Thucydides 1. 139-146; 2. 1-33

Thucydides 1. 139-146; 2. 1-33
Translated by Richard Crawley

(as edited and adapted by Paul Swarney 2006)

 139
To return to the Lacedaemonians. The history of their first embassy, the injunctions which it conveyed, and the rejoinder which it provoked, concerning the expulsion of the accursed persons, have been related already. It was followed by a second, which ordered Athens to raise the siege of Potidaea, and to respect the independence of Aegina. Above all, it gave her most distinctly to understand that war might be prevented by the revocation of the Megara decree, excluding the Megarians from the use of Athenian harbours and of the market of Athens. But Athens was not inclined either to revoke the decree, or to entertain their other proposals; she accused the Megarians of pushing their cultivation into the consecrated ground and the unenclosed land on the border, and of harbouring her runaway slaves. At last an embassy arrived with the Lacedaemonian ultimatum. The ambassadors were Ramphias, Melesippus, and Agesander. Not a word was said on any of the old subjects; there was simply this: "Lacedaemon wishes the peace to continue, and there is no reason why it should not, if you would leave the Hellenes independent." Upon this the Athenians held an assembly, and laid the matter before their consideration. It was resolved to deliberate once for all on all their demands, and to give them an answer. There were many speakers who came forward and gave their support to one side or the other, urging the necessity of war, or the revocation of the decree and the folly of allowing it to stand in the way of peace. Among them came forward Pericles, son of Xanthippus, the first man of his time at Athens, ablest alike in counsel and in action, and gave the following advice:

140 "There is one principle, Athenians, which I hold to through everything, and that is the principle of no concession to the Peloponnesians. I know that the spirit which inspires men while they are being persuaded to make war is not always retained in action; that as circumstances change, resolutions change. Yet I see that now as before the same, almost literally the same, counsel is demanded of me; and I put it to those of you who are allowing yourselves to be persuaded, to support the national resolves even in the case of reverses, or to forfeit all credit for their wisdom in the event of success. For sometimes the course of things is as arbitrary as the plans of man; indeed this is why we usually blame chance for whatever does not happen as we expected. Now it was clear before that Lacedaemon entertained designs against us; it is still more clear now. The treaty provides that we shall mutually submit our differences to legal settlement, and that we shall meanwhile each keep what we have. Yet the Lacedaemonians never yet made us any such offer, never yet would accept from us any such offer; on the contrary, they wish complaints to be settled by war instead of by negotiation; and in the end we find them here dropping the tone of expostulation and adopting that of command. They order us to raise the siege of Potidaea, to let Aegina be independent, to revoke the Megara decree; and they conclude with an ultimatum warning us to leave the Hellenes independent. I hope that you will none of you think that we shall be going to war for a trifle if we refuse to revoke the Megara decree, which appears in front of their complaints, and the revocation of which is to save us from war, or let any feeling of self-reproach linger in your minds, as if you went to war for slight cause. Why, this trifle contains the whole seal and trial of your resolution. If you give way, you will instantly have to meet some greater demand, as having been frightened into obedience in the first instance; while a firm refusal will make them clearly understand that they must treat you more as equals.

141 “Make your decision therefore at once, either to submit before you are harmed, or if we are to go to war, as I for one think we ought, to do so without caring whether the ostensible cause be great or small, resolved against making concessions or consenting to a precarious tenure of our possessions. For all claims from an equal, urged upon a neighbour as commands before any attempt at legal settlement, be they great or be they small, have only one meaning, and that is slavery.

 "As to the war and the resources of either party, a detailed comparison will not show you the inferiority of Athens. Personally engaged in the cultivation of their land, without funds either private or public, the Peloponnesians are also without experience in long wars across sea, from the strict limit which poverty imposes on their attacks upon each other. Powers of this description are quite incapable of often manning a fleet or often sending out an army: they cannot afford the absence from their homes, the expenditure from their own funds; and besides, they have not command of the sea. Capital, it must be remembered, maintains a war more than forced contributions. Farmers are a class of men that are always more ready to serve in person than in purse. Confident that the former will survive the dangers, they are by no means so sure that the latter will not be prematurely exhausted, especially if the war last longer than they expect, which it very likely will. In a single battle the Peloponnesians and their allies may be able to defy all Hellas, but they are incapacitated from carrying on a war against a power different in character from their own, by the want of the single council-chamber requisite to prompt and vigorous action, and the substitution of a diet composed of various races, in which every state possesses an equal vote, and each presses its own ends, a condition of things which generally results in no action at all. The great wish of some is to avenge themselves on some particular enemy, the great wish of others to save their own pocket. Slow in assembling, they devote a very small fraction of the time to the consideration of any public object, most of it to the prosecution of their own objects. Meanwhile each fancies that no harm will come of his neglect, that it is the business of somebody else to look after this or that for him; and so, by the same notion being entertained by all separately, the common cause imperceptibly decays.

