
STORIES OF
THE ANCIENT GREEKS

THE GODS OF GREECE

STORIES OF
THE ANCIENT GREEKS

BY

CHARLES D. SHAW

illustrated by

GEORGE A. HARKER

YESTERDAY’S CLASSICS

CHAPEL HILL, NORTH CAROLINA

Cover and arrangement © 2008 Yesterday’s Classics, LLC.

Th is edition, fi rst published in 2008 by Yesterday’s Classics,
an imprint of Yesterday’s Classics, LLC, is an unabridged
republi cation of the work originally published by Ginn and
Company in 1903. 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 hun dreds of
classic books for children at www.mainlesson.com.

ISBN-10: 1-59915-269-X

ISBN-13: 978-1-59915-269-1

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

PREFACE

The tales in this book are old; some of them, it
may be, are even older than we suppose. But there is
always a new generation to whom the ancient stories
must be told; and the author has spent pleasant hours
in trying to retell some of them for the boys and girls
of to-day.

He remembers what joy it was to him to read
about the Greek gods and heroes; and he knows that
life has been brighter to him ever since because of the
knowledge thus gained and the fancies thus kindled.
It is his hope to brighten, if possible, other young lives
by repeating for them the immortal fi ctions and the
deathless histories which have been delivered to new
audiences for thousands of years.

He feels that he has received valuable help
from the keen insight and fi ne taste of Mr. George A.
Harker, whose original drawings adorn and illuminate
the volume. Th e spirit of the book speaks in those
animated pictures where action and feeling are so
clearly shown.

Th ese stories belong to no one individual; they
are the heritage of the race. To help the children of the
present time to enter upon this priceless heritage is the
aim and desire of

—THE AUTHOR

INTRODUCTION

THE PEOPLE OF OLD GREECE

GREECE is a country of clear blue skies, of sunlit,
dancing seas, of tall mountains tipped with
snow. At no place within its borders can you

be more than forty miles from the sea or ten miles from
the mountains.

Th e rivers hurry down the hill-sides, and no boat
sails on their swift current. Th e winters are very cold,
the summers are scorching hot. In the spring the land is
beautiful with fl owers; in the fall it is rich with ripened
fruit and grain. Near the sea-coast grow grapes, olives,
fi gs, oranges, and melons. Farther up among the hills
barley and wheat and oak trees are found; higher yet
are pine trees and beech trees, and still higher is the
line where snow does not melt even in summer.

Eastward from Greece, the sea is full of islands,
some large, others small. Th ey also were settled by the
Greeks. In the old days each of these was a kingdom
by itself. Some were the homes of pirates who lived by
robbing the vessels which came and went upon the
sea. In others lived the merchants whose ships these
pirates robbed.

As the Greeks increased in numbers they sailed
from island to island, and reached the coast of Asia
Minor. Th ere they built cities which aft erwards became
rich and famous.

Westward an open sea lies between Greece and
Italy. Colonies crossed that water, and settled on the
shores beyond the sea. South of Italy lies the large island
of Sicily, which also became the home of Greeks who
built the famous city of Syracuse.

Th e fi rst people who made their homes in Greece
were called Pelasgians. We know very little about them,
except that they must have come from Asia, for in the
center of that continent was the earliest home of men.
When that region became too crowded the young and
strong journeyed east, west, north, and south, looking
for new places in which to settle.

At some time, we do not know when, but long
before history began to be written, a wandering tribe
entered Greece. We cannot tell whether they arrived by
sea or land, but very likely it was by sea. Th ey found
fertile soil, large forests, and mountains in which were
copper, silver, and iron. It is said that they already knew
how to farm and that they built cities.

Soon there was the old trouble—not room
enough. Th e young people hitched their oxen to carts,
in which they put their few bits of furniture, their
children, and the weaker wives, and moved on to fi nd
new homes. Th is happened many times until Greece
was dotted all over with small villages.

Th e rest of the world was also in motion. Other
tribes came into this country of Greece and made
themselves masters of its farms and towns. Th e people
who had once been the free owners of the land now
became slaves, and had to work without pay for
others.

Long aft erwards the country was called Hellas,
and the people were known as Hellenes.

Th e mountain ranges in Greece run, some north
and south, others east and west, so that there are many
little valleys, shut away from each other by the high
hills.

Th ese valleys were settled by diff erent tribes,
among whom there was oft en war, though they were
related to one another and spoke the same language.
Th ose who had homes among the mountains lived by
hunting, and on the milk and fl esh of their sheep and
goats. Th ose who found more fertile plains became
farmers, and raised grain and fruit. Th ose who lived
near the sea became fi shermen and sailors.

So they lived for many hundreds of years before
any history was written or read. All that time war was
going on, cities were building, states were being founded,
little vessels were sailing on the narrow seas from island
to mainland, men were gradually learning the arts of
civilization.

In those dim times cities were begun which
aft erwards became famous. Th ree of these were most
important, Sparta, Athens, and Th ebes. Sparta was the
capital of a little district called Laconia or Lacedæmonia.

Athens was the chief city of Attica, and Th ebes was the
capital of Bœotia.

Sparta had no walls. Every citizen was a soldier,
and stood ready to fi ght for his country night or day.

Th e people of Th ebes and its neighborhood were
considered dull and stupid by those who lived in other
states.

Athens became the most splendid city in Greece.
Her citizens loved everything beautiful. Year aft er year
they built temples and monuments, carved statues,
painted pictures, studied poetry, music, and the art of
public speaking, and delighted in learning something
new.

In the heart of Greece, deep among the mountains,
lay the beautiful valley of Arcadia. Th e people were
hunters and shepherds; simple, even rude in their
manners, but happy in watching their fl ocks, and in
dancing at their village festivals. Th ey worshiped the
god Pan, but beat his image if they had bad luck in
hunting.

Some of the Greeks were fi erce fi ghters, others
were deep thinkers. For two hundred and fi ft y years the
history of their little country is the history of the world.
Th eir stories have gone into the literature of all Western
nations, and nobody can claim to be well-educated who
does not know something of them.

Th is little book is written that children may learn
a few of the fables and some of the facts which are
part of the treasure of the world. Th e facts are given

as they are told by Herodotus, Th ucydides, Xenophon,
and Plutarch. No doubt in the course of years fancy
has mingled with fact so that the clear truth is hard to
fi nd.

