
STORIES OF THE EAST
FROM HERODOTUS

DARIUS

STORIES OF THE EAST
FROM HERODOTUS

BY

ALFRED J. CHURCH

with illustrations from

Ancient Frescoes and Sculptures

YESTERDAY’S CLASSICS

CHAPEL HILL, NORTH CAROLINA

Cover and arrangement © 2009 Yesterday’s Classics, LLC.

Th is edition, fi rst published in 2009 by Yesterday’s
Classics, an imprint of Yesterday’s Classics, LLC, is an
unabridged republication of the text originally published
by Scribner and Welford in 1881. For the complete
listing of the books that are published by Yesterday’s
Classics, please visit www.yesterdaysclassics.com.
Yesterday’s Classics is the publishing arm of the Baldwin
Online Children’s Literature Project which presents the
complete text of hundreds of classic books for children
at www.mainlesson.com.

ISBN-10: 1-59915-386-6
ISBN-13: 978-1-59915-386-5

Yesterday’s Classics, LLC
PO Box 3418
Chapel Hill, NC 27515

TO

WILLIAM AND MARIA OVEREND,

KINDEST OF FRIENDS,
THIS BOOK IS DEDICATED.

PREFACE
In these stories I have kept as close to my original

as I could, but I do not profess to have translated it. Of
course, nothing like criticism or correction has been
attempted.

I should be sorry that readers who are not
acquainted with the work of the “Father of History”
should carry away from this book the impression that
he is nothing more than a credulous and gossiping
teller of stories. Th at he was oft en deceived, and that he
writes with a simplicity which is quite remote from our
ways of thinking, is manifest; but those who know him
best are aware that he was nevertheless a shrewd and
painstaking observer, whose credit has been distinctly
increased by the discoveries of modern times.

I wish to express my sincere gratitude to my relative,
Miss E. L. Seeley, for the pains which she has bestowed
on the illustrations to this volume.

Hadley Green,
 September 30, 1880

 CONTENTS

The Story of King CrI. œsus 1

CrII. œsus, Wishing to Make
War against the Persians,
Consulteth the Oracles14

King CrIII. œsus is Defeated
and the City of Sardis Is Taken . .23

CrIV. œsus is Saved from Death.
Of Lydia, the Lydians, and of
Certain Greeks That Dwelt
in Asia .33

The Birth and Bringing Up V.
of Cyrus .47

Cyrus Overthroweth Astyages VI.
and Taketh the Kingdom to
Himself .57

The City of Babylon, Cyrus VII.
Taketh It .66

Cyrus Maketh War against the VIII.
Massagetæ, and Dieth75

Of the Manners of the IX.
Egyptians .83

Of Certain Kings of EgyptX. 99

Of Certain Other Kings of XI.
Egypt . 110

The Persians Conquer EgyptXII. . . . 128

Cambyses Maketh War upon XIII.
the Nations Round About, Is
Stricken with Madness, and
So Dieth . 140

The False Smerdis Is SlainXIV. 159

The Kingdom of DariusXV. 172

Babylon Rebelleth against XVI.
the King, and Is Taken 179

King Darius Maketh War XVII.
upon the Scythians 186

Of the Scythians and Other XVIII.
Nations . 200

1

CHAPTER I

THE STORY OF KING CRŒSUS
Crœsus, the son of Alyattes, began to reign over Lydia,
being thirty and fi ve years old. Th is Crœsus made war
upon all the Greeks that dwelt in the western parts
of Asia, seeking some occasion of quarrel with every
city. And if he could fi nd some great matter, he used
it gladly; but if not, a little thing would serve his turn.
Now, the fi rst of all the cities which he fought against
was Ephesus; and when the Ephesians were besieged
by him they off ered their city as an off ering to the
goddess Artemis, fastening a rope to the wall from her
temple. (Th e space between the temple and the wall
was seven furlongs.) All the cities of the Greeks that are
on the mainland did Crœsus subdue, so that they paid
tribute to him. And when he had ended this business,
he purposed in his heart to build ships, and to make
war on the Greeks that dwelt in the islands. But when
all things were now ready for the building of the ships,
there came to Sardis a certain Greek, a man renowned
for wisdom. Some say that this Greek was Bias, the
wise man of Priene, and some that he was Pittacus of
Mitylene. Th is Greek caused Crœsus to cease from his
shipbuilding, for when the King would know whether

2

STORIES OF THE EAST FROM HERODOTUS

he had any news from Greece, he said to him, “O King,
the islanders are buying ten thousand horses, that they
may set riders upon them, and so march against thee
and thy city of Sardis.” When Crœsus heard this he was
glad, hoping that the man spake truth, and said, “Now
may the Gods put this into the hearts of the islanders,
that they should make war with horses against the sons
of the Lydians.” Th en the Greek answered and said, “O
King, I see that thou prayest with all thy heart that thou
mayest fi nd the islanders coming against thee here on
the mainland with horses, and verily thou doest well.
What then dost thou think that the islanders pray for
now that they know thee to be building ships? Surely
that they may fi nd the Lydians coming against them on
the sea, that so they may take vengeance on thee for their
brethren on the mainland, whom thou hast brought
into slavery.” Th is saying pleased King Crœsus mightily;
and because the Greek seemed to him to speak truly,
he ceased straightway from his shipbuilding, and made
alliance with the Greeks that dwelt in the islands.

Now aft er certain years, when all Asia that lieth to
the westward of the river Halys had been subdued by
Crœsus (only Lydia and Cilicia were not subdued), and
his kingdom fl ourished with great wealth and honour,
there came to Sardis all the wise men of the Greeks, as
many as there were in those days. But the greatest of all
that came was Solon of Athens. Th is Solon had made
laws for the Athenians, for they would have him make
them, and aft erwards he dwelt abroad for ten years.
And he said that he did this that he might see foreign
countries; but in truth he departed that he might not

3

THE STORY OF KING CRŒSUS

be compelled to change any of the laws that he had
made. For the Athenians themselves could not change
any, having bound themselves with great oaths to Solon,
that they would live for the space of ten years under the
laws which he had made for them.

