysos) 388
double bust (with Maenad) 392
double bust (with Zeus) 388 Jani-
form 388₀ playing *áyrinc* 165₀ with
pointed ears 95
Associated with Dionysos 245₅ 246₀
262 f. 265 Maenads 929₀
— on votive tablet 903₀
- Scandinavia, rock-carvings of 687 the
Volsung saga of 682 848
- Scironian Rocks 895₁
- Scorpio (Scorpius) 434 477₈ 483₂ 558₀
- Scoti tattooed 123₀
- Scythia See Skythia
- Scythians See Skythai
- Sdan (?) 342₀
- Seasons See Horai
- Seb 1035
- Sebastion at Alexandria 1180₄
- Sebastopolis
Cult: Theos (?) "Τψιστος 883₀₍₂₆₎
- Sebeda 662
- Segesta by euphemism for Egesta (?)
1112₇
- Seimia
Cult: Emea (?) 814₃
- Seirios, rising of 949₅
- Sekhem, the Great 774₀
- Sekhet-Hetep 126
- Selagos 1072
- Selene
Cults: Gythion 259₀ Pergamon 1185
Myth: Nemean Lion 892₄
Types: bust 1185 bust on couch 1171₃
bust with crescent 664₁ on horse-
back 261
Associated with Helios 1171₃
— on vase 777₂
- Selenukeia, a later name of Tralleis 958₀
960₀
- Selenukeia Pieria
Cults: Demos (?) 1192 Theoi Soteres
869₁ thunderbolt 809 Zeus 1192
Zeus Κάσιος 810₀ (?) 981₁ f. Zeus
Κεραύνιος 807₅₍₃₎ 809 Zeus Κορυ-
φαίος 869₁ 983₃ (Zeus) Νικηφόρος
(Νεικηφόρος) Κεραύνιος 1225 Zeus
Ὀλύμπιος 869₁
Priests: κεραυνοφόροι 809
Myth: eagle guides Selukos i Nikator
to site 981₁ f. 1188
— coins of 809 f. 850 982₀ f. 1192
- Selge
Cults: Herakles 492₀₍₀₎ Zeus 492₀₍₀₎
— coins of 492₀₍₀₎
- Selinous
Cults: Apollon 489₀₍₀₎ Athena 489₀₍₀₎
(Demeter) Μαλοφόρος 489₀₍₀₎ Hera-
kles 489₀₍₀₎ (Kore) Ηασικράτεια
489₀₍₀₎ Phobos 489₀₍₀₎ Poseidon
489₀₍₀₎ Tyndaridai 489₀₍₀₎ Zeus
489₀₍₀₎
- Selinous in Kilikia, coins of 101₀
- Selloi 960₀
- Selymbria
Cult: Theos "Άγιος "Τψιστος 878₀₍₁₀₎
949₄
- Sem (Shem) 693₄ 694₀
- Semea 814₃
- Semele
Cults: Synnada (?) 362 f. Thraco-
Phrygians 842
Epithets: Θυνώνη 251₀ "Τη 274
Myths: Brasiai 671 brought up from
spring at Lerna by Dionysos 1022
drinks potion containing heart of
Zagreus and thereby conceives
Dionysos 1031 Iupiter 1031 struck
by lightning 24 f. 1031 Zeus 187₈
189₀ 731 ff. (?) 956₂
Genealogy: m. of Dionysos 220
Function: earth 279₃
Etymology: 279₃

Semele (cont.)

Type: carrying Dionysos (?) with goat at her feet 363

Identified with Ge 279₃

Associated with Deos (Dios) 279 f.

In relation to Dionysos 663 Zeus 663

— ascent of 242 nurse of 1031 picture of 828

Semiramis 666₂

Semiramis

Cult: Emesa (?) 814₃

Identified with Hekate *Χθονική* (sic)

695₀ Hera Ζῶγια 695₀ Nemesis 695₀

Rhea 693₄ 694₀ 695₀

— and Stabrobates 7

Semiramis Rhea

Genealogy: w. of Nebrod (Nimrod)

Orion Kronos 693₄ 694₀ w. of Ninos

693₄ 694₀

Semites

Cult: snake 1111₁

Semnai

Cult: Phlyeis 1066

— as euphemistic title of Erinyes 1112₇ 1113₉₍₁₁₎

Semnai of Parnassos, the three mantic 19₀

Semo Sancus See Dios

Seneca, portrait-herm of (with Sokrates) 390

Senones

Cult: dicephalous Herakles (?) 445 f.

Sept 126

Serapis See Sarapis

Serdike

Cults: Asklepios 1079 Zeus 744₀

— coins of 744₀ 821 1079

Sereia in Phrygia

Cult: Zeus *Βροντων και Βενεως Σερεανός*

883₀₍₁₀₎

Seriphos

Rite: burial of lobster 665₁

Myth: Akrisios slain by Perseus 1155₇

— idol from 122₀ lobster held sacred in 665

Servius Tullius

Myth: birth 1059 1089

Set, ladder of 126

Sethlans

Etymology: 709₀

Severus, s. of Venicarus 93

Shi-Dugal 483

Sibitti

Associated with Ištar and Sin 545₀

Sicily

Cults: Acheloios 667₃ Kronos 910₀

Palikoi 909₀ Persephone 1040 Zeus

Κεραύνιος 808₀₍₁₈₎ 812 ff.

Myths: burial of Kronos 555₀ burial

of Kronos' sickle 448₀ 555₀

— Kyklops in folk-tale from 1000 two sons with apples and daughter

with star in folk-tale from 1008 ff.

Siculo-Punic coins 1040

Siderous, harbour in Lykia

Cult: Hephaistos 972₁

Sidon

Cult: Astarte 869₀ (?)

— coins of 869₀

Sidyma

Myth: founded by Sidymos, s. of

Tloos by Cheleidon d. of Kragos 971₂

— speech on mythology and ritual of 455₂

Sidymos, eponym of Sidyma 971₂Siegfried 447₅

Siggeir 682

Sigmund 682

Signy 682

Sigyn 305₀

Sikanoi

Cult: Tetraotos (?) 322

Sikeloi 795 908₁

Sikyon

Cults: Aphrodite 1165₁ Asklepios 1080 f.

1082 1090 Hypnos *Ἐπιδόρης* 321₁

Zeus *Ἐλευθέριος* (= Nero) 97₀ 97₀

Μελίχιος 1144 ff.

Myths: Antiope 1013 Asklepios arrives

as snake drawn by mules 1082

Asklepios becomes f. of Aratos by

Aristodama (w. of Kleinias) 1082

Demeter discovers poppy 1165₁

Epopeus 1013

— coins of 1145₀ formerly called Mekone 1165₁

Sikyon, the eponymous hero

Genealogy: s. of Erechtheus 1146 s. of

Marathon s. of Epopeus 1146 s. of

Metion s. of Erechtheus 1146 s. of

Pelops 1146

Silandos

Cult: Theos *Ἰψωτος* 881₀₍₂₀₎

Silchester, diminutive bronze axes from 699

Silenoi

Types: kneeling 199₂ with wreaths of ivy and vine 95

Associated with Dionysos 661

Silenos

Cult: Aitne (formerly Katane) 908₁ 909₀

Myth: Polyphemos 909₀

Genealogy: f. of Apollon 221 252

Attributes: ass 464 ivy-wreath 388 909₀

Types: double bust (with Apollon) 388

Janiform (archaistic + Hellenistic)

387 vintager 270₃

Sillyon

Cult: Zeus 572₁₁ (?)

— coins of 572 (?)

Sillyos, in Pamphylia 573₀

Silpion, Mt

Cults: fire (*πῦρ ἀθανάτων*) 1187 Iupiter

Capitolinus (?) 1188 Zeus *Ἐπι-*

κάρπιος 1186 Zeus *Καπετώλιος*

(= Iupiter *Capitolinus*) (?) 1188₁₄

Zeus *Κεραύνιος* 428 1187 Zeus

Νέμεος 1186

Silvanus 64₀Silvii 417₅

- Sima 814₃
 Simon Magus
Personates Zeus 726₀
Associated with Helene as Zeus and Athena 726₀
Confused with Semo Sancus 726₀
- Sin
Associated with Ištar and Sibitti 545₀
- Sinis
Myth: Thesens 627₀ 1091
- Sinjerli, Hittite relief from 767₀ *stèle* of Esar-haddon from 769₀
- Sinope
Cults: Nemesis 363 Theos Μέγας "Υψιστος 883₀₍₂₅₎ Theos "Υψιστος 883₀₍₂₅₎ Zeus Σάραπις 1171₃
 — coins of 363 493₀₍₇₎ 1171₃
- Siphnos
Cult: Zeus Ἐπιβήμιος 897₃ 1180₄
- Sipyrene 970₀
- Sipylos, Mt
Cults: Meter Πλαστήρη 956₂ Zeus "Υπατος (?) 876₀₍₈₎ 956₂
Myths: Kouretes 956₂ Pelops 956₂ Tantalos 956₂ Zeus born 956₂ Zeus consorts with Semele 956₂
 — throne of Pelops on 956₂
- Sipylos, personification of the mountain 957₀
- Sirens 178₁
- Siris, town in Lucania
Myth: Herakles and Kalchas 490₀₍₆₎
- Sirmium
Cult: Genius huius loci 1194₁ Iupiter Optimus Maximus 1194₄
- Siscia, coins struck at 604
- Sisyphos
Genealogy: f. of Halmos and Porphyryon 1150₄ s. of Aiolos 1150₄
- Sithnides 897₁
- Skamandria, coins of 949₅
- Skamandros 481₆
- Skarphe See Eteonos
- Skephros 164₆ 455₅
- Skepsis
Cult: Zeus Ἰδαῖος (Εἰδαῖος) 951₀
 — coins of 949₅ 951₀
- Skias in Arkadia (?)
Cult: Apollon Σκιασστής 439
- Skiathos
Cults: Polis 878₀₍₆₎ Zeus "Υψιστος 878₀₍₆₎ 922₂
- Skiron
Myths: Theseus 627₀ tortoise 895₁
- Skirtos 430₁
- Skoll 305₀
- Skopas 405₃ 469 476₃ 594 1206
- Skopeloi Kronioi 554₂
- Skylla 407₀
- Skyllis 739
- Skythai, deities worshipped by, with their Greek equivalents 292₁ 293₀ divination of 635 driven out of Thrace 107₀ underground effigies of the gods called πῶποι 293₀
- Skythia
Cults: Achilles 'Lord of the Island' (sc. Leuke) 925₀ Aphrodite Οὐρανία 292₄ Apollon 292₄ Ares 292₄ 547₃ Athena Ἀνδία 925₀ Herakles 292₄ Hestia 292₄ iron scimitar 547₃ 680 Korakoi (= Philioi Daimones) 1179₁ Papaïos 889₀₍₆₎ Philioi Daimones (Orestes and Pylades) 1179 Poseidon 292₄ Zeus Ἀραβίπιος 925₀ Zeus Παπαῖος 292₄
Rite: Hyperborean offerings 497
Myth: Erysichthon 684
 — axe-heads from 632₆
- Sleipnir 305₀
- Slingsby and the Snapping Turtle 1151
- Sminthe 250₂
- Sminthia 250₂
- Smyrna
Cults: Aphrodite Στρατονίκis 729₀ Ares 729₀ (Artemis) Ταυροπόλος 729₀ Athena Ἀρεία 729₀ Ge 729₀ Helios 729₀ Meter Στεφαννή 729₀ Nemeseis 524 864₀ Zeus 729₀ Zeus Ἀκραῖος 319 873₀₍₈₎ 962₁ Zeus Παρῳός 280₁
Festival: Hadrianeia 1121₀
 — bronze medallion from 629 f. coins of 319 873₀₍₈₎ in folk-tale from Psara 997 f.
- Smyrna, old name of Ephesos 962₂
- Smyrnaioi, old name of Ephesians 962₂
- Soa
Cult: (Zeus) Βερνέος 883₀₍₆₎
- Sokrates and Phaidros 1118 and Strep-siades 2 portrait-herm of (with Platon?) 390 portrait-herm of (with Seneca) 390
- Sol
Epithet: Invictus 307₀ 1194₄
Function: Sunday 70
Types: colossal 254₅ driving chariot 96 radiate bust 555₀
Identified with Apollo and Liber Pater 256 f. Mithras 307₀ 1194₄
Associated with Luna 59₀ 98 1050
 — in hymn of Sallii (?) 329₀₍₁₎₍₃₎₍₅₎₍₆₎
- Solmissos, Mt
Myth: Kouretes aid Leto against Hera 962₂
- Solomon sends golden pillar to Souron 424₀
 — temple of 425 f. 888₀₍₆₎ 1204₀
- Solon, oath of, by (Zeus) Ἰκέσιος, Καθάρσιος, and Ἐξακεστήρ 1093₁
- Solyma See Solymos, Mt
- Solymoi
Cults: Kronos 972₀ Zeus Σολυμεύς 973₁ f.
 Solymos, Mt
Cult: Zeus Σολυμεύς 973₁ f.
 Solymos, eponym of Solymoi 973₁
Genealogy: s. of Ares by Kaldene d. of Pisias (Pisides?) 973₁ s. of Zeus by Chaldene 973₁ s. of Zeus by Kalchedonia 973₁
Identified with Zeus (?) 974₀

- Sophokles, portrait-herm of (with Euripides) 389
 Sosias, the potter 1167
 Sosipolis
Cult: Elis 1151
 Sotades, the potter 346₀ (?)
 Soteria 232 f.
 Souras (?)
Cult: Nikopolis in Moesia 818₂₍₂₎ 822₁₂
 Sousa
Cult: god with bovine horns, axe, and double lightning-fork 769₀
 Spain, celts from 509
 Spalaxos or Palaxos, the Koures 587
 Sparta
Cults: Apollon 246₁ Apollon 'Ακρίτας 487₃₍₁₎ Apollon 'Αμυκλαίος 255 Apollon Μαλεάτης 487₃₍₁₎ Ares 729₀ Artemis 457 Artemis Αυγοδέσμη 421₅ Artemis 'Ορβία 421 f. 640₀ 647 Asklepios 1085 Athena 'Αμβουλία 261₀ Athena 'Αρεία 729₀ Athena Ξενία 1101₃ Athena 'Οπτιλέτις or 'Οπτιλία 502₂ Athena 'Οφθαλμίτις 502₂ Athena Χαλκιοικος 739₁ Auxesia and Damoia 890₂ Demeter 729₀ Dioskouroi 1062 Dioskouroi 'Αμβούλιοι 261₀ Ge 487₃₍₁₎ 729₀ Helios 729₀ Hera 515 Hestia [Βουλαία] 259₀ Hilaieira and Phoibe 1015₇ Poseidon 729₀ Zeus 729₀ Zeus 'Αγαμέμνων 1061 1069 Zeus 'Αμβούλιος 261₀ Zeus Βουλαίος 259₀ Zeus 'Ελευθέριος 1096₁ Zeus 'Ελευθέριος (= Antoninus Pius) 98₀ Zeus 'Ελευθέριος 'Αντωνείνος Σωτήρ (= Antoninus Pius) 101₁ 343₀ Zeus 'Ελευθέριος καὶ 'Ολύμπιος 'Αντωνείνος Σωτήρ (= Antoninus Pius) 101₁ Zeus 'Επιδώτας 321₁ (Zeus) 'Επιδώτης ('Επιδότης) 321₁ Zeus 'Ερκείος 728₀ (Zeus?) 'Ικέσιος 321₁ Zeus 'Ικέτας 1096₁ Zeus Λακεδαιμίων 436 Zeus Ξένιος 1101₃ Zeus Ούρανιος 436 Zeus Ταλειτράς 890₂ 948₁ Zeus Τροπαίος 110₀ Zeus 'Τρατος 739₁ 875₁₍₄₎ 890₃
Festival: Hyakinthia 246₁
Rites: kings sacrifice to Apollon 237₀ octennial probation of kings 440₂
Myths: Astrabakos and Alopekios 421 Dioskouroi 436 ff.
 — idol from 122₀
 Spercheios 481₆ 486
 Spes 862₀
 Sphinx 407₀ 409₀ (?) 718 1082
 Sphragitides
Cult: Mt Kithairon 899₀
 Spolegium
Cult: Iupiter 803₂
 Stabrobates 7
 Staphylos 670
 Stektorion, coins of 566
 Stelai in Crete
Cults: Apollon Πύθιος 731₀ Athena 731₀ Poseidon 731₀ Zeus Δακταίος 731₀
 Stephen, St 924₀
 Stepterion 240 242
 Sterope, d. of Kepheus 1147₁₁
 Sterope, horse of Helios 828 851
 Sterope, personification of lightning 828 851
 Steropes 784 828 851 1023
 Sthenelos 824₅ 892₅
 Stheno 718
 Sthenoboiia 1129
 Stilbe, d. of Peneios
Genealogy: m. of Kentauros by Apollon 1134 f. m. of Lapithes by Apollon 684₂ 1134 f.
 Stoics 256 432 852 854 ff.
 Straton, the sculptor 1079
 Stratonikeia
Cults: Agathos Angelos 880₀₍₀₎ Hekate 714₂ Hekate Δαδοφόρος 714₃ Theios Angelos 880₀₍₀₎ Zeus Λαβράννδος 585₃ (cp. 586₃) Zeus Νάκρασος (?) 714₃ Zeus Παναμαρος 714₃ Zeus 'Ρεμβήνδος (?) 714₃ Zeus Σέραπις (?) 714₃ Zeus 'Υψιστος 879₀₍₁₇₎ 880₀₍₀₎ 963₀ Zeus 'Υψιστος καὶ Θεῖος 879₀₍₁₇₎ 880₀₍₀₎ Zeus Χρυσαιορέις or Χρυσάριος 714 ff. 848
 — coins of 573 714₂
 Strepsinades 2
 Strongyle 824₇
 Struppearia 1171₁
 Stymphalos
Cult: Artemis Στυμφαλία 692
 Styraion, Mt 492₀₍₀₎
 Sucaelus
Cult: Mogontiacum 620
Attribute: mallet 620
Identified with Iupiter Optimus Maximus 620
 Šurdh, St 822
 Surtr 305₀
 Surus (?) 822 823₀
 Sutekh
Cult: Hittites 621 f. 623
 Suwasa, in Kappadokia
Cult: Zeus Στράτιος (?) 594 f. 846
 Svayambhū 1036
 Sybrita
Cults: Apollon Πύθιος 731₀ Athena Πολιοῦχος 731₀ Nymphs 731₀ Zeus Κρηταγενής 731₀
 Sykaiboai 130
 Sykea
Myth: Sykeas or Sykeus 1103₈
 Sykeas or Sykeus 1103₈
 Syllion, in Kibyratis 573₀
 Symaithos, eponym of the river Symaithos 909₀
 Symaithos, the river in Sicily 909₀
 Synaos, coins of 566
 Synesios, hymn of 307₂
 Synnada
Cults: Dionysos (?) 362 f. Dioskouroi 313 Semele (?) 362 f.
Myth: Zeus nursed by Rhea 969₂
 — coins of 313 362 f.

Syracuse

Cults: Artemis *Avala* 1140₃ Hestia 916₀ Poseidon 916₀ Zeus 'Ελευθέριος 763₁ Zeus 'Ολύμπιος 915₂ 916₀ 917₀ Zeus Οἰβριος 708 917₀ 918₀

Rite: contest of rustic singers wearing stag-horns 1140

Priest: ἀμφίπολος of Zeus 'Ολύμπιος as eponymous magistrate 916₀

— celt from 509 coins of 110₆ 708 918₀

Syria

Cults: Hadran 910₀ Keraunios 807₃₍₂₎

Zeus 745₁ Zeus Καταιβάτης 15 f. (Zeus ?) Κεραύνιος 807₃₍₂₎ Zeus

"Υψιστος 886₀₍₀₎

— coins of 761 816₄ 1189 f. Sun, Moon, and Morning-Star in folk-tale from 1004 ff.

Syrna 451₁

Sytos

Cult: Zeus Κτήσιος 1066

Taautos See Thoth

Tabai

Cult: Zeus 743₇

— coins of 743₇

Tabala

Cult: youthful hero, radiate, on horse-back bearing double axe 564

Tabiti, the Scythian Hestia 293₀

Tabyris See Atabyris

Tachnepsis

Cult: Delos 985₀

Tacitus, M. Claudius, statue of, struck by lightning 10

Tages

Genealogy: s. of Genius and gs. of Jupiter 1060

Tainaros, Cape

Cults: Poseidon 890₅ Zeus (?) 890₅

Tainaros, s. of Zeus 890₅

Taleton, Mt 890

Cult: Helios 890₂

Rite: sacrifice of horses to Helios 890₂

Tallaia range

Cults: Hermes 948₁ Zeus Ταλλαῖος (?) 948₁

Talos

Cult: Crete 890₂ 948₁

Myth: nail and vein 645₀

Function: sun 890₂ 948₁

Type: stone-throwing 491₀₍₀₎

Compared with Zeus 948₁

Talthybios

Myths: Agamemnon and Briseis 726

Tegea in Crete 1147₀

Tammuz

Cults: Bethlehem 984₁ Eridu 483

Associated with Aphrodite (Venus) 984₁ Samaš 483

Compared with Adonis and Zeus 345 Zeus 347

Tan

Cults: Crete 662 Hierapytna 342₀ Polyrrhenion 342₀

Tan (cont.)

— tomb of 342₀

See also Zeus

Tanagra, vases from 123₀

Tanais

Cults: Theos "Υψιστος 884₀₍₀₎ 948₃

Theos "Υψιστος 'Επήκοος 884₀₍₀₎

Tanit

Cult: Carthage 69₀

Identified with Iuno *Caelestis* 68₂ Venus *Caelestis* 68₂

Tantalos

Myths: Ganymedes 953₂ golden hound

212₅ Pelops 212₅ perpetual thirst

134₁ Mt Sipylos 956₂

Genealogy: f. of Aizen 964₃ f. of Pelops 438 957₀ s. of Zeus 957₀

Taoion See Taion

Taranis 32

Tarantos in Bithynia

Cult: Zeus Ταρανταῖος 32₃

Tarannenus 32

Taras

Etymology: 31 f.

Tarentum 31

Cults: Apollon 1064 Dioskonroi 1064

Persephone 1141₀ pillar 29 45 131

161 166 Venti 464 Zeus 762 ff. 1064

Zeus 'Ελευθέριος 763₁ Zeus Καταιβάτης 29 ff. 45 131 161 559 845

Festival: Theoxenia 1064

Rite: sacrifice of asses to the Winds 464

— cake-moulds (?) from 131 802 1064

1215 coins of 763₁ 1064 compound

seals (?) from 1215 Dioscuric reliefs

from 1064 disk from 462₀ gold

sceptre from 763₁ persistence of

'Minoan' cult at 43

Tarentum in the Campus Martius 32

Tarraco (Tarragona), coins struck at 604

painted tablet from 2₄ 481₈ 1039 1211

Tarragona See Tarraco

Tarsos

Cults: Apollon Ταρσεύς 570 Ba'al-tars

761 f. Herakles (Sandas) 560 845

Sandas (Herakles) 560

Rite: sword of Apollon washed in water from the Kydnos 570 f.

Myths: Herakles 570₄ Persens 570₄

Titanes 570₄

— coins of 101₁ 550₃ 571 761 f.

Tartaros (Tartara) 827; 1023 1032

Epithet: εὐρώεσσα 1028

Tartaros

Genealogy: f. of Typhon by Ge 448₂

Tat (= Thoth)

Genealogy: s. of Hermes Τρισμέγιστος 943₀

Taion

Cults: Dioskouroi 1064 Zeus 754₁

— coins of 754₁ 789₀ 1064

Taurini

Cult: Aeternus 306₄

Rite: viribus Aeterni taurobolio 306₄

- Taurophonia** 582
Tauros, Mt 449₀
Taurus, the constellation 103₀ 664₁
Tavium See **Tauion**
Tavsaś (= Zeus?)
Cult: Sardeis 1227 f.
Epithet: *Hūdāns* (= Ἰδηνός?) 1227 f.
Taygeton, Mt 890₂
Myth: Lynkeus 437 f.
Tchatal Tepe in Lydia
Cult: Theos Ἰψιστος 881₀ (20)
Tefēnet
Cult: Egypt 626₀
Identified with Athena 626₀
Tegea
Cults: Apollon Ἀγυειός 163 Athena Ἀλέα 593 f. 1147 Demeter 1140₅ Eileithyia (?) 1148₃ Kore 1140₅ Zeus Κεραυνόβoλος 807 Zeus Κλάριος 807₂ 873₃ 892₁ 1148 f. Zeus Μέγιστος 807₂ Zeus Μελίχιος (= Μελίχιος) 1147 1149 Zeus Στορπάας 815 850 Zeus Τέλειος 1147
Festivals: ἀγῶνες Ὀλυμπιακοί 807₂ of Apollon Ἀγυειός 164₀ of Skephros 164₀ 455₈
Myths: Alcos 1147 Skephros and Leimon 164₀ Sterope, d. of Kepheus 1147₁₁
— coins of 1147 common hearth of Arcadians at 1148 four tribes at 1148 pyramid-on-pillar as form of deity at 1147 relief from 593 talisman of 1148
Tegea in Crete 1147₆
Tegeates, f. of Skephros 164₀
Teiresias 488₀ (2) 489₀ (4)
Tektaios 232₀
Telamon in Etruria, coins of 383
Telauges 1024
Telchines
Myth: work 'in Idaean caves' 933₀
Telegonos
Myth: slays Odysseus 676 923₀
— a parallel to the story of, from the Torres Straits 676₄
Telephidai (= Pergamenes) 954₀
Telephos
Myths: Achilles 1184₃ Auge 671 Dionysos 1184₃ Odysseus 1184₃ Orestes 1179₆ 1183 Pergamon 1179
Genealogy: h. of Astyoche 281₄
Etymology: 1183₃
Telesphoros
Function: procreative power of Asklepios 1089
Etymology: 1229
Types: child 1082 *phallós* draped as man or boy 1089
Associated with Asklepios 1082 Asklepios and Hygieia 1078
Telete Meizon at Pheneos 1136₄
Tellus
Epithet: *stabil(ita)* 373₃
Type: reclining beneath vine, while
Tellus (*cont.*)
four Seasons pass over starry globe 373
Tembrogios or **Tembrios**, river in Phrygia 969₃
Temenothyrai
Cult: Dioskouroi 313
— coins of 313 566
See also Ak Tash
Temnos
Cult: Zeus Ἀκραίος 873₀ (19) 956₁
— coins of 873₀ (9)
Tempe 457₁₃ 458
Tempestates 94₂
Tempus 862
Tenedos
Cults: Dionysos (?) 658 ff. Dionysos Ἀρθρωπορραίστης 522 662 Dionysos (Ἰμάδιος?) 667 f. double axe 522 Hemithea 670 f. 847 Hera (?) 662 sky-god passing from older (Dionysiac Zeus) to younger (Zeus-like Dionysos) form 663 Tennes (Tenes) 673 847 two axes 668 Zeus (?) 662
Rites: human sacrifice 667 f. sacrifice of bull-calf 522
Myths: Hemithea 669 ff. Tennes (Tenes) 669 ff.
Etymology: 662
— coins of 654 ff. 668 673 847 double axes of 654 ff. formerly named Leukophrys 669 formerly named Phoinike 662 proverbs Τενέδιος ἀνθρωπος, Τενέδιος ξυνήγορος, Τενέδιος πέλεκυς 668 f. seal-stone from 663 weights of 658
Tenedos, on borders of Lykia and Pamphylia 662
Tenes 662
See also Tennes (Tenes)
Tennes (Tenes)
Cult: Tenedos 673 847
Myths: Achilles 669 f. Tenedos 669 ff.
Function: sky 673
Etymology: 662
Types: handsome statue 673 Janiform head (with Hemithea) 673
Tennes, king of Sidon 662
Tenos
Rite: Hyperborean offerings 497
Teos
Cults: Agathos Daimon 1066 Roma 1066 Zeus Καπετώλιος 1066 Zeus Κτήσιος 1066
Terentium in the Campus Martius 32
Tereus
Myth: pursues Prokne and Philomela 692 f.
Metamorphosed into hoopoe 693
Attributes: shield and lance 693₁ spears 693₁ sword 693₁
Termessos (Termessus Maior)
Cults: Augustus 973₁ Dione 974₀ Theos Ἐπήκοος Ἰψιστος (?) 879₀ (16) Zeus Δωτήρ (?) Ἰδαίος (?) 321₁ Zeus Ἐλευ-

- Termessos (Termessus Maior) (*cont.*)
θερίος 974₀ Zeus Σολυμεύς 973₁ f.
 Zeus Σόλυμος 974₀
Festival: Eleutheria (?) 974₀
 — coins of 973₁ 974₀
- Terminus
Rite: offerings placed in hole 1090
Function: terminator 1090
- Terra
Myth: Palici 909₀
- Tesub
Cults: Hittites 766₁ 767₀ 910₁ list of 910₁
Attributes: axe 767₀ lightning-fork 767₀
Type: standing with axe and lightning-fork 766₁ 767₀
- Tethys
Myth: nurses Hera 343₀
Genealogy: d. of Ouranos by Ge 1020 m. of Phorkys, Kronos, Rhea, etc. by Okeanos 1020 w. of Okeanos 473
Identified with Isis 481₀
- Tetraotos, a god
Cult: Sikanoi (?) 322
 See also Apollon Τετράωτος, Zeus Τετράωτος
- Tetraotos, a Phoenician freebooter 322₆ 323₀
- Teukros 472
- Teuthras
Genealogy: f. of Thespios 1151 s. of Pandion 1151
- Thagimasada See Thamimasadas
- Thalamai
Cults: Asklepios 1085 Pasiphaa 31 Zeus Καβάρης 17 f. 31
- Thalassa
Cults: Laodikeia on the Lykos 1186 Pergamon 1185
Attributes: crab's-claws 665₃ 1185 dolphin 1186 steering-paddle 1185
Types: androgynous 558₀ recumbent 1185 standing 1185 f. with head-dress of crab's-claws 665₃ 1185
- Thalattis 558₀
- Thaleia, d. of Hephaistos
Genealogy: m. of Palikoi by Zeus 909₀
- Thales 1021
- Thalna 709 f.
- Thamimasadas (Thagimasada), the Scythian Poseidon 293₀
- Thanatos
Genealogy: b. of Hypnos 317
Type: Eros with crossed legs and torch reversed 309 1045 1166
- Thanr 709 f.
- Thargelia 237₀
- Thasos
Cults: Bendis 314₀ Dionysos 314₀ Zeus Κεραύνιος 808₀₍₁₀₎
 — antefix from 123₀ coins of 388₀ relief from 863₁
- Thea Hypsiste
Cult: Gjolde in Lydia 881₀₍₂₀₎
- Theai Megalai See Megalai Theai
- Theanor 1024
- Thebarma
Cult: fire 34₁
- Thebes in Boiotia
Cults: Artemis 412 Demeter 'Ομολῶα 900₁ ep. 901₀ Hektor 961₀ Hera Κιθαιρωνία 899₀ Meilichioi 1154₆ Zeus 'Ομολῶιος 900₁ Zeus 'Υψιστος 878₀₍₂₎ 898₃
Festivals: Daphnephoria 455₈ Homoloia 900₁
Myths: Drakon 1087 Ogygos 824₆ Oidipous 1152
 — coins of 110₇ 'Ομολωίδες πύλαι at 900₁ 901₀ 904₄ 'Υψισταί πύλαι at 878₀₍₂₎
- Thebes in Egypt
Cults: Amen 774₀ Zeus Θηβαιεύς 960₀
Rite: παλλακίδες of Zeus Θηβαιεύς 960₀
 — relief from 863₁
- Theios Angelos
Cult: Stratonikeia 880₀₍₁₀₎
 See also Agathos Angelos
- Thelpousa
Cult: Asklepios 1090
- Themele (= Semele) 279₃
- Themis
Cult: Delphoi 176₁ 500 1216
Epithets: ἀρχέγονος 954₀ Βουλαία 258₃ εὐβουλος 37₁ 258₃ εὐκταία 723₀ εὐπλόκαμος θεά 1216 Ικεσία 873₂ καλή (?) 931₀ ὀρθόβουλος 258₃ ὀρκία 723₀ οὐρανία 37₁ πινυτή 258₃ προφήτης καρτερόβουλος 954₀
Rite: leap 931₀
Myths: Boucheta 267₅ 348₅ consorts with Zeus 37₁ Delphoi 239₀ Deukalion 267₅ 348₅ 971₀ gives oracle to Kronos 928₀ impregnated by pillar of light (=Apollon) 1217
Genealogy: m. of Horni by Zeus 37₁ 94₂
Function: supports orator 893₃
Etymology: 268₁
Types: riding on ox 348₅ seated on tripod 206₁ 1217
Identified with Ge 176₁
Associated with Moirai 929₀ Zeus 258 723₀ Zeus and Apollon 730₀ Zeus and Dike 897₃ Zeus and Dionysos 261 f.
Compared with Europe 267₅
In relation to Zeus 873₂
 — a possible doublet of Thetis 268
- Themisonion
Cults: Dioskouroi (?) 313 Lyk(abas?) Σῶζων 312₅ 313₈
 — coins of 312₅ 313
- Theodaisia 948₀₍₄₎ 1021
- Theodoric the Great 1071
- Theodoros, sculptor of *tabula Iliaca* 45₁
- Theodotos, St 1186₁
- Theognetos, the Thessalian 1024
- Theoi Agnostoi See Agnostoi Theoi

Theoi Agrioi

Cult: Mt Kragos 971₂
Identified with Kragos and his kin
 971₂ f. Titanes 971₂

Theoi Akraioi

Cult: Mytilene (?) 873₀₍₁₁₀₎

Theoi Ktesioi 1068

Theoi Ouranioi

Cult: Melos 808₀₍₁₂₎

Theoi Skirroi See Theoi Skleroi

Theoi Skleroi

Cult: Lykia 972₀

Theoi Soteres

Cults: Ikonion 970₀ Philadelpheia in
 Lydia 960₀ 1229 Seleukeia Pieria
 869₁

Theophanes

Personates Zeus 97₀

Theos

Etymology: 234₁

Theos Agnostos See Agnostos Theos

Theos Basileus Eumenes Soter (= Eumenes ii)

Cult: Elaia in Aiolis 960₀

Theos Epekoös See Theos Hypsistos

Epithets 'Επήκοος

Theos Hagios See Theos Hypsistos

Epithets Ἁγίος

Theos Hypsistos

Cults: Aizanoi 882₀₍₂₃₎ 968₀ Akmoneia
 882₀₍₂₃₎ 968₁ Alexandria 889₀₍₃₃₎
 984₂ Amathous 879₀₍₁₅₎ 980₃ Arslan
 Apa in Phrygia 883₀₍₀₎ 969₃
 Athribis 889₀₍₃₃₎ 984₃ Berytos 983₅
 Bithynia (?) 883₀₍₂₄₎ Bosphoros Kim-
 merios 883₀₍₂₇₎ 884₀₍₀₎ 885₀₍₀₎ Gol-
 goi 879₀₍₁₅₎ 980₃ Gorgippia 883₀₍₂₇₎
 884₀₍₀₎ 948₂ Hephaistia in Lemnos
 878₀₍₇₎ Hierokaisareia in Lydia
 881₀₍₂₀₎ Ioudaia 888₀₍₃₂₎ 889₀₍₀₎
 Kerdylion 878₀₍₉₎ Kition 879₀₍₁₅₎
 980₃ Knossos 879₀₍₁₄₎ Koloe 881₀₍₂₀₎
 Kos 880₀₍₁₈₎ 964₁ Kyzikos 953₁
 Laodikeia on the Lykos 882₀₍₂₃₎
 968₃ Miletos 879₀₍₁₇₎ Moesia 878₀₍₁₁₎
 949₁ Mytilene 882₀₍₂₂₎ Nakoleia
 882₀₍₂₃₎ 969₁ Oinoanda 879₀₍₁₆₎ Per-
 gamon 882₀₍₀₎ 956₀ Phata in Lydia
 881₀₍₂₀₎ Philadelpheia in Lydia
 881₀₍₂₀₎ Phoinike 886₀₍₃₀₎ Piroi
 878₀₍₁₁₎ 948₅ Plakia 882₀₍₀₎ Rheneia
 880₀₍₁₀₎ Rome 879₀₍₁₃₎ Sahin in
 Phoinike 886₀₍₃₀₎ 983₅ Sari-Tsam
 in Lydia 881₀₍₂₀₎ Sebastopolis (?)
 883₀₍₂₆₎ Selymbria 878₀₍₁₀₎ 949₄
 Silandos 881₀₍₂₀₎ Sinope 883₀₍₂₅₎
 Tanais 884₀₍₀₎ 948₃ Tchatal Tepe
 in Lydia 881₀₍₂₀₎ Termessos (?)
 879₀₍₁₆₎ Thyateira 881₀₍₂₀₎ Tralleis
 880₀₍₀₎ 962₀

Epithets: Ἁγίος 878₀₍₁₀₎ 949₄ Ἀγώ-
 τας 879₀₍₁₇₎ Ἐπήκοος 878₀₍₇₎ 878₀₍₁₁₎
 879₀₍₁₆₎ (?) 884₀₍₀₎ 948₅ Εὐλογητός
 883₀₍₂₇₎ 884₀₍₀₎ Ἰδω Ἀδωνάτ 889₀₍₀₎
 Κεραυνίος 807₃₍₃₎ 882₀₍₂₂₎ κύριε ὁ

Theos Hypsistos (cont.)

πάντα ἐφορῶν 880₀₍₁₀₎ κύριον τῶν
 πνευμάτων καὶ πάσης σαρκός 880₀₍₁₀₎
 Μέγας 883₀₍₂₅₎ Οὐράνιος 886₀₍₃₀₎ Οὐ-
 ράνιος Ἵππατος 983₈ Παντοκράτωρ
 883₀₍₂₇₎ 884₀₍₀₎ πάντων Ἐπόπτης
 889₀₍₃₃₎ 984₂ Σωτήρ 879₀₍₁₇₎ Ἵππατος
 886₀₍₃₀₎

Rite: lamp 879₀₍₁₆₎

Priests: ἱερεὺς 879₀₍₁₇₎ προφήτης 879₀₍₁₇₎

Worshippers: ἀδελφοί 883₀₍₂₅₎ θιασίοι or
 σύνοδοι, comprising πρεσβύτεροι and
 εἰσποιετοὶ ἀδελφοί, under control of
 ἱερεὺς, πατὴρ συνόδου, συναγωγός,
 φιλάγαθος, παραφιλάγαθος, γυμνασι-
 ἀρχης, νεανισκάρχης, γραμματεὺς
 885₀₍₀₎

Attribute: eagle 884₀₍₀₎ 889

Identified with Adad or Ramman,
 the Zeus or Iupiter of Heliopolis
 886₀₍₃₀₎ Adonai 889₀₍₀₎ Helios 882₀₍₀₎
 Iao 889₀₍₀₎ Zeus 882₀₍₂₂₎ 883₀₍₀₎
 884₀₍₀₎ Zeus Βέννιος or Βεννεύς 969₃

Superseded by Christ 879₀₍₁₇₎

— cult of, propagated by Jews of
 the Dispersion 889 f. sacred light
 (φῶς) of 889₀₍₀₎

See also Hypsistos, Zeus *Epithets*
 Ὕψιστος

Theos Kataibates 143

Theos Megas

Cults: Delos 985₀ Odessos in Thrace
 1126₀ Palmyra 885₀₍₂₀₎

Epithets: Σαλλοντος (?) J. H. Mordt-
 mann cf. Ἀμμουδάτω see O. Höfer
 in Roscher *Lex. Myth.* v. 290)
 Ἐνεονάρης (?) 885₀₍₂₀₎

Attributes: cornu copiae 1126₀ phiale
 1126₀

Theos Zon 1102₈

Theoteknos introduces cult of Zeus Φίλιος
 at Antiocheia on the Orontes 1186
 1196

Theoxenia 243₃ 244₂ 1064 1136₀ (?) 1170

Thera

Cults: Apollon 920₀ 921₀ Melichios
 (See Zeus Μηλίχιος) Zeus Βροντῶν
 καὶ Ἀστράπτων 817 (Zeus) Ἰκέσιος
 1095₀ Zeus Καταβάτας 17 Zeus
 Κτήσιος 1066 Zeus Μηλίχιος τῶν
 περὶ Πολύξενον 1156₁₀ Zeus τῶν περὶ
 Λάκιον 1156₁₀ Zeus τῶν περὶ Ὀλυμ-
 πιδῶρον 1156₁₀

— archaic inscriptions of 1226 votive
 lions in 920₀ 921₀

Therapia 996 998 f.

Therapne

Cult: Dioskouroi 1064

Myth: Dioskouroi 437

Therma(s? -ios?), river-god 408₀

Thermos in Aitolia

Cults: Ge 72₀ Helios 729₀ Zeus 729₀

Theseus

Festivals: Meilichia 1091 f. Oscho-
 phoria 1092

Theseus (*cont.*)

Myths: clears road to Delphoi 628
 Damastes 626 f. Phaidra and Hippolytos 1043 Phyalidai 291₂ 1091
 1103 Prokoptes 626 f. Prokroustes
 626 f. Sinis 627₆ 1091 Skiron 627₆

Genealogy: f. of Hippolytos 1087 gs.
 of Pittheus 1091

Attributes: double axe 626 ff. 847
 sword 627₆

Type: attacking Centaur 628

Associated with Kodros and Phyleus
 1137₂ Peirithoos and Herakles 211₂

Thespia, d. of Asopos 1151₃

Thespiiai

Cults: Agathos Daimon (Demon)
 1125₁ 1161 St Charalambos 1150₉
 Daimones 1150₉ Dionysos Σαώτης(?)
 599₂ Hera Κιθαρωπία 899₆ Hermes
 1150₉ Miliche 1151 Mousa (Mosa)
 238₆ Zeus Κρήσιος 1061 1066 Zeus
 Μιλίχως 1151 Zeus Σαώτης 599₂
 1151

Myth: snake slain by Menestros 1151

— aspidal temple of 900₉

Thespios, eponym of Thespiiai

Genealogy: s. of Erechtheus 1151 s.
 of Teuthras s. of Pandion 1151

Thesprotia, caldron of 133₆

Thessalonike

Cults: Hercules Augustus 1194₁ Prino-
 phoros 411₆

— coins of 411₆

Thessaly

Cults: pillar 166₂ (?) Zeus Κάριος 873₂
 Zeus Λαφύστιος 899₁ Zeus Όμολώσιος
 900₁ Zeus Τάπας (?) 876₆₍₇₎ Zeus
 Φύξιος 902₆

Rites: burial within the house 1061
 φοιβονομείσθαι 500₁₂

Myth: Salmoneus 825 833 1088

— kings of, personate Zeus 1087 ff.

Thetis

Myths: Mnemon 670 supplicates Zeus
 45₁ 753₃

Etymology: 268₂

Type: with head-dress of crab's-claws
 665₃

Compared with Metis 12

Thibursicum Bure

Cult: Iuno *Caelestis* 68₂

Thimouis

Cult: he-goat 987₆

Thoas 421₃Tholathes (?) 558₆

Thor

Cults: Gothia 620 Lapps (?) 423₃ 533₂
Rite: erection of beam pierced by iron
 nail (?) 533₂

Myths: brings to life his goats when
 cooked in caldron 63₁ 213₆ leads
 Thorolfr Mostrarskegg to Iceland
 533₂

Genealogy: f. of Magni 64₆ s. of
 Hlódyn 66₆

Thor (*cont.*)

Functions: fertility 63₁ thunder 547₆

Etymology: 32

Attributes: club 64₆ hammer 547₆
 mallet 620 sword 305₆ thistle 775₆

Type: bearded 64₆

Identified with Iupiter 620

— carved on high-seat pillar 533₂
 temple of 533₂

Thorikos

Rite: burial within the house 1060

Thornax, Mt, in Lakonike

Cult: Apollon Θορνάκιος or Πυθαεύς
 893₂

Thornax, w. of Iapetos 894₆

Thoth

Epithet: Astennu 700₆

Myth: gives wings etc. to the gods
 553

Identified with Hermes Τρισμέγιστος
 611

See also Tat

Thoukydides, portrait-herm of (with
 Herodotos) 389 f.

Thourioi 118₂ 119

Thouros

Identified with the planet Ares and
 Baal or Bel 694₆

Thrace

Cults: Apollon 458 Artemis 411
 Artemis Βασίλεια 500 f. Axieros
 314 f. Axiokersa 314 f. Axiokersos
 314 f. Bendis 303₂ 314₆ 411 501
 Boreas 380 Bousbatos 501₃ Dionysos
 269 ff. Dionysos Βάλιν 270 (Diony-
 sos) Ίαμβαδούλης 820₃ 821 851
 Dionysos Σαβάριος 314₆ Dios 277 ff.
 288 313 824 842 Dios Νύσος 313
 Erikepaïos (Erikapaïos) (?) 1025
 Kabeïroi 313 ff. Κύριος Θεός Προγον-
 ικός Ζηβελσοῦρδος 1225 Κύριος Zeus
 Ζηβελσοῦρδος 1225 rider-god 821 823
 Zeus Διώνσος 282 (Zeus) Ζάλμο-
 ξις (?) 230 822 Zeus Ζηβελσοῦρδος
 817 ff. 833 851 Zeus Ζηβελσοῦρδος ὁ
 Κύριος 1225 (Zeus) Ζηβελεῖς (?) 822
 (Zeus) *Ζηβελεσοῦρδος (?) 822

Rite: human omophagy 1022

Myths: Kosingas 130 Salmoxis 226
 Tereus 692 f.

— as link between Germany and
 Greece 114 coins of 1133₁ (?) kings
 of 271₆

See also Thracians, Thraco-Phrygians
 Thracians tattooed 121 123₆

Thraco-Phrygians

Cults: Dionysos 268 ff. 663 673 Dios
 277 ff. 663 842 Dios Νύσος 842
 Erikepaïos (Erikapaïos) (?) 1025
 Father and Son 313 Phanes (?)
 1025 Semele 673 842 Zeus 1111

Myth: death and burial of Dionysos
 at Delphoi 218 ff.

— prepared to accept Christianity
 288

- Thrakidai 231 268
 Thrasylos, monument of 245₅
 Thrasymedes of Paros 1078 f.
 Thronax (Thornax?), Mt, in Argolis 893₂
 Thunders See Brontai
 Thunor 32
 Thyateira
Cults: Apollon Τύριμνος 562 Theos
 "Τύσις 881₀₍₂₀₎ Tyrimnos 561 f.
 Zeus 'Αέριος 808₀₍₁₀₎ Zeus Κεραύνιος
 808₀₍₁₀₎ Zeus Φίλιος (= Trajan) 1184 f.
 — coins of 561 f. 845 coin of, in
 alliance with Pergamon 1184 f.
 Thyellai
Cult: Bathos 827
 Thyestes, a storm-god (?) 1022
 Thyestes, f. of Enorches
Myth: 1021
Etymology: 1022
 Thyestes, s. of Pelops
Myths: banquet 1021 sceptre of Zeus
 547₂ 956₂
Etymology: 1022
 — sceptre of 1132₄ 1132₆
 Thyiad, the principal 242
 Thyiads 242
 Thymaitis, an Athenian phratry 1229
 Thyone 29 279₃ 1022
 Thyonianus as rebirth of Dionysos (?) 893₉
 Tiamat 1038
Type: lion-headed monster (?) 769₀
 Tiberis, the river-god
Genealogy: h. of Ilia 1016 s. of Ianus
 394₃
Attributes: reed 1083 urn 1083
Type: reclining 1083
 Tiber-island
Cults: Aesculapius 1083 1086 Dios
 Fidius 726₀ Iupiter Iurarius 726₀
 Simon Magus 726₀
 Tibur
Cult: Hercules 328₃
 Tifata, Mt
Cult: Diana 404
Etymology: 404
 Tifis, *kántharos* found near 1204
 Tigillum Sororium See Rome
 Tilphossa
Cult: Apollon Τιλφούσιος 439
 Time
Attributes: hour-glass 867 f. scythe
 867 f.
Types: ancient, medieval, and modern
 868₁
 Tina (Tinia)
Cult: Etruria 338₃ 662
Identified with Iupiter 338₃ Zeus 709
 Tina See Tina
 Tiodute (Jodute) 1212
 Tiora Matiene
Cult: Mars 1133₁ 1230
 Titanes
Myths: attack Dionysos or Zagreus
 218 f. 251₂ 549 1030 f. attack Liber
 1031 attack Osiris 1030 flung into
 Titanes (cont.)
 Tartaros by Zeus 1032 men made
 from their ashes 1032 reduced to
 powder (τάρσος) 1032 smear their
 faces with gypsum 1030 struck
 with thunderbolt by Zeus 1031
 Sykeas or Sykeus pursued by Zeus
 1103₈ Tarsos 570₁ Titanomachia
 827₇
Genealogy: sons of Ouranos by Ge
 1023 cp. 1103₈
Function: chieftains or kings 971₂
Etymology: 1023
Identified with Theoi Agrioi 971₂
In relation to the Cretan Zeus or
 Zagreus 352
 Tithonos 281₄
 Tiw See Ziu
 Tiv
Cult: Etruria 339₀
Function: moon 339₀
 Tiw See Ziu
 Tlapolemeia 469
 Tlepolemos 469
 Tloos, eponym of the Lycian town Tlos
Genealogy: f. of Sidymos by Cheleidon
 d. of Kragos 971₂ s. of Tremilos
 (Tremiles?) by the nymph Praxi-
 dike, b. of Kragos and Pinalos 971₂
 Tmolos, Mt
Cults: Zeus Δεύσιος (?) 957₂ Zeus
 Κορυφαῖος (See Philadelphieia in
 Lydia) Zeus 'Έριος 957₂
Myths: birth of Zeus 957₂ 1228 Zeus
 Σαβάζιος brings the babe Dionysos
 thither 957₂
 — place called Γοαὶ Διὸς 'Έριον,
 later Δεύσιον (? Δεούριον) on 957₂
 Tomaris in Lydia
Cult: youthful hero on horseback
 bearing double axe 563
 — coins of 563
 Tomis (Tomoi)
Cult: Iupiter Optimus Maximus Heros
 823₁₍₁₎
 — coins of 114₀
 Torcello, relief at 865 f.
 Tosobis 972₀
 Tottes 569₂
 Trachis
Myths: Alkyone 1088 Keyx 1088
 Traianeia Deiphileia 1180
 Traianeum at Pergamon 1179 ff.
 Traianopolis in Kilikia, coins of 101₀
 Traianopolis in Phrygia, coins of 566
 Trajan
Cults: Hermione 1180₄ Pergamon
 1179 ff.
Epithet: Optimus 1181₀
Festival: Traianeia Deiphileia 1180
Personates Zeus 100₆ 1180 1180₄
 — Arch of, at Beneventum 1181₀
 Tralleis 957₃ ff.
Cults: Apollon 958₀ Athena 958₀
 Dionysos 960₀ Poseidon 959₀ Theos

Tralleis (cont.)

"Τψιστος 880₍₁₀₎ 962₀ Zeus 958₀ Zeus
Εὐμένης (= Eumenes i) 960₀ Zeus
Λαράσιος 958₀ ff. Zeus Λαράσιος
Σεβαστὸς Εὐμένης (= Hadrian) 959₀ f.

Festival: Pythia 959₀

Rites: ἀνιπτόποδες 959₀ f. παλλακίδες
959₀ f.

Priests etc.: θεοκῶλοι 958₀ ἱερόι 958₀
ἱερομνήμονες 958₀ priest of Zeus
Λαράσιος (?) has brick palace 958₀
— coins of 491₍₁₀₎ 957₃ 960₀ 961₀ f.
jewelry from 638 f. reliefs or fres-
coes at 961₀

Tralleus, eponymous founder of Tralleis
957₃

Tralioi, a Thracian tribe 957₃

Tranquillina as Tyche of Kaisareia in
Kappadokia 978₀

Transfiguration (Aug. 6) 945₀

Trapezous in Arkadia

Cult: Zeus Ἀκραῖος 871₃₍₃₎ 892₂

Tremilos (Tremiles ?), eponym of Tremile
(= Lykia) 971₂

Trephon (?) 1074 1076

Trikke

Cults: Apollon Μαλεάρας 487₃₍₁₎ 1088

Asklepios 1079 1088

Myths: Asklepios 833₀ Koronis 833₀
— coins of 1079 underground ἀδύτων
at 1088

Triopas (Triops), f. of Erysichthon 683

Genealogy: s. of Helios by Rhodos
684₂ s. of Lapithes, s. of Apollon
by Stilbe, d. of Pencios 684₂ s. of
Poseidon by Kanake 684₂

Triopidai 683

Triops See Triopas, f. of Erysichthon

Triphyllia

Cult: Hera Ὀπλοσμία 291₀

Tripolis in Lydia See Apollonia (Tripolis)

Triptolemos

Cults: Antiocheia on the Orontes 981₁
Mt Kasion in Syria 981₁

Myth: Ione 1186

Genealogy: s. of Polymnia 1022

Triton

Types: double bust (with Libye) 392
with head-dress of lobster's or
crab's claws 665₃

Tritonides 898₀

Tritopatres as one of the first three
Dioskouroi 1135₄

Troilos 475

Troizen

Cults: Aphrodite Ἀκράα 872₍₁₅₎ Aphro-
dite Καρασκοπία 944₀ Artemis
Σαρωνία 413₇ Artemis Σαρωνίς 413 ff.
Asklepios 1085 Athena Σθενιάς
416₃ Dionysos Σαώτης 599₂ Hermes
Πολύγμος 466

Myths: Hippolytos 414 ff. 944₀ Saron
413 f.

— coins of 416 797 kings of 414

Troizen, s. of Pelops 414₂

Trokmoi 754₁

Tropaeum Traiani 114₀

Trophonios (Trephonios)

Cult: Lebadeia 232₄ 899₂ 1073 ff.

Rite: incubation 232₄

Myths: sleep at Delphoi 232₄ swal-
lowed by earth 1075

Genealogy: descended from Aiolos
1088

Function: hypostasis of Zeus (?) 1075

Attribute: snake coiled round staff 1075

Identified with a chthonian Hermes
1075 Zeus 1075

Associated with Agamedes 232₄ Zeus
Βασίλειος 1073 f.

Compared with Amphiaraios 1075 As-
klepios 1075

In relation to Zeus 900₀

Superseded by St Christopher 1076

Troy

Cults: Apollon 453 Artemis 453 Zeus
8 950₀

Myths: birth of Zeus 951₀ capture
911₀ Ilos founds the city where cow
lies down 349 wooden horse 625
— axe-hammers from 635 f.

Trygaïos 909₀

Turin, relief at 861 f.

Tusculum

Cults: Castor 1170 f. Diana 403 Dios-
kouroi (?) 368₂ Fontus (?) 368₂
Ianus (?) 368₂

Tyana

Cults: Apollon Βοζηνός (?) 570 Zeus
Ἀσβαμαῖος 569 Zeus Ὀρκιος (?) 569₄
722₅

Tychai

Cult: Epidauros 487₃₍₁₎

Tyche

Cults: Antiocheia on the Orontes
1196₂ 1197 Athens 1163 Edessa
429 f. Kaisareia in Kappadokia 978₀
Magnesia ad Sipylum 729₀ Melos
1136₄ Mylasa 879₀₍₁₇₎ Nemroud
Dagh 1136₄ Panamara 879₀₍₁₇₎ 1066
Peiraieus 1104 f. Philadelphieia in
Lydia 1228

Epithets: Ἀγαθή 879₀₍₁₇₎ 1104 f. 1163
1229 (See also Agathe Tyche) Νέα
1136₄

Personated by Antiochos i of Komma-
gene 1136₄ Arsinoe ii 1216 bene-
factor of Melos 1136₄ Tranquillina
978₀

Attribute: pillar 1136₄

Types: holding infant (Ploutos?) 1136₄
seated with Orontes at her feet 1209₅

Identified with Rhea 675 (?)

Associated with Zeus 879₀₍₁₇₎ Zeus
Ἐπιτέλειος Φίλιος and Philia 1163
— of Antoninus Pius 879₀₍₁₇₎ of
Seleukos ii Kallinikos 729₀

Tyndareos

Genealogy: f. of Dioskouroi and Helene
918₀

Tyndaridai

- Cults*: Selinous 489₀₍₆₎ Sparta 436
Myths: buried at Therapne 437 feud
 with Idas and Lynkeus 437
Genealogy: affiliated to Zeus 918₀
Type: supporters of sky 432

Tyndaris

- Cults*: Dioskouroi (Tyndaridai) 918₀
 Helene (Tyndaris) 918₀ Zeus 917₁
 918₀

— coins of 917₁ 918₀

Tynnichos 906₃Typhoeus 826 839₆

See also Typhon

Typhon

- Myths*: Arima 826 909₀ crushed by
 Zeus under Mt Aitne 909₀ cuts out
 sinews of Zeus 228 448₂ cuts up
 body of Osiris 1030 fight with Zeus
 448₂ 722₂ 731 826 839₆ Hermes uses
 his sinews as lyre-strings 450₀
 pursued by Zeus to Mt Kasion in
 Syria 981₁ swallows eye of Horos
 450₀ tastes mortal fruit 449₀
Genealogy: s. of Ge by Tartaros 448₂
Functions: chthonian 805₆ warmth 557₁
Attribute: thunderbolt (?) 805₆
Types: three-bodied 805₆ winged 448₂
 with serpent-legs 448₂ with two
 wings and snake tails 731₁
Identified with Arktos 450₀

Tyr

- Myth*: Fenrir 450₀
 See also Ziu

Tyre

- Cults*: Herakles 423 f. Zeus 424₀
 — coins of 665₃ 1036 f. 1209₅

Tyrimneia 561

Tyrinnos

- Cult*: Thyateira 561 f. 845
Epithets: ὁ προπάτωρ 561₇ ὁ προπάτωρ
 θεός 561₈
Festivals: Tyrinneia 561 τῶν μεγάλων
 Σεβαστῶν Τυριμνήων ἀγώνων 561₉
Priest: ιερεὺς 561₈
Type: youthful rider with double axe
 561
Identified with Apollon 561 f. 845
 Helios 562 845

Umbria

- Cults*: Fisos (or Fisovios) Sancios 724₀
 Iupater Sancius 724₀

Underworld See Index II

Uni (= Iuno)

- Cult*: Etruria 338₃

Urbs Salvia

- Cults*: Iuno(?) 803 Iupiter Iutor 803 ff.
 Minerva 803 Victoria 803
 — painted tiles from 803 ff.

Ursa Maior 336 928₀ 1017₄Ursa Minor 336 928₀

Usil

- Cult*: Etruria 339₀
Function: sun 339₀

Valc(h)anos (?) (= Velchanos)

- Cult*: Golgoi 948₀₍₅₎
 See also Velchanos
 Van, axe-head from 632₆
 Vaphio, incised gem from 621
 Varpelev, *skýphos* from 1204 f.
 Vediovius
Identified with Iupiter Iurarius (?) 726₀
 Velchania (?) 947₀₍₂₎
 Velchanos

- Cults*: Gortyna (?) 947₀₍₂₎ Hagia Tri-
 ada 947₀₍₁₎ Phaistos 946₀ 947₀

Etymology: 947₀

- Identified with* Apollon 948₀ Vol-
 canus (?) 947₀ Zeus 946₀ ff.