 142
"But the principal point is the hindrance that they will experience from want of money. The slowness with which it comes in will cause delay; but the opportunities of war wait for no man. Again, we need not be alarmed either at the possibility of their raising fortifications in Attica, or at their navy. It would be difficult for any system of fortifications to establish a rival city, even in time of peace, much more, surely, in an enemy's country, with Athens just as much fortified against it as it against Athens; while a mere post might be able to do some harm to the country by incursions and by the facilities which it would afford for desertion, but can never prevent our sailing into their country and raising fortifications there, and making reprisals with our powerful fleet. For our naval skill is of more use to us for service on land, than their military skill for service at sea. Familiarity with the sea they will not find an easy acquisition. If you who have been practising at it ever since the Median invasion have not yet brought it to perfection, is there any chance of anything considerable being effected by an agricultural, unseafaring population, who will besides be prevented from practising by the constant presence of strong squadrons of observation from Athens? With a small squadron they might hazard an engagement, encouraging their ignorance by numbers; but the restraint of a strong force will prevent their moving, and through want of practice they will grow more clumsy, and consequently more timid. It must be kept in mind that seamanship, just like anything else, is a matter of art, and will not admit of being taken up occasionally as an occupation for times of leisure; on the contrary, it is so exacting as to leave leisure for nothing else.

 143
"Even if they were to touch the moneys at Olympia or Delphi, and try to seduce our foreign sailors by the temptation of higher pay, that would only be a serious danger if we could not still be a match for them by embarking our own citizens and the aliens resident among us. But in fact by this means we are always a match for them; and, best of all, we have a larger and higher class of native coxswains and sailors among our own citizens than all the rest of Hellas. And to say nothing of the danger of such a step, none of our foreign sailors would consent to become an outlaw from his country, and to take service with them and their hopes, for the sake of a few days' high pay. "This, I think, is a tolerably fair account of the position of the Peloponnesians; that of Athens is free from the defects that I have criticized in them, and has other advantages of its own, which they can show nothing to equal. If they march against our country we will sail against theirs, and it will then be found that the desolation of the whole of Attica is not the same as that of even a fraction of Peloponnese; for they will not be able to supply the deficiency except by a battle, while we have plenty of land both on the islands and the continent. The rule of the sea is indeed a great matter. Consider for a moment. Suppose that we were islanders; can you conceive a more impregnable position? Well, this in future should, as far as possible, be our conception of our position. Dismissing all thought of our land and houses, we must vigilantly guard the sea and the city. No irritation that we may feel for the former must provoke us to a battle with the numerical superiority of the Peloponnesians. A victory would only be succeeded by another battle against the same superiority: a reverse involves the loss of our allies, the source of our strength, who will not remain quiet a day after we become unable to march against them. We must cry not over the loss of houses and land but of men's lives; since houses and land do not gain men, but men them. And if I had thought that I could persuade you, I would have bid you go out and lay them waste with your own hands, and show the Peloponnesians that this at any rate will not make you submit.

144
 "I have many other reasons to hope for a favourable issue, if you can consent not to combine schemes of fresh conquest with the conduct of the war, and will abstain from wilfully involving yourselves in other dangers; indeed, I am more afraid of our own blunders than of the enemy's devices. But these matters shall be explained in another speech, as events require; for the present dismiss these men with the answer that we will allow Megara the use of our market and harbours, when the Lacedaemonians suspend their alien acts in favour of us and our allies, there being nothing in the treaty to prevent either one or the other: that we will leave the cities independent, if independent we found them when we made the treaty, and when the Lacedaemonians grant to their cities an independence not involving subservience to Lacedaemonian interests, but such as each severally may desire: that we are willing to give the legal satisfaction which our agreements specify, and that we shall not commence hostilities, but shall resist those who do commence them. This is an answer agreeable at once to the rights and the dignity of Athens. It must be thoroughly understood that war is a necessity; but that the more readily we accept it, the less will be the ardour of our opponents, and that out of the greatest dangers communities and individuals acquire the greatest glory. Did not our fathers resist the Medes not only with resources far different from ours, but even when those resources had been abandoned; and more by wisdom than by fortune, more by daring than by strength, did not they beat off the barbarian and advance their affairs to their present height? We must not fall behind them, but must resist our enemies in any way and in every way, and attempt to hand down our power to our posterity unimpaired."

 145
Such were the words of Pericles. The Athenians, persuaded of the wisdom of his advice, voted as he desired, and answered the Lacedaemonians as he recommended, both on the separate points and in the general; they would do nothing on dictation, but were ready to have the complaints settled in a fair and impartial manner by the legal method, which the terms of the truce prescribed. So the envoys departed home and did not return again.

 146
These were the charges and differences existing between the rival powers before the war, arising immediately from the affair at Epidamnus and Corcyra. Still intercourse continued in spite of them, and mutual communication. It was carried on without heralds, but not without suspicion, as events were occurring which were equivalent to a breach of the treaty and matter for war.