Solon therefore came to Sardis, and Crœsus enter-
tained him in his palace. And on the third or fourth
day aft er his coming the King commanded his servants
that they should show Solon all the royal treasures. So
the servants showed him all the things that the King
possessed, a very great store of riches. And when he
had seen everything and considered it, and a fi tting
time was come, the King said to him, “Man of Athens,
I have heard much of thee in time past, of thy wisdom
and of thy journeyings to and fro, for they say that thou
wanderest over many lands, seeking for knowledge.
I have therefore a desire to ask of thee one question:
‘Whom thinkest thou to be the happiest of all the men
that thou hast seen?’ ” And this he said hoping that
Solon would answer, “Th ou, O King, art the happiest
man that I have seen.” But Solon fl attered him not a
whit, but spake the truth, saying, “O King, the happiest
man that I have seen was Tellus the Athenian.” Th en
Crœsus, marvelling much at these words, said, “And
why thinkest thou that Tellus the Athenian was the
happiest of men?” Th en Solon answered, “Tellus saw his
country in great prosperity, and he had children born
to him that were fair and noble, and to each of these
also he saw children born, of whom there died not one.
Th us did all things prosper with him in life, as we count
prosperity, and the end of his days also was great and

4

STORIES OF THE EAST FROM HERODOTUS

glorious; for when the Athenians fought with certain
neighbours of theirs in Eleusis, he came to the help of
his countrymen against their enemies, and put these
to fl ight, and so died with great honour; and the whole
people of the Athenians buried him in the same place
wherein he fell, and honoured him greatly.”

But when Solon had ended speaking to the King
of Tellus, how happy he was, the King asked him again,

“Whom, then, hast thou seen that was next in happiness
to this Tellus?” For he thought to himself, “Surely now
he will give me the second place.” Th en Solon said,

“I judge Cleobis and Biton to have been second in
happiness to Tellus.”

Cleobis and Biton were youths of the city of Argos.
Th ey had a livelihood such as suffi ced them; and their
strength was greater than that of other men. For not
only did they win prizes of strength, but also they did
this thing that shall now be told. Th e men of Argos held
a feast to Heré, who hath a great and famous temple
in their city; and it must needs be that the mother of
the two young men, being priestess of Heré, should
be drawn in a waggon from the city to the temple; but
the oxen that should have drawn the waggon were not
yet come from the fi elds. Th en, as the time pressed
and the matter was urgent, the young men harnessed
themselves to the waggon and dragged it, and their
mother the priestess sat upon it. And the space for
which they dragged it was forty and fi ve furlongs; and
so they came to the temple. And when they had done
this in the eyes of all the assembly, there befell them
such a death that nothing could be more to be desired;

5

THE STORY OF KING CRŒSUS

the Gods, indeed, making it manifest that it is far better
for a man to die than to live. For indeed the thing fell
out thus. When all the people of Argos came about the
woman and her sons, and the men praised the youths for
their great strength, and the women praised the mother
that she had borne such noble sons, the mother in the
joy of her heart stood before the image and prayed
that the goddess would give to her sons, even Cleobis
and Biton, that which the Gods judge it best for a man
to have. And when the priestess had so prayed, and
the young men had off ered sacrifi ce, and made merry
with their companions, they lay down to sleep in the
temple, and woke not again, but so ended their days.
And the men of Argos commanded the artifi cers that
they should make statues of the young men, and these
they off ered to the god at Delphi.

But when Solon thus gave the second place of
happi ness to these young men, King Crœsus was very
wroth, and said, “Man of Athens, thou countest my
happiness as nothing worth, not deeming me fi t to be
compared even with common men.” Th en Solon made
answer, “O Crœsus, thou askest me about mortal life
to say whether it be happy or no, but I know that the
Gods are jealous and apt to bring trouble upon men. I
know also that if a man’s years be prolonged he shall
see many things that he would fain not see, aye, and
suff er many things also. Now I reckon that the years
of a man’s life are threescore and ten, and that in these
years there are twenty and fi ve thousand days and two
hundred. For this is the number, if a man reckon not the
intercalated month. But if he reckon this, seeing that in

6

STORIES OF THE EAST FROM HERODOTUS

threescore and ten years are thirty and fi ve such months,
and the days of these months are one thousand and fi ft y,
then the whole sum of the days of a man’s life is twenty
and six thousand two hundred and fi ft y. Now of these
days, being so many, not one bringeth to a man things
like to those which another hath brought. Wherefore,
O King, the whole life of man is full of chance. I see
indeed that thou hast exceeding great wealth and art
king of many men. But as to that which thou askest of
me, I call thee not happy, till I shall know that thou hast
ended thy days prosperously. For the man that hath
exceeding great riches is in no wise happier than he
that hath suffi cient only for the day, unless good fortune
also remain with him, and give him all things that are
to be desired, even unto the end of his days. For many
men that are wealthy beyond measure are nevertheless
unhappy, and many that have neither poverty nor riches
have yet great happiness, and he that is exceeding rich
and unhappy withal, excelleth him that hath moderate
possessions with happiness in two things only, but the
other excelleth in many things. For the fi rst hath the
more strength to satisfy the desires of his soul, and
also to bear up against any misfortune that cometh
upon him; but the second hath not this strength; and
indeed he needeth it not, for his good fortune keepeth
such things far from him. Also he is whole in body,
and of good health, neither doth misfortune trouble
him, and he hath good children, and is fair to look
upon. And if, over and above these things, he also end
his life well, then I judge him to be the happy man
whom thou seekest. But till he die, so long do I hold my

7

THE STORY OF KING CRŒSUS

judgment, and call him not happy indeed, but fortunate.
It is impossible also that any man should comprehend
in his life all things that be good. For even as a country
suffi ceth not for itself nor produceth all things, but
hath certain things of its own and receiveth certain
from others, and as that country which produceth the
most is counted the best, even so is it with men, for no
man’s body suffi ceth for all things, but hath one thing
and lacketh another. Whosoever, O King, keepeth ever
the greatest store of things, and so endeth his life in a
seemly fashion, this man deserveth in my judgment to
be called happy. But we must needs regard the end of
all things, how they shall turn out; for the Gods give
to many men some earnest of happiness, but yet in the
end overthrow them utterly.