It is hoped that this little volume may serve as an
introduction to further study for those who have the
opportunity, and that the recollection of its contents
may give life-long pleasure to such as do not pursue
their studies beyond the grammar grade.

Note.—In this book will be found many proper names
which are strange to young readers. A list of such names, with their
pronunciation has been placed at the end of the volume.

 CONTENTS
 PART I

 MYTHOLOGICAL STORIES

The Gods of GreeceI. 1

Fire from HeavenII. 6

The Magic BoxIII. 11

The Voices of the GodsIV. 17

Deucalion’s FloodV. 20

In the WoodsVI. 24

Under the WavesVII. 31

In the MoonlightVIII. 35

Among the StarsIX. 40

The Kingdom under theX.
 Ground .44

Sowing Dragon’s TeethXI. 49

The Race of AtalantaXII. 54

Men Turned to StoneXIII. 57

Black Sails or WhiteXIV. 61

Wings of WaxXV. 67

The Good Ship ArgoXVI. 70

The Golden FleeceXVII. 74

Lost by Looking BackXVIII. 79

The Horse with WingsXIX. 83

The Singer and the DolphinXX. . . .88

A Fiery RunawayXXI. 92

What a Strong Man DidXXII. 96

A Golden GirlXXIII. 101

How Death Was ConqueredXXIV. . . .105

The Shepherd Prince of TroyXXV. . .109

The Trojan WarXXVI. 115

The Wooden HorseXXVII. 120

The Giant’s CaveXXVIII. 124

The Enchanted IslandXXIX. 130

Dangers of the SeaXXX. 135

A Friendly LandXXXI. 139

The Wanderer’s ReturnXXXII. 144

The Splendid CityXXXIII. 149

The Boy and the FoxXXXIV. 153

The Olympic GamesXXXV. 157

Two Great LawgiversXXXVI. 161

The Ring of PolycratesXXXVII. 166

 XXXVIII. “I Will Be Greatest”171

The PoetsXXXIX. .175
The Three Orders of XL.

 Architecture179

With Chisel and PencilXLI. 183

The Battle of MarathonXLII. 188

The Greatest ArmyXLIII. 193

The Brave Three HundredXLIV. 197

The Wooden WallsXLV. 201

The Seven Wise MenXLVI. 206

The Richest KingXLVII. 212

Glorious DaysXLVIII. 218

PART II
HISTORICAL STORIES

The Wise Man with the XLIX.
 Snub Nose .222

A Wasted LifeL. 227

The Retreat of the TenLI.
 Thousand .232

False and CruelLII. 239

The Theban PairLIII. 243

Philip of MacedonLIV. 248

The Man with the SilverLV.
 Tongue .252

The Man Called “The Broad”LVI. .256

The Faithful FriendsLVII. 260

The Wise Man Who LispedLVIII. 265

The Man Who Was Called LIX.
 “The Good” 270

Alexander the GreatLX. 274

The Wise Man Who Lived LXI.
 in a Tub .279

The End of GloryLXII. 284

The Great MechanicLXIII. 288

Conquered by RomeLXIV. 292

PART I
MYTHOLOGICAL STORIES

1

CHAPTER I

THE GODS OF GREECE

THE Greeks believed that the world was round
and fl at. Its outer border was the great river,
Ocean. Th e Mediterranean Sea was in the center

of this circle.
Far to the North lived the Hyperboreans in a

beautiful land where cold winds did not blow and snow
never fell. Th ese people were not obliged to work, and
they had no enemies with whom to fi ght. Sickness and
old age did not trouble them. Th eir lives were happy
and tranquil.

In the distant South were the Æthiopians, who
were so good and happy that the gods oft en went to
visit them.

In the far-off West were the Fortunate Isles, or
“Islands of the Blessed,” where everything was charming,
and where a few people, beloved by the gods, lived for
ever without pain or sorrow.

Th e Greeks thought there were many gods, most
of whom lived above the clouds on top of Olympus, a
mountain in Th essaly. Th ey had bodies like men and

2

STORIES OF THE ANCIENT GREEKS

women, but they were larger, stronger, and usually
handsomer than human beings.

Th e king of all the gods, and the father of many
of them, was called Zeus. Th e Latin name for this god is
Jupiter. He was the ruler of the weather. At his command
the clouds gathered, rain or snow fell, gentle winds blew,
or storms roared. He darted lightning across the sky
and hurled thunderbolts upon the world.

Th e tallest trees and highest mountain peaks
were sacred to him.

He was also the god of justice, and sent his
servants, the Furies, to punish men and women who
did wrong.

His wife was Hera, who in Latin is called Juno.
She was very handsome and stately. Her eyes were large
and dark, so that one poet called her “ox-eyed.” She was
proud and quarrelsome and ready to harm those who
made her angry.

Th is couple had several children. One of them,
Hephæstus, the Latin Vulcanus, is said by some to have
been born lame. Others say that his father in a fi t of anger
threw him out of heaven. He fell for a long summer day,
and when he reached the island of Lemnos he had little
life remaining in him, and limped forever aft er. He
was the blacksmith god, who built houses for the other
gods and made the scepter of Zeus, the arrows used
by Apollo and Artemis, and other wonderful things.
He was good-natured and fond of fun, but not foolish.
Volcanoes were called his earthly workshops.

3

THE GODS OF GREECE

His wife was Aphrodite, the Latin Venus, the
loveliest of all the goddesses, who was said to have
been born from the foam of the sea. She was the ruler
of love and beauty. Wherever she went soft and gentle
breezes followed her, and fl owers sprang up where her
feet touched. She made some people happy, but for
others she caused much grief and trouble.

One day Zeus had a terrible headache. Hephæstus,
with an ax, split open his father’s aching head. Th e
goddess Athene, the Latin Minerva, sprang out, full
grown and dressed in armor. She became the goddess of
wisdom, and also took care of cities. She never married
but lived alone in her house upon Mount Olympus.

Phœbus, the Latin Apollo, was the god who ruled
the sun. He loved music and poetry.

Artemis, the Latin Diana, was his twin sister.
She had charge of the moon and was the friend of the
hunters.

Hermes, the Latin Mercurius, whence our
Mercury, was handsome and swift , the messenger of
the gods. Under his care were merchants, travelers,
and public speakers. He wore a low-crowned hat with
wings, and wings grew from his ankles. In his hand, he
carried a wand around which snakes twined. He was
very cunning and full of tricks.

Ares, the Latin Mars, was the god of war, fi nding
pleasure in battle and death.

