THE
HISTORICAL LIBRARY
OF
DIODORUS THE SICILIAN,
IN
FIFTEEN BOOKS.
TO WHICH ARE ADDED
THE FRAGMENTS OF DIODORUS,
AND
Those published by H. Valesius, I. Rhodomannus, and F. Ursinus.
TRANSLATED BY
G. BOOTH, ESQ.
IN TWO VOLUMES.
VOL.1.
LONDON:
Printed by W. McDowall, Pemberton Row, Googh Square, Fleet street.
TO BE HAD OF THE BOOKSELLERS.
1814.
Digitized by Google
TO THE READER.
SO many are the encomiums of history, both by ancient and mo​dern authors, that little or nothing can be further added to what is already extant upon that subject; and therefore I shall wave troub​ling myself or the reader with discourses of that kind, but leave every-judicious person to his own experience, which is the best judge, and will give the surest testimony to the truth of these commendations. He that rests barely on the matter of fact related in history, pleases his fancy for a moment while he is reading, but never improves his judgment to make it useful in conversation, or in the management of public affairs. He gains no more than children by hearing a win​ter tale, and strange stories of this brave hero, and that mighty giant, who did wonders in the land of Utopia. The profitable reader is he that not only seeks to please his fancy, but makes use of his reason in observing chiefly the wonderful providence of God, in ruling and governing the world in all ages to this day; his setting up and pull​ing down of states, kingdoms, and empires, in certain periods of time; his justice in punishing wickedness, and therein the confirmation of his truth and holiness; to see and consider his wisdom, in ordering and disposing of one event for the effecting of his purpose in another. To observe the causes, progress, and end of this or that accident, this war, that revolution, this success, and that miserable disaster, are the main and chief ends and designs of reading of history; whereby the understanding and memory are not only furnished with notions of things done, and long since past, but the judgment is improved with that moral prudence (and sometimes religious too) as to be careful to avoid the rocks others have before split upon; and to imitate the virtue and honourable actions of others (at least for the sake of repu​tation that attends upon them in this world). Here may be found examples which may justly put Christians to the blush, who come not up to the moral virtues of poor heathens heretofore famous (upon
\
Google
Digitized by
iv
TO THE READER.
that account) in the ages wherein they lived; as Themistocles for his faithfulness to his country, Aristides for his justice, Scipio for his chastity, Cato for his sobriety, and several others for eminent and virtuous qualifications. The present author, and his history, is well known among the learned to be a treasury of ancient history. Amongst others, Henry Stephen, in his tract of Diodorus, gives him this honourable encomium: Quantum solis lumen inter stellas, tantum inter omnes, quotquot ad nostra tempora pervenerunt, his-toricos (si utilitas potius, quam voluptatis aurium habenda est ratio) noster hic Diodorus eminere dici potest. And Justin Martyr, and some others, call him the most famous author of all the Greek Historians. Amongst other excellencies of this author, he is pecu​liarly observable to have a regard and respect to the providence of God in the affairs of the world; and is the only ancient author that takes notice in the course of his history of the times wherein the most famous historians, philosophers, and poets flourished. Our au​thor himself lived about three-score years before our Saviour's birth, in the time of Julius Caesar, and the reign of Augustus, and wrote a
general history from the beginning of the world to his own time, in forty books, called the Historical Library, of which only fifteen are extant, the rest lost by the injury of time. The five first are pro​perly the mythological part of the history, more uncertain, and full of Egyptian and Grecian fables; but very useful for the understand​ing of ancient authors, and the knowledge of the Assyrian monarchy. They give an account of the affairs of the world from the beginning of time (known to the heathens) to the Trojan war exclusively: the five next in order are perished, which is the reason the eleventh book immediately follows, which begins with the expedition of Xerxes into Greece, and from thence the history is continued in five books to the beginning of the reign of Philip King of Macedon, father of Alexander the Great; and from the reign of Philip, in five more, to the expedition of Seleucus Nicanor into Cappadocia, containing an account of things done for the space of one hundred and seventy-nine years.
The books are divided into chapters, for the ease of the reader, who may thereby the better pause and breath when he thinks fit; and to supply a chronological table in the ten last books, the distinction
TO THE READER.

V
of times is observed in the notes, both by the olympiads and the Christian era; for the relations in the first five books were long be​fore the olympiads began, and the history is so ancient, that the cer​tain times of persons and things there related are, for the most part, unknown or very uncertain.