Th ese were the words of Solon. But they pleased not
King Crœsus by any means. Th erefore the King made
no account of him, and dismissed him as being a foolish
and ignorant person, seeing that he took no heed of the
blessings that men have in their hands, bidding them
always have regard unto their end.

Now it came to pass aft er Solon had departed from
Sardis that there came great wrath from the Gods upon
King Crœsus, and this, doubtless, because he judged
himself to be the happiest of all men. And it happened
in this wise. He saw a vision in his sleep, that told him
of the trouble that should come upon him with respect
to his son. For the King had two sons; but the one was
affl icted of the Gods, being dumb from his birth, but
the other far surpassed his equals of age in all things.
And the name of this son was Atys. Now the vision that

8

STORIES OF THE EAST FROM HERODOTUS

he saw in his sleep showed him that Atys should be
smitten with a spear-point of iron, and so die. Th erefore
when he woke from his sleep and considered the matter,
being much terrifi ed by the dream, he sought how he
might best keep his son from this peril. First, then, he
married him to a wife; and next, he suff ered him not to
go forth any more to battle, though he had been wont
aforetime to be the captain of the host; and, besides
all this, he took away all javelins and spears, and such
like things that men are wont to use in battle, from the
chambers of the men, and stored them elsewhere, lest
perchance one of them should fall from its place where
it hung upon the wall and give the youth a hurt.

Now it chanced that while the matter of the young
man’s marriage was in hand, there came to Sardis a
certain stranger, upon whom there had come the great
trouble of blood-guiltiness. Th e man was a Phrygian
by birth, and of the royal house: and he came into the
palace of Crœsus, aft er the custom of that country,
and sought for one that should cleanse him from his
guilt; and Crœsus cleansed him. (Now the manner of
cleansing is the same, for the most part, among the
Lydians as it is among the Greeks.) And when the King
had done for him according to all that was prescribed in
the law, he would fain know who he was, and whence he
had come. Wherefore, he asked him, saying, “My friend,
who art thou? and from what city of Phrygia—for that
thou art a Phrygian I know—art thou come, taking
sanctuary at my hearth? And what man or woman
didst thou slay?” And the man answered, “O King, I
am the son of Gordias, the son of Midas, and my name

9

THE STORY OF KING CRŒSUS

is Adrastus, and I slew my own brother, not wittingly.
For this cause am I come to thee, for my father drave
me out from my home, and I am utterly bereft of all
things.” To this King Crœsus made reply, “Th ou art the
son of friends, and to a friend art thou come. Verily as
long as thou abidest here thou shalt lack for nothing
that I can give thee. And as for thy trouble, it will be
best for thee to bear it as easily as may be.” So the man
lived thenceforth in the King’s palace.

Now about this time there was a mighty wild boar in
Olympus, that is a mountain of Mysia. It had its den in
the mountain, and going out thence did much damage
to the possessions of the Mysians; and the Mysians had
oft en sought to slay him, but harmed him not at all, but
rather received harm themselves. At the last they sent
messengers to the King; who stood before him, and
said, “O King, a mighty monster of a wild boar hath his
abode in our country and destroyeth our possessions,
and though we would fain kill him we cannot. Now
therefore we pray thee that thou wilt send thy son, and
chosen youths with him, and dogs for hunting, that
they may go with us, and that we may drive this great
beast out of our land.” But when they made this request
Crœsus remembered the dream which he had dreamed,
and said, “As to my son, talk no more about him, for
I will by no means let him go, seeing that the youth
is newly married to a wife, and careth now for other
things. But chosen youths of the Lydians shall go with
you, and all the hunting dogs that I have; and I will bid
them do their utmost to help you, that ye may drive this
wild beast out of your land.” Th is was the King’s answer;

10

STORIES OF THE EAST FROM HERODOTUS

and the Mysians were fain to be content with it. But in
the meanwhile the youth came in, for he had heard what
the Mysians demanded of his father; and he spake to the
King, saying, “O my father, I was wont aforetime to win
for myself great credit and honour going forth to battle
and to hunting. But now thou forbiddest me both the
one and the other, not having seen any cowardice in me
or lack of spirit. Tell me, my father, what countenance
can I show to my fellows when I go to the market, or
when I come from thence? What manner of man do
I seem to be to my countrymen? and what manner
of man to the wife that I have newly married? What
thinketh she of her husband? Let me therefore go to
this hunting, or, if not, prove to me that it is better for
me to live as I am living this day.” To this Crœsus made
answer, “My son, I have seen no cowardice or baseness
or any such thing in thee; but there appeared to me
a vision in my sleep, and it stood over me and said
that thy days should be few, for that thou shouldest die
being smitten by a spear-point of iron. For this reason I
made this marriage for thee, and send thee not forth on
such occasions as I was wont to send thee on, keeping
thee under guard, if so be that I may shield thee from
thy fate at the least so long as I shall live. For thou art
now my only son, for of him whom the Gods have
affl icted, making him dumb, I take no count.” To this
the young man made answer, “Th ou hast good reason,
my father, to keep guard over me, seeing that thou hast
had such a dream concerning me; yet I will tell thee a
thing that thou hast not understood nor comprehended
in the dream. Th ou sayest that the vision told thee that