Hestia, the Latin Vesta, was the sister of Zeus.
She was the goddess of the fi reside and watched over the

4

STORIES OF THE ANCIENT GREEKS

homes of men. She never married, but Zeus gave her a
seat in the center of his palace and sent her the sweetest
morsels at every feast. On earth she was worshiped as
the oldest and best of the gods. In her temple a sacred
fi re was kept forever burning, watched by unmarried
women, who were called “Vestal Virgins.”

Th ese ten gods formed the “Great Council” of
Olympus. Th ey lived in their own houses of brass, built
by Hephæstus, but every day they went to the palace
of Zeus and feasted on ambrosia and nectar. Hebe, the
beautiful daughter of Zeus and Hera, waited upon the
table. Aft er her marriage to Heracles her place was
taken by Ganymede, a beautiful Trojan boy, whom
Zeus in the form of an eagle carried away to heaven.
At the feasts Apollo played on his lyre and the Muses
sang. Th e Muses were nine sisters, who lived on Mount
Parnassus. Th ey had charge of poetry, history, music,
tragedy, comedy, dancing, love-songs, hymns, and
astronomy.

Th e ruler of the sea was Poseidon, whose Latin
name was Neptune. Under the waves he had a shining
palace, the work of Hephæstus.

Demeter, the Latin Ceres, was goddess of the
earth, especially of harvests of grain. Dionysus, or
Bacchus, was the god of vineyards and wine, and was
particularly adored by the Greeks. Eros, the Latin
Cupid, the little god of love, was the son of Venus. Eos
was the goddess of the dawn. Iris was the messenger of
Hera, and the road by which she traveled from heaven

5

THE GODS OF GREECE

to earth was the rainbow, which vanished when her
errand was done.

Th ere were three Fates, who spun the thread of
human life and cut it off at their pleasure.

Th ere were three Graces, who favored everything
beautiful and charming in manners and dress.

Th ere were also three Furies, who had snakes for
hair and were frightful to look at. It was their duty to
follow wicked men and women and punish them with
dreadful whips.

Nemesis, like the Furies, pursued those who
had done wrong, particularly those who had insulted
the gods. Wherever she went trouble and sorrow
followed.

Momus was the god of laughter, Morpheus
of sleep, and Plutus of riches. Plutus was blind and
could not see those to whom he gave his gift s. When
he approached men he limped slowly along. When he
left them he fl ew away.

All these went and came as they pleased, being
sometimes in the sky, sometimes on the earth. Th ey
did not always do right, and they oft en quarreled and
fought among themselves. Although they could not be
killed, they could be wounded. Th en ichor instead of
blood fl owed from their veins. Th ey took much interest
in human aff airs; they had their favorites whom they
helped, and their enemies whom they tried to harm.

6

CHAPTER II

FIRE FROM HEAVEN

THE Greeks believed that this earth, on which we
live, was once a great heap of matter, in which
land and water and air were all mixed together.

Th ere was no light or life anywhere except among the
gods in heaven.

Aft er a while the gods agreed to put this heap
into shape and order. Th ey separated the air from the
earth and water. Th e air being lightest fl ew up, and
formed the sky. Th e earth being heavy sank down, but
the water fl owed all around it and held it up, so that it
should not sink entirely away.

Th en the gods gave form to the earth. Th ey lift ed
up the mountains, and that left valleys. Th ey dug paths
for the rivers; they set islands in the sea, they made the
world look as it now does.

Th ey also fashioned the sun and moon and stars,
and these gave light. Th e mountains were soon covered
with young trees; grass and fl owers grew on the plains;
fi sh were in the sea, birds fl ew in the air, and animals
moved about on the dry land.

7

FIRE FROM HEAVEN

All these living creatures were made by two lower
gods called Titans. Th eir names were Prometheus and
Epimetheus. Th ey also created man, nobler than the
animals, because he walks upright and looks toward
heaven, while the other creatures walk on four feet and
look downward to the ground.

Epimetheus did the work, and Prometheus was
the overseer. Th e animals had diff erent gift s. Th e ox
was very strong, the horse could run fast, the owl was
wise, the fox was cunning, the eagle had wings, lions
and bears had teeth and claws to fi ght with, the snake
had poison to kill its victims or its enemies.

Birds had feathers, and beasts had fur, or wool,
or hair, to keep them warm. Even oysters and clams had
little houses of shell in which they could shut themselves
up tight. But man had no feathers, or fur, or wool, or
shell, and not a great deal of hair. When his turn came
to receive some special gift there was nothing for him.
Th ough he was noblest of all creatures he was really
weakest and most helpless of all.

Th e two Titan brothers stood and looked at
each other. “What shall we do now?” said Epimetheus.

“Everything has been given out.”
“Is nothing left ?” said Prometheus.
“Nothing at all,” answered his brother.
Th ey looked all around, but no help came. Th en

they looked up at the shining sun.
“Oh, I know!” said Prometheus. “Stay here and

wait for me.”

8

STORIES OF THE ANCIENT GREEKS

“Where are you going?” asked his brother.
“You will know when I come back,” answered

Prometheus.
Th en he went to the highest mountain and

climbed to its top. Th ere Athene, the goddess of wisdom,
met him and helped him the rest of the way up to the
sky. On the mountain top he had broken a branch from
a pine tree. Th is he took with him, and as the sun came
driving by in his chariot of fi re, Prometheus touched
the branch to the burning wheels. Th e green leaves
snapped and crackled in the fl ame, the pitchy wood
took fi re. Prometheus hurried back from the sky and
ran down the mountain. All the way he took care to
keep the branch burning.

When he reached Epimetheus, he said, “Hurry
and get a pile of branches. Here is a fi re from heaven.
Th is shall be our one best gift to man. By this he shall
conquer all the other creatures and be master of earth
and sea and air.”

Epimetheus ran and gathered branches and piled
them in a heap. Prometheus threw his torch among
them. Th e twigs caught fi re at once, and soon there
was a bright, roaring cheerful, comfortable blaze. Th en
the brothers called the man and said, “Come here and
be warm;” for the night was falling, and the air was
growing chilly. Th e man stretched out his hands toward
the fi re and laughed. “Th is is not a plaything,” said the
Titans, “You must keep it as your servant, and be very
careful that you never let it become your master. Use

FIRE FROM HEAVEN

10

STORIES OF THE ANCIENT GREEKS

it rightly, and it will make you ruler over everything
in the world.”