Venafrum

- Cult*: Iupiter *Caelestis* 69₀ 401₀

Venasa

- Cult*: Zeus 616

Venti

- Cults*: Kaulonia (?) 1042 Lithuania
 445₁ Tarentum 464
Epithet: bonarum Tempestatum po-
 tentes 94₂
Attributes: cock 445₁ fish 445₁ small
 cask 445₁
Types: four winged heads 1051 Jani-
 form 445₁

Ventina (sc. Aqua)

- Associated with* Fons and Vires 306₄

Venus

- Cults*: Bovianum Undecimanorum 68₂
 Jerusalem 984₁ Pola 68₂ Puteoli 68₂
 Rome 68₂
Epithets: *Caelestis* 68₂ *Libitina* 1165₁
Verticordia 98 f.
Myth: sprung from blood of Saturnus
 and foam of sea 448₁ cp. 448₀
Function: Friday 70
Attributes: mirror 70₁ scales 98 f. 100
 tortoise 68₁ water-mint 1166₀
Types: standing with foot on foot-
 stool 67 f. with apple in hand
 491₀₍₆₎ with apple, sceptre, star,
 and child 68₂
Associated with Mercurius 67 Tammuz
 (Adonis) 984₁
In relation to Frija 67
 — mirror of 609₁ on column of
 Mayence 96

Venus, the planet, symbol of 608 f.

Verbio (= Virbius) in folk-tale of the
 Romagnoli 420

Verelde 66₀

Vespera 74

Vesta

- Cults*: Agedineum 99₃ Lugdunum 99₃
 Rome 1148₀ 1172₄
Festivals: Vestalia 20₀
Rites: feast of roast flesh and wine
 1172₄ meal 19₀ perpetual fire of
 oak-wood 417₅
Priestesses: virgines Vestales 1148₀
Attribute: ass 99₄
Identified with Diana Nemorensis 417₅

Vesta (cont.)

Associated with Mars and Volcanus
99₃ Volcanus 99

— on column of Mayence 96 99 100

Vestalia 20₀

Vettersfelde, celt from 509 f.

Vettii, frescoes from house of 1047 f.

Vetulonia, 'Tomb of the Lictor' at 1221

'Tomb of the Trident' at 1225

Via Egnatia 495

Viarus, Mt.

Cult: Zeus (?) 973₀

— on coins of Prostanna 972₂ f.

Vichy

Cult: Iupiter Sabasius (= Sabazius)
285₀

— silver bratteae from 285₀

Victoria

Cults: Divitia 64₀ Rome 1195₂ Urbs
Savia 803

Attributes: palm-branch 99 811₅ wreath
811₅

Types: on globe 1196₀ writing on
shield 57₀ (fig. 22, 3b)

Associated with Iupiter 1195₂

— on column of Mayence 96 98 on
Iupiter-columns 57₀ 59₀ 71

Vidharr 305₀

Virae

Epithet: Querquetulanæ 402₀

Virbius

Cults: Neapolis in Campania 421 Nemi
392 ff.

Priest: flamen Virbialis 421₁

Myth: Diana 393

Functions: consort of Diana 392 ff.
842 growth 421 f. mythical proto-
type of rex Nemorensis 399

Etymology: 397₀ 398₀ 399 399₅ 421 f.

Type: Janiform (with Hippolytos)
392 ff. 420 f. 842

In relation to Diana 414 417 842
Irbos (?) 421

Virbius, Clivus, at Rome 400 f. 421

Virbius, river in Lakonike (?) 394₂ 421

Vires

Function: testicles personified 306₄

Associated with Deus Magnus Pantheus
306₄ Fons and (Aqua) Ventina 306₄
Lymphae 306₄ Neptunus 306₄ Nym-
phae 306₄

Virgin, the

Cults: Athens 1119₀ 1119₃ Chartres
1213 Mt Gerizim 888₀₍₀₎ Mt Juktas
945₀ Zaragoza 1213

Epithets: δειπάθθεος 888₀₍₀₎ del Pilar
1213 du Pitié 1213 ἡ ὑπεργία
Θεοκόκος 1119₄ Θεοκόκος 888₀₍₀₎
1150₁₀ Παργία 891₀ 945₀ Παργία
εἰς τὴν ἱέρπιν 1119₀

Festival: Aug. 15 891₀

Supersedes Charites 1150₁₀

Virgins, the Seven, of Ankyra 1186₄

Virgo

Epithets: spicifera, iusti inventrix,

Virgo (cont.)

— urbium conditrix, ... lance vitam et
iura pensitans 734₃

Identified with Mater divum, Pax,

Virtus, Ceres, dea Syria 734₃

Virtus

Type: with banner 99

Identified with Virgo 734₃

— on column of Mayence 96 100

Virvinus, spring in Lakonike (?) 394₂

Vishnu

Cults: India 367 774₁

Myths: Brahṇā 774₁ in bubble as
Brahma 1036 Paraśu-rāma 660₁

Rāma-āndra 660₁

Genealogy: h. of Lakshmi 774₁ h. of
Sarasvatī 774₁

Function: solar (?) 774₁

Attribute: lotos 367 774₁

Types: four-handed 774₁ seated be-
neath starry arch 367

— sixth incarnation of 660₁ seventh
incarnation of 660₁

Vitellia, goddess 404₀

Vitellia, town in Latium 404₀

Vitellii 404₀

Volaterrae

Cults: Hermes (?) 383 Ianus (?) 383

— coins of 382 f.

Volcanus

Cults: Agedincum 99₃ Gallia Lugudun-
ensis 547₀ 619 Lugdunum 99₃

Genealogy: f. of Palicus by Aetna 909₀

Function: elemental fire 100

Etymology: 947₀

Identified with Donar 63₁ Velchanos (?)
947₀

Associated with Esus and Iovis 619
Mars and Vesta 99₃ Vesta 99

— on column of Mayence 96 100
on Jupiter-columns 57₀ 59₀ smithy
of 784

Volsung 682

Vulci, tomb-painting at 641

Vulturnus 368₃

Weaving Damsel 66₀

Wind-gods See Venti

Winds See Anemoi

Wodan

Rite: sacrifice at beginning of summer
62₁

Myth: contest with Fenris-wolf 62₁

Functions: leader of Wild Hunt or
Furious Host 62₁ sky-god 62₁

Attributes: chariot or coach 62₁ gold
helmet 62₁ gold ring 62₁ 990 throne
62₁

Type: one-eyed 62₁

Identified with Mercurius 59 63₀ 69 94₁
386₀

In relation to Ziu 62₁

Woodchester, statuette from 98₃ 1214

Xenioi Theoi 1177₂

- Xenokles, the potter 785 789₀
 Xenokrateia, dedication of 182 ff. (pl. x)
 Xenokrates 222
 Xenophilos, the sculptor 1079
 Xerxes
 Personates Zeus 853₁
- Yahwe See Jehovah
 Yggdrasil 305₀
 Yorkshire, Kyklops in folk-tale from 1002 f.
- Zagreus
 Cults: Crete 352 667 Hagia Triada (?)
 522 Mt Ide in Crete 838 934₀ 938₀
 Mt Zagros (?) 980₅
 Rites: 932₁ devoured by Thracian
 kings 271₀ 667 omophagy 934₀
 thunder-making 934₀ cp. 838 f. 852
 torches carried over mountain 934₀
 Worshippers: Bakchoi 934₀ Kouretes
 934₀
 Personated by Cretan prince (?) 522
 Kouretes 549
 Myths: 1030 ff. attacked by Titans
 549 1030 f. guarded by Apollon and
 Kouretes 1030 his heart placed in
 gypsum image by Zeus 1031 his
 heart rescued by Athena 1031 his
 limbs arranged by Apollon 1031
 nursed by Nymphs 1030 put to-
 gether again by Rhea 1032 reborn
 as Dionysos 1031 resurrection 1032
 sits on throne of Zeus 838 1030
 slain in bovine form 1030
 Metamorphosed into Zeus, Kronos,
 babe, youth, lion, horse, horned
 snake, tiger, bull 1030 cp. 861₅
 Genealogy: s. of Zeus by Phersephone
 or Kore 1029
 Function: annual rebirth of Zeus 934₀
 938₀
 Etymology: 268₁
 Types: Assyrian 697₀ horned babe
 1029
 Identified with Dionysos 234 1029
 Associated with Zeus 1113₀₍₂₎ (?)
 Compared with Zeus *Βροντῶν* 852
 In relation to Titans 352 Zeus 522 980₅
 — derived from Mesopotamia (Mt
 Zagros) 938₀ reaches Crete by same
 route as Aigokeros 938₀ toys of
 1030
 Zagros, Mt
 Cult: Zagreus (?) 980₅
 Zakynthos, Gigantes in folk-tale from
 505 f. golden crab in folk-tale from
 666₃ Kyklops in folk-tale from 994 f.
- Zalmoxis See Salmoxis
 Zalmoxis See Salmoxis
 Zamama 938₀
 Zamis, b. of Rhea 694₀
 Zan 344₀ 353 f.
 Cults: Crete 344 f. Mt Ide in Crete
 934₀ 942₀ Olympia 349 Samos (?)
 354₀
- Zan (cont.)
 Epithet: *Μέγας* 341₆ 344 f. 842
 Rite: eaten annually by his wor-
 shippers in form of a divine bull
 354
 Myth: buried in Crete 345
 Genealogy: f. of Minos by Europe 344
 s. of Kronos 940₀
 Functions: an older Zeus 340 ff. sky
 353 f. 842 thunder 341₆ 344
 Type: *Zâves* at Olympia 343₀ 349 354
 Identified with Great Ox 354 Ian 341
 344 353 Zeus 220₆ 341₆ 342₀ 345
 942₀
 In relation to Ianus (Ian) 842 Zeus 353
 Superseded by Pan (?) 347 ff. Zeus
 349 f. 842
 Survives as Zanos (*Zâvos*) in modern
 Crete 353
 — in the plural (*Zâves*) 343₀ 349 354
 tomb of 341₆ 354 934₀ tower of 178
 354 watch-tower of 354
 See also Zeus
 Zanes, consecrated men despatched to the
 gods 343₀
 Zanes, plural of Zan 343₀ 349 354
 See also Zan, Zeus
 Zanides, Roman empresses (?) so called
 343₀
 Zankle
 Cult: Poseidon 794 f. 850
 Myth: called *Δρέπανον* after *δρέπανον*
 of Kronos 448₀
 — coin of 794 f. 850
 See also Messana
 Zanos 353
 Zaragoza
 Cult: Our Lady del Pilar 1213
 Zas 344₀ 351 f. 353
 See also Zeus
 Zelsourdos
 Etymology: 822 ff. 824₁ 851
 See also Zeus *Epithets* *Ζελοσούρδος*
 Zelos 1029
 Zemela See Semele
 Zen 259₀ 293₀ 341 344₀ 582₁ 855₂ See also
 Zeus
 Zenoposeidon
 Cults: Corinth (?) 878₀₍₃₎ Mylasa 582
 663 846 963₇
 Festival: Taurorhonia (?) 582
 Priest: *νεωκόρος* 582
 Zephyros
 Cult: Kaulonia (?) 1042
 Myth: Kyparissos 981₁
 Type: horse 830₇
 Zes 344₀ 352₁ See also Zeus
 Zeter See Zioter
 Zetes
 Genealogy: s. of Boreas by Oreithyia,
 d. of Erechtheus 444
 Etymology: 444
 In relation to Zethos 445
 Zethos
 Cult: Antiocheia on the Orontes 428

Zethos (cont.)

Myths: Dirke 1013 1015 1019 Lykos 1019₂

Genealogy: b. of Amphiion 317 s. of Zeus by Antiope 1013 s. of Zeus or Epopeus 445

Functions: herdsman 1013 one of the Theban Dioskouroi 1014

Etymology: 445₂

Type: on column 428

In relation to Zetes 445

Zeus

Cults: Abédan in Phoinike 886₍₃₀₎ 983₄ Achaeans 458 Adrianoi in Mysia 127 Aeolians 901₀ Azra 1142₃ (?) Agrigentum 911₀ ff. 1227 Aigai in Aiolis 259₀ Aigai in Makedonia 878₍₉₎ 906₂ Aigina 894₃ 895₀ 895₁ Aigion 742 f. 749 826₀ Ainianes 869₀ Mt Ainos 907₂ Mt Aitne 908₁ 909₀ 910₀ Aitne (formerly Katane) 908₁ 909₀ Aixone 730₀ Aizanoi 882₍₂₃₎ (?) 965₀ ff. Akarnania 743₇ 1226 Akmonia 312₅ Akrai in Sicily 915₁ Akraiphia 97₀ 1074 Alaisa (Halaesa) 1158₀ Alban Mt 808₍₁₀₎ Alexandria 1158 1187₀ Alopeke 1115 Altyntash in Phrygia 883₍₁₀₎ Mt Alysia (?) 945₁ Amaseia 975₀ f. Amastria 707 848 918₀ 1067 Amathous 598 f. 869₀ Ambrakia 1222 Amorgos 258₃ Anaphe 1066 Anazarbos 980₁ Mt Anchesmos 897₁ Anchialos in Thrace 878₍₁₀₎ 949₂ Andros 1156 Ankyra in Galatia 754₁ 835₅ 971₁ Antandros 815 Antigoneia on the Orontes 1188 Antiocheia in Chrysaoris (= Alabanda) 714₂ Antiocheia on the Maiandros 259₀ Antiocheia on the Orontes 428 1178 1186 ff. 1188₁₄ 1196 f. Apameia on the Orontes 1192 Mt Apesas 892₄ Aphrodisias in Karia 585₃ 1220 Arabia (?) 1224 Mt Arachnaion 894₁ Mt Arbios 945₂ 946₀ Ardetos 1135 Mt Argaios 980₀ Mt Argarizon (See Mt Gerizim) Argos 164₅ 164₀ 179 808₍₁₄₎ 874₂ 878₍₄₎ 892₅ 893₀ 893₁ 1099₀ 1143 f. 1143₅ 1144₂ 1230 Arkadia 760 f. 793 849 Arkesine 1156 1156₁₃ 1157₀ Arslan Apa in Phrygia (?) 883₍₁₀₎ Assos 728₀ 857₀ Mt Atabyrion in Rhodes 922₅ 923₀ 924₀ 925₀ Mt Atabyrion in Sicily 910₁ Athens 20 f. 97₀ 98₀ 111₀ 231₈ 259₀ 729₀ 730₀ 793 815 875₍₁₂₎ 876₍₁₁₎ 897₂ 897₃ 903₀ 976₀ 985₀ 1061 (?) 1065 1078 1091 f. 1100₁ 1103 f. 1114 ff. 1121 ff. 1135₄ 1147 1149 1151 1161 ff. 1169 1229 Mt Athos 906₁ Attaleia in Pamphylia 111₀ Attike 291₂ 1069 (?) Attouda 743₇ Axos 816₄ Babylon 128₄ 675 714₁ Bejad in Phrygia 292₄ Benyuk Evlia near Amaseia 974₁ ff. Bithy -

Zeus (cont.)

nia 271₀ 292₄ 815 835₅ 1180₁ Blaudos in Mysia 284₀ Boiotia 238₀ 731₀ 873₂ 875₍₁₎ 900₁ Bosporos 707 Bosporos Kimmerios 729₀ Böttia on the Orontes 1187₄ Bouthroton (Bouthrotos) 348 Bruttii 709 Bunarbashi in Phrygia 835₄ Byblos 887₍₁₀₎ 983₃ Celts (See Keltoi) Chaironeia (sceptre of Zeus) 547₂ Chalkis 1098₇ Chalkis in Euboeia 1157 Chalkis sub Libano 981₀ Chersonesos Taurike 729₀ Chios 922₄ 1157₁ Corinth 869₁ 878₍₃₎ 892₃ 916₀ Crete 230 344 f. 352 354 599 697₀ 727 743₇ 925 ff. 1169₅ 1187₄ (?) Damaskos 807₍₂₎ 886₍₁₀₎ Daphne, near Antiocheia on the Orontes 1191 Delos 259₀ 907₀ (?) 919₀ 920₀ 921₀ 922₀ 985₀ 1095₀ 1105 1217 Delphoi 179 f. 231 f. 244 816 841 901₂ 902₀ Demotionidai 728₀ Denderah 97₀ Didyma near Miletos 317 317₂ 318₀ Mt Dikte 927₁ 928₀ 929₀ Diokaisareia in Kilikia (?) 810 Dion in Makedonia 1111 Dionysopolis in Phrygia 285 Divlit near Koloë 975₀ Dodona 214 350 350₀ 353 693₃ 763₁ 826 855₂ 960₀ Doliche 745₁ Dorylaeion 280 f. 280₁ 292₄ 835₁ 836 Dreros 948₁ Mt Drios 918₁ Ebimi near Amaseia 976₀ Egypt 1023 Elaia in Aiolis 955₀ Mt Elakataion in Thessaly 397₀ Elasson in Thessaly 808₍₁₃₎ Elis 728₀ 783 Emathia, hill at Antiocheia on the Orontes 1187 f. Ephesos 728₀ 743₇ 962₂ Epidauros 894₂ 1061 1066 1076 f. 1144₃ (?) 1157₀ 1177 f. Eresos 729₀ Eretria 901₀ Erythrai in Ionia 730₀ 1157₀ Essir-keui in Bithynia 835₅ Eumeneia in Phrygia 970₀ Euromos 572₇ 573₄ 574 f. 589_(?) 1220 Galaria or Galarina 1131₁ Galatia 835₅ Mt Gargaron (Gargara) 950₀ ff. Gaza 675 1187₀ Geneteaan headland 616 f. 1097₀ Cape Geraistos (?) 903 Mt Gerizim 887₍₃₀₎ 888₍₁₀₎ 983₀ Ghel-Ghiraz near Amaseia 976₀ Golgoi (?) 948₍₁₅₎ Gomphei 871₍₃₂₎ 1099₀ Gortyna 723₀ 731₀ 947₍₂₎ (?) Graeco-Libyans 1111 Gümbet in Phrygia 835₄ Günjarik in Phrygia 835₄ Gythion 31 259₀ Hagia Triada 947₍₁₎ Halikarnassos 585₃ 872₍₁₅₎ 963₃ 1228 Halos 904₁ 1226 Heleia 930₀ 931₀ 932₀ Mt Helikon 898₅ Hephaistia in Lemnos 878₍₇₎ (?) Herakleia ad Latnum 585₃ Herakleia Pontike 976₀ Hermione 100₀ 1061 1077 Hierapolis in Phrygia 570 571₀ Hierapytna 342₀ 723₀ 929₀ cp. 930₀ 1157₄ Mt Homole (Homolos) (?) 904₄ Homo-

Zeus (cont.)

lion 1227 Mt Homoloion near Thebes in Boiotia (?) 900, Hydissos 705 f. Mt Hymettos 873, 897, 1226 Mt Hynnaron 987, Mt Hypatos 875₍₁₎ 898, Iasos 879₍₁₇₎ 963, Mt Ide in Crete 549 838 932, ff. 941, 980, Mt Ide in Phrygia 855, 950 ff. Iki kilisse in Galatia 835, Ilion 950, f. Imbros 878₍₈₎ 922, Inessa (?) 908, Inhissar in Phrygia 835, Inönü in Phrygia 249, 835, 836 ff. 1226 Ione 1186 f. Itanos 929, cp. 930, 1130, Mt Ithome 741 ff. 890, 1222 Jerusalem 984, Kalaureia 728, Kalchedon 259, Kalymna 808₍₁₁₎ Mt Kamares (?) 935, Kanai (Kane) 902, Kappadokia 594, 595, 616 Karia 559 f. 572 ff. 705 729, 745, 763, Karien near Mt Pangaion 1066 Karousa 1092, Mt Kasion in Egypt 907, 984 f. Mt Kasion in Syria 907, 981, ff. 1191 f. Kassiope 906, 907, Katane (See Aitne) Keltoi 111, 570, Mt Kenaion 902, Kephallenia 907, Keramos 599, Kerdylion 878₍₉₎ (?) 906, Kibyra 771 Kierion 743, Kilikia 380 Kios 815, Mt Kithairon 581 898, Kition in Kypros 807₍₁₎ (?) 807₍₄₎ Klaros 873, Knidos 729, 1157 Knossos (?) 948₍₃₎ Mt Kokkygion 893, Koloë in Lydia 285, 1067 Kolonos 1152, (?) 1154 f. Korkyra 675 f. 730, 879₍₁₂₎ 907, Kos 238, 1095, Kotiaëion 835, Kounjounlou in Bithynia 835, Mt Kounados 918, Krannon 833 Kurshumlu in Phrygia 839 Kurtköi in Phrygia 835, Kyaneai 101, Kymak in Phrygia 835, Mt Kynthos 919, 920, 921, 922, Kypros 444, 599, (?) 874, 1099, 1102, Kyrene 259, 1177, Kyrros 15 f. 745, 983, Kys 97, Kyzikos 743, 833 ff. 852 881₍₂₁₎ 882₍₁₀₎ 953, Labranda 576 f. 585 ff. 594 597 713 722 976, Lagina 879₍₁₇₎ 963, Laodikeia Katakekaumene 817 Laodikeia on the Lykos 319 f. 319, 745, 1186 Laodikeia on the sea 1192 Lapersai 1069 Mt Laphystion in Boiotia 899, Larisa at Argos 892, 893, Larisa on Mt Messogis 957, f. Larissa in Thessaly 1155 f. Lebadeia 233, 899, 900, 1061 1073 ff. Leuktron or Leuktra in Lakonike 891, Mt Libanos 983, Lindos 923, 925, Lucania 709 Lydia 312, 577 807₍₆₎ 872₍₅₎ 1228 Mt Lykaion 423 761 891, Lykaonia 835, Lykia 972, Lykoreia 901, Mt Lykoreion 901, 902, Lyttos 723, 934, 948₍₄₎ (?) Magnesia ad Maeandrum 873₍₇₎ 963, Magnesia ad Sipyllum 729, 957, Magnesia in Thessaly 730, 871₍₁₎ Maionia 745, Make-

Zeus (cont.)

donia 878₍₉₎ Cape Malea (Maleai) 488₍₁₀₎ 890, Mantinea 12 f. 259, 321, 807 Marathon 875₍₁₃₎ 898, Mastaura 587 Megalopolis 1178 f. 1183 Megara 179 257, 895, 896, 897, 1138, 1139, Melos 16 f. 808₍₁₂₎ Messene 728, 741 ff. 1223 Methydrion 290, Miletos 317, 879₍₁₇₎ 962, 963, 1228 Mopsion (?) in Pelasgiotis 496, mountains 868 ff. Mykonos 253, 1105 Mylasa 559, 574 576 ff. 663 879₍₁₇₎ 963, 1220 Myndos 872₍₆₎ 963, Myrmidones 894, Myrrhinous 730, Mysia 577 Mytilene 97, 259, 873₍₁₀₎ (?) 882₍₂₂₎ 922, Naïssos 875, 948, (?) Nakoleia 292, 570 835, 836, 836, Nauplia 32 Naxos 918, Neapolis in Karia 260, Neaule (= Nea Aule) 285, Nemroud Dag 980, Netteia 925, 1096, (?) Nicopolis on the Danube 808₍₁₀₎ Nikaia in Bithynia 815, 918, 1099, 1100, Nisyros 1157, Mt Oche 902, Ogur (Ogut) in Galatia 835, Mt Oite 903, Olenos in Aitolia 933, Olous 948, Olympia 21 231, 349 706 722 726 f. 757 ff. 758, 761 783 808₍₁₅₎ 849 878₍₁₅₎ 891, 916, 947, 955, 1078 1100, 1222 1224 Mt Olympos in Elis (?) 891, Olympos in Lykia 972, Mt Olympos in Makedonia 904, 1227 Mt Olympos in Mysia 953, Orchomenos in Boiotia 873, 898, 1149 1150 1151 Ormelle 1067 Oropos 232 1061 1070 ff. Mt Ossa (?) 904, Palmyra 807₍₁₎ 885₍₂₉₎ 886₍₁₀₎ 983, Panamara 587 879₍₁₇₎ 963, 1066 Panionion 259, Panormos near Kyzikos 881₍₂₂₎ 882₍₁₀₎ Mt Pantokrator (?) 907, Paphlagonia 729, Mt Parnassos 901, 902, Mt Parnes 4 873, 897, 898, Paros 19 f. 131 259, 875₍₁₅₎ 918, Passaron 706 Patara 921, Pautalia 743, Peiraieus 585, 1065 f. 1104 ff. 1117 1142 1173 ff. Mt Pelinnaion 922, Mt Pelion 869, 870, 871, 871₍₁₎ 904, Pella in Makedonia 1187, Pelousion 985, ff. Pergamon 110, 259, 287 287, 729, 808₍₈₎ 882₍₁₀₎ (?) 954, ff. 1061 1067 1077 f. 1178 1179 ff. 1184 Perinthos 773, 874, 949, Persia 33 Petelia 708 f. Phaistos 946, 947, Phaselis 729, Philadelphieia in Lydia 285, 869, 957, 960, 1217 f. 1228 f. Philai 97, Phlious 1106 f. Phlyeis 1066 Phoinike 868, Phokis 731, Phrygia 282 ff. 292, 295, 322 569 807₍₅₎ 835 ff. 842 852 883₍₁₀₎ 964 ff. Mt Pindos 871₍₃₂₎ 904, Pisidia 287 Plarasa 573 Plataiai 238, 763, Pontos 974, ff. Praisos 731, 871₍₃₄₎ 930, Priansos 723, 934, Priene 808₍₁₇₎ Pronnoi 907, Prostanna

Zeus (cont.)

973₀ Prousa ad Olympon 292₄ 964₂
 Prymnessos 835₄ Rhodes 615 922₅
 923₀ 924₀ 925₀ 946₀ Rhodes the
 town 924₀ 925₀ Rome 724₀ 808₀₍₁₇₎
 835₆ 876₀₍₆₎ Salamis 110₉ Sardeis
 1227 f. Seleukeia Pieria 807₅₍₃₎ 809
 869₁ 981₁ f. 983₃ 1192 1225 Selge
 492₀₍₁₀₎ Selinous 489₀₍₁₀₎ Selymbria
 878₀₍₁₀₎ (?) Serdike 744₀ Serea in
 Phrygia 883₀₍₁₀₎ Sicily 808₀₍₁₈₎ 812 ff.
 Sikyon 97₀ 1144 ff. Sillyon 572₁₁ (?)
 Mt Silpion 1186 f. 1188₁₄ (?) Sinope
 1171₃ Siphnos 897₃ 1180₄ Mt Sipy-
 los 876₀₍₈₎ 956₂ (?) Skepsis 951₀
 Skiathos 878₀₍₆₎ 922₂ Skythia 292₄
 925₀ Smyrna 280₁ 319 729₀ 873₀₍₈₎
 962₁ Mt Solymos 973₁ f. Sparta 98₀
 110₀ 259₀ 261₀ 321₁ 436 728₀ 729₀
 739₁ 875₁₍₄₎ 890₂ 890₃ 948₁ 1061
 1069 1096₁ 1101₃ Stelai in Crete
 731₀ Stratonikeia 585₃ (cp. 586₃)
 714 ff. 714₃ 963₉ Suwasa in Kappa-
 dokia 594 f. Sybrita 731₀ Syracuse
 708 763₁ 915₂ 916₀ 917₀ 918₀ Syria
 745₁ 807₃₍₂₎ (?) 886₀₍₁₀₎ Syros 1066
 Tabai 743₇ Cape Tainaros (?) 890₅
 Tallaia range (?) 948₁ Tarantos in
 Bithynia 32₃ Tarentum 29 ff. 45 131
 161 559 762 ff. 763₁ 1064 Tavium
 754₁ Tegea 807 815 850 873₂ 892₁
 1147 ff. Temnos 873₀₍₉₎ 956₁ Tene-
 dos (?) 662 Teos 1066 Termessos
 (Termessus Maior) 321₁ 973₁ f. the
 tetrapolis of Marathon (See Mara-
 thon) Thalamai 17 f. 31 Thasos
 808₀₍₁₀₎ Thebes in Boiotia 878₀₍₂₎
 898₃ 900₁ Thebes in Egypt 960₀
 Thera 17 817 1066 1095₀ 1156 Ther-
 mos in Aitolia 729₀ Thespiiai 599₂
 1061 1066 1151 Thessaly 873₂
 876₀₍₇₎ (?) 899₁ 900₁ 902₀ Thrace
 230 (?) 282 817 ff. 833 851 1225
 Thracio-Phrygians 1111 Thyateira
 808₀₍₁₀₎ 1184 f. Mt Tmolos 957₂
 Tralleis 958₀ ff. Trapezous in Ar-
 kadia 871₃₍₃₎ 892₂ Troy 8 950₀
 Tyana 569 722₅ Tyndaris 917₁ 918₀
 Tyre 424₀ Venasa 616 Mt Viarus (?)
 973₀

Epithets: 'Αβοξηρός 570 'Αγαμέμνων
 1061 1069 f. 1112 'Αγαμήδης (?) 233₀
 1075 'Αγιος 1092₈ ἀγκυλομήτης 549₇
 ἀγρός 1122₉ 'Αγοραῖος 51₁ 260₀ 929₀
 1177₂ 'Αγνιεύς 165 'Αγχεύμιος 897₄
 'Αέριος 808₀₍₁₀₎ 'Αθώς 906₁ αἰγίολχος
 830₇ Αἰθέριος 727₃₍₃₎ Αἰνήςιος 907₂
 Αἰτναῖος 908₁ 909₀ ἀκαμάτου πυρός
 ὁρμή 1027 ἀκοντιστήρ κεραυνού 705₃
 'Ακραῖος 319 730₀ 869 871₃ 872₀ 873₀
 892₂ 904₂ 904₅ 915₁ 922₃ 956₁ 962₁
 963₁ 963₃ 963₄ ἀκρολοφίτας (See also
 Λοφελίτης, 'Επιλόφιος) 343₀ 'Ακταῖος
 869 904₂ ἀλδστορος 1098 ἀλδστορ
 1098 1101 'Αλδήμιος or 'Αλδος 675

Zeus (cont.)

1187₀ ἀληθής Ζεὺς ὁ κεράστης (= Pan)
 1023 'Αλσειος (?) 945₁ 'Αλύσιος (?)
 945₁ 'Αμβούλιος 261₀ ἀμβροτος (ἀφ-
 θιτος) νύμφη 1027 f. 'Αμμων 388 986₀
 1136₄ 'Αμφιάραος 232 794 1061
 1070 ff. 1076 1112 ἀμφιθαλής 1072
 ἀναδωδωναῖος (sic) 855₂ 'Αναδώτης
 321₁ 1157₀ ἀναξ 855₂ 950₀ 956₂ 960₀
 ἀναξ ἀνάκτων 337₄ 'Απεσάντιος 892₄
 'Απέσας 892₄ 'Απήμιος 897₆ 898₀
 'Απόμνιος 781 ff. 850 'Αποτρόπαιος
 1157₀ ἀποτρόπαιος 1099₁ 'Αρβιος 945₂
 946₀ 'Αργαῖος (?) 980₀ ἀργής 980₀
 ἀργικέραυνος 806₈ 858 1027 f. 'Αρειος
 705 ff. 848 ἀριστοτέλης 693₂ 'Αρνεῖος
 918₁ 'Αρσηλῆς (?) 559₆ ἄρσην 1027 f.
 ἀρχή 1033₁ ἀρχὸς ἀπάντων ἀργικέ-
 ραυνος 1027 'Ασβαμαῖος 569 'Αεῖς
 321₀ ἀσελγής 348₂ 'Ασκληπῖος 1077
 'Ασκληπῖος 794 1061 1076 ff. 1112
 'Ασκληπῖος Σωτήρ 1076 f. 'Ασκραῖος
 872₀₍₁₅₎ 'Αστέριος 230 ἀστεροπητής
 723₀ 727₃₍₁₁₎ 806₈ 954₀ 1177₂ 'Αστρα-
 παῖος 815 850 'Αστράπιος 1122
 ἀστράπιος 806₈ 815₁ 1100₁ 'Αστράπ-
 των 817₂ 817₃ 850 ἀστράπτων 817₃
 'Αταβύριος in Rhodes 922₅ 923₀
 924₀ 925₀ Ataburius 588₁ αἰζητής
 1100₁ αὐτὸς ἀπάντων ἀρχιγένηθος
 1028 'Αφέσιος 179 266 f. (?) 841 892₄
 895₁ 896₀ 897₀ 1144₂ ἀφίκτωρ 1096₂
 1098 1101 Βαγαῖος 294₀ (?) 295₂ 569
 Βάκχος 287 954₀ 1184 Βάληος 271₀
 βαρύγδοπος 204₁ Βασιλεὺς 727₃₍₁₁₎
 730₀ 731₀ 869₁ 899₂ 900₀ 1073 f.
 1076 1135 1135₄ (?) βασιλεὺς 954₀
 1027 f. 1095₀ βασιλεὺς μέγιστος 1122₉
 βασιλικός 879₀₍₁₇₎ Βελχάνος (?) = Fel-
 χάνος 948₀₍₄₎ Βεννεῖος 883₀₍₁₀₎ 969₃
 Βέννιος 883₀₍₁₀₎ 969₃ Βῆλος 128₄ 210₂
 675 Βιδάτας 723₀ 934₀ Βοζῖος (Βωζῖος)
 570 Βόλλαιος 259₀ Βόρειος 380 Βορ-
 τιαῖος 1187 f. Βουλαῖος 259₀ 260₀
 317₂ 824₄ 824₈ 873₀₍₁₀₎ 897₃ 1076
 1177₂ Βουλεὺς 258₃ 1105 Βρονταῖος
 833 ff. 852 882₀₍₁₀₎ 1100₁ 1177₂ Βρον-
 τήσιος (= Iupiter Tonans) 111₀ 835₈
 βροντοποιός 807₂ Βροντῶν 280₁ 805₈
 835 f. 838 f. 852 883₀₍₁₀₎ Βροντῶν
 (= Iupiter Tonans) 835₈ Βροντῶν καὶ
 'Αστράπτων 817 Βροντῶν καὶ Πατήρ
 Θεός 836₂ Βροντῶν Νεικήτωρ Πατήρ
 836₂ Βωζῖος (Βοζῖος) 570 Βώττιος
 1187₄ 1188 Γαιβόλος (?) 18₃ Casius
 588₁ γενέτης (sc. Διονύσου) 616₄
 γενέτωρ 1177₂ Γενητάριος 616 Γιγαν-
 τοφόνος 449₀ Γογγυλάτης 260₀ 824₄
 824₇ Γοναῖος (?) 961₀ Δάης (?) 312₅
 δαίμων 856 Δακηνός 616 Δακλής (?)
 616₁ Δάκιος (?) 616₁ Δδος 312₅ Δει-
 πάτωρος (See Deipátwros) Δεδυμαῖος
 317 Διδύμων γενάρχης 317₂ Δικαιό-
 σνος 1092₈ Δικαιοσύνης Μέγας 1092₈
 δικηφόρος 806₁ Δικταῖος 342₀ 723₀

Zeus (cont.)

731₀ 871₃₍₄₎ 927₁ 929₀ 930₀ 931₀
 1227 Δινδυμαῖος (?) 317₁ (See Διδυμαῖος) Διόνυσος 282 Δίος (rather than Διός) 280 f. 836 842 Δολιχαῖος 614-745₁ Δουσάρης 317₂ Δωδωναῖος 693₃ 855₂ 960₀ 1121₀ Δωδωναῖος (= Hadrian) 959₀ Δωτήρ (?) 321₁ δώτορ ἀπημονίης 321₁ δώτορ ἐάνων 321₁ ἐγγχειράνος 704 Εἰδαῖος (See Ἰδαῖος) εἰς δαίμων 1028 Ἐκτωρ 8₇ ἐλασιβρόντης 830₂ ἐλατήρ ὑπέρατε βροντᾶς ἀκαμαντόποδος 94₂ 830₄ Ἐλάφριος 599₇ Ἐλαφρός 599 Ἐλευθέριος 97₀ 118₁ 238₀ 343₀ 344₀ 763₁ 974₀ 1096₁ 1135₄ 1158₆ Ἐλικάνος 898₅ Ἐλλάνιος 894₃ Ἐλλήνιος 887₀₍₃₁₎ 895₀ 983₉ Ἐλχάνος (?) = Φελχάνος 948₀₍₃₎ Ἐμβατήριος (= Trajan) 100₆ 1180₄ ἐνάλιος 878₀₍₃₎ (?) 893₀ ἐν δέμας βασιλείων 1028 Ἐνδενδρος 946₀ ἐν κράτος 1028 ἐξακέσας (?) 1095₀ Ἐξαεσστήρ 1093₁ Ἐξαεσστήριος 1093₁ ἐξ Αὐλῆς 249₂ 836 f. 1226 ἐξ Αὐλῆς Ἐπήκοος Θεός 837₁ Ἐπάκριος 873 Ἐπερνύτιος (See Ἐπιρνύτιος) Ἐπήκοος 249₂ 837₁ 885₀₍₂₉₎ 886₀₍₁₀₎ 886₀₍₃₀₎ 983₂ 983₄ Ἐπήκοος Βροντῶν 835₆ 836 Ἐπιβήμιος 897₃ 1180₄ Ἐπιδήμιος 1180₄ Ἐπιδότης (?) 321 Ἐπιδώτας 321₁ Ἐπιδότης (Ἐπιδότης) 321₁ Ἐπικάριος 260₀ 1065 1177₂ 1186 Ἐπιδόφιος (?) 875₀ 948₄ Ἐπιρνύτιος 946₀ Ἐπιστάσιος (= Iupiter Stator) 708₅ Ἐπίστιος 311₈ (See also Ἐφέστιος) Ἐπιτέλειος Φίλιος 1163 1169 ἐπιτιμήτωρ ἱκετῶν τε ξέλων τε 1097₀ Ἐπόπτης 878₀₍₁₀₎ (?) cr. 889₀₍₃₃₎ 949₂ (?) Ἐπόπιος 697 1121 1123 1130 f. 1130₃ 1130₇ 1159 ἐπόπιος 1130₄ 1130₅ Ἐρεχθεύς 793 1146 ἐρίγδονπος 723₀ 727₃₍₁₎ 1099₂ 1177₂ ἐρίγδονπος πόσις Ἥρης 584₁ 728₀ ἐρισμάρατος 954₀ 1122₀ Ἐρκείος 723₀ 728₀ 730₀ 808₀₍₁₅₎ 893₀ Ἐρκείος Πατρῶος 1066 Ἐταιρείος (Ἐταιρειος) 1175₄ 1176₄ 1177₁ ἔταιρείος (ἔταιρειος) 260₀ 723₀ 727₃₍₁₎ 1177₂ Ἐταιρήτιος 311₈ (See also Ἐταιρείος) Εὐαγγέλιος 956₀ Εὐβουλεύς 119₀ 131 258₃ 259₀ 1076 1105 Εὐβουλός (?) 1076 Εὐβαλεύς 259₀ Εὐεργέτης τῆς πόλεως 579₀₍₁₃₎ (?) Εὐκλείος 118₃ Εὐμένης (= Eumenes i) 960₀ 1229 Εὐμένης (= Hadrian) 959₀ Εὐξείνος 617 1097₀ εὐρύ ἀνάσσω 271₀ εὐρυμέδων 1069 εὐρυνεφής 902₂ εὐρύοπα 1089 Εὐρωμέυς (?) 589₀ Εὐνπιος 231 f. Ἐφέστιος 1176₄ ἐφέστιος 723₀ 727₃₍₁₎ 1177₂ Ἐφόρκιος 723₀ Ἐφόρος 1130₁ Φαλκάνος (?) or Φαλχάνος (?) = Φελχάνος 948₀₍₁₅₎ Φελχάνος (?) 947₀₍₂₎ Φελχάνος or Φελχάνος 599₇ 947₀ Φευχάνος 947₀₍₁₎ Ζάλμοις (?) 230 822 Ζελεθιοῦρδος 819 Ζελεσοῦρδος 817 ff.

Zeus (cont.)

822₂ 833 851 Ζελεσοῦρδος ὁ Κύριος 1225 (See also Κύριος Ζελεσοῦρδος and Κύριος Θεός Προγονικός Ζελεσοῦρδος) Ζερεθιοῦρδος (?) 818₂₍₁₎ Ζερεθοῦρδος 820₃ 821 Zberturdus 822₄ Ζητήρ 444₇ 1102₈ Ζιβελεῖτις (?) 822 *Ζιβελεσοῦρδος (?) 822 Ζιβελεσοῦρδος 822₂ Ζλεθοῦρδος 822₃ ζῶων ἐκ ζῶων 1028 f. Ἥλακαταῖος 397₀ Ἥλακατεῦς 397₀ 1219 Ἥλιοδρόμος 312₅ ἥλιος ἡδὲ σελήνη 1027 Θεῖος 879₀₍₁₇₎ Θεός 958₀ θεός ἐκ θεῶν 1028 f. Θεός Ἐπήκοος Βροντῶν 835₆ 836 Θεός Μέγας Βροντῶν 835₆ 836 θεὸν βασιλῆα καὶ ἀνδρῶν 1070 θεῶν τὸν ἄριστον... ἡδὲ μέγιστον 1089 Θηβαῖος 210₂ Θυέστης (?) 1022 Ἰδαῖος 321₁ (?) Ἰδαῖος in Crete 549 838 932₁ ff. 980₅ Ἰδαῖος in Phrygia 950₀ ff. Ἰδηθεν μέδων 728₀ 855₂ 950₀ Ἰθωμάτας 728₀ 741 743 890₆ 1222 Ἰκέσιος 321₁ (?) 1093 1093₁ 1095₀ 1096₀ (?) 1097₀ 1098₄ 1101 1176₄ 1177₂ ἱκέσιος 1097 1097₁ Ἰκέτας 1096 1101 ἱκετήσιος 1040 f. 1097 1101 ἱκταῖος (?) 1098 1101 ἱκτήρ 1098 1101 ἱκτιος (?) 1098₁ Καβάτας 17 f. 31 Καθάρσιος 311₈ 1093₁ 1095₀ 1097₂ 1099 f. 1103₇ Καναῖος 902₂ Καπετώλιος 879₀₍₁₇₎ 941₀ 1066 1188₁₄ Καπετώλιος (= Κορυφαῖος) 869₁ Καραῖος 873 898₄ Καραός 1226 Κάριος 577 591₁ 598₁ 873₂ καρπῶν τροφούς 1074 Κάσιος 941₀ Κάσιος in Egypt 984₄ ff. Κάσιος at Epidaurus 894₂ Κάσιος (Κάσιος) in Korkyra 906₃ 907₀ (See also Iupiter Cassius (Cassius)) Κάσιος (Κάσιος) in Syria 810₀ (?) 982₀ 983₀ 1191 f. Κάσι(ο)s Σῶζ[ων] 987₀ Κάσις (See Κάσι(ο)s) Καταιβάτας 16 f. Καταιβάτης 13 ff. 45 131 161 502₂ 559 745₁ 793 840 845 869₁ 962₀ 983₁ 1075 καταχθόνιος 582₄ 893₀ Κατεβάτης (= Καταιβάτης) 16₁ κελαινεφής 858 950₀ 982₀ κεράστης (= Pan) 1023 κεραννεγχής 704 κεραύνειος 9₅ 806₈ 807₄ Κεραύνιος 428 807 ff. 850 941₀ 956₀ 983₀ 1100₁ 1187 1225 1228 Κεραύνιος Σωτήρ 962₀ Κεραυνοβόλος 807 850 κεραυνοβόλος 807₂ κεραυνοβρόντης 806₈ Κεραυνός 11 ff. 807 814 840 850 κεφαλῇ 1027 f. Κήνιος (Κηναῖος) 902₂ 903₀ Κιθαιρώνιος 898₆ Κλάριος 807₂ 873₂ 892₁ 1148 f. Κλάριος 873₂ Κλύμενος (?) 1075 κοῖρανός ἀθανάτων 982₀ Κόνιος (not Κρόνιος, nor Κώνιος, nor Σκότιος, nor Χρόνιος) 257₄ 1139₀ Κορυφαῖος 285₀ 868 f. 869₁ 957₁ 983₃ 1218 f. (See also Καπετώλιος) κορυφαῖος τῆς τῶν ἄστρον περιφορᾶς καὶ διηγήσεως καὶ χορείας καὶ δρόμον 869₁ κουρίων 928₀ κοῖρος 928₀ (See also Μέγιστε Κούρε... Κρόνιε) Κράγιος 972₀ Κραταιβάτης 32 1211 κρείων 1089 Κρήτα-

Zeus (cont.)

γενής 238_c 587 675 731₀ Κρονίδης
204₁ 321₁ 954₀ 1095₀ Κρόνιος (See
Μέγιστε Κοῦρε... Κρόνιε) Κρονίων
734₃ 831₀ 950₀ 956₂ 1028 1099₂
1219 Κρόνου παῖς 908₁ Κρόνου νιός
957₂ Κρεβάτης (= Καταιβάτης) 16₁
Κτήσιος 3₀ 321 384₀ 1054 ff. 1112
1140 κύδιμε δαῖμον 957₂ κύδιστ' ἀθαν-
άτων 855 κύδιστος 728₀ 950₀ Κύνθιος
919₀ 920₀ 921₀ 922₀ Κύριος Ζβελ-
σοῦρδος 1225 Κύριος Θεός Προγονικός
Ζβελσοῦρδος 1225 Κώμυρος 1228
Λαβραδεὺς 559 f. 572 Λαβράνιος 598 f.
Λαβραῦνδεὺς 1228 Λαβραῦνδιος 962₀
Λαβράνδος (Λαμβράνδος, Λαβραῦ-
νδος, Λαβραῦνδος (?), Λαβραῖνδος,
Λαβραῖνδος (?), Λαβράνδος, Λά-
βρενδος, Λάβρανδος (?), Λαβρανδεὺς,
Λαβραδεὺς, Λαβρανδηνός) 576 f. 585 ff.
585₃ 597 ff. 598₁ 614 663 846 848
884₀(₁₀) 963₇ 1220 1228 Λαβρένδιος
962₀ Labrios (?) 599₅ Labryandius
588₁ Λακεδαιμών 436 Laodicensis (?)
320₀ Laodiceus (?) 320₀ Λαοδικεύς (?)
320₀ Λαοδικηνός (?) 320₀ Λαπέρσιος
599 Laprius 588₁ 599 Λαράσιος
958₀ ff. 962₀ Λαράσιος Σεβαστὸς Εὐ-
μενής (= Hadrian) 959₀ f. Λαρισαῖος
892₅ 958₀ 1144₂ Λαρίσιος 957₃ f. Λα-
ρισσεὺς 893₀ 1144₂ Λατάρσιος 941₀
Λάφριος (?) 599 Λαφίστιος in Boiotia
899₁ Λαφύστιος in Thessaly 904₁
1226 Λέψινος 962₀ Αἰθός (= Jupiter
Lapis) 546₀ Λιμενοσκόπος 343₀ Λιτ-
αῖος 1099 1100₀ Λοφέτης 873 f. 949₃
Λύκαιος 187 761 849 891₃ 927₁ 1013
1092 1105 1167 Λυκάρεος 901₂ 902₀
Μαζεύς (?) 294₀ 570₀ μάκαρ 954₀ 955₀
μακάρων μακάρτατε 337₄ Μαλειαῖος
488₀(₁₀) 890₄ Μάνης 312 312₅ μαντικός
1097₂ μεγαβρόντης 727₃(₁₁) Μέγας
344 f. 350₁ μέγας 295₂ 298₂ 321₁ 342₀
569₇ 727₃(₁₃) 925₁ 940₀ 1099₂ 1122₉
1130₁ 1160 1160₄ μέγας ἀρχὸς ἀπάν-
των 1028 μέγας βοῦς 345₁ Μέγας
Βροντῶν 835₈ 836 μεγασθενής 693₃
Μέγιστος 585₃ Μέγιστε Κοῦρε...
Κρόνιε 931₀ Μέγιστος 807₈ 885₀(₂₉)
956₀ 983₂ 985₁ (?) 1157₅ (?) (See also
Μέγιστε Κοῦρε... Κρόνιε) μέγιστος
728₀ 950₀ Μέγιστος Κεραύνιος 807₅(₁₁)
Μέγιστος Σωτήρ 956₀ Μέγιστος Ὑψί-
στος 886₀(₁₀) 983₂ Μελίχιος 291₂
321 (?) 715 1037 1061 1091 ff. 1154
1155 1156 ff. 1159 f. 1161 1173 ff.
1177₂ Μελίχιος 1149 1160 μείλιχος
1092₃ Μεληνός 280₁ Μελισσαῖος 928₀
1112₆ Μελίχιος (= Μελίχιος) 1147
1149 μέσσα 1027 f. 1033₁ Μηδεὺς
(Μηδινεύς) 312₅ Μήλιος 918₁ Μηλῆχιος
(= Μελίχιος) 1156 1157₄ Μηλώσιος
918₁ μητίετα 1025 1147 μητίετης
259₀ μητιέβις 716 721₃ 1017 1147
Μητιῶν (?) 1146 Μηχανεύς 1144₂

Zeus (cont.)

Μελίχιος (= Μελίχιος) 1105 1108
1115 1142 1144₂ (?) 1157₁ Μελίχιος
(= Μελίχιος) 1151 Μοιραγέτας 231₈
Μοιραγέτης 187₁ 231 1137₀ Molio
588₁ Μοννίτιος 723₀ Μόριος 20₄ 502₂
Μυλεὺς 260₀ 824₄ 824₉ Νάιος 350₆
763₁ 826 869₀ 1117 (?) Νάκρασος (?)
714₃ Νεαυλείτης 285₀ 1217 f. Νεική-
τωρ 836₃ Νέμειος 259₀ 1143₅ 1186
1187₀ νεφεληγερέτα 723₀ 727₃(₁₁) 950₀
1177₂ Νικηφόρος (Νεικηφόρος) Κεραῦ-
νιος 1225 νόμος μέτα πάντα κυβερνῶν
855 Νόσιος 317₂ Νωδαῖος (?) 932₁
ξείνιος 1097₂ ξείνιος, ὃς ξείνοιαν ἄμ'
αἰδοῖσιν ὀπηδεῖ 1097₀ 1101 Ξένιος
260₀ 617 723₀ 727₃(₁₁) 887₀(₃₁) 983₉
1097₂ 1101 1102₀ 1102₇ 1142 1169₅
1176₄ 1177₂ 1229 Ξένιος καὶ Φίλιος
1177₂ οἰκοφύλαξ ὅσων ἀνδρῶν 1125₀
ἄλβιος 337₄ 955₀ ὀλοποῖος 1030 Ὀλύ-
βριος or Ὀλύβρις 980₁ Ὀλύμπιος 343₀
695₀ 723₀ 727₃(₁₂) 941₀ 1074 1157₀
Ὀλύμπιος at Akragas 911₀ Ὀλύμπιος
at Athens 1078 1118 1121₀ 1123
Ὀλύμπιος in Bithynia 815₅ Ὀλύμπιος
in Chios 1157₁ Ὀλύμπιος at Corinth
916₀ Ὀλύμπιος at Daphne, near
Antiocheia on the Orontes 1191
Ὀλύμπιος at Elis 728₀ Ὀλύμπιος at
Ephesus 962₂ Ὀλύμπιος in Lykia
972₁ Ὀλύμπιος in Mysia 953₂ Ὀλύμ-
πιος at Olympia 18 758₀ 761 1188
Ὀλύμπιος at Pergamon 956₀ Ὀλύμ-
πιος at Prousa ad Olympum 964₂
Ὀλύμπιος at Seleukeia Pieria 897₈
Ὀλύμπιος at Syracuse 915₂ 916₀ 917₀
Ὀλύμπιος (= Hadrian) 959₀ Ὀλύμ-
πιος Πεισαῖος 962₀ Ὀμβριος 897₈ 897₈
898₀ 1226 Ὀμοβοῦλιος 962₀ Ὀμόγνιος
1176₃ 1176₄ 1177₂ Ὀμόγνιος 723₀ 1177₂
Ὀμολώος 857₆ 900₁ 901₀ 904₄ 1227
Ὀμολώος 857₆ Ὀμονώος 857₆ Ὀμό-
ριος (?) 1090 ὁ πᾶς κόσμος 1028 f.
Ὀπλόσμος 290₀ Ὀπωρεὺς 1074 Ὀρά-
τριος (= Φράτριος) 342₀ 723₀ Ὀρείος
868 Ὀρέστης (?) 1179 1183₃ Ὀρθώσιος
(= Jupiter Stator) 422₁ 708₅ Ὀριος
(= Jupiter Terminus or Terminalis)
1090 Ὀρκιος 569₄ 722 722₅ 726 f.
727₃(₁₁) 1176₄ 1177₂ ὄρκιος 723₀ Ὀρομ-
πάτας 869₀ Ὀσογῶα 578₄(₃) 579₀(₁₃)
(10-12)(14-16)(1-5) 580₀(₇) 598₁ 616₁
663 715 790₀ 846 963₇ 1220 Ὀσο-
γῶα Ζηνοποσειδῶν (Ζανοποτειδᾶν)
578₄(₂)(₄) Ὀσογῶα Σωτήρ καὶ Εὐε-
γέτης τῆς πόλεως 579₀(₁₃) (?) Ὀσο-
γῶα Zeus Ζηνοποσειδῶν 578₄(₃)(5-7)
579₀(₁₉) Ὀσογῶος (?) or Ὀσογῶος (?)
579₀(₁₁)(₁₁) Ὀσσαῖος 904₃ ὁ τὰ περὶ
τῆς φιλίας ἐπισκοπῶν 1176₅ 1177₀ ὁ
(τῆς) φιλίας ἐφορος 1176₅ 1177₀ ὁ τῆς
φιλίας προστάτης 1177₀ ὁ τῶν θεῶν
κορυφαῖος 1188 ὁ τῶν θεῶν ἑπαπὸς
τε καὶ ὑπέρτατος 891₀ Ὀτωρκονδέων

Zeus (cont.)

579₀₍₂₎ 580 580₁₀₍₁₎ 581₀₍₅₎₍₁₋₅₎ Οὐ-
δαίος (=Plouton) 343₀ Οὐράνιος 436
869₁ 1065 1158 Οὐράνιος Ὑψιστος
Σααρναίος Ἐπήκοος 886₀₍₃₀₎ 983₄ Οὐ-
ριος 707 f. 917₀ 918₀ πᾶ (?) 294₀
570₀ παγγενέτης 1122₉ παγκρατές αλεῖ
855 παγκρατές γάνος 931₀ Παγχαίος
342₀ (?) Παῖς 742 f. 749 826₆ Παλαμ-
ναίος 260₀ 1097₂ 1098 1098₅ 1099₁
1101 παλαμναίων τιμήρον ικεσιδίων
1097₂ Παλάμνιος 1099₀ πάμμεγας
349₂₀ Πανάμαρος 587 714₃ 963₈ 1195₃
(See also Πανήμεριος, Πανήμερος)
πάνωρος 858 Πανελλήνιος 894₃ 895₀
895₁ 1119₄ 1120₀ Πανήμεριος 963₈
Πανήμερος 963₈ (See also Πανάμαρος)
Πανκτήσιος 1067 Πανύχιος 941₀
Πανομφαῖος 1097₂ 1211 Πανόπτης
1130 παντοτινάκης 1100₁ πάντων
διατάκτωρ καὶ ὅλου τοῦ κόσμου 1023
1051 πανυπέργατος 321₁ Παπαῖος 292₄
Πάπας or Παπᾶς 292 Παπίας 292₄
Παππῶς 292₄ Παρνήθιος 897₆ πασι-
άναξ 1113₀₍₂₎ Πάσιος 1095₀ πάτερ
(voc.) 271₀ 584₁ 693₃ 728₀ 855₂ 858
922₅ 950₀ 957₂ 1094₀ 1130₁ πάτερ
εἰρήνης βαθυκά[ρπου] 875₁₍₂₎ Πατήρ
836₂ 836₃ πατήρ 1023 1030 πατρα-
λοῖας 942₀ Πάτριος 1141 Πατρώος
233 244 280₁ 723₀ 902₂ 950₀ 1066
1095₀ Πατρώος Ἐπιλόφιος (?) 948₄
πανσίνυκος 1123₃ 1124₀ Πεισαῖος 962₀
Πελασγικός 960₀ Πελαγοναῖος 922₄
Περικλύμενος (?) 1075 περίφαντος 1122
Περίφας (?) 1122 Περφερέτας 496₀
1220 Πίκος 697₀ (See further Pikos
who is also Zeus) Πίστιος (=Fidius)
724₀ Πλουτοδότης 251₂ 385₀ πνοιή
πάντων 1027 Πολιεῖς 260₀ 869₁ Πο-
λιεῖς at Athens 897₂ 897₃ Πολιεῖς at
Delphoi 231 Πολιεῖς in Kos 238₀
Πολιεῖς at Lindos 923₀ Πολιοῦχος
941₀ πολύξενος (?) 1113₀₍₂₎ πολυξενώ-
τατος 1113₀₍₂₎ πολυσταχυς 295₂ 569₇
Πολύτεχνος (?) 693 πολυώνυμος 855
πόντου ῥίζα 1027 Ποτεῖς (or Πότης
or Πότις) 285 287₁ Ποτῆος (accent
unknown) 285 πρευμενής 1098₄ Προ-
γονικός 1225 Προπάτωρ 941₀ προσ-
τρόπαιος (προστροπαῖος) 1097₂ 1098 f.
1099₀ 1101 πρώτος 1027 f. πυθμὴν
γαῖης τε καὶ οὐρανοῦ ἀστερόεντος
1027 f. Ῥεμβήνοδος (?) 714₃ Σαάξιος
(for Σαάξιος = Σαβάξιος) 284₀ Σααρ-
ναῖος 886₀₍₃₀₎ 983₄ Σαβάξιος 282 285₀
287₂ 664₁ (?) 745₁ 954₀ 957₂ 975₀
1184 1217 Σαονάξιος (=Σαβάξιος)
285₀ 1217 f. Σάραπις 1171₃ cp. 773₀
(See also Σέραπις) Σαώτης 599₂ 1151
Σεβαστός (=Hadrian) 959₀ f. σει-
σίχθων 1100₁ Σέραπις 714₃ (?) (See
also Σάραπις) Σεραναῖος 883₀₍₀₎ Ση-
μαλέος 4 897₆ Σημαντικός 280₁ σκαται-
βότης (?) 15₁ 1211 Σκύλιος 723₀

Zeus (cont.)