11

THE STORY OF KING CRŒSUS

I should perish by a spear-point of iron. Consider now,
therefore, what hands hath a wild boar and what spear-
point of iron, that thou shouldest fear for me? For if
indeed the vision had said that I should perish by a
tooth, or by any other thing that is like to a tooth, then
thou mightest well do what thou doest; but seeing that
it spake of a spear-point, not so. Now, therefore, that we
have not to do battle with men, but with beasts, I pray
thee that thou let me go.” Th en said King Crœsus, “It is
well said, my son; as to the dream, thou hast persuaded
me. Th erefore I have changed my purpose, and suff er
thee to go to this hunting.” When he had said this, he
sent for Adrastus the Phrygian; and when the man was
come into his presence, he spake, saying, “Adrastus,
I took thee when thou wast affl icted with a grievous
trouble, though indeed with this I upbraid thee not,
and I cleansed thee from thy guilt, and received thee
into my palace, and sustained thee without any cost
of thine. Now, therefore, it is well that thou shouldest
make me some return for all these benefi ts. I would
make thee keeper of my son now that he goeth forth
to this hunting, if it should chance that any robbers or
such folk should be found on the way to do him hurt.
Moreover, it becometh thee, for thine own sake, to go
on an errand from which thou mayest win renown; for
thou art of a royal house and art besides valiant and
strong.” To this Adrastus made answer, “O King, I had
not indeed gone to this sport but for thy words. For he
to whom such trouble hath come as hath come to me
should not company with happy men; nor indeed hath
he the will to do it. But now, as thou art earnest in this

12

STORIES OF THE EAST FROM HERODOTUS

matter, I must needs yield to thy request. Th erefore I
am ready to do as thou wilt; be sure, therefore, that I
will deliver thee thy son, whom thou biddest me keep,
safe and unhurt, so far as his keeper may so do.” So the
young men departed, and chosen youths with them,
and dogs for hunting. And when they were come to the
mountain of Olympus they searched for the wild boar,
and when they had found it, they stood in a circle about
it, and threw their spears at it. And so it fell out that this
stranger, the same that had been cleansed from the guilt
of manslaying, whose name was Adrastus, throwing his
spear at the wild boar and missing his aim, smote the
son of Crœsus. And the youth died of the wound, so
that the vision of the King was fulfi lled, that he should
die by a spear-point. And straightway there ran one
to tell the thing to Crœsus. And when he had come to
Sardis, he told the King how they had fought with the
wild boar, and how his son had died.

Crœsus was very grievously troubled by the death
of his son; and this the more because he had been slain
by the man whom he had himself cleansed from the
guilt of blood. And in his great grief he cried out very
vehemently against the Gods, and specially against Zeus,
the god of cleansing, seeing that he had cleansed this
stranger, and now suff ered grievous wrong at his hands.
He reproached him also as the god of hospitality and of
friendship—of hospitality, because he had entertained
this man, and knew not that he was entertaining the
slayer of his own son; and of friendship, because he had
sent him to be a keeper and friend to his son, yet had
found him to be an enemy and destroyer. And when

13

THE STORY OF KING CRŒSUS

he had done speaking there came Lydians bearing the
dead body of the young man, and the slayer followed
behind. So soon, therefore, as the man was come into
the presence of the King, he gave himself up, stretching
forth his hands, and bidding the King slay him on the
dead body. And he spake of the dreadful deed that
he had done before, and that now he had added to it
a worse thing, bringing destruction on him that had
cleansed him; and he cried out that he was not fi t to
live. But when Crœsus heard him speak, he pitied him,
for all that he was in grievous trouble of his own, and
spake to him, “I have had from thee, O my friend, all the
vengeance that I need, seeing that thou hast pronounced
sentence of death against thyself. But indeed thou art
not the cause of this trouble, save only that thou hast
brought it to pass unwittingly; some god is the cause, the
same that long since foretold to me this very thing that
hath now befallen me.” So Crœsus buried his son with
all due rites. But Adrastus the son of Gordias the son
of Midas, that had been the slayer of his own brother,
and had now slain the son of him that had cleansed
him, waited behind till all men had left the sepulchre,
and then slew himself upon it; for he knew that of all
the men in the world he was the most unhappy.

14

CHAPTER II

CRŒSUS, WISHING TO MAKE
WAR AGAINST THE PERSIANS,
CONSULTETH THE ORACLES

For the space of two years did King Crœsus sit sorrowing
for his son. But in the third year his thoughts were
turned to other matters. For he heard that the kingdom
of Astyages the son of Cyaxares had been overthrown
by Cyrus the son of Cambyses, and that the power of
the Persians increased day by day. For which reason it
seemed good to him that he should prevent this people,
if by any means he could, before they should become
too mighty for him. And so soon as he had conceived
this purpose in his heart, he made trial of all the oracles
that are both in Europe and in Asia, sending messengers
to Delphi, and to Abæ that belongeth to Phocis, and
to Dodona. Also he sent to the oracles of Amphiaraüs,
and of Trophonius, and of Branchidæ that is in Miletus.
Th ese are the oracles in the land of Greece of which he
sent to enquire, and in Libya he sent to the oracle of
Hammon. First he sent to make trial of all these whether
they should be found to know the truth about a certain
thing, purposing that if they should be so found he

15

CRŒSUS CONSULTETH THE ORACLES

would send to them yet again and enquire whether he
should take it in hand to make war against the Persians.
Now he had given commandment to the messengers
whom he sent to make trial of the oracles, that they
should reckon the days diligently from the day whereon
they set out from Sardis, and that on the hundredth day
they should enquire of the oracles, saying, “What doth
Crœsus the son of Alyattes, king of Lydia, chance to be
doing this day?” and that they should write down the
words of the oracle and bring them back to him. Now
what the other oracles answered no man knows; but
at Delphi, so soon as the Lydians were come into the
temple to enquire of the god, the Pythia, for so they call
the priestess that uttereth the mind of the god, spake,
saying—

“I know the number of the sand,
I know the measures of the sea;

Th e dumb man’s speech I understand,
Th ough nought he say, ’tis clear to me.

I smell a savour new and sweet;
Strange is the feast the Lydians keep;

Mingled in brazen caldron meet
Th e tortoise fl esh and fl esh of sheep;

Around the burning embers glow,
With brass above and brass below.”