BOOK 2 1-33
1 THE war between the Athenians and Peloponnesians and the allies on either side now really begins. For now all intercourse except through the medium of heralds ceased, and hostilities were commenced and prosecuted without intermission. The history follows the chronological order of events by summers and winters.
2 The thirty years' truce which was entered into after the conquest of Euboea lasted fourteen years. In the fifteenth, in the forty-eighth year of the priestess-ship of Chrysis at Argos, in the ephorate of Aenesias at Sparta, in the last month but two of the archonship of Pythodorus at Athens, and six months after the battle of Potidaea, just at the beginning of spring, a Theban force a little over three hundred strong, under the command of their Boeotarchs, Pythangelus, son of Phyleides, and Diemporus, son of Onetorides, about the first watch of the night, made an armed entry into Plataea, a town of Boeotia in alliance with Athens. The gates were opened to them by a Plataean called Naucleides, who, with his party, had invited them in, meaning to put to death the citizens of the opposite party, bring over the city to Thebes, and thus obtain power for themselves. This was arranged through Eurymachus, son of Leontiades, a person of great influence at Thebes. For Plataea had always been at variance with Thebes; and the latter, foreseeing that war was at hand, wished to surprise her old enemy in time of peace, before hostilities had actually broken out. Indeed this was how they got in so easily without being observed, as no guard had been posted. After the soldiers had grounded arms in the market-place, those who had invited them in wished them to set to work at once and go to their enemies' houses. This, however, the Thebans refused to do, but determined to make a conciliatory proclamation, and if possible to come to a friendly understanding with the citizens. Their herald accordingly invited any who wished to resume their old place in the confederacy of their countrymen to ground arms with them, for they thought that in this way the city would readily join them.

 3
 On becoming aware of the presence of the Thebans within their gates, and of the sudden occupation of the town, the Plataeans concluded in their alarm that more had entered than was really the case, the night preventing their seeing them. They accordingly came to terms and, accepting the proposal, made no movement; especially as the Thebans offered none of them any violence. But somehow or other, during the negotiations, they discovered the scanty numbers of the Thebans, and decided that they could easily attack and overpower them; the mass of the Plataeans being averse to revolting from Athens. At all events they resolved to attempt it. Digging through the party walls of the houses, they thus managed to join each other without being seen going through the streets, in which they placed wagons without the beasts in them, to serve as a barricade, and arranged everything else as seemed convenient for the occasion. When everything had been done that circumstances permitted, they watched their opportunity and went out of their houses against the enemy. It was still night, though daybreak was at hand: in daylight it was thought that their attack would be met by men full of courage and on equal terms with their assailants, while in darkness it would fall upon panic-stricken troops, who would also be at a disadvantage from their enemy's knowledge of the locality. So they made their assault at once, and came to close quarters as quickly as they could.

 4
The Thebans, finding themselves outwitted, immediately closed up to repel all attacks made upon them. Twice or thrice they beat back their assailants. But the men shouted and charged them, the women and slaves screamed and yelled from the houses and pelted them with stones and tiles; besides, it had been raining hard all night; and so at last their courage gave way, and they turned and fled through the town. Most of the fugitives were quite ignorant of the right ways out, and this, with the mud, and the darkness caused by the moon being in her last quarter, and the fact that their pursuers knew their way about and could easily stop their escape, proved fatal to many. The only gate open was the one by which they had entered, and this was shut by one of the Plataeans driving the spike of a javelin into the bar instead of the bolt; so that even here there was no longer any means of exit. They were now chased all over the town. Some got on the wall and threw themselves over, in most cases with a fatal result. One party managed to find a deserted gate, and obtaining an axe from a woman, cut through the bar; but as they were soon observed only a few succeeded in getting out. Others were cut off in detail in different parts of the city. The most numerous and compact body rushed into a large building next to the city wall: the doors on the side of the street happened to be open, and the Thebans fancied that they were the gates of the town, and that there was a passage right through to the outside. The Plataeans, seeing their enemies in a trap, now consulted whether they should set fire to the building and burn them just as they were, or whether there was anything else that they could do with them; until at length these and the rest of the Theban survivors found wandering about the town agreed to an unconditional surrender of themselves and their arms to the Plataeans.

 5
While such was the fate of the party in Plataea, the rest of the Thebans who were to have joined them with all their forces before daybreak, in case of anything miscarrying with the body that had entered, received the news of the affair on the road, and pressed forward to their succour. Now Plataea is nearly eight miles from Thebes, and their march delayed by the rain that had fallen in the night, for the river Asopus had risen and was not easy of passage; and so, having to march in the rain, and being hindered in crossing the river, they arrived too late, and found the whole party either slain or captive. When they learned what had happened, they at once formed a design against the Plataeans outside the city. As the attack had been made in time of peace, and was perfectly unexpected, there were of course men and stock in the fields; and the Thebans wished if possible to have some prisoners to exchange against their countrymen in the town, should any chance to have been taken alive. Such was their plan. But the Plataeans suspected their intention almost before it was formed, and becoming alarmed for their fellow citizens outside the town, sent a herald to the Thebans, reproaching them for their unscrupulous attempt to seize their city in time of peace, and warning them against any outrage on those outside. Should the warning be disregarded, they threatened to put to death the men they had in their hands, but added that, on the Thebans retiring from their territory, they would surrender the prisoners to their friends. This is the Theban account of the matter, and they say that they had an oath given them. The Plataeans, on the other hand, do not admit any promise of an immediate surrender, but make it contingent upon subsequent negotiation: the oath they deny altogether. Be this as it may, upon the Thebans retiring from their territory without committing any injury, the Plataeans hastily got in whatever they had in the country and immediately put the men to death. The prisoners were a hundred and eighty in number; Eurymachus, the person with whom the traitors had negotiated, being one.