Σκυλοφόρος (=Iupiter Feretrius)
111₀ Σολυμεύς 973₁ f. Σόδανμος 974₀
Σπάλαξος (less probably Σπάλωξος)
1220 Σπάλωξος 587 Στάτωρ (=Iupiter
Stator) 708₅ στεροπηγερέτα 806₃
Στήσιος (=Iupiter Stator) 708₅
Στορπάος 815 850 1095₀ Στρατεύς
591₂ Στρατηγός 707 f. 848 918₀
Στράτιος 111₀ 585 591 591₂ 594 594₈
595 (?) 595₀ 598₁ 705 713 715 722
846 848 884₀₍₀₎ 963₇ 974₁ ff. Συκάσιος
1103 σχέτλιος 727₃₍₁₎ Σώζων 987₀
Σωσίπολις (?) 1151 (cp. i. 58) Σωτήρ
233 292₄ 317₂ 321₁ 343₀ 434₃ 727₃₍₃₎
728₀ 763₁ 884₀₍₀₎ 955₀ 962₀ 970₀ 1121
1123 1129₀ 1133₁ 1141 1142₁ 1144₂
1147 1151 1156₃ 1159 1162 1169
1191 1228 f. [Σωτήρ ἀπαν]τος ἀνθρώ-
πων γένος[us] 280₁ [Σωτήρ] τοῦ σύμ-
παντος ἀν[θρώπων] γένους] 280₁ Σω-
τήρ Τέλειος 1123₇ σωτήριος 1123₇
1124₀ Ταλαῖος 948₁ Ταλειτίας 890₂
948₁ Ταλλαῖος 948₁ ταμῆς πολέμοιο
734₃ Ταουανός 754₁ Ταρανταῖος 32₃
Τέλειος 1076 f. 1089 1123₇ 1124₀ 1147
1150 1156₁₃ 1159 1162 1163₂ 1175
Τέλειος Σωτήρ 1124₀ Τελεσιουργός
1228 Τελεσφόρος 838 1089 τελεσ-
φόρος 1089 τελέων τελειότατον κράτος
337₄ Τεράστιος 31 1211 Τερμυνθεῖς
962₀ τερπικέραυνος 502₂ 779 f. 806₃
822 1067 1070 1097₀ Τετραῖος 322
842 Τηρεῖς (?) 693 697 Τιμωρός 874₂
1099₀ 1101 τοῦ κατὰ χθονός | Διός
νεκρῶν Σωτήριος 1125₀ Τρεφώνιος or
Τροφώνιος 233₀ 794 1061 1073 ff.
1112 Τριφύλιος 1095₀ Τροπαῖος 111₀
111₀ 956₀ Τροπαιοῦχος 111₀ Τρο-
παιοῦχος (=Iupiter Feretrius) 111₀
Τροπαιοφόρος (=Iupiter Feretrius)
111₀ Τροφώνιος (See Τρεφώνιος)
Τρώιος 571₆ τῶν περὶ Λάκκιον 1156₁₀
τῶν περὶ Ὀλυμπίδωρον 1156₁₀ τῶν
περὶ Πολυδῶρον 1156₁₀ τῶν φιλικῶν
καθηκόντων ἔφορος 1177₀ Ὁδῆνος (?)
1227 f. Ἐτίσιος 164₅ 164₈ 318₀ 869₁
1144₂ ὑέτιος 276₁ Ὑμήτιος 897₅
Ὑνναρεῖς (Ὑνναρεῖς?) 987₁ Ὑπατος
163₄ 737 875 890₃ 897₂ 898₁ 898₂
956₂ (?) Ὑπατος 271₀ Ὑπατος βασιλεὺς
διὰ παντός 856 Ὑπατος θεῶν 1125₁
*Ἑπερβερέτας 496₀ Ὑπερμενής 1028
Ἑπερφερέτης (=Iupiter Feretrius)
111₀ 496₀ ὕστατος 1027 f. ὑψιβρεμέτης
830₁ 838 ὑψίδρομον (Pierson c. ὑψί-
βρομον) πυριανγὰ κόσμον ἐλαύνων
830₁ ὑψίζυγος 830₁ ὑψιμέδων 875₁₍₂₎
907₂ Ὑψιστος 231₈ 293₀ 876 876₁ ff.
891₂ 892₃ 897₃ 898₃ 906₂ 907₁ 922₁
922₂ 953₁ 956₀ (?) 963₂ 963₅₋₉ 983₂
983₄ 983₆ 983₉ 1144₂ ὕψιστος 890₁
Ὑψιστος Βρονταῖος 834 f. Ὑψιστος καὶ
Ἐπήκοος 885₀₍₂₀₎ 886₀₍₀₎ 983₂ Ὑψιστος
Ἐπόπτης (?) 949₂ Ὑψιστος Μέγιστος

Zeus (cont.)

Ἐπήκοος 885₀₍₂₂₎ 983₂ Φαλακρός 874₂ 893₁ 1099₀ 1144₂ 1226 Φερέτριος (=Iupiter *Feretrius*) 111₀ Φερέρετας 496₀ 1220 Φηγός (?) 413₂ φιλάνθρωπος 1177₂ Φίλιος 260₀ 723₀ 727₃₍₁₎ 727₃₍₂₎ 728₀ 950₀ 1061 1092₈ 1119₀ 1141 1160 ff. 1173 ff. 1186 1196 f. φίλος 1167 φιλοπατος 1167₅ φοινικοστερόπας 806₈ Φράτριος 723₀ 728₀ 730₀ 1177₂ Φύξιος 902₀ 1097₂ 1144₂ 1177₂ φύσεως ἀρχηγέ 855 φύσάλιος 1100₁ φυτάλιος 260₀ 1177₂ Χαριδότης 1065 Χρόνιος 829 878₀₍₃₎ 1100₁ 1119₀ 1155 Χρυσσαρεύς or Χρυσσαόριος 714 ff. 722 848 Χρυσσαρεύς 884₀₍₁₀₎ ὠδαίος (?) 932₁ Ὠρομύσσης 386 980₈

Festivals: Aitnaia 908₁ Basileia 900₀ Boukatia 235 Daidala Megala 977₀ Deia 320₀ Deia Sebastia Oikoumenika 320₀ Diasia 1138 ff. Διὸς βοῦς (See *Rites*) Eleutheria (?) 974₀ Homoloia 900₁ Ithomaia (Ithomais) 890₆ Megala Panhellenia 1121₀ Meilichia 1091 f. 1092₅ New Year's Day 931₀ Olympia 964₂ Panhellenia 1119₄ *pentacteteris* 1179 Traianeia Deiphileia 1180 *trieteris* 934₀ Xanthikos 23 981₁ f. yearly sacrifice and *panēgyris* 576₂

Rites: altars at Olympia and Pergamon made of ashes from thighs of victims 955₀ ἀνιπτόποδες at Tralleis 959₀ f. banquet for all present at sacrifice to Zeus Σπράτιος 974₁ bovine omophagy 539 cp. 934₀ burial of bull 345 539 ceremonial purity 934₀ communion-feast 1173 daily oblation to sceptre of Zeus at Chaironeia 547₂ Διὸς βοῦς 318₀ Διὸς κώδιον 1065 effigy worn by votaries 299 ff. first-fruits 872₀₍₅₎ funeral offering in Idaean Cave 934₀ 942₀ god killed and eaten in form of bull 345 hecatomb sacrificed to Zeus Κάσιος on Mt Kasion in Syria 982₀ 1192 hecatomb sacrificed to Zeus Νέμειος at Argos 1144₂ human consort 128₄ 210₂ (See also *infra* παλλακίδες) human sacrifice to Zeus Ἀταβύριος in Rhodes (?) 924₀ human sacrifice to Zeus Ἰθωμάτας 890₆ human sacrifice to Zeus Λαφύστιος at Halos 904₁ (?) human sacrifice to Zeus Λαφύστιος on Mt Laphystion 899₁ human sacrifice to Zeus-like deity Θυέστης at Mykenai (?) 1022 incubation 232 982₀ (?) initiation 1186 jars of Zeus Κτήσιος 1054 ff. libation from first *kratēr* to Zeus and Hera 1123₇ 1124₀ libation from first *kratēr* to Zeus Ὀλύμπιος and the Olympians 1123 libation from third *kratēr* to

Zeus (cont.)

Zeus Σωτήρ 1123₇ 1124₀ 1125₀ libation from third *kratēr* to (Zeus) Σωτήρ and Ὀλύμπιος 1124₀ libation from third *kratēr* to Zeus Σωτήρ or Τέλειος 1123 libation from third *kratēr* to Zeus Σωτήρ Τέλειος 1123₇ libation to Zeus Διδυμαίος with ivy-leaves 317₁ libation and prayer to Zeus Ἰδαίος 950₀ libation to Zeus Κτήσιος 1058 libation to Zeus περπικέραινος 1097₀ love-feast 1197 lying prone 835 mysteries at Antiocheia on the Orontes 1186₆ mysteries in Crete 345 mysteries at Pergamon 288₀ new fire (?) 1149₂₍₁₎ νηφάλια 1142₃ no wine- or animal-offerings on altar of Zeus Ἰππας at Athens 875₁₍₂₎ oak-brides burnt on Mt Kithairon 977₀ oath taken over boar 726 f. 728₀ offering of meal (?) 18 omophagy 934₀ cp. 539 παγκάρπεια 1058 παλλακίδες at Thebes in Egypt 960₀ παλλακίδες at Tralleis 959₀ f. (See also *supra* human consort) πέλανος 1058 procession up Mt Pelion 870₀ processions at Pergamon 288₀ purification by figs (?) 1103₄ 1103₇ purification in cult of Zeus Φίλιος 1186 sacrifice by Labyadai (Boukatia) 235 sacrifice of bull to Zeus Βρονταῖος 835 sacrifice of bull to Zeus Σπράτιος 975₀ sacrifice of nine bulls to Zeus Κήναιος 902₂ sacrifice of cakes moulded into forms of animals 1138₂ 1140 sacrifice of seven cakes to Zeus Πολιεύς 238₀ sacrifice of goat to Zeus Ἀσκραῖος 872₀₍₅₎ sacrifice of humped bull to Zeus Σολυμεύς 973₁ sacrifice of milk, honey, wine, oil, incense to Zeus Σπράτιος 974₁ 977₀ sacrifice of ox to Zeus Ἐρκείος 728₀ sacrifice of three-year-old ox to Zeus 287₂ 954₀ sacrifice of three-year-old ox to Zeus Βάκχος 287₂ 954₀ sacrifice of pig to Zeus Βουλεύς 1105 sacrifice of pig to Zeus Εὐβουλεύς 1105 sacrifice of pig to Zeus Λύκαιος 1105 sacrifice of pig to Zeus Μελίχιος 1105 ff. 1140₂ (?) 1142 1157 sacrifice of pig to Zeus Φίλιος 1161 sacrifice of ram to Zeus Λαφύστιος 904₁ sacrifice of ram to Zeus (?) Μελίχιος ? Φίλιος 1175 sacrifice of sheep to Zeus Μελίχιος 1138₂ 1140 sacrifice of white ox to Zeus Κτήσιος 1065 1067 (See also white victims) sacrifice of singled victim to (Zeus) Μηλίκιος 1156 sacrifice to Zeus at Olympia on logs of white-poplar 467 sacrifices to Zeus Σπράτιος on mountaintops 974₁ ff. taboo on onions among devotees of Zeus Κάσιος at Pelou-

Zeus (cont.)

sion 987₀ thigh-pieces of oxen burnt for Zeus at Ephesos 962₂ thigh-pieces of oxen burnt for Zeus on Mt Ide in Phrygia 950₀ thigh-pieces of oxen burnt for Zeus at Troy 950₀ throne strown annually in Idaean Cave 934₀ 942₀ cp. 940₀ thunder-making 838 f. 852 934₀ *θυσία ἀνυρος παγκαρπείας* 1058 torch-lighting 1158 uninitiated persons and women may not enter precinct of Zeus "Τπατος in Paros 875₁₍₅₎ union with Deo and Persephatta at Eleusis 132₂ water from Klepsydra brought daily to sanctuary of Zeus 'Ιθωμάτας 890₆ white victims sacrificed to Zeus 'Ακραῖος 871₃₍₁₁₎ (See also sacrifice of white ox)

Priests: ἀμφίπολος of Zeus 'Ολύμπιος as eponymous magistrate of Syracuse 916₀ ἀρχιερεὺς 579₀₍₁₆₎ 973₁ at Adrianoi in Mysia 127 at Dodona go with unwashed feet and sleep on ground 960₀ at Mylasa dedicate temple-columns 580 at Mylasa distinguished citizens priests for life 576 f. *Βεννεῖται* 883₀₍₁₀₎ *ζακώρος* 921₀ 922₀ head of priest of Zeus 'Οπλόσμος denounces murderer 290₀ *τερεὺς* 578₄ 921₀ 922₀ *τερεὺς διὰ βίου* 111₀ 616₁ 973₁ 976₀ cp. 576 f. *τεροποιοί* 921₀ *κλειδοῦχος* 921₀ 922₀ *νεωκόρος* 967₀ 976₀ *νεωκόρος διὰ βίου* 967₀ cp. 1225 *ξυλεύς* at Olympia 471 of Zeus 'Ακραῖος as eponymous magistrate of Magnetes 871₃₍₁₁₎ of Zeus Βῆλος 128₄ of Zeus 'Ιθωμάτας 743 890₆ of Zeus Ηλαῖς 743 of Zeus Τροπαιοῦχος 111₀ Onetor 950₀ ὁ νικῶν κάλλει 742₅ πατήρ *ιερέων* 1177₃ *Σελλοί* 960₀ Spartan kings 353 *τόμαροι* (τόμουροι) 693₃ ὑποφῆται 960₀

Priestesses: buried near temple of Zeus "Τψιστος 878₀₍₁₄₎ Diotima 1167 'Fly' at Dodona 215₁ *κανηφόρος* 900₀ *πελειάδες* 350 693₃ *προφῆτις* 214 ff.

Worshippers: akin to Zeus 950₀ *Βάκχοι* 934₀ *Διοσαταβυριασταί* 1157₃ *Διοσμυλχιασταί* 1157₃ *ἐρανισταί* 1161 *θιασῶται* 585₃ *ιερόδουλοι* 616₁ *Κουρήτες* 934₀ *Salii* (?) 328 ff. *συνμύσται* 282₁

Personated by Agamemnon 1069 f. Aleos (?) 1147 Amphiarao 1070 ff. Amphitryon 1072 Antiochos iv Epiphanes 1188 f. Antoninus Pius 101₁ 343₀ Athenian kings 1135 1142 Augustus 97₀ 260₀ Caracalla 1186 1209 Commodus 1185 Cretan prince (?) 522 Domitian 97₀ 1194 cp. 811₅ (fig. 777 = Furtwängler *Ant. Gemmen* i pl. 48, 4, ii. 229) Epopeus (?) 1146 Eumenes i 960₀

Zeus (cont.)

1228 forefather of family 1061 Germanicus Caesar 260₀ Geta 1186 Hadrian 260₀ 280₁ 343₀ 956₀ 959₀ f. 962₂ 1120₀ 1121₀ Ixion (?) 1088 Keyx 1088 king 24 192 192₅ 794 833 897₀ 940₀ 944₀ 945₀ 1061 1065 1069 f. 1070 ff. 1073 f. 1076 1088 ff. 1121 ff. 1159 f. 1185 f. kings descended from Aiolos 1159 kings of Delphoi (?) 192₅ kings of Orchomenos in Boiotia (?) 1150 kings of Sparta (?) 353 kings of Thessaly 1087 ff. kings struck by lightning 24 local champion 1070 Marathon (?) 1146 Minos (?) 940₀ 944₀ 945₀ Minyas (?) 1150 Nero 97₀ 1194 Nerva 1194 Pelops (?) 1147 Perikles 816₁ Periphas 24₁ 1121 ff. Roman emperors 100 ff. 320₀ (?) 1209 Salmoneus 24₁ 1088 1122 Simon Magus 726₀ Theophanes 97₀ Trajan 100₆ 1180 1180₄ 1209₅ Xerxes 853₄

Myths: Aetos 933₀ Amphiarao 1071 Asklepios 23 Anuriga 477, bids Apollon to serve Admetos 241₄ binds Kronos beneath oak-trees 448₁ 1027 birth of Athena 721₂ 1029 born in a cave of Mt Aigaion 925₁ 932₁ born in a cave of Mt Dikte 928₀ 932₁ 986₀ born in a cave of Mt Ide in Crete (?) 230₆ 932₁ 951₀ born in a cave of Mt Ide in Phrygia 951₀ born at Dios Gonai in Boiotia 961₀ born at Dios Gonai in Lydia 961₀ born on Mt Sipylos 956₂ born on Mt Tmolos 957₂ brings the babe Dionysos to Mt Tmolos 957₂ brought by Kouretes to Idaean Cave 932₁ cp. 928₀ buried in Crete 219 345 556₀ 694₀ 943₀ causes Trojan war 261₁ his chariot followed by procession of souls 63₀ childhood 899₀ chooses the eagle 752₄ comes from Crete to Naxos 187₈

consorts with Aigina d. of Asopos 187₈ 894₃ Aitne 909₀ Amaltheia 229₁ Chaldene 973₁ Danaë 694₀ 1131₁ Demeter 1029 Deo (= Demeter) 132₂ 345₆₍₂₎ Dia 1088 Dione 1029 Europe 187₈ 348 929₀ 947₀ 1131₁ Euryodeia (Euryodia) 1152₄ Hera 343₀ 893₂ 902₁ 950₀ 1020 1029 Hermippe d. of Boiotos 1150 Hesiame d. of Danaos 1150 Hippodameia d. of Danaos 1150₂ Idaia 940₀ Io 961₀ Kalchedonia 973₁ Kallisto 228₄ 228₅ 1217 Lamia 1130 f. Leda 1015₇ 1131₁ Magna Mater 969₄ Manthea (?) 229₁ Medeia 1088 Nemesis 1015 1131₁ Persephatta (= Kore) 132₂ Persephone 1114₀₍₅₎ Phersephone or Kore 1029 Pluto 449₀ Rhea 1029 Semele 187₈ 956₂ one of the Sithnides 897₁ Thaleia

Zeus (cont.)

909₀ Themis 37₁ willow-goddess (?) 947₀

consults Nyx 1029 consults Nyx and Kronos 1027 creates the world anew inside himself 1027 deposited by Typhon in Corycian Cave 449₀ Deukalion builds altar of Zeus 'Αφείος 892₄ Deukalion sacrifices to Zeus Φύγιος 902₀ Dionysos sewn up in thigh of Zeus 957₂ Διὸς ἀπάρη 1020 f. Dirke 1019 drives out Kronos 933₀ 941₀ 942₀ drives Kronos out of Assyria 693₄ 694₀ Erechtheus 24 794 exiles Apollon to land of Hyperboreoi 484 493 Flumen 477₀ founds city on Mt Dikte 928₀ 929₀ Ganymedes 188₀ 189₀ 281₄ 933₀ Gigantomachia 752₄ 830₀ gives Dionysos to Ma to nurse 565₂ gives golden vine to Tros 281₄ gives ring to Prometheus 990 golden hound 1227 golden ram 899₁ golden rope 1029 1211 golden vine 281₄ has Aigokeros or Capricornus for foster-brother 932₁ 933₀ has sinews of his hands and feet cut out by Typhon and hidden in a bear-skin under the care of Delphyne 228 449₀ Hektor 950₀ helped by Aigokeros or Capricornus against Titans 933₀ hidden from Kronos by Korybantes 940₀ hidden from Kronos by Kres 928₀ infancy in Dictaeon Cave 928₀ 929₀ infancy on Mt Ide in Crete 932₁ infancy on a Phrygian mountain 968₁₋₃ 969₂ Io 782₁ Ixion 1098₄ jars of good and evil 1067 f. Kapaneus 23 824 f. Kasios 981₁ Kekrops founds altar of Zeus "Υπαρος 875₁₍₂₎ Korybantes drown cries of infant Zeus 928₀ Kouretes drown cries of infant Zeus 928₀ 961₀ 968₁₋₃ leaps upon Phanes and swallows him 1027 Leda 941₀ lets fall drops of blood, from which men arise 1032 lets fly eagles from west and east 179 makes cosmic mantle 351₁ makes Kronos drunk on honey 448₁ 1027 Melissa 928₀ Merops 1132₁ mutilated by Typhon 448₂ mutilates Kronos 448₁ 685 1027 nurses transformed into bears 227 f.

nursed by Adrasteia 933₀ Amaltheia 928₀ Ithome and Neda 890₀ Nymphs on Mt Ide in Crete 932₁ Rhea 961₀ 968₁₋₃ 969₂

nurtured by bears 928₀ 939₀ bees 928₀ 929₀ 1112₄ doves 928₀ eagle 928₀ goat 928₀ 961₀ 968₀ goat Amaltheia 932₁ 933₀ pig 928₀

Oidipous 829 Omphalian Plain 190 Ophiuchus 1087 Periphas 1121 ff. Perseus sacrifices to Zeus 'Απεσάντιος 892₄ piles Mt Aitné on

Zeus (cont.)

Enkelados 909₀ piles Mt Aitné on Typhon 909₀ places heart of Dionysos or Zagreus in gypsum image 1031 Polytechnos 693 pounds heart of Zagreus into potion and gives it to Semele to drink 1031 prince slain by wild boar and buried in Crete 522 cp. 727 *psychostasia* 733 ff. quitting Assyria follows Kronos and becomes king of Italy 694₀ 943₀ reared by Kouretes on Mt Dikte 928₀ 929₀ refitted with his sinews by Hermes and Aigipan 449₀ Rhea gives Kronos stone instead of him 793₈ 901₁ Rhea, pregnant with him, is protected against Kronos by Hopladamos (Hoplodamos?) 291₀ Rhea rescues him from Kronos 928₀ Salmoneus 833 1122 *Seleucides aves* 981₁ Semele 24 ff. 731 ff. (?) succeeds Kronos as king of Italy 694₀ swallows Metis 12 348₂ Sykeas or Sykeus 1103₈ Thetis 45₁ thrusts Kronos down below earth and sea 1020 Titans 218 1031 f. 1103₈ transforms Aigokeros or Capricornus and his mother Aix into stars 953₀ transforms Aigolios into owl 929₀ transforms himself into Eros when about to create the world 316 transforms Kallisto into bear 228₇ transforms Keleos the Cretan into green woodpecker 929₀ transforms Kerberos the Cretan into bird 929₀ transforms Laos the Cretan into blue thrush 929₀ Typhon (Typhoeus) 228 448₂ 722₂ 731 826 839₆ 981₁ Ursa Maior 928₀ Ursa Minor 928₀ visits Hera clandestinely 1020 wraps *aithēr* round the world and ties up the bundle with golden cord 1029

Metamorphosed into Apollon 228₇ Artemis 228₇ 1217 bear 229 bull 348 449₀ 929₀ 1131₁ 1167₈ cuckoo 893₂ 1144₂ eagle 187₈ 228₇ 752 909₀ (?) 941₀ 1133 f. Eros 316 fly 782₁ gold 1131₁ hoopoe 697 1130 f. human lover 941₀ snake 941₀ 1029 1061 1151 stranger 1096₄ swan 941₀ 1015 1015₇ 1131₁ vulture 909₀ woodpecker 524 693 (?) 693₄

Genealogy: b. of Ouranos 940 f. of Aiakos by Aigina d. of Asopos 894₃ f. of Aphrodite 1029 f. of Apollon and Artemis by Leto 453 f. of Apollonios of Tyana 569₄ f. of Arkas by Kallisto 228₈ f. of Arkeisios by Euryodeia (Euryodia) 1152₄ f. of Artemis 164₈ 342₀ 453 f. of Athena by Koryphe 869₁ cp. i. 155 f. of Attis 294 f. of Atys and Kotys (?) 312 f. of Chryses by Hesione d. of Danaos 1150₂ f. of Dardanos 8 f.

Zeus (cont.)

of Dionysos 317 1098₀ f. of the chthonian Dionysos or Zagreus by Pherephone or Kore 1029 f. of the first three Dioskouroi (Tritopatreus, Eubouleus, Dionysos) by Persephone 1135₄ f. of Epaphros by Io 961₀ f. of Eros by Aphrodite 316₀ f. of Gargaros at (by?) Larissa in Thessaly 950₀ f. of Geraistos and Tainaros 903₁ f. of Helene 343₀ f. of Helene by Leda 1015₇ f. of Helene by Nemesis 1131₁ f. of Herakles 343₀ f. of Hermes 385₀ f. of Horai by Themis 37₁ 94₂ f. of Kairos 859 861 f. of Kastor 437 f. f. of Kastor and Polydeukes, Klytimestra and Helene, by Leda 1015₇ f. of Kouretes 940₀ f. of Litai 1097₂ 1098₀ 1099₂ 1100₀ f. of Malos 488₀₍₁₀₎ f. of Manes by Ge 312 f. of Megaros (Megareus) by one of the Sithnides 897₁ 1117₇ f. of Meilinoe(?) or Melinoe(?) by Persephone 1114₀₍₅₎ f. of Metis 348₂ f. of Minos by Europe 8 342₀ 344 929₀ f. of Minos, f. of Deukalion, f. of Idomeneus 793₇ f. of Muses by Mnemosyne 1157₀ f. of Olenos by Hippodameia, d. of Danaos 1150₂ f. of Orchomenos by Hesione, d. of Danaos, or by Hermippe, d. of Boiotos 1149 f. f. of Palikoi by Thaleia, d. of Hephaistos 909₀ f. of Perseus 665₁ f. of Perseus by Danaë 694₀ f. of Phaunos 694₀ 943₀ f. of Pherephone or Kore by Rhea or Demeter 1029 f. of Polydeukes 437 f. f. of Solymos by Chaldene 973₁ f. of Solymos by Kalchedonia 973₁ f. of Tainaros 890₅ f. of Tantalos 957₀ f. of Zethos and Amphion 445 f. of Zethos and Amphion by Antiope 1013 gf. of Eros 316₀ h. of Ge 292₄ h. of Hera 584₁ h. of Hera Ζῦγλα 954₀ h. of Idaia 940₀ h. of Kybele 298 h. of Tyche Ἀγαθή 1104 f. s. of Aither 941₀ s. of Ge 294₀ s. of Kronos 943₀ s. of Kronos by Rhea 941₀ s. and h. of the Mother of the gods 298₂ s. of Phanes 1051 s. of Phanes by Nyx 1026 s. of Rhea 830 1029 youngest child of Rhea 925₁

Functions: *aēr* 351₀ *aithēr* 557₁ allotments 873₂ all-seeing 258₃ ancestral god of Attic nobility 730₀ ancient king 1135₄ author of days and years 94₂ avenger of impious deeds 1130 bees 1112₆ bright sky 1 840 bringer of a curse 1098 bringer of young folk to maturity 1159 buried king 1139 1142 1159 celestial lights 840 chthonian 18(?) 31(?) 119₀ 233₀ 258₃ 836 893₀ 1058 1105 1107 1113₀₍₂₎ 1117 1118 1124₀ 1125₀ 1125₁ 1126₀

Zeus (cont.)

1131 1142 1149 1150 1155 f. 1157₀ 1159 1161 1169 f. 1175 1178 chthonian (Zeus Οὐδᾶιος = Plouton) 343₀ clear air 557₁ clouds 3 corn and wine(?) 1178 cosmic 117 855₂ 1028 f. 1185 cosmic law 855₂ cosmogonic 1230 counsel 317₂ creator of the world 316 1027 crops 1065 1074 1187₀ daylight 436 1013 day-light sky 840 deceased founder of club 1162 deceased kinsman 1163 deceiver 694₀ 695₀ destiny 231 Dionysiac 281 ff. 836 847 852 dispenser of good and evil 1067 f. divinised ancestor 1068 dreams 283₀ 1175 1228 dust 257₄ earth 823 father 292 ff. father of mankind 855 fertility 591 1142 1149 fighter 590 f. figs 291₂(?) 1092 f. 1103 f. 1112 1114 food and drink 754₂ food-supply 434₃ forefather 258₃ forefather of clan 1162 generous giver 321₁ giver of animal and vegetable life 1139 giver of wealth 1065 good tidings 956₀ government 855 ff. guardian of friendship 1176 guardian of harbour 343₀ hail 1 healing 877₀₍₁₀₎ 1061 hearth 873₂(?) 1149₂₍₁₎(?) holder of scales 734₃ inspirer of orator 1181₀ justice 852 justice and injustice among men and animals 1130₁ law-giver 1095₀ life 352₁ 352₄ 1023 lightning 1 4 385₀ 502 ff. 722 ff. 815 ff. 840 850 f. 954₀ 1146 lot 1148 f. (?) love 1176 magician 258₃ 694₀ 695₀ 1147 mills(?) 260₀ mind 258₃ 1028 f. moisture 351₀ 352₄ moon 840 mountains 554 868 ff. 1149 1179 1183 nourishment 594 oak 570₀ 872₀₍₅₎ oaths 233 569₄ 706 722 ff. 727₃ 849 955₀ 1175 f. observer of right and wrong 1130 1130₁ old corn(?) 295₂ omniscience 763 the one God, of whom all other Gods are but parts and manifestations 855₂ oracular 1061 1073 ff. pantheistic 1027 ff. 1051 πνεῦμα 1023 prayers 1099 preserver of the tribe 1159 primeval power 315 f. protector of the bloodguilty 1098 f. protector of descendants 1130 protector of his people 1159 protector of laws and treaties 723₀ protector of suppliants 1093 1097 f. 1130 protector of suppliants and strangers 1097₀ 1101 providence 764 849 purification 1099 f. 1103 purifier of the bloodguilty 1092 ff. 1104 1112 1114 1143 rain 1 3 4 179(?) 274(?) 275 f. 318₀ 351₀ 591 833 894₁ 897₅ 897₆ 898₀ 941₀ 957₂ re-creator of the world 1033 ruler 731 848 ruler of gods 266 ruler of sky, sea, and earth 893₀ rumour 904₃ sea 663 893₀ sea-

Zeus (cont.)

faring 987₀ sender up of souls 1058
sky 298 344 353 458 601 663 823
sleep 231 f. snow 1 343₀ solar 285₀
840 948₁ 1130 1130₀ specialised into
Poseidon 786 850 spinner of fate
1219 starry sky 436 stars 840 869₁
storm 267 591 705 848 streams
869₀ sun (See solar) suppliant 1096
1098 1101 suppliant-boughs 1149₂₍₂₎
thunder 1 4 344 833 ff. 851 f. 941₀
945₂ 1155 thunder and lightning
280₁ 817 thunderbolt 179 722 ff.
850 f. trees 946₀ trophy 110₀ 111₀
turnips (?) 260₀ underworld 1158
(See also chthonian) universe (See
cosmic) upper world 1158 victor 758
victory 489₀₍₂₎ 812₁ 813₂ violence
1098 war 705 ff. 848 water 1117₃ (?)
weather 1 ff. 840 894₃ wind 444₇ (?)
witness 728₀ f. world (See cosmic)
a younger Zan 340 ff.

Etymology: 259₀ 855₂ 928₀ 1102₃ 1228

Attributes: *agrenón* 574 592 *agis* 781
1187₀ apple (?) 831₁ bay-wreath 266
597₃ 714₂ 756₁ 924₀ 1187₄ 1192 f.
1223 bronze bulls 924₀ bronze
oxen 924₀ buskins 1178 1184 car
(*benna*) (?) 883₀₍₂₎ chariot 436₁ 851
Charites (Moirai? Horai?) 232₀
chitón 597 f. 744 744₄ *chlamijs* 731₁
744 ff. cock 946₀ 947₀ corn-ears 754₁
cornu copiae 1105 1162 crab 577 f.
cup 1178 cypress 932₁ dagger 714₁
722 diadem 597₃ double axe 283₀
559 ff. 601 614 615 (?) 664₁ (?) 705
714₁ *drépanon* 448₀ eagle 283₀ 575 f.
577 f. 707 751 f. 808₀₍₂₎ 833 836 838
956₀ 961₀ 968₀ 1133₁ 1143 1161 1185 f.
1188 1208 eagles 231 239 841
Egyptian head-dress (?) 987₀ female
breasts 592 ff. flower 1224 (?) goat
987₁ (?) globe 980₀ golden ball 933₀
golden calf 354 golden *liknon* 933₀
golden vine (?) 281₄ grapes 281 287₁
883₀₍₂₎ hammer 945₂ *hárpe* 449₀ hel-
met 705 f. *himátion* 1082 *himátion*
of gold 916₀ *himátion* of wool 916₀
Horai 1138₅ jar 1054 ff. jug 1117
kilathos 577 592 f. 593 (?) 597 597₃
598 *kratér* 283₀ leaf-shaped lance
709 *liknon* 933₀ lily-wreath 740
lion (?) 575 f. lioness (?) 575 599₂
lion-skin (?) 947₀ lotos 771 1224
mattock 806₁ Moirai 1138₅ moon
980₀ necklace 593 Nike 873₀₍₂₎ 1143
1145₀ 1190 1192 1193₁ oak-branch
1177 (?) oak-wreath 348 388 763₁
1187₄ olive-branch 1177 (?) olive-
wreath 323₁ palm (?) tree 284₀
panther (?) 575 599₂ pectoral 574
phiale 881₀₍₂₎ 906₃ 1105 1116 (?)
1143 1145₀ 1161 f. 1175 1184 pillar
818 pine-wreath 951₀ plane-trees
590 976₀ plough 281 836 pome-

Zeus (cont.)

granate 986₀ radiate crown 980₀
scales 734₃ sceptre 258 266 547₂
709 731 ff. 763 788₀ 1105 1116 1143
1145₀ 1188 *sélinon* (?) wreath 1187₀
shield 578 705 712 silver knife 354
skýphos 754₁ snake 283₀ 284₀ 285₀
819 820 823 1111 spear 577 f. 704 ff.
722 848 957₀ stag 575 1220 star
980₀ 1187₀ stars 980₀ stick 1102₀
sun 980₀ sword 591 615 (?) 705
712 ff. 722 848 tall head-dress 980₀
(See also tiara) thunderbolt 283₀
722 ff. 785 848 ff. 1145₀ *thyrsos* sur-
mounted by eagle 1178 tiara 386
(See also tall head-dress) tortoise
895₁ trident 577 798 two doves (?)
872₀₍₅₎ two eagles 179 f. two oaks
872₀₍₅₎ two ravens (?) 872₀₍₅₎ two
spears 283₀ two thunderbolts 722
726 f. vervain 396₀ 397₀ vine 836
838 vine-staff 909₀ whip 851 willow
946₀ 947₀ winged chariot 43 321₁
woodpecker 518₃ (See further Pikos
who is also Zeus)

Types: advancing with thunderbolt in
lowered right hand and eagle on
outstretched left 745 advancing
with thunderbolt in raised right
hand 26₀ 795₃ advancing with
thunderbolt in raised right hand
and eagle on outstretched left 739 f.
818 f. 963₀ 1139₀ 1143 1222 f. ad-
vancing with thunderbolt in raised
right hand, eagle on outstretched
left, and snake at his feet 851 advanc-
ing with thunderbolt in raised right
hand and sceptre as well as eagle
in outstretched left 1223 advancing
with thunderbolt in raised right
hand and sceptre in outstretched
left 25₀ 26₀ 27₀ 709 733 advancing
with thunderbolt in raised right
hand and spear (?) in left 708 f.
amours with Leda, Semele, Kallisto,
and Ganymedes 228₇ androgyn-
ous (?) 292₄ 594 androgynous with
golden wings and heads of bulls
and snake 1022 f. archaistic 744₁
Aristonous 1222 Assyrian 697₀ 938₀
bearded head as pendant 302 bearded
head at either end of whip-handle
301 beardless 285₀ 742 748 946₀ f.
1224 (?) birth of Athena 709 f. 753₃
785 boy with whip (?) 826₆ bronze
statuette of 'Geometric' age repre-
senting Zeus fulminant (?) 1222
bronze statuettes inlaid with silver
eyes 503₀ Bryaxis (?) 921₀ bull (?)
924₀ bust as medallion on wreath
301 bust as support for arm of Attis
297 bust between horns of crescent
712₃ bust facing, with thunderbolt
and sceptre to his right and left
887₀₍₂₎ bust supported on eagle

Zeus (cont.)

with spread wings 1209 in chariot drawn by two eagles 462₀ in chariot drawn by one horse 830 in chariot drawn by two horses 820 823 cp. 285₀ in chariot drawn by four horses 436₁ 825 830₆ 831₁ (See also driving) in *chiton* and *chlamys* 283₀ in *chiton* and *himation* 574 577 597 f. 745₀ 745₁ 881₀₍₂₁₎ 887₀₍₀₎ 957₀ colossal 754₁ conical stone 981₀ Dionysiac 1178 double 316 ff. with double axe and sceptre 573 ff. with double axe and spear 574 ff. double bust (with Dionysos) 388 double bust (with Hermes?) 388 double bust (with Sarapis?) 388 double bust (with Satyr) 388 driving chariot 950₀ (See also in chariot) driving two-horsed vehicle 285₀ driving winged chariot 321₁ duplicated on coin (standing and seated) 319 duplicated on gem (both seated) 318 ff. with female breasts 592 ff. 846 1220 (?) fighting Centaur (?) 614 f. four-eared 322 842 fulminant in two-horse chariot 820 851 fulminant in four-horse chariot 825 831₁ fulminant on pillar 45 Gigantomachia 712 f. 777₂ 820 825 831₁ 973₁ gilded eagle 423 with golden bay-wreath 258 with golden bull's-horns 1028 grasping or hurling thunderbolt in (sometimes beside) chariot 831₁ grasping thunderbolt in each hand 722 726 f. Hageladas 741 ff. 749 890₆ 1222 f. hero-feast 1163 holding cult-image in his hand 950₀ 962₂ holding eagle and thunderbolt 741₃ (See also advancing) on horseback 664₁ (?) infant asleep on mountain 961₀ infant carried by Amaltheia (?) 363₁ infant seated on ground 957₂ instructing Apollon 265 introduction of Herakles to Olympos 735 ff. 771 Janiform 322 ff. 326 ff. Janiform head (with Hera) (?) 662 Janiform head (with Hermes) 1219 with *kálathos* 597 f. 597₃ with *kálathos*, double axe, and sceptre 592 with *kálathos*, double axe, and spear 577 593 (?) linked to ground by means of fillets 574 long-haired 573 575 f. (?) Lysippos 45 762 1139₀ 1143₅ 1145₀ Myron 1078 oak-tree 111₀ 570₀ with olive-wreath 323₁ Papylos 1101₃ Pheidias 475₇ 598 757 ff. 849 921₀ (?) 1078 1138₅ pillar capped by pyramid (See pyramid-on-pillar) Polykleitos 1143 f. 1178 Polykleitos the younger (?) 1178 pot 3₀ pouring rain from right hand and holding thunderbolt in left 962₂ *psychostasia* 734₀ 734₃ pursuit of

Zeus (cont.)

Semele 731 ff. 735₃ pyramid 1144 ff. pyramid-on-pillar 814 f. 1095₀ 1147 (?) radiate 872₀₍₅₎ raising hand in attitude of *benedictio Latina* 291 recumbent on couch 1162 1171₃ recumbent on eagle 102₀ rushing forward with thunderbolt in raised right hand 731 sacred stone 982₀ f. (?) seated as child amid Kouretes 1210 seated on eagle 102₀ 462₀ (See also upborne on eagle) seated on mountain 853 962₂ 982₀ seated on rock 983₁ seated on rock with eagle flying from right hand and sceptre leaning against right shoulder 758 seated on tree 946₀ f. seated to hurl thunderbolt 473 475 seated to pour rain 962₂ seated with Artemis 'Εφεσία in right hand and sceptre in left 962₂ seated with three Charites (Moirai? Horai?) in right hand 232₀ seated with eagle flying from him 757 758 seated with eagle flying to him 757 seated with eagle in hand 1139₀ 1143 seated with eagle in right hand and sceptre in left 871₃₍₄₎ seated with flower in right hand and sceptre in left 1224 (?) seated with jug in both hands above head of Acheloiros 1117 seated with Nike in right hand and sceptre in left 319₄ 758 760 (?) 873₀₍₁₈₎ 956₀ 961₀ 1139₀ 1143 1189 1192 1192₆ 1220 seated with *phiale* in right hand 1161 seated with *phiale* in right hand and *cornu copiae* in left 1105 seated with *phiale* in right hand and sceptre in left 1105 1116 f. (?) 1143 1145₀ 1175 seated with *phiale* in right hand, sceptre in left, and eagle behind 280₁ seated with right hand raised to head 762 849 seated with sceptre in left hand 737 1173 seated with sceptre in left hand and *phiale* in right 736 seated with sceptre in right hand 755 f. (?) seated with sceptre in right hand and Athena 'Ιλιάς in left 950₀ seated with sceptre in right hand and Nike in left 964₂ seated with sceptre in right hand and sometimes *phiale* in left 906₃ seated with sceptre in right hand and thunderbolt in left 756 seated with thunderbolt in right hand and sceptre in left 280₁ 318 753 ff. 757 f. seated with thunderbolt in right hand, sceptre in left, and eagle flying before him 1224 seated with thunderbolt and sceptre in right hand and *phiale* in left 735 seated with vine-staff in right hand and thunderbolt in left 909₀ shouldering axe 621 (?) snake

Zeus (cont.)

1061 1107 ff. 1174 soldier 705 f. standing with Artemis Ἐφεστία in right hand 962₂ standing with eagle in left hand 751₅ standing with eagle in right hand 751₅ standing with eagle in right hand and sceptre in left 319₄ 951₀ 957₀ 968₀ standing with Nike in right hand and sceptre in left 1145₀ standing with *phidèle* in right hand and sceptre in left 280₁ 881₀₍₂₂₎ standing with sceptre (?) in raised right hand and *phidèle* (?) in left 752 f. standing with sceptre in raised right hand and thunderbolt in lowered left 749₁ 820 f. standing with sceptre in right hand and eagle beside him 1143 1230 standing with spear or sceptre in raised right hand and left covered by *himation* 918₀ standing with spear in right hand and eagle at his feet 707 standing with spear in right hand and thunderbolt in left 957₀ standing with thunderbolt in lowered right hand 280₁ standing with thunderbolt in lowered right hand and sceptre in left 734 f. 745 ff. 1145₀ standing with thunderbolt in outstretched right hand and sceptre in left 917₁ standing with thunderbolt in raised right hand and eagle on outstretched left 737 739 819₀₍₅₎ standing with thunderbolt in raised right hand and sceptre in lowered left 833 standing with wreath in outstretched right hand 1192 statuette held by Laodikeia 319₇ 320₀ with supported foot 266₁ surrounded by seven stars 238₀ syncretistic 850 *τετραγώνος* 1147₈ Theokosmos 1138₅ theriomorphic 1151 three-eyed 892₅ 1144₂ traveller 1102₀ with trident, eagle, and crab 577₂ with trident, thunderbolt, and eagle 798 with trident, thunderbolt, and sea-monster 798 trophy 111₀ upborne on eagle 951₀ (See also seated on eagle) upborne on eagle between horns of crescent 712₃ winged 1028 *xóanon* 1196 youthful 861₅ 1030 1185 youthful figure holding pomegranate 986₀ *Zêves* at Olympia 349

Identified with Adad 983₇ Adonaïos 293₀ Agamemnon, the god (?) 1069 Ahura Mazdâh 976₀ Âmen-Râ 926₀ Amoun 293₀ Asklepios 1076 ff. Attis 292 Baal 869₀ Ba'al Milik (Melek, Molok) (?) 1108 Ba'al-šamin 886₀₍₀₎ 889 Bakchos 287 1184 Celtic Janiform god 323 Chryisor, the Phoenician Hephaistos 715 1037 Daimon 1160₄ Dionysos 282 287 f. 288₀ Epopeus 445 Erechtheus 793 Eros

Zeus (cont.)

1028 Great Ox 354 Hades 582₄ 1058 Hephaistos 715 Ianus 328₇ Jehovah 889 elder Kabeiros 664₁ Kasiu 983₀ (?) Keraunos 12 f. 119₁ Kragos 972₀ 974₀ Mars 50 Melqart or Melgarth (?) 1109₀ Metis (masc.) 1028 Pan 349 1023 1024 1039 Papas 836 Pikos 220₆ 342₀ 693₄ 694₀ 695₀ 696₀ 697₀ Poseidon 582 ff. Poseidon and Ares 1225 Protogonos 1023 1039 1051 Roman emperors (See *Personated by*) Sabaoth 293₀ Sabazios 275 1184 Sarapis 714₃ (?) 745₁ 773₀ 1158 Solymos (?) 974₀ Theos Hypsistos 882₀₍₂₂₎ 883₀₍₀₎ 884₀₍₀₎ 886₀₍₃₀₎ 969₃ Trophonios (Trephonios) 1075 Velchanos 946₀ ff. the world 1028 f. (See also *Functions cosmic*) Zan 220₆ 341₆ 342₀ 345 942₀

Assimilated to Apollon 986₀ Chaos 1051 Dionysos 1178 Poseidon 327₂ (?) (See also *Identified with*) Zagreus 980₅

Associated with Acheloios 1092₂ 1138₅ Acheloios and Kallirrhoe (?) 1117 Agathos Daimon 925₀ Agdistis and Attis 1229 Aigokeros 938₀ Apollon 317 317₂ Apollon and Themis 730₀ Artemis and Athena 1144₂ Athena 259₀ 920₀ 923₀ 955₀ 1101₃ Athena Νικηφόρος 287₂ Athena Σώτρεα 1169₄ Athena and Apollon 458 1094₀ Athena and Herakles 1078 Athena, Herakles, Apollon 875₁₍₂₎ Boule (?) 260₀ *daimones* 931₀ Demeter and Kore 258₃ 259₀ Dike 1029 1033₁ Dione 974₀ 1029 Dionysos and Athena 925₀ Dioskouroi 1209₂ Enhodia and Polis 1155 Ge 266 f. 292₄ Ge and Athenaia 1115 Ge and Helios 729₀ 884₀₍₀₎ Ge, Helios, and Erinyes 728₀ f. goddess bearing wheat-ears (*cornu copiae*?) and torch (sceptre?) 820 hearth 728₀ Hekate 714₂ 714₃ 835₆ 838 Helios 1114 Helios, rivers, earth, and chthonian powers 728₀ Helios, Selene, Asklepios, Hygieia, etc. 259₀ Hephaistos 972₁ Hera 259₀ 592 707 776₃ 893₂ 894₁ 900₀ 1137 1144₂ 1150 1157 Hera and Athena (= Capitoline triad) 319₇ Hera, Demeter Θεσμοφόρος, Kore, Baubo 259₀ Herakles 492₀₍₀₎ 1157₁ Herakles Ἀνίκητος 292₄ Herkyna 1073 1075 Hermes (?) 957₀ Hestia 259₀ 317₂ 960₀ 1228 Horai 94₂ Kabeiroi 664₁ (?) Kouretes 587 938₀ Men 285₀ Meter 950₀ Meter ἐν Ἀγῶνι (?) 1142₃ Moira and Erinyes 1102₇ Muses 898₅ Nike 853 1100₁ Nomos 1029 οἱ Σεβαστοὶ 951₀ Persephone 893₀ Philia and Tyche Ἀγαθή 1163 Polis 878₀₍₆₎

Zeus (cont.)

Poseidon 959₀ Poseidon and Hades 785 Poseidon and Plouton 802 (?) Sarapis and Isis 922₀ table 728₀ Themis 258 723₀ Themis and Dike 897₃ Themis and Dionysos 261 f. Trophonios (Trephonios) 1073 f. Tyche 'Αγαθή 879₀₍₁₇₎ Zagreus 1113₀₍₂₎

Compared with Adonis and Tammuz 345 Agathos Daimon 1161 1163 Apollon 201 ff. Argos 379 Boreas 444 Hermes 384₀ 385₀ 1068 Kronos 554 ff. Kyklops 990 Oidipous 1154 Penates 1068 Plouton 385₀ 1105 Talos 948₁ Tammuz 347 Thyestes, a storm-god (?) 1022

Contrasted with Asklepios 1081 f. Charon 641₂

In relation to Apollon 267 730₀ Aristaios 1112₆ Asklepios 1178 Dionysos 267 ff. 522 1210 Eleos 875₁₍₂₎ Erinys 1102; Hera 693 kings 1074 Kyrios Sabaoth 884₀₍₉₎ men 855 Metis (masc.) 1025 Nike 982₀ Oidipous 1154 f. Orphic Eros 316₅ Pepromene 1138₅ Phanes 1051 Phoibos 500 839 Poseidon 582 ff. 846 850 Pythagoras 225 Rhea 552₁ 'Schwanfrauen' 51₁ Semele 663 table 1141₅ Themis 873₂ thunder 827 ff. 851 f. Trajan 1179 ff. tripod 1216 Trophonios (Trephonios) 900₀ 1073 ff. twins 422 ff. 843 Zagreus 522 980₅ Zan 353

Supersedes Anatolian mother-goddess or her consort 810 Artemis Εφεστια 1220 Ba'al 1192 (?) Dion (?), consort of Dione 353 Dios, the Thracophrygian sky-god 280 f. earth-mother 592 (?) 595 846 hero in snake form (?) 1111 Hittite bull-god 910₁ Kronos 554 601 845 Lykos 1013 Minos 940₀ Zan 349 f. 353 f. 842

Superseded by Apollon 180 816 902₀ Authententes Christos 945₀ Bes 675 Christ 945₀ 1209 St Elias 875₁₍₅₎ 894₁ 894₃ 897₅ 898₅ 899₂ 902₁ 906₀ 922₄ 1073 1227 St Gerlando 910₁ God 506 Holy Cross (Timios Stauron) 935₀ 939₀ St John 923₀ St Michael 894₃ 895₀

Survives as Zanos (Ζάνος) or Zonos (Ζώνος) in modern Crete 353

— absent from original Orphic cosmogony (?) 1051 acorn of (chest-nut or other species of nut) 775₀ all things created anew in belly of 1027 altars of 15 ff. 187 231₈ 259₀ 291₂ 873₁ 875₁₍₂₎ 892₄ 937₀ 950₀ ff. 952₀ f. 975₀ f. 1099₂ 1100₀ 1105 1141 1144₂ 1147 1180 f. 1228 annually reborn as Zagreus 934₀ 938₀ 'appellativisch' 1137₀ (?) back of, *aēr* 1028 belly of, the earth 1028 blood from

Zeus (cont.)

birth of 928₀ 929₀ body of, the various parts of the world 1028 f. breast of, *aēr* 1028 bull as theanthropic animal of, in Crete 539 cave of, at Inönü in Phrygia 249₂ chariot of 27 33 43 63₀ 820 830 ff. 851 950₀ cherry of 775₀ consecrated men called *Zāves* by the Greeks 343₀ dead husband consecrated as Zeus Κτήσιος 1067 decrees of, confirmed by Dionysos 1030 dedication of Zeus Σαυάξιος (= Σαβάξιος) to Zeus Κορυβαίος 285₀ Dionysiac traits in cult of 909₀ Dionysos called Διὸς φῶς 273 distaff of (vervain) 775₀ eagle as messenger of 950₀ ear of 1028 Elpides of 962₀ epiphany of 982₀ epitaph of 220₆ (See also tomb of) eye-brows of (ox-eye) 775₀ eyes of 950₀ eyes of, emit lightning 502 ff. eyes of, the sun and moon 117 1028 feet of, the Underworld 1028 fleece of 1065 1140 1166₃ (?) flower of (carnation?) 775₀ garden of 1017 1021 1027 girdle of, the sea 1028 of gold 1190 golden (?) mattock of 806₀ grave-stones dedicated to 292₄ hair of, the stars 1028 head and face of, the sky 1028 hearth of 815 Herakles called Διὸς παῖς 273 herald of 1141 Hittite traits in cult of 615 f. horn of Zeus 'Αμμων worn by Arsinoe ii 773₀ 1136₄ horns of, the Milky Way 1028 horse of 830 horses of 436₁ 830; (See also *Types* in chariot) house of 441 342₀ 344₀ hymn to, by Kleanthes 854 ff. hymn to Orphic 1027 1028 images fallen from 963₀ immoralities of, attacked by Christian apologists 942₀ inherits double axe from 'Minoan' sky-god 559 installation of 285₀ invents parasites 1169 jars of 1054 ff. laws of 929₀ 933₀ love towards, denied by Aristotle 1167 men the offspring of 855 mind of 321₁ mind of, *aithēr* 1028 f. miraculous spring of, at Tyana 569₄ mysteries of (See *Rites* mysteries) a name common to the three brothers Zeus, Poseidon, and Hades 582₄ navel of 190 ff. 191₁₀ oldest surviving temple of 915₂ in the Orphic theogonies 1051 palace of 1226 pillars of 423 plain of 1021 in the plural (*Διες*) 1219 in the plural (*Διες Κτήσιαι*) 321 in the plural (*Διολι*) 252₃ in the plural (*Zāves*) 343₀ 349 profile of, on Mt Juktas 940₀ rays of 876₀ rebirth of 230 381 522 852 road of 36 f. 52 464 840 843 Rumour the messenger of 904₃ sacred eels of 590₃ sacred grove of 975₀ sacred lands of 930₀ sacred meadows of

Zeus (*cont.*)

933₀ sacred stone of 982₀ f. in the Salian hymn (?) 328 ff. salt pool of 616₁ scales of 734₃ sceptre of 956₂ 1026 1030 1058 1131 1132 shoulders of, *aér* 1028 sinews of 228 449₀ 450₀ spear of 15₀ 547₂ 704 ff. spring of 569₄ 590₃ 890₆ 1118 f. staff of (*vervain*) 396₀ 397₀ swathing-bands of 929₀ sword of 591 705 712 ff. 848 threatens to cut men in halves 672₁ three gods of the name Zeus (*Iupiter*) distinguished 941₀ throne of 343₀ 475₇ 838 1082 1131 toast of Zeus Σωτήρ 1129₀ tomb of 219 341₆ 348 354 556₀ 694₀ 695₀ 696₀ 934₀ 940₀ ff. touch of 961₀ tower of 343₀ 354 travestied 1033 treasury of 23 triad of Zeuses 1093₁ watch-tower of 343₀ 354 whip of 260₀ 824 ff. 851 will of 14₁ 261₀ winds as horses of 830₇ wings of 1028 wisdom of 258₃ wrath of 1097₂ 1098₁ 1098₂

Zeus, as name of a ship 987₀

Zeus *Hýpatos*, as name of a ship 876₀

Zeus, king of Crete 940₀ 941₀ 942₀

Zeus, the planet

Function: γένεσις 558₀

Zibeleizis

Cult: Getai 822 851

Etymology: 823

Zio See Ziu

Ziobe See Zougo

Zioter (*Zeter*) 1212

Ziu 50 ff.

Functions: sky 50 81 storm 81 sun 81 warrior 50

Identified with Ares 50

Attributes: spear 76 swan (?) 51₁ sword 77 thunderbolt 75₁ 76 thunder-drum (?) 83 wheel 77₂ 78₁ 78₂

Types: bearded 74 ff. beardless 74 f. driver of two-horse chariot 75 rider on horse supported by male giant 74 ff.

Identified with Dings (?) 50 f. Er 50 f.

114 Iring (?) 51 f. Irmin 52 114

Sahsnot 50 f.

Assimilated to Iupiter 74 ff. 78₂ 80₂

In relation to Wodan 62₁

— name of, attached to Runic letter 1212 f.

Zobe See Zougo

Zogui See Zougo

Zonos 353

Zophasemin

Genealogy: children of Mot 1038

Etymology: 1038

Zoroastres 33 ff.

Genealogy: descendant of Ninos and Semiramis Rhea 694₀

Etymology: 33 ff.

Identified with Er, s. of Armenios 54₁

— perpetual fire on mountain of 33 977₀

Zougo (*Zogui*)

Cult: bearded and breasted goddess (? Zobe ? Ziobe) 595 f. 846 1220

INDEX II

SUBJECTS AUTHORITIES

The larger numerals refer to pages, the smaller numerals to foot-notes.