Th ese words the Lydians wrote down from the mouth
of the Pythia, and so departed, and went their way to
Sardis. Th e other messengers also came, bringing with
them the oracles that had been delivered to them. Th en
the King opened each and read the writing; and not one
of them pleased him. But when he knew the answer that

16

STORIES OF THE EAST FROM HERODOTUS

had been brought from Delphi, forthwith he prayed
and received it with reverence, for he judged that there
was no true oracle in the world save that of Delphi only,
seeing that it had discovered the very thing that he was
doing. For aft er that he had sent his messengers to the
oracles, when the appointed day was come, he devised
this device. He imagined something that could not, he
thought, by any means be discovered; for he chopped
up together the fl esh of a tortoise and the fl esh of a lamb,
and cooked them himself in a brazen caldron, upon
which he had put a lid of brass. Th is was the answer that
came to Crœsus from Delphi; but as to the oracle of
Amphiaraüs, the answer that it made to the messengers
when they had duly enquired of it no man knows, yet
did Crœsus think that this also was a true oracle.

Here shall be told the story of Alcmæon of Athens,
to whom Crœsus sent bidding him come to Sardis, for
that he had helped the King’s messengers when they
enquired of the god at Delphi, furthering their business
with all diligence. And when Alcmæon was come, the
King said to him that he should be permitted to go
into his treasury, and take therefrom for himself all the
gold that he could carry on his body. Th en Alcmæon
prepared himself for this business. First he clothed
himself with a tunic, in which he made a great fold for
a pocket; and next he got him the widest and biggest
boots that he could fi nd, and so went into the treasury.
And lighting on a heap of dust of gold he fi lled his
boots with it as much as they would contain, even up
to his knees; and also the fold of his tunic he fi lled with
gold; also into his hair he put so much of the dust as it

17

CRŒSUS CONSULTETH THE ORACLES

would contain. Other gold he took into his mouth, and
so made his way out of the treasury, but scarcely could
he drag his boots aft er him; and indeed he seemed like
to anything rather than to a man, for his mouth was
fi lled out and swollen beyond all a man’s semblance.
And when Crœsus saw him he laughed, and gave him
all that gold and as much more. Th is was the beginning
of the wealth of the house of Alcmæon.

Aft er this King Crœsus sought to propitiate the
god that was in Delphi with many and great sacrifi ces.
For fi rst he sacrifi ced three thousand beasts of all such
as it is lawful to off er to the Gods, and next he builded
up a great pile of couches that were covered with gold
and silver, and of cups of gold, and of purple garments
and tunics, and set fi re to the pile, for he thought that
by so doing he should make the god a friend to him.
And he gave commandment to the Lydians that they
should sacrifi ce in like manner every one of them such
things as they had. And when this sacrifi ce was ended,
he melted a great store of gold, and made bricks of it. Of
these the bigger sort were six hand-breadths in length,
and the smaller three hand-breadths, and all of them
a hand-breadth in height. Th ere were one hundred
and sixteen of these bricks in all, four of them being
of pure gold, and weighing each one talent and half a
talent, and the rest of gold that was mixed with alloy;
these weighed two talents to the brick. Also he made
the image of a lion of pure gold, ten talents in weight.
Th is lion, when the temple of Delphi was burnt, fell
down from the bricks (for it had been set up on them);

18

STORIES OF THE EAST FROM HERODOTUS

and now it lieth in the treasury of the Corinthians, and
weigheth seven talents and half a talent.

When Crœsus had fi nished casting these bricks,
he sent them to Delphi and other things with them; to
wit, two very great mixing bowls, of gold the one, and
of silver the other. Th e bowl of gold lieth now in the
treasury of the Corinthians, being in weight four talents
and half a talent and twelve ounces. And the silver bowl
lieth in the corner of the ante-chamber. It holdeth six
hundred fi rkins; and the Delphians mix wine in it at
the feast of the Showing of the Images. Also he sent
four silver casks, that stand now in the treasury of the
Corinthians, and two vessels for sprinkling water, of
gold the one and of silver the other. On the gold bowl
are written these words: “Th is the Lacedæmonians
off ered to the god.” But these words are not true, for
a certain man of Delphi (whose name, though it be
known, shall not be mentioned in this place) engraved
them, thinking to please the Lacedæmonians. Yet the
boy, through whose hand the water fl ows, is an off ering
of the Lacedæmonians, but of the vessels themselves
neither the one nor the other. Other off erings of no
great account did Crœsus send to Delphi. Yet of one
must mention be made; to wit, the golden statue of a
woman three cubits in height. Th is the men of Delphi
affi rm to be the likeness of the bread-cutter of King
Crœsus. Also the King off ered to the god the necklace
of his wife and her girdles also. He sent gift s likewise
to the temple of Amphiaraüs.

Now Crœsus gave commandment to the Lydians
that carried these off erings for him to Delphi and to

19

CRŒSUS CONSULTETH THE ORACLES

the temple of Amphiaraüs, that they should enquire of
the oracles whether or no he should make war against
the Persians, and whether he should seek to gain for
himself any allies that should help him. So when the
Lydians that had been sent on this errand were come,
they enquired of the oracles, saying, “Crœsus, king of
the Lydians, and of other nations, holding these to be
the only truth-speaking oracles that are among men,
sendeth to you gift s that are worthy of your wisdom,
and would now enquire of you whether he shall make
war against the Persians, and also in what nations he
shall seek for allies for himself.” Th ese are the things
that the messengers of Crœsus enquired of the oracles,
and the two agreed together in their answers; for fi rst
they said, “If Crœsus make war against the Persians, he
shall bring to the ground a great empire,” and next they
counselled him to fi nd out who of the Greeks were the
most powerful at that season, and to make them his
allies. Th is answer rejoiced the King exceedingly, for he
made sure that he should bring the empire of Cyrus and
the Persians to the ground. Wherefore he sent again to
Delphi, and gave to every man two gold pieces, having
fi rst enquired how many men there were in the city;
for which bounty the people of Delphi gave ill return
to him and all other Lydians that they should have fi rst
approach to the oracle, and should be free of tribute,
and should have the chief seat at feasts and games. Also
that any man of Lydia might, if he so willed, be free of
the city of Delphi.