 6
This done, the Plataeans sent a messenger to Athens, gave back the dead to the Thebans under a truce, and arranged things in the city as seemed best to meet the present emergency. The Athenians meanwhile, having had word of the affair sent them immediately after its occurrence, had instantly seized all the Boeotians in Attica, and sent a herald to the Plataeans to forbid their proceeding to extremities with their Theban prisoners without instructions from Athens. The news of the men's death had of course not arrived; the first messenger having left Plataea just when the Thebans entered it, the second just after their defeat and capture; so there was no later news. Thus the Athenians sent orders in ignorance of the facts; and the herald on his arrival found the men slain. After this the Athenians marched to Plataea and brought in provisions, and left a garrison in the place, also taking away the women and children and such of the men as were least efficient.

 7
After the affair at Plataea, the treaty had been broken by an overt act, and Athens at once prepared for war, as did also Lacedaemon and her allies. They resolved to send embassies to the King and to such other of the barbarian powers as either party could look to for assistance, and tried to ally themselves with the independent states at home. Lacedaemon, in addition to the existing marine, gave orders to the states that had declared for her in Italy and Sicily to build vessels up to a grand total of five hundred, the quota of each city being determined by its size, and also to provide a specified sum of money. Till these were ready they were to remain neutral and to admit single Athenian ships into their harbours. Athens on her part reviewed her existing confederacy, and sent embassies to the places more immediately round Peloponnese- Corcyra, Cephallenia, Acarnania, and Zacynthus- perceiving that if these could be relied on she could carry the war all round Peloponnese.

 8
And if both sides nourished the boldest hopes and put forth their utmost strength for the war, this was only natural. Zeal is always at its height at the commencement of an undertaking; and on this particular occasion Peloponnese and Athens were both full of young men whose inexperience made them eager to take up arms, while the rest of Hellas stood straining with excitement at the conflict of its leading cities. Everywhere predictions were being recited and oracles being chanted by such persons as collect them, and this not only in the contending cities. Further, some while before this, there was an earthquake at Delos, for the first time in the memory of the Hellenes. This was said and thought to be ominous of the events impending; indeed, nothing of the kind that happened was allowed to pass without remark. The good wishes of men made greatly for the Lacedaemonians, especially as they proclaimed themselves the liberators of Hellas. No private or public effort that could help them in speech or action was omitted; each thinking that the cause suffered wherever he could not himself see to it. So general was the indignation felt against Athens, whether by those who wished to escape from her empire, or were apprehensive of being absorbed by it. Such were the preparations and such the feelings with which the contest opened.

 9
The allies of the two belligerents were the following. These were the allies of Lacedaemon: all the Peloponnesians within the Isthmus except the Argives and Achaeans, who were neutral; Pellene being the only Achaean city that first joined in the war, though her example was afterwards followed by the rest. Outside Peloponnese the Megarians, Locrians, Boeotians, Phocians, Ambraciots, Leucadians, and Anactorians. Of these, ships were furnished by the Corinthians, Megarians, Sicyonians, Pellenians, Eleans, Ambraciots, and Leucadians; and cavalry by the Boeotians, Phocians, and Locrians. The other states sent infantry. This was the Lacedaemonian confederacy. That of Athens comprised the Chians, Lesbians, Plataeans, the Messenians in Naupactus, most of the Acarnanians, the Corcyraeans, Zacynthians, and some tributary cities in the following countries, viz., Caria upon the sea with her Dorian neighbours, Ionia, the Hellespont, the Thracian towns, the islands lying between Peloponnese and Crete towards the east, and all the Cyclades except Melos and Thera. Of these, ships were furnished by Chios, Lesbos, and Corcyra, infantry and money by the rest. Such were the allies of either party and their resources for the war.

10 Immediately after the affair at Plataea, Lacedaemon sent round orders to the cities in Peloponnese and the rest of her confederacy to prepare troops and the provisions requisite for a foreign campaign, in order to invade Attica. The several states were ready at the time appointed and assembled at the Isthmus: the contingent of each city being two-thirds of its whole force. After the whole army had mustered, the Lacedaemonian king, Archidamus, the leader of the expedition, called together the generals of all the states and the principal persons and officers, and exhorted them as follows:
11 "Peloponnesians and allies, our fathers made many campaigns both within and without Peloponnese, and the elder men among us here are not without experience in war. Yet we have never set out with a larger force than the present; and if our numbers and efficiency are remarkable, so also is the power of the state against which we march. We ought not then to show ourselves inferior to our ancestors, or unequal to our own reputation. For the hopes and attention of all Hellas are bent upon the present effort, and its sympathy is with the enemy of the hated Athens. Therefore, numerous as the invading army may appear to be, and certain as some may think it that our adversary will not meet us in the field, this is no sort of justification for the least negligence upon the march; but the officers and men of each particular city should always be prepared for the advent of danger in their own quarters. The course of war cannot be foreseen, and its attacks are generally dictated by the impulse of the moment; and where overweening self-confidence has despised preparation, a wise apprehension often been able to make head against superior numbers. Not that confidence is out of place in an army of invasion, but in an enemy's country it should also be accompanied by the precautions of apprehension: troops will by this combination be best inspired for dealing a blow, and best secured against receiving one. In the present instance, the city against which we are going, far from being so impotent for defence, is on the contrary most excellently equipped at all points; so that we have every reason to expect that they will take the field against us, and that if they have not set out already before we are there, they will certainly do so when they see us in their territory wasting and destroying their property. For men are always exasperated at suffering injuries to which they are not accustomed, and on seeing them inflicted before their very eyes; and where least inclined for reflection, rush with the greatest heat to action. The Athenians are the very people of all others to do this, as they aspire to rule the rest of the world, and are more in the habit of invading and ravaging their neighbours' territory, than of seeing their own treated in the like fashion. Considering, therefore, the power of the state against which we are marching, and the greatness of the reputation which, according to the event, we shall win or lose for our ancestors and ourselves, remember as you follow where you may be led to regard discipline and vigilance as of the first importance, and to obey with alacrity the orders transmitted to you; as nothing contributes so much to the credit and safety of an army as the union of large bodies by a single discipline."