To the present translation is added that of the excerpts or frag​ments of some of those books of Diodorus Siculus that are lost, col​lected by Photius in his Bibliotheca, and by others, annexed at the end of the edition of Diodorus published by Rhodomannus. You have here likewise a further addition of the excerpts of Valesius, pub​lished by him in the year of our Lord 1631.
After the Fragments, there is a Supplement taken out of Quintus Curtius and Arrianus, to fill up a great chasm in Diodorus, (book seventeenth), where that part of his history is lost. As those authors had their materials from him, (as is not doubted among the learned), so it is but a piece of common gratitude to help him over the ditch by a staff made out of his own pile. That the matter contained in this supplement is that which is wanting in Diodorus, is apparent not only from some part of the broken history that is there, but from the index immediately before the seventeenth book in Rhodomaannus's edition, where the heads of the subject matter are to be found in their order together, but nothing of them in the body of the his​tory. The said heads are placed over every distinct subject in the said supplement.
But as to the translation of the whole, it may be very well expected some apology should be made, or reason-given for translating the five first books, which appeared in the English tongue above forty years ago. To give, therefore, satisfaction in that particular, we can truly and sincerely say, it was not undertaken without some regret, not willing to seem a captious censurcr of other men's labours ; there​fore, to obviate that suspicion, we are willing to be an advocate to excuse what was before done in this kind, as to those five books; for the errors and defects that appear in the former translation are chiefly occasioned by an old Latin edition of Diodorus, whereunto the trans-lator wholly applied himself, having at that time (without doubt) no better an edition to direct him. At the first it was designed to have spared so much time, because they had been before translated: but,
71
TO THE READER.
often hearing the former censured, and a new translation desired of those five books, (which, through a mistake, are divided by the old Latin edition into six, by taking the first book to be two, because it is in two parts), we were the more inclined, and at length resolved, to endure the toil; though withal we might, perhaps, fall under cen​sure, in undertaking to reform the errors of another, and yet prove as much, if not more faulty ourselves.
But whatever it be, we here present it to the judgment of the inge​nuous reader, together with the other books, entreating him to accept what he judges worthy his approbation, and, with a favourable cen​sure, to pass by the errors and mistakes he may espy in the perusal. As for the carping Momus, if the whole were in all respects exact and complete, (which were a vanity to pretend), it were far more likely from such to meet with a cavilling sarcasm, than to be indulged with any favourable acceptance.
THE PREFACE.
ALL mankind are under a great obligation of gratitude to those that have written universal histories; forasmuch as there has been an honourable contest amongst them by their labours and pains, to be helpful to others in the due conduct and management of the common affairs and concerns of this present life. For whereas they usher in a sort of wholesome instruction, without any hazard to the person; so they thereby also procure to their readers art and skill in politics above the ordinary rate, with great ease and security. For knowledge gained by experience, though it brings a man to an aptness to be quick in discerning what is most advisable in every particular case, yet such knowledge is attended with many toils and hazards. And thus he that was the most experienced man among the heroes*, viewed many cities, and came well to understand and pry into the minds and tempers of men, yet it was with many troubles and misfortunes: but knowledge of what was well or ill done by others, gained by history, carries along with it instructions, freed from those misfortunes that others have before experienced.
Besides, these historians have used their utmost diligence to reduce all men, in their consideration of them, (who are united and related one to another in the same common nature and original, though far distant each from the other as to place and time), under one and the same head, and common order, as if they were servants herein to the Divine Providence. For as Providence having mar​shalled the stars (visible to us) in a most beautiful frame and order, and likewise conjoined the natures of men in a common analogy and likeness one to another, incessantly wheels about every age, as in a circle, imparting to each what is before by fate shared out and allotted for them; so these historians, by committing to writing the
♦ Ulysses.
Digitized by
VIII THE PREFACE.
common actions of men through the whole world, as if they were the affairs only of one city, represent their labours as one entire account, and common repertory and treasury of human transactions. For it is a desirable thing to be in a capacity to make use of the mistakes of others, the better to order the course of our own lives, and in the various events and accidents that may befal us, not to be then at a loss, and seeking what is to be done, but rather to be able to imitate what has been well done. And certainly, as to counsel and advice, all prefer ancient men before those that are young, because of their prudence gained by a long experience. But history goes as far beyond the knowledge of old men, as we are sure it does surmount all their experience in multitude of examples. So that any man may justly look upon it as a thing most profitable and advantageous, to make use of this upon all occasions and accidents of this life. As for young men, it teaches them the wisdom and prudence of the old, and increases and improves the wisdom of the aged: it fits private men for high places; aud stirs up princes (for the sake of honour. and glory) to those exploits that may immortalize their names. It encourages likewise soldiers to fight the more courageously for their country, upon the hopes of applause and commendation after their deaths: and as a curb to the impious and prophane, it restrains them in some measure, upon the account of being noted to posterity, with a perpetual brand of infamy and disgrace.