Aft er he had bestowed this bounty on the men of
Delphi, Crœsus enquired of the oracle the third time; for

20

STORIES OF THE EAST FROM HERODOTUS

now that he had assured himself that it spake the truth,
he was instant in using of it. Th erefore he enquired of
it again; and this time he would fain know whether his
kingdom should remain for many years. To this the
oracle answered these words—

“Man of Lydia, when the mule
O’er the Medians’ land shall rule,
Th ink of name and fame no more,
Fly by Hermus’ stony shore.”

And Crœsus, when he heard these words, was yet
more exceedingly delighted, for he said to himself,

“Surely now a mule shall never be king of the Medes in
the place of a man. Wherefore this kingdom shall abide
to me and my children aft er me for ever.” Aft er this he
enquired what city of the Greeks was the most powerful
at that season; and he found that there were two cities
excelling in strength; to wit, Athens and Sparta, but
that of these the city of Athens was much troubled
by strife within itself, but that Sparta was prosperous
exceedingly, and had of late years subdued unto itself
the greater part of the island of Pelops, in which island
it is. For these causes he sent messengers to Sparta with
gift s, who spake aft er this manner, “Crœsus, king of
Lydia and of other nations, hath sent us, saying, ‘Men
of Lacedæmon, the god, even Apollo, hath commanded
me that I should make to myself friends of the Greeks,
whomsoever I should fi nd to be the strongest. Now,
therefore, seeing that I fi nd you to be the chiefest
people in Greece, I do the bidding of the oracle, and
come to you, and would have you for my friends and

21

CRŒSUS CONSULTETH THE ORACLES

allies in all honesty and good faith.’ ” Th ese words King
Crœsus spake by the mouth of his messengers. And
the thing pleased the Lacedæmonians well, for they
also had heard the words of the oracle; and they made
a treaty with Crœsus, and confi rmed their friendship
and alliance with an oath. And indeed there had been
certain kindnesses done to their city by King Crœsus
aforetime. For they had sent messengers to Sardis to
buy gold for a certain statue that they would make; but
when they sought to buy it, Crœsus gave it to them for
a gift . For this cause the Lacedæmonians made alliance
with Crœsus; also they were well pleased that he had
chosen them out of all the Greeks to be his friends.
So they made themselves ready to help him when he
should call upon them; and they prepared a mixing
bowl of brass, wrought on the outside of it with divers
fi gures of beasts about the brim. Th is bowl held three
hundred fi rkins; and the Lacedæmonians thought fi t to
give it to Crœsus in return for the things that he had
given to them. Now the bowl came never to Sardis; but
as to why it came not some say one thing and some say
another. Th e Lacedæmonians say indeed that when
the men that had charge of it were near to the island of
Samos, the Samians came forth with ships of war, and
assailed them, and took away the bowl from them. But
the men of Samos say that they who had charge of it,
when they found that the time had passed, Sardis being
now taken by Cyrus, sold the bowl in Samos, and that
certain persons bought it and off ered it for an off ering
in the temple of Heré. Perchance the truth of the matter
is this, that the men sold it indeed, yet affi rmed when

22

STORIES OF THE EAST FROM HERODOTUS

they were returned to Sparta that the Samians had taken
it by force. And this is the story of the bowl.

Aft er these things Crœsus marched with a great
army into the land of Cappadocia, not reading the oracle
aright, but hoping that he should bring to the ground
the power of Cyrus and the Persians. And while he was
yet making preparations for war there came to him a
certain man of Lydia whose name was Sandanis. Th e
man had been before accounted wise, but thenceforth
had such renown for wisdom among the Lydians as had
none beside. Th e man spake thus, “O King, the men
against whom thou art preparing to make war have
tunics of leather, and all their other garments also are
of leather, and for food they have not what they would
but what they can get, and the country wherein they
dwell is rocky and barren. Also they use not wine, but
drink water only; nor have they fi gs to eat, nor indeed
any good thing, If therefore, O King, thou shalt conquer
these men, what wilt thou take from them, for indeed
they have nothing. But if they should prevail over thee,
think what good things thou wilt lose. For when they
have once tasted our good things they will hold fast
by them, nor wilt thou drive them away. As for me, I
thank the Gods that they have not put it into the hearts
of the Persians to march against the land of Lydia.” For
it was so that the Persians before they conquered the
Lydians had no good things of their own. For all that
Sandanis prevailed not with King Crœsus to turn him
from his purpose.

23

CHAPTER III

KING CRŒSUS IS
DEFEATED AND THE CITY

OF SARDIS IS TAKEN
King Crœsus, being steadfastly purposed to make
war with the Persians, marched into the land of the
Cappadocians, wherein is the river Halys, being the
boundary between his kingdom and the kingdom
of Cyrus. Now the reasons that King Crœsus had for
making war were these. First, he desired to enlarge the
borders of his dominion, adding thereto the land of
the Persians; and next, he had it in his heart to avenge
upon Cyrus his sister’s husband Astyages; for Cyrus had
subdued him, and taken from him his kingdom, as shall
be told hereaft er. But how it came to pass that Crœsus
was brother-in-law to Astyages shall be told at this
present. Certain families of the wandering Scythians,
being at variance with their own people, fl ed into the
land of the Medes, the king of the Medes in those days
being Cyaxares, the son of Phraortes. Th is Cyaxares
at the fi rst dealt kindly with these Scythians, as being
men who were suppliants for his grace. And indeed he
made so much of them that he put with them certain