- Ábata* of Zeus on Mt Oite 903₂ of Zeus
Δικραῖος 928₀ of Zeus Καραβάρης 21 f.
of Zeus Φίλιος 1178
Abbott, G. F. 3 36₃ 480₇ 1112₇ 1164₁
Abeken, W. 708 918₀
Abel, E. 12₃ 1019 1029
Abrahams, Miss E. B. 515₂
Acclamation of imperial house 980₀
Acieris 630
Acorn of Iupiter (walnut) 775₀ of Zeus
(chestnut or other species of nut) 775₀
Acorns 405 407₀ 410₀ 523 802 965₀ 1166₁
Actors, Etruscan 378
Acy, E. d' 690₁
Adam, J. 44₃ 44₄ 54₁
Adamant 447₈ 449₀
Adelphoi in cult of Theos Hypsistos
883₀₍₂₅₎ 885₀₍₀₎
Adler, E. N. 888₀₍₀₎
Adler, Frau 807₃₍₃₎ 873₂ 907₀ 981₁ 982₀ 983₀
987₀
Adulterers in Tenedos slain with two
sacred axes 668 f.
Ádyta of Asklepios at Trikke 1088 of Zeus
Ὀλύμπιος at Agrigentum 915₀ 1227
Adze held by statuette 387₄(?) in Egypt
545₀ tombstones of Gallia Lugu-
dunensis dedicated *sub ascia* 547₀
Adze-worship of Gaul 547₀
Aér 611₂ 949₅
— conceived as shoulders, breast, and
back of Zeus 1028
Aeraki, G. 935₀
Aerolite 983₀(?)
Agápe, the 'love-supper' of the early
Christians 1173
Agnus castus 517₃(?) 972₁ 1118
Agonistic *amphorae*(?) 1064 tables 490₀₍₅₎
491₀₍₀₎ urns 490₀₍₅₎ 491₀₍₀₎ 562
Agrenón 167 170₃ 181₁ 187₄ 192 574 592
Agyiεύς-pillar 160 ff. 499 676 841 f. 844
— compared with Diana-pillar 160 con-
fused with herm 160₅
Ahlwardt, C. W. 855₁
Ahrens, H. L. 294₀ 344 463₁ 495₆ 582
Aigis Salian shield as 377 worn by em-
perors 1194 worn by Zeus (See Index I
Zeus *Attributes*)
Aithér 611₂ 840 949₅ 950₀ 1026 1029
— conceived as ear(?) of Zeus 1028₈
conceived as mind of Zeus 1028 f.
Akropóleis sacred to Zeus 873₀
Akrotéria 16₁ 1102₈
Alábastron 305₀
Albers, C. 868₆
Alberti, J. 665₀ 1218
Alders 472 949₅
Allegorical(?) figure of Kairos by Lysippos
859 f.
Allen, J. Romilly 604
Allen, T. W. 353₁
Allène, H. 118₂
Almonds 154₀ 298 300
Almond-tree 295 969₄ 970₀
Altar, 'baetylic' 193₂
— bearing image of Mt Argaios 978₀
before sacred tree 285₀ blood poured
over 517₁ decorated with double axe
1228 entwined with snake and flanked
by snakes 1175 garlanded 1193 1194₄
holed 1056 1058 in two stages 975₀ of
Apollon 163₄ of ashes at Olympia 21
955₀ of ashes at Pergamon 955₀ 1181
of brushwood in Skythia 547₃ of Chians
at Delphoi 170₂ of horns in Delos 1227
of roughly squared stones in Crete 926₀
of rude stones at Athens 1117 of rude
stones on vase 903₀ of silver in Persia
34₁ of wooden blocks on Mt Kithairon
898₆ of Zeus 1141 of Zeus 'Αφείσιος 892₄
of Zeus Βουλαῖος 259₀ of Zeus 'Ιδαῖος in
Crete 937₀ of Zeus 'Ιδαῖος in Phrygia
950₀ ff. of Zeus Καραβάρης 15 ff. of
Zeus Κεραύνιος 1228 of Zeus Λαβραῦνδρος
1228 of Zeus Λαβραῦνδος 1228 of Zeus
Λιταῖος 1099₂ 1100₀ of Zeus Λύκαιος
187 1105 of Zeus Στράτιος 975₀ f. of
Zeus Τέλειος 1147 of Zeus 'Τέτιος 1144₂
of Zeus 'Τπατος 875₁₍₂₎ of Zeus Φίλιος
1180 of Zeus Φούσιος 1144₂ portable 1128₀
rock-cut 937₀ 952₀ f. stepped 263 sur-
mounted by ritual horns 517 with boar
in relief 1063 with festoon-bearing
eagle 302 with four legs and central
stem 193₂ pl. xi with hollow for liba-
tions 983₀ See also Pillar-altars, Table-
altar
Altars, bilingual, from Palmyra 885₀₍₂₈₎
886₀₍₀₎ dedicated to Zeus on mountain-
tops 873₁ fire-altars(?) 426 of Zeus 231₈
twelve dedicated to Janus as god of
months 336₈

- Aly, W. 456 925₁ 926₀ 1227
 Amber as Hyperborean offering (?) 498 as juice or sweat of solar rays 499 as tears of Apollon 484 843 as tears of Heliades 484 cp. 477 as tears of *meleagrides* 497 associated with sun-god (?) 498 637 beads of 498 636 f. called *élektron* 397₀ 499 carvings in 938₀ 1221 collected from trees (?) 473; compared with gum tragacanth 483 compared with resin from storax-trees 492₀₍₀₎ double axes of 636 f. studs of 618 with neolithic borings and cup-marks 498
 Amber routes 493₂ 844
 — correspond with routes of Hyperborean offerings to Apollon at Delos 497 f. from Baltic to Adriatic *viâ* Elbe, Moldau, Danube, etc. 494 497 f. from Baltic to Black Sea *viâ* Vistula and Dniester 494 498
 Ambrosch, J. A. 641₂ 803
 Ambrosia 275 928₀
Ambrosia, a mixture of water, oil, and seeds 1058
Ambrosia, lily called 773₀
 Amelung, W. 103₀ 407₀ 409₀ 515₂ 1079 1225
Amnion 517₁
Amphora, water spilt from, as rain-charm 832 f.
 Amulets 125 f. 141₂ 387₁ 410₀ 528 540 f. 625 f. 699 802 1084 1200₃ 1200₄
Anagnôrisis 1013₁
 Ancestor, buried, represented as *phallós* 1089
 Anchor as symbol of Okeanos 479
 — leaden, inscribed Aphrodite Σώφρονα 987₀ inscribed Zeus Κάσι(ο)ς Σώφ[ων] 987₀ inscribed Zeus Τραρος 876₀
 Anderson, J. G. C. 883₀₍₀₎
 Anderson, W. J. 965₀
 André, A. 1198 1208
 Andre, F. 195₁
 Andree, R. 479₈ 480₂ 482₂
 Andrian, F. von 236₅ 868₆
 Androgynous deities at Babylon 675 at Rome 1060 in Egypt 772₁ in Galatia 969₄ of Orphists: Ananke or Adrasteia 1022 of Orphists: Phanes 1026
 Angermann, C. T. 350₃ 1087
 Animal names given to priests and priestesses 215₁
 Animals made of bread or wax as surrogates 1140₅
Ankh 1200₃ (?)
 Anrich, G. 116₀ 123₀
Ansa lunata 542
 Anson, L. 491₀₍₀₎ 810₀
 Ansted, D. T. 907₂
 Anthropogony, Egyptian 1023 Orphic 1032 of Sanchouniathon 1037
 Anthropomorphic conception of the sky 1 of thunderbolt 783 f. 810 850 of thunder and lightning 828 of Zeus Μελαχίος and Zeus Φίλιος 1173
 Anthropomorphism, progressive (bundle of herbs, puppet, bust, statue) 1172
Antiphrasis 1112₇
 Antonesco, T. 113₀
 Anz, W. 129₁
 Ape 649₄ (?) 987₀
Apodiopónpeis 1099₁
 Apotheosis, caldron of 210 ff. 841 1031 f. of Getai 227 of Homer 1203₄ of 'king' and 'queen' at Athens 1137₂ of Miltiades at Delphoi (?) 1137₂ of Orphic votary 121₁ of Salmoxis 226 f. on eastern frieze of Parthenon 1135 ff.
Apotrópaia 217₀ 291₂ 367₁ 506 ff. 642 f. 645 ff. 654 667₄ 702 ff. 712 827 1058 1162₃ 1224
 Appellative of deity becomes separate personality 1152₄ (Euryodeia) 1089 (Telesphoros) varies from time to time and place to place 1160
 Apples 187₄ (?) 672 as prize in athletic contest 467 490₀₍₅₎ 964₂ (?) golden 134₁ 488₀₍₂₎ 1003 1014 1016 f. 1020 f. 1030 golden, surmounted by cross 609 of Hesperides 134₁ of Manto 488₀₍₂₎ of Venus *Caelestis* 68₂ on sceptres 763₁ singing 1009 ff. 1016 sons born with 1008 f.
 Apple-branch 134₁ 1011
 Apple-tree as lucky tree 403₀ at Gryneia 489₀₍₄₎ 490₀₍₀₎ in folk-tales 1011 1016 of Diana *Nemorensis* (?) 420₁ of king Volsung 682
 Apsidal temples at Arne in Boiotia, Mt Ptoion, the Theban Kabeirion, Thespiiai 900₀ of Athena Ηολιάς at Gonnoi 870₀ of Cheiron (?) on Mt Pelion 870₀ of Kabeiroi at Pergamon (?) 953₃
 Aqueducts of Mylasa 591₄ of Pergamon 956₀ of Urbs Salvia 803
 Arbois de Jubainville, H. d' 476₁₂ 989
 Arch above Aphrodite 363 above Artemis Ηεργαία (?) 363 above Chipa 362 above Isis 362 above Nemesis 363 above Semele (?) carrying Dionysos (?) 362 f. as type of Ianus 354 ff. 842 at Oea 360₂ at Rheims 359₃ at Saint Remy 359₂ in Forum Boarium at Rome 360₃ of Constantine 361₅ of Ianus at entrance of Roman Forum 355 ff. of Titus 360₁ 1203₇ of Trajan at Beneventum 1181₀ of Trajan at Rome 361₅ over gods 365 ff. over goddesses 362 f. starry, in Hindu art 367 triumphal, its original character and purpose 359 ff. winged 362
 Archaistic reliefs 199 ff. 1203₃ 1229
 Arfert, P. 994₁
 Arm, golden, in English tale 224₁
 Armlets of silver 998
 Armstrong, G. C. 1217
 Arndt, P. 393₃ 598
 Arneth, J. 699₄
 Arnim, J. von 854₉ 855₁ 856₁ 856₂ 856₄ 856 858₁ 858₄

Arnold, E. 71₅
 Arrows of Kāma 774₁
 Arrow-head, neolithic, regarded as thunderbolt 528 767₂ set in gold, silver, or bronze 528₅ set in golden lily 528
 Arranitopoulos, A. S. 272₅ 815₂ 870₀ 871₀
Ascia See Adze
 Ashby, T. 142₂
 Ashes buried in *amphorae* 870₀ holy 791₀ of Titans made into men 1032
 Ash-trees 949₅
 Asphodel 1154
 Asses connected with Dionysos 464 connected with Satyroi 464 connected with Silenos 464 connected with Vesta 99₄ cult of 464₆ milk of 463₁ must not enter precinct of Elektryone 499₅ sacrificed to Apollon 463 f. 463₁ sacrificed to Ares 464 sacrificed to Priapos 464 sacrificed to Winds 464
 Assmann, E. 580₃ 600₃
 Astragalomantic inscription 807₅₍₅₎ 1067
Astragalos 1030
Astrapé 11
Astropolékia 506
 — called also *astrapolékia* and *astrapó-boula* 506 844
Asylia 578₄₍₁₎
Athanasia in later Platonism 1168₂
 Atkinson, B. F. C. 823 824₁ 851 947₀ 1217 1219 f. 1229
 Atlantes 915₀ 1227
 Atonement, rite of 1097₂
 Attribute as intermediate phase between fetish and symbol 617 814
 Audollent, A. 889₀₍₁₀₎ 889₀₍₃₄₎
Augenblicksgötter 13₁ 827 851
 aus'm Weerth, E. 74₄
 Aust, E. 46₀ 724₀ 1172₀
 Austen, G. E. V. 699
 Avellino, F. M. 1041
 Axe as currency unit 618 (?) 655₁ 656₀ as father of she-bear's son 679 as visible token of sky-god 698 as weapon of sky-god 677 bronze, regarded as thunderbolt 559₂ bronze, survives for sacrificial purposes 630 carried by priests and priestesses 620 ff. 847 ceremonial 620 ff. 635 ff. 646 ceremonial, adorned with gold and amber 618 ceremonial, of bronze over clay core 618 ceremonial, of copper 617 combined with animal's head 110₃ combined with bull 622₃ 633 combined with forepart of horse 633 f. combined with horse or rider 618 635 combined with lion's head 631 f. combined with stag and hounds 639 combined with tree or column or pillar implies union of sky-god with earth-goddess 533 combined with wolf's head 632 decorated with *swastika* 647₄ decorated with zigzags and spirals 1221 hafted, symbolises union of sky-father with earth-mother

Axe (cont.)

677 imbedded in stalactite pillar 530 ff.
 677 imbedded in tree 677 683 f. 692 imbedded in wooden column 528 f. 677 in connexion with bird and tree 692 in rites of Intercidona 643₃ inscribed, from Delphoi 628 miniature 637 f. miniature, becomes *quasi*-anthropomorphic pendant 647 ff. miniature, inscribed 619 1221 of iron set up as preservative against lightning and hail 704 of stone or bronze arranged for solar cult (?) 618 of stone engraved with Mithraic subjects 510 f. of stone inscribed 507 510 ff. of stone kept as preservative against fire 506₈ of stone kept as preservative against lightning 506 f. of stone kept as preservative against thunder 703 f. of stone regarded as thunderbolt 505 ff. of stone set in gold 506 510 of stone set in iron 509 of stone worn as *apotropaion* 506 509 f. of stone ('thunderstone') worshipped in India 790 792 of Noah 609 f. of Roman licitor 633 ff. 680 847 1221 of Sir Hywel-y-Vwyall 703₂ poised on pole 702 sacred, distinguished by colour, size, or decoration 635 ff. 847 sacred, modified into gong 649 ff. sacred, set upright on throne 545₀ sacred, with green haft 544₃ superstitious practices with 698 ff. 848 suspended by cord 702 f. symbolic 635 f. thrown from boat on river Stour 703₂ two-handled 620 f. used for divination 701 ff. used to kill off aged and infirm (?) 703₂ votive 646 f. 668 f. with crescentic perforated blade 620 f. 622 623₂
 — double, affixed to wooden column 533 845 as heirloom of Lydian kings 572 as unit of currency 655₁ as weapon of sky-god 513 516 518 552 676 845 848 associated with sacred tree 643 at Tenedos 654 ff. belongs primarily to sky-god, secondarily to earth-goddess associated with him 533 625 846 between corn-ears and grape-bunch 564 between horns of *bucrania* 539 between horns of bull's head 527 538 between ritual horns 539 845 borne by kings of Lydia 559 561 borne by youthful Hittite god 552 bound with fillet 565 573 brought by Arsels from Lydia into Karia 559 572 845 called *λάβρυς* by Lydians 560 combined with crab 663 combined with lily 774 combined with trident 532₁ 577 connected by means of fillet with *amphora* 657 connected by means of fillet with Nike 657 f. decorated with concentric circles 646 f. decorated with diagonals and zigzags 639 ff. decorated with *swastika* 647₄ decoration of 635 ff. deity of 543 ff. descending from sky 516 525 845 duplicated to denote god and goddess (?)

Axe (cont.)

537 653 duplication of 652 ff. 668 essentially the weapon of a god, not a goddess 601 flanked by pair of pillars 524 f. from Delphoi 190₀ hafted in leafy stem 528 653 845 hafted in tree-trunk 517 f. 520 f. 533 845 head of, with panther(?) 599₂ held by winged sky-god(?) 544 845 hidden meaning of, in Gnostic teaching 613 imbedded in wooden columns 528 f. 532 845 implies anthropomorphic sky-god 543 ff. in Crete, primarily the attribute of Kronos, secondarily that of Rhea 601 in Egypt 545₀ in Karia 559 f. 561 572 ff. 586 601 601₃ 845 f. in Lydia 559 ff. 638 845 in mid air 514 ff. 623₂(?) in 'Minoan' cult 513 ff. 844 1221 in pairs 308₁ in Phrygia 565 ff. 610 845 in relation to columns or pillars 528 ff. in relation to descending warrior-deity 543 in relation to horns 535 ff. cp. 1221 in relation to *labarum* 601 ff. 846 in relation to Labyrinth 600 f. 846 in relation to tree- or plant-forms 516 ff. in relief on *pithoi* 926₀ in western Europe 617 ff. in western and northern Europe gives place to single axe and hammer 620 incised on 'Minoan' pillars 532 f. incised on 'Minoan' wall 532, inserted in stalactite pillars 530 ff. 845 of amber 636 f. of bronze 637 of bronze decorated with moth 643 ff. of bronze plated with gold 637 of copper for exchange or ceremony 617 of electrum 637 f. of gold 518 520 538 637 f. of iron in bundle of iron rods 1221 of ivory 640₀ 1221 of lead 540 of steatite 535 of Athena 625 f. 847 of Constantine the Great(?) 609 of Epeios 613 of Helios 677 f. of Hephaistos 709 f. of Hippolyte 559 of Kabeiros 953₃ of Thracian woman 122₀ of Zeus *Λαβράριδος* 559 ff. 845 f. of Zeus *Σαβάζιος*(?) 283₀ on head of 'Minoan' goddess 1221 on stepped base between two pillars 524 f. 656 passes through successive phases of fetish, attribute, and symbol 617 pictograph of, passes into linear forms, and thence into syllabic and alphabetic characters 613 613₂ scenes from worship of 517 f. 519 ff. shouldered by panther(?) 572 simulating lily-forms 524 527 soul of, represented as butterfly (moth) 315₃ cp. 643 ff. 847 surmounted by raven(?) 518 520 survives in Gnostic teaching 611 f. 846 survives in Ophite belief 610 f. 846 symbolises union of sky-father with earth-mother 653 657 673 677 twined with snake 655 twined with snake and surmounted by radiate head 565 votive 629 669₃ with duplicated blades 516 518 520 535 538 847 with eagle standing on it

Axe (cont.)

573 with multiple blades 624 654 847 with palm-branches 573 within bay-wreath 565 573
Axe-bearing god 535 543 ff.
— of 'Minoans' identified with Kronos 548 ff.
Axe-blades and axe-hafts in megalithic art of western Europe 685 ff.
Axe-cult See Axe-worship
Axe-haft, golden 989 silver 989 See also Axe-blades
Axe-hammer 627₅ 635 f.
Axe-head adorned with figure of horse or rider 618 combined with animal-head 632₆ combined with lion 632₆ combined with lion and hounds 632₆ combined with two lions and prey 635₃ combined with lioness 1221 of semi-precious stone 635 f. symbolic or model 633
Axe-shaped pendants 647 ff. 698 847
Axe-worship 544₃ ff. development of 609 in Assyria 545₀ in Crete 513 ff. 535 ff. 623 ff. in Crete and Tenedos compared 522 537 668 in Egypt 544₃ 545₀ 685 in Gaul 547₀ 685 ff. in Karia 572 ff. 685 in Lydia 559 ff. 572 587 in Mesopotamia 545₀ 546₀ in northern islands of Aegean 314 at Pagasai 660 685 in Persia 546₀ in Phrygia 565 ff. in Rome 546₀ in Tenedos 522 654 ff. 685 847
Axinomanteia 546₀(?) 701 ff.
Axis of universe 44₃ 169 170₁ 840
Axones of Solon 1093₁ 1094₀ 1095₀
B., G. Ch. 1003₂
Babelon, E. 382₃ 429₅ 430₁ 592₄ 635₂ 656₄ 658₂ 674₁ 674₃ 674₅ 675₁ 675₇ 676₅ 707₂₋₅ 741 741₂ 747₁ 755₄ 762₀ 796₀ 975₀ 983₀ 1085 1172₀ 1189₆ 1192₂
Baboon worshipped in Egypt 987₀
Bachmann, L. 260₀
Bachmeyer, L. 76₁
Bachofen, J. J. 230₁ 680₁
Back, F. 164₀
Bährens, E. 329₀₍₄₎ 337₄
Bahrfeldt, M. 676₁ 676₂
Bailey, C. 2₃
Baitylos, anthropomorphised 555₀
Bákchos 199₂
Ball as agonistic type 964₂(?) as toy of Zagreus 1030 cosmic significance of 933₀ golden, of infant Zeus 933₀ ep. 1227
Band, O. 1137₃ 1138₄ 1139 1140₂
Banduri, A. 106₂ 107₃
Bangert, A. 476₁₂
Banner of Constantine the Great 603
Banquet at sacrifice of Persian kings 974₁ at sacrifice to Zeus *Σεράριος* 974₁ celestial 1197 in cult of St Elias 975₀ of Thyestes 1021
Banqueting-hall of Nero, circular 254₅
Baptism, Christian 123₀ in blood of bull and ram 306

- Bardocucullus* 1089
 Baring-Gould, S. 671₄ 1002
 Barley offered to Apollon Γενέτωρ 223₃
 Barley-grains 18₆
 Bartels, M. 960₀
 Barth, H. 905₀
 Base, the Chigi 199₂ pl. xii
Basileús on eastern frieze of Parthenon 1135 ff.
Basilides worn by *basileús* at Athens 1136
Basilissa (*Basilinna*) on eastern frieze of Parthenon 1135 ff.
 Basket 1175 1199 1205₄ Cabiric 299
 Basons, golden 1009
 Bassi, D. 641₂
 Bate, Miss D. M. A. 939₀
 Bates, W. N. 466₂
 Bather, A. G. 303₂ 827₂
 Battle-axe borne by rider-god 312₅
 Baud-Bovy, D. 905₀ 906₀
 Baudissin, Count W. W. 553₂ 675₄ 886₀₍₃₀₎ 887₀₍₀₎ 970₀ 981₁ 983₀ 987₀ 1037 1038 1109₀
 Bauer, K. 1197₃
 Baumeister, A. 154₀ 479₂ 853₅ 854₅ 861₇ 865₂ 874₁ 1044
 Baumstark, A. 128₄
 Baunack, T. 1082
 Baur, P. V. C. 615 615₂ 615₃
 Bay-branch 203₀ 207₀ 262 ff. 461₀ 565₈ 630 1170₈ 1193
 Bayfield, M. A. 502₂ 1067 1100₀
 Bay-leaves chewed by the Pythia and others for mantic, prophylactic, cathartic, or hygienic reasons 264₂ garland of 302
 Bayley, H. 139₃
 Bay-tree 308₁ 400₁₁ 486 710 844 949₅ called *tripos* 196 highly charged with divinity, but not a vegetable form of Apollon 264₂ not struck by lightning 751₂
 Bay-trunk 196
 Bay-wreath 244 258 262 ff. 388 390 470 490₀₍₅₎ 573 577 597₃ 714₂ 756₁ 902₂ (?) 924₀ 946₀ 1091 1158₆ 1187₄ 1192 f. 1223 embroidered 244₄ enclosing Charites 1193 of gilt bronze 301₁ of gold 301 (?) 464 preceded by oak-wreath as prize at Pythian games 486
 Beads, amber 498 636 f. button 647₆ eye 647₆
 Beam worshipped at Rome as sort of *ianus* 364 f.
 Beanstalk, Jack and the 88₃
 Bear in ancient religion 680₁ in folk-tales from Pyrenees 402₁ in relation to Artemis 680 in relation to Zeus 227 ff. mates with wood-cutting priest 678 f. metamorphosis into 227 ff. priestess of Artemis conceived as 228₄ (?)
 Bear's Hole (?) as name of Idaean Cave 939₀
 Bears as nurses of Zeus 227 f. 928₀ 939₀ sinews of 449₀
 'Bears,' worshippers of Artemis Βραυρωτα called 228₄
 Bear-goddess (Kallisto) 1114₀₍₆₎
 Bear-skin 227 228 449₀ 450₀
 Beard of Iupiter (silver-bush) 775₀
 Beast-bridegroom 666₃
 Beasts substituted for new-born children 1012
 Beating with sacred rods 635
 Beausobre, I. de 44₄
 Beauty of the Laod 1007 1016
 Beazley, J. D. 212₀ 731₂ 733 733₁ 735 777₂ 902₂ 1223
 Bechtel, F. 384₀ 444₀ 481₄ 779₀ 815₃ 901₀
 Becker, J. 88₀
 Bed of Prokroustes 627
 Beech-tree as ritual equivalent of oak 402 f. not struck by lightning 403₀ of C. Passienus Crispus 403₀ of Diana on Mt Corne 403₁ of Diana *Nemorensis* (?) 420₁ of Iupiter *Fagutalis* 403₀ on Mt Ide in Phrygia 949₅ sacred in Aquitania 402₁
 Bees in relation to Demeter and Persephone 1142; in relation to Zeus 1112₆ Kronos drunk on honey of 1027 nurture Zeus 928₀ 929₀ 1112₆ on statue of Artemis Ἐφεστία 407₀ recompensed by Zeus 933₀ sprung from wasps and sun 928₀
 Bee-eater in myth of Merops king of Kos 1132₁ in relation to hoopoe 1131₂
 Beer, R. 868₆
 Beetle, Aetnaean 909₀ wings of 1047
 Belemnites regarded as thunderbolts 767₂ 932₁
 Bell 652
 Bellori, G. P. 406₀
 Beloch, K. J. 925₁ 926₀ 929₀
 Belt-hooks 432₃
Benedictio Latina derived from attitude of Phrygian Zeus 291
 Benefactors of society worshipped in Phoinike and Egypt 1132₆
Benna 883₀₍₀₎
 Benndorf, O. 111₁ 112₁ 265₄ 375₁ 406₀ 455₁ 599₂ 759₂ 859₂ 878₀₍₁₀₎ 962₂ 971₂
 Bennett, Miss F. M. 560₄ 1196₂
 Bennett, S. A. 92₁
 Benseler, G. E. 350₄ 414₀ 451₁ 873₂
 Bent, J. T. 691₀
 Benzing, J. 888₀₍₀₎
 Bérard, V. 1148₁₀ 1149₀
 Berger, E. H. 482
 Berger, P. 613₂
 Bergt, T. 37₂ 251₂ 329₀₍₃₎ 337₄ 812₁ 855₁ 872₀₍₅₎
 Bernays, J. 343₀
 Berneker, E. 487₂
 Bernhardt, G. 22₃
 Bernoulli, J. J. 389 f.
 Bertrand, A. 87₁ 285₀
 Besnier, M. 726₀
 Beth, K. 1025
 Bethe, E. 290₀ 435 437₆ 1019₂ 1044 1064 1071 1072

- Beulé, E. 157₀ 1095₀ 1148₂
 Bevan, E. R. 1189₂
 Biblical tale influences Greek myth 240₇
 Bicknell, C. 688₈ 690₀
 Bicknell, C. D. 1213
Bidens, 'forked lightning,' 'lightning-fork'
 805 f.
Bidens, 'sheep' 806
 Bident convertible into trident 1225
Bidental 789 792 805 f.
 Bieber, Fräulein M. 917₀
 Bifrontal deity as local variety of the
 divine Sky 383 ff. the two faces of,
 differentiated 387 ff. various types of
 341₀ 365 ff.
 Bill-hook 475 550 627₆
 Bingham, C. W. 604₆
 Biot, J. B. 1017₄
 Birch, S. 1042
 Birch-tree 642₃
 Bird as *numen* of sacred tree 692 golden
 1012₁ in connexion with axe and tree
 692 of Truth 1010 f. 1016 speaking
 1009 f. 1012₁ 1016 turning men into
 stone 1005 understanding all languages
 (Dikjeretto) 1005 1016
 Bird's head 833₁
 Bird's nest 1199₂ (?)
 Birds, language of 1004 1016 not wor-
 shipped by Babylonians and Assyrians
 696₀ Periphas as king of 1122 Road of
 the 38 462
 Bird-names borne by Greek and Italian
 tribes 1134₉
 Bird-transformations 463₁ 928₀
 Birks, E. B. 855₁
 Birt, T. 328₅ 329₀₍₇₎ 1059 1060
 Birthday of Apollon 236
 Bischoff, E. 118₃
 Bissing, F. W. von 538₅ 1216
 Black ram 471₁₀ 934₀ wool 934₀ 942₀
 Blackbird 1011 1016
 Black-poplar in myth of Dryope 486 of
 Demeter felled by Erysichthon 497₅
 Black-poplars as Otherworld trees 472 843
 in relation to Apollon 484 ff. 500 in
 the *Ustrinum Augusti* 472 in woods of
 Persephone 472 on banks of Eridanos
 484 f. 843
 Black-poplar-leaves 472
 Blanchet, A. 618
 Blanchet, J. A. 382₃ 658₂ 747₁ 755₄
 Blass, F. 728₀
 Blaydes, F. H. M. 253₃ 277₃ 345₅ 452₁₄
 868₅ 1130₁
 Blegen, C. W. 1226
 Blinkenberg, C. 122₀ 346₀ 413₇ 505 506₇
 509₁₋₃ 510₂ 512₂ 528₅ 559₂ 642 790 923₀
 932₁ 1076 f.
 Bloch, G. 34₁
 Bloch, L. 132₀ 295₂ 315₁ 663₆
 Blood from birth of Zeus 928₀ 929₀ let
 fall by Zeus gives rise to men 1032 of
 Agdistis 969₄ of animal victims offered
 to dead (?) 1056 of bull and ram as
 Blood (*cont.*)
 means of baptism 306 of Giants made
 into men 1032 of Hermes (vervain)
 395₂ of human victims poured over
 scimitar of Ares 548₀ of Ouranos 447₈
 448₀ of Typhon 449₀ 450₀ of young
 pig in rite of atonement 1097₂ poured
 over altar 517₁ used for inscription on
 trophy 111₀
 Blue hair of Zetes and Kalais 445₀ colour
 in Ophite diagram 611₂
 Blümner, H. 494₀ 878₀₍₂₎ 892₁ 899₁ 901₁
 1076 1137₂ 1147₁₆ 1222
 Boar as badge or standard 108 109₁ as
 relief on altar 1063 at foot of altar (?)
 964₂ Calydonian 799 in myth of Adonis
 886₀₍₃₀₎ in myth of Attis 969₄ in myth
 of Saron 413 in relation to Cretan
 Zeus 727 leaps towards altar 964₂ oath
 on cut pieces of 726 f. oath taken
 over 728₀ on Mysian Mt Olympos 311₈
 Sæhrimnir 214₀
 Boar's head 146
 Boat, model of 521 solar 648₂ with bull's
 head as prow 142₁
 Boats made by descendants of Dioskouroi
 984₄
 Bobeth, W. 1135₄
 Boblaye, E. Puillon 892₄
 Bochart, S. 230₁ 465₁₁ 569₄ 675₄ 751₂ 1111₁
 1131₂ 1187₀
 Boeckh, A. 233₁ 723₀ 857₆ 954₀ 1077 1154₃
 Boehlau, J. 123₀
 Boehm 368₃
 Boehmer, W. 885₀₍₂₈₎
 Bölte 961₀
 Boëthius, A. 628₆ 817₀
 Boetticher, C. 110₀ 150₃ 152₀ 154₀ 160₀
 186 f. 199₂ 199₃ 207₀ 282₀ 1103₄ 1165₁
 Boiling, ritual 210 ff.
 Boisacq, E. 268₁ 291₂ 383₇ 421₆ 444₇ 484₅
 600₄ 723₀ 779₉ 921₀ 932₁ 1098₆ 1159₁
 Boissardus, J. J. 702₂
 Boissonnas, F. 905₀
 Bolkestein, H. 1229
 Boll, F. 237₀ 666₂
 Bolte, J. 666₃ 988₅ 988₁₁ 995₂
 Bone as fetish (?) 544₃
 Bones, human, ground for bread 1002 of
 birds 555₀ of Hektor 961₀ of mammoth
 827₂ preserved to ensure sovereignty
 35 f. sacrificed by Lapps 423₃
 Bonfires on top of Mt Kithairon 898₀ 977₀
 on tops of mountains in Pontos 974₁ f.
 977₀
 Bonhote, J. L. 523₅
 Bonner, C. 538₅ 1220
 Bonnet, M. 115₄
 Bordeaux, P. 604
 Borghesi, B. 402₀ 1090
 Bormann, E. 1172₀
 Borradaile, L. A. 663₃ 667₃
 Bosanquet, R. C. 342₀ 418₃ 520₄ 524₉ 524₁₂
 525₁ 624₀ 625 930₀ 931₀
 Bóthros 471₁₀ 1075 1229

- Bouché-Leclercq, A. 9₆ 318₃ 666₁ 702₄
1170₅ 1171₃
Bough, golden, on which all birds sing
1003 f. 1016
Boundary-stones 423₁ 1090
Bousset, W. 129₁
Bow of Apollon 202₁ 1192₅ of Artemis 202₁
453₃ of Eros 1047 (fig. 902) of Herakles
446 903₂ (?)
Bow-case 160₀ 571
Bowls of bronze or iron used by Bacchants
to cover their breasts 346₀ of *terra*
cotta or metal made to resemble breasts
346₀ 347₀
Boyd, Miss H. A. (Mrs Boyd-Hawes) 538
Boyd-Dawkins, W. 926₀
Branch making music 1005 1016
Brand, H. G. 480₁
Brand, J. 374₂
Brandenburg, C. 142₂
Brandt, A. J. H. W. 1024
Braun, E. 326 f. 528₂ 641₂ 709₇ 709₈ 711₁
752 801
Breast, golden, in West Highland tale 224₁
of prince with golden sun 1012₁ of
princess with golden moon 1012₁
Breasts bared as last appeal 206₂ beaten
in mourning for Attis 970₀ copied in
bowls of *terra cotta* or metal 346₀ 347₀
cut off by the d. of Gallos' concubine
970₀ of St Agatha 347₀ of Artemis
'*Εφεστια* 406₀ ff. 410₀ of Bacchants
covered with bowls of bronze or iron
346₀ of Helene 346₀ of Isis 347₀ of
Iuno 37₂ of 'Minoan' females 515 515₂
of Zeus in Kappadokia 594 f. of Zeus
in Karia 592 ff. 1220 (?) of Zeus in
Pontos 595 f. reliefs representing 877₀₍₁₀₎
879₀₍₁₅₎
Breccia, E. 157₀
Bremer, O. 50₁
Breuil, H. 792₃
Bridge of spikes 138₀
Bridge, J. 504₆
Briquet, C. M. 139₃
Britten, J. 396₀ 471₁ 775₀
Brizio, E. 355₅ 356
Bronteia 507₂
Bronze altar 193₂ car 832 palm-tree 170₂
262₅ pillars 423 425 ff. plaque from
Rome 664₁ sheathing of the archway of
Ianus 358 sky 358 virtue of beaten 649
Bronze-age remains 31 47 ff. 122₀ 123₀
141 f. 154 157 193 509 513 ff. 617 f.
620 ff. 628 635 ff. 643 ff. 926₀ f. 938₀
Bronzes from Delphoi 628 f. Dodona 739
cp. 746₂ 752 826 1222 Etruria 377 f.
382 432₂ 432₃ Gaul 445 f. (?) 747₁ 1089
Idaeon Cave 937₀ f. Psychro Cave
530 f. 926₀ f. Sardinia 141 ff. 446₁
Sicily (?) 374 ff.
Broom, folk-lore of 642₃ in rites of De-
verra 643₈
Brown, R. 481₂ 1025
Brückner, A. 1225
Brüning, A. 45₁
Brugmann, K. 50₁ 277₃ 413₁ 570₀ 583
1069 f.
Brunck, R. F. P. 855₁ 856₁ 856₅ 857₃
Brunk, A. 484₁
Brunn, H. 211₂ 641₁ 740 1143₁ 1178
Buck, C. D. 118₃ 723₀
Buckland, Miss A. W. 635₇
Buckler, W. H. 282₂ 1228
Buckman, J. 605₁
Bucrania 146 157₀ 195₂ 287₁ 808₀₍₁₇₎ 838
920₀ 938₀ affixed to coffin (?) 540 and
double axe 539 and double axe, de-
cadence of 540 ff. garlanded, on me-
tope 112₀ of lead as amulets 540 f. rows
of 926₀ cp. 539
Budge, Sir E. A. Wallis 125 126₇ 141₂ 409₀
544₃
Büheler, F. 91₁ 118₃ 119₁ 124₄ 404₂
Bürchner, L. 318₄ 714₆ 939₀ 945₂
Bugge, S. 305₀
Building-inscription for temple of Zeus
Βασιλεύς at Lebadeia 900₀
Bulard, M. 1128₀
Bull, Adiounian, in Crete 349 Antiope
dragged by 1015 as centre of procreative
power 306 as effigy of river Gelas 910₁
as embodiment of Dionysos 932₀ cp.
1030 as theanthropic animal of Cretan
Zeus 539 Dirke dragged by 1013 eaten
annually by worshippers of Zan 354
humped 573₅ 765₁ 766₁ 960₀ f. 973₁ in
bronze 910₁ 924₀ 938₀ in iron 910₁ in
ivory 938₀ in silver 910₁ in *terra cotta*
938₀ made for Phalaris 910₁ 924₀ of
Civa 791₂ of Europe 348 of Zeus in
Rhodes utters human voice (shares in
human reason?) 924₀ on symbolio or
model axe-head 633 ridden by Dionysos
661 sacrificed by Melampous 684 sacri-
ficed on table-altar 517 sacrificed to
Zeus *Σολυμεύς* 973₁ sacrificed to Zeus
Στράτιος 975₀ signifies Idas 439 signifies
Lynkeus 439 votive 924₀ 926₀ 938₀
white, sacrificed to Zeus 10 with gad-
fly on its back 946₀ with tail formed
of corn-ears 299₁ Zagreus as 1030
Bulla 699₄
Bull-cult See Bull-worship
Bulle, H. 158₂ 748₀ 753₁ 1060
Bullinger, E. W. 1210₄
Bullock, T. W. I. 1211
Bull's head as prow of boat 142₁ in hand
of Saturnus 70₁ on gold *labrys* 639 on
snake 1022 with double axe between
horns 527 538 637
Bull's hide made into glue 934₀ made into
timbrels 346₄
Bull's horns connected with double axe
538 f. golden, in the sky 117 1028 sup-
porting dove 142
Bull-slaying at Mylasa 582₅
Bull-sports at Karyanda 582₅
Bull-worship of Hittites 910₁
Bunbury, E. H. 404₁ 404₃ 476₅

- Bunsen, C. C. J. von 1038
 Burchett, B. R. 355₁ 366₁ 373₄
 Buresch, K. 957₂
 Burgess, J. 150₂
 Burial, crouched 1060 f. in *pithos* 1060
 1064 f. of head separately 290₀ of infants
 in *subgrundarium* 1059 of twin or
 twin's *placenta* 1064 within the house
 in Gallia Lugudunensis 1059 within
 the house in Greece 1060 f. 1065 with-
 in the house in Italy 1059 1229 within
 the house in Palestine 1059
 Burkitt, F. C. 428₈ 1200₁ 1206 1206₉ 1207
 Burkitt, M. C. 643₇ 792₃
 Burmannus, P., the elder 13 f.
 Burne, Miss C. S. 88₃
 Burnet, J. 42₅ 316₀
 Burrows, R. M. 30₃ 30₈ 600₄
 Bursian, C. 394₂ 414₀ 897₈ 898₅ 899₁ 901₁
 901₂ 903₀
 Burton, Sir R. 1012₁
 Bury, J. B. 384₀ 437₇ 607₄ 693₄ 695₀ 1179₅
 1188₁₀
 Buschmann, J. C. E. 293₁
 Buskins 1178
 Buslepp 31₈ 164₈
 Busolt, G. 910₁ 1095₀
 Butler, S. 294
 Butterfly as soul 315₃ 645₄ on chalice of
 Antioch 1199 on hand of Chronos 860
 on pillar 1047 pursued by Eros 1047
 Butterfly-wings 645₃
 Buttmann, P. 397₀ 899₁
 Cabbages 646₀
 Cades, T. 478₁ 1046 f.
 Caduceus held by eagle 1193 of Agathos
 Daimon 1128₀ of Ahri-man 1054 of
 Mercurius 70₁ of Pax 98 originates as
 lightning-fork (?) 385₀ represents Pe-
 nates 1068 winged 285₀ 441 718 1128
 Cahen, E. 1062
 Caillemer, E. 1095₀
 Cake-moulds (?) 131 802 1215
 Cakes called *ἐλαφος* 1140₄ in shape of
 wheel (*summanalia*) 725₀ in shapes of
 animals 1138₀ 1140 of wheat and honey
 1162 offered to Apollon *Ἐνέτωρ* 223₃
 Calder, W. M. 277 278₂ 279 429₁
 Calderini, G. 106₁
 Caldron as gong 826 at Delphoi 210 ff. at
 Dodona 214 826 compared with sky
 204₂ in which Dionysos or Zagreus is
 cooked 1030 f. of apotheosis 210 ff. 841
 1031 f. of apotheosis identified with
 Delphic tripod 219 841 of boiling oil
 1010 1019 of flames 138₀ Thesprotian
 133₀ 214₁ Titanic, identified with
 Delphic tripod 1031
 Caldron-chariots decorated with birds or
 birds' heads 833₁
 Calendar, Attic 236 Coan 238₀ Delphic
 235 f. 841 fourfold division of Julian
 59 lunisolar 456 threefold division of
 Germanic 59
 Calf, golden 354 model of 521 of St Abban
 214₀ of St Germanus 214₀
 Caligae 1089
 Calverley, W. S. 305₀
 Calvet, S. C. F. 619₃
 Cameron, J. 396₀
 Campbell, J. F. 722₁ 1012₁
 Candelabra 424
 Cannibalism, ritual 1021 See also Omo-
 phagy
 Cap, Phrygian 285₀ 298 299₆ 300 306₄ 306₅
 308₁ 681 surmounted by star 313₂ 313₄
 313₆ 1062 winged 718
 Capelle, P. 38₂ 41₁ 43₄
 Capelle, W. 906₁
 Car, bronze, shaken in time of drought
 831 ff. votive, drawn by ox and ram
 926₀ See also Chariot
 Carapanos, C. 648₃ 677₈ 678₁ 1222
 Cardinali, G. 958₀
 Carnoy, A. 549₈
 Carolidis, P. 271₀ 312₅ 569₄ 616 f. 616₁ 715
 Cartailhac, E. 510₄ 511₁ 528₂ 541 690₂
 Carter, J. B. 440₄ 696₀
 Caryatids, archaistic 402₀ at Agrigentum
 915₀ 1227 origin of 535 Phaethon's
 sisters as 402₀ 473
 Casaubon, I. 699
 Cassel, J. P. 109₁
 Casson, S. 495 1222
 Castanets 245₅
 Castration by knife 299₈ 684 f. by noose of
 bristles 969₄ of *Archigallus* in cult of
 Kybele 299 of *Gallus* in cult of Kybele
 299₈ of Kombabos 299₇ of Kronos by
 Zeus 448₁ 450₁ 1027 of Ouranos by
 Kronos 447₈ 450₁ of Zeus by Typhon
 448₂ ff. 450₁ See also Emasculation
 Cat worshipped in Egypt 987₀
 Catalogue of the gods 1135₄
 Cattaneo, R. 865₂ 866₀
 Causimomantia (?) 701₄
 Cavallari, F. S. 917₀
 Cavedoni, C. 975₀ 1042 1051
 Cave-gods, syncretism of 839
 Cave-sanctuaries called *katabasia* 14 of
 Apollon 249₀ 971₂ of Cheiron 869₂
 870₀ of Dioskouroi 1063 f. of Oidipous
 1151 ff. of Pan 249₂ of Theoi Agrioi
 971₂ of Zeus *Βροντῶν* 836 ff. 852 of
 Zeus *Δικταῖος* 927₁ 928₀ 929₀ of Zeus *ἐξ*
Ἀλφῆς 249₂ 836 f. of Zeus *Ἰδαῖος* in
 Crete 838 933₀ ff. on Mt Dikte 920₀
 on Mt Ide in Crete 920₀ on Mt Kamares
 934₀ 935₀ on Mt Kynthos 920₀
 Caylus, A. C. P. de Tubières Comte de 86,
 86₂
 Ceccaldi, G. Colonna 718₁
 Cedar-tree 412 949₅
 Celery, taboo on 987₀
 Celestial deities, worshippers of, look up
 256
 Celt, neolithic, held to be thunderbolt
 643 767₂ neolithic, with incised *Don-*
nerbesen (?) 642 See also Axe of stone

- Cenotaph 1059
Ceraunia or *Ceraunius lapis* 507₂
 Cerquand, J. F. 989
 Cesnola, A. P. di 424₈
 Cesnola, L. P. di 424₈ 553 598 f. 718₁
 Chadwick, H. M. 32₅ 50₁ 52₆ 303₂ 500₈ 682₄
 Chain, golden 1009
 Chalice of anti-Montanists 1208 of Antioch 1197 ff.
 Chamberlain, B. H. 480₁
 Chambers, R. 150₁
 Chamoneard, J. 288₅
 Champion, local, as embodiment of Zeus 1070
 Chandler, R. 585₃ 588₇
 Chantepie de la Saussaye, P. D. 50 ff. 53₂ 88₃ 110₅ 450₀ 844₆ 1218
 Chantre, E. 616₁
 Chapot, V. 107₄ 1225
 Chariot drawn by eagles 462₀ drawn by griffins 523 drawn by panthers 245₀ drawn by swans 459 f. drawn by winged horses 453₃ in cast bronze 938₀ of Amphiarao 815₇ 1071 of Ares 436₁ of Jupiter 830₆ of Luna 96 of Sol 96 of Zeus 27 33 43 63₀ 436₁ 830 ff. 851 883₀₍₁₀₎ (?) 950₀ solar 96 562 traversing arch of heaven 43 f. two-wheeled and hooded 961₀ with white horses plunged into sea as sacrifice to Poseidon 975₀
 See also Car
 Charles, R. H. 955₀
 Charm to secure wealth 1127₀
Chásma in Orphic cosmogony 1033
 Cherry 775₀
 Chess 682
 Chest of Kypselos 451 739₀
 Chestnuts 775₀
 Chevalier, U. 1213
 Child as amulet 387₄
 Children, golden 1007
 Chipiez, C. 49₁ 108₂ 515₁ 550₅ 551₁ 620₅ 621 621₀ 621₂ 622₂ 638₆ 805₃ 915₀
 Choisy, A. 900₀ 915₀
 Christ, W. 5₂ 36₇ 395₂ 625₅ 1021 1122₂
 Christianity, appeal of, to Thraco-Phrygians 288 842 soil prepared for, by cult of Attis 303 306 f. soil prepared for, by cult of Theos Hypsistos 889 f. soil prepared for, by cult of Zeus and Dionysos 288
 Chryselephantine statues of Aphrodite at Sikyon 1165₁ of Aphrodite *Oúpavla* at Elis 68₁ of Asklepios at Epidaurous 1078 f. of Asklepios at Sikyon 1080 f. of Hera at Argos 893₂ of Zeus at Daphne near Antiocheia on the Orontes 1188 f. of Zeus at Megara 1138₅ of Zeus at Olympia 758 916₀ 1189 of Zeus at Syracuse (?) 916₀
 Chthonian deities, worshippers of, look down 256 lightning 805₆ thunder 805₆
 Chwolsohn, D. 129₂
 Ciaceri, E. 915₂ 916₀ 917₀
 Cicalas 460 1118
 Cichorius, C. 105₇ 113₀ 567₃ 940₀
 Circle of fires or torches in Orphic ritual (?) 120₃
Cire perdue 644 644₁
Cistae, bronze 1144₂
 Cistern, curative, on rock-cut altar of Zeus 'Idaios in Phrygia 953₀ of Zeus *Kínthios* and Athena *Kuvθla* 919₀ 920₀ 922₀
 Clarke, J. Thacher 876₁₍₁₎ 951₀ f.
 Clédat, J. 985₀ 985₁
 Clerc, M. 561₇ 1110
 Clermont-Ganneau, C. 888₀₍₁₀₎ 1087 1111₀
 Clothes of women worn by men 1137₀
 Cloud, fragrant, on Mt Gargaron 950₀
 — on mountain of Zeus 'Ελλάδιος a sign of rain 894₃
 Clouds on Mt Athos portend rain 906₁ on Mt Hymettos portend rain, wind, and storm 897₅ on Mt Pelion portend rain or wind 904₂ over Mt Parnes and Phyle portend storm 898₀ Zeus seated on 709 cp. 950₀
 Club 383 cut from wild-olive 466 for killing aged and infirm 703₂ of Argos 380 of giant 75₀ 80 82 of Hercules 62 f. of Thor 64₀ on back of bull 633₂ symbolism of 469₁ See also Mallet
 Cluverius, P. 917₀
 Cock as shield-sign of Idomeneus 947₀ of Ahriman 1054 of Helios 947₀ of Mercurius 94₃ on head of Lithuanian wind-god 445₁ on knee of Zeus *Feλxάvos* 946₀ 947₀ on pillar 1133₁ on relief of Argenidas 1063 once Pythagoras 223₁ with tail formed of corn-ears 298 f.
 Cock's head 698₂
 Cockerell, C. R. 914₀ 915₀
 Cockerell, S. C. 760₂
 Codrington, T. 91₂
 Coffe, floating 1018 670 ff. cp. 1006 1010 golden 995
 Cohen, H. 361₅ 371₀ 373₁ 373₅ 1194₄ 1195₁
 Cohn, L. 1099₁
 Coins belonging to Zeus *Kάσιος* 907₀ belonging to Zeus *Kήναιος* 903₀ See also Index I under names of various states and towns
 Colebrooke, H. T. 150₂
 Colin, G. 817₀ 1216
 Collignon, M. 49₁ 123₀ 158₂ 287₁ 408₀ 515₁ 805₆ 859₈ 1019₂ 1045 f. 1143₁ 1179₇ 1222
 Colossal statues of Herakles at Athens 1116 of Zeus at Olympia dedicated by Kypselos 737₆ of Zeus at Olympia dedicated by Leontines 741₃ of Zeus at Tarentum by Lysippos 762 of Zeus at Tavium 754₁ of Zeus at Tyndaris 918₀ of Zeus *Καπετώλιος* (=Jupiter *Capitolinus*) at Antiocheia (Mt Sillon?) on the Orontes 1188₁₃ of Zeus *Kínthios* in Delos (?) 920₀ of Zeus 'Ολύμπιος at Athens 1078 of Zeus 'Ολύμπιος (?) at Daphne near Antiocheia on the Orontes 1188 1188₁₃ 1189₀ of Zeus 'Ομολώιος (?) at Homolion 1227

- Colour, variation in, for aesthetic reasons 435 f. See also separate colours
 Columba, G. M. 925₁
 Column, monolithic 915₂ 965₀ of Antoninus Pius 103₀ 105 of Arkadios 106₃ of Constantine the Great 609 f. of Marcus Aurelius 106₁ of Mayence 93 ff. 840 1213 f. of Theodosios 106₂ 1214 of Trajan 105₇ 108 1181₀ spiral 107₄ 475 substituted for sacred tree (?) 405₃ surmounted by image of goddess 903₀ tapering downwards 196₈
 Columns believed to be full of gold 966₀ dedicated by Kroisos at Ephesos 580₇ in relation to double axe 528 ff. of Rome and Constantinople 840 supporting earth 56₂ 130₄ (?) 141₃ with acanthus-band beneath Ionic volutes 965₀ with dedicatory inscriptions by priests of Zeus 580
Columna cochlis 107 128
 Combe, T. 1127₀
 Communion with the dead by means of food 1162₂ 1170 ff.
 Comparetti, D. 118₃ 119₁ 328₃ 999₅ 1001₂
 Conception by almond or pomegranate 969₄ by apple 682 by eye of God 671₁₀ by potion 1081 by touch of Zeus 961₀
 Cone of limestone, inscribed 1158₁₀
Confarreatio 1173₀
Consecratio-types 101₁ 102₀ 103₀ 951₀ 1209
 Conspectus of Orphic theogonies 1033 f.
 Consulship, double, as successor of dual kingship 441
 Contact and quasi-contact between suppliant and supplicated 1099₁ with Mother Earth necessary to priests of Zeus at Dodona 960₀ with Zeus impregnates Io 961₀
 Continence, ceremonial 222₀ ceremonial, due to two causes 210₀
 Contopoulos, N. 1006₂
 Contorniate medals 299₈ 1128₀
 Conway, Sir M. 1204₁ 1206 1206₃
 Conway, R. S. 118₃ 342₀ 600₄ 600₅ 823
 Conybeare, E. 607 f. 846
 Conze, A. 284₀ 512₂ 568₇ 569₁ 779 878₀ (S) 1056 1058 1229
 Cook, Mrs A. B. 111₀ 523₅
 Cook, Miss P. M. 54₃ 214₀ 1047
 Cooke, Miss P. B. Mudie (Mrs E. M. W. Tillyard) 206₁
 Copper Age 617
 Cord, golden 1029
 Cork-tree 403₀
 Corn-ear, ceremonial 295₂ 296₀ 1172₂ green, as form of Attis 295
 Corn-ears 98₀ 297 ff. 313₃ 564 571 634 657₅ 754₁ 820 (?) 1054 1126₀ 1133₁ 1158₈ 1186
 Cornfield 832₇
 Cornford, F. M. 2₄ 43₁ 224 316₀ 1042 1095₀
 Corn-maiden 295₃ 1172₂
 Corn-mother 295₂
 Corn-wreath 370
 Cornel-tree 403₀
Cornu copiae as symbol of earth 1050 between corn-ears 573₃ of Agathe Tyche 1129₀ of Agathos Daimon 1117₇ (?) 1125₁ 1128₀ of Agathos Theos 1126₀ of Gaia 1185 f. of Kallirrhoe (?) 1117 of Laodikeia 320₀ of Mt Peion 962₃ of Plouton (?) 1117₇ of Theos Megas 1126₀ of Thracian goddess 820 (?) of Zeus 'Επιτέλειος Φίλιος 1162 of Zeus Μελίχιος 1105 with busts of two boys emergent 441 f. with snake twined about it 1128₀
 Cosmic egg 1033 ff. robe 1137₀
 Cosmogonic Eros 1019 ff.
 Cosmogony, Egyptian 1035 Indian 1035 f. Orphic 1019 ff. 1230 Persian 1036 Phoenician 1036 ff.
 Cosquin, E. 671₄
 Costantin 1033
 Cotelier, J. B. 35₀
 Cotteau, G. 651₁
 Conches at Theoxenia, *lectisternia*, etc. 1169 ff. in precinct of Zeus Κύνθιος 921₀ of Athena at Tegea 1147
 Coulton, G. G. 1215
 Courby, F. 173₁ 174 ff. 191 221₂ 239₂ 841 1216
 Cousin, G. 581₁ 973₁ f.
 Couve, L. 816₅ 817₀
 Cow of Ilos 349
 Cow, wooden, Cretan queen enclosed in (?) 924₀
 Cow's head beneath foot of Iuno *Sancta* 98 f.
 Cow-dung 791₀
 Crab attacks Herakles 665₂ combined with double axe 577 ep. 660₀ 663 golden, prince changed into 666₃ in riddle 659₁ of Zeus 'Οσργώα 577 f. on chest of Artemis 'Εφεσία 407₀ with comic mask as carapace 1221
 Crabs called children of Hephaistos 665 667 identified with Kabeiroi 664 f. in astrology 666₁ in demonology 666₂ in folk-lore 666₃ in mythology 665₃ in religion 665₂ marked with bull's head (?) 667 marked with double axe 663 marked with *Gorgóneion* 667 sacred to Póseidon 665₂ worshipped in Lemnos 665
 Crab's claws as head-dress of Amphitrite 665₃ of marine Centaur 665₃ of Okeanos 665₃ of Thalassa 665₃ 1185 of Thetis 665₃ of Triton (?) 665₃
 Crane, T. F. 671 995₂ 1008₁ 1012₁
 Cranes 1083
 Crawley, A. E. 290₀ 294₁ 1039
 Crescent, lunar 624 (?) 983₀ 1051 on *kálathos* 714₂
 Cretan garment worn by *basileús* at Athens 1136
 Creuzer, F. 346₀ 1037 f.
Criobolium 306₅ 954₀
 Crocodile worshipped in Egypt 987₀
 Crönert, W. 1131₁
 Croiset, M. 1013₁

- Crook, R. F. 779
 Crooke, W. 690₅
 Cross at Gosforth 305₀ carved to look like
 a tree 305₀ described as ladder 139₃
 stellar (?) 624 with wheel-head 305₀
 Cross-quarter days 326
 Crow as prophet of storm 519₀ followed by
 Plateans 898₆ in Volsung saga 682 on
 double axe (?) 518₃
 Crow, J. M. 876₁₍₁₎
 Crown, green 1170₈ *hem-hem* 986₀ in Or-
 phic ritual 119 ff. mural 300 970₀ 1185
 of Artemis 147₁ of Diana 147₁ of *rex*
 Nemorensis 146 f. radiate 255₀ 978₀ 980₀
 1186 1194₄ set on curule seat for Remus
 440 set on sepulchral couch at Corneto
 440₆ 1170₃ turreted (See mural)
 Crucifixion, Hadrian erects statue of
 Aphrodite (Venus) on site of 984₁ the
 sacrifice of Odhin on the tree as pagan
 parallel to 305₀ 306₀
 Crusius, O. 99₁ 315₂ 459₃ 496₀ 498₂ 501
 684₃ 1102₄
 Crypt under temple at Aizanoi 965₀
 Cuckoo as form of Zeus 893₂ 1144₂ in
 relation to hoopoe 1131₂ in Salian
 hymn (?) 330₀₍₈₎ on double axe (?) 518₃
 on sceptre 893₂ 1133₁
 Cucumber 154₀
 Cuirass, miniature 930₀
 Cumont, E. 595₀ 596₂ 975₀
 Cumont, F. 67₈ 67₉ 69₁ 71₇ 73₀ 102₀ 129₁
 131₁ 270₃ 280₁ 288₃ 288₅ 297₂ 309 408₀
 429₁ 430 555₀ 594₃ 595₀ 596 666₁ 814₃
 836₄ 836₁₁ 876₁ 879₀₍₁₈₎ 881₀₍₂₁₎ 882₀₍₀₎
 884₀₍₀₎ 886₀₍₀₎ 889₀₍₃₄₎ 960₀ 975₀ ff. 1051
 1054 1085 1221
 Cumulative expressions (*ἀναξ ἀνάκτων*,
 etc.) 337₄
 Cunningham, A. 129₃
 Cup on Arch of Titus 1203₇
 Cups, votive, in Psychro Cave 926₀
 Cup-bearer 882₀₍₀₎
 Cuperus (Cuypers), G. 873₀₍₀₎
 'Cup-marks,' neolithic, in France 792 f. in
 Greece (?) 792 in Palestine 793₄
 Curse-tablets 889₀₍₃₄₎ 1113₀₍₂₎
 Cursing, *formulae* of, on Phrygian tombs
 278₂
 Curtin, J. 682₇ 1012₁
 Curtis, C. D. 359₁
 Curtis, E. L. 426₄
 Curtius, E. 628₅ 861₇ 862₀ 862₃ 865₂ 877₀₍₀₎
 892₄ 1100₁ 1136₀ 1154₃
 Cycle of life in Orphic ritual 119 f.
 Cymbals from which mystics drink 346₀
 347₀ in cult of Attis 300
 Cynocephalous deities 701₀
 Cypress-leaves 520₅
 Cypress-tree as handle of double axe (?)
 528 Kyparissos transformed into 981₁
 on coin of Troizen (?) 416 with altar
 before it 563 f.
 Cypress-trees, artificial 520₅ Cretan 528 (?)
 932₁ 981₁ grove of 520₅ in Crete called
 Cypress-trees (*cont.*)
 δρυῖται 932₁ in relation to Rhea or Zeus
 932₁
 Cypress-wood, roof of 932₁ 934₀
 Daebritz 459₃ 494 496₀ 500₄
 Dähnhardt, O. 665₃
 Dagger of Babylonian Zeus 714₁ sticking
 if owner is dead 1011
 Dagger-god of Hittites 550 ff.
Daidouchia 1168₃
Daidouchos 1084
Daimon, significance of the term 1125₁
 1159₁ See also Index I
Daimones distinguished from *theoi* 1159 f.
 1160₅ See also Index I
 Dalechamps, J. 701
 Dalton, O. M. 106₂ 107₃ 138₁ 606₁ 606₃
 863₁ 865₂
 Dance, Athena teaches Kouretes their
 1029 lunar 336 Messapian 31₁ mimetic
 600 'Minoan' 31₁ of Death 868₄ of
 Kouretes 1030 of naked girl at banquet
 of Zeus *ῥψιστος* 882₀₍₀₎ round altar of
 Zeus *Δικταῖος* 931₀ round churchyard
 on Lammass Day 325₈
 Daniell, E. T. 974₀
Danse Macabre See Dance of Death
 Dart, double-headed 767₂
 Dattari, G. 626₀
 Daumet, H. 124₄
 David 1134₄
 David, T. W. 426₄
 Davis, Miss G. M. N. 268₄
 Dawkins, R. M. 506₃ 511₁ 538₁ 543 f. 640₀
 647 672₀ 934₀ 992₁ 1061
 Day, divisions of the 74 87 89
 Dead fed by living 1058 Hellenic offerings
 to 977₀ make food for living 1058
 marriage-banquet of 1164 souls of,
 animate the year's vegetation 1172
 Death conceived as marriage with god or
 goddess of the Underworld 1164 ff.
 represented as Love 309 1045 1166
 See also Dance of Death
 Déchelette, J. 109₁ 122₀ 476₄ 494₁ 494₂
 617₆ 618 618₂ 647 647₄ 647₆ 648₂ 649₁
 656₀ 685 f. 686₂ 686₃ 687₁ 688₀ 690₁
 792₂ 833₁ 1059
 Deecke, W. 338₃ 339₀ 355 383
 Deer in relation to Diana 154₀ nurses
 children 1008 white 264
 Deer-heads (?) 146 f.
 Deer-skin 1022
 Deification See *Apothéosis*
 Deissmann, A. 881₀₍₀₎
 Deities, dicephalous, of Baris in Pisidia
 446 f. dicephalous, of Senones 445 f.
 Egyptising 626 identified with plants
 413₂
 Delatte, A. 118₂ 223₂ 434₃ 1024
 Delattre, A. L. 630₃
 Delbet, J. 550₅ 620₅
 Delrio, M. 701₃ 702₄
Delubrum 1172₂