 12
With this brief speech dismissing the assembly, Archidamus first sent off Melesippus, son of Diacritus, a Spartan, to Athens, in case she should be more inclined to submit on seeing the Peloponnesians actually on the march. But the Athenians did not admit into the city or to their assembly, Pericles having already carried a motion against admitting either herald or embassy from the Lacedaemonians after they had once marched out.

 The herald was accordingly sent away without an audience, and ordered to be beyond the frontier that same day; in future, if those who sent him had a proposition to make, they must retire to their own territory before they dispatched embassies to Athens. An escort was sent with Melesippus to prevent his holding communication with any one. When he reached the frontier and was just going to be dismissed, he departed with these words: "This day will be the beginning of great misfortunes to the Hellenes." As soon as he arrived at the camp, and Archidamus learnt that the Athenians had still no thoughts of submitting, he at length began his march, and advanced with his army into their territory. Meanwhile the Boeotians, sending their contingent and cavalry to join the Peloponnesian expedition, went to Plataea with the remainder and laid waste the country.

 13
 While the Peloponnesians were still mustering at the Isthmus, or on the march before they invaded Attica, Pericles, son of Xanthippus, one of the ten generals of the Athenians, finding that the invasion was to take place, conceived the idea that Archidamus, who happened to be his friend, might possibly pass by his estate without ravaging it. This he might do, either from a personal wish to oblige him, or acting under instructions from Lacedaemon for the purpose of creating a prejudice against him, as had been before attempted in the demand for the expulsion of the accursed family. He accordingly took the precaution of announcing to the Athenians in the assembly that, although Archidamus was his friend, yet this friendship should not extend to the detriment of the state, and that in case the enemy should make his houses and lands an exception to the rest and not pillage them, he at once gave them up to be public property, so that they should not bring him into suspicion. He also gave the citizens some advice on their present affairs in the same strain as before. They were to prepare for the war, and to carry in their property from the country. They were not to go out to battle, but to come into the city and guard it, and get ready their fleet, in which their real strength lay. They were also to keep a tight rein on their allies- the strength of Athens being derived from the money brought in by their payments, and success in war depending principally upon conduct and capital. had no reason to despond. Apart from other sources of income, an average revenue of six hundred talents of silver was drawn from the tribute of the allies; and there were still six thousand talents of coined silver in the Acropolis, out of nine thousand seven hundred that had once been there, from which the money had been taken for the porch of the Acropolis, the other public buildings, and for Potidaea. This did not include the uncoined gold and silver in public and private offerings, the sacred vessels for the processions and games, the Median spoils, and similar resources to the amount of five hundred talents. To this he added the treasures of the other temples. These were by no means inconsiderable, and might fairly be used. Nay, if they were ever absolutely driven to it, they might take even the gold ornaments of Athene herself; for the statue contained forty talents of pure gold and it was all removable. This might be used for self-preservation, and must every penny of it be restored. Such was their financial position- surely a satisfactory one. Then they had an army of thirteen thousand heavy infantry, besides sixteen thousand more in the garrisons and on home duty at Athens. This was at first the number of men on guard in the event of an invasion: it was composed of the oldest and youngest levies and the resident aliens who had heavy armour. The Phaleric wall ran for four miles, before it joined that round the city; and of this last nearly five had a guard, although part of it was left without one, viz., that between the Long Wall and the Phaleric. Then there were the Long Walls to Piraeus, a distance of some four miles and a half, the outer of which was manned. Lastly, the circumference of Piraeus with Munychia was nearly seven miles and a half; only half of this, however, was guarded. Pericles also showed them that they had twelve hundred horse including mounted archers, with sixteen hundred archers unmounted, and three hundred galleys fit for service. Such were the resources of Athens in the different departments when the Peloponnesian invasion was impending and hostilities were being commenced. Pericles also urged his usual arguments for expecting a favourable issue to the war.