24

STORIES OF THE EAST FROM HERODOTUS

children who should learn their language and the art
of shooting with the bow, in which they excel. Now
the Scythians were wont to go hunting every day, and
failed not to bring home venison; but aft er a while, on a
certain day it chanced that they brought home nothing.
And when King Cyaxares saw them returning with
empty hands he was wroth with them, and entreated
them shamefully, being indeed a man of violent temper.
Th en the Scythians bethought them how they might
avenge themselves for this dishonour; whereupon they
took one of the children whom they were teaching, and
cut him into pieces, and dressed the fl esh as they were
wont to dress the venison which they took in hunting,
and gave it to the King as if it were some wild beast
which they had slain. But so soon as they had given
it they fl ed to Alyattes at Sardis; and Cyaxares and his
guests eat of the meat which had been prepared in this
fashion. Now when the King heard how the Scythians
had dealt with him, he sent to Alyattes and demanded
that they should be given over to him for punishment,
but Alyattes would not. Aft er this there was war between
the Lydians and the Medes for fi ve years; and in this
war the Lydians oft entimes had the advantage, and
the Medes also oft entimes. But when they had fought
against each other with equal fortune for fi ve years, it
so befell that in the sixth year, when they joined battle
for the fi rst time, the day became dark as the night.
And this change of day into night Th ales of Miletus had
foretold, and indeed had appointed for it the selfsame
year wherein it happened. But when the Lydians and
the Medes saw what had befallen, they were the more

25

KING CRŒSUS IS DEFEATED

eager to make peace the one with the other; and they
that brought about this agreement were Syennesis of
Cilicia, and Labynetus of Babylon. Th ese caused that
the two kings should make a treaty the one with the
other, and should confi rm it with an oath. Moreover,
they made a covenant that Alyattes should give his
daughter Aryenis to the son of Cyaxares to wife, and
this son was Astyages; for they knew that such treaties
stand not fi rm without there be some bond by which
they that make them are bound. As for these nations
they make oaths in the same fashion as do the Greeks;
only they add this, that they make a cutting upon their
arms, and they lick up the blood each man from the
arm of the other.

When Crœsus with his army was come to the river
Halys, he was in great doubt how he should cross it. But
Th ales of Miletus, who chanced to be in the camp of
the King, contrived a device by which it was done. For
he caused that the river, which before had fl owed on
the left hand of the army, should fl ow upon the right
hand. And this he did by digging a deep ditch into
which the river was turned before it came to the place
where the army was encamped; and this, being made
of the shape of a crescent, was carried in the rear of the
army, and so was brought again into the river. Th us was
the stream of the Halys divided between the river and
the ditch; and being divided it could easily be crossed.
Some stories say that the river was wholly dried up, all
the water fl owing into the ditch. But this is altogether
incredible, for if the whole river had been turned into
the ditch, how could King Crœsus with his army have

26

STORIES OF THE EAST FROM HERODOTUS

crossed it when he returned from the battle with Cyrus
to Sardis? And indeed it is scarcely to be believed that
the river was so turned, though this story be commonly
told among the Greeks, who say that there were no
bridges over the Halys in those days, but rather it is to
be believed that there were bridges, and that the King
led his army across by them.

When Crœsus had crossed the Halys he came to a
city of Cappadocia that was called Pterium; and this
Pterium was the biggest and strongest city of those parts,
lying as near as may be over against Sinope, which is on
the Black Sea. Th is city Crœsus took by assault, and sold
all the dwellers therein for slaves, and took also all the
towns thereof, and removed out of the place where they
dwelt all the people, though indeed they had done him
no wrong. When Cyrus heard that King Crœsus was
come against him, he also gathered his army together
and went to meet him, taking with him as many as
dwelt on the way by which he marched. But before that
he set out he sent out heralds to the Ionians, bidding
them revolt from Crœsus, whom indeed they served
unwillingly; but the Ionians would not hearken to him.
Cyrus therefore came up and pitched his camp over
against the camp of the Lydians, which was near to the
city of Pterium; and aft er a while the two kings joined
battle. And the battle waxed hot, and many were slain
on both sides, but neither gained the advantage; and
when it was night they separated perforce. But Crœsus
was ill content with the number of his army, for it was
less by many thousands than the army of Cyrus. For
which reason on the next day, seeing that Cyrus came

27

KING CRŒSUS IS DEFEATED

not forth from his camp to assail him, he departed
with all haste, returning to Sardis, for he had it in his
mind to call the Egyptians to his help, according to
his covenant with them, for he had made alliance with
Amasis king of Egypt before he made alliance with the
Lacedæmonians. Also he would send for help to the
men of Babylon, for with these also he had alliance; and
in those days Labynetus was king of Babylon. Lastly
he sent a summons to the Lacedæmonians that they
should send an army to him at the appointed time. For
his purpose was that he should gather together all these
his allies, and should also collect as great an army as
might be of his own people, and so, when the winter
was past, and the spring was come again, should march
against the Persians. Having therefore these thoughts in
his heart, so soon as he came to Sardis he sent heralds
to Babylon, and to Egypt, and to Sparta, saying that they
should send each of them an army to him at Sardis in
the fi ft h month from that time; but as for the soldiers
that he had hired with money, these he sent away,
suff ering them to be altogether scattered, for it did not
so much as enter his thoughts that Cyrus, seeing that he
had not done more than fi ght with him on equal terms,
would march against Sardis. Now while he was busy
considering these things there befell this marvel, that
the whole space before the city was fi lled with serpents,
and that so soon as the serpents were seen there the
horses, leaving their accustomed pasture, fell to and
devoured them. Th is thing Crœsus held to be a portent,
as indeed it was; and straightway he sent messengers
to Telmessus, where there are those that interpret such

28

STORIES OF THE EAST FROM HERODOTUS

things. But these messengers, though indeed they went
to Telmessus and heard from the interpreters what the
meaning of this portent might be, were not able to show
the matter to the King; for before that they came back
to Sardis King Crœsus had been vanquished and taken
prisoner. But the meaning of the portent according to
the interpreters of Telmessus was this, “Let Crœsus look
to see an army of strangers in his land; and let him know
that when this army is come to his land it will subdue
the inhabitants thereof; for the serpent is a son of the
land, but the horse is a stranger and an enemy.” Th is
was the answer of the interpreters of Telmessus; and
they made it when Crœsus was already vanquished, but
they knew nothing of that which had befallen Sardis
and the king thereof.