So the man was glad, and kept the fi re burning.
When the winter came he did not have to travel south,
like the birds, or go to sleep in a hollow tree, like the
bears. He made a fi re in his hut, and was comfortable
there. Soon he learned to cook his food instead of eating
it raw. He found stones which would melt, and which
we call ores,—lead ore, tin ore, zinc ore, copper ore,
gold ore, silver ore. He melted gold and silver, and with
stone hammers pounded out rings and bracelets and
earrings, which he wore. He melted copper and zinc
together and made bronze. Th is he hammered into
spear heads, which he fastened on long sticks. Th en he
could fi ght the lion and the bear, keeping out of reach
of their claws. With these spears he could also catch
fi sh. Aft erwards he made bronze hooks for fi shing. He
learned the use of the bow, and tipped his arrows with
bronze. So he could shoot fl ying birds, or running deer,
or crawling snakes. He made bronze bits for horses, and
axes for cutting down trees, and plowshares for tilling
the ground. Th us he had much better tools of every
kind than the stones he used at fi rst.

Long aft erwards men found out how to melt
and shape iron, which was better and more useful than
bronze. So the fi re from heaven gave men mastery over
every animal, and made them rulers of the earth.

11

CHAPTER III

THE MAGIC BOX

SO far, man lived alone upon the earth. He gathered
some animals about him,—the horse to ride, the
ox for the plow, the dog for friendship. But none

of these could talk to him. Th ey had voices and made
noises, but they could not speak as he could. He was
lonely in his wide and beautiful world.

Zeus, the father of the gods, called his family
together. “Look down to earth,” he said. “Do you see
that creature walking upright there?”

Th ey answered, “Yes, great Father! We see him.”
“He is lonely,” said Zeus. “Let us give him a

companion. He is man. I will form a woman to be with
him, and each of you shall give her something that shall
be a part of her life.”

Th e gods and goddesses were pleased. Zeus
created the woman, but she had yet no life. Aphrodite
bent down and kissed her on cheeks and lips. A lovely
fl ush appeared on her face, her mouth became rosy and
smiling, she had received the gift of beauty.

Athene drew near, and gently laid her hand

12

STORIES OF THE ANCIENT GREEKS

upon the woman’s brow. “My gift is wisdom,” she said.
“Th is woman shall be wise to spin, to weave, to do all
manner of household work, and to train up children
in goodness.”

Th e shining god Apollo came up, and touched
her lips and her fi ngers.

“I give her the power of music,” he declared. “She
shall be able to sing sweet songs of love and home and
hope and heaven. From reeds and strings she shall be
able to draw pleasant sounds to cheer man when he is
tired, and to comfort him when he is sad.”

Th en Ares, the god of war, looked at her and said,
“She will not be a fi ghter herself, but she shall be the
cause of many wars. Th at is my gift . I have no other.”

Hephæstus, the blacksmith, limped up and said,
“I will put iron in her blood. Th at will make her strong
to bear trouble and endure hardship. Smaller and fi ner
than man, she shall be more patient and steadfast than
he.”

Eros brought for his gift a warm and tender heart.
“She is lovely and shall be loving,” he said.

Last of all came Hermes, the swift -running god.
His eyes twinkled as he touched her ears, her eyes and
her nose.

“My gift is curiosity. To see everything, to hear
everything, and to know everything, that shall be her
wish,” he said. Th en he touched her tongue, but did not
say anything more.

13

THE MAGIC BOX

Zeus stretched forth his golden scepter, and laid
it lightly upon her head.

“Arise, woman!” he exclaimed. She arose and
stood upon her feet.

“Th e gods have given you their gift s,” he
declared.

“Your name shall be Pandora,” which means
“All-gift s.”

“Hermes,” he called, “take this woman down to
earth and give her to man, to be his companion for
better and for worse, for sorrow and for joy. Take with
you also this box, her wedding present, which must
never be opened. Go, perform your duty.”

Hermes took Pandora by the hand, and soon
they were on the earth. Th ey entered the man’s hut, and
Hermes said, “Th is is your wife, sent you by Zeus. Her
name is Pandora. Here is your wedding present, this
box which must never be opened. Farewell.”

Th e man was very happy with his new companion.
She was beautiful, kind, gentle, and cheerful. He showed
her his knives and hammers, axes and saws, his bow
and spear, arrows and fi shhooks, his plow and hoe, and
everything that he had made of bronze. She told him
how to make a distaff and spindle for spinning, and
how to build a loom for weaving. She asked him to
make hairpins for her hair, and needles to sew with,
and knitting needles that she might knit stockings and
caps.

When the man went out to work she stayed in the

14

STORIES OF THE ANCIENT GREEKS

house. In one corner of the room stood the magic box,
her wedding present. If she was spinning or weaving,
or sewing or knitting, she was always looking at that.
It was of ivory, beautifully carved.

She oft en said, “I do wonder what it holds. It is so
handsome outside that the inside must be very lovely.”

Sometimes she laid down her work and went
to the box. She looked at it with her eyes, listened at it
with her ears, sniff ed at it with her nose. But she could
never be sure that there was any sound or any odor. She
began to be worried. Th e gift of Hermes was giving her
a great deal of trouble.

Oft en at night she would wake up and say to her
husband, “I do wonder what is in the box.”

He would answer, “It is not to be opened. Go to
sleep. I am tired.”

But she could not rest day or night. Always she
wondered what was in that strange box. Why was it
given if it must never be opened?

At last she could bear it no longer. She lift ed the
lid just a little. Th ere was a stir and rush in the box, the
lid was thrown wide open, and out fl ew a multitude
of things with wings. Th ey seemed like wasps and
hornets and stinging insects, but they were worse. Th ey
were trouble, sorrow, sickness, distress, pain, anger,
envy, hatred, malice, falsehood, everything ugly and
dreadful.

Pandora clapped down the lid, too late. Th ese

PANDORA AND HER BOX

16

STORIES OF THE ANCIENT GREEKS

creatures buzzed in her ears, settled in her hair, fi lled the
hut, and fl ew out of the window over all the world.

Pandora sank down, crying as if her heart would
break. Th en she heard a knocking in the box, and a little
voice saying, “Let me out.”

She raised the lid, and a charming little creature
came out of the box.

“Poor Pandora!” she said. “My name is Hope. I
will stay with you and comfort you. You can never get
rid of the trouble you have caused by opening the box,
but I was sent to cheer you and to help you bear your
trials.”