- Deluge 892₄ 897₁ 901₂ 902₀ 1139₇
 Demargne, J. 926₀ 927₀
 Deneken, F. 1069 1170₅
 Dennis, G. 1219
 Dennison, W. 124₀ 135₁
 Deonna, W. 594₇ 643₇ 1213 1218
 Desire in primitive psychology 1039
 Dessau, H. 1172₀
 Dethier, P. A. 195₁
 Deubner, L. 14₃ 102₀ 232₂ 232₄ 504₄ 1087
 Devil conceived as black man with six or eight horns 326₃ conceived as goat with four horns 326₃ Janiform 326
 De-Vit, V. 402₀ 631₁
 Dew on cabbages 646₀
 Diadem ending in two stars 1189 of Zeus *Λαοπαύροδος* 597₃ priestly 301 301₁ surmounted by star 1189₃
 Diagram, Ophite, of supramundane region 610₁
 Diana-pillars 143 ff. 405₂ 412₆ 841 compared with *Agyieús*-pillar 160 compared with *Irminsúl* 157 compared with Jain *stambha* or *lât* 150₂ compared with May-pole 149 f.
 Dickins, B. 52₀ 1212 f.
 Dickins, G. 757₁ 805₆
 Dickins, Mrs G. See Hamilton, Miss M.
 Dieckmann, H. 1197₃
 Diehl, C. 581₁
 Diels, H. 43₁ 131₅ 132₂ 236₅ 1115₂
 Dieterich, A. 12₃ 118₂ 119₁ 120₂ 131₅ 131₇ 267₂ 307₁ 451₅ 1168₇
 Dieterich, K. 993₂
 Dieulafoy, M. 128₂
Diopetês 481₄ 481₁ cp. 481₅
 Dikjeretto See Bird
 Dilthey, K. 1019₂
 Dindorf, K. W. 350₄ 599₇ 728₀ 1093₁ 1152₅
 Dindorf, L. 249₂ 1180₃
Dioblês, *Diobletois* 22 ff. 436 840
Diopetês 963₀
Diosemia 4 ff. 809 840
 Diptych 853
 Discovery of fire 981₁ of fishing 715₄ 1037 of hunting 715₄ 1037 of iron 715₄ 949₅ 1037 of loadstone 949₅ of poppy 1165₁ of rafts and boats 984₄
 Disk held by Janiform god at Mallos in Kilikia 552 on *pithos* from Gournia 538 solar, radiate, on coins of Rhodes 924₀ starry, on Lydian jewelry 639 with crescent and cross (moon and star?) 624 with rayed edge and four spokes (sun?) 624
 Disks of bronze dedicated to Semo Sancus (Sangus) 724₀ of gold, with dots or rays, from Idaean Cave 938₀ of gold, with moths, from Mykenai 645
Diskos of Apollon 1156 of Perseus 1155 f.
Diskos-thrower 490₀₍₅₎
 Disney, J. 388₁₂
 Distaff of Zeus (vervain) 775₀
 Dithyramb 659₁
 Dittenberger, W. 118₃ 233₇ 599₇ 714₆ 817₀ 873₂ 880₀₍₁₉₎ 924₀ 1120₀ 1121₀
 Divination by appearance of Milky Way 482 by axe 701 f. by barley 19₀ by birds 440₅ by entrails of ox 891₀ by inscribed slices of celts 512 by knuckle-bones 807₅₍₅₎ by liver 338₃ 339₀ by meal 19₀ by pebbles 221 by *phidê* 206 by rods 635 by sacrifice of pigs 1107 by severed head 290₀ by sieve 702₂ 702₄ by weight 734₃
 Diviner, paraphernalia of, from Pergamon 512
 Divining-glass See *Lekanomanteia*
 Divining-rod 227₄
 Dobrusky, V. 1225
 Doe, horned 465 f. 854 1219 in myth of Saron 413
 Doehle 31₃
 Dörfeld, W. 21₃ 789₇ 896₀ 916₀ 1061 1100₁
 Dog as ornament on lamps 367₁ biting arm of lady 138₀ in myth of Katreus 923₀ in pig-skin as surrogate for pig 1140₅ of Asklepios at Epidauros 1079 of Lares in guise of Attis 308₁ worshipped at Kynon polis 987₀
 Dogs of Hephaistos (Hadran) on Mt Aitne 630 will not enter temple of Hercules at Rome 783
 Dog's skin 1003
 Dog-star, rising of 949₅
Dókana 160 f. 436₃ 841 1063 f.
 Dolphin 205₁ 218₀ 383 524 (?) 659₁ 795 795₃ on either side of obelisk 163₂ round trident 981₀ 1071 with sceptre and eagle as emblems of sea, earth, and air (?) 1133₁
 Domaszewski, A. von 93₃ 93₄ 93₆ 93₇ 94₃ 93₁₋₃ 99₁ 99₄ 100₃ 106₁ 109₁ 1181₀
Donnerbesen 642 775₀ 847
 Donner-von Richter, O. 71₆ 74 89₆
 D'Ooge, M. L. 789₄ 789₇ 1148₂
 Doorway associated with sacred tree or pillar 178₅ in relation to Ianus 330₀ 340₂ cp. 354 f.
 Dottin, G. 341₁ 440₂ 455₁ 688₀
 Double axe See Axe, double
 Double busts of a single deity 365 ff. of a single deity under diverse aspects 387 of a single man 371 389 of a single man under diverse aspects 371 392 ff. of deities regarded as manifestations of the same power 388 of god and goddess 390 ff. of men likely to be associated in memory 389 f.
 Doublet, G. 1042
 Douce, F. 868₄
 Douglas, Miss E. M. (Mrs Van Buren) 419 420₁
 Dove as oblation 535 of marble 896₀ (?) on bronze tablet from Psychro Cave 927₀ on bull's horns 142 142₁ on head of Cnossian goddess 536 on myrtle-tree (?) 710₃ on roof 142 f. on sceptre

- Dove (*cont.*)
 1133₁ 1134₄ (?) 1134₅ on wing of Ahriman 1054
- Doves, bones of, in jar (?) 555₀ in relation to Artemis 457 nurture Zeus in Cretan Cave 928₀ of bronze from Idaean Cave 938₀ of clay in shrine at Gournia 538 on chalice of Antioch 1199 on double axe (?) 518₃ on lamp from Gezer 1203₃ on oak-trees (?) 872₀₍₅₎
- Dove-goddess in Cnossian shrine 536
- Dragatsis, I. Ch. 1105₈₋₁₀ 1173₆ 1174₂
- Dragon in Greek folk-song 828 in Greek folk-tales 990 ff. 1005 1016 f. of Marduk 769₁ pursued by St Elias 820
- Drake, M. and W. 1104₃
- Drákos* or *Drákontas* 990₈
- Dreams, dedication in accordance with 282₂ 1177 1228 of Achilles' son 41₄ of Constantine the Great 602 f. of cosmic ladders 127 portending death 1163₆ portending marriage 1163₆ 1165₁ sent by dead kings 1071 sent by Sabazios 283₀ sent by Zeus 282₂ 1228 the folk of 41
- Dressel, A. R. M. 34₁
- Dressel, H. 1171₃
- Drexel, F. 1213
- Drexler, W. 167 f. 254 267₂ 294₀ 307₁ 347₀ 566₀ 567₃ 578₂ 578₃ 580₃ 610₀ 626₀ 665₃ 807₃₍₁₎ 899₁ 928₀ 982₀ 987₀ 1038 1085
- Drinking-horn 661
- Droop, J. P. 647₁
- Drosinos 514
- Drought 894₁ 894₃ 895₁ 897₅ See also Rain-charm
- Dubois, M. 580₄ 586₁
- Du Cange, C. d. F. 339₁
- Ducati, P. 737 1217
- Du Chaillu, P. B. 637₁
- Duchesne, L. 307₁
- Duck's head 648 698
- Ducks as solar symbol (?) 698 in Roman fresco 146
- Ducks, wild 691
- Dümmler, F. 615₃ 615₄
- Dürnbach, F. See Durrbach, F.
- Duhn, F. von 516₆ 517₃ 518₃ 519₀ 520₅ 521₄ 521₆ 524₆ 838₈ 966₀ 1128₀
- Dulaure, J. A. 1089
- Dulcimer 124₁
- Dumont, A. 511₁ 638₆
- Duncker, M. 559₈
- Duplication of Attis 308 ff. of Augustus 1209 of Christ 1209 of double axe 537 652 ff. 668 847 of eagles 189 of Kyklops 999 f. of lotos 769 776 780 of name of Zeus 727₃₍₁₎ of spear-head 799 of thunderbolt 727 of trident-head 797 of Zeus 318 ff. 842
- Durand, P. 138₁
- Durm, J. 71₅ 73₁ 359₁ 360₅ 915₀ 1219
- Durrbach (Dürnbach), F. 388₆ 423₃ 583₀ 862₀ 865₂ 1071
- Dussaud, R. 430 431₁ 431₂ 600₄ 814₃ 886₀₍₀₎ 886₀₍₃₀₎ 1111
- Dust, a nuisance in Greece 257₄
- of corpse causes sound sleep 996
- Dyer, T. F. Thiselton 396₀
- Dýnamis* of Zeus 808₀₍₀₎
- E at Delphoi 176₂ 178 1216
- as head of Poseidon's trident 177₀ as image of scales 177₀ as image of sky resting on pillars 178 as numeral 177₀ as question or prayer 177₀ as symbol of dialectic 177₀ as symbol of five sages 176₂ as symbol of sun 176₂ as three Charites 177₀ as window 177₀
- Eagle as animal counterpart of Zeus 752 as embodiment of Zeus 187 752 941₀ as lightning-bearer 751₂ 777 779 849 933₀ 1159 as messenger of Zeus 950₀ as shield-boss (?) 938₀ as symbol of resurrection 1209₆ as symbol of sun (See solar) as telephany of sky-god 187 at Olympia 222₄ bearing divinised emperor 101₁ bearing festoon on altar 302 bearing Zeus 102₀ 462₀ beneath emperor's head 1193 beneath Mt Gerizim 887₀₍₃₁₎ bestriding bay-wreath with Charites 1193 black 8 933₀ carrying off asp 283₀ carrying off sacrifice to Zeus 1141 carrying sceptre and wreath 1133₁ double, of Hittites 779₂ flight of 752₂ flying with sceptre towards emperor 1134₀ gilded 423 guides Seleukos i Nikator to site of Seleukeia Pieria 981₁ f. holding *caduceus* and palm-branch 1193 holding thunderbolt (See on thunderbolt) holding wreath 1186 1193 holding wreath and bay-branch 1193 hovering above altar 280₁ in fig (?) -tree 964₂ in myth (?) of Agamemnon 1132₃ in myth of Kleinis (*Ὀψαλeros*) 463₁ in myth of Merops 1132₁ in myth of Periklymenos 1134₆ in myth of Periphas 1122 in pediment 961₀ not struck by lightning 751₂ nurtures Zeus in Cretan cave 928₀ of Agathos Demon 1125₁ of Iupiter 400₁₁ 811₅ 812 of Zeus 502₂ (?) 575 ff. 751 f. 808₀₍₀₎ 836 1122 1131 ff. 1185 f. 1208 f. on altar 892₄ 1193 on Mt Argaios 978₀ 980₀ on chalice of Antioch 1208 f. on column 968₀ on double axe 518₃ (?) 573 on globe 95₂ 578 (?) on Ionic capital 878₀₍₀₎ on *Irmínsúl* 53 178 f. on pine-tree 909₀ on roof of shrine or temple 982₀ on sceptre 1132 f. 1133₁ 1134₄ on sceptre of Zeus conceived as alive 1133₁ on stone 186 on *terra sigillata* 1205₄ on thigh of animal-victim 1193 on thunderbolt 763₁ 968₀ 1064 1193 on *thýrsos* 1178 prince changed into 666₃ Roman 978₀ 980₀ shouldering sceptre 1133₁ side by side with snake 283₀ solar 186 431 white, at Kroton 222₄ with sceptre and dolphin as emblems of

- Eagle (*cont.*)
 air, earth, and sea (?) 1133₁ See also
 Index I Aetos, Aquila
- Eagle's head 1134₀
- Eagles at Delphoi 179₁ chariot drawn by
 462₀ look at sun 230₃ of Zeus 231 239
 on Delphic *omphalos* 179 ff. tamed by
 Pythagoras 222₁ two, on altar 808₀₍₁₇₎
 votive, at Tralleis 958₀
- Earrings 620
- Ears, leaf-shaped 399 399₁
- Earth conceived as belly of Zeus 1028
 conceived as flat disk with central
omphalos 167 conceived as flat disk
 with sky resting on side-props 432 843
 conceived as globe enclosed in sphere
 half light, half dark 432 843 conceived
 as half of cosmic egg 1020 1023 invoked
 728₀ symbolised by *cornu copiae* 1050
- Earth-mother in relation to sky-father 677
- Earthquakes 827₂ 959₀ 994₂ 1170₆ 1171
 1191
- Ebeling, H. 481₅
- Ebersolt, J. 610₁ 610₃ 610₅₋₇
- Echesamnia* 6 f.
- Eckhel, J. 249₂ 372₄ 373₂ 402₀ 429₅ 673
 1041 f. 1195₁
- Eclipse, solar 450₀ 1017₄ (?)
- Edmonds, J. M. 699
- Eels decked with gold 590
- Egbert, J. C. 613₂
- Egg as offering to dead 1060 birth of
 Enorches from 1021 birth of Helene
 from 1015 birth of Kastor and Poly-
 deukes from 1015 birth of Moliones
 from 1015 cosmic 422₅ 1020 f. 1022 f.
 1026 1033 ff. 1051 cosmic, called 'the
 brilliant *chiton*' or 'the cloud' 1024
 cosmic, containing seated Eros 1048
 cosmic, in Egypt 1035 cosmic, in
 India 1035 f. cosmic, in Orphic theo-
 gonies 1050 f. cosmic, in Persia 1036
 cosmic, in Phoinike 1036 ff. cosmic,
 splits into heaven and earth 1035 f.
 1037 f. 1048 cosmic, with gold and
 silver halves 1035 fallen from moon
 1015₇ flanked by snakes 1062 golden
 1035 f. 1039 halved to form caps of
 Dioskouroi 1015 hung from roof at
 Sparta 1015₇ in hand of Asklepios
 1077 kept in chest by Leda 1015 laid
 by Daita or Daito (Daiso) 1021 laid by
 Nemesis 1015 laid by Nyx 1020 silver
 1015 symbolising moon (?) 1015₇
- Eggs in bird's nest 1199₂ (?) in glass goblet
 1203₁
- Eggeling, J. 1035 f.
- Egyptism in Aischylos 252
- Eight years' distribution of land in Dal-
 matia 440₂ period in cult and myth
 239 ff. tenure of Spartan kings 440₂
- Éiresiōne* 13₁
- Eiselastikōs agōn* 959₀ 1179₈
- Eisele, T. 284₀ 285₀ 288₃ 307₂
- Eisen, G. A. 647₆ 1197 ff.
- Eisler, R. 88₃ 177₀ 224₁ 386 426 426₄ 427₃
 545₀ 547₀ 587₇ 588₀ 1017₄ 1036 1038
 1051 1053 1137₀
- Eitrem, S. 237₀ 267₂ 382₃ 388₆ 388₉ 451₁
 477₀ 488₀₍₀₎ 1042 1042₁₁ 1156₄ 1170₈
- Elderkin, G. W. 282₀
- Electrum, cup of, modelled on the breast
 of Helene 346₀ double axes of 637 f.
 earrings of 638
- Elegiacs 222₀
- Elektron*, 'amber' 499
- Ellendt, F. 806₁
- Elm-tree at Ephesos 405₃ of Artemis 405₃
 turns its leaves at solstice 470₀ vene-
 rated in France 403₀
- Elýsia* 22 789 840
- Elysion* 36
- Emasculatation of Agdistis 969₄ of Attis
 970₀ of Gallos, king of Pessinous (?)
 970₀ of Kronos by Zeus 447 f. of Ou-
 ranos by Kronos 447 of sky-god 447 of
 Zeus by Typhon 448 See also Castration
- Emerald 423
- Emperor identified with sun-god 321 f.
- Enchytristria* 1065 1229
- Endt, J. 123₀
- Enelýsia* 21 f. 789 840
- Engelhardt, C. 1204₅
- Engelhardt, C. M. 136₃
- Engelmann, R. 739₃ 764₂ 1044
- Enkoimesis* See Incubation
- Enneeteris* 240₃
- Enthronement, ritual, in cave of Zeus
Βροντῶν 838 852
- Entrails, divination by 891₀
- Épheboi* 1121₀
- Ephésia grámmata* 410₀
- Epiphany of Hector 961₀ of Hemithea 671
 of Zeus Κάστος 982₀
- Epitaph of Apollon 221 of Dionysos 220
 of Pikos ὁ καὶ Ζεὺς 220₆ 943₀ of Pikos ὁ
 καὶ Ζεὺς, δὲν καὶ Δία καλοῦσι 943₀ of Zan
 354 of Zan Κρόνον 940₀ 945₀ of Zan δὲν
 Δία κυλάσκουσιν 220₆ 942₀ 945₀ of Zeus
 940₀
- Epitaphs, Phrygian, end with a curse on
 violator of tomb 277 ff.
- Epónymoi* in trophy from spoils of 'Mara-
 thon' at Delphoi 1137₂ on eastern
 frieze of Parthenon 1137₂
- Epopeteia* 1168₃
- Eranistai* 1161 1170₂
- Erman, A. 99₁ 127₀
- Ernout, A. 404₂
- Eschenbach, A. C. 34₁
- Escher-Bürkli, J. 476₅
- Espérandieu, É. 61₀ 71₅ 75₀ 75₁ 78₁ 79₁
 1213
- Etymology, popular, serves religion 401₀
- Euhemerism 241₄ 696₀
- Euphemism 1112₇ 1113₀ 1114₀
- Euphemistic titles of ancestor 1125₁ bear-
 goddess (?) 228₄ 1114₀₍₆₎ d. of Zeus by
 Persephone (?) 1114₀₍₅₎ the Devil 1112₇
 Erinyes 1113₀₍₁₎ genitals 450₀ Hades

- Euphemistic titles of (*cont.*)
 1113₀₍₂₎ Hekate 1114₀₍₄₎ Persephone
 1113₀₍₃₎ snake 1152f. snake-god 1114₀₍₇₎
 Zeus 1092₈ 1111 f. 1131 1159 1174
- Evans, Sir A. J. 30₇ 30₈ 31₁ 47₂ 49₁₋₄ 131₁
 143₂ 157₀ 160₃ 161₆ 193 514₂ 518₃ 520₄
 527 528₁ 528₆ 532 f. 535 538₁ 538₄ 539₁
 543 552₁ 600₄ 613 613₂ 623₁ 624₀ 625
 628₇ 637₉ 639 645₃ 652₁₀ 653 654 656₀
 662₁₂ 688₀ 794₅ 795 799₄ 925₁ 927₀ 929₀
 939₁ 940₀ 943₀ 944₀ 1221
- Evans, Sir J. 505 506₅ 506₉ 511₁ 512₁ 528₄
 618₁ 643₁₀
- Evil eye See Eye, evil
- Ewald, G. H. A. 1109₀
- Ewald, H. 1037 f.
- Exposure of children at Athens 1229 in
 'Expulsion' tales 1014 ff.
- Expurgation in Euripides 1012 f. in Homer
 989 in Sophokles 1012
- Eye as seat and doorway of soul 504 evil
 502 504 f. 844 evil, personified as In-
 vidia 505₂ giants with one 988 ff. good
 504 f. 844 of Apollon good 504₆ of
 Arkesilas good 504₈ of Athena evil (?)
 503₀ of Athena piercing 502₂ of God
 671₁₀ of Horos 450₀ of Muses good 504₆
 of Zeus darts lightning 502 ff. 844 of
 Zeus evil 504 844 of Zeus flashing 502₂
 of Zeus inlaid with silver 503₀ of Zeus
 jealous 503 f. of Zeus witness of right
 and wrong 502₂
- Eyes, four, of Kronos 553 four, of Kyklopes
 999 of Zeus 'Idaios fixed on Ilion 950₀
 three, of Zeus 1144₂
- Eye-brows of Zeus (ox-eye) 775₀
- Eye-sight explained by Empedokles 505₁
 explained by Platon 505₁
- Fabricius, E. 195₁ 196₇ 197₂ 197₃ 935₀ 952₀
- Facius, J. F. 895₁
- Falk, H. 533₂
- Farbridge, M. H. 1210₄
- Farnell, L. R. 13₁ 115₂ 118₂ 160₃ 166₃ 238₃
 245₅ 262₅ 267₂ 267₅ 268₃ 291₂ 303₂ 313
 410₀ 450₀ 453 457 f. 495₆ 583₃ 692₃ 868₈
 873₂ 1032 1070 1098₄ 1114₀₍₆₎ 1114₀
 1214
- Farquhar, E. P. 905₀
- Fasces of Roman lictors 635 1221
- Father and Son as forms of the same deity
 in Phrygia 287 f. and Son, Greek types
 of, in Christian art 1210
- Father, Son as rebirth of 294 314 ff. 611₂
- Fawn of Artemis 152₀
- Fay, E. W. 1220
- Fazellus, T. 917₀ 918₀
- Fear that sky may fall 54 ff.
- Feathered head-dress 143 143₂ 552 f.
- Feet of Hephaistos 451₁ of Podaleirios 451₁
 unwashen 959₆ f.
- Fehrenbach, E. 291₂
- Fehrle, E. 210₀
- Feist, S. 464₁₀ 715₈ 1039
- Fellows, Sir C. 588 591 591₄ 974₀
- Ferguson, W. S. 817₀
- Fergusson, J. 150₂
- Fetish as Egyptian term for 'god' (?) 544₃
 becomes first attribute and then symbol
 617 814
- Fick, A. 277₄ 293₂ 295₁ 354₀ 384₀ 414₀ 451₁
 496₀ 569 600₅ 662 666₀ 932₁ 947₀ 1025
 1072 1087 1134₀ 1149₃ 1156₆ 1156₈
- Ficker, G. 307₁
- 'Fig,' a prophylactic gesture known as the
 291₂
- Figs as means of purification 1103₄ called
 μελιχα in Naxos 1092₉ in folk-tales
 671₈ 672 on altar-top 154₀
- Fig-juice, purification by 291₂ (?) 1103 (?)
- Fig-tree at Prousa ad Olympum (?) 964₂
 at Sykea in Kilikia 1103₈ in myth of
 Apollon and raven 832₇ in myth of
 Sykeas or Sykeus 1103₈ lightning-proof
 1104₀ of Dionysos Συκεδτρης 488₀₍₀₎ of
 Zeus Μελιχίος (?) 1092 f. 1103 f. 1112
 1114 of Zeus Συκεδστος 1103 parable of
 barren 682₂ St Sabas hung on 1104
 white 403₀ wild, at Klaros 489₀₍₄₎ 490₀₍₀₎
 wild, at Siris in Lucania 490₀₍₀₎ wild,
 beside the Eleusinian Kephisos 1103
 with eagle on it (?) 964₂
- Fig-trees in Crete 946₀ on Mt Ide in
 Phrygia 949₅
- Fig-wood 1022 1093₀
- Filbert-trees 949₅
- Fillets linking amphora etc. to double axe
 657 f. linking cult-image to ground
 408₀ 409₀ 574 1220 on oak at Dodona
 677 radiate 461₀ round sacred stone
 981₀ 982₀ round thunderbolt 809
- Fimmen, D. 890₆
- Finamore, G. 1001₁ 1001₂ 1012₁
- Fines payable to Zeus and Hephaistos 972₁
 payable to Zeus Σολυμεύς 973₁ f.
- Finger, golden, in Epirote tale 224₁ of
 St Adalbert 214₀ of Attis endowed with
 perpetual movement 970₀
- Fiorelli, G. 118₂ 392₀ 393
- Fir-cone 300 907₂ 949₅
- Fire carried before Asiatic kings 34₁ carried
 before Roman emperors 34₁ carried
 in rites of Asklepios Ζεὺς Τέλειος 1076
 descends on Zoroastres 33 ff. discovery
 of 981₁ in Dictaeon Cave 928₀ kindled
 from lightning by Perseus 1187 new
 816 f. 1149₀₍₁₎ perpetual, on Mt Aitne
 630 perpetual, at Apollonia in Illyria
 485 perpetual, at Athens 1148 per-
 petual, on Mt Chimaira 972₁ perpetual,
 on common hearth of primitive folk
 1148 perpetual, at Delphoi 1216 per-
 petual, at Ione, 1187 perpetual, at
 Nemi (?) 417₅ perpetual, on Mt Olym-
 pos in Lykia 972₁ perpetual, at Rome
 417₅ perpetual, on mountain of Zoro-
 astres 33 977₀ regarded as divine in
 Babylonia 34₁ regarded as divine in
 Egypt 34₁ regarded as divine in Persia
 33 ff. 1187 regarded as flower 771 royal

Fire (cont.)

- 34 sanctuary of, at Ione 1187 springing from ground on Mt Chimaira 972₁ springing from ground on Mt Olympos in Lykia 972₁ worshipped by Hypsistarioi 885₀₍₂₈₎
- Fires of St Elmo 980₀
- First-fruits sent to Apollon Δῆλιος 497 sent to Apollon Πόθιος 240 816 f. sent to Zeus Ἀσκραῖος 872₀₍₅₎ wrapped in wheat straw 497 498₂
- Fir-trees in myth of Dryope 486 on Mt Ainos 907₂ silver, on Mt Ide in Phrygia 949₅ silver, reaching through *aēr* to *aithēr* 949₅
- Fischbach, F. 606₂
- Fish 205₁ 414₁ called *πομπίλος* 448₀ golden, in folk-tale from Hungary 1012₁ in folk-tale from Epeiros 672 in hand of Lithuanian wind-god 445₁ incised on celt 643₇ of Aigokeros or Capricornus 933₀ on chalice of Antioch (?) 1199₂ on *lárnax* from Palaikastro 524 (?) on vase from Knossos 527 f. tame, at Labranda 590₃
- Fish-goat 938₀
- Fish-hooks 1151
- Fishing in folk-tale from Sicily 1000 inventor of 715₄ 1037
- Flach, J. 1154₄
- Flag 545₀
- Flasch, A. 739₀ 1136₀
- Flather, J. H. 339₁
- Fleece as head-dress of priests at Anagnia 377 golden 899₁ in rites of Dionysos or Zagreus 1030 of Zeus 1065 1140 1166₃ (?) worn by procession up Mt Pelion 870₀
- Fleming, R. B. 122₀
- Flies as emissaries of a god, if not the god himself 782 as sign of storm 782 avoid Mt Carina in Crete 783₃ avoid temple of Aphrodite at Paphos 783₃ avoid temple of Hercules at Rome 783 placated by sacrifice of ox 782
- Flint of Iupiter *Feretrius* 546₀ of Iupiter *Lapis* 546₀
- Flogging of Eros by Silenos 1048 of Maenads with ivy-sprays 1041 of schoolboy by Eros 1048 of Underground Folk at Pheneos 1136₄ of the Vestal Ilia 1016 of young men at altar of Artemis Ὀφθία 421₃
- Flood of Deukalion 348₅ 892₄ 901₂ 902₀
- Flower of Zeus (carnation?) 775₀
- Flowers 95 298 407₀ 515 624 710 771₀ (?) 949₅ 977₁ 980₀ associated with thunder and lightning 774₄ 775₀ 776₀
- Flower-fays 527
- Flute of *Archigallus* 299 (?) 300
- Flute-players 407₀ 670
- Flutes of Apollon 246 249₂ of Athena 249₂ of Boeotians 898₆ of one of the Charites 249₂ of Hyperboreans 249₂ of Marsyas 249₂ of Satyr 262 on pine-tree 306₅
- 'Fly,' priestess at Dodona called 215₁
- Foal 987₁
- Förster, R. 103₀ 1164₀ 1180₄ 1197₃
- Folkard, R. 396₀ 772₁ 1165₁ 1166₀
- Folk-tales, types of: 'Bluebeard' 995₂ 'Danaë' 671 'Dragon-slayer' 1151 'Expulsion' 1003 ff. 1012 ff. 'Floating Coffin' 671₄ 1018 'Otherworld-visit' 1166₂ 'Polyphemus' 988 ff. 'Strong Hans' 679
- Fonts 1216
- Food falling from tables is devoted to dead friends 1129 1162 must not be picked up from floor 1129
- Forbes, E. 971₂
- Forcellini, Ae. 599₇
- Forchhammer, P. W. 327
- Forefather appears as snake 1060 1061 buried in the house 1059 1060 f. called Lar or Genius 1059 conceived as Iupiter 1059 f. conceived as Zeus 1061
- Fork in relation to thunderbolt of Zeus 793 ff. 850 of demon 138₀ of Etruscan god of the Underworld (?) 850 of Hades (?) 227₄ 793 ff. of Iupiter *Iutor* 850
- Formigé, J. C. (C. J.) 111₁
- Formulae* at weddings 1166₁ in rites of Sabazios 1166₁ magical 889₀₍₀₎ 1127₀ mystic 1218
- Forrer, R. 80₂ 103₁ 517₀ 606₁ 617₆ 622₃ 632₀ 690₃ 1040 1213
- Forster, E. S. 182₋₄
- Forty 303₂
- Foucart, P. 12 263₄ 562₃ 586₇ 592₄ 593₁ 594 596₃ 1105₄ 1105₆ 1107 f.
- Fougères, G. 779 813₂ 814₀
- Foundation-deposit 609 f.
- Foundation-myths of Alexandraia 1127₀ 1183 of Antiocheia on the Orontes 1183 1193 of Boucheta 318 of Bouthroton 318 of Crete 349 of Ephesos 405 of Mt Kasion in Egypt 984₄ of Mantinea 1083 of Miletos 405 ff. of Pelousion 936₀ of Seleukeia Pieria 931 f. 1188 of Troy 319
- Foundation-sacrifice 1188
- Fountain at Orchomenos in Boiotia 1149 in myth of Apollon and raven 833₀ See also Spring
- Four-eared See Index I Tetrastot
- Four-eyed Phersephone or Kore 1029 warrior from Sardinia 446₁ See also Janiform
- Four-handed Apollon 322₆
- Foville, J. de 491₀₍₆₎
- Fowler, H. N. 211₂ 597₂ 1148₂
- Fowler, W. Warde 100₀ 337₄ 353₆ 354 f. 359₆ 363₆ 518₃ 519₀ 546₀ 1059 1170₅ 1172 f. 1172₀
- Fox sacrificed at Aizanoi 964₃
- Fox, C. R. 578₁ 578₂
- Fränkel, M. 268₁ 413₇ 894₂ 954₀ 1076 f. 1098₁ 1180 1180₁
- Frankincense 485

- Franz, R. 228₄ 1114₀₍₆₎
 Fraser, J. 1228
 Frazer, Sir J. G. 92₃ 93₁ 164₆ 224₁ 242₁
 294₁ 295₂ 299 303₂ 306₂ 311₉ 328₅ 378
 392₈ 392₉ 394 f. 397₀ 398₀ 400 400₆ 403₁
 417 f. 420 421₁ 434 436₈ 440₂ 450₁ 455₀
 465 471₁₀ 498₂ 538₅ 550₅ 551₁ 552 559₄
 627₃ 635₉ 643 645₄ 672₀ 680₁₀ 681 f.
 685₂ 692 817₀ 826 833 868₃ 892₁ 894₃
 895₁ 896₀ 898₅ 899₁ 901₁ 904₁ 924₀ 960₀
 976₀ 988 999₅ 1059 1071 1076 1081
 1089 1096₃ 1103 f. 1108₂ 1112₇ 1114₀₍₆₎
 1132₆ 1135₆ 1140₅ 1147₁₆ 1148₂ 1148₅
 1148₉ 1149₂₍₁₎ 1151₆ 1162₂ 1222
 Freshfield, D. W. 905₀
 Freud, S. 450₁
 Frickenhaus, A. 173₅ 231₇ 381₁ 742₃ 742₄
 758₀ 864₃
 Friederichs, C. 393₂ 862₀ 865₂
 Friedländer, J. 446 f. 575₅ 576₁
 Friedländer, P. 670₈ 828₁₀
 Friend, H. 396₀ 774₄ 775₀ 1165₁ 1166₀
 Fries, C. 791
 Fritze, H. von 18₆ 954₀ 956₀ 1079 1184₁
 Fritzsche, H. 806₁
 Frobenius, L. 1033
 Fröhner, W. 102₀ 105₇ 296₄ 371₀ 372₁ 373₁
 373₂ 638₆ 1126₀ 1197
 Frontality 739 1206
 Frothingham, A. L. 359 f. 457 937₀ 1068
 1181₀ 1211
 Fruit 297 300 517
 Fuchs, A. 76₁
 Furious Host See Wild Hunt
 Furnace, victims cast into 1011 1019
 Furneaux, H. 441₃ 442₂
 Furtwängler, A. 49₁ 111₀ 112₁ 124₁ 124₂
 265₁ 265₂ 265₄ 309₃ 315₃ 475₇ 478₂ 510₁
 510₂ 514₂ 515₁ 515₃ 597 621 621₂ 638₇
 641₂ 641₄ 645₄ 646₁₋₃ 673₆ 718₃ 731₁
 737₄ 749₁ 757₁ 798₂ 798₃ 831₁₍₁₎ 832 f.
 852₁₁ 853₅ 854₇ 854₈ 863₁ 895₀ 1043
 1045 ff. 1064 1070 1078 1090 1117₇
 1126₀ 1136₀ 1136₄ 1143₁ 1162₄ 1170
 1170₁ 1216
 Fyfe, T. 935₀
 Gad-fly on back of bull 946₀
 Gaebler, H. 412₂
 Gaerte, W. 1220
 Gaertringen, F. Hiller von 1147₄
 Gaidoz, H. 37 52₄ 87₁ 479₉ 480₄₋₆ 1079
 Garden of the gods 1021 of Hera 1021 of
 Okeanos 1021 of Zeus 1017 1021 1027
 1119
 Gardner, E. A. 240₃ 758₀ 867 1136₀
 1143₁
 Gardner, P. 162₁ 193₅ 370₂ 504₆ 758 784₁
 1042 1072 1095₀ 1143 1145₀
 Gardthausen, V. 635₀
 Garland, golden, in Bacchic procession
 120₃ in Orphic ritual (?) 120₃ cp. 1168
 Garlic 1172₄ taboo on 987₀
 Garnett, Miss L. M. J. 990₇
 Garnett, R. 418₃
 Garrucci, R. 369₁ 606₂ 709₁ 709₃₋₅ 795₃
 831₁₍₂₎ 1042 1050 1206₈ 1207₀
 Garstang, J. 550₅ 551₁ 552 560₄ 620₅
 Gassies, G. 78₁ 78₂ 108₄
 Gastinel, G. 1064
 Gates of Day 42 of the gods 42 of men 42
 of Night 42 of the sun 41
 Gatti, G. 400₁₁
 Gauckler, P. 808₀₍₁₇₎
 Gaye, R. K. 1168₂
 Gedike, F. 855₁
 Geffcken, J. 31₃
 Geffroy, A. 107₃
 Gelder, H. van 923₀
 Geldner, K. F. 1036
 Gelzer, H. 696₀
 Genitals in fig-wood 1022 kept as relics
 450₁ of Attis 970₀ of Jacob 451₁
 of Kronos 448₁ of Ouranos 447₈ of
 Saturnus 448₁ of Typhon 450₀ of Zeus
 450₀ 1029
 Genthe, H. 493₂
 Georgiades, A. S. 897₄
 Gerhard, E. 125₂ 154₀ 168₁ 250₄ 263₂ 287₀
 315₂ 320 f. 327 371 384₀ 387₄ 432₁ 432₂
 594 709₇ 710₂₋₄ 718₂ 800₁ 805₂ 838₈
 946₀ 980₀ 1061 1062 1064 1088 1091
 1125₁ 1134₈ 1204₃
 Gerhard, G. A. 349₂₀
 Gerth, B. 3₇ 1068
 Gestures of salutation 1199 1209₂ of sup-
 plication 1099₁ 1175 prophylactic 291₂
 sexual 291₂
 Gherkin 154₀
 Ghirardini, G. 736₁
 Giannopoulos, N. I. 166₂ 1226
 Giant, one-eyed, blinded by hero 988 ff.
 See also Index I Giant, Gigantes
 Gibbon, E. 607
 Gifford, S. K. 133₃
 Gigantensäulen See Jupiter-columns
 Gigantomachy 82 435₅ 436₁ 684₄ 712 f.
 752₄ 820 825 830₇ 831₁ 911₀ 953₃ 973₁
 Gilbert, G. 1148₁₂
 Gilbert, O. 11₁₋₃ 43₁ 120₂ 363₆ 365₁ 432₅
 582₅ 722₃ 789 805₆
 Gilded chalice 1200 glasses (See Glasses,
 gilded) statues of Iupiter 45 46
 Giles, H. A. 479₁₀ 495₅
 Giles, P. 340₂ 397₀ 421₇ 549₆ 583 588₀ 860₄
 1095₀ 1154₅ 1228
 Gillies, M. M. 1227
 Ginzel, F. K. 242₃ 243₁
 Girard, P. 292₀
 Giraudon, A. 731₂
 Giraux, L. 643₇
 Girdle 515₂
 Glass cups covered with open-work in
 gold, silver, or lead 1204 f. mountain
 1012₁
 Glasses, gilded 606 1206 f.
 Globe as seat of Eros 1047 beneath feet
 of Ahirman 1054(?) beneath foot of
 Chronos 864 cp. 860 beneath foot of
 Eros 1047 beneath foot of Fortuna

Globe (cont.)

862₁₀ beneath foot of Kairos 860 860₅
beneath feet of Victoria 1196₀ beside
Jupiter 95₂ carried by Eros 1047 cosmic
491₀₍₈₎ 1082 held by deified emperor
978₀(?) held by Zeus 980₀(?) solar
491₀₍₈₎ 492₀₍₈₎ starry 373 surmounted
by eagle 95₂ 578(?) surmounted by
phoenix 373₂

Glötz, G. 727₃

Glue of bull's hide 934₀

Gnecchi, F. 371₀ 372₁ 1083 1102₃

Goat Amaltheia(?) 746₂ as tattoo-mark

121 122₀ beside long-haired god at
Keramos 575₆(?) beside Semele(?)
carrying Dionysos(?) 363 in riddle
659₁ nurtures Attis 969₁ nurtures Phy-
lakides and Philandros 218₀ nurtures
Zeus 928₀ 961₀ 968₀ of Mercurius 70₁
of Zeus 'Tyrapeús(?) 987₁ on Mt Ar-
gaïos 978₀ 980₀ on shield 375(?) 377(?)
sacrificed at Babylon 463₁ sacrificed at
Delphoi 217 sacrificed to Zeus 'Aκραιός
at Halikarnassos 872₀₍₅₎ wild 987₁ with
four horns 326₃ worshipped at Thmouis
987₀

Goat's head 146 154₀ 405₂(?) 978₀ 980₀ 1051

Goat's horn as *cornu copiae* 95₁

Goats discover oracle at Delphoi 217₂ of

Apollon 217₂ of Thor 63₁ 213₀ votive
988₀ 943₀ 944₀

Goat-rhytón of Bacchant 347₀ of Lares
1060

Goat-skin 989

Goddess, bearded 596

Godley, A. D. 2₃

Goettling, K. W. 1025 1154₄

Goez, H. 473₁ 475 f. 475₀

Gold *aigis* 261 *amides* 1065 apple 488₀₍₂₎

1003 1016 f. apples 763₁ 1014 1017

1020 f. 1030 apple surmounted by

cross 609 arm 224₁ axe-haft 989 ball

933₀ basons 1009 bay 459 bay-wreath

258 301(?) believed to be hidden in

columns 966₀ bird 1012₁ borders 1065

bough identified with branch plucked

by would-be rex *Nemorensis* 417₅ bough

on an evergreen oak near Lake Avernus

417₅ bough on which all birds sing

1003 f. 1016 bowls 853 breast 224₁

brick 853 *bucrania* 538 652 654 *bullæ*

699₄ bull's head with double axe be-
tween horns 538 bull's horns in the

sky 117 1028 busts of Romulus and

Remus 441 calf 354 chain 1009 chest

671₁₀ child 1035 children 1007 coffer

995 cord 1029 crab 666₃ crowns 1157₃

disks 938₀ double axe 518 520 eagles of

Zeus at Delphoi 179 eagles of Zeus on

Mt Lykaon 423 egg 1035 f. 1039

embryo 1035 equestrian statue of At-
talos iii 955₀ finger 224₁ fish 1012₁

fleece 899₁ garlands in Bacchic proces-
sion 120₃ glasses 606 Greek name of, a

Semitic loan-word 715 hair 1028 helmet

Gold (cont.)

62₁ 261 *himátion* 916₀ horn of reindeer

465 horns of Cerynean hind 465 hound

212₅ 1227 house of Nero 254₅ key 991

leg 224₁ *liknon* 933₀ lily-work of Etrus-
can necklace 528 lyre 520 mattock(?)

806₁ *mitra* 459 moon 1012₁ Nike 290₀

1190 olive-wreath 261 open-work 1205

ox-horn 982₀ pigeon 677 pillar 422₁₂

423 plane-tree given by Pythios to

Dareios 281₄ plane-tree of Persian

kings 281₄ plaque in relief 938₀ plinth

853 ram 899₁ ring from Isopata 49₁

rings from Knossos 49 f. 516₃ 543 944₀

rings from Mykenai 47 ff. 49₁ 514 ff.

525 543 652 ring of Wodan 62₁ 990

rope 1211 scales held by Zeus 734₃

ceptre 763₁ seat 1011 1016 snake 1083

spear 261 staff 989 star 1010 f. stars

1014 statue of Apollon 220 220₀ statue

of Colchian Diana 411 statue of Zeus

dedicated at Daphne by Antiochos iv

Epiphanes 1188 ff. statue of Zeus

dedicated at Olympia by Kypselos 737

sun 1012₁ tablets of Orphists 118 ff.

thigh of Pythagoras 223 ff. throne 1016

thunderbolt 809 810 tripod 201₂ vine

at Jerusalem 281₄ 1217 vine given by

Priamos to Astyoche 281₄ 1184₃ vine

given (by Priamos) to Tithonos 281₄

vine given by Pythios to Dareios 281₄

vine given by Zeus to Tros 281₄ vine

in Delos 282₀ vine of Persian kings

281₄ wand 990 992 994₄ wings 1020

womb 1035 wreath 603

Golden Age 1160

Golden bough See Gold bough

Golther, W. 52₇

Gomme, Sir G. L. 703₂

Gondi, F. Grossi 1128₀

Gong at Dodona 133₀ 214₁ 826 1226 axe-

pendant modified into 649 ff. 847 in

relation to *kóttabos*-stand 1162₃

Gonzenbach, L. 1012₁

Good eye. See Eye, good

Goodwin, C. W. 700₀

Goodyear, W. H. 529₁ 772₁ 788₁

Goose as form of Zeus 1075 in relation to

Penelope 691 of Asklepios 1079 cp.

1083 of Herkyna 1075 of Mars(?) 51₁

presented to Rá 774₀

Goose's egg 1083

Gordon, G. B. 527₂

Gorgoneion See Index I

Gossen 519₀ 612₀

Gozzadini, Count G. 650₁ 651 652₁

Grabphalli 1089

Gräber, F. 956₀

Graef, B. 195₁ 469₂

Graef, P. 359

Graefe, C. F. 410₀

Grævius, J. G. 13

Graffiti 1200 1206 1210

Graillot, H. 293₃ 299₃ 299₇ 300₃ 306₂ 306₄

592₂ 950₀

- Granger, F. 392, 394 f. 400 701₀ 1059
 Grape-bunches 154₀ 281 287₁ 540 564 657₅
 658 883₀₍₀₎ 960₀ f. 1204
 Grapes 95 1054
 Grape-vines 285₀
 Grasberger, L. 414₀
 Grasshopper 1199
 Grassmann, H. 344₃
 Graux, C. 611₇
 Grave of 'Ascanius' 1146₀ of Asklepios
 1088 f. of Cestius 1145_{1(b)} of Deukalion
 1118 of followers of Proitos and Akrisios
 1146₀ of Ganymedes 953₂ of giant
 1002 of Hadrian 1145_{1(b)} of Hektor
 961₀ of Kronos 555₀ 556₀ of 'Kyros'
 1145_{1(c)} of the Maccabees 1146₀ of
 Minos 940₀ 945₀ of Oidipous 1154 of
 Pelagos 1144₂ of Penelope 691 of
 Phytalos 1092₆ of Cn. Pompeius Magnus
 984₄ of 'Pompey' 1146₀ of 'Romulus'
 1145_{1(b)} of 'Scipio' 1145_{1(b)} of snake
 (Agathos Daimon) 1127₀ of Zeus 556₀
 694₀ 695₀ 696₀ 934₀ 940₀ ff. omphaloid
 1057 regarded as shrine of Zeus 883₀₍₀₎
 surmounted by 'Dipylon' *amphora*
 1056 surmounted by *loutrophoros* 1058
 surmounted by *próthesis*-vase 1056 ff.
 Green winged horse lightens and thunders
 1003
 Greenwell, Canon W. 632₈ 656 f.
 Grégoire, H. 596₃ 1220
 Gregorio, A. de 374
 Grenfell, B. P. 696₀
 Grienberger, T. von 330₀₍₉₎
 Griffin as support of Minerva's helmet
 55₁ eagle-headed 407₀ foreparts of 407₀
 lion-headed 407₀ of Apollon 160₀ of
 Artemis 'Εφεστία 407₀ of Nemesis 146₇
 relief of 896₀
 Griffin's head 146₂ (?) 146₄ (?) 146₇ (?) 639
 698₂
 Griffins, chariot drawn by 523
 Griffith, F. Ll. 544₃
 Grimm, J. 37₈ 53₃ 88₃ 109₁ 158₁ 230₁
 774₄ 782₁ 844₆ 868₂ 868₃ 1033 1131₂
 1212
 Grimm, W. 988 f.
 Grivaud de la Vincelle, C. M. 1089
 Grotefend 337₄
 Grueber, H. A. 331₇ 371₀ 372₄ 402₀ 635₂
 1172₀
 Grünwedel, A. 774₁
 Grunau, S. 92
 Gruppe, O. 14 94₂ 99₁ 115₂ 118₂ 119₁ 122₀
 129₁ 131₅ 160₃ 176₁ 232₂ 236₅ 242₃₋₅
 249₂ 267₅ 268₂₋₄ 276₂ 294₀ 295₂ 302₂
 315₃ 348₂ 352₁ 410₁ 422₁ 444₆ 444₇ 455₂
 456₄ 458₂ 459₃ 464₆ 467₂ 477₀ 486₅ 492₀₍₀₎
 496₀ 504₃ 515₅ 549₅ 549₆ 553₂ 554 558₀
 583 600₃ 626 627₃ 641₂ 675₄ 680₁ 697₂
 721 722 791 798₈ 806₅ 848 857₆ 868₈
 874₂ 878₀₍₃₎ 892₄ 923₀ 925₁ 933₀ 957₂
 960₀ 963₀ 970₀ 981₁ 987₀ 1020 f. 1023
 1025 1026 1029 1032 1033 1036 1037
 1045 1069 1074 1085 1087 1089 1102₈
 Gruppe, O. (cont.)
 1103₄ 1112₆ 1114₀₍₆₎ 1125₁ 1135₄ 1156
 1164₀ 1165₁ 1179₃
 Gsell, S. 73₀
 Guadet, J. 359₁
 Gubernatis, A. de 88₃ 396₀ 402₁ 665₃ 772₁
 1165₁ 1166₀
 Gudeman, A. 1023
 Günther, R. 494
 Guhl, E. 406₀
 Guillaume, E. 550₅ 620₅
 Guimet, E. 547₀
 Guinea-fowl 497
 Gum tragacanth 483
 Gundel, W. 1211 1219
 Gusman, P. 392₇
 Gypsum, image of, containing heart of
 Dionysos or Zagreus 1031 Titans
 smeared with 1030
 Haakh 308 ff.
 Hackman, O. 988 ff. 999₆ 1001₃
 Haddon, A. C. 189₃ 642 676₄
 Haebler, C. 613₄ 625₅
 Haebler 666₁
 Hahn, J. G. von 671 678 f. 683 995₂ 1003
 1004₁ 1006₁ 1006₂ 1007₁ 1012 f. 1016
 Haines, C. R. 939₁
 Hair, blue 445₀ crimped or waved by
 Romans 318₈ dedicated at puberty
 859 f. false 30 light and dark, in Jani-
 form head of Boreas 380 'Minoan'
 fore-lock 519 f. of Attis always grows
 970₀ of hermit 1004 of Iupiter 711₃ of
 Medousa 191₁₀ 1148 of Zeus golden
 1028 of Zeus Στρατηγός 707 votive, in
 clay 944₀
 Halbherr, F. 770₂ 925₁ 935₀
 Halévy, J. 1038
 Half-man, folk-tale of, from Epeiros 671 f.
 Hall, Edith H. 538₂
 Hall, H. R. 143₂ 313₁ 409₀ 410₁ 517₃ 518₃
 538₃ 600₄ 601₃
 Hall, I. H. 598 f.
 Hall, R. W. 605₁
 Halliday, W. R. 693₄ 734₃ 988 990₈ 1019₀
 1067 1114₀ 1134₀ 1222
 Haltres 1154
 Hamaker, H. A. 558₀
 Hamilton, Miss M. (Mrs G. Dickins) 232₄
 891₀ 1114₅
 Hamilton, W. J. 923₀ 966₀ 977₁ 980₀
 Hammer of Charles Martel 660₀ of Charon
 641 of Donar 64₀ 609 of Hercules (?)
 64₀ of Thor 547₀ of Zeus 945₂ on base
 of Ahriman 1054 thrown to ratify ac-
 quisition of property 703₂
 Hammers of Iupiter (Thor) 620
 Hammeran, A. 74₄
 Ham-shaped coins from fountain at Ne-
 mausus 1141₀
 Hand of God holding horn full of rays
 1134₄ silver, of Nuada 224₁
 Hands of goddess curved up over her
 breasts 535 of goddess raised, one palm

Hands (*cont.*)

outwards, the other in profile 536 sup-
pliant 881₍₀₎ 889₍₃₃₎ 944₀ votive, in
bronze 886₍₃₀₎

Hanging 1104

Hannig, F. 720 1018₃

Harding, P. J. 419

Hardouin, J. 1041

Hare 152₀

Harnack, A. 307₁

Hárpe a sickle-knife invented by Thra-
cians 550₁ found among many peoples
of Asia Minor 550 of Demeter 448₀ of
Kronos 447₅ 549 f. of Perseus 718 721₀
721₇ 1084 of Saturn 70₁ 550 on tauro-
bolic altar 306₄

Harris, J. Rendel 133₃ 248₀ 291₂ 318 428
429₃ 430₁ 434 442₄ 447₆ 451 452 487 ff.
487₃ 488₍₀₎ 692₉ 693₄ 697₀ 824 844 851
1014 1064 1072 1219

Harrison, E. 412₇

Harrison, Miss J. E. 49₁ 118₂ 120₂ 120₃
121₃ 131₅ 152₀ 160₃ 165₀ 170₃ 177₀ 207₀
243₃ 258₇ 262₇ 280₀ 313 f. 315₃ 375₁ 432₄
450₁ 458₁ 458₅ 495 511₁ 516₈ 517₃ 520₅
692₆ 693₄ 791 931₀ 932₇ 1022 1030 1039
1056 1058 1062 1067 1083 1089 1095₀
1105₃ 1105₉ 1107₄ 1110 f. 1111₀ 1114₍₆₎
1125₁ 1136₀ 1137₀ 1151₈ 1151₉ 1160₅
1161 1161₃ 1163₃ 1213

Harry, J. E. 805₈

Hartland, E. S. 291₀ 294₁ 451₁ 960₀ 1018

Hartung, J. A. 365₄

Hartwig, P. 460₂ 473₁ 473₃₋₅ 473₇ 475 479₁

Harvest-rites 498₂ 1096₃

Hasluck, F. W. 835₂ 881₍₂₎ 943₀ 1082

Hat of bifrontal sky-god 385 f. of Odhin
386 winged 388

Hatch, L. P. 1219

Hatchet See Axe

Hatzfeld, J. 1217

Hauck, A. 604₁

Haug, F. 57₃ 57₅ 70₀ 70₁ 71₁₋₃ 71₆ 71₇ 74₄
75₁ 76₀ 77₂ 87₂ 87₃ 88₁ 88₂ 1212

Hauser, F. 473₃ 475₇ 902₂

Haussonllier, B. 318₀

Hauvette-Besnault, A. 580₄ 586₁

Havercamp, S. 1172₀

Haverfield, F. 91₁

Havet, L. 329₍₂₎

Hawes, C. H. 166₁ 341₃ 538₃

Hawes, H. 538₃

Hawk as embodiment of Horos 774₀ as
shield-boss (?) 938₀ Egyptising 553 in
relation to hoopoe 1131₂ on lotos 774₀
on pillar 1133₁

Hawk-headed god (Râ) 774₀ snake (Kneph)
1127₀

Hays, W. J. 1219

Hazel-tree 408₀

Hazzidakis, J. 925₁ 935₀

Head as means of divination 290₀ as seat
of the soul 290₀ 291₀ buried separately
290₀ 1218 of Archonides preserved in
honey 290₀ of deceased treasured in

Head (*cont.*)

family (Africa), or buried separately
from body and replaced by stone image
(ancient Egypt) 1218 of priest of Zeus
Ορλόμειος denounces murderer 290₀
of Publius prophesies 290₀

Heads of gods (*struppi*) placed on sacred
couches 1170 ff.

Head, B. V. 162₁ 225₆ 254 313₈ 363₁ 429₅
430₀ 447 491₍₀₎ 563₁ 570₁ 572₂ 575₅
660 660₃ 662 705₉ 794₅ 810₀ 909₀ 961₀
1042 1192₉ 1224

Head-dress, Egyptian 987₀ of crab's claws
1185 Oriental 980₀

Headlam, W. 345₅ 1098₂ 1098₃

Healing gods: Asklepios, Hygieia, Teles-
phoros See Index I. Dionysos 'Ιατρός
250₃ Zeus 'Υψίστος 877₍₀₎

Health bestowed by dead kings 1071

Heart of Dionysos or Zagreus 1031 of
Liber 1031

Hearth, common, of the Arcadians 1148
invoked 728₀ of Zeus 'Αστραπαῖος 815

Heberdey, R. 728₀ 757₁ 972₁

Hecatomb sacrificed to Zeus Κάσιος on
Mt Kasion in Syria 982₀ 1192 sacrificed
to Zeus Νέμεϊος at Argos 1144₂

Hecatombs sacrificed to Zeus Μεγίλιχος at
Athens 1141

Hedén, E. 1102₇

Hedgehog 964₃

Hedjismos, taboo on 987₀ See also Mint

Heeren, A. H. L. 858₁

Hehn, V. 279₃ 466₄

Heim, R. 410₀

Heiss, A. 1040

Helbig, W. 103₀ 144₁ 154₀ 158₂ 160₀ 165₀
392₉ 393 f. 398₁ 400 473₇ 641₁ 652₃

Hellebore, white 908₂

Helm, K. 50₁

Helmet, horned 110₈ miniature 930₀
of Wodan 62₁ of Zeus 'Αρείος 705 f.
plumed 376₁ 376₂

Hempl, G. 330₍₈₎

Henderson, W. 1002

Henzen, W. 804₀

Hepding, H. 124₀ 292₄ 293₃ 306₄ 307₁
969₄ f.

Herald of Zeus 1141

Heraldic device 189₁

Herbig, G. 378₂

Herm, double, of Dionysos 381 f. ithy-
phallic 645₄ 1091 of Augustus per-
sonating Iupiter 1091 of Diana 149 of
Hermaphroditos 1091 of Hermes 152₀
384₀ 834 955₀ of Homer with Hesiod
389 of Octavian 1091 phallic 384₀ 1150₀

Hermann, G. 296₄

Hermann, K. F. 327

Hermet, F. 690₂

Hero appears as snake 1064 1151 ff. blinds
one-eyed giant 988 ff. buried in pre-
cinct of god 953₂ buried in sanctuary
of goddess 944₀ 1152 1155 engulfed in
chasm 923₀ escapes by clinging under

Hero (*cont.*)

- sheep, goat, ox, etc. 989 escapes by giving false name 989 999 escapes by putting on sheep-skin, goat-skin, ox-hide, etc. 989 fated to be slain by his own son 923₀
- Hero-feast an antecedent of the celestial banquet 1168 as marriage-banquet of the dead 1163 f. satirised by Aristophanes 1166₃
- Héron de Villefosse, A. 445 f. 647₄
- Herrmann, P. 94₂ 1019₂
- Hertlein, F. 53₂ 57₂ 58 ff. 59₁ 59₃ 61₀ 70₀ 71 ff. 71₁ 71₄ 71₅ 71₇ 74 74₁ 74₅ 75₀ 75₁ 76₀ 76₁ 77₀ 77₁ 77₂ 78₁ 78₂ 79₁₋₃ 80₁ 80₂ 81 f. 81₁ 81₂ 81₄ 87₂ 88 88₀ 88₅ 89₁₋₈ 90₂ 93₃ 95₁ 108₆ 109₁ 121₃
- Herwerden, H. van 261₀ 271₀
- Herzfeld, E. 128₃
- Hesseling, D. C. 641₂
- Hetaïrai* in service of temples 959₀ f.
- Hettner, F. 70₀ 74₆ 75₁ 77₂ 88₅ 89₈ 95₂
- Heuzey, L. 124₄ 905₀ 993₂
- Hewitt, J. W. 899₁
- Hexameters, buried 1186₅ would-be 101₁ 183₂ 220₆ 278₂ 344₀ 410₀ 612₁ (?) 739₀ 875₁₍₂₎ 900₁ 911₀ 1067 1095₀ 1150₇ (?) 1154₃ 1157₅ (?)
- Heydemann, H. 207₀ 212₄ 265₄ 853₅ 854₄ 854₅ 861₇ 1154₁
- Hicks, E. L. 580₇ 1157₅ 1180₁
- Hides, freshly-flayed, strewn on road 923₀ 924₀
- Hieródouloi* 616₁ 1175
- Hieroi* 958₀
- Hierophántes* 291₂ 292₀ 1025 1067 1084 1168₃
- Hērōs gámos* of Zeus and Hera 1020
- High-seat pillars 57₁ 533₂
- Hild, J. A. 94₂ 267₂ 1060 1160₅
- Hildburgh, W. L. 642₃
- Hill, G. F. 105₅ 323₂ 331₇ 349₂ 369₁ 370₂ 372₁ 376₂ 409₀ 412₂ 425₁ 446₃ 447 552₇ 553 657₃ 657₆ 610₉ 674₁ 675₄ 681₁ 794₅ 869₀ 887₀₍₃₁₎ 895₀ 909₀ 950₀ 972₁ 973₁ 974₀ 1042 1134₄ 1136₀ 1172₀ 1187₀ 1189₂ 1209₅ 1220 1224
- Hiller von Gaertringen, F. 236₁ 874₁ 1066 1229
- Hind, Cerynean, on 'geometric' *fibula* 466 with golden horns 465 f. 843 with horns in Greek, Latin, and Hebrew writers 465 f. cp. 854 1219
- Hinke, W. J. 765₂ 766₀
- Hirsch, Baron L. de 909₀
- Hirschfeld, G. 973₁
- Hirschfeld, O. 547₀
- Hirschfelder, W. 472₄
- Hirt, H. 293₀ 455₈
- Hirzel, R. 727₃
- Hitzig, H. 878₀₍₂₎ 892₁ 899₁ 901₁ 1076 1137₂ 1147₁₆ 1222
- Hoeck, K. 190 f. 723₀
- Höfer, O. 32₁ 115₂ 143₂ 246₁ 260₀ 270₄ 271₀ 284₀ 287₁ 293₀ 413₆ 414₁ 416₃ 422₁

Höfer, O. (*cont.*)

- 455₀ 560₈ 578₃ 587 599 627₁ 627₃ 692₁ 693₁ 807₃₍₁₎ 814₃ 828₆ 873₂ 1026 1036 1044 1066 1099₁ 1099₂ 1110 1112₇ 1114₀₍₄₎ 1122₂ 1122₉ 1131₁ 1131₄ 1150₂ 1154 1160₇ 1184₁ 1211 1220
- Höpken, J. 477₀
- Hoernes, M. 637 648₁ 648₂ 649₁₋₃ 686₂ 687₁ 690₁ 1059
- Hoffmann, E. 549₈
- Hoffmann, O. 115₀ 118₂ 119₁ 162₉ 452₁₄ 471₁ 496₀ 583 901₀ 948₀₍₅₎ 1102₄
- Hoffmann, O. A. 71₅
- Hoffmann, S. F. W. 31₃
- Hofmann, G. 729₀
- Hogarth, D. G. 405₃ 410₀ 516 530 ff. 530₂ 567 569₄ 569₅ 623₂ 637 926₀ 927₀
- Holder, A. 32₁ 32₅ 86₃
- Holed vases convey liquid offerings to the dead 1056
- Holland, R. 99₁ 396₀ 471₁ 497₂ 775₀
- Holleaux, M. 198₁
- Holm, A. 914₀ 917₀
- Holmes, T. Rice 792₂
- Holm-oak as lucky tree 403₀ gigantic 403₁ on Mt Algidus 404 on Mt Corne 403₁ on Mt Tifata 404 See also Oak-tree
- Holstenius, L. 406₀
- Holthenus, E. 13
- Holwerda, A. E. J. 947₀ 1020
- Homolle, T. 535₂
- Honey as ingredient of cake 1140₁ (ἐλαφος) 1162 (πυραμίσ) as intoxicant 448₁ 1027 as preservative 290₀ in relation to Demeter and Persephone 1142; offered to Bona Dea 1142 offered to dead 977₀ 1056 1142 offered to Dionysos Μετλχίος (?) 1112₆ offered to Dis 1142 offered to Eumenides 1142 offered to Gaia 1142 offered to Hekate 1142 offered to Kerberos 1142 offered to snake (?) 1151 offered to Zeus Μετλχίος (Μετλχίος) 1112₆ (?) 1142 offered to Zeus Στράτιος 974₁ cp. 977₀
- Honey-cake 1074 1151 (?) cp. 1140₄ 1162
- Hoopoe as form of Zeus 1130 f. compared with woodpecker 692 in relation to cuckoo, hawk, woodpecker, and bee-eater 1131₂ on Cretan *sarcophagus* (?) 523 used in charms 1131₂
- Hoops, J. 487₁
- Hopf, L. 665₃
- Hopkins, E. W. 1035 f.
- Hoppin, J. C. 734₀ 737 777₂ 1167₆ 1223
- Horn dedicated to Zeus Σωτήρ 317₂ (Gjallarhorn) held by Heimdallr 305₀ of Zeus Ἄμμων worn by Arsinoe ii 773₀ 1136₄
- Horns, altar of 1227 charged with vital force of divine beast 540 connected with double axe are probably bovine 538 f. in relation to double axe 535 ff. cp. 1221 of devil, four, six, or eight in number 326₃ phalloid, on lamp 367₁ ritual 517 525 528 535 538 ff. 624 ritual, formed of two-headed snakes (?)