What shall I say? In hopes of having the memory of their good acts recorded to posterity by historians, some have built cities, others have applied themselves to the promulgation of good and wholesome laws: many also, upon this account, have set their wits at work to invent arts and sciences for the good of mankind. And whereas complete happiness is made up of all perfections centering in one, history consequently is to bear away the prize, which is the cause of all those commendable and glorious effects ; for it is most certain, she is the preserver of the virtues of worthy men in posterity; ah eternal witness to the cowardice and impiety of others; and a bene​factor to all mankind in general. For if a fine spun story, consisting merely of fictions told of things done among the spirits below, tends much to the promoting of piety and justice, how much more then may we conclude that history, the most noble assertrix of truth, and
THE PREFACE.
ix
very metropolis (as it were) of all philosophy, may adorn the manners of men with principles of justice and honesty ? For there is not a man (through the infirmity of human nature) that lives scarce a moment of an entire eternity, but is extinguished and gone for ever after this life; and with those who never did anything commendable in their life-time, all their enjoyments and comforts perish with them. But those who have signalized themselves by virtuous actions, are made famous in every age, their praises being proclaimed, as it were, by a divine voice from history.
I judge it therefore honourable and commendable, and a piece of admirable wisdom and prudence, to purchase that glory which is immortal, with labours and sufferings that are but short and tem​poral. It is confessed by all, concerning Hercules, that while he was here upon earth, he voluntarily undertook great and continual labours, and ran through many dangers, that, by doing good to man​kind, he might gain the reward of an immortal fame. And as to other men, some are honoured as heroes, others deified as gods, and all by the help and advantage of history, which has transmitted their virtues to posterity, and caused the remembrance of them to be im​mortal. Other monuments endure but for a little time, and are often ruined and destroyed by various accidents; but the force and vigour of history pierces through the whole world, and time itself, (which consumes all other things), is its keeper, handing it down to posterity for ever.
History likewise conduces much to make a man eloquent, than which nothing is more commendable; for by this Grecians excel barbarians, and the learned those that are ignorant: and by this art alone it is, that one single person many times prevails over mul​titudes.
To conclude
Whatever is done, appears to be such either as to
quantity or quality, as the eloquent rhetorician is pleased to make it. And such we call good men, men of high esteem for excellent lan​guage, as those that by that qualification have attained to the highest pitch of virtue. But this art of speaking well, is divided into several parts: that part which is poetical, seems to delight more than to profit the auditor; that which relates to making of laws tends more to coercion than instruction; and the other parts either contribute
Vol. 1. No.S2.
c
X
THE PREPACK.
nothing at all to our well-being; or they are as hurtful one way, as they are useful and profitable another; and some of then even oppose the truth with downright lies.
But history only (wherein words and things agree) comprehends in writing, what is both pleasant and profitable; for who cannot discern but that it persuades to justice; condemns the wicked and vicious; praises the good, and greatly improves the understanding of the readers ? And therefore, when we saw these sort of writers deser​vedly in great esteem, we were stirred up to an earnest study of prosecuting the same subject.
But when we seriously consider the authors that have been before us, though we highly approve of their method and design, as far as we may justly; yet we conceive their writings are not altogether composed to the due measure of profit and advantage as they ought to be. For whereas to profit the reader, it is necessarily requisite, that many and various circumstances of affairs be related; many set forth the wars only of one nation, or one single city; for very few have begun their histories from ancient times, or have made it their business to write of the affairs of all nations in general, to these our days. And those that do, some of them fix no certain time to the several transactions they write of; and others altogether pass over the affairs of the barbarians. And some there are that never mention the ancient mythologies, but slip them by, because of the difficulty of the subject. Some that have begun to write, have been prevented by death, and so have left their works imperfect. And none who have hitherto set themselves to this business, have brought down their history below the times of the Macedonians: for some have broke off at Philip, others at the acts of Alexander, and others at his successors or posterity. And although many great and considerable actions since those times, to these our days, have been upon the stage, yet no historian has hitherto undertaken to set them forth in one entire tract, by reason of the tediousness of the work. And in regard that in those writings which we have, the times and actions that have been comprehended in them, are huddled together in several volumes, written by various and several authors, it is a very difficult matter either to understand, or remember them. Having therefore diligently perused and examined the tracts of the
THE PREFACE.