Th at was all the good that Pandora got from the
magic box. When everything else was against her she
still had hope.

17

CHAPTER IV

THE VOICES OF THE GODS

WHEN the people wished to know the will
of the gods they inquired at places called

“oracles.” Th e most famous of these was at
Delphi. Th ere was an opening in the ground, out of
which came a strange gas or vapor. Over this place a
temple was built and dedicated to Apollo. A priestess
lived there, and when people desired to have their
fortune told she breathed the vapor, and what she said
aft erwards was thought to be the answer of the god.
But it was hard to understand, and the priests had to
explain it to the visitors. Usually it could be taken in
two or three ways, so that, whatever happened, the
oracle would be right.

Once the people of Athens asked what they
should do in a time of great danger. Th e oracle told
them to trust to their wooden walls. Some hurried to
the ships and escaped, but others trusted in the wooden
walls on the Acropolis, the citadel of Athens, and fought
bravely there, only to be defeated.

Th is is the way in which the oracle at Delphi was
discovered. Some goatherds, feeding their fl ocks on

18

STORIES OF THE ANCIENT GREEKS

Mount Parnassus, found that when the animals ate near
a certain place they seemed to go crazy, and ran about
bleating until they fell down in a fi t. Th e men, looking
for the cause of this, found a long, deep crack in the
side of the mountain. One of them bending over and
looking down breathed the vapor which came from the
opening. He threw up his arms, ran among his fellow-
herdsmen with a wild look on his face, and shouted
out strange words which no one understood. Th en he
fell down weak and trembling, and could not rise for
some time. His friends were frightened, and, since they
could not explain the matter, they thought it must be
the breath of some god that had driven him wild. It was
decided at last that this god must be Apollo. A temple
was built, and a priestess, called the Pythoness, was
appointed. She washed at the fountain of Castalia, put
a laurel wreath on her head, and sat on a tripod, or
three-footed chair, near the opening. Visitors asked
their questions, and she answered in the name of the
god.

Th ere was an oracle of Zeus at Dodona. It is said
that two black doves fl ew from Egypt into Greece. One
alighted on an oak tree in Dodona, and said to the
people, “Here shall be the oracle of the mighty Zeus.
You who would know the will of the father of the gods
and men come here and listen. He will speak and you
shall learn.”

Th e other dove fl ew to the Libyan oasis, and
alighted on the roof of the temple of Jupiter, speaking
the same words to the people there. Aft er that, in both

19

THE VOICES OF THE GODS

these places, the leaves of the trees whispered, and the
priests explained what they said.

Th e oracle of Trophonius was in Bœotia. He and
his brother were architects, and built a treasure-house
for a king. Th ey set a stone in one of the walls in such a
way that they could move it whenever they liked, and so
go in and take the money and jewels without exciting
suspicion. Th e king was astonished to fi nd his treasure
disappearing, though all the locks were fast and the
seals unbroken. He set a trap in the treasury, and the
brother was caught. Trophonius could not get him out,
so he cut off his brother’s head and took it with him,
going out by way of the secret stone. Soon aft er the
earth opened and swallowed up the “Master-Th ief,” as
he has been called.

A great drought fell on Bœotia, and the people
went to Delphi for help. Th ey were told to consult the
oracle of Trophonius at Lebadea. No oracle was found
there until one man noticed a swarm of bees fl ying into
an opening in the ground. Following them he heard a
voice that told him what he wished to know.

Th ose who visited that oracle had to go down a
narrow passage into a cave, and only by night. Coming
out they must walk backward. Th ey were always low-
spirited aft er such a visit, so that when any one was sad
and gloomy, people said, “He must have been to the
oracle of Trophonius.”

20

CHAPTER V

DEUCALION’S FLOOD

THE Greek poets say that the fi rst men lived in
happiness and innocence for many years. Th at
was the Golden Age. Aft er it came the Silver

Age, when men were not quite so happy or so good. Th e
Brazen Age followed, with everything growing worse
and worse. Th en came the Iron Age, and wickedness
and wrong were everywhere. Nobody was happy; love
was dead; cruelty, murder, robbery, and war fi lled the
whole world.

Zeus, king of heaven, called a meeting of the
gods. Th ey went to his palace, and he told them of the
wickedness of mankind.

“Th e sins of men rise up like a black cloud,” he
said. “Th ere are no songs of praise, only cries of the
unhappy. No smoke of sacrifi ce ascends, but the smell
of burning homes comes up and spreads itself through
heaven. Men hate one another and do not love the gods.
I will destroy this wicked race, and bring a better people
upon the earth.”

At fi rst he thought he would send lightning and

21

DEUCALION’S FLOOD

burn up all; then he considered that water might serve
him better. He sent out the stormy winds, and the sky
grew black with heavy clouds from which rain poured
down. He called on his brother Poseidon to unchain the
ocean, and soon its waters rolled high over the shores.
Th e rivers rose, the ground rocked with earthquakes.
Temples and houses fell, valleys fi lled with water, beasts
and men were swept away. Villages vanished, cities
were seen no more; only the mountains appeared, and
on their tops and sides animals and human beings
were gathered trembling. Th e wolf stood by the lamb
but did not harm it; the lion crowded close against
the deer, and both were alike afraid. Men did not strike
each other; they lift ed up their hands in prayer to the
gods. Women did not look into mirrors; they looked
to heaven for pity and help.

Th e waters rose higher. Th e animals were gone,
so were all the men who did not have boats. Th e waves
were high and fi erce. Th ey dashed the boats against the
rocks, and they sank.

Only one mountain stood out of the water. Th at
was Parnassus. Only one boat fl oated on the sea, and
in it were a man and his wife, Deucalion and Pyrrha.
Th ey had been good when everybody else was bad, and
Zeus had taken care of them through the storm and
the fl ood.

Th e winds fell, the rain stopped, the boat rested
on the mountain side. Ocean drew back his waves, the
valleys were fi lled with roaring rivers that carried away

22

STORIES OF THE ANCIENT GREEKS

the water to the sea. Deucalion and Pyrrha stepped out
of the boat and stood upon the ground.

“O, wife,” the good man said, “I am afraid we are
alone in the world! All our friends and neighbors are
gone. Th ere is nobody to help us, or tell us what to do!
No! I am wrong in saying that. Th ere are yet the gods
and we will ask their advice.”