14 The Athenians listened to his advice, and began to carry in their wives and children from the country, and all their household furniture, even to the woodwork of their houses which they took down. Their sheep and cattle they sent over to Euboea and the adjacent islands. But they found it hard to move, as most of them had been always used to live in the country.
15 From very early times this had been more the case with the Athenians than with others. Under Cecrops and the first kings, down to the reign of Theseus, Attica had always consisted of a number of independent townships, each with its own town hall and magistrates. Except in times of danger the king at Athens was not consulted; in ordinary seasons they carried on their government and settled their affairs without his interference; sometimes even they waged war against him, as in the case of the Eleusinians with Eumolpus against Erechtheus. In Theseus, however, they had a king of equal intelligence and power; and one of the chief features in his organization of the country was to abolish the council-chambers and magistrates of the petty cities, and to merge them in the single council-chamber and town hall of the present capital. Individuals might still enjoy their private property just as before, but they were henceforth compelled to have only one political centre, viz., Athens; which thus counted all the inhabitants of Attica among her citizens, so that when Theseus died he left a great state behind him. Indeed, from him dates the Synoecia, or Feast of Union; which is paid for by the state, and which the Athenians still keep in honour of the goddess. Before this the city consisted of the present citadel and the district beneath it looking rather towards the south.
16 This is shown by the fact that the temples of the other deities, besides that of Athene, are in the citadel; and even those that are outside it are mostly situated in this quarter of the city, as that of the Olympian Zeus, of the Pythian Apollo, of Earth, and of Dionysus in the Marshes, the same in whose honour the older Dionysia are to this day celebrated in the month of Anthesterion not only by the Athenians but also by their Ionian descendants. There are also other ancient temples in this quarter. The fountain too, which, since the alteration made by the tyrants, has been called Enneacrounos, or Nine Pipes, but which, when the spring was open, went by the name of Callirhoe, or Fairwater, was in those days, from being so near, used for the most important offices. Indeed, the old fashion of using the water before marriage and for other sacred purposes is still kept up. Again, from their old residence in that quarter, the citadel is still known among Athenians as the city.

The Athenians thus long lived scattered over Attica in independent townships. Even after the centralization of Theseus, old habit still prevailed; and from the early times down to the present war most Athenians still lived in the country with their families and households, and were consequently not at all inclined to move now, especially as they had only just restored their establishments after the Median invasion. Deep was their trouble and discontent at abandoning their houses and the hereditary temples of the ancient constitution, and at having to change their habits of life and to bid farewell to what each regarded as his native city.
17
When they arrived at Athens, though a few had houses of their own to go to, or could find an asylum with friends or relatives, by far the greater number had to take up their dwelling in the parts of the city that were not built over and in the temples and chapels of the heroes, except the Acropolis and the temple of the Eleusinian Demeter and such other Places as were always kept closed. The occupation of the plot of ground lying below the citadel called the Pelasgian had been forbidden by a curse; and there was also an ominous fragment of a Pythian oracle which said:

 Leave the Pelasgian parcel desolate,
Woe worth the day that men inhabit it!

Yet this too was now built over in the necessity of the moment. And in my opinion, if the oracle proved true, it was in the opposite sense to what was expected. For the misfortunes of the state did not arise from the unlawful occupation, but the necessity of the occupation from the war; and though the god did not mention this, he foresaw that it would be an evil day for Athens in which the plot came to be inhabited. Many also took up their quarters in the towers of the walls or wherever else they could. For when they were all come in, the city proved too small to hold them; though afterwards they divided the Long Walls and a great part of Piraeus into lots and settled there. All this while great attention was being given to the war; the allies were being mustered, and an armament of a hundred ships equipped for Peloponnese. Such was the state of preparation at Athens.

 18
 Meanwhile the army of the Peloponnesians was advancing. The first town they came to in Attica was Oenoe, where they to enter the country. Sitting down before it, they prepared to assault the wall with engines and otherwise. Oenoe, standing upon the Athenian and Boeotian border, was of course a walled town, and was used as a fortress by the Athenians in time of war. So the Peloponnesians prepared for their assault, and wasted some valuable time before the place. This delay brought the gravest censure upon Archidamus. Even during the levying of the war he had credit for weakness and Athenian sympathies by the half measures he had advocated; and after the army had assembled he had further injured himself in public estimation by his loitering at the Isthmus and the slowness with which the rest of the march had been conducted. But all this was as nothing to the delay at Oenoe. During this interval the Athenians were carrying in their property; and it was the belief of the Peloponnesians that a quick advance would have found everything still out, had it not been for his procrastination. Such was the feeling of the army towards Archidamus during the siege. But he, it is said, expected that the Athenians would shrink from letting their land be wasted, and would make their submission while it was still uninjured; and this was why he waited.

 19
 But after he had assaulted Oenoe, and every possible attempt to take it had failed, as no herald came from Athens, he at last broke up his camp and invaded Attica. This was about eighty days after the Theban attempt upon Plataea, just in the middle of summer, when the corn was ripe, and Archidamus, son of Zeuxis, king of Lacedaemon, was in command. Encamping in Eleusis and the Thriasian plain, they began their ravages, and putting to flight some Athenian horse at a place called Rheiti, or the Brooks, they then advanced, keeping Mount Aegaleus on their right, through Cropia, until they reached Acharnae, the largest of the Athenian demes or townships. Sitting down before it, they formed a camp there, and continued their ravages for a long while.

 20
The reason why Archidamus remained in order of battle at Acharnae during this incursion, instead of descending into the plain, is said to have been this. He hoped that the Athenians might possibly be tempted by the multitude of their youth and the unprecedented efficiency of their service to come out to battle and attempt to stop the devastation of their lands. Accordingly, as they had met him at Eleusis or the Thriasian plain, he tried if they could be provoked to a sally by the spectacle of a camp at Acharnae. He thought the place itself a good position for encamping; and it seemed likely that such an important part of the state as the three thousand heavy infantry of the Acharnians would refuse to submit to the ruin of their property, and would force a battle on the rest of the citizens. On the other hand, should the Athenians not take the field during this incursion, he could then fearlessly ravage the plain in future invasions, and extend his advance up to the very walls of Athens. After the Acharnians had lost their own property they would be less willing to risk themselves for that of their neighbours; and so there would be division in the Athenian counsels. These were the motives of Archidamus for remaining at Acharnae.