SCULPTURES FROM PTERIUM, A CITY DESTROYED
BY CRŒSUS.

But so soon as Crœsus had departed aft er the battle
at Pterium, Cyrus, knowing that he had it in his thought
to scatter his army, judged that he should do well if
he marched straightway against Sardis before that the
Lydians could gather themselves together against him

29

KING CRŒSUS IS DEFEATED

a second time. And this thing he did without delay. For
he marched into the land of Lydia with all haste; nor
did Crœsus receive any message of his coming before
that he saw the King himself with his army. Th en was
Crœsus sorely perplexed, for the matter had turned out
wholly against his expectations. Nevertheless he took
heart and led out the Lydians to battle. And indeed
in those days there was not in the whole land of Asia
any nation that was more stalwart and valiant than the
nation of the Lydians. Th e people were accustomed to
fi ght from horseback, carrying long spears, nor were
there any horsemen more skilful. Th e Lydians therefore
and the Persians were arrayed one against the other in
the plain that lieth before Sardis, and this plain is very
great and wholly bare of trees. But when Cyrus saw the
array of the Lydians he was afraid of their horsemen, so
many and well equipped were they. Th en a certain Mede,
Harpagus by name, counselled him what he should do,
and Cyrus hearkened to him. He took all the camels
that followed his army, carrying victuals and baggage,
and taking their burdens from them, set riders upon
them, arming all of them as horsemen. And having so
furnished the camels, he commanded that they should
go before his army against the horsemen of Crœsus.
And behind the camels he put the foot soldiers, and
behind the foot soldiers the horsemen. And when the
whole army was drawn up in battle array, he straightway
commanded them that they should slay all else of the
Lydians, who might fall in their way, but that Crœsus
himself they should not slay, not even if he should
defend himself when they laid hands upon him. Now

30

STORIES OF THE EAST FROM HERODOTUS

the reason why he set the camels in array against the
horsemen was this. Th e horse is sore afraid of the camel,
and cannot endure to look upon the shape of the beast
or to smell the smell. For this cause therefore he used
this device, that the King of the Lydians might fi nd
no gain from his horsemen, by whom he hoped that
he should win a great victory. And indeed so soon as
ever the two armies had joined battle, and the horses
smelled the smell of the camels and saw them, they
turned and fl ed. So was Crœsus utterly disappointed
of his hope. Nevertheless the Lydians bare themselves
bravely; for when they saw what had befallen them, they
leapt from their horses and fought with the Persians on
foot. But aft er a while, when many had been slain on
both sides, the Lydians were driven into their city, and
were besieged therein by the Persians.

Now it seemed to Crœsus that the siege would be of
many months. Th erefore he sent again other messengers
to his allies saying that, whereas he had before bidden
them to assemble themselves at Sardis in the fi ft h
month, there was now need that they should come
with all the speed that might be, for that the King was
besieged. Now of the other allies nothing need be said;
but as to the Lacedæmonians, when the messengers of
Crœsus came to them, they were at variance with their
neighbours, the men of Argos. Notwithstanding, they
made all haste to come to the help of the King; and were
indeed ready to set forth, with ships duly furnished,
when there came to them tidings that the city of Sardis
was taken and Crœsus led into captivity. When they

31

KING CRŒSUS IS DEFEATED

heard this they changed their purpose and went not;
nevertheless they thought it a grievous thing.

Now the taking of Sardis was in this wise. On the
fourteenth day aft er the beginning of the siege, Cyrus
sent horsemen throughout his army, saying that he
would give great gift s to the man who should fi rst
mount upon the wall. But when the whole army had
attacked the city, and prevailed nothing, a certain
Mardian, whose name was Hyrœades, desisted not as
did the others, but made his attempt on a certain part
of the citadel where no sentinels were set. And none
were set because no man had any fear that the citadel
could be taken from this quarter, for the place was very
steep. And this indeed was the only part of the citadel to
which Meles, who had been king of Sardis in old time,
had not caused the lion’s cub to be carried. Now the
story of the lion’s cub is this. A woman in Sardis brought
forth a young lion, and the interpreters of Telmessus
said, “If thou carry the young lion round about its wall,
no man shall take Sardis.” So Meles caused them to
carry the cub round about the wall wherever it could be
attacked, but of this place he took no account, so steep
was it and hard of access. Now Hyrœades had seen on
the day before that a certain Lydian had come down by
this place aft er a helmet that had rolled down from the
top, and had fetched the helmet, and so returned. And
having seen this thing he bare it in mind; and the next
day he climbed up the same way, and many Persians
aft er him. So Sardis was taken and all the city plundered.
As to the King himself, there befell this thing that shall
now be told. He had a son, of whom indeed mention

32

STORIES OF THE EAST FROM HERODOTUS

has been made before. A goodly youth he was in all
other respects, but he was dumb. Now in the days of
his prosperity Crœsus, having done many other things
that the youth might be healed of his infi rmity, sent also
messengers to the oracle of Delphi to enquire of the god.
To these the Pythia made answer in these words—

“O king of many lands, the thought
Th ou keepest in thy heart is vain:

Th e help with many prayers besought
Th ink not to ask of heaven again;

For ill the day and full of fear
Th at fi rst thy dumb child’s voice shall hear.”

Now it came to pass that when the Persians were
taking the citadel, one of them made as if he would have
slain Crœsus, not knowing who he was. And Crœsus,
though he saw the man coming against him, heeded
him not, so great was his trouble; for he thought that
it would be well for him to die. But the youth, that
had been dumb all his days, when he saw the Persian
about to strike, by reason of his fear and of the instant
necessity of the thing, cried out, saying, “Fellow, slay
not King Crœsus.” Th us did he speak for the fi rst time;
but aft erwards, for the rest of his life, he spake even as
other men.