Th ey went down the mountain a little way to a
place where they knew there had been an oracle. Th e
cave was there, but no altar burned, and no priest stood
near.

Th ey went into the cave and knelt down. “O
goddess!” they said, “thou dwellest in the dark, yet seest
all things. Behold two sorrowful creatures who are left
alone in a drowned world! We have nothing, we know
nothing. We pray to thee, O goddess! Tell us what we
ought to do.”

A strange, solemn voice answered, “Cover your
heads. Loosen your girdles. Go down the mountain,
and, as you go down cast your mother’s bones behind
you.”

Th ey were frightened and did not understand.
How could they fi nd their mother’s bones when
everything had been swept away in the dreadful fl ood?
Th ey were no wiser than they had been, until Deucalion
thought, “Why, the earth is our great mother, to be sure.
Her bones,—why, those must be the stones. Let us see
if that is what the oracle means.”

Th ey covered their heads and loosened their

23

DEUCALION’S FLOOD

belts, and went down the mountain. As they went they
stooped and picked up stones and threw them back
over their shoulders. Presently they heard a sound of
running feet and of voices. Th ey looked back. Young
men were following Deucalion, holding out their hands
to him and calling him “Bab-ba!” Young girls were
running hard aft er Pyrrha, trying to catch her dress,
and murmuring “Mam-ma!”

Deucalion threw another stone, and watched to
see what would happen. Another young man started up
to run and call. Pyrrha threw again, and a new young
woman joined the company of girls.

Th e old people went down into the valley, and
by the time they reached it they had a large family of
grown-up children, whom they taught to build houses,
to plow the ground, to plant vines, to weave and sew, and
to talk the Greek language. So the world was peopled
again, and all the Greeks look back to Deucalion and
his wife as their great ancestors.

PART II
HISTORICAL STORIES

149

CHAPTER XXXIII

THE SPLENDID CITY

ATHENS is a very old city. Cecrops, who came
from Egypt, is said to have founded it. Th e
fables tell us that he was half man and half

dragon, and though we know this is not true it may be
true that there was a man named Cecrops and that he
did begin to build the city. At fi rst it was called aft er him,
Cecropia, but the people were so fond of the goddess
Athene that its name was changed to Athens.

Th e fables say that Poseidon, the god of the sea,
wanted the men of the city to worship him. So he struck
the rock, and a beautiful horse appeared. Th en Athene
struck the ground, and an olive tree sprung up. Cecrops
said, “O goddess, your gift is best! Th e city will always
honor and worship you.”

Athens stands in the central plan of Attica,
three miles back from the sea. All around the plain
are mountains except for the south, which is open to
the sea.

Th ere are four hills in the city, the Acropolis, the
Areopagus, the Pynx, and the Museum. Th e Acropolis

150

STORIES OF THE ANCIENT GREEKS

is the highest, rising one hundred and fi ft y feet above
the plain. It is very steep on every side except the west,
which has a slope not easy to climb. Th e fl at top is about
one thousand feet long and fi ve hundred feet broad.

West from the Acropolis stands the Areopagus,
or the Hill of Mars, where the courts of justice were
held. Sixteen steps cut in the rock lead up from the
market place to the top, where the Council used to meet.
Around three sides of the top, benches are cut out of
the solid rock. Th e fourth side looks to the south and
is open. On the west side is a raised block on which the
criminal used to stand. Another such block is on the
eastern side, and there the accuser stood.

Th e Pnyx is a lower hill, where public meetings
were held at daybreak to avoid the heat. Th ere were
only a few wooden benches there. Th e people stood or
sat on the bare rocks.

Th e Museum was where the poet Musæus was
buried.

Th e fi rst houses were built on the Acropolis.
Aft erwards men set up their dwellings on the plain
below. But the Acropolis was always the citadel or
fortress, the strongest part of the city.

Pisistratus was the fi rst to think of making the
Acropolis beautiful. He erected three temples and other
public buildings. Xerxes, the king of the Persians, when
he invaded the land, found this height surrounded by a
palisade of logs, which he burned with everything else
on the hill. Aft er that no dwellings, but many splendid
temples and monuments, were built there. More and

151

THE SPLENDID CITY

more were added through fi ft y years in the days of
Th emistocles, Cimon, and Pericles. Athens had then
become the most magnifi cent city in Greece.

On the Acropolis stood three temples devoted to
Athene. One held an image of the goddess made of olive
wood, which was said to have fallen from heaven, and
was the most sacred thing in Athens. Th is was called
Athene Polias, and every four years a grand procession
marched up the hill to put upon the statue an elegant
new robe which the women had embroidered.

Th e plain on which the lower part of the city
stood is rocky and barren. However, a line of olive trees
reached from the river Cephissus to the sea. Th e air is
very clear and pure, so that the people lived much out
of doors. At sunset the hills around glow with diff erent
colors, violet, rose, and molten gold.

Th ree miles from Athens was the harbor called
the Piræus. It had three openings, made narrow by walls
built out into the water so that not more than two large
boats could pass at once. In time of war these openings
were closed by chains stretched across them. Long walls,
fourteen or fi ft een feet thick, were built all the way from
the city down to the water’s edge, and the citizens took
great pride in their strength.

Th e Piræus was really the name of three places,—
fi rst the peninsula or point of land itself, second the
harbor and third the town which grew up around the
harbor. Th emistocles built the walls around the port,
and Pericles continued them all the way up to the city.

Lysander, the Spartan conqueror, pulled them

152

STORIES OF THE ANCIENT GREEKS

down, but they were rebuilt. Many years aft erwards,
when the Romans came and conquered, they tore down
the walls and forts and left Athens without protection.

Even then, when she had no power in the war,
she was still honored as the most learned city in the
world. For hundreds of years it was the fashion for
young men to go there for education in philosophy,
literature, and art. Th e Romans admired the splendid
city and did much to add to its beauty.

153

CHAPTER XXXIV

THE BOY AND THE FOX

ALTHOUGH Sparta was one of the smallest of
the Greek states, it became one of the most
famous. Th is was because one of its great men,

Lycurgus, gave it laws of unusual excellence. Th at he
might do this, he traveled in many countries and noticed
everything that was best in their government.

When he went home again he drew up the
constitution, a body of laws obedience to which made
the Spartans brave, strong, patient, and victorious.