 21
 In the meanwhile, as long as the army was at Eleusis and the Thriasian plain, hopes were still entertained of its not advancing any nearer. It was remembered that Pleistoanax, son of Pausanias, king of Lacedaemon, had invaded Attica with a Peloponnesian army fourteen years before, but had retreated without advancing farther than Eleusis and Thria, which indeed proved the cause of his exile from Sparta, as it was thought he had been bribed to retreat. But when they saw the army at Acharnae, barely seven miles from Athens, they lost all patience. The territory of Athens was being ravaged before the very eyes of the Athenians, a sight which the young men had never seen before and the old only in the Median wars; and it was naturally thought a grievous insult, and the determination was universal, especially among the young men, to sally forth and stop it. Knots were formed in the streets and engaged in hot discussion; for if the proposed sally was warmly recommended, it was also in some cases opposed. Oracles of the most various import were recited by the collectors, and found eager listeners in one or other of the disputants. Foremost in pressing for the sally were the Acharnians, as constituting no small part of the army of the state, and as it was their land that was being ravaged. In short, the whole city was in a most excited state; Pericles was the object of general indignation; his previous counsels were totally forgotten; he was abused for not leading out the army which he commanded, and was made responsible for the whole of the public suffering.

 22
 He, meanwhile, seeing anger and infatuation just now in the ascendant, and of his wisdom in refusing a sally, would not call either assembly or meeting of the people, fearing the fatal results of a debate inspired by passion and not by prudence. Accordingly he addressed himself to the defence of the city, and kept it as quiet as possible, though he constantly sent out cavalry to prevent raids on the lands near the city from flying parties of the enemy. There was a trifling affair at Phrygia between a squadron of the Athenian horse with the Thessalians and the Boeotian cavalry; in which the former had rather the best of it, until the heavy infantry advanced to the support of the Boeotians, when the Thessalians and Athenians were routed and lost a few men, whose bodies, however, were recovered the same day without a truce. The next day the Peloponnesians set up a trophy. Ancient alliance brought the Thessalians to the aid of Athens; those who came being the Larisaeans, Pharsalians, Cranonians, Pyrasians, Gyrtonians, and Pheraeans. The Larisaean commanders were Polymedes and Aristonus, two party leaders in Larisa; the Pharsalian general was Menon; each of the other cities had also its own commander.

 23
In the meantime the Peloponnesians, as the Athenians did not come out to engage them, broke up from Acharnae and ravaged some of the demes between Mount Parnes and Brilessus. While they were in Attica the Athenians sent off the hundred ships which they had been preparing round Peloponnese, with a thousand heavy infantry and four hundred archers on board, under the command of Carcinus, son of Xenotimus, Proteas, son of Epicles, and Socrates, son of Antigenes. This armament weighed anchor and started on its cruise, and the Peloponnesians, after remaining in Attica as long as their provisions lasted, retired through Boeotia by a different road to that by which they had entered. As they passed Oropus they ravaged the territory of Graea, which is held by the Oropians from Athens, and reaching Peloponnese broke up to their respective cities.

 24
After they had retired the Athenians set guards by land and sea at the points at which they intended to have regular stations during the war. They also resolved to set apart a special fund of a thousand talents from the moneys in the Acropolis. This was not to be spent, but the current expenses of the war were to be otherwise provided for. If any one should move or put to the vote a proposition for using the money for any purpose whatever except that of defending the city in the event of the enemy bringing a fleet to make an attack by sea, it should be a capital offence. With this sum of money they also set aside a special fleet of one hundred galleys, the best ships of each year, with their captains. None of these were to be used except with the money and against the same peril, should such peril arise.

 25
 Meanwhile the Athenians in the hundred ships round Peloponnese, reinforced by a Corcyraean squadron of fifty vessels and some others of the allies in those parts, cruised about the coasts and ravaged the country. Among other places they landed in Laconia and made an assault upon Methone; there being no garrison in the place, and the wall being weak. But it so happened that Brasidas, son of Tellis, a Spartan, was in command of a guard for the defence of the district. Hearing of the attack, he hurried with a hundred heavy infantry to the assistance of the besieged, and dashing through the army of the Athenians, which was scattered over the country and had its attention turned to the wall, threw himself into Methone. He lost a few men in making good his entrance, but saved the place and won the thanks of Sparta by his exploit, being thus the first officer who obtained this notice during the war. The Athenians at once weighed anchor and continued their cruise. Touching at Pheia in Elis, they ravaged the country for two days and defeated a picked force of three hundred men that had come from the vale of Elis and the immediate neighbourhood to the rescue. But a stiff squall came down upon them, and, not liking to face it in a place where there was no harbour, most of them got on board their ships, and doubling Point Ichthys sailed into the port of Pheia. In the meantime the Messenians, and some others who could not get on board, marched over by land and took Pheia. The fleet afterwards sailed round and picked them up and then put to sea; Pheia being evacuated, as the main army of the Eleans had now come up. The Athenians continued their cruise, and ravaged other places on the coast.