XL
several authors, I determined to compose an entire history, from which the reader might reap much advantage, with little labour and pains: for he who endeavours, to the utmost of his power, to com-prehend in his writings the memorable affairs and actions of the whole world, (as of one single city), bringing down his history from the most ancient timet to his own age, though he set upon a work certainly very laborious, yet he will perform that which, when fi​nished, will be undoubtedly most useful and profitable. For hence, every man may, as out of a common fountain, draw what is conve​nient and serviceable for his own private use* For as to them that have a desire to employ tbemselves in tumbling and turning over so many authors, first, such cannot easily get so many books together as are necessary for their use; and then again, by reason of the differing relations and multitude of authors, they can scarcely understand the matters related.
But one general history, in one entire tract, as it may be quickly and readily perused, so the understanding of the subject matter, with far more ease, goes along with the reading. Yea, this sort of history excels all others, as far as the whole is more useful than the part; as the entire thing is more desirable than that which is divided; and that which fixes the exact periods of time, more than that which leaves the time uncertain and unknown, when things related were done.
Perceiving, therefore, that such a work would be of mighty use and advantage, but that it would require both a long time, and a great deal of labour and pains, we spent thirty years time in the composing of it; and for that purpose travelled through a great part of Asia and Europe, with many hazards and difficulties, that we ourselves might be eye witnesses of most of the parts and places that were necessary lor the carrying on of our design in this work. For, through the ignorance of places, not only common writers, but even those who are reputed the most eminent, have committed many errors and mistakes. The chief cause, and that which most helped forward the design, (which, though thought impossible, is now fully completed and perfected), was the strong and constant desire we had of composing such a work. Many helps likewise were afforded to us at Rome, for the carrying on of what we had undertaken in this
xii
THE PREFACE.
kind. For that noble city, whose power is stretched out as far as to the utmost corners of the earth, (being that we had been there along time an inhabitant), furnished us with many things ready at hand for our purpose. For being born in Agyrus in Sicily, and having in a great measure learnt the Roman language, by means of the frequent commerce of Romans in that island, I diligently collected out of their ancient records, what I found concerning the memorable actions of this empire.
We have begun our history with the mythologies handed down to us, as well those of the Grecians as of the barbarians, seriously weighing and considering, as far as we were able, what every one of them have related of things done in ancient times. Having now finished what was designed, though not yet exposed to public view, before that be done, we shall declare something briefly concerning the whole work.
Our first six books comprehend the affairs and mythologies of the ages before the Trojan war, of which the three first contain the bar-barian, and the next following almost all the Grecian antiquities. In the eleven next after these, we have given an account of what has been done in every place from the time of the Trojan war, till the death of Alexander. In the three-and-twenty books following, we have set forth all other things and affairs, till the beginning of the war the Romans made upon the Gauls; at which time Julius Cesar the emperor, (who upon the account of his great achievements was surnamed Divus*) having subdued the warlike nations of the Gauls, enlarged the Roman empire, as far as to the British isles; whose first acts fall in with the first year of the hundred and eightieth olympiad, when Herodes was chief magistrate at Athens. But as to the limitation of times contained in this work, we have not bound those things that happened before the Trojan war, within any certain limits, because we could not find any foundation whereon to rely with any certainty.
According to Apollodorus, we have accounted fourscore years from the Trojan war, to the return of the Heraclides: from thence to the first olympiad, three hundred and twenty-eight years, com​puting the times from the Lacedaemonian kings: from the first * A Divine person, or a God.
THE PREFACE.
Xiii
olympiad to the beginning of the Gallic war, (where our history ends), are seven hundred and thirty years: so that our whole work, (com​prehended in forty books), is an history which takes in the affairs of eleven hundred and thirty-eight years, besides those times that pre​ceded the Trojan war.
We have been the more careful to premise these things, that the reader might have the clearer prospect into the nature of the whole tract; and that those who commonly take upon them to polish and amend books, may be at least prevailed with not to corrupt other men's works. Whatever, therefore, through the whole history, is written well, let no man envy: what slips there are, (through igno​rance), those who have more knowledge are very welcome to amend.
And now, having finished what we thought fit to premise, we shall endeavour actually to perform what we before promised, as to the writing of the history.
DIODORUS SICULUS.
BOOK I.
CHAP. I.