He found that a few citizens owned all the
land, while many had no estate. By his rules the land
was equally divided so that every family had a small
farm. Each farm would yield, in a year, about seventy
bushels of grain for a man and twelve bushels for his
wife, besides olives for oil and grapes for wine. In that
way nobody could become very rich, and nobody had
any excuse for being a beggar.

Lycurgus then tried to divide among the people
all the money, jewelry, handsome dresses, and rich
furniture that were in the country. But those who owned

154

STORIES OF THE ANCIENT GREEKS

such things would not give them up. So he tried another
way to keep everybody poor. He would not allow any
gold or silver coins to be used. Th e only money the
Spartans had was iron, and that was very cheap, so that
a man wishing to carry a hundred dollars with him
must own or hire a cart and a yoke of oxen. Th at put a
stop to nearly all stealing, for robbers could not easily
escape with their ill-gotten gains.

Yet on the other hand the Spartan children were
taught to steal anything they could carry. Lycurgus
said the habit would be useful in time of war. When
they were in an enemy’s country the Spartan soldiers
could in that way get food and money. To them the only
disgrace in stealing was in being found out.

Lycurgus did not wish his people to be friendly
with strangers. Foreigners were not invited to come and
do business in Sparta or to live there. Spartans were not
to be merchants, or traders, or travelers. Th ey were to
stay at home and be good citizens and soldiers. Th e
only time for travel was when they went out to fi ght
their enemies.

Every child, when only a few days old, was
carried before a company of wise old men. Th ey looked
at it carefully. If it was deformed, or if it seemed sickly,
it was not allowed to live. Every Spartan was expected
to be strong and well. Only plain and wholesome food
was eaten. Nothing rich or dainty was allowed.

Little boys stayed at home with their mothers
until they were seven years old. Th en the state took
charge of them and trained them in gymnastics and

155

THE BOY AND THE FOX

in the art of war. Th eir daily exercise was jumping,
running, wrestling, playing at quoits and with lances.
Th ey were treated roughly and cruelly, but they were
taught not to complain. Th ey were not thought to be
men until they were thirty years old; from that time
until they were sixty years old they were obliged to serve
the state. Only the women, the children under seven
and the men over sixty ate at home. All others, even
though married, had to eat at the public tables. Th ey
sat down in companies of fi ft een persons, and the same
kind of food was served to all. Th e favorite dish was a

“black broth,” which only Spartans liked.
In their festivals the Spartans had three choirs,

one of old men, one of young men, and one of boys.
Th e old men sang,

“Once in battle bold we shone.”

Th e young men chanted,
“Try us; our vigor is not gone.”

Th en the boys ended with the chorus,
“Th e palm remains for us alone.”

Th e Spartans had slaves called Helots, who did
all the rough and coarse work. Th ey were permitted
to get drunk, and when they were in that condition
Spartan fathers called their sons and said, “See! Th us
slaves may drink and thus they may behave, but such
a condition and such action are not for freemen or the
sons of freemen.”

156

STORIES OF THE ANCIENT GREEKS

Spartan women were taught to be almost as fi erce
and warlike as the men. When the young men were
going to war, each mother gave her son a shield and
said, “Come back with this or on it.” If he was defeated
and lost his shield, above all if he threw it away and ran
from the fi eld, he was forever disgraced. Th ose who
were killed in battle were laid, each upon his shield, by
his comrades, and carried home in honor as heroes.

It is very strange that when they marched to fi ght
they did not blow trumpets. Th ey charged to the soft ,
sweet music of fl utes. It was their boast that they did
not need loud noise to make them brave.

Th eir character is shown in the story of the boy
and the fox. Th e little fellow on his way to school saw
some fox cubs playing together. Th ey belonged to a man
who was fond of pets. Th e boy picked one up and hiding
it under his coat went on to school. Th e fox, restless
and angry, began to gnaw the boy’s fl esh just above the
heart. Th e child studied his lessons without a word or
cry, though he grew pale and weak. Suddenly he sank
down upon the ground, and when the teacher went to
him and opened his coat, the fox jumped out and ran
away. But the boy was dead. He could steal and suff er
and die rather than be found out. Th at was the Spartan
idea of manliness.

157

CHAPTER XXXV

THE OLYMPIC GAMES

THE Greeks were very fond of athletic games.
Th e greatest of these were held once every four
years at a place called Olympia.

How early these games began to be celebrated
nobody knows. Th ey had fallen out of use for some
time when Iphitus, a friend of Lycurgus and king of Elis,
gave them a new start. From that time on for hundreds
of years they were very popular.

Th ey began on the day of the fi rst full moon aft er
the 21st of June. Four days were given to the games;
on the fi ft h day there were processions, sacrifi ces, and
banquets in honor of those who had won the prizes.

All wars were stopped for the whole month in
which the games took place. It was to be a time of peace
and pleasure for everybody.

No Barbarian, or slave, or man who had broken
the laws, could take part. Th e Greeks called all foreigners,
Barbarians. Women were not allowed even to see the
games. If any woman did so, she was thrown from

158

STORIES OF THE ANCIENT GREEKS

the top of a high rock. Women, however, could send
chariots to the races, and sometimes won a prize.

Th ere were twenty-four diff erent events, divided
among the four days. Eighteen were for men, six for
boys.

First was a foot race, second a double foot race
twice around the ring, third a still longer race. Th e
fourth event was wrestling, the fi ft h was the pentathlon,
which included a long jump, a foot race, throwing the
quoit, throwing the spear, and wrestling. Sixth came
boxing, seventh a chariot race for four horses, eighth
the pancratium, which was boxing and wrestling,
ninth a horse race, tenth and eleventh a foot race and
wrestling for boys. Th e twelft h was the pentathlon for
boys. Th en there were chariot races with mules, with
two horses, with four colts, with two colts, a foot race
of heavy-armed soldiers, and pancratium, or boxing
and wrestling, for boys.

Sometimes there were only two judges, sometimes
eight, or ten, or even twelve. It was their duty to see that
all the laws of the games were kept and to give the prizes.
Th ey wore purple robes and had reserved seats in the
best place. Th ey took solemn oath to be just and fair.

In foot races, running, leaping, boxing, and
wrestling, the poorest citizens could take part as freely
as the richest. But every one who entered had spent ten
months in careful training, and faithfully promised to do
everything fairly and to use no tricks or deceptions.

Owners of chariots were not obliged to drive,

159

THE OLYMPIC GAMES

but could hire men for that purpose. Alcibiades once
sent seven chariots and won three prizes.