 26
About the same time the Athenians sent thirty ships to cruise round Locris and also to guard Euboea; Cleopompus, son of Clinias, being in command. Making descents from the fleet he ravaged certain places on the sea-coast, and captured Thronium and took hostages from it. He also defeated at Alope the Locrians that had assembled to resist him.

 27
 During the summer the Athenians also expelled the Aeginetans with their wives and children from Aegina, on the ground of their having been the chief agents in bringing the war upon them. Besides, Aegina lies so near Peloponnese that it seemed safer to send colonists of their own to hold it, and shortly afterwards the settlers were sent out. The banished Aeginetans found an asylum in Thyrea, which was given to them by Lacedaemon, not only on account of her quarrel with Athens, but also because the Aeginetans had laid her under obligations at the time of the earthquake and the revolt of the Helots. The territory of Thyrea is on the frontier of Argolis and Laconia, reaching down to the sea. Those of the Aeginetans who did not settle here were scattered over the rest of Hellas.

 28
The same summer, at the beginning of a new lunar month, the only time by the way at which it appears possible, the sun was eclipsed after noon. After it had assumed the form of a crescent and some of the stars had come out, it returned to its natural shape.

 29
 During the same summer Nymphodorus, son of Pythes, an Abderite, whose sister Sitalces had married, was made their proxenus by the Athenians and sent for to Athens. They had hitherto considered him their enemy; but he had great influence with Sitalces, and they wished this prince to become their ally. Sitalces was the son of Teres and King of the Thracians. Teres, the father of Sitalces, was the first to establish the great kingdom of the Odrysians on a scale quite unknown to the rest of Thrace, a large portion of the Thracians being independent. This Teres is in no way related to Tereus who married Pandion's daughter Procne from Athens; nor indeed did they belong to the same part of Thrace. Tereus lived in Daulis, part of what is now called Phocis, but which at that time was inhabited by Thracians. It was in this land that the women perpetrated the outrage upon Itys; and many of the poets when they mention the nightingale call it the Daulian bird. Besides, Pandion in contracting an alliance for his daughter would consider the advantages of mutual assistance, and would naturally prefer a match at the above moderate distance to the journey of many days which separates Athens from the Odrysians. Again the names are different; and this Teres was king of the Odrysians, the first by the way who attained to any power. Sitalces, his son, was now sought as an ally by the Athenians, who desired his aid in the reduction of the Thracian towns and of Perdiccas. Coming to Athens, Nymphodorus concluded the alliance with Sitalces and made his son Sadocus an Athenian citizen, and promised to finish the war in Thrace by persuading Sitalces to send the Athenians a force of Thracian horse and targeteers. He also reconciled them with Perdiccas, and induced them to restore Therme to him; upon which Perdiccas at once joined the Athenians and Phormio in an expedition against the Chalcidians. Thus Sitalces, son of Teres, King of the Thracians, and Perdiccas, son of Alexander, King of the Macedonians, became allies of Athens.

30 Meanwhile the Athenians in the hundred vessels were still cruising round Peloponnese. After taking Sollium, a town belonging to Corinth, and presenting the city and territory to the Acarnanians of Palaira, they stormed Astacus, expelled its tyrant Evarchus, and gained the place for their confederacy. Next they sailed to the island of Cephallenia and brought it over without using force. Cephallenia lies off Acarnania and Leucas, and consists of four states, the Paleans, Cranians, Samaeans, and Pronaeans.
31 Not long afterwards the fleet returned to Athens. Towards the autumn of this year the Athenians invaded the Megarid with their whole levy, resident aliens included, under the command of Pericles, son of Xanthippus. The Athenians in the hundred ships round Peloponnese on their journey home had just reached Aegina, and hearing that the citizens at home were in full force at Megara, now sailed over and joined them. This was without doubt the largest army of Athenians ever assembled, the state being still in the flower of her strength and yet unvisited by the plague. Full ten thousand heavy infantry were in the field, all Athenian citizens, besides the three thousand before Potidaea. Then the resident aliens who joined in the incursion were at least three thousand strong; besides which there was a multitude of light troops. They ravaged the greater part of the territory, and then retired. Other incursions into the Megarid were afterwards made by the Athenians annually during the war, sometimes only with cavalry, sometimes with all their forces.
32 This went on until the capture of Nisaea. Atalanta also, the desert island off the Opuntian coast, was towards the end of this summer converted into a fortified post by the Athenians, in order to prevent privateers issuing from Opus and the rest of Locris and plundering Euboea. Such were the events of this summer after the return of the Peloponnesians from Attica.

 33
In the ensuing winter the Acarnanian Evarchus, wishing to return to Astacus, persuaded the Corinthians to sail over with forty ships and fifteen hundred heavy infantry and restore him; himself also hiring some mercenaries. In command of the force were Euphamidas, son of Aristonymus, Timoxenus, son of Timocrates, and Eumachus, son of Chrysis, who sailed over and restored him and, after failing in an attempt on some places on the Acarnanian coast which they were desirous of gaining, began their voyage home. Coasting along shore they touched at Cephallenia and made a descent on the Cranian territory, and losing some men by the treachery of the Cranians, who fell suddenly upon them after having agreed to treat, put to sea somewhat hurriedly and returned home.