- Horns (*cont.*)
 1221 ritual, originally bovine 555₀
 ritual, originate in mountain-symbol(?)
 1220 ritual, originate in shrine of
 buried bull 539 f. ritual, with sprays
 rising from them 927₀
- Horse, fore-part of, on licitor's axe 633 f.
 green winged, that lightens and thun-
 ders 1003 1017 in bronze 938₀ marked
 with double axe 660 must not enter
 precinct of Elektryone 499₅ of the Plain,
 winged 1006 f. 1016 1018 red 435 ridden
 by Eros 1040 white 435 white-faced
 black 722₁ winged 1003 1006 f. 1016 ff.
 1040 (See also Horses and Index I
 Pegasos) with Eros emerging from its
 head 1040
- Horses, heroes destroyed by 414₂ of Apollon
 453₃ of children in 'Expulsion' tales
 1014₂ of Dioskouroi 313₂ 313₅ 313₈ of
 Helios 851 sacrificed in Persia 890₂
 sacrificed to Ares 548₀ sacrificed to
 Helios 890₂ sacrificed to Poseidon 975₀
 tombs for, at Agrigentum 1146₀ victims
 torn asunder by 1004 1019 white 975₀
 winged 453₂ 785
- Hospitality 1097₀
- Houel, J. 917₀
- Hound chasing goat or stag on Mt Argaios
 978₀ golden 1227 of Diana 69 of Perseus
 718 of Tantalos 212₅
- Hounds in bronze 938₀ of Diana 144 cp.
 149 on axe-head 632₈
- Hour-glass of Death 868 of Time 867 f.
- Housman, A. E. 264₂
- How, W. W. 311₀ 436₈
- Hrozny, F. 910₁
- Hübner, E. 91 91₁ 604₈
- Hülsen, C. 46₀ 106₀ 106₁ 147₂ 147₅ 355₅
 359₁ 361₅ 363₈ 400₁₁ 403₀ 404₃ 472₇ 726₀
 1083
- Huish, M. B. 717₁
- Human sacrifice at foundation of Antio-
 cheia on the Orontes 1188 to Ares in
 Skythia 548₀ to Dionysos in Mytilene
 1022 to Dionysos at Orchomenos in
 Boiotia 899₁ to (Dionysos) Πιλεστωρος
 at Apsinthos 270₄ to Dionysos Ὠμάδιος
 in Chios and Tenedos 667 f. to Palikoi
 in Sicily 909₀ to Zeus Ἀραβύριος in
 Rhodes(?) 924₀ to Zeus Ἀραβύριος in
 Sicily(?) 924₀ to Zeus Ἰωμάρας 890₆
 891₀ to Zeus Λαφύστιος in Boiotia 899₁
 to Zeus Λαφύστιος in Thessaly 904₁(?)
 to a Zeus-like deity Θνέστης at My-
 kenai(?) 1022 (Ζᾱρες) 343₀
- Human victim wrapped in skin of sacred
 animal 924₀
- Hunger of Erysiichthon 683 f. of Herakles
 683 of she-bear's son 679 683
- Hunt, A. S. 696₀
- Hunting, inventor of 715₄ 1037
- Husband, dead, becomes Zeus Κτήσιος
 1067
- Hutton, Miss C. A. 743₅
- Hyde, W. W. 466₃
- Hymn to Asklepios at Pergamon 954₀ to
 Athena at Pergamon 954₀ to Dionysos
 at Pergamon 954₀ to Zeus at Pergamon
 954₀ f. to Zeus by Kleantes 854 ff. to
 Zeus Δικραῖος in Crete 931₀ 932₀ to
 Zeus Ἐλευθέριος at Termessos (Ter-
 messus Maior)(?) 974₀ to Orphic Zeus
 1027 1028
- Hypaethral lightning-shrines of Rome 850
 roof of Erechtheion 789, roof of Olym-
 pion at Agrigentum 1227 trident-mark
 at Athens 850
- Hypothymis 1162
- Ianus as parent of the triumphal arch
 359 f. as *simulacrum* of the sky 354 f.
 at entrance of Roman Forum 355 ff.
- Ibex 939₀
- Ibis worshipped in Egypt 987₀
- Ihm, M. 86₃ 94₃ 328₂ 547₀ 619₂ 619₄ 1059
- Ilberg, J. 627₃ 1088
- Ilex-trees 399 f. 403₁ 946₀
- Image hidden in bundle of wood 421₃ of
 Mt Argaios 978₀ 983₀ of Mt Kasion in
 Syria(?) 983₀ See also Statue, *Χόανον*
- Imhoof-Blumer, F. 320₀ 363₁ 492₀₍₁₀₎ 563₁
 566₀ 572₂ 572₅ 656 667₄ 676₃ 681 706₂
 981₀ 983₀ 1072 1095₀ 1143 1145₀ 1193₁₀
- Immerwahr, W. 164₈ 1147 1149₂₍₁₂₎
- Immisch, O. 928₀
- Imprecations by the Theoi Skleroi 972₀
- Incense 974₁
- Incense-burner 921₀
- Incense-gathering 124
- Incest 680₁₀
- Incubation 232 929₀ 982₀(?) 1082
- Indigitamenta 13₁
- Inghirami, F. 265₄ 709₇
- Initiates of Demeter and Kore 132₂ of
 Dionysos and Kore 120₁ of Eros 1167
 of Sabazios 133₀ of Zeus Κάσιος in
 Egypt 987₀ of Zeus Τελεσιουργός 1228
 of Zeus Φίλιος 1186 sprinkled with
 meal 19₀ tattooed 124₄ See also Mys-
 teries
- Initiation, five stages of 1168 of Demo-
 kritos 701₀ of Pythagoras 1024 to Zeus
 Τελεσιουργός required of priests at
 Miletos 1228
- Inspiration by eagle on sceptre 1134₄
- Iris 774₄ 1224
- Iron, discovery of 715₄ 949₅ 1037
- 'Island-stones' 544 621 ff. 663₁
- Ithyphallic Amen-Râ 772, Dionysos Ἀκρα-
 τοφόρος 244₄(?) Dionysos Φαλλήν 522₀(?)
 Hermes 384₀ 645₄ 1068 cp. 1091 1150₀
 Khem 772₁ Telesphoros 1089
- Ivory bull etc. from Idaean Cave 938₀
 double axe from Pherai(?) 1221 double
 axe from Sparta 640₀ *fibula* from
 Pherai(?) 1221 ornaments for sword-
 hilts 926₀ *pyxis* at Berlin 1209₂ 1210₂
 shoulder of Pelops 224 throne at Ra-
 venna 1205₇ 1205₈

- Ivy as antidote to wine 250₃
 Ivy-berries 270₃
 Ivy-leaves 218₀ 263 540 1041 1128₀ 1204
 as tattoo-mark 122₀ (?) of Apollon 246
 used in libation 317₁
 Ivy-sprays 244₄ 1041
 Ivy-wreath 199₂ 246₁ 247₀ 262 f. 265 388
 390 909₀ 1124₀ 1129₀
- Jackdaw as prophet of storm 519₀
 Jacobi, H. 1036
 Jacobs, J. 671₄
 Jacobsthal, P. 615₂ 711₁ 713 764 771 779
 781₁ 784
 Jacoby, F. 695₀ 758₀
 Jahn, O. 46₁ 125₂ 131₁ 154₀ 212₃ 265₄ 273₃
 346₀ 379₃ 460₂ 504₁ 645₄ 699₃ 712₄ 713
 793₁₂ 802 854₈ 865₂ 1154₃
 James, M. R. 325₇ 1212
 Jameson, R. 788₀
 Jan, L. 343₀
 Janiform amulets 387₄ Argos 379 f. Boreas
 380 devil worshipped by witches 326
 Kronos 552 statues of the Slave Coast
 378 statues representing twins (?) 378
 Janiform deities of Celts 323 ff. 842 of Gaza
 673 ff. of Illyrians (?) 340 f. of Kypros
 673 of Lakedaimonioi 322 of Lithu-
 anians 445₁ of Phrygians 322 of
 Romans 326 ff. of Sikanoi (?) 322 of
 Tenedos 654 ff. 673 significance of
 378 ff.
- Jars of Dioskouroi 436₈ 1062 ff. of Zeus in
 Iliad 1067 f. of Zeus Κτήσιος 1054 ff.
 1062 ff.
- Jastrow, M. 128₅ 769₁
 Jay 248₀ (?) 523 f. 697₀ 1016
 Jealousy, divine 503 1093₅
 Jebb, Sir R. C. 3₆ 465 699 699₅ 723₀
 Jeep, L. 608
 Jenner, Mrs H. 1134₄
 Jeremias, A. 99₁ 127₀ 128₂ 480₃ 483 666₁
 1025 1108₂
 Jessen, O. 118₃ 119₀ 260₀ 406₀ 410₁ 567₂
 579₀₍₁₃₎ 706₇ 838₇ 857₆ 895₀ 900₁ 918₁
 947₀ 1018₃ 1041 1093₁ 1180₄
 Jet 701 f. 701₂
 Jewelry often originates in magic 637
 Jöst, W. 124₀
 Johns, C. H. W. 483 1110₀
 Johnston, J. B. 326₁
 Jolles 94₂
 Jones, H. Stuart 45₁ 382₁ 387₄ 392₀ 393₂
 398₁ 406₀
 Jonke, A. S. 487₂
 Jordan, H. 46₀ 106₁ 147₂ 147₅ 329₀₍₁₎ 337₄
 355 355₅ 356₂ 358 363₆ 373₄ 400₁₁ 403₀
 472₇ 725₀ 726₀ 1083
 Jouguet, P. 1228
 Jowett, B. 1138₃
 Judas, A. 553₀
 Judeich, W. 21₄ 115₃ 567₂ 579₀₍₁₎ 586₂ 586₅
 789₄ 789₉ 952₀ 1119₀ 1119₁ 1119₄ 1148₂
 Judgment of Eros 949₅ of Paris 949₅
 Jütliner, J. 1226
- Jullian, C. 108 108₆
 Jupiter-columns 57 ff. 840 1213 as Roman-
 ised *Irminsûl* 91 influence the com-
 memorative columns of Rome and
 Constantinople 100 ff. surmounted by
 driving figure 75 surmounted by riding
 figure 74 ff. surmounted by sitting or
 standing figure 89 ff.
Jupitersäulen See Jupiter-columns
- Kabbadias, P. 1076 f. 1117₄ 1148₂
 Kahrstedt, U. 594₄
 Kaibel, G. 118₂ 119₁ 1054 1056
Kálathos of Agdistis 1229 of Apollon
 493₀₍₇₎ of Demeter (?) 564 of Hekate
 714₂ of Zeus at Mylasa 577 597₃ sur-
 mounted by crescent 714₂ See also
 Modius
 Kalinka, E. 874₁ 972₁
 Kalkmann, A. 265₄ 416₆ 460₂ 969₄ 970₀
Kanephóroi 19₀
Kántharos 661 960₀ 1133₁
Kárnyx 110₈
 Karo, G. 172₀ 173₁ 173₅ 516 518₃ 524₉
 527₁ 599₅ 623 623₂ 624₀ 624₁ 625 654₅
 Kastner, J. G. 868₄
 Kastriotes, P. 1088
Katabásion 14 1075 f. 1088
Katabóthra 998
 Kaufmann, C. M. 73₀ 307₁ 603 606₁ 906₁
 1168₄ 1209₆
 Kausche, W. 1102₇
 Kawerau, G. 1148₂
 Kayser, C. L. 895₁
 Kazarow, G. 1225
 Keil, B. 948₀₍₅₎
 Keil, J. 1025 1217 1228 1229
 Keil, K. (or C.) 807₅₍₆₎ 872₀₍₅₎ 970₀ 1058
 Kekulé von Stradonitz, R. 739₃ 739₄
 1151₈
 Keller, G. 127₆ 136₃
 Keller, J. 89₈
 Keller, O. 230₁ 302₂ 413₃ 447₇ 464₈ 466₃
 519₀ 645₄ 665₂ 665₃ 667₃ 667₄ 676₃ 680₁
 691₂ 751₂ 998₁ 1079 1114₀₍₆₎ 1131₂
 Kennett, R. H. 703₂ 1108₂ 1111₁
 Kerameus, A. Papadopoulos 138₁
 Keramopoulos, A. D. 231₇
Keraunós 11 See also Thunderbolt
 Kern, O. 131₅ 238₃ 268₃ 663₆ 664₃ 666₂
 684₃ 957₂ 958₀ 959₀ 1019 f. 1023 1032
 1077 1125₁
 Kershaw, Miss N. (Mrs H. M. Chadwick)
 533₂
Kesselwagen See Caldron-chariots
 Kessler, P. T. 1213 f.
 Kestner, A. 1173₂
 Key as lightning-sign (?) 643₇ golden 991
 incised on celt 643₇
 Keys of Ahirman 1054 of grief and glad-
 ness 1160 of St Peter 1200₃
 Khell, J. 327₁₀
Kibisis 718
 Kid on altar-top 154₀ Orphic votary as
 121 217

- Kiepert, H. 46₀ 106₀ 106₁ 361₅ 494₉
 Kiessling 494 f.
 King as human Dionysos 271₀ as human
 Jupiter 633 847 1059 as human Kro-
 nos (?) 1156 as human Zeus 24 192
 794 833 897₀ 940₀ 942₀ 944₀ 945₀ 1061
 1065 1069 f. 1070 ff. 1073 f. 1076 1088 ff.
 1121 ff. 1159 f. 1185 f. 1189 as weather-
 maker 1159 bears name denoting Snake
 1087 buried, appears as snake 1061
 1087 buried, appears with snake in
 attendance 1087 buried, gives oracles,
 sends dreams, bestows health 1071
 descended from Aiolos personates Zeus
 1159 descended from Zeus 1074 divinity
 of, among Semites 1108₂ divinity of,
 transmitted to successor by means of
 eagle-tipped sceptre 1132 ff. of Athens
 reckoned divine 1121 ff. 1147 of Orcho-
 menos in Boiotia reckoned divine
 1149 f. of Persia reckoned divine 853
 of Persia sacrifices at Pasargadai 974₁
 of Pontos carries wood for sacrifice to
 Zeus Στράτιος 941₁ of Pontos resides at
 Amaseia 975₀ of Sparta accompanied by
 one of the Tyndaridai 436 of Sparta as
 incarnation of one of the Dioskouroi (?)
 436 440 of Sparta as priest of Zeus
 Λακεδαιμών or Zeus Οὐράνιος 436 of
 Sparta undergoes octennial probation
 440₂ of Tegea reckoned divine (?) 1147
 of Thespiæ reckoned divine (?) 1150₀ of
 Thessaly personates Zeus 1087 ff. 1122
 priestly, at Aizanoi 964₃ f. priestly, at
 Knossos 944₀ 945₀ priestly, at Komana
 in Kappadokia 965₀ priestly, at Ko-
 mana in Pontos 965₀ priestly, at Nemi
 394 ff. 403₁ priestly, at Pessinous 965₀
 priestly, at Sparta 436 priestly, buried
 in sanctuary of goddess 944₀ priestly,
 contest for position of 394 f. 489₀₍₄₎
 490₀₍₉₎ priestly, sacrificed for the com-
 munity 803₂ specially favoured by
 Zeus 1074
 King, C. W. 512₁
 King, J. E. 1059
 King, L. W. 765₂ 766₀
 Kingship, dual, at Carthage 444 dual, at
 Rome 440 ff. dual, at Sparta 436 440
 Kinkel, G. 957₂
 Kircher, A. 419
 Kirchhoff, A. 1115₂
 Kirchner, G. 627₃
 Kisa, A. 606₁ 1204₂ 1204₃ 1204₅ 1205
 1205₁
 Kiskani-tree 482 f. 1219
 Kiste for severed genitals in cult of Kybele
 298 f. 300 f.
 Kithára 249₂ 449₀
 Kittel, R. 793₄ 833₁
 Klebs, E. 143₂ 321₄
 Kleidouchos 921₀ 922₀
 Klein, W. 261₁ 1127₀
 Knaack, G. 5₂ 472₈ 473₁ 473₃ 473₅ 475₀
 476₁₂ 479₅ 501₂ 970₀ 1033
 Knife for gelding rams kept in sacred
 oak 684 f. 848 hidden meaning of, in
 Gnostic teaching 613 of Bios 866 868
 sacrificial (?) 633₂ silver 354
 Knight, Miss E. C. 418 420
 Knots as protective amulets 192₆ 538₅ 538₆
 Knuckle-bones 1030
 Köhler, H. K. E. 783₇
 Köhler, R. 346₀ 994₁ 1012₁
 Köpp, F. 80₂
 Körber, K. 88₀ 89₃ 93₃ 94₃ 98₂ 99₁ 99₄ 1213
 Körte, A. 280 280₁ 281 322₅ 836 882₀₍₂₃₎
 965₀
 Kohler, J. 1219
 Kolbe, W. 18₂ 18₃ 897₅
 Koldewey, R. 128₃ 766₁ 910₁ 914₀ 915₀ 915₂
 917₀
 Kondakof, N. 639₁
 Kónos 1030
 Konstantinides, A. 138₁
 Kopiniotis, I. 32₇
 Kopp 158₁
 Kopp, J. 1037
 Kopp, U. F. 480₅
 Kortleitner, F. X. 424₀ 1108₂ 1111₁
 Koskinomanteia 702₄
 Kóttabos 1162₃
 Kouchakji, C. 1198
 Kouchakji, F. 1198 1204₁
 Kouchakji Frères 1198₀ 1199₀
 Kouchakji, G. 1198
 Kouchakji, H. 1198
 Kouchakji, S. 1198
 Koumanoudes, S. A. 1058 1095₀ 1115₂
 Kramer, G. 616₁
 Krappe, A. H. 1219
 Kraus, F. X. 74₄
 Krause, J. H. 94₂
 Krauss, S. 1197₃
 Krek, G. 988 f.
 Kretschmer, P. 268₁ 271 ff. 279 279₀ 279₃
 291₀ 292₄ 293₁ 293₂ 351 f. 385₀ 440₄
 570₀ 570₂ 583 ff. 585 f. 588₀ 600 600₅
 713 853₂ 946₀ 1072 1152 f. 1153₁ 1154₅
 Kreuzer 1103₈
 Kriobálon See Criobolium
 Kroll, W. 129₁ 611₄ 696₀ 1020
 Krueger, G. 641₂
 Krumbacher, K. 135₁ 138₁ 695₀ 696₀ 1188₁₀
 Kruse, F. C. H. 1104₂
 Kteis 133₀ 268₀ 291₂ 302₂ 772₁
 Kubitschek, J. W. 696₀
 Kubitschek, W. 371₀ 587 950₀
 Kudurru 765₂ 766₀ 766₁
 Küentzle 430₂
 Kühner, R. 1068
 Küster, E. 1060 1087 1111₁
 Kuhn, A. 37₆ 40₃ 344₃ 383₇ 482₄ 643
 Kuhnert, E. 410₀ 593₁ 595₀ 718₁ 718₂ 718₄
 719₁ 721₇
 Kumanudis, S. A. See Koumanoudes
 Kunz, G. F. 508₀ 510₄ 512₁ 701₂
 Kunze, F. 642₃
 Kurz, M. 905₀ 906₀ 1227
 Kutsch, F. 1089

- Kyranides* 611
Kýrbeis of Colchiaus 1095₀ of Solon 815₁
 1094₀ 1095₀
- Labarum*, derivation of 606 ff. 613 f. 846
 in relation to double axe 601 ff.
- Lábrys* See Axe, double
- Labus, D. G. 811₁₀
- Labyrinth See Index I
- Labyrinth-pattern on gem in Psychro
 Cave 926₀
- Ladder as amulet 131 as emblem of various
 saints 134 ff. as tattoo-mark 121 122₀
 as trade-mark 139 f. associated with
 pillar 127 f. Mithraic 129 of St August-
 tine 140 of bronze 133 of Buddha 129₃
 of Jacob 127 f. 136 of Kosingas 130 of
 Otos and Ephialtes 130 of soul's sal-
 vation and road to heaven 136 ff. 1215
 of Trygaiois 909₀ of virtues 136 Orphic
 121 124 f. 134 red 1215 Sabian 129 set
 against spiral column 475 f. white 1215
 See also Soul-ladder
- Ladefci, F. 1211
- Lagobolon* 157₀ 165₀ 297 299 f. 405₂ 1140₃
- Lagrange, F. M. J. 516₈ 517₃ 518₃ 519₁
 521₄ 523₄ 1111₀
- Laistner, L. 268₂ 988
- Laistner, M. L. W. 934₀
- Lajard, F. 492₀₍₀₎
- La Marmora, Count A. de 540 f. 805₂
- Lamb on chalice of Antioch 1199 1208 on
 Christian *sarcophagus* 1050 sacrificed
 to Ianus 377
- Lambropoulos, A. 741₂
- Lamer 859₅ 859₈ 863₁ 864 866₀
- Lámniissa* 994₂
- Lamp-lighting in cult of Hypsistos 881₀₍₂₀₎
- Lamps, Christian 895₁ Cretan 930₀ 935₀
 938₀ Delian 921₀ of Ge Θέμυς 268₀
 of Hypsistarioi 885₀₍₂₈₎ of Hypsistos
 881₀₍₂₀₎ of Theos Hypsistos 879₀₍₁₆₎
 889 perpetual 1148 Roman 712 903₂
 926₀ Thessalian 903₂
- Lance of mistletoe 305₀
- Lanciani, R. 147 361₅ 403₁ 820₃
- Lanckoroński, K. 879₀₍₁₆₎ 973₁ f.
- Lands, sacred, at Aizanoi 968₀
- Lang, A. 450₁ 548₁
- Langdon, S. 696₀
- Lange, K. 1095₀
- Langenhau, A. 392₃
- Langlois, E. H. 868₄
- Lanzone, R. 1035
- Lapis lazuli*, axe of 510₅ cylindrical bar
 of 769₁ in Sumerian text 482 f.
- Lararium* 751₁
- Larch-trees on bank of Padus, etc. 402₀
 on Mt Ide in Phrygia 949₅ Phaethon's
 sisters as 402₀ (?) 472₀ (?)
- Larfeld, W. 236₁₋₃
- Lark 463₁ (?)
- Lárnax* from Miletos in Crete 49 f. 543
 from Palaikastro 524 f. 529
- Larophorum* 751₁
- Lasaulx, E. von 727₃
- Lassen, C. 150₂ 559₆ 569₄
- Lât* 150₂
- Latham, R. G. 1033
- Lattermann, H. 1071
- Látyshev, V. V. 884₀₍₀₎
- Laws as voice of Zeus 1095₀ of Solon
 1093₁ 1094₀ 1095₀
- Lawson, J. C. 4 56₂ 505₅ 506₀ 506₁ 641₂
 642₀ 829 990₃ 1163 f.
- Layard, A. H. 766₀ 769₀ 770₀
- Lead, imprecatory tablets of 1113₀₍₂₎
 statuette of 926₀
- Leaf, W. 470₅ 502₂ 1067 1100₀
- Leake, W. M. 110₇ 350₃ 589₀ 901₂ 981₀
- Leaping as magical means of securing
 fertility, prosperity, and established
 Right 931₀ 932₀
- Leather, Mrs E. M. 703₂
- Le Bas, P. 580₄ 582 588 833₃ 966₀
- Lebègue, J. A. 919₀ 920₀ 921₀ 922₀
- Lebensbaum* 53₂
- Lechat, H. 211₂ 597₂ 711₂ 711₄ 758₀
 881₀₍₂₁₎
- Leclercq, H. 604₄ 1173₂
- Lectisternium* 443 1170 ff.
- Leemans, C. 1131₂
- Leeuwen, J. van 676₃
- Lefroy, Sir H. 512₁
- Leg, golden, in English tale 224₁
- Legs of couches 760₂ of thrones 760₂
- Legerlotz, G. 344
- Legge, F. 307₂ 544₃ 610 611₁ 1053
- Legrand, A. 383₇
- Legrand, É. 288₅ 480₅ 480₉ 995₂ 1003₂
- Lehmann, H. 481₄
- Lehmann-Haupt, C. F. 1089 1225 1226
- Lehrs, K. 1125₁
- Lejay, P. 328₄
- Lekanomanteia* 206 666₂
- Leland, C. G. 420
- Lenormant, C. 287₀ 319 372₄ 592₄ 662
 785₂
- Lenormant, F. 131₅ 157₀ 238₃ 245₅ 510₄
 658 804₀ 983₀ 1084 1104₂
- Lenses (?) 938₀
- Lentils 1172₄
- Leonardos, B. I. 1071 f.
- Leonhard, W. 560₄ 560₅
- Lersch, L. 69₅
- Lessing, J. 158₂
- Lethaby, W. R. 405₃
- Letters, Anglo-Saxon 51 cruciform, effaced
 by Mohammedans 976₀ English 613
 Etruscan 613₂ Faliscan 613₂ Greek 176
 609₁ 613 853₁ 976₀ 1127₀ 1128₀ 1216
 Latin 613 on vestments 1207₀ Phoe-
 nician 613 Runic 1212 f. Sabaeen 613
 Sabellian 613₂ Sicyonian 613₂ Venetic
 613₂
- Lewy, H. 251₀ 587₇ 715₈ 1110
- Libation as drink for soul of dead man
 1123 1125 from first, second, and third
kratér at banquet 1123₇ 1124₀ poured
 into holed vessel over grave 1056 1064

Libation (*cont.*)

poured on sacred pillar 193 poured on sacred stone 983₀ to Charites (?) 1124₀ to Dioskouroi 1063 to Hermes 1124₀ to Heroës 1123 to Zeus and Hera 1123₇ 1124₀ to Zeus 'Ιδαῖος in Phrygia 950₀ to Zeus 'Ολύμπιος and the Olympians 1123 to Zeus Σωτήρ 1124₀ to Zeus Σωτήρ or Τέλειος 1123 to (Zeus) Σωτήρ and 'Ολύμπιος 1124₀ to Zeus Σωτήρ, Herakles, and Dioskouroi 434₃ to Zeus *τερπικέρανος* 1097₀

Libation-table 920₀ (?) 926₀ 927₀ 945₂ 1216
Libri lintei 377₄

Lictors, Roman 1181₀ axes of 633 ff. 680 847 1221

Liebrecht, F. 343₀

Light, glaive of 722₁ pillar of 44 54 66₀ 100 114 ff. 840 1211 f. 1217

Lightfoot, J. B. 307₁

Lightning as an axe 505 ff. 685 as the *dynamis* of Zeus 808₀(₀) as a flame from the *aithēr* 11 as a flash carried by nude male winged figure 84 ff. as a flash from the eye of a deity 501 ff. 642₀ as a flash from the eyes of Iupiter 505₂ as a flash from the jealous eye of Zeus 502 ff. 844 as a golden mattock (?) 806₁ as a lance 81 as the spear of Zeus 704 f. 848 as a sword 721 f. 848 as a weapon 505 ff. 600 844 as a whip 824 ff. as the whip of Zeus 851 averted by iris 1224 averted by smacking sounds 827 ball of 1187 caused by green winged horse 1003 1017 chases snakes 820 828₁₂ chthonian 641 805 805₀ death by, a kind of euthanasia 23 ff. 29 33 ff. death by, amounts to apotheosis 9 diurnal and nocturnal 11 granted to epic heroes 8 made of same substance as sun 774 men struck by, buried on the spot 23 men struck by, honoured 9 men struck by, imperishable 22 f. men struck by, not to be lifted 23₂ men struck by, not to have funeral rites 23₂ men struck by, treated as divine 23 (See also Lightning, death by) over Mts Parnes, Brilettos, and Hymettos portends storm 898₀ personified 28 828 851 produces mistletoe etc. 642 f. represented by zigzags (?) 639 ff. son of 829 spiral 779 Zeus conceived as 28

Lightning and Thunder, daughter of 828

Lightnings worshipped at Bathos 827

Lightning-fork 764 ff. bipartite 385₀ 764 f. 849 f. duplicated 767 769 in Etruria 805 f. in Ionian art 769 f. 849 in Mesopotamian art 764 ff. 849 f. lotiform 769 ff. 849 on bull 767₁ on ox 766₀ on shrine 766₀ tripartite 764 ff. 849 f.

Lightning-lotos, Greek modifications of 776 ff. with central spike like dagger or arrow 784 f. with central spike spirally twisted 779 ff. with flame-lines 780 with petals stylised into rays 776

Lightning-lotos (*cont.*)

with petals transformed into flames 777 with sepals forming serpent-heads 781 with sepals transformed into fly 781 with sepals transformed into wings 777 with side spikes barbed 784 f. with tendrils 781

Liknon, golden, as cradle of Zeus 933₀ in rites of Diana *Nemorensis* (?) 149 154₀ 405₂ with fruit and phalloid gherkin 154₀ with loaves 1166₁ with *phallós* 405₂

Lilies combined with double axes 524 f. 527 774 dance in field of 49₁ loved by Hera 515 offered to 'Minoan' goddess (Rhea?) 515 species of, called *ambrosia* 773₀ worn in hair 49₁ 515 525

Lily-wreath 740

Limbs, votive 943₀ 1077

Lime-tree See Linden-tree

Linde, S. 337₄ 355

Linden-tree turns its leaves at solstice 470₀ venerated in France 403₀

Lindsay, W. M. 3₂ 330₀

Linen 1202₀

Linforth, I. M. 227₂

Link, W. 836₁ 958₀

Lion as amulet 387₄ as form of Dionysos or Zagreus 1030 holding down sphinxes 930₀ in bronze from Idaean Cave 938₀ in folk-tale from Kypros 996 lunar 892₄ of axe-bearing god at Keramos 575 f. of 'Minoan' goddess 552₁ 1221 ridden by Astarte (?) 869₀ signifies Kastor 439 stabbed by four-winged Kronos 553 worshipped at Leonton polis 987₀

Lions as gargoyles 114₀ cp. 930₀ flanking 'tree-of-life' 930₀ in folk-tale from Sicily 1008 f. 1016 of Apollon 920₀ 921₀ of Artemis 457 of Artemis 'Εφεσία 406₀ f. of axe-bearing god at Keramos 575 (?) 599₂ (?) of Hittite god at Boghaz-Keui 599₂ (?) of Kybele 299 552₁ (?) 970₀ 1221 (?) of 'Minoan' god 552₁ (?) of Rhea 552₁ (?) 920₀ 921₀ 1221 (?) of Zeus 'Ορείος 869₀ on axe-heads 632₀ on foreposts of throne 810 votive, at Branchidai 920₀ votive, at Patara 921₀ votive, in Delos 920₀ 921₀ votive, in Phoinike 868₃ votive, in Thera 920₀ 921₀

Lionesses, two, attend Artemis at Delos 1227

Lion-god of Hittites 550 ff.

Lion-goddesses, three, as support of tripod 193

Lion-headed monster (Tiamat?) 769₀

Lion-heads as gargoyles 930₀ cp. 114₀ on gold ring from Mykenai 515

Lion's head as *rhytôn* 190₀ as shield-boss 938₀ on axles of chariot-wheels 831₁ on body of Phanes 1051 on coins of Gaza 674 f. on coins of Pherai 660 on licior's axe 1221 on sacrificial axe 631 f. on snake 1022 over Zeus Σαβᾶτος (?) 664₁

- Lion-skin beneath feet of Hera at Argos 515 on throne of Zeus *Altraios* 909₀ on tree of Zeus *Feλxάvov* at Phaistos 947₀ (?) worn by Argos, watcher of Io 380 (?) worn by Herakles 1116 worn by two-headed Herakles (?) of Baris 446
- Lion-skins, two, on coin of Gaza 674
- Lion-tomb at Knidos 1145₁ (c)
- Lippert, P. D. 319
- Lippold, G. 478₄ 479₁ 479₅ 1046
- Lissauer, A. 617
- Littmann, E. 1227
- Liver, bronze, from Piacenza 338₃ 339₀
- Lizard in folk-tale from Zakynthos 994 f. in relation to Asklepios 1087
- Lloyd, Miss M. E. H. 641₂ 1224
- Lloyd, W. Watkiss 435 1042 1136₀
- Loadstone, discovery of 949₅
- Loaf with wild beasts moulded upon it 1140
- Loaves, clay 1187₄ in *liknon* 1166₁ on chalice of Antioch 1199₂ (?) 1199₄ (?)
- Lobeck, C. A. 129₁ 294₀ 350₄ 971₂ f. 1019 1030 1140₅ 1166₁ 1168₃
- Lobster held sacred in Seriphos 665 on coins of Astakos 665₃
- Lobster's claws as head-dress of Triton (?) 665₃
- Locusts on Mt Kasion in Syria 981₁
- Löbbecke, A. 446₂ 681 975₀
- Loeschcke, G. 789 1143₁
- Loewe, E. 1082
- Löwy, E. 1105₄ 1105₆
- Lohner 1221
- Lolling, A. 21₄
- Lolling, H. G. 895₁ 896₀
- Longevity, Hyperborean 465 500
- Longfellow, H. W. 140
- Longpérier, A. de 545₀ 548₀ 685
- Lorentz, R. 31₃
- Lorini, A. 377₅
- Loth, J. 237₀
- Lotos as symbol of reproduction, resurrection, and rebirth 772₁ associated with sun in Egypt 772 773₀ associated with sun in India 774 (?) 774₁ (?) blue 772₁ 774₁ rose 772₁ 774₁ surmounting Mt Argaios (?) 978₀ symbolism of 771 ff. 850 white 772₁ See also Lightning-lotos
- Lotos-flower beneath seated Vishnu 367 surmounting the head of divinity or divinised mortal 772₁ 773₀ 774₀
- Lotos-flowers offered to Egyptian deities 774₀ offered to 'Minoan' goddess (Rhea?) 515 rise from the mummy Osiris 773₀
- Lotos-petals on chalice of Antioch 1199
- Lotos-seeds as rosary of Vishnu-devotee 774₁
- Lotos-tree as lucky tree 403₀ in myth 486₂
- Lotos-wreath of Antinoos 773₀ of Sarasvati 774₁
- Lots 206₁ (?)
- Love as representation of Death 309 1045₁ 1166 between man and God denied by Aristotle 1167 in relation to God 1167 1167₂ 1168 in relation to Zeus 1167 1176 f. 1197 of God as final stage of initiation 1168
- Love-feasts of early Christians 1173₂ of Zeus Φίλος 1173 1197
- Lowrie, W. 604₄ 1168₄
- Lübker, F. 1045 1163₄
- Lüdtke, W. 307₁
- Lukas, F. 1020 1033
- Luschan, F. von 767₀ 769₀ 972₁
- Lustration at Kaulonia 1042 (?) 'Minoan' 628 (?)
- Luynes, Honoré d'Albert duc de 1042 1219
- Luzel, F. M. 1010₁ 1012₁
- Lydekker, R. 413₃ 413₄ 465₅ 523₆ 524₅ 692 692₇
- Lyell, A. H. 604₆ 605₁
- Lynch, R. I. 395
- Lynx 572₂ (?)
- Lyre in cult of Zeus Βροντῶν 838 f. 852 of Amphion 1013 of Apollon 160₀ 256 263 453₃ 459 838₈ (?) 1219 of Christ (as Orpheus) 1208 of Dionysos 244 838 of Satyr 262 f. tortoise-shell 245₅ 263 with seven strings 453₃ 520
- Lysons, S. 604₆
- Maass, E. 70₀ 93₃ 94₂ 94₃ 96₂ 100₃ 251₂ 252₃ 346₀ 660₁ 1112₆ 1164₀ 1164₂ 1214
- Macalister, R. A. S. 844₆
- Macchiario, V. 199₂
- Macdonald, G. 320₀ 430₀ 430₁ 491₀ (c) 491₀ (c) 592₄ 610₀ 635₀ 656₀ 794₅ 909₀ 951₀ 1126₀ 1192₆ 1209₅ 1219
- Macdonell, A. A. 1035
- MacGregor, J. M. 169₁
- Mackail, J. W. 1045
- Mackenzie, D. 535₄ 601₃ 639₂ 923₀ 940₀
- Mackenzie, D. A. 519₀ 538₃ 1219
- Maclean, A. J. 1173₃
- Macurdy, Miss G. H. 459₃ 495
- Madden, F. W. 603 610₀ 1172₀
- Maddox, H. E. 660₁
- Madsen, A. A. 426₄
- Maeander-pattern 960₀ 965₀
- Maehly, J. 1087
- Maggiore, N. 1227
- Magic as origin of jewelry 637 in cult of Zeus Δικταῖος 932₀ in relation to will-power 1042 f. omitted by Homer 989 traces of, in will of Zeus 261₀
- Magical castle 672 dance 932₀ herbs 211₂ 949₅ ring 989 f. 1001 f. rites for revival of dead 522 rites for revival of vegetation 521 rod 1043 spell learnt from fish 672 use of divine titles 1114₀
- Magician controls lightning, thunder, and rain 558₀ identifies himself with Kronos (?) 558₀ Zeus as 1147
- Magnus, L. A. 1012₁
- Magpies 518₃ (?)
- Mahaffy, J. P. 805₆

- Maier, A. 485₅
 Maionica, H. 1221
 Mair, A. W. 1218
 Maize 154₀
 Mallet, iron, in myth of Prokroustes 627
 used to kill off aged and infirm 703₂
 Mallets of Iupiter (Thor) 620 of Sucaelus 620
 Mallows 1154
 Malten, L. 460₂ 788₁ 791
 Manatt, J. I. 49₁ 539₂
 Mannhardt, W. 53₂ 210₃ 224₁ 268₂ 303₂
 496₀ 498₂ 868₃ 1096₃
 Mantle, cosmic 351₁
 Manumission of slaves 883₀₍₂₇₎ 884₀₍₀₎
 Maple-trees 949₅
 Mappa 1195₁ 1195₃
 Maraghiannis, G. 535₅ 536₃ 654₅
 Marcellus, Count de 450₀
 Marchant, E. C. 1138₃
 Mariani, L. 211₂
 Marindin, G. E. 238₃ 1170₅
 Marjoram 268₀
 Marriage first celebrated by Okeanos and Tethys 1020 sacred (See *Hierôs gámos*) with god or goddess of the Underworld 1164 ff.
 Marriage-banquet of the dead 1164 1168
 Marriage-test of Penelope 690 ff. 848
 Marshall, F. H. 638₇ 763₁ 881₀₍₂₁₎ 882₀₍₀₎
 Marshall, J. H. 524
 Martha, J. 1219
 Martin, A. 728₀
 Martin, T. H. 434 640₃ 641₃ 722₃ 779 1104₀
 Mask, comic 1124₀ comic, as carapace of crab 1221 Janiform 326 374 f. (?) 378 of Bes 674 of Demeter *Kidapla* 1136₄ tragic 375
 Masks of Ammon 808₀₍₁₇₎ on handles of *skýphos* 1204 tragic and comic, combined 388 f. tragic and satyric, combined with mask of Pan 389₁ two bearded, hung back to back on pillar 381
 Masner, K. 543₁
 Maspero, Sir G. 99₁ 127₀ 141₂ 158₁ 426₄
 510₄ 700₀ 1035 1038
Massēbhoth 127
 Massmann, H. F. 868₄
Mastaba 1145_{1(a)}
Mastós, a breast-shaped cup used in Kypros, Delos, Boiotia, Attike, etc. 346₀
 Matter, J. 626₁
 Mattingly, H. 1214
 Mattock of Zeus 806₁
 Matz, F. 478₄ 838₈
 Mau, A. 145₁ 147₇ 158₂ 161₃ 547₀ 798
 Maurenbrecher, B. 329₀₍₈₎ 337₄
 Maurer, C. 1100₁
 Maurice, J. 604
 Maybaum 873₂ 875₁₍₁₎ 898₅ 899₁ 1073 1075
 May-day 285₀ 948₀₍₄₎ (?)
 Mayer, M. 350 374₃ 450₀ 459₃ 476₁₂ 495₅
 515₄ 542₁ 543₁ 543₂ 549₅ 549₇ 550₂ 553₂
 Mayer, M. (*cont.*)
 554₂ 555₀ 599 600 697₅ 712₅ 713 831₀
 846 1033 1087 1110
 May-king 303₂
 Mayor, J. B. 1135₄
 Mayor, J. E. B. 158₂ 450₀ 986₀
 May-pole compared with Diana-pillar 149 f.
 May-queen 303₂
 May-tree 303₂
 Maze 601
 Mazzocchi, A. S. 1041
 McClean, J. R. 110₀ 667₃
 McDaniel, W. B. 1215
 McDowall, Miss K. A. 199₂
 McLean, N. 696₆ 1037 1038 1109₀
 Meade, C. F. 905₀
 Meadows of Hera 1021 of Zeus 933₀
 Meal, ritual use of 18₅ 19₀ 20₀ 1127₀
 Meat, abstinence from 922₀
 Megalithic art, axes in 685 ff. 848
 Meineke, A. 816₁ 855₁ 856₄ 858₁ 858₂ 1226
 Meinhardt, P. 727₃
 Meister, R. 18₃ 278₂ 341 350 350₄ 350₆
 723₀ 1082 1096₁
 Meisterhans, K. 1167₇
 Melber, J. 6₆
 Mélida y Alinari, J. R. 1211
Melikraton 671 See also *Nephália*
 Mély, F. de 611-611₅ 611₈ 612₀ 612₁
 Ménant, J. 546₀
 Mendel, G. 836₁₀
 Menestrier, C. F. 107₀
 Menetreius, C. 406₀ 410₀
 Mengarelli, R. 509₂
 Meringer, R. 110₅
 Merkel, R. 40
 Merry, W. W. 988₁
 Messerschmidt, L. 635₃
 Mestorf, Fräulein J. 642₄
Metæ 423₁
 Meurer, M. 73₁ 521₅ 529₃ 594
 Meursius (J. de Meurs) 940₀
 Meyer, E. 311₅ 311₁₀ 313₁ 456 f. 550₅ 552₀
 560₄ 620₅ 620₆ 691 789 1108₂
 Meyer, E. H. 37₆ 230₁ 615₂ 643₇ 721₆ 722₁
 789 844₈
 Meyer, G. 404₂ 484₅ 779₀
 Meyer, L. 22₄ 1098₈
 Meyer, R. M. 52₇ 88₃ 844₆
 Micali, G. 378₁
 Mice called *σμήθροι* 250₂
 Michaelis, A. 103₀ 107₃ 625₅ 792₁ 793₁₂
 802₆ 802₉ 802₁₀ 1136₀
 Michaelis, W. 1135₄
 Michon, E. 647₄ 658₃
 Middleton, J. H. 389₁ 1074
 Migeon, G. 606₃
 Milani, L. A. 49₁ 141₄ 142₁ 142₂ 538₇ 621 f.
 622₃ 623₄ 653 1225
 Milchhöfer, A. 515₄ 539₂ 615₂ 897₅ 1170₁
 Milk as diet of newborn soul 41 f. 134 as drink-offering to dead 1056 in Orphic rites 121 217 in rites of Magoi 977₀ in rites of Zeus *Στράτιος* 974 977₀ of *asēs* 463₁ of sheep, taboo on 987₀

- Miller, Eliza B. 137₀
 Miller, J. 222₃
 Millet 1172₄
 Milliet, P. 731₂
 Millingen, J. 131 162₉ 273₄ 717₁ 717₂ 1154₁ 1154₅
 Mime-performer 882₀₍₀₎
 Minervini, G. 131₁ 273₃ 379₄
 Minns, E. H. 293₀ 493₀₍₇₎ 495₅ 510₁₋₃ 540₄ 632₆ 884₀₍₀₎ 925₀ 1203 1204₁
 Mint 1166₀ aphrodisiac 1165₁ taboo on 987₀ See also *Hedjyosmos*, *Water-mint*
 Mirabella, V. 917₀
 Mirror, as toy of Dionysos 251₂ face of Klytaimestra seen in 206₂ made by Hephaistos 1030 of Kairos (?) 863₁ of Venus 70₁ 609₁ showing whole world 1005 1016
 Mirrors, Etruscan 160 f. 258₁ 431 f. 432₂ 560₃ 708 ff. 713 848 Roman 1205₆
 Mistletoe, Baldr stabbed with lance of 305₀ called *Donnerbesen* 642 on apple-trees 420₁ on oak-tree 643
 Mitre of high priest symbolises sky 386₅
 Models offered to gods and heroes 539₂
Modius dedicated by M. Modius Maximus 299 of Agathe Tyche 1128₀ of Agathos Daimon 1128₀ of Diana *Nemorensis* 149 of god from Idaean Cave 938₀ of Isis (Isityche) 1129₀ of Pluto 802 of Sarapis 1129₀ with oak-leaves and acorns 802 See also *Kálathos*
 Mogk, E. 110₅ 533₂ 844₆
 Mohl, J. 611₆
 Mohnike, G. C. F. 854₉
 Molinet, C. du 626₁
 Mommsen, A. 233 240₂ 486₃ 1089 1092₃ 1121₀ 1139
 Mommsen, Th. 328₃ 364 440₄ 440₅ 619₄ 803₂ 1172₀ 1195₀
 Monier-Williams, Sir M. 660₁
 Monogram, Christian, at Chedworth 604f. Christian, at Frampton 604 Christian, in relation to trophy-cross and double axe 613 f. 846 Christian, on coins of Constantine the Great 604 Christian, on shields 602 Christian, on top of pillar 606⁶ Christian, within wreath as standard of Constantine the Great 603
Monúmmatoi (*Monúmatoi*, *Monomátai*) 993₂
 Monotheism, general trend towards 889
 Monseur, E. 504₄
 Monster, headless 305₀ three-bodied 805₆ 1225 wolf-headed 305₀
 Montelius, O. 529₁ 618₁ 636 637₁ 647₄ 687₂ 788₁ 1221
 Montfaucon, B. de 319 626₁
 Montgomery, J. A. 888₀₍₀₎
 Month, sidereal or lunar, division of 236₅ synodical, division of 236₅
 Months: 'Αργίανιος 924₀ 948₀₍₃₎ (?) 'Ανθεστηριών 1139 'Ανθεστηριών 1 equated with *kalendae Martiae* 1139⁷ 'Απελλαῖος 982₀ Βοηδρομιών 1121₀ Βακινθιος 948₀₍₃₎ 'Α-
- Months (*cont.*)
 μηνιων 1142 Διονύσιος 930₀ 'Εκατομβαιών 1091 f. 1139₅ 'Ελάφιος 554₂ 'Ελάφριος 599₇ 'Ελχάνιος 948₀₍₃₎ 'Ελχάνιος (?) 947₀₍₂₎ Κρόνιος 1091 Λώιος 901₀ Μαλοφόριος 489₀₍₀₎ Μεταγειτνιών 1121₀ Ξανθικός 982₀ 'Ομολόιος 901₀ 'Ομολώιος, 'Ομολώος, 'Ομολοῖος 900₁ Τύβι (*leg.* Τυβί *vel* Τύβι) 1127₀ 'Τπερβερεταῖος 495₆ 496₀ 'Τπερβερετος 496₀ Φεβρουάριος 1142₂
 Moon as egg 1015₇ (?) 1035 as eye of Zeus 117 1028 golden, on breast of princess 1012₁
 Mooney, G. W. 824₄
 Moor, E. 150₂
 Mordtmann, A. D. 195₁
 Mordtmann, J. H. 270₃
 Morell, A. 357₁ 358₀
 Morey, C. R. 135₁ 1134₄
 Morey, P. 79₁
 Morgan, M. J. de 766₁
 Morgan, T. 604
 Morpurgo, Miss L. 392₃ 392₀ 393₁ 393₂ 398 ff. 398₀ 420₁
 Mortillet, A. de 686₃ 687₁
 Mosaic of sacred cistern on Mt Kynthos 919₀ 920₀ 922₀
 Mosso, A. 520₁ 544₃ 643 646
 Moth as soul 645₄ on bronze double axe from Phaistos 643 ff. 847 on golden disks and *plaques* from Mykenai 645
 Moulds, stone, from Palaikastro 623 ff.
 Moulton, J. H. 33₄ 50₁ 313₁ 1036
 Mountain climbed by children in 'Expulsion' tales 1008 f. 1011 1016 cosmic, two-peaked 888₀₍₀₎ cults of Zeus on 354 868 ff. glass 1012₁ opening at mid-day 1005
 Mountain-god, recumbent 962₂
 Mountain-top worshipped by Samaritans 888₀₍₀₎
 Mourning-women 1065
 Mouth, bad spirits may enter through 1162₃
 Movers, F. C. 675₄ 715₄ 1038 1110₀
 Mowat, R. 373₅
 Much, R. 52₇
 Müllenhoff, K. 52₇ 53₃ 844₆
 Müller, C. 22₃ 132₀ 270₄ 696₀ 945₂ 1023
 Müller, C. O. See Müller, K. O.
 Müller, F. Max 383₇ 1035
 Müller, G. A. 80₂ 109₁
 Müller, H. D. 549₆ 1021 f.
 Müller, K. O. 16₁ 102₀ 130 199₂ 228₄ 241₃ 327 384₀ 457 491₀₍₆₎ 744₃ 1042 1045 1048 1151₈ 1151₁₀ 1191₅ 1197₃
 Müntz, E. 106₂
 Mulberry-trees 946₀
 Mule, hind foot of 757₆ must not enter precinct of Elektryone 499₅
 Mules, victims torn asunder by 1008 1019
 Multiple blades of double axe 624 654 breasts 410₀ ears 322 eyes 446₁ 892₅ 893₀ types of deities 322₄ 341₀ 367 893₀
 Muñoz, A. 863₁ 865₂ 866₀ 867₀ 867₂ 867₃

- Munro, A. 1221
Murex 1047
 Murr, J. 772₁ 775₀
 Murray, A. S. 405₃ 746₂ 753₁ 881₀₍₂₁₎ 882₀₍₁₀₎
 Murray, G. 118₂ 119₁ 133₂ 458 931₀ 1019 1096₂
 Murray, J. 901₂
 Murray, Miss M. A. 326 1218
 Musician 882₀₍₁₀₎
 Myers, F. W. H. 482
 Myres, J. L. 598₄ 599₃ 718₁ 925₁ 944₀
 Myrtle, quickening qualities of 1165₁
 sacred to Aphrodite 710₃ 1165₁
 Myrtle-berries at marriage-banquet 1164
 Myrtle-branch called *verbena* 1170₈
 Myrtle-leaves, Pythagoreans buried on 472
 Myrtle-trees 710₂ (?) 946₀
 Myrtle-wreath, possible significance of 1165₁
 Mysteries at Agra 1139 at Antiocheia on the Orontes 1186 at Eleusis 132₂ 295₂
 at Leibethra 1024 at Memphis 701₀
 at Pelousion 987₀ at Pergamon 288₀ 953₃ f.
 at Pheneos 1136₄ in Crete 345 838 934₀
 987₀ in Samothrace 314₂ of Demeter
 Κιδάρια 1136₄ of Demeter and Kore
 132₂ 295₂ 345₆ of Dionysos 124₄ 1030
 of (Dionysos) Βρόμιος 882₀₍₁₀₎ of Diony-
 sos and Kore 120₁ of Eros 1167 f. of
 Glykon 1084 of Io (?) 961₀ of the
 Kabeiroi 314₂ 953₃ f. of Morges 934₀ of
 the Mother of the gods 310₂ of Sabazios
 133₀ of the Vine 613 of Zeus in
 Crete 345 987₀ of Zeus 'Ιδαίος in Crete
 838 934₀ of Zeus Κάσιος in Egypt 987₀
 of Zeus Σαβάζιος 288₀ of Zeus Φιλίος
 1186 personal names taboo in 1114₀
 use of meal in 19₀ See also Initiates,
 Initiation
 Mystic formulae: βούς ἐπὶ γλώσση μέγας
 βέβηκεν 345 ἐκ τυμπάνου βέβρωκα, ἐκ
 κυμβάλου πέπωκα, γέγονα μύστης "Αττειω
 345₆₍₁₎ ἐκ τυμπάνου ἔφαγον, ἐκ κυμ-
 βάλου ἔπιον, ἐκερνοφόρησα, ὑπὸ τὸν
 παστὸν ὑπέδυν 345₆₍₂₎
 Naber, S. A. 1124₀
 Nail of Talos 645₀ sacred 57₁ 423₃ 533₂
 Natskoi 1064
 Names, assonance of, characteristic of
 divine twins 310 312 avoidance of 17
 1114₀ beginning with 'Αμφι- 1072 de-
 scriptive, of animals in Greece 1134₀
 false, given by hero 989 999 of bird-
 tribes in Greece and Italy 1134₀ of
 children in 'Expulsion' tales are stellar
 1014 of early kings denoting Snake
 1087 of god borne by worshipper 839
 of sacred animals given to towns in
 Egypt 987₀ taboo, concealed under
 allusive or euphemistic titles 1114₀
 theophoric 953₃ 1158 well-omened,
 borne by priests 921₀ See also Appel-
 lative, Nursery-names, Place-names
 Nativity, site of, occupied by grove of
 Tammuz (Adonis) 984₁
 Natorp, P. 33₃ 352₂
 Nauck, A. 253₃ 806₁ 1013₂
 Navel of Earth 187₅ of Vishnu 774₁ of
 Zeus 190 ff. 191₁₀ 841
 Neale, J. M. 140 1197₃
Nebris 270₃
 Necklace 593
 Nectar as drink of infant Zeus 928₀ as
 intoxicant of Kronos 1027
 Neeb, E. 93₃ 98₂
 Need-fire 816 f.
 Neergaard, C. 637₁
 Nehring, A. 1219
 Neo-Attic reliefs 165₀ 1225
Neokóros 629 967₀ 968₀ 1078 1225
Nephália 1142₃
Neter 544₃
 Nettles 395
 Neuhaeuser, J. 1125₁
 Neumann, K. J. 441₂
 Neustadt, E. 928₀
 Newberry, P. E. 545₀ 555₀ 767₂
 Newell, E. T. 761₄ 762₂
 Newman, W. L. 854₉ 855₁
 Newton, Sir C. T. 589 f. 598₁ 1157₅
 New Year's Day 931₀
 Nicole, G. 124₁ 315₃ 737
 Nicole, J. 757₈
 Niemann, G. 112₁ 455₁ 879₀₍₁₆₎ 971₂
 Niese, B. 436₆ 816₀
 Nightingale 693 460
 Nikitsky, A. 816₅
 Nilsson, M. P. 17 18₂₋₅ 118₃ 158₁ 164₆ 237₀
 242₄ 250₂ 410₁ 413₃ 413₇ 453₃ 455 f.
 469₅ 789₇ 807₂ 904₄ 960₀ 1033 1054 1060
 1061 1064 1075 1125₁ 1148₂ 1170₃ 1170₅
 Nino, A. de 1001₁
 Nipples inlaid with red copper 747₁ large
 319₁
 Nissen, T. 307₁
 Noack, F. 900₀
 Nock, A. D. 124₄ 806₁ 881₀₍₂₀₎ 1211
 Nome, divisions of the Pythian 239₀
 Nopcsa, Baron 822
Notia 507₂
Noumenia 1196₃
 Nudity necessary in capture of the bird
 Dikjeretto 1005
Nuraghi-civilisation 142₀
 Nursery-names applied to gods and god-
 desses 292 f. 294₀ 295₁ (?)
 Nurses of Dionysos 274 f. 276 347₀ 1022
 1030 of Semele 1031 of Zagreus 1030
 of Zeus 227 f.
 Nuts 775₀
 Nyrop, C. 988 989₅ 1001₃
 Oak-branch 1077 (?) 1177 (?)
 Oak-brides of Zeus burnt on Mt Kithairon
 977₀
 Oak-deities of Akarnania 412 of Mt Al-
 gidus 404 of Allobroges 570₀ of Arkadia
 412 of Ephesos 405 of Greece 405 ff. of

Oak-deities (*cont.*)

Italy 400 ff. of Keltoi 570₀ of Macedonia (?) 412 of Miletos 409 f. of Nemi 417 ff. 842 f. of Phrygia (?) 570₀ of Rome 400 ff. of Thebes in Boiotia 412 of Thrace 411 f. of Mt Tifata 404 of Troizen 413 ff.