Th e prizes were only wreaths of wild olive, cut
from a sacred tree that grew near by. Palm branches
were also placed in the hands of the victors.

When a man or a boy won a prize, his name, the
name of his father and of his country were called out
by heralds. He was invited to the great banquet given
by the people of Elis to the winners. He was considered
to have honored his city, and when he went home a
procession met him, and songs in praise of him were
sung.

A statue of him was carved from stone and set
up in the highest place at Olympia. Th is was not a city,
but a spot full of temples and altars to the gods and
statues of the victors in the games.

People journeyed to these exhibitions from all
parts of Greece and from many foreign lands. Deputies
were sent from diff erent cities, each of whom tried to
dress more splendidly and to make a fi ner display than
his neighbor.

A great deal of business was done in buying and
selling. All kinds of goods could be bought there, and
it was like a huge fair.

Painters showed their pictures, and poets and
historians read their works before the crowd. Th is
helped to educate the people, who had not many books,
and who would rather listen than read for themselves.

Th ose were times of great enjoyment, and the

160

STORIES OF THE ANCIENT GREEKS

Greeks took much pleasure in them. Th e year of the
games and the three following years were called an
Olympiad, and time was measured by them. Events
were said to have happened in the fi ft h, or twentieth,
or fi ft ieth, or any other Olympiad.

Other games like these were held in diff erent
parts of Greece at various times, but none of them were
so splendid or so interesting as the Olympic games.

161

CHAPTER XXXVI

TWO GREAT LAWGIVERS

LIFE in Greece grew busy and earnest. Changes
of every kind took place. Th e people were not
satisfi ed to be governed by a few men; they

themselves wished to share in the government. Th ere
were no written laws, but everything was done according
to old custom.

About six hundred years before Christ, Draco,
the greatest man of the nobility, was chosen to write
down a system of laws by which all people were to be
ruled. In those laws nearly every crime was punished
with death. Th ere was no diff erence between the
punishment of a man who stole a loaf of bread and
that of a murderer. It was a common saying that Draco
wrote his laws, not in ink, but in blood. Th e people were
not satisfi ed with these laws, and a greater and wiser
lawgiver was found.

Th is was Solon, who belonged to a rich family
in Athens. He received all the education of the time at
the gymnasium and in the schools. His one great desire
was to learn; and aft er leaving school he traveled as a
merchant on his own ship, that he might see the world

162

STORIES OF THE ANCIENT GREEKS

and fi nd out all he could about its people. He loved
his country, and all his studies were intended to help
him give to his native land more freedom and greater
power.

Some years before Solon’s time the island of
Salamis had rebelled against Athens and put itself under
the protection of Megara. Several times the Athenians
had sent ships and men to conquer the island, but
they had always been defeated. Th e people were so
ashamed of this that they passed a law that any man
who proposed an expedition against Salamis should
be put to death.

Solon was angry. He was a poet, and he wrote
a poem of a hundred lines upon the loss of the island.
To escape death he pretended to be crazy and rushed
into the market place with wild looks and disordered
garments. A crowd gathered around him, and he began
to recite his poem. His voice, his looks, his manner, and
his words aroused the Athenians to fury. Th ese were
the closing lines of the poem:—

 “Up! and to Salamis on! Let us fi ght for the beautiful island,
Angrily down to the dust casting the yoke of our shame.”

When he had fi nished the men of Athens rushed from
the market place, crowded on board the ships, sailed
to Salamis, and conquered it again for Athens.

Solon was then the popular hero and favorite.
His word was law. To bring the people into closer
friendship he ordered a change in worship. Until then
Apollo had been the god of the nobility, and they alone

163

TWO GREAT LAWGIVERS

had the right to worship him. Solon consecrated to him
the city and the state. Every house was made sacred
to that god, and a statue of him was set up in every
street. New prayers and hymns were written to be used
in the religious services. Fires were lighted upon the
altars, and the citizens, putting laurel wreaths upon
their heads, marched in procession to the temples. Th ey
said to one another, “We are all brothers; let us live like
brothers in friendship and love.”

Solon might now have made himself the only
ruler of Attica and Athens, but that was not his wish.
He drew up a system of laws which he thought would
help the state to be happy, peaceful, and successful.

Times had been hard in Athens. Many people
had fallen into debt, and some had become so poor that
they had been sold as slaves. Solon made a law that no
citizen should own another, and that no one should be
sold into slavery because he was poor. Th us thousands
were set free, and thousands more were saved from
misery.

He lowered the rate of interest and altered the
value of the currency, so that if a man owed a hundred
dollars he could pay his debt with seventy-three dollars.
Th e state was to forgive all who owed it money and to
free them from the burden of such debts.

He set aside all the laws of Draco, except those
which punished murder. He divided the citizens into
four classes, according to the land they owned. Only
the fi rst class, who were richest in land, could hold high
offi ce in the state or in the army. Th e second and third

164

STORIES OF THE ANCIENT GREEKS

classes might have some of the lower offi ces, and their
taxes were made very light. In war, men of the second
class must serve as cavalry, of the third class as heavy-
armed foot soldiers. Men of the fourth class could not
hold offi ce, but they paid no taxes. Th ey had a right to
vote at the public meetings where offi cers were elected
and new laws were passed. In war they were sailors, or
light-armed foot soldiers. In that way every freeman
helped to govern and to defend the state.

Solon also changed the laws of the family. No
man had a right to sell his child, or to drive him away
from home while under age. If the father would not
educate the child, he was not allowed to receive any
help from him when his son had grown to be a man.

He did not permit any Athenian to make or sell
ointment, for he said that such a business was unmanly.
Very expensive dress was forbidden, and only a certain
sum of money could be spent for a wedding or a funeral,
or for a monument over the dead. Wild crying for those
who died came into fashion, but Solon said it was useless
and foolish and could no longer be allowed.

All these laws were put into writing and placed
on pillars upon the citadel, or highest point of the city,
that everybody might read them. Th ese pillars were of
wood, as tall as a man, and shaped like a pyramid.

Th en Solon ordered a general peace. Th ose who
had been banished from the city were invited to return;
no man was to be called a rebel or a traitor; the past
was to be forgotten; kindness and helpfulness were to
be the rule of life.

165

TWO GREAT LAWGIVERS

When his year of offi ce was over, Solon went
away for ten years and traveled into Egypt and Asia.
Kings and princes were glad to see him and talk with
him, for all said that he was the greatest lawmaker in
the world.