Oak-leaves 110₈ 394 f. 398 ff. 417₅ 420 763₁ 802 843 965₀ compared with vervain 395₂ 396₀

Oak-tree as effigy of Celtic Zeus 111₀ as headquarters of Aequian commander 404₄ as trophy-stand 109 at Dodona 677 693₃ at Eresburg (?) 1212 cp. 53 at Gortyna 946₀ (?) at Nemi 417 ff. at Phylake in Phthiotis 685 848 at Rome 92 f. called *barnstokk* ('child-tree') and *apaldr* ('apple-tree') 682 called *λεύκη* 467₄ clothes hung on 414₂ cut down, decked as bride of Zeus, and called *Δαιδάλη* 898₀ decked with fillets and tablets 683 decked with weapons and spoils of chase 412₀ displaced by beech 402 f. displaced by olive (?) 415 ff. evergreen 92 f. 403₀ 404 411 411₆ 417₅ 591 923₀ gelding knife kept in 685 not personified by priest of Nemi 400 of Apollon 486₅ of Artemis 405 ff. of Aryan thunder-god 417₅ of Asklepios 1087 of Bendis 411 f. of Diana 400 ff. of Jupiter *Caelius* 400₁₁ of Phylakos 685 of Tyndaridai 437 439 of Volsung 682 of Zeus *Baryaios* 570₀ of Zeus *Feλxάvov* (?) 946₀ of Zeus *Korvβαίos* 1218 (?) of Zeus *Náios* 413₂ snake reared in 1087 snake twined round 1218 (?) with sacred pillar 152₀ 154₀ with sow 324 (?)

Oak-trees, Heliades transformed into 472₁₀ in Crete 946₀ Kronos mutilated beneath 448₁ 1027 of Querquetulanæ Virae 402₀ of Zeus *Ἀσκραίos* 872₀₍₅₎ of Zeus *Σρπάριος* 976₀ on the Esquiline 401 on Mt Ide in Phrygia 949₅ on *sarcophagus* showing death of Hippolytos 417₃ on *simpulum* showing amours of Zeus 228; stag-beetle lives in 782₂ venerated in Oise 403₀ within Porta Querquetularia 402₀ See also Holm-oak

Oak windows, king of 722₁

Oak-wreath, jewelled 809₃ of Artemis (?) 412 of Bendis 411 f. of Sex. Pompeius 371₁ of Silvii 417₅ of Zeus 348 388 1187₄ of Zeus *Náios* 763₁ on coins of Rhodes 470₀ (?) on coins of Skepsis 951₀ on coins of Thessalonike 411₆ precedes bay-wreath as prize at Pythian games 486

Oath by Apollon, Demeter, Zeus 730₀ by Apollon *Παρφός*, Demeter, Zeus *Βασιλεύς* 1135 by Apollon, Poseidon, Zeus 233; 730₀ by Mt Argaios 978₀ by Asklepios 1086 by Dionysos under open sky 724₀ by Dios *Fidius* under open sky 724₀ by Herakles under open sky 724₀ by Hestia, Zeus,...Poseidon 916₀

Oath (*cont.*)

by sceptre 723₀ by Zeus colloquially clipped (*νή Δι, νηδὶ*) 727₃₍₃₎ by Zeus in affirmations of private life 727₃ 728₀ 849 by Zeus in affirmations of public life 728₀ ff. 849 by Zeus sometimes elliptical (*νή τὸν —, μὰ τὸν —*) 728₀ by Zeus taken over boar 728₀ by (Zeus) *Ἰκέσιος, Καθάρσιος, Ἐξαεστήρ* 1093₁ cp. 1095₀ by Zeus *Ὀρκίος* taken over cut pieces of boar 726 f. by Zeus *Σωτήρ* 955₀ by Zeus, Apollon, Artemis 730₀ 871₃₍₁₎ by Zeus, Apollon, Demeter 729₀ 730₀ by Zeus, Apollon, Themis 730₀ by Zeus, Athena, Aphrodite 730₀ (i. 16) by Zeus, Athena, Apollon 730₀ cp. 458₄ by Zeus, Demeter, Helios 730₀ by Zeus, Ge, Helios 729₀ cp. 884₀₍₀₎ by Zeus, Poseidon, Demeter 730₀ of Demaratos 728₀ of Demosthenes by *Ἀσκληπίος* (not *Ἀσκληπιός*) 1086 of *dikastai* at Ardetos 730₀ of kings and people of Epeiros before Zeus *Ἀπειος* 706 of Gortyna 723₀ of *heliastai* at Athens 730₀ of Hierapytna 723₀ 929₀ of Itanos 929₀ of Lyttos 723₀ 934₀ of Priansos 723₀ of Solon 1093₁ 1095₀ of Winged Horse of the Plain 1006 1016 1018 taken over boar 728₀ taken over cut pieces of boar 726 f. taken *καθ' ἑρῶν νεοκαύτων* 929₀

Oaths in relation to Zeus 727₃ ff.

Oberhammer, E. 270₀ 495₂ 609₅ 610₄ 901₁ 906₁

Oberlin, J. J. 394₂

Occhiaro 1001 f.

Octopus 205₁

Odelberg, P. 878₀₍₃₎

Oder, E. 693₁ 697₂ 697₃ 751₂ 1122₂ 1131₂

Ogre, one-eyed 988 ff. three-eyed 995 f.

Ohnefalsch-Richter, M. 157₁ 246₁ 539₂ 598₃

Oil 974₁ 977₀ 1056 1058

Oktacteris 241 ff. Apollinê 241 ff. Delphic 239 ff. Dionysiac 242 posterior to *trietris* 242 f.

Olck, F. 464₀ 464₀ 775₀ 1103₄

Oldenberg, H. 774₁ 1035 1095₀

Oldfather 1041

Oleander 891₀

Olive-branch 98 211₂ 527 1042 (?) 1077 (?) 1170₅ 1177 (?)

Olive-leaves, Pythagoreans buried on 472

Olive-tree called *Writhen Olive* at Troizen 415 decked with votive tablets 903₀ Dionysos or Zagreus compared with 1030 displaces oak (?) 415 ff. on gold ring from Mykenai 515₁ (?) on *sarcophagus* from Hagia Triada 517 (?) resembles evergreen oak (?) 415₂ turns its leaves at solstice 470₀ See also Wild-olive

Olive-trees at Epidauros Limera 1082 on Greek *sarcophagus* 417₃

Olive-wreath 165₀ 261 323₁ 902₂ 1029 1155

See also Wild-olive

Olrik, A. 57₁

Olshausen, O. 493₂

Ombria 507₂

Omophagy 934₀ bovine 539 human 549 (?)
667 f. 1022 See also Cannibalism

Omphaloid stone with snake coiled round
it 94₃ 186 cp. 882₀₍₀₎

Omphalos as centre of disk-shaped earth
167 189 as mound of earth 187 as
mound under which the navel-string
of Zeus lay buried 191 841 as seat of
Apollon 207₀ 1189₃ 1192₅ as tomb of
Dionysos 219₄ associated with pillar
166 ff. 187 841 in Aigina (?) 186 at
Argos 173 at Athens (?) 184 at Branch-
idai (?) 180 at Byzantion 167 ff. 841
at Delphoi 169 ff. 841 1216 at Megara (?)
186 of Ge 231 239 1216 on coins of
Antiocheia on the Orontes 1192₅ on
coins of Seleukeia Pieria 983₀ replica
of Delphic 170₃ twined with snake
882₀₍₀₎ cp. 94₃ 186

Onians, R. B. 1219

Onions cause death of Diktys 986₀ grow
with waning, wither with waxing moon
986₀ f. in relation to Iupiter 260₀ taboo
on 986₀ worshipped at Pelousion 987₀

Opus interrasile 1203 ff.

Oracle delivered by dead king 1071 de-
livered by snake or snakes 1075 of
Apollon 238₀ of Apollon at Delphoi
163₄ 164₆ 322₇ 959₀ 1113₀₍₂₎ of Apollon
at Gryneia 489₀₍₄₎ of Apollon Κλάριος
at Klaros 489₀₍₄₎ 954₀ cp. 1113₀₍₂₎ of
Apollon Κοροπαιος in Thessaly 871₃₍₁₎
of Dionysos in Thrace 269 of Glykon
at Abonou Teichos 1083 f. of Mars at
Tiora Matiene 1133₁ 1230 of Nyx at
Megara 257₄ of Pasiphaea at Thalamai
31 of Zeus at Dodona 163₄ 214 ff. of
Zeus at Philadelpheia in Lydia 1229 (?)
of Zeus Κλάριος at Klaros 873₂ of Zeus
Τρεφώνιος or Τροφώνιος at Lebadeia
1061 1073 ff. of Zeus Φάιος at Antio-
cheia on the Orontes 1186

Oritation of Ianus' statue 358₅ of
Iupiter's statue 46

Ornithogonia 463₁ 928₀

Orsi, P. 509₄ 770₂ 917₀ 925₁ 935₀ 937₀

Orth, F. 1079

Osborne, W. 635

Ossorio, F. A. 1211

Oswald, F. 473₁

Ott, L. 727₃

Otto, W. F. 363₈ 365₁ 1060

Ouvré, H. 570₂

Overbeck, J. 16₁ 102₀ 125₂ 160₃ 207₀ 327
413₂ 460₂ 592₄ 598₁ 625₅ 705₀ 708₈ 713
713₁ 717₂ 740 746₁ 752 760 918₀ 1044
1078 1143₁ 1178 1189₀ 1191₅

Owl called ἀσκάλαφος 1087 called ὄρος 130₄
horned 130₄ 1036 f. of Minerva 95₁ on
coins of Gaza 674₁ on coins of Per-

Owl (cont.)

gamon 955₀ on coins of Tyre 1036 f. on
thunderbolt 955₀ torments Otos and
Ephialtes 130₄

Ox as form of Zeus ('Great Ox') in Crete
342₀ 345 354 bears lightning-fork 766₀
bears shrine with lightning-fork 766₀
in formula of Cretan mystics ('a Great
Ox hath come upon my tongue') 345
ridden by Themis 348₅ sacrificed to
flies 782 sacrificed to Zeus 728₀ cp.
950₀ tomb of, in Crete 342₀ 345 354
worshipped at Memphis 987₀ See also
Bull, Calf, Cow

Oxen of bronze on Mt Atabyrion in Rhodes
portend disaster by bellowing 924₀ on
statuette of Artemis 'Εφεσία 407₀ sacri-
ficed to Apollon 463₁ thigh-pieces of,
burnt for Zeus 950₀ votive 930₀ 943₀
944₀

Oxé, A. 93₃ 94₃ 98₁ 98₃ 99₄

Ox-head, filleted, on altar-top 154₀

Ox-hides 923₀ 924₀ 989

Ox-horn, golden, dedicated to Zeus Κάριος
982₀

Pace, B. 915₀ 1227

Pagenstecher, R. 499₀

Paill 1060

Pais, E. 365₄

Palace as name of temple 311 of brick at
Tralleis 95

Palladion 8

Palm-branch 99 163 246₁ 490₀₍₅₎ 491₀₍₀₎
1047 1077 (?) 1193 1202₀

Palm-branches 101₁ 573 cp. 964₂

Palm-tree at Delos 461₀ (?) at Delphoi
461₀ in bronze at Delphoi 170₂ 262₅
of Zeus Σαδάριος (= Σαβάριος) 284₀ (?)
sacred, in Italy 159₀

Palm-trees on Christian *sarcophagus* 1050
on *sarcophagus* of Hagia Triada 520₅ (?)
521₄ (?) on wing of Ahirman 1054

Panbabylonism 938₀

Panic grass 1172₄

Pankarpia 1058

Panofka, T. 165₀ 435 451₁ 706₅ 895₁ 947₀
1042 1080 1089

Pan-pipes of Apollon 246 249₂ 249₃ of
Attis 295 296₄ 299 cp. 664₁ of Charis
held by Apollon 249₂ 249₃ of Pan 157₀

Panspermia 1140₃

Pantheistic Zeus 1027 ff.

Panther of Dionysos 261 270₃ 599₂ (?) of
god with double axe at Keramos 575 (?)
599₂ (?) of Zeus Λαβράνδος 599₂ (?) of
Zeus Σαώτης 599₂ (?) with filleted
double axe 572 (?) with head of double
axe 599₂ (?)

Panthers draw car of Dionysos 245₀ on
either side of *kratér* 699₄

Pantheress 572₂ 838

Panther-skin 380 854 1019₂

Pape, W. 350₄ 414₀ 451₁ 873₂

Pappadakis, N. 903₂ 904₀

- Paradise, various forms of Greek 465
 Parasites invented by Zeus Φῑλος 1169
Πάρεδρος of mother-goddess, at once her husband and her child 294 ff. 842
 Pareti, L. 758₀
 Paribeni, R. 509₂ 516₆ 517₃ 518₁ 518₃ 520₂₋₅ 521 521₃ 521₄ 522 523₃ 524₆ 637
 Paris, P. 404₁ 404₃ 686₂ 1158₁₀ 1211
 Parker, C. A. 305₀
 Parrot 146
 Parsnip 1042
 Parsons, J. D. 607₄
 Pascal, C. 1170₅
 Pashley, R. 945₂
 Pasqui, A. 509₃ 636
 Passow, A. 4 1164₁
 Paton, W. R. 234₁ 238₀ 291₂ 307₁ 872₀₍₆₎
 Patsch, G. 485₅ 1195₀
 Pauli, C. 709₇ 709₉
 Peacock of Iuno 60₉ 67 with herm and butterfly 645₄
 Peacocks on Roman mirror 1205₆
 Pearson, A. C. 161₂ 466₁ 497₂ 676₃ 697₂ 799₃ 806₁ 854₉ 855₁ 856₂₋₄ 856₈ 856₁₀ 858₃ 858₄ 923₀ 1124₀ 1131₂ 1179₆
 Pearson, H. H. W. 482₈
 Pear-tree as lucky tree 403₀ sacred, at Autessiodurum 1215 f. wild, in folk-tale from Janina 678
 Pectoral 594
 Pedersen, H. 494
 Pediment, crescent and star in 983₀ star in 980₀
 Pediments of Olympion at Agrigentum 911₀ of Parthenon at Athens 753 of fourth-century temple at Delphoi 267₁ of sixth-century temple at Delphoi 267₁
 Pedrusi, P. 327
Pedum 308₁
 Peet, T. E. 142₀ 559₂
Pélanos 1097₂
Pélekys, a much-travelled word 587
 Pennell, E. R. 421₀
 Penrose, F. C. 1229
Pentaeteris 227 1121₀ 1179
Péplos of Athena in eastern frieze of Parthenon 1136₀ 1136₄ 1137₀ of Athena worn by *basileús* at Athens (?) 1136
 Perdrizet, P. 270₃ 411₆ 628₇ 629 819₀₍₅₎ 820₃ 863₁ 864₀ 866₀ 878₀₍₉₎ 879₀₍₁₅₎ 881₀₍₂₁₎ 882₀₍₀₎ 1229
 Pernier, L. 520₄
 Perrot, G. 49₁ 515₁ 550₅ 551₁ 620₅ 620₆ 621 621₂ 622₂ 638₆ 805₃ 915₀
Perséa-tree 468
Persönliche Götter 13₁ 851
 Persson, P. 860₄
 Pervanoglu, P. 199₂ 1057
 Pestle in rites of Pilumnus 643₈
Pétasos 383 386 388 713
 Peter, R. 57₃ 470₆ 620₁ 620₂
 Petersen, C. 236₁ 344 642₃ 854₉ 855₁ 858₃ 1212
 Petersen, E. 106₀ 106₁ 361₅ 516₆ 518₃ 520 f. 520₅ 522₀ 523₁ 524₈ 784₂ 793 f.
 Petersen, E. (*cont.*) 794₀ 799₁₀ 879₀₍₁₆₎ 972₁ 973₁ 1064 1136₀ 1181₀
 Petrie, Sir W. M. Flinders 141₂ 290₀ 325₇ 545₀ 617 622₃ 632₆ 799₃ 1218
 Pettazzoni, R. 143₂ 143₃ 313 314₂ 315₁
 Pencerus, C. 702₄
 Pfister, F. 414₁ 414₂ 897₀
 Pfuhl, E. 741₅ 743₄ 817₀
Phallós affixed to column (?) 530₀ anthropomorphic 1089 f. covered with bay and ivy 244₄ dedicated to Theos "Τψι-σρος (?) 879₀₍₁₅₎ horns ending in 367₁ in *Uknon* 405₂ in relation to butterfly 645₄ in relation to snail 645₄ kept as relic 450₁ made of deer-skin 1022 made of wood 224₁ of Agdistis 969₄ of Attis 970₀ of Dionysos 'Ακρατοφόρος 244₄ (?) of Dionysos Φαλλήν 522₀ of Gallos, king of Pessinous (?) 970₀ of herm 645₄ 1150₉ of Hermes 384₀ 1068 of Kibuka 450₁ of Kronos 450₁ of Osiris 224₁ of Ouranos 450₁ of Phanes 1024 f. of Telesphoros 1089 f. of Zeus 450₁ on graves 1089 represented by pillar (?) 426₄ represented by thumb (?) 291₂ represented by trident (?) 791₃ swathed (?) 522₀ weighed 734₃ See also Genitals, Ithyphallic
Pharmakoi 291₂ 924₀
 Philios, D. 895₁ 896₀
 Philpot, Mrs J. H. 88₃
 Phoenix as form of Râ 1035 on globe 373₂ on palm-tree 1050
 Phoutrides, A. E. 905₀
 Phylactery-bands 1200 (?)
Piaculum 803₂
 Picard, C. 954₀ 962₂ 1216 1227
 Pick, B. 491₀₍₆₎ 493₀₍₇₎ 1126₀ 1193₄ 1214
 Pickard, J. 211₂
 Pictograph of double axe 613
 Pierce, R. 1227
 Piette, E. 189
 Pig in parody of mystic formula 345₅ in rite of atonement 1097₂ nurtures Zeus on Mt Dikte 928₀ replaced by dog in pig-skin 1140₅ replaced by ham-shaped coin 1141₀ replaced by terra-cotta pig 1140₅ sacrificed to Iuno *Lucina* (?) 60₀ sacrificed to Zeus Βουλεύς 1105 sacrificed to Zeus Εὐβουλεύς 1105 sacrificed to Zeus Μελλύχιος 1105 ff. 1140₂ (?) 1157 snout of, in clay 896₀ worshipped at Praisos 782₅
 Pigeon, golden, on oak-tree at Dodona 677 on bronze tablet from Psychro Cave 927₀
 Pigeons on *sarcophagus* from Hagia Triada 518₃ (?)
 Pighius (S. W. Pighe) 46₀
 Pigorini, L. 651₁ 652 652₁ 652₃
 Pig-skin, articles made of, must not be brought into precinct of Elektryone 499₅ dog dressed in 1140₅
Pilion (*pileum*) 307₃ 386 See also Cap, Phrygian

- Pillar as aniconic image of Arcadian god or goddess 814 f. of Esmun 1095₀ of 'Minoan' god 532 of 'Minoan' goddess 533 of Zeus Πάσιος 1095₀ of Zeus Παρπῶς 1095₀ of Zeus Στροπῆας 815 1095₀ of Zeus Τριφύλιος 1095₀ as axis of spherical world 169 f. associated with ladder 127 f. 141 associated with *omphalos* 166 ff. marked with double axe 532 f. marking sunrise at winter solstice 1130, of early Germanic sky-god (*Irmingsúl*) 52 ff. of early Germanic sky-god Romanised as Jupiter-column 57 ff. of fire 115 115₂ of fire or light in legends of saints 115 ff. of glory 44 of light 44 54 66₀ 100 114 ff. 840 1211 f. 1217 sacred, belongs primarily to earth-goddess, secondarily to sky-god associated with her 533 surmounted by cock 1133₁ surmounted by hawk 1133₁ surmounted by horns 142₁ surmounted by pyramid 814 f. 1095₀ 1147 surmounted by woodpecker 1133₁ with two bearded masks hung back to back 381
- Pillars as divine effigies (?) 423₃ 843 in relation to double axe 528 ff. of Briareos 422 of Danaos 1144₂ of Dionysos 423 of Herakles 422 f. of Kronos 422 of Proteus 422 rayed, flanking Mt Argaios 980₀ supporting sky 56₂ 126 169 426 431 843 See also Diana-pillars, High-seat pillars, Sky-pillar
- Pillar-altars 161₆ 193
- Pillar-cult at Argos (?) 1144₂ at Delphoi 169 178 in France 1213 in Spain 1213 at Tarentum 29 45 131 161 166 559 at Tegea 814 f. in Thessaly 166₂ (?)
- Pillar-shrines 152₀ 153₀ 1213
- Pillet, A. 133₃
- Pilos*, black 435 blue 386₅ covered with stars 386 of Attis 386 of Dioskouroi 313₂ 313₄ 313₆ 433 435 574 f. 1062 of Hephaistos 386₅ cp. 630 of Men 386 of Mithras 386 surmounted by star 433 white 435 worn by priest 386₅ 630
- Pinder, M. 577₂
- Pine-cone 154₀ 298 951₀ 1054 1080 f.
- Pine-tree, eagle on 909₀ in grove of Diana *Nemorensis* (?) 146 147 ff. cp. 412 of Attis 303₂ 951₀ 969₄ 970₀ cp. 306₅ of Kybele 951₀ cp. 306₅ on gold ring from Mykenai 515₁ (?) on Mt Viarus 972₂ with effigy of Attis attached to it 303₂ with effigy of Osiris buried in it 303₂ with flutes and Phrygian cap 306₅ with timbrel and pipe 306₅
- Pine-trees on Mt Aitne 909₀ on Mt Arbios 946₀ on Mt Atabyrion in Rhodes 923₀ on Mt Ide in Phrygia 949₅ in Kolchis 411 sacred, near Amaseia 975₀ sacred, near Thebes in Boiotia 412
- Pine-wreath as prize at Isthmian games 490₀₍₅₎ 951₀ worn by Zeus 951₀
- Pinks 775₀
- Pinza, G. 147₂
- Pipe 300 306₅
- Piper, F. 868₁ 1049 f.
- Pithos*, burial in 1148
- Pithoi* in Psychro Cave 926₀
- Pitrè, G. 1000 1008₁ 1012₁
- Place-names in *-edos*, *-eda* 662 in *-nd-* 586 in *-yma*, *-ymos* 318 of 'Twin'-localities 318₅
- Plague, ritual to avert 287₂ 954₀
- Plane-tree at Athens 1118 at Delphoi 200₀₍₃₎ 201₁ at Magnesia ad Maeandrum 891₀ figure of Dionysos found in 891₀ in folk-tale from Janina 679
- Plane-trees, sacred, at Labranda 590 976₀
- Planets, ladder of the seven (Sabian) 129 seven (Babylonian) 128₅
- Platner, S. B. 46₀
- Platt, A. 264₂
- Plew, E. 660₁
- Ploss, H. 960₀
- Plough on altars of Zeus Βροντῶν 836 on altar of Zeus Δίος 231 on tombstones from Altyntash 836
- Plough-share 987₁
- Plumptre, E. H. 1173₂
- Plum-tree as lucky-tree 403₀
- Plum-trees on Mt Ide in Phrygia 949₅
- Plurality See Multiple
- Poerner, J. 928₀
- Poirée, E. 612₁
- Poland, F. 881₀₍₂₁₎ 925₀
- Polenaar, B. J. 1173₁
- Polites, N. G. 4 56₂ 192₃ 480₇ 641₂ 642₀ 828₁₁ 829₁ 988 990₈ 993₂
- Polivka, G. 666₃ 988.995₂
- Pomegranate held by priest of Attis 300 held by Zeus Κάριος at Pelousion 986₀ impregnates d. of Sangarios 969₄
- Pomegranates, d. of Sangarios fed on 969₄ in garland of Attis 298
- Pomegranate-tree, eagle on 710 springs from severed member of Agdistis 969₄ the *Malum Punicum* at Rome 400₁₁
- Pomegranate-trees near Arvi in Crete 946₀
- Pomegranate-twigs held by priest of Attis 300 (?)
- Pomjalóvskij, I. V. 884₀₍₀₎
- Pompilos* 448₀
- Pontow, H. 173 f. 231₇ 233₃ 243₃
- Pontremoli, E. 1179₇
- Pópana* 487₃₍₁₎
- Poplar-tree, fruit-bearing, in mouth of Idaeian Cave 230₅ 932₁
- Poplar-trees beside Eridanos in land of Keltai 468 on Mt Arbios 946₀ sisters of Phaethon transformed into 495 See also Black-poplar, White-poplar
- Poplar-wreath 469 ff. of athletes 470 of Helios 469 of Herakles 388₃ 469 of Hermes (?) 388₃ of Salii 470 of Teukros 472 of Trojan crews 472
- Poppo, E. F. 1140₂
- Poppy held by emperor 571 (?)

- Poppies of Aphrodite 1165₁ of Bonus
Eventus 1126₀ of Demeter 1165₁ of
Isis 1165₁ of Rhea 515₅ 1165₁
- Poppy-head in marriage rites 1164 cp.
1166₃(?) of Dioskouroi 313₆
- Poppy-heads in garland of Attis 298 in
rites at Eleusis 1165₁ of Agathos Dai-
mon 98₀ cp. 1126₀ of Rhea 515
- Poppy-stalks(?) held by female figure on
'Minoan' mould 624
- Poppysmós* 827₄₋₆
- Poralla, P. 353₃ 436₅
- Portraiture in Roman art of various
periods 1206
- Posnansky, H. 933₀
- Postgate, J. P. 40₅ 862₅
- Postolakkas, A. 1058
- Pott, A. F. 344 1086
- Potter, J. 702₃
- Pottier, E. 123₀ 713 1223
- Poulsen, F. 770₂ 1056 1058 1111₁
- Powell, B. 916₀
- Powell, F. York 533₂
- Pradel, F. 666₂
- Prætorius, J. 702₄
- Praschniker, C. 499₉
- Prayer whispered 1044
- Prayers personified (Litai) 1099₂ 1100₀ 1101₁
- 'Prayer-pellets' 944₀
- Preller, L. 94₂ 164₆ 355 383₇ 660₁ 721₆ 868₆
1125₁
- Prellwitz, W. 268₂ 494 570₀ 600₄ 779₉ 1077
1087 1098₆ 1110 1159₁
- Premenstein, A. von 1025 1217 1228
- Preuss, K. T. 504₃
- Price, I. M. 510₄
- Priest assimilated to deity 630 honoured
as a god 950₀ keeps in his house the
statue of his god 741₄ 742₅ 743
- Priests dedicate temple-columns in Asia
Minor 580 named after their god 1073
wear *stróphion* or *stroppus* 1171₁
- Priests and priestesses as axe-carriers
620 ff. with animal names 228₄ 693₃
- Priesthood, annual tenure of 741₄ 743
916₀ 921₀ 1132₆ 1133₀ life-tenure of
959₀ 967₀ 973₁ 976₀ 1225 of Athena
'Aléa held by boy 1147
- Priestly king at Tralleis dwells in brick
palace 958₀ buried in precinct of deity
413 944₀ 945₀
- Prince, Cretan, plays the part of Dionysos
or Zagreus, the reborn Zeus(?) 522
Cretan, regarded as consort of Rhea(?)
522 524 Cretan, Zeus in the form of,
slain by wild boar 522
- Prinz, H. 625₃ 630₃
- Projection of Kouretes(?) 932₀ of rite of
supplication(?) 1096₂
- Prokesh-Osten, A. 590₁
- Promiscuity, primitive 981₁
- Prophylactics See *Apotrópaia*
- Prost, A. 71₅
- Prostitution, religious 959₀ f.
- Prostropé* 1099₁
- Prott, H. von 18₆ 890₂
- Proverbs: *βοῦς ἐπὶ γλώσση μέγας* | *βέβηκεν*
345 1218 *ἐπὶ ξυροῦ ἴσταται ἀκμῆς* 862
ἐφυγον κακόν, εἶρον ἄμεινον 1166₁ *Κρήτες*
ἀεὶ ψεύσται 940₀ ff. *Κρήτες ἀεὶ ψεύσται,*
κακὰ θηρία, γαστέρες ἀργαί 942₀ *μω-*
ρότερος Μορύχου 1093₀ *πλόκιον Γοργάδος*
1148₃ *Τενέδιος ἀνθρώπος, Τενέδιος ξυν-*
ήγορος, Τενέδιος πέλεκυς 668 f. *τρεῖς θεοὶ*
1093₁ 1094₀
- Pryce, T. Davies 473₁ 1205
- Prytaneion* 904₁ 1148₉
- Psychostasia* 99₁ 734₃ by St Michael 138₀
in Babylonia 734₃ in Egypt 99₁ 734₃
in Greece 734₃ in Italy 99₁ 734₃ of
Achilles and Hektor 734₀ 734₃ of
Achilles and Memnon 733 ff. 734₃ of
Erotes 734₃ of *phalloi* 734₃
- Puberty-rites 859 f.
- Puchstein, O. 359₁ 910₁ 914₀ 915₀ 915₂ 917₀
1180₄
- Pughe, W. Owen 52₄
- Pullan, R. F. 392₈
- Punishment of mother in 'Expulsion'
tales 1014 ff. 1019
- Puppets representing Death 868 repre-
senting Jupiter and other deities 1171 f.
- Puppies in rites of Diana *Nemorensis*
149
- Purification as first stage of initiation
1168 by figs 1103₄ by skin of animal
sacrificed to Zeus *Μειλχιος* 1092 by
thunder-stone 835 enjoined by Zeus at
Philadelphæia in Lydia 1229 in rites of
Zeus *Φίλιος* 1186 1197
- Purity, ceremonial 922₀ 934₀
- Purse always full 1008 of Mercurius 70₁
94₃ on chalice of Antioch 1199₅(?)
- Purses on agonistic table 491₀(₀)
- Pursuit, ritual, at Tegea 164₆
- Putto* as survival of Eros 1050
- Pyramid as form of deity 1144 as form of
tomb 1145 as representation of moun-
tain(?) 983₀ of Sandas 983₀ of Zeus at
Sikyon 1144 ff. of Zeus *Πάσιος* 1095₀ of
Zeus *Πατρώος* 1095₀ of Zeus *Στοργῆος*
815 1095₀ on pillar as form of deity
814 f. 1094₀ 1095₀ 1147
- Pyramides*, pointed cakes 1162
- Pyramids on tomb of Porsenna 1219
smooth-sided 1145₁(₀) smooth-sided,
on plinths 1146₀(₀) stepped 1145₁(₀)
stepped, on plinths 1145₁(₀)
- Pyre as type of sepulchral monument(?)
1145₁ of Herakles 23 903₃ of Kapaneus
23 of oaken images (*δαίδαλα*) 898₆ 977₀
of Zeus *Στράτιος* 974₁ 976₀ f. priestess
at Dodona burnt on 217
- Quadriennial festival of Zeus *Βασιλεύς*
and Hera *Βασίλῃς* 900₀ See also *Pen-*
taeteris
- Quandt, W. 238₀ 280₁ 565₂ 957₂
- Quaranta, Com. 853₅
- Quatremère de Quincy, A. C. 1219

- Queen of Athens receives *diphros* 1135 f.
of Crete enclosed in wooden cow(?)
924₀ of Egypt has horn of Ammon 773₀
Quests of children in 'Expulsion' tales
1016 ff.
Quilling, F. 98₁₋₃ 99₁ 99₂ 99₄ 1213 f.
Quince on sceptre 763₁
- Rabbit 1199 1205₄
Radeliffe, W. 676₃
Radermacher, L. 118₂ 119₁ 290₀
Radet, G. 280 559₀ 561₄ 561₅ 562₁ 562₂
570₂ 881₀₍₂₁₎
Radin, M. 121₁
Rafts 984₄
Rain as sweat of Kronos 558₀ as water
through a sieve 2 at begetting of Dio-
nysos 275 blood-red 4 of ambrosia 275
portended by spiders' webs 467 sent by
Attis 292 sent by Dionysos 275 sent by
Zeus 274 (?) 275 f. 894₁
Rain-charm at Krannon 831 ff.
Raisins 671₀
Ram as *akrotêrion* (?) 16₁ as centre of
procreative power 306 685 black 471₁₀
golden 899₁ 904₁ on coin of Pagai
488₀₍₃₎ sacrificed to Ianus 377 sacrificed
to Pelops 471₁₀ sacrificed to Zeus 1175
signifies Idas 439 solar (?) 16₁
Ram's head beneath foot of Asklepios
(? Zeus 'Ασκληπιός) 1080 on bronze
plaque from Rome 664₁ on lictor's axe
1221 on throne-arms of Zeus 1082 on
waist of Phanes 1051
Ram's skin in folk-tale from Albania 999 f.
in folk-tale from Peara 997
Rams of Ba'al-hammân 1208₂
Rams' heads on altar of Erikepaïos 1025
on Lydian pendant 639
Ramsay, W. 1194₄
Ramsay, Sir W. M. 277 278₃ 280 287₀
287₁ 288 288₃ 288₅ 307₁ 320₀ 408₀ 455₁
566₃ 567 567₂ 568₇ 569 569₁ 817₂ 835
836₂₋₄ 836₁₁ 838₈ 883₀₍₀₎ 959₀ 961₀
Rand, E. K. 1059
Randall-MacIver, D. 1221
Rangabé, R. 1119₄
Rapp, A. 94₂ 268₃ 548₃ 1033 1102₈
Rapp, E. 607 f.
Rapson, E. J. 608₄ 791₂
Rasche, J. C. 444₁ 572₂ 635 1172₀ 1195₁
Raspberry-bushes 949₅
Rathbun, Miss M. J. 663₃
Ratti, N. 419 f.
Ravaissou, F. F. 435
Raven as bringer of rain 832 as prophet
of fine weather 519₀ as prophet of weather 833₀
as telephany of sky-god (?) 519₀ of
Apollon 160₀ 248 (?) 571 of Asklepios
1084 (?) on hand of Apollon 248₀ (?)
571 originally white 463₁ perched
on double axe 518 (?) 520 (?) perched
on wheel of ear 832 turned black by
Apollon 833₀
- Ravens at Delphoi 180 at Krannon 832
- garrulous 524 of Zeus 'Ασκραῖος 872₀₍₅₎ (?)
on Mt Lepetymnos 832 on oak-trees
872₀₍₅₎ (?) on *omphalós* 186₁ (?) on
wheels of ear 832
Rawlinson, Sir H. C. 482₈
Ray-fish 676
Razor 630₃ 859 f. 861 f.
Rebirth by means of *taurobolium* and
criobolium 306 of Dionysos 234 of in-
fants in Italy 1059 of Zeus 230 381
823₁ 839
Red bands binding bull on table-altar 517
in funeral rites 522 522₂ ladder 1215
leather strap round *fusces* 635 River
480₀ scarves 522
Reduplication in language and art 654
Reed with urn betokens water 285₁ 1050
1083
Reeds in Asopos 468 in folk-tale from
Zakynthos 505 on basket of *Archigallus*
299 on wing of Ahriman 1054
Regalia of folk-tale heroes 1016 of Persia
281₄ of Troy 281₄
Rehm, A. 1220 1228
Reichel, W. 587 646₄
Reichhold, K. 436₁ 731₁ 737₄ 852₁₁
Reimar, H. S. 34₁
Reinach, A. J. 110₀ 111₀ 516₆ 517₃ 518₃
520₅ 521₄ 523₂ 524₈ 560₄ 617₈ 620₆ 622₂
622₃ 947₀
Reinach, S. 70₀ 90₁ 93₃ 94₃ 98₁₋₃ 99₄ 100
105₇ 106₁ 107₀ 109₁ 118₄ 136₃ 152₀ 160₀
165₀ 230₁ 261₁ 265₄ 291₂ 307₁ 349₂₀
355₅ 361₅ 445 f. 547₀ 550₂ 620₁ 636 639₁
680₁ 685 690₁ 726₀ 734₀ 739₃ 799₁₀
819₀₍₅₎ 833₀ 865₂ 881₀₍₂₁₎ 882₀₍₀₎ 966₀
1089 1103 1110 1115₁ 1151₈ 1164₂
1173₄ 1181₀ 1214 1225 1229
Reinach, T. 106₂ 107₃ 707₂₋₅ 882₀₍₀₎ 975₀
Reindeer hardly to be identified with
Cerynean hind 465 f. in Hercynian
Forest 466
Reisch, E. 160₃ 161₂ 211₂ 1078
Relics 190 ff. (*δμφαλός* of Zeus, etc.) 221
(bones and teeth of Python) 1015₇ (egg
of Leda) 1203 (inner bowl of Antio-
chene chalice)
Religion, personal as well as civic 1176₃
Renan, E. 675₄ 868₃
Rendall, G. H. 1202₀
Rending of Dionysos or Zagreus 218 f.
234 239 1030 ff.
Renz, C. 1200₃
Resurrection, Attis as emblem of 309
eagle as emblem of 1209₆ Hadrian
erects image of Zeus (Iupiter) on site
of 984₁ of Christ 941₀ of dead ensured
by magic rites of revival 522 of Dio-
nysos or Zagreus 234 1032 of Zeus as
Zagreus 934₀ 938₀
Resurrection-rite (?) 1191₂
Reusch 32₅
Reuvsens, C. J. C. 141₂
Rey, E. G. 431₁

- Rhodius, J. 123₀
 Rhomaios, K. A. 815₂ 1222
Rhombos 1030
 Rhys, Sir J. 326 450₀
Rhytôn See Vases
 Richards, G. C. 628₆
 Richardson, Miss. H. 1216
 Richardson, R. B. 916₀
 Richmond, O. L. 147₂
 Richter, E. 905₀
 Richter, Miss G. M. A. 748₀ 754 f. 754₃
 754₄ 1202₅
 Richter, O. 147₂ 356₁ 363₆ 365₁ 373₄ 472₇
 1083
 Ridder, A. de 734₀ 745₂ 900₀
 Riddle by Simonides of Keos 659₁
 Rider-god 312₅ cp. 270₃ 561 ff. 664₁
 Ridgeway, Sir W. 164₃ 166₁ 193₁ 340₃ 341
 450₁ 465 466 498₁ 637₄ 655₁ 656₀ 1179₆
 Riegl, A. 529₁ 788₁
 Riegler, R. 692₀
 Riese, A. 57₃ 71₆ 82 89₆ 394₂
 Riess, E. 667₄ 702₃ 827₇
 Riffer, V. 291₂
 Righetti, P. 382₁
 Ring changing colour at misfortune 1008
 given by Zeus to Prometheus 990
 magical, in folk-tales of Kyklops 989 f.
 1001 f. of Attis 297 of Wodan 62₁ 990
Rites de passage 359₆
 River-god as boar 320₀ (Kapro) as wolf
 320₀ (Lykos) recumbent 285₁ (Mai-
 andros) 319₇ 320₀ (Kapro, Lykos)
 408₀ (Maiandros, Marsyas) 1083 (Tiber)
 seated (?) 408₀ (Orgas, Therna(s?-ios?))
 standing 260₀ (Morsynos)
 Rivers invoked 728₀
 Road of Apollon 499 f. of the Birds 38 462
 497 of Zeus 36 f. 52 464 840 843 See
 also Amber routes and Index I Milky
 Way
 Robbins, F. E. 206₁
 Robert, C. 45₁ 94₂ 164₆ 261₁ 262₀ 384₀ 476₁₂
 591₁ 626₃ 627₀ 706₅ 721₆ 789 868₆ 923₀
 1045 1125₁ 1143₁ 1151₇ 1222
 Roberts, E. S. 240₃ 1096₇
 Robert-Tornow, W. 1142₄
 Robinson, E. 473₁ 473₃₋₅ 473₇ 475₅
 Robinson, E. S. G. 470₀
 Robinson, J. Armitage 133₃ 133₄
 Robiou, F. 1170₅
 Rocco, S. 641₂
 Rochette, R. 207₀ 265₄ 287₀ 1042 1145₁
 Rock, women slide down, to obtain children
 1114
 Rock-cut habitations on Mt Argaios 978₀
 Rod of Hades 166₄
 Rods of Roman licitor charged with virtue
 of sacred axe 635 847 used for divi-
 nation 635
 Rodenwaldt, G. 145₁ 147₇ 836₁₀ 836₁₁
 Roeder, G. 626₀
 Roehl, H. 1096₁ 1096₂
 Rohde, E. 23₄ 43₄ 117₆ 118₃ 222₃ 223₄ 232₂
 238₃ 271₂ 348₂ 1020 1125₁
 Rohden, P. von 442₁
 Rolland, E. 37 52₄ 479₉ 480₄₋₆
 Rolls on chalice of Antioch 1199 f.
 Ronzevalle, S. 814₃ 887₀₍₀₎
 Roof of Iupiter *Capitolinus* with hole
 above Terminus 724₀
 Rope, golden 1211
 Rosa, P. 356
 Rosary, beads of, sticking if owner is dead
 1011
 Roscher, W. H. 37₂ 70₀ 167 172₀ 173₁ 173₅
 180 191₁₀ 236₅ 238₀ 238₂ 242₃ 322₃ 327
 349₁₈ 353₆ 365₁ 371 373₄ 377₂ 383 394₃
 502₁ 691₉ 691₁₀ 721₆ 1039 1142₄ 1216
 Roscoe, J. 450₁
 Rose held by Aphrodite 1043 on coins of
 Rhodes 469₇ 924₀ surmounted by radi-
 ate solar disk 924₀
 Rose, H. J. 1229
 Rosenberg 440₄
 Rosette on Mt Argaios 980₀
 Rosettes on chalice of Antioch 1200 1204
 on fresco from Knossos 529 on *kán-*
tharos from Tiflis 1204 on sheath of
 Artemis 'Εφεστία 407₀ on *terra sigillata*
 1205₁
 Ross, L. 877₀₍₀₎ 923₀ 996₁
 Ross, M. 242₆
 Rossbach, O. 46₁ 392₈ 392₉ 393₆ 514₂ 863₁
 978₀
 Rossi, G. B. de 426₂ 427₂ 546₀
 Rossignol, C. 285₀
 Rostovtzeff, M. See Rostowzew, M.
 Rostowzew, M. 143₁ 146₀ 146₁₋₄ 146₇ 152₀
 157₀ 158₂ 160₀ 187₄ 925₀
 Rott, H. 594
 Rougé, J. de 625₇
 Rouse, W. H. D. 111₀ 513₁ 539₂ 600₃ 646₂
 999₁ 1140₅
 Roussel, P. 920₀ 921₀ 922₀ 985₀ 1217
 Royds, T. F. 519₀
Rta 1095₀
 Rubensohn, O. 922₀ 1227
 Ruelle, C. E. 612₁
 Ruge, W. 617₃ 971₂ 972₁
 Ruggiero, E. de 86₃ 725₀
 Sabbath 456
 Sacken, E. von 618₃ 647₃ 751₁ 751₅
 Sacrifice, human (See Human sacrifice)
 of bull to Zeus Στράτιος 975₀ of chariot
 with white horses to Poseidon 975₀ of
 deer 926₀ of dogs 926₀ of first-born to
 Moloch 1108₂ of fox and hedgehog
 964₃ of goat to Zeus 'Ασκραῖος at Hali-
 karnassos 872₀₍₅₎ of ox to placate flies
 782 of oxen 926₀ of pig to Zeus Βουλεύς
 1105 of pig to Zeus Εὐβουλεύς 1105 of
 pig to Zeus Μελίχιος 1105 ff. of sheep
 926₀ of singled victim to (Zeus) Μηλί-
 χιος 1156 of swine 926₀ of white ox to
 Zeus Κτήσιος 1065 1067 of white victims
 to Zeus 'Ακραῖος 871₃₍₁₎ of wild goats
 926₀ to Zeus Στράτιος on mountain-
 tops 974₁ ff.

- Sadowski, J. N. von 493₂
 Saglio, E. 154₀ 160₃ 1125₁ 1203₄
 Sailing, inventor of 715₄ 1037
 Saintyves, P. 963₀
 Sakellarios, A. 995₂
 Salač, A. 907₀ 983₀ 985₀ 986₀ 987₀
 Salinas, A. 812₁
 Sallet, A. von 493₀(7)
 Salmasius, C. 701
 Salzmann, A. 615₁ 615₂
 Samter, E. 642₃ 643₈ 1090
 Sanctis, G. de 600₃
 Sandal with thunderbolt 1227
 Sandals, winged 718
 Sandys, Sir J. E. 328₃ 471₇ 547₀ 782₃ 1092₃
 1099₁ 1170₇ 1188₁₀
 Sarasin, P. 779
Sarcophagi, Christian 1050 Cretan 516 ff.
 524 f. Cypriote 717 f. Greek 417 521₅
 Roman 417 478 1205₇ from Golgoi
 717 f. from Hagia Triada 516 ff. from
 Klazomenai 521₅ from Ostia 478 f.
 Sarnow, E. 627₄
 Sartorius von Waltershausen, W. 908₁
 Sauer, B. 615₂ 865₂
 Sauley, F. de 887₀(31)
 Sauppe, H. 857₁ 857₅
 Saussure, F. de 616₁
 Savelsberg, J. 273₂
 Savignoni, L. 509₁ 799₁ 799₂ 799₄
 Savin-tree 981₁
 Sayce, A. H. 278₂ 779₂ 1150₇ 1228
 Scale-pattern 71
 Scales held by Aequitas 99₁ by Aphrodite
 734₃ by Bios 865 f. by Eris 734₃ by
 Eros 734₃ by Fata 862₁₀ by Hermes
 733 734₀ 734₃ by Iupiter 734₃ by Iustitia
 99₁ by Kairos 860 ff. by Moneta 99₁ by
 Nemesis 860 f. by Venus *Verticordia*
 98 f. 99₁ 100 by Virgo 734₃ by Zeus
 734₃
 Scaliger, J. J. 855₁ 858₃
 Scallop-shell, symbol of Mother-goddess
 302 symbol of Poseidon 795
 Scape-goat, human 904₁
 Sceptre as conventionalised branch with
 golden apples 763₁ carried by eagle
 towards emperor 1134₀ carried by eagle
 with wreath 1133₁ eagle-tipped, trans-
 mits divinity of king to successor
 1132 ff. filleted 144 gold, from Taren-
 tum 763₁ knobbed, set upright on
 throne 545₀ lotiform 786 ff. oath by
 723₀ of Agamemnon 1132 1132₄ 1132₆
 of Ahriman 1053 of Asklepios 1079
 of Atreus 1132₄ 1132₆ of Diana *Nemor-
 ensis* 148 of Dionysos 1026 of Egyptian
 gods 1131₂ of Erikepaios 1026 of Hera
 1178 of Hermes 1132₄ 1132₆ of Iupiter
 812 of Kronos 1026 of Nyx 1026 of Ou-
 ranos 1026 of Pelops 956₂ 1132₄ 1132₆
 of Phanes 1026 1051 of Thracian god-
 dess 820 (?) of Thyestes 1132₄ 1132₆ of
 woodpecker 697₀ of Zeus 547₂ 956₂
 1026 1030 1058 1122 1131 1132 1188
- Sceptre (*cont.*)
 originally belonged to king as weather-
 maker 1132 ff. shouldered by eagle 1133₁
 surmounted by corn-ears 99 surmounted
 by cuckoo 893₂ 1133₁ surmounted by
 dove 409₀ 1133₁ 1134₄ (?) 1134₅ sur-
 mounted by eagle 318 1132 ff. 1133₁
 1134₄ 1159 with eagle and dolphin as
 emblems of earth, air, and sea (?)
 1133₁ with snake coiled about it 1080
 worshipped at Chaironeia 547₂ 1132
 Schaal, H. 1225
 Schaefer, J. O. 290₀ 578₃ 578₄ 579₀ 580₁₀
 581₀ 581₁ 586 592₂ 599₃ 958₀ 959₀ 960₀
 Schanz, M. 335₆ 336₃ 336₄ 1122₄ 1170₇
 1211
 Scheffel, H. 1227
 Scheffer, J. 46₀
 Scheffelowitz, I. 538₅
 Scheil, F. V. 128₂
 Schenck, L. 1089
 Scherer, W. 844₆
 Schlemm, Fräulein J. 635₁₂ 792₂ 833₁
 Schliemann, H. 515₁ 538₅ 538₈ 645₁ 645₂
 1150
 Schmid, W. 33₅ 127₂ 127₄ 1157₇
 Schmidt, A. 241 242₂ 242₄
 Schmidt, B. 4 504₃ 506 506₀ 642₀ 666₃ 705₅
 990₈ 993₃ 994₁ 994₂ 1112₇ 1164₂
 Schmidt, H. 222₂
 Schmidt, J. 613₂ 691₅ 803
 Schmidt, M. 118₃ 271₀ 413₁ 665₀ 1142₂
 1149₂(1)
 Schmidt, M. C. P. 775₀
 Schmitt-Blank 32₇
 Schneider, O. 1122₃
 Schneider, R. von 866₀
 Schneider, S. 268₄
 Schneidewin, F. W. 130₄ 296₄ 723₀
 Schnittger, B. 636₂ 637
 Schöber, A. 499₉
 Schöffner, V. von 817₀
 Schöll, A. 1151₈ 1151₁₀
 Schöll, R. 757₈ 1157₅
 Schoemann, G. F. 242₄ 316 1093₁
 Schrader, O. 50₁ 123₀ 396₀ 464₁₀ 466₃ 466₄
 494 494₀ 635₇ 637₄ 727₃ 932₁ 1159 1164₂
 1226
 Schrammen, J. 1180
 Schreiber, T. 145₁ 150₃ 152₀ 157₀ 410₁
 578₂
 Schremmer, B. 602₁ 608 ff.
 Schroeder, B. 954₀
 Schroeder, O. 444₆ 459₃ 494
 Schubart, H. C. 1132₆
 Schubert, R. 559₆
 Schubring, J. 873₀(11) 910₁
 Schuchhardt, C. 49₁ 515₁ 515₄
 Schürer, E. 876₁ 884₀(10) 888₀(32)
 Schulten, A. 554₃
 Schultz, A. 131₅
 Schultz, H. 612₀
 Schultz, W. 659₁
 Schulze, W. 481₅ 724₀
 Schuster, P. R. 1020

- Schwabe, E. 1099,
 Schwabe, J. F. H. 854₉
 Schwartz, E. 28₈ 33₂ 238₁ 1054 1123₁
 Schwartz, F. L. W. 447 451 501 f. 502₁
 505₂ 722₁
 Schweitzer 629 f.
 Schwenck, K. 168₁ 346₀
 Schwendemann, K. 1216
 Schwenn 928₀
 Scimitar worshipped by Scythians as form
 of Ares 547₃ 680
 Scott, J. A. 697₇
 Scourge See Whip
 Scythe of Death 868 of Time 867 f.
 Sea as androgynous primeval power 558₀
 as girdle of Zeus 1028 as name of
 Milky Way 482₂ as tear of Kronos 557₁
 Crimson 1012₁
 'Sea' of Poseidon on Akropolis at Athens
 793 cp. 581
 Seager, R. B. 526 f. 538₂ 654₅
 Sea-monster 798
 Seasons, three 59 four 59 on Jupiter-
 columns 58 ff. 87 89 94 (?) See also
 Index I Horae, Horai
 Seat, golden, in folk-tale from Brittany
 1011 1016
 Sébillot, P. 88₃ 396₀ 703 f. 793 988
 Secchi, G. 947₀
Secespita 630 f.
 Séchan, L. 627₄
 Seeck, O. 611₇
 Seed as food for dead 1058 of Osiris
 482₀ of Ouranos 1029 of Zeus 969₄
 1029
Seleucides aves 981₁
 Seligmann, S. 125₂ 291₂ 302₂ 396₀ 504₃
 504₆ 667₄ 702₁
 Séligssohn, M. 888₀₍₁₀₎
Sélinon-wreath as prize at Nemean games
 490₀₍₅₎
 Seltman, C. T. 366₃ 657₂ 657₃ 709₂ 741
 757 761 f. 780 f. 830₁ 871₃₍₄₎ 1136₄
 1216 1223 1224
 Seltman, E. J. 275₈ 432₃ 667₃ 1225
 Semicircles sacred to Dioskouroi 434
 Semitelos 1115₂
 Serradifalco, D. lo Faso Pietrasanta Duca
 di 910₁ 914₀ 915₀ 917₀
 Service-tree as lucky tree 403₀
 Sesame 1140₄ 1164
 Sestini, D. 446 572₂
 Seta, A. della 129₃ 1222
 Settegast, F. 988
 Seure, G. 817 f. 818₂ 819₂ 821 821₂ 822
 851 1229
 Seven as a number connected with Apollon
 236₅ as a number connected with Zeus
 238₀ days, sacrifices lasting 287₂ Muses
 237₀ stars surrounding Zeus *Κρηταγενής*
 238₀
 Seven-months' child, Apollon a 237₀
 Dionysos a 237₀
 Seventh day of the month, sacrifices to
 Apollon on 237₀
 Shape-shifting of Dionysos 1030 of Peri-
 klymenos 1134₆ of prince in folk-tale
 from Zakynthos 666₃ of Zagreus 861₅
 1030
 Sharpley, H. 15₁
 Shaving 30 See also Razor
 Sheaf, animal bound in 498₂ ceremonial,
 on coins 296₀ (?) egg and bread bound
 in 498₂ man bound in 498₂ cp. 1220
 Sheep cooked in its skin 1001 sacrificed to
 Apollon 463₁ sacrificed to Zeus *Μει-
 λχίος* 1138₂ 1140 slung over cow's back
 152₀
 Sheep's head on altar-top 154₀
 Sheep's milk, taboo on 987₀
 Sheep-skin 374 (?) 989 1000 1002
 Shell-trumpet invented by Aigokeros 933₀
 938₀
 Shield borne by Zeus 712 descending from
 sky 516 fringed with snakes 712
 Shields, Amazonian 308₁ 309₀ Argive
 1146₀ bronze, from Idaean Cave 938₀
 miniature, from Palaikastro 930₀
 Shield-boss 930₀
 Shield-signs 947₀
 Ship, cosmic 44₂ in bronze, from Idaean
 Cave 938₀ of marble dedicated to Zeus
Κάσιος 906₃ of stone dedicated to Ar-
 temis *Βολοσία* 906₃
 Ship's name 876₀ 987₀
 Shirts turning black at failure of owners
 1005
 Shoulder, ivory, of Pelops 224
 Shrines at Gournia 538 at Knossos 535 ff.
 of buried bull 539 f. See also Temple
 Sickie made by Gaia of grey adamant
 447₈ of cursing (*τὸ ἀπᾶς δρέπανον*)
 882₀₍₂₃₎ of Demeter 448₀ of Kronos
 447₈ 448₀ 555₀ of Perseus 721₇ of
 Saturnus 550 of Zeus 448₀ See also
Hárpe
 Sickie-sword See *Hárpe*
 Sidgwick, A. 345₅
 Sieve used for divination 702₂ 702₄
 Sieveking, J. 361₅
 Sikes, E. E. 19₀ 353₁ 499₂ 503₂ 716₅
 1113₀₍₂₎
 Silence of Eleusinian mystics 295₂ of
 Pythagoreans 7₁ 1211
 Silver *alabastron* 272₅ appropriate to Zeus
 503₀ armlets 998 axe-haft 989 book-
 covers 1197 bowl from Idalion 553
 bowl of Augustan age 1205₅ bowls
 dedicated to Zeus *Κάσιος* 982₀ *bratteae*
 from Stony Stratford 285₀ *bratteae*
 from Vichy 285₀ bull of Tešub 910₁
 chalices 1197 crosses 926₀ 1197 cup
 dedicated by Minos 923₀ egg containing
 twin Moliones 1015 hand of Nuada
 224₁ images of Glykon 1083 incense-
 burner 921₀ knife of Zeus 354 *mastoi*
 and *mastia* 346₀ open-work 1203 ff.
 pillar beyond Babylon 422₁₂ River
 (= Milky Way) 480₀ 'shrines of Diana'
 made at Ephesos 285₀ *skýphos* from

Silver (*cont.*)

- Bosco Reale 1209 star in folk-tale from Brittany 1010 f. 1014 statuette from Vichy 285₀ statuettes from Mâcon 746₂ 755
- Silver-gilt bowl from Kourion in Kypros 553 statuettes of Zeus 755 ff.
- Simpson, W. 1095₀ 1171₃
- Simrock, K. 396₀ 868₂ 1212
- Sinews of bears 450₀ of Hippolytos 416 of Jacob 451₁ of Zeus 449₀ 450₀
- Single combat 489₀₍₄₎
- Sinker, R. 291₂
- Siret, L. 509₅ 649₂
- Sittig, E. 716₇ 869₀ 873₂ 875₁₍₁₎ 901₀ 1158₅
- Sittl, C. (or K.) 102₀ 291₂ 504₆ 751₃ 752₅ 827₅ 933₀ 1099₁ 1133₁
- Six, J. 161₃
- Six, J. P. 674₁ 675
- Sixt, G. 75₂
- Skenomorphic conception of thunderbolt 784 f. 850
- Skhent* 98₀
- Skias, A. N. 1060 1115 ff. 1116₂ 1117₃ 1117₄ 1118₄ 1119₃ 1119₄ 1139₅
- Skin of sacred animal wrapped round human victim 924₀
- Skins of victims sacrificed to Zeus 'Ακραιός sold 871₃₍₁₎
- Skinner, J. 128₁ 451₁ 1037 1100₀ 1111₁
- Sky as arch 160 422 as caldron 204₂ as flat disk resting on pillar (?) 157 f. as gateway 160 178 as half of cosmic egg 1020 1023 as hat 386 1219 as head and face of Zeus 1028 as Janiform god 422 as wavy line (?) 49₁ composed of light and dark hemispheres 432 divine, develops into sky-god 840 images fallen from 963₀ imitated by *tholos*-tomb 1150 made of bronze (copper) 358 463 made of frozen air 358₆ made of glass 358₆ made of iron 126 needing visible support 54 ff. of a twin character (Night and Day, Sun and Moon, Morning- and Evening-Star) 435 producing Twins of different aspect 435 f. resting on pillar 45 ff. 47 ff. 50 ff. 57 ff. 166 ff. 840 resting on two pillars 426 431 resting on four pillars 126 141 f. 141₁ 354 358 827 842 resting on side-supports 160 178 178₇ 432 resting on tree 56 88 166 split into Twins 422 supports of, personified 422 ff. 843 symbolised by Hephaistos' cap 386₅ symbolised by high priest's mitre 386₅ talismans and relics fallen from 963₀ twins as children of 434 f. 843
- Sky-father in relation to earth-mother 677
- Sky-ladder in relation to Milky Way 476
- Sky-pillar in Egypt 126 141 in Germanic area 50 ff. 88 in Greece 166 ff. in Italy 45 ff. 166 ff. in 'Minoan' area 47 ff. in Sardinia 140 ff. 154 157 in relation to Milky Way 476 in relation to pyramids etc. 1146₀

- Sky-pillars, Dioskouroi as 160 431 f. 980₀
- Slaves, emancipation of 729₀
- Sleep, annual, of Dionysos (?) 660₀ on tripod confers oracular powers 209₂ with eyes open, in Albanian folk-tale 999 See also Incubation
- Slime as primal element 1022 1023
- Sling-bullets as thunderbolts 812 ff. 850
- Smith, A. H. 177₀ 469₂ 475₇ 593₁ 594 598₁ 860₅ 881₀₍₂₁₎ 882₀₍₀₎ 903₀ 1135₅ 1136₀
- Smith, C. Roach 1172₀
- Smith, Sir C. H. 17 435₅ 633₂
- Smith, G. Elliot 504₄
- Smith, P. 1079
- Smith, R. M. 589
- Smith, S. 483 510₅ 1219
- Smith, V. A. 608₃
- Smith, W. Robertson 161₆ 426 426₄ 569₁ 1038
- Snail with *phallós* and butterfly 645₄
- Snails on chalice of Antioch 1199
- Snake as soul of buried hero 1060 1063 1087 1111 f. 1148 1151 ff. 1174 attacks the hart Eikthyrnir 305₀ attacks the solar wheel 305₀ bearded and crested 1060 1061 1128₀ beside Eridanos 479 chthonian 1107 1107₃ coiled on couch 1128₀ coiled round Ahriman 1053 coiled round bay-trunk 196 coiled round *cornu copiae* 1128₀ coiled round omphaloid stone 94₃ coiled round *omphalos* 882₀₍₀₎ coiled round Phanes 1051 coiled round sceptre 1080 coiled round staff 1071 f. 1082 drawn by mules 1082 euphemistic names of 1153₁ golden 1083 grave of, at Alexandria 1127₀ guards plant on Mt Argaios 977₁ 980₀ guides Antinoe 1083 hawk-headed (Kneph) 1127₀ horned 1030 human-headed (Glykon) 1084 in goose's egg 1083 in oak-tree 1087 1218 (?) in tomb 1057 in tree of life 138₀ kept in Erechtheion at Athens 1148 lion-headed (Khnemu) 1084 of Agathos Daimon 98₀ 1127₀ 1128₀ of Amphiaraios 1071 f. of Asklepios 1075 1077 1079 1082 ff. 1111 f. of Demeter 1111 of Dioskouroi 1063 of Erechtheus 1148 of Graeco-Libyan Zeus 1111 of Hesperides 1021 of Oidipous 1151 ff. of Thracio-Phrygian Zeus 1111 of Zeus at Dion in Macedonia 1111 of Zeus Ζηλοσούρδος 819 820 of Zeus Κρήσιος 1061 1112 of Zeus Μελίκιος 1107 ff. of Zeus Σαβάριος 283₀ 284₀ 285₀ of Zeus Φάριος 1174 on ship 1082 1083 oracle delivered by 1075 pattern derived from 1058 ridden by Aristodama 1082 slain by Menestratos 1151 swallows Iason 222₂ 1217 with heads of god, bull, lion 1022 Zeus transformed into 941₀
- Snakes as fringe of shield 712 beneath feet of Nanna 305₀ chased by lightning 820 828₁₂ coiled round *kratér* 1218 flanking egg 1062 forming arch, on

Snakes (cont.)

- bronze plaque from Rome 664₁ in bronze from Idaean Cave 938₀ in willow-tree 829 of Apate 854 of Artemis 457 of Athena 1111 of *caducei* 1068 of Dioskouroi 1062 of Gorgon 930₀ of Hermes 1111 of Iuno(?) 61₀ of 'Minoan' goddess 538 930₀ 1221 of Trophonios (Trephonios) 1074 f. oracle delivered by 1075 reared by Melampous 1087 three, as support of Plataean tripod 193 ff. three, on Attic relief 1175 four, on 'Dipylon' *amphora* 1056 two-headed(?), on gem from Mykenai 1221
- Snake-goddess in shrine at Gournia 538 in shrine at Knossos 930₀ on gem from Mykenai 1221
- Snake-heads of terra cotta in shrine at Gournia 538
- Snake-worship among Semites 1111₁
- Snow conceived as feathers 66₀ sent by Dionysos 275
- Sobernheim, M. 886₀₍₀₎
- Sogliano, A. 160₀
- 'Soldiers,' Mithraic, tattooed 123₀
- Solmsen, F. 18₁₋₄ 279₀ 339₀ 340₁ 384₀ 481₄ 570₀ 691 873₂ 918₁ 932₁ 1149
- Solstice, certain trees turn their leaves at 470₀ studied by Meton 1130₇ winter, observed at Itanos 1130₇
- Soltau, W. 440₄
- Son conceived as rebirth of his own father 294 611₂ See also Father
- Sondergötter* 13₁ 807₃₍₁₎ 828 f. 851 1072
- Sonne, W. 582
- Sonny, A. 522₂
- Sorb-trees on Mt Ide in Phrygia 949₅ See also Service-tree
- Sorlin-Dorigny, A. 763₁
- Soul as bird 1132 (See also Soul-bird) as butterfly 645₄ 1047 as Eros 1039 ff. as moth 645 645₄ as *quasi*-bird (Eros) 1045 as *quasi*-butterfly (Psyche) 1045 as small winged figure 1039 1045 1057 as snake 1087 1111 f. 1148 (?) 1174 as wind 1039 issues from the mouth 1039 resides in the head 290₀ 291₀
- Soul-bird 524 524₆ (?) 697₀
- Soul-ladder 124 ff. 133 1146₀
- Soul-path 36 ff. 114 117 ff. 124 166 840
- Sow beneath oak(?) -tree 324 in contest of Kalchas and Mopsos 489₀₍₄₎
- Spano, G. 359
- Sparrow-hawk 523 (?)
- Spear, oath by 13₁ 547₂ of Achilles 799 1184₃ of Hera 705₁ of Jupiter 711 f. of Kaineus 547₂ of Kastor 799 of Mars 547₂ of Parthenopaios 13₁ 547₂ of Zeus 15₀ 547₂ 704 ff. of Ziu 76 two-pronged 798 ff. worshipped (See Spear-worship)
- Spear-butt, forked 799
- Spear-head, double-pointed 799 on coin of Tarentum 763₁
- Spear-worship in early times 1132₆ in Greece 547₂ 1132₆ in Italy 547₂
- Speleum* 835₆ 838 f.
- Sphinxes as decoration on footstools in temple of Zeus Δικραϊος 931₀ held down by lion, on shield from Palaikastro 930₀ in bronze, from Idaean Cave 938₀
- Spiders' webs on wild olive at Olympia 467 portend rain 467
- Spiers, R. Phené 150₂ 965₀
- Spinning 65 66₀ 1029
- Spiral relief of *columna cochlis* 107
- Spits 423₃ 1030
- 'Split' quadrupeds and birds 189₃
- Spoon, speaking, in folk-tale from Epeiros 672
- Spratt, T. A. B. 945₂ 971₂
- Sprengel, C. 896₀
- Spring, boiling, at Tyana 569₄ Dirke flung into, at Thebes in Boiotia 1013 intermittent, at Bathos 827₂ sacred, on Mt Ithome 890₆ sacred, at Lebena 1082 sacred, at Palmyra 885₀₍₂₉₎ Semele brought up from, at Lerna 1022
- Springs, subterranean, at Athens 1118 f. volcanic (Palikoi) 909₀ See also Fountain, Water, Well
- Spring, the, marriage of sky-god with earth-goddess in 521
- Squirrels 95
- Stade, B. 115₂
- Stählin, F. 438₂ 1220 1226 1227
- Staes, B. 183₁₋₄ 184₁ 511₁ 515₁ 1060
- Staff, golden 989 iron 995
- Stag as tattoo-mark 122₀ in fresco from Pompeii 149 of Artemis 411 453₃ of Zeus 575 cp. 575₁ 575₆ (?) 1220 on Mt Argaios 978₀ (?) on coins of Abdera 411 on coins of Euromos 575 575₁ 1220 on coins of Kaulonia 1040 1042
- Stag's head attached to Diana-pillar 146 cp. 154₀
- Stag's horn inscribed 1220
- Stags, foreparts of, on sheath of Artemis 'Εφεσία 406₀ f. of Artemis 'Εφεσία 406₀ ff. of St Mochua 214₀ on crown of Nemesis 146
- Stag-beetle 782₂
- Stag-horns attached to Diana-pillar 154₀ cp. 146 worn by rustic singers at Syracuse 1140
- Stalactite pillars of Psychro Cave full of votive bronzes 530 ff. 926₀ 927₀
- Stamatades, P. 514
- Stambha* 150₂
- Standard, boar as 108 wheel as 108
- Star above Mt Argaios 980₀ as tattoo-mark 122₀ daughter born with 1008 f. 1010 f. 1014 in pediment 980₀ cp. 983₀ of the Nativity 1200₂ (?) of Venus *Caelestis* 68₂ on coin of Maximinus 1196₀ on coins of Seleukeia Pieria 982₀ 983₀ pours out lightning 34 silver 1010 f. 1014 with eight rays 630 with six rays 1200₂ (?)
- Stars above Mt Argaios 980₀ above deities at Malthayiah 770₀ above Dioscuric

Stars (cont.)

- amphorae* 1064 above Dioscuric caps 313₂ 313₄ 313₆ 574 f. 1062 above Dioskouroi 442 above imperial twins 443 above Romulus and Remus 443 f. 1014 above wolf 443 444₁ as golden tresses of Zeus 1028 as lamps hung by cords 158₁ at ends of diadem 1189 come down at night on Mt Olympus in Makedonia 905₀ congenital 1013₁ golden 1010 f. 1014 morning- and evening-, worshipped in Arabia 428 f. of children in 'Expulsion' tales 1014 of Zethos and Amphion 1014 on bronze plaque from Rome 664₁ shepherded by Attis 296 sons born with 1010 f. 1014
- 'Star,' stone called 270₅
- Stark, J. B. 80₁
- Stark, K. B. 380₄ 380₅ 445₂ 675₄
- Statue, evolution of 149 fallen from Zeus 963₀ first, set up by Assyrians 694₀ linked to ground by means of fillets 408₀ 409₀ 574 of Attalos iii, equestrian, in gold 955₀ of Dionysos discovered in a broken plane-tree 891₀ of Hera *Kithaiovla* a lopped tree-trunk or bough 899₀ of one god dedicated to another 958₀ of the Virgin discovered on a tree 891₀ of the Virgin miraculously transported 891₀ of Zeus *'Idomaras'* discovered in a burnt wood 891₀ on column 45 ff. 57 ff. 93 ff. 100 ff. 428 f. 955₀ struck by lightning 9 f.
- Steering-paddle 1185
- Stein, H. 227, 311₉
- Stengel, P. 18₆ 977₀ 1058
- Step, E. 470₅
- Stéphane* 654₁₀
- Stephani, L. 147₁ 201₁ 232₀ 252₁ 261₁ 262₅ 262₈ 265₄ 302₂ 315₃ 380₅ 410₀ 460₂ 462₀ 464₆ 540 645₄ 658 660₁ 884₀₍₁₀₎ 951₀ 1045 1075 1204
- Stephanus, H. 664₃ 862₂ 1039
- Stephens, G. 305₀
- Sterrett, J. R. S. 857₆
- Stevens, E. T. 511₁ 512₁
- Stevens, G. P. 597₂
- Stevenson, S. W. 443₂ 1172₀
- Stillier, H. 1179₇
- Stokes, G. T. 885₀₍₂₈₎ 1186₂
- Stokes, J. L. 615₂
- Stoll, H. W. 115₂ 118₄ 164₆ 260₀ 352₂ 445₅ 445₆ 1018₃ 1044 1088 1114₀₍₄₎
- Stolz, F. 1096₁ 1173₁
- Stone, persons turned into 1004 1005 1007 1009 1011 1016 1018 sacred, as altar with hollow for libations 983₀ sacred, in distyle temple 981₀ sacred, in shrine 982₀ sacred, in tetrastyle temple 983₀ white 989
- Stones, precious 281₄ 603 thumb-shaped, found in Crete known as *Idaci dactyli* 932₁
- Storax as substitute for white-incense 492₀₍₁₀₎
- Storax-trees at Eleuthernai 492₀₍₁₀₎ compared with poplar-trees 492₀₍₁₀₎ surmounted by birds 493₀₍₁₀₎ worshipped at Selge 492₀₍₁₀₎
- Storax-wreath 492₀₍₁₀₎
- Storks, land of 998 men transformed into 998 transformed into men 998 998₁
- Storms portended by ravens, crows, and jackdaws 518₄ 519₀ worshipped at Bathos 827
- Strack, H. 195₁
- Stranger viewed as a god on his travels 1096
- Straub, A. 127₆ 136₃
- Streber, F. 706₅ 1042
- Stróbilos* 1030
- Strong, Mrs A. 93₃ 94₃ 96₃ 98₁₋₃ 99₄ 103₀ 106₀ 106₁ 355₅ 361₅ 1181₀ 1225
- Stróphion* as priestly head-band 1171₁
- Stroppus* 1170
- Strube, C. 261₁ 315₂
- Struppi* 1170 f.
- Struve, J. T. 1152₅
- Strzygowski, J. 107₃ 863₁ 1210₂
- Stuart-Glennie, J. S. 990₁
- Studniczka, F. 99₁ 113₀ 201₁ 515₂
- Subgrundarium* 1059
- Sudhaus, S. 1044
- Sulphur 23
- Sun as disk 724₀(?) as disk hung by cords 158₁ as egg 1035 as eye of Wodan 62₁(?) as eye of Zeus 117 1028 as golden child 1035 as golden ring 990 as radiate crown 81 as wheel 81 109₁ 624(?) 724₀(?) 725₀(?) 990 associated with lotos in Egypt 772 associated with lotos in India 774 golden, on breast of prince 1012₁ in diurnal hemisphere is called Apollon, in nocturnal hemisphere is called Dionysos 257 in relation to Milky Way 40₃ made of same substance as lightning 774 seen before sunrise 949₅
- Sun-dial 920₀
- Sun-god identified with emperor 321 f.
- Sun-worship 618(?) See also Index I Apollon, Helios, Sol
- Supka, G. 712₃
- Supplication, gesture of 1175
- Surrogates for animal sacrifice 1140
- Susemihl, F. 1020 1023
- Svoronos, J. N. 45₁ 56₂ 167₄ 182 183₁ 490₀₍₁₀₎ 491₀₍₁₀₎ 550₃ 656₀ 946₀ 1078 1082 1105₄ 1105₆ 1107₅ 1116₂ 1136₄ 1173₄ 1211 1223
- Swainson, C. 523₆ 1131₂
- Swallow, Philomela transformed into 693 thunderbolt with wings of 781
- Swallows sing of Apollon 460
- Swan, Eros clings to 1045 Kyknos, king of Liguria, transformed into 477 ff. of Mars(?) 51₁ on wing of Ahriman 1054 ridden by Apollon 460₂ Zeus transformed into 941₀

- Swans at Delphoi 180 bring Apollon to (from) land of Hyperboreans 459 ff. 477 chariot drawn by 459 f. 460₂ on the Eridanos 477 solar 648₂ 698
- Swans' heads on axe-pendants 648 f. on helmet of Zeus 713 on Lycian coins 698
- Swathing-bands of Zeus 929₀
- Sweat of Herakles 469₁ of Kronos 558₀ of solar rays 499 of Solomon's pillars 428
- Swindler, Miss M. H. 160₃ 458₁ 459
- Swine of Molpadia and Parthenos 670 f. See also Pig, Sow
- Sword left in tree 680 682 f. of Aigeus 627₆ of Apollon 570 f. of Ares 1225 of Attila 548₀ of Damokles 703 of Demeter 716₅ of Fin 683 of Ge Θέμυς 268₀ of Kabeiros 953₃ of Kinyras 680 848 of light 722₁ of Mars 548₀ 682₆ of Orestes 680 848 of Perseus 721, of St Peter 1199₅ (?) of Poseidon 789 of Sandas 571 of Zeus 591 705 712 ff. 848 of Ziu 77
- Sword-worship of Alani 548₀ of Bituriges 548₀ (?) of Scythians 547₃ 548₀
- Sybel, L. von 1050 1168₄
- Sykophántes*, discussion as to origin of the term 291₂ 1103
- Symbol drawn from ritual usage lives long 868 evolved from fetish through attribute 617 814
- Symbolism applied to Litai 1100₀
- Syncretism as conceived by Celsus 889₀₍₀₎ of Attis with Adonis, Osiris, Dionysos, etc. 294 ff. of cave-gods 839 of Greek and oriental elements in Zeus Μελλίχιος 1110₆ 1111₀ of Jewish and Greek cults 884₀₍₀₎ of Jewish and Persian beliefs 885₀₍₂₈₎ of Pontic, Greek, and Iranian elements in Zeus Στράτιος 976₀ f. of Zeus with Poseidon 796 ff. 850 of Zeus with Poseidon and Ares 1225 solar 252 ff.
- Synoikismós* 1123
- Sýrinx* See Pan-pipes
- Szanto, E. 1095₀
- Table, agonistic, at Ankyra 491₀₍₀₎ agonistic, at Delphoi 490₀₍₅₎ agonistic, at Philippopolis in Thrace 490₀₍₅₎ agonistic, at Tralleis 491₀₍₀₎ as altar (See Table-altar) invoked 728₀ of Zeus 1141₃ of Zeus Ξένιος 1169₅ of Zeus Σωτήρ 1169₄ of Zeus Φίλιος 1169 f. placed above sacred pillar 193₂ 1216 sacred, of Greek church 1119₃
- Tables of bronze 921₀ of marble 921₀
- Table-altar at Chaironeia 547₂ in relief from Megara 1117, on Roman tombstone 60₀ on *sarcophagus* from Hagia Triada 517
- Table-altars in Psychro Cave 926₀
- Taboo on celery 987₀ on flute-playing 670 on food fallen upon floor 1129 on garlic 987₀ on *hedýsμος* 987₀ on iron 1165₁ on mint 987₀ on onions 986₀ on
- Taboo (*cont.*)
- personal names 1114₀ on sheep's milk 987₀ on swine 671 on thunder 827 f. on twins and their mother 1014 on women 985₀ on woollen clothing 985₀
- Tabula Iliaca* 45₁ 1068 1212
- Talbot, H. Fox 480₃
- Talisman, snake (soul of ancestral king) as 1148
- Talismans and relics fallen from sky 963₀
- Tamarisk compared with *herba Sabina* (βράδου) 981₁ flourishes on the Maian-dros 467 f.
- Tannery, P. 1020
- Taramelli, A. 141₄ 142 142₂ 925₁ 934₀ 935₀ 943₀
- Tascher, R. de 251₂
- Tattooing as military mark 123₀ as ritual sign 123₀ in bronze age 122₀ in iron age 123₀ in neolithic times 122₀ 1215 (?) in palaeolithic times 122₀ of Thracians 121 123₀ 1214 f. of various other races (Agathyrsi, Aithiopes, Assyrioi, Britanni, Geloni, Getai, Harii, Iapodes, Illyrioi, Kylikranes, Mossynoikoi, Picti, Sarmatai, Scoti) 123₀
- Taurololium* (*tauropolium*) 306₄ 306₅
- Tchihatcheff, P. de 977₁
- Tears of Apollon (amber) 484 of Heliades (amber) 484 499₄ of Hera (vervain) 395₂ of Kronos (sea) 557₁ of *meleagrides* (amber) 497
- Teeth of sheep 806
- Temme, J. D. H. 93₁
- Temple called palace (ἀνόκτορον) 311 dipteral, of Zeus 'Ολύμπιος at Athens 1229 double, of Zeus and Athena at Pergamon 955₀ (?) elliptical, of Zeus Λαβράνιος at Amathous 598 f. heptastyle, of Zeus 'Ολύμπιος at Agrigentum 911₀ cp. 1227 hypaethral, of Erechtheus at Athens 789₇ 850 hypaethral, of Zeus 'Ολύμπιος at Agrigentum 1227 octostyle, of Zeus at Aizanoi 965₀ octostyle, (of Zeus?) at Tralleis 961₀ octostyle, of Zeus 'Ολύμπιος at Athens 1229 pseudo-dipteral, of Zeus at Aizanoi 965₀ pseudo-peripteral, of Zeus 'Ολύμπιος at Agrigentum 911₀ round, at Prousa ad Olympum 964₂ the oldest surviving, of Zeus (the Olympieion at Syracuse) 915₂
- Temple-estates at Aizanoi 968₀
- Ten as a typical plurality 1210
- Tent with cosmic roof 178₇
- Tepekozis* 992₂
- Téras* 31
- Terebinth-trees on Mt Ide in Phrygia 949₅
- Testicles of bull in *taurobolium* 306₄ of Dionysos 1021 of goat 133₀ of Kibuka 450₁ of Zeus 133₀ personified as Vires 306₄
- Tet-pillar* 141₂
- Tetraktys* 178₁

- Tettau, W. J. A. von 93₁
 Texier, C. 966₀
 Thalheim, T. 579₀₍₁₆₎
 Theogonies of Akousilaos 315₄ of Hesiod
 315 1039 of Pherekydes of Syros 315 f.
 Orphic 1019 ff. Orphic (earliest) 316
 422₅ 1020 ff. 1039 1050 f. Orphic (Hieronymos and Hellanikos) 349 422₅ 1022 ff.
 1039 1051 Orphic (Rhapsodies) 316
 448; 933₀ 1024 ff. 1039 1051
Theologeion 734₃
Theophilés 1168
 Theriomorphic conceptions of Arcadian
 goddesses 691 f. (?) of Asklepios 1082 ff.
 of Oidipous 1151 ff. of soul 645 1047
 1087 1111 f. 1132 1174 of thunder and
 lightning 828 of Zeus Κτήσιος 1061
 of Zeus Μειλίχιος 1107 1112 1173 of
 Zeus Σάωτης 1151 (?) of Zeus Φίλιος
 1173
Thíasos of Agathos Daimon 925₀ 1129₀ of
 Aphrodite 1157₃ of Athena 925₀ of
 Dionysos 925₀ 1157₃ of δρωιόφοροι 411₆
 of Hermes 1157₃ τῶν Κισσῶν 246₁ of
 πυροφόροι 411₆ Σεβαζιανός 879₀₍₀₎ 884₀₍₀₎
 of Theos Hypsistos 885₀₍₀₎ of Zeus
 Ἀραβύριος 1157₃ of Zeus Λαβράνδος
 585₀ of Zeus Μειλίχιος (Μελίχιος) 1108
 1157₃ of Zeus Ὑψίστος 882₀₍₀₎ See also
 Index I Agathodaimoniastai, Agatho-
 daimonistai, Aphrodisiastai Syroi,
 Athanastai, Dionysiastai, Dionysiastai
 Eurythemidioi, Diosatabyriastai, Dios-
 milichiastai, Hermaiizontes
 Thiele, G. 430₂ 862 1025
 Thiersch, F. 1133₀ 1148₂
 Thiersch, H. 895₀ 937₀
 Thigh, golden, of Pythagoras 223 ff.
 Thigh-pieces 950₀ 1188
 Thistle 775₀
Thólos-tombs of Asklepios at Trikke (?)
 1088 of Minyas at Orchomenos in
 Boiotia 1150 of Trophonios at Leba-
 deia (?) 1074 1076 1088
 Thomopoulos, I. 404₂ 560₁
 Thompson, D'Arcy W. 275₃ 519₀ 524₃ 676₃
 691₂ 692 751₂ 781₁ 998₁ 1087 1131₂
 1132₁
 Thompson, H. B. 791₃
 Thompson, M. S. 494₂ 1088
 Thompson, R. Campbell 482 f. 1219
 Thoms, W. J. 703₂
 Thomson, J. A. K. 458₅ 691 f.
 Thorns 1166₁ (?)
 Thorn-trees venerated in Oise 403₀
 Thraemer, E. 199₂ 954₀ 955₀ 1076 f. 1078
 1086 f. 1088 1090
 Threatening of barren tree 681 f.
 Three as a perfect number 1123₇ 1124₀ as
 a typical plurality 893₀ gods of the
 name Zeus (Iupiter) distinguished 941₀
 sacred trees on 'Minoan' gem 938₀
 Three-bodied monster 805₈ 1225
 Three-eyed *xóanon* of Zeus at Argos 892₅
 1144₂
 Throne, golden 1016 of Agathos Daimon
 1125₁ of Ananke 129₁ of Asklepios 1079
 of Pelops 956₂ of Satan 955₀ of Wodan
 62₁ of Zeus 94₂ 735 737 838 1082 1122
 1131 of Zeus Μειλίχιος (=emperor)
 1092₃ rock-cut 838 956₂ 962₂ with
 kneeling Giants on foreposts 812 with
 lions on foreposts 810 with sphinxes
 and rams' heads on arms 1082 1105
 Throne-cult 893₂
 Throne-legs 760₂
Thronismós (*Thrónosis*) 120₃ 940₀ cp. 838
 Thulin, C. O. 338₃ 339₀ 641₃ 725₀ 805 827₈
 Thumb, A. 413₁ 723₀ 1069 f. 1096₁
 Thunder as chariot of Zeus 830 as horse
 of Zeus 830 as inarticulate sound pro-
 ceeding from Zeus 851 as music 839₆
 as sound caused by chariot of Zeus
 830 ff. 851 as sound uttered by Zeus
 829 as voice of God 829 chthonian 641
 805₆ 829 838 common on Phrygian
 uplands 835 granted to epic heroes 8
 in relation to Zeus 827 ff. made by
 green winged horse 1003 1017 made
 by heavy bronze hammers (*mallei Io-*
viales) 620 mimetic 838 f. 852 934₀
 938₀ personified 28 828 851
 Thunders worshipped at Bathos 827 wor-
 shipped by Orphists 141₁ 827
 Thunderbolt as boy with torch (?) 784₂ as
 lotos-bud *plus* lotos-flower 776 ep. 746₂
 as lotos-flower 771 ep. 774 as lotos-
 flower *plus* lotos-bud 776 as lotos-
 flower *plus* lotos-flower 776 as scourge
 824 ff. as small male figure 784 bound
 with fillet and resting on stool 809 850
 ep. 810 from the blue 6₂ from the eyes
 of Zeus 503 gradual elimination of
 722 ff. 848 held by Zeus Ὀρκίος in
 either hand 722 726 f. 848 f. made of
 gold 809 810 modifications in shape of
 764 ff. 849 f. of Zeus 722 ff. of Zeus in
 relation to fork (?) of Hades 798 ff. 850
 of Zeus in relation to trident of
 Poseidon 786 ff. 850 of Ziu 75₁ (?) 76
 on coins of Olympia 780 f. on sandal
 1227 resting on stool 809 810 850
 resting on tripod 816₄ serpentineform
 781 set upright on throne 810 851
 shaped like fly 781 spiral 751 849
 'star-flung' 119₁ tridentiform 789
 twisted 819₀₍₅₎ winged 777 779 1187₄
 winged, with human bust attached
 1054 with barbed prongs 784 f. with
 wings furled 781 with wings half-closed
 781 with wings spread 780 f. worshipped
 at Diokaisareia in Kilikia 810 wor-
 shipped at Selenkeia Pieria 809
 Thunder-drum (?) of Ziu 83
 Thunder-flowers 774₄ 775₀ 850
 Thunder-stone used in purification 835
 Thunderstorm as repetition of Titano-
 machy 827, evoked by divine king 8
 Thunder-truffles 775₀
Thymiatérion 407₀ 630

- Thýrsos* 154₀ 261 ff. 461₀ 1128₀ surmounted by eagle 1178
 Tiara 386
 Tiger as form of Dionysos or Zagreus 1030 in folk-tale from Kypros 996
 Tigers, *kratér* flanked by 699₄ (?)
 Tillyard, E. M. W. 299₅
 Tillyard, H. J. W. 322₄
 Timbrel 262 299 300 306₅ 852 eating food from, significance of 345₆ made of bull's hide 345₆ made of wolf's skin 345₆ See also *Týmpanon*
 Titanomachy 827
 Titmouse 463₁
 Tocilescu, G. G. 112₁
 Tod, M. N. 101₁
 Toelken, E. H. 321
 Töpffer, J. 130₂ 251₀ 730₀ 817₀ 1092₃ 1103₄ 1123
 Toeppen, M. 92₃
 Tolstoi, J. 639₁
 Tomaschek, W. 251₀ 270₄ 276₇ 276₉ 276₁₀ 277₁ 458₁ 822
 Tomassetti, G. 419 f. 420₁
 Tomb of Apollon 221 225 of Dionysos 218 ff. 231 239 841 of the Great Ox called Zeus 342₀ 345 354 of Píkos δ *kai* *Zeús* 342₀ 694₀ 695₀ 697₀ 943₀ of Zan 341₆ 345 354 940₀ 942₀ 945₀ of Zeus 219 341₆ 354 940₀ ff.
 Tomb-chapel 521
 Tombstones, Danish, marked with Thor's hammer 547₀ Gallic, dedicated *sub ascia* 547₀ Phrygian, dedicated to Zeus *Βροντῶν* 836 Roman, with duplicated Attis 308 Ternessian, protected by Zeus *Σολυμεύς* 973₁
 Tongs 660₀ 667 1054
 Tops 1030
 Torch between corn-ears 1158₆ bound to Diana-pillar 153₀ 154₀ ep. 152₀ bound to horns of wild bull 1015 of Artemis 412 882₀₍₀₎ 1214 (?) of Dionysos 882₀₍₀₎ (?) of Eros 309 of Etruscan demon 803 of Hekate 714₂ 882₀₍₀₎ (?) of Helios 478 of Iuno 59 of Persephone 882₀₍₀₎ (?) of Thracian goddess 820 (?) thrust into solar wheel 990
 Torches bound to Diana-pillar 152₀ in rites of Mountain-mother 934₀ in rites of Sarapis 1158 of Apate 854 of Artemis 187₄ (?) 488₀₍₃₎ (?) of Demeter 488₀₍₃₎ (?) of Hekate 146₃ (?) 187₄ (?) of Kore 1117 of Maenad 265 on altar of Mater deum and Attis 306₅
 Torch-bearing females 146 maiden 187₄ 1229
 Torch-holders 930₀
Torii 431₃
 Torp, A. 279₀ 570₀
Torques 377
 Torr, C. 923₀
 Tortoise beneath foot of Aphrodite *Οὐρανία* 68₁ beneath foot of Venus 68₁ in hand of Zeus 895₁
Totenmahl See Hero-feast
 Tournaire, A. 195₁
 Toutain, J. 371 554₃ 555₀ 712₁ 925₁ 926₀ 929₀
 Tower of Kronos 36 52 of Zan 178 spiral 128 1146₀ stepped 128 1146₀
 Toy, C. H. 1039
 Toys of Dionysos or Zagreus 1030
 Tozer, H. F. 905₀ 923₀ 977₁ f.
 Traquair, R. 1214
 'Travelling clairvoyance' 206₀ (?)
 Tree as *grafito* on chalice of Antioch (?) 1200₃ as token of earth-goddess 677 848 barren, threatened 681 f. belongs primarily to earth-goddess, secondarily to sky-god associated with her 533 conventionalised into pillar 157₁ decked as maiden, mourned, and burnt in rites of Persephone 303₂ identified with goddess (Diana) 403₁ loved by C. Pasionius Crispus 403₁ Music- 1012₁ sacred, associated with double axe 643 sacred, associated with double axe and bird 692 sacred, at Austa, felled by St Walericus 92₂ sacred, at Divlit near Koloë 975₀ sacred, at Romove 92₃ sacred, attacked by men with double axes 680 f. sacred, on bronze tablet from Psychro Cave 927₀ sacred, sheds blood 684 sacred, with female image in branches 680 f. Singing- 1012₁ supporting earth 562 supporting sky 56 166 three brothers spend night in 997
 Trees as life-tokens 1165₁ list of lucky 403₀ sacred, beside altar of Zeus *Στρατίος* 975₀ f. sacred, three on gem from Idaean Cave 938₀
 'Tree-of-life' flanked by lions 930₀ with serpent in it 138₀
 Tree-spirit regularly female, as being a vegetable form of the earth-mother 303₂ with male consort to represent the sky-father 303₂
 Tree-trunk as effigy of Iupiter 109 as handle of double axe 517 f. 520 f. 528
 Tree-worship in Oise 403₀
 Tresp, A. 1056
 Trevor-Battye, A. 939₀ 939₁ 945₂ 946₀
 Triad of sacred trees 927₀ (?) 938₀ of Zeuses 878₀₍₃₎ (?) 1093₁
 Trident assimilated to thunderbolt 797 combined with double axe 577 ep. 532₁ convertible into bident 1225 four-pronged 788₀ lotiform 786 ff. of Apollon 570 f. of Çiva 790 f. of Iupiter *Iutor* 850 of Nereus 788₀ of Poseidon as fish-spear 786 790 f. 850 of Poseidon as lightning-fork 31₅ 789 ff. 850 of Poseidon as symbol of rule over third part of world (?) 786 of Poseidon in relation to thunderbolt of Zeus 786 ff. 850 of Zeus 577 with dolphin coiled about it 981₀ 1071
 Tridents, iron, worshipped in India 790 792

Trident-mark of Poseidon on Akropolis at Athens 789 792 ff.

Trieber, C. 696₀

Trieteris, Cretan (?) 934₀ Delphic 242 Dionysiac 242 f. prior to *oktaeteris* 242 f.

Trinmatos 995₂ 996

TriPLICATION of Greek oaths 730₀

Tripod as celestial seat 204 as seat of Apollon 201 ff. as seat of the *Pythia* 206₂ 209₂ 213 841 as seat of Themis 205 f. 1217 as tomb of Apollon 221 225 Cirrhaean 214₁ composed of three lyres 660₀ dance round, at Delphoi 460 dedicated on pillar 199 Delphic 193 ff. 841 Delphic, containing divinatory pebbles 221 Delphic, containing Python's bones and teeth 221 Delphic, covered with Python's skin 221 Delphic, identified with Titanic caldron 1031 evolution of columnar 193 ff. 1216 in relation to Zeus 1216 made of plaster in shrine at Knossos 535 made of plastered earthenware in shrine at Gournia 538 of Dionysos 231 oracular, at Delphoi 677 Plataean 170₂ 193 ff. 1216 sacred, brought from Delphoi to Athens 816 f. stolen, wrapped in cloaks, and sent yearly by Boeotians to Delphoi 216 surmounted by thunderbolt 816₄ winged 205₁ with central stem 193 ff. with golden effigies of Asklepios, Hygieia, Telephoros 1078

Tripods, votive, from Palaikastro 930₀

Tripod-carrying 216₄ 816 f.

Trisula 790 790₂ 790₃

Triton-shells 528 See also Shell-trumpet

Triumphal arch See Arch, triumphal

Triumphing general as embodiment of sky-god 361

Trophy 108 ff. as image of Zeus 109 111₀ as prototype of La Turbie 109 ff. as prototype of the monument at Adamklissi 109 ff. from spoils of 'Marathon' at Delphoi 1137₂ of Gallic arms 110₃ 112₀ on coins of Licinius and his son 1195₂

Trophy-cross See Trophy-stand

Trophy-stand 572₁₀ 601 f. 613

Tsountas, Ch. 49₁ 123₀ 539₂ 621₂ 622₂ 1061

Tuchmann, J. 702₃

Tucker, T. G. 1072

Tümpel, K. 260₀ 691₅ 892₄ 957₂ 1102₄ 1148₆ 1150₅

Türk 451₁ 500₀ 500₁₁

Tunny in relation to Poseidon 786

Turnips in relation to Zeus (?) 260₀

Turtle, the Snapping, and Slingsby 1151

Tutulus 1170₈

Twins as children of the sky 434 f. at Delos 452 bearded and beardless 451 in Africa 378 434 f. 1064 in relation to Zeus 422 ff. 843 in Roman historical tradition 440 ff. list of mythical 317 843 male and female 451 843 names of 1072 (?) produced from twofold sky 422

Twins (*cont.*)

843 represented by Janiform statues (?)

378 strong and weak, in Indo-European *saga* 447 451 f. 843

Tylor, E. B. 37 f. 88₃ 293₁ 546₀ 702₂ 829₃

Tympanon in bronze from Idaean Cave 938₀ 939₀ of Agdistis 1229 See also Timbrel

Tyrwhitt, R. St J. 1173₂

Tzitzinaina 1003 f. 1016 1018

Ullmann, C. 885₀(28)

Ulrichs, H. N. 875₁(1) 876₁(1) 898₅ 901₂ 902₀ Umbilical cord buried in modern Greece etc. 191 f. See also *Omphalos*

Underworld conceived as feet of Zeus 1028 entrance to, at Eridu 483 exit from, on Mt Laphystion in Boiotia 899₁ exit from, at Lerna 1022 Lenke carried off to 468 f. Parmenides' visit to 43₁(?) Timarchos' visit to 1024 white-poplar on border of 471

Unger, F. W. 106₂ 107₃

Unger, G. F. 242₄ 315₂

Unger, R. 970₀

Unshod feet 922₀

Ure, P. N. 699₅

Ulrichs, K. L. von 405₃ 598₁

Urn, agonistic 490₀(5) 491₀(0) 562 964₂ of river-god 478 1083 upset 478 with reed symbolises water 1050 1083

Urquhart, D. 905₀

Ursinus, Fulvius 856₃ 857₅

Usener, H. 12₃ 13₁ 23 31 32₇ 92₃ 93₂ 189

280 314 363₆ 397₀ 445 445₁ 451₁ 488₀(0)

729₀ 730₀ 751₂ 779 789 793 793₁₀ 805

807₃(1) 807₅(8) 810 827₁ 851 855₁ 858₁

892₄ 1013 1071 f. 1074 1122₃ 1122₅

1142₁₁ 1160

Ushabti 1218

Vaillant, J. F. 429₅

Valckenaer, L. C. 294₀ 895₁

Vaniček, A. 1037 1098₆

Vases: *amphorae* of Dioskouroi 1062 ff.

anthropoid 1056 'Apulian' 45 203₀ 244₄

245₅ 246₀ 416 f. 777 780₁ 852 ff. 1019₂

1124₀ 1159₁ 'Arretine' mould 473 ff.

Attico-Ionian 712 f. 716 black-figured

123₀ 212₃ 379 381 435 627₆ 645₄ 661

710₁ 745₀ 753₃ 776 776₃ 785 788₀ 794₀

799 896₀ 903₂ 929₀ black ware with

reliefs 720 1129₀ 'Caeretan' *hydriai*

770 'Campanian' 45 734₃ 'Chalcidian'

731 771 Corinthian 896₀ 'Dareios'-

vase 852 ff. 'Dipylon' 1056 1064 Early

'Minoan' 934₀ 'François'-vase 451₁

831₁(3) 'Geometric' with incised inscriptions

1226 Ionian 123₀ 770 f. 788₀

849 'Kamarenes'-ware 926₀ (See also

Middle 'Minoan' ii) Late 'Minoan'

190₀ Late 'Minoan' i 527 637₆ 654₅

934₀(?) 'Laconian' iv 745₀ 757 *loutrophoroi*

1056 1058 'Lucanian' 203₀

721₇ 'Megarian' 903₂ Melian 453₃

Vases (cont.)

- Middle 'Minoan' i 934₀ 943₀ Middle 'Minoan' ii 926₀ 934₀ 943₀ Middle 'Minoan' iii 934₀ 943₀ 'Mycenaean' from Kypros 538 f. native ware from Apulia 541 ff. neolithic 934₀ of bronze 921₀ *pithoi* 1056 *próthesis*-vases 1056 ff. Ptolemaic (blue porcelain) 157₀ 1216 red-figured 122₀ 197₁ 202₁ 205₁ 206₁ 206₂ 212₀ 212₄ 244₄ 245₀ 245₅ 246₀ 248₀ 258 261 ff. 379 f. 435 460₂ 627 627₆ 661 718 731 ff. 745₀ 753₃ 776₃ 777 777₂ 785₃ 800 804₀ 831₁₍₃₎ 896₀ 902₂ 1017₄ 1044 1077 1140₅ 1154 1155₉ 1155₁₀ 1167 1223 1225 relation between obverse and reverse designs 261₃ relief-ware from Athens 1120 relief-ware from Capua 720 relief-ware from Egypt 157₀ 1216 relief-ware from Karia 615 relief-ware from Nola 718 ff. relief-ware from Pergamon 157₀ relief-ware from Rhodes 614 f. *rhytá* 1216 *rhytón* 190₀ (lioness) 347₀ (goat) 1060 (goat) 1075 (bull) Tanagra-ware 123₀ *terra sigillata* 718 ff. 720 1205 Trojan 1056 with white ground 121₃
- Vegetation animated by souls of the dead 1172 vernal rites to revive 521
- Veils over face of giant 994
- Venables, E. 602₁ 604₄ 607
- Verbena*, 'vervain' 397₀ 398₀
- Verbenae*, 'sacred plants' 1170
- Verrall, A. W. 237₀ 345₅
- Versace, F. 1071
- Vervain 395₂ called Διός ἡλακάρη 396₀ 397₀ 775₀ compared with oak 395₂ 396₀ described by Dioskorides 395₂ described by Pliny 395₂ used to sweep Jupiter's table 395₂ 397₀
- Viergötterstein* 57 ff. 89 93 ff.
- Vigfusson, G. 533₂
- Vigouroux, F. 426₅ 427₂
- Vine, golden 281₄ 1184₃ 1217 in myth of Ganymedes 281₄ in myth of Priamos 281₄ in myth of Telephos 281₄ 1184₃ in myth of Tithonos 281₄ in relief of Asdoules 270₃ lucky 403₀ of Rhea (?) 515 on altars of Zeus *Βροντών* 836 on gold ring from Mykenai 515 (?) on tombstones from Altyntash 836 white 612 with double stem 1199 1205
- Vines gradually stylised 1205 on Christian *sarcophagi* 1050
- Vine-branch of Dionysos 1133₁
- Vine-leaves on columns as Syrian *motif* 73₀ on Jupiter-columns 71 on *skíphos* of open-work silver 1204
- Vine-scroll in Catacomb of Praetextatus 1206 on Roman mirror 1205₆ on *terra sigillata* 1205₄
- Vine-staff of Zeus *Αἰτναίος* 909₀
- Vine-tendrils on *skíphos* of open-work lead 1204
- Vine-wood used for face of Dionysos Βαχχεύς 1093₀
- Vine-wreath of Hera at Argos 515 on 'Apulian' vase 1124₀ on Rhodian coins (?) 470₀
- Vinet, E. 868₄
- Vintage in relief of Asdoules 270₃ of Erotes 1050 on 'Arretine' ware 476₁
- Violets in myth of Attis 970₀ in rites of Attis 303₂
- Virginity of *Pythía* 209₃ pleasing to Artemis 1029
- Vischer, W. 814₀
- Visconti, C. L. 147₅ 297₁ 297₃ 297₅ 298₃ 299₃ 400₁₁
- Visconti, E. Q. 301₂ 388₅ 802
- Visick, C. H. C. 648₁
- Visser, M. W. de 147₁ 160₃ 981₀ 1132₆
- Vitet, E. 379₃ 380₀ 380₁ 380₂
- Vogié, C. J. M. de 885₀₍₂₈₎ 886₀₍₁₀₎
- Voigt, F. A. 238₃ 268₃
- Voigt, J. 93₁
- Vollgraff, C. W. 173₄ 243₃ 455₀ 477₀ 599 1218 1226
- Vopel, H. 606₁
- Voretzsch, H. 723₀ 946₀
- Voss, I. 665₀
- Votive offerings affixed to pillar 143 146 149 152₀ 153₀ 154₀ 157₀ hung from bough 157₁ hung on wall 1077 lying on altar 154₀ magnify the god 46₃ repeat the pattern of local *chose sacrée* 198 f.
- Vowels used in incantation 612₁
- Vürtheim, J. 232₄ 1075
- Culture in myth of Melampous 684 in myth of Periphas 1122
- Vultures in myth of Romulus and Remus 440₅
- Wace, A. J. B. 101₁ 142₁ 494₂ 758₀ 1088 1214 1221
- Wachsmuth, C. 855₁ 856₂ 857₅ 858₄
- Wackermann, G. 1170₅
- Wada, T. 431₃
- Waddington, W. H. 580₄ 707₂₋₅ 975₀
- Waele, F. J. M. de 1222
- Wagener, A. 285₀
- Wagler, P. 93₁ 110₀ 411₁
- Wagner, E. 77₀ 79₂ 80₂
- Wagner, J. M. 152₀
- Wagner, R. 272₅
- Waites, Miss M. C. 1159₁
- Walde, A. 340₂ 341₀ 404₂ 421₈ 631₀ 631₁ 724₀ 947₀ 1173₁
- Waldmann, F. 493₂
- Waldstein, Sir C. See Walston, Sir C.
- Waller, J. G. 136₄
- Wallis, G. H. 392₈ 392₉ 393₆
- Walnut called 'acorn of Jupiter' (*iuglans*) 775₀
- Walnut-trees venerated in Oise 403₀
- Walston (Waldstein), Sir C. 893₂ 1136₀
- Walters, H. B. 157₀ 367₁ 461₀ 473₁ 475₅ 476₁ 542₂ 543₁ 649₄ 712₂ 713₁ 746₂ 752₆ 753₁ 786 f. 831₁₍₃₎ 831₁
- Wand, golden, in folk-tales 990 992 994₄
- Ward, W. H. 161₆ 546₀ 765₁ 767₁

- Waser, O. 99₁ 309₃ 315₃ 504₁ 641₂ 642₀ 645₄ 803 1025 1045 f. 1050 1087 1160₅
- Water as gift to the dead 977₀ 1056 1058 as primal element 1021 1022 as seminal fluid of deity 306₄ Dancing 1008 f. 1010 f. 1016 healing 115 in Indian cosmogony 1035 f. 1039 of immortality 1004 of life 1005 1012₁ salt, appears far inland at Athens, Mantinea, and Mylasa 581 salt, changes its nature 581 salt, in relation to Zeus 581 ff. 616₁ symbolised by reed and urn 1050 1083
- Water-divinities 393 f. (?) 399 (?) See also River-god
- Waterhouse, C. O. 124₂
- Water-mint, aphrodisiac properties of 1165₁ 1166₀ at Greek weddings 1164
- Water-snake 839₀ See also Index I Hydra
- Watkins, W. A. 1205
- Waxen man in charm to secure wealth 1127₀
- Weapon-worship 544 ff. 548₁ 1132₀
- Weather in relation to Zeus 1 ff. 840
- Weather-forecasts 482
- Weaving in Chinese myth 66₀ 479₁₀ in relation to Athena 66₀ 1029 in relation to Minerva 66₀
- Weber, Sir H. 657
- Weber, O. 482₇
- Weber, S. 1050
- Weber, W. 986₀
- Wedd, N. 1178₃
- Week, days of the 69 ff.
- Weicker, G. 721₁ 782₁ 1150₂
- Weil, H. 12 243₃
- Weil, R. 759₁
- Weinreich, O. 1085 1228
- Weizsäcker, P. 437₀ 625₅ 1123
- Welcker, F. G. 160₃ 164₀ 315₁ 315₂ 350₄ 383₇ 498 693₁ 697₂ 706₅ 786 800 802 802₇ 868₀ 877₀₍₀₎ 878₀₍₃₎ 954₀ 1069 1072 1087 1131₂
- Well, holy, associated with holy tree 88 in garden of Zeus 1119 of St Michael 115 See also Fountain, Spring, Water
- Wellmann, M. 230₁ 447₇ 782₁ 1122₃
- Wells, J. 311₀ 436₃ 455₁
- Weltenmantel 1137₀
- Welter, G. 1229 f.
- Wending, E. 76₁
- Weniger, L. 238₁ 242₀ 262₈ 466 928₀ 1151₇
- Wentzel, G. 160₃ 872₀₍₅₎ 1122₂
- Were-wolves 414₂
- Wernicke, K. 102₀ 115₂ 160₃ 212₃ 241₃ 264₂ 264₃ 380₂ 410₁ 453 484₅ 486₃ 501 630₂ 692₁ 744₃ 752 753₂ 786₀ 878₀₍₅₎ 1070 1088 1098₀ 1100₁ 1125₁
- Wessely, C. 410₀
- West, E. W. 1036
- Whatmough, J. 331₀ 342₀ 444₀ 1220 1226
- Wheat mixed with honey to make *pyramides* 1162 mixed with honey and sesame to make *élaphos* 1140₄ offered to Apollon *Évétrwv* 223₃
- Wheaten flour 1140₄ See also Meal
- Wheaten straw used in sacrifice by women of Thrace and Paionia 500 f. wrapped round Hyperborean offerings 497 498₂
- Wheel as Corallian standard 108 as solar emblem in bronze and iron ages 109₁ magical 1030 of Fortuna 57₀ of Jupiter 57₀ of Kairos 863₁ of Mars 57₀ of Nemesis 1095₀ of personification of the Course 479 of Phaethon's car 473 of Ziu 77 f. solar 109₁ 473 624 (?) 990
- Wheels of bronze dedicated to Semo Sancus (Sangus) 724₀ winged 866
- Wheeler, J. R. 597₂
- Whip, Corcyraean, at Dodona 826 of *Archigallus* 300 f. of Eros 1048 of Kairos 863₁ of Zeus 260₀ 824 ff. 851 strung with knuckle-bones 300
- Whisper of worshipper heroified or deified as Psithyros 1044
- White garments worn in precinct on Mt Kynthos 922₀ ladder in dream of Brother Leo 1215 ox sacrificed to Zeus *Κῆρυκος* 1065 1067 stone in folk-tale of Kyklops 989 victims sacrificed to Zeus *Ἀκραιος* 871₃₍₁₎
- White, H. G. Evelyn 1154₁ 1211 f.
- Whitehouse, O. C. 426₅
- White-poplar as substitute for storax 492₀₍₀₎ brought by Herakles from Acheron 469 brought by Herakles from Thesprotia 467 843 grows beside Acheron 467 ff. in land of Chalybes 472 in Elysian fields 469 in story of Astraios 230 names of, in Greek, Latin, and English 471₁ sacred to Hades 471 sacred to Helios 469 470₀ sacred to Herakles 469 symbolism of 469₁ 471 the finest tree in modern Greece 470 turns its leaves at solstice 470₀ used at Olympia for sacrifice to Pelops 471 used at Olympia for sacrifice to Zeus 467 cp. 471 wreath of, in rites of chthonian Dionysos 471 wreath of, worn by victors at Athens and in Kos 470 wreath of, worn by victors in Rhodes 469
- Whittaker, E. T. 1017₄
- Wick, F. C. 124₄
- Wickhoff, F. 1050 1181₀
- Wide, S. 123₀ 413₃ 692 693₃ 891₀ 1069 1102₀ 1218
- Wiedemann, A. 544₃
- Wiedemann, O. 570₀
- Wiegand, T. 757₁
- Wiener, L. 79₁
- Wieseler, F. 23₇ 102₀ 124₁ 161₂ 195₁ 197₁ 221₅ 372₃ 372₄ 476₁₂ 478₃ 478₄ 491₀₍₀₎ 717₂ 744₃ 802₃ 802₁₀
- Wieten, J. H. 118₂ 118₃ 119₀ 119₁ 120₃
- Wilamowitz-Moellendorf, U. von 249₂ 296₄ 385₀ 451₁ 453 455 ff. 476₁₂ 496₀ 627₁ 641₂ 854₀ 856₂ 856₃ 857₁ 857₂ 857₄ 857₅ 858₁₋₃ 873₀₍₁₁₎ 878₀₍₈₎ 899₁
- Wilcken, U. 987₀

- Wild Hunt compared with myth of Phae-
thon 483 f. compared with Platonic
myth 63₀ led by Wodan 62₁ 69
- Wild-olive a southern plant 466 501 in
land of Hyperboreoi (?) 466 at Olympia
466 f. on the Saronic Gulf 466 at
Troizen 466 in myth of Herakles 466 f.
501 in myth of Hippolytos 415 f.
wreath of, worn by Antiochos iv Epi-
phanes 1189 wreath of, worn by victors
at Olympia 490₍₅₎
- Wilhelm, A. 115₃ 411 561₉ 646₄ 880₍₁₉₎
900₀
- Wilisch, E. 721₁
- Wilkinson, Sir J. G. 622₃
- Williams, Blanche E. 538₂
- Willow-tree at Gortyna 946₀ at Phaistos
946₀ 947₀ fruit-bearing, in mouth of
Idaeon Cave 932₁ in folk-song from
Epeiros 829 turns its leaves at solstice
470₀
- Willow-trees in woods of Persephone
472
- Will-power in relation to magic 1042 f.
- Willson, St J. B. Wynne 503₂
- Wilpert, J. 1207
- Wilson, C. T. R. 779
- Wilson, Sir C. W. 888₍₁₀₎
- Winckelmann, J. J. 319 405₃ 798₂ 838₈
- Wind, primeval 1039
- Winds worshipped by Orphists 141₁ 827
See also Index I Venti
- Wind-egg laid by Nyx 1039
- Window in eastern sky 62₁
- Windows in temple of Zeus at Labranda
590
- Wine as offering to the dead 1056 as
offering to Jupiter *Dapalis* 1172₄ as
recent invention 670 offerings without
1097₂ poured on pyre of Zeus *Στράτιος*
974₁ 977₀ unmixed, drunk in name of
Agathos Daimon 1125 1129₀
- Wine-jar as boat of Eros 1047
- Winged cap of Hermes 388 718 of Mer-
curius 70₁ (?) of Perseus 718
- Wings, archaistic 862 black 1020 1050
deities with four 544 552 f. deities with
six 552 golden 1020 1050 hung up like
weapons 719 of Ahriman 1053 f. of
Boreas 380 of Chronos 1022 of Dionysos
388 of Eros 1020 1039 ff. of Kairos
859 ff. 863₁ (?) of Kalais 444 of Kronos
552 f. of Nyx 1020 1050 of Phanes 1051
of Psyche 1050 of words 1039 of Zetes
444 of Zeus 1028 on cap or hat 70₁ (?)
388 718 on head 388 on shoulders and
heels of axe-bearing sky-god (?) 544
See also *Caduceus*, Sandals, Thunder-
bolt, Wheels and Index I Gorgones,
Harpyiai, Iris, Nike, Pegasus, etc.
- Winnefeld, H. 739₃ 739₄
- Wissowa, G. 13₁ 30₂ 46₀ 99₃ 99₄ 100₁ 328₅
339₆ 339₆ 352₂ 353₆ 365₁ 404₁ 554₃ 555₀
643₈ 724₀ 726₀ 805₈ 808₍₁₇₎ 1059 1170₅
1172₀ 1173₁ 1226
- Witches cause death of two Jewish
maidens (?) 880₍₁₉₎ hold 'Sabbaths'
on the four cross-quarter days 326
of southern France worship Janiform
devil 326 organisation of, in western
Europe 326₂ 1218
- Witte, J. de 69₅ 287₀ 733₃ 734₀ 785₂ 1042
- Wochengötterstein* 69 ff. 89 1213
- Wölflin, H. 359₁
- Woeste, F. 643₇
- Wolf as emblem of river Lykos 572₂ (?)
bites feet of dancers 138₀ called *δῶς*
in Phrygia 312₅ statue of, at Rome 46
suckles Romulus and Remus 46 443 f.
1016 worshipped as *Δῶς* (?) 312₅ wor-
shipped as *Λυκ(δ)δας* (?) *Σώζων* 312₅ wor-
shipped at Lykon polis 987₀
- Wolves on Mt Parnassos 901₂ 902₀ on Mt
Pelion 870₀ See also Were-wolves
- Wolf, F. A. 353₁
- Wolf, J. W. 482₅
- Wolf's head on belt-hooks 432₃ on sacri-
ficial axe 632
- Wolf-serpents Hati and Sköll 305₀
- Wolters, P. 122₀ 199₂ 212₀ 393₂ 469₂ 538₅
862₀ 865₂
- Women excluded from cult of Theos
Megas, Zeus *Kάσιος*, and Tachnepsis
985₀ excluded from Mithraic rites 1053
excluded from race founded by Am-
phissos in honour of Dryope 486 slide
down rock to obtain children 1114
- Wood for sacrifice to Pelops obtained
from 'woodman' of Zeus 471 for sacri-
fice to Zeus *Στράτιος* carried by kings
of Pontos 974₁
- Wood, J. T. 592 594
- Woodcock 1087
- Woodpecker as form of Cretan Zeus 524
as god in Italy 696₀ as king in Italy
696₀ black 518₃ (?) compared with
hoopoe 692 1131₂ compared with jay
523 f. in Mesopotamia 696₀ in north
Africa 697₀ names of 692₀ 693₃ 696₀
697₀ on pillar 1133₁ 1230 tends Ro-
mulus and Remus 1016 See further
Index I Picus, Pikos who is also Zeus
- Woodward, A. M. 496₀
- Woodwork from Kasion in Egypt 984₄
- Wool, bosom of Attis covered with 970₀
white, prophylactic wreathing with
1056 1058
- Woollen clothing, taboo on 985₀ effigies of
Lares 1171₂ feet of the gods 1171₂
- Woolley, C. L. 1197₈ 1198₀
- Words conceived as having wings 1039
- World conceived as Zeus 1028 f. created
by Phanes and re-created by Zeus 1033
egg-shaped and originally an egg 1033
1035 figured by Egyptians as circle of
air and fire with hawk-headed snake
(Kneph) across it 1127₀ worshipped by
Orphists 141₁ 827
- World-empires, relation of four 696₀
- World-pillar See Sky-pillar

- World-tree in Eridu 483(?) in France, Germany, etc. 88₃ at Rome 365₄(?)
- Worsaae, J. J. A. 618₁
- Worshippers akin to their god (Zeus Πατρώος) 950₀
- Wreath of bay 244 266 388 390 597₃ 714₂ 751₂ 756₁ 924₀ 1187₄ 1192 f. 1223 of corn 370 of fir 949₅ of flowers 405 407₀ of ivy 388 390 909₀ of lilies 740 of oak 348 388 411₆ 412 417₅ 763₁ 951₀ 1187₄ of olive 323₁ 1029 of pine 951₀ of poplar 388₈ of *selinon*(?) 1187₀ of thorns(?) and acorns 1166₁ of vine-shoots 515 of white-poplar 469 ff. of wild-olive 490₀₍₅₎
- Wroth, W. 16₁ 491₀₍₀₎ 491₀₍₆₎ 572₅ 662 706₁ 742₇ 809₇ 961₀ 978₀ 983₀ 1042 1079 1089
- Wünsch, R. 504₃ 512 512₂ 540
- Wulff, O. 627₃ 627₄
- Wundt, W. 504 f. 1039 1087
- Xanthoudides, S. A. 623₄ 637 931₀
- Xenelasia* 1101₃
- Xóanon* 1196₂ made of lucky tree stripped of its bark 1172₂ of Zeus Φαίος at Antiocheia on the Orontes 1196
- Year, Celtic, from May to November 326₄ (*ἐνιαυτός*) formerly of eight years' (*ἔτη*) duration 241₂ Zeus nurtured in Dicaetan Cave for a 928₀ See also Priest-Year (*cont.*)
- hood, annual tenure of and Index I
- New Year's Day
- Yellow in Ophite diagram 611₂ stuff(?), prophylactic wreathing with 1056 1058
- Yoke as symbol of Ianus *Quirinus*(?) 364₁ rite of passing under 359₆ 364
- Yorke, V. W. 827₂
- Zakóros* 921₀ 922₀
- Zander, C. M. 329₀₍₅₎ 337₄
- Zangemeister, C. 813₂
- Zeller, E. 855₂ 1023 1024
- Ziebarth, E. 727₃ 729₀ 730₀ 881₀₍₂₁₎ 882₀₍₀₎
- Ziehen, J. 1088
- Ziehen, L. 18₆ 1066
- Zielinski, T. 453
- Zigzags 639 641 847
- Zikkurat* 128 142₂
- Zimmermann, A. 1159₁
- Zimmern, H. 510₅
- Zingerle, J. 94₃
- Zinzow, A. 1045
- Zodiac 1051 1053
- Zoeckler, O. 607₄
- Zoega, G. 160₀ 164₂
- Zoistic conception of burning sky 11 f. of day-light sky 840 of sky 1 of thunder-bolt 11 ff. 807 814
- Zoögonia, Egyptian 1023 See also Anthropogony, Cosmogony, Theogonies
- Zvetaieff, J. 118₃

PRINTED IN GREAT BRITAIN
BY W. LEWIS AT THE
CAMBRIDGE UNIVERSITY PRESS

26

University of Toronto
Library

DO NOT
REMOVE
THE
CARD
FROM
THIS
POCKET

Acme Library
Under Pat "R"
Made by LIBR

BL
820
J8C66
1914
V.2PT.2
C.1
ROBA