Of the first Generation of Men. How the World first began, Men's first manner of Life, and who were the first 3ien. Firm
Men in Egypt. Who were the most ancient Gods of Egypt. Of their Demy Gods. Sot, Saturn, Rhea, Jupiter, Juno, and Vulcan, reigned in Egypt. Of Osiris and Isis. The Acts of Osiris and lsis. Hermes, his Inventions. Osiris prepares for his Expedition through the World, and to that end raises a great Army.
WHAT notions they had of the gods who first instituted divine worship, and what is fabulously related of every one of the deities, (because the subject requires much to be said), we shall distinctly set forth: and whatever we conceive to be pertinent to the present history, we shall discourse of severally and distinctly, that nothing worth observation may be omitted. And we shall here give an accurate account (as far as the antiquity of the matters will admit) of the generation and original of mankind, and of the affairs and trans​actions of all parts of the known world, drawing down our history from the most ancient times.
Of the origin, therefore, of men, there are two opinions amongst the most famous and authentic naturalists and historians.
Some of these are of opinion, that the world had neither beginning nor ever shall have end; and likewise say, that mankind was from eternity, and that there never was a time when he first began to be. Others, on the contrary, conceive both the world to be made, and to be corruptible, and that there was a certain time when men had first a being.
For whereas all things at the first were jumbled together, heaven and earth were in one mass, and had one and the same form: but
16
DIODORUS SICULUS.
Book I,
afterwards, (they say), when corporeal beings appeared one after ano​ther, the world at length presented itself in the order we now see; and that the air was in continual agitation, whose fiery part ascended together to the highest place, its nature (by reason of its levity) tend-ing always upwards; for which reason both the sun, and that vast number of the stars, are contained within that orb. That the gross and earthy matter, (clotted together by moisture), by reason of its weight, sunk down below into one place, and continually whirling about; the sea was made of the humid parts; and the muddy earth of the more solid, as yet very moorish and soft, which by degrees at first was made crusty by the heat of the sun; and then, after the face of the earth was parched, and, as it were, fermented, the moisture afterwards, in many places, bubbled up, and appeared as so many pustules wrapt up in thin and slender coats and skins, which may be even seen in standing ponds and marish places; when, after the earth has been pierced with cold, the air grows hot on a sudden, without a gradual alteration. And whereas moisture generates creatures from heat, as from a seminal principle, things so generated, by being in-wrapt in the dewy mists of the night, grew and increased, and in the day solidated, and were made hard by the heat of the sun; and when the births included in those ventricles had received their due propor​tion, then those slender skins, being burst asunder by the heat, the forms of all sorts of living creatures were brought forth into the light, of which those that had most of heat mounted aloft, and were fowl, and birds of the air; but those that were drossy, and had more of earth, were numbered in the order of creeping things, and other creatures altogether used to the earth. Then those beasts that were naturally watery and moist, (called fishes), presently hastened to the place connatural to them; and when the earth afterwards became more dry and solid by the heat of the sun, and the drying winds, it had not power at length to produce any more of the greater living creatures; but each that had an animal life began to increase their kind by mutual copulation. And Euripides, the scholar of Anaxa-goras, seems to be of the same opinion concerning the first generation of all things; for in his Menalippe he has these verses:
A mass confus'd, heaven and earth once were
Of one form; but after separation,
Then men, trees, beasts of th'eartb, with fowls of th'air
First sprang up in their generation.
But if this power of the earth to produce living creatures at the first origin of all things seem credible to any, the Egyptians do bring testimonies of this energy of the earth, by the same things done there at this day. For they say, that about Thebes in Egypt, after the
Chap.l.
DIODORUS SICULUS.
17
overflowing of the river Nile, the earth thereby being covered with mud and slime, many places putrify through the heat of the sun, and thence are bred multitudes of mice. It is certain, therefore, that out of the earth, when it is hardened, and the air changed from its due and natural temperament, animals are generated; by which means it came to pass, that in the first beginning of all things, various living creatures proceeded from the earth. And these are the opinions touching the original of things*.
But men they say, at first, led a rude and brutish sort of life, and wandered up and down in the fields, and fed upon herbs, and the natural fruits of the trees. Their words were confused, without any certain signification; but by degrees they spoke articulately, and making signs, and giving proper terms to every tiling upon occasion. At length their discourse became intelligible one to another: but being dispersed into several parts of the world, they spoke not all the same language, every one using that dialect proper to the place, as his lot fell: upon which account there were various, and all sorts' of languages in the world; and these associations of men first planted all the nations of the world.
But forasmuch as what was useful for man's life, was not at the beginning found out, this first race of mankind lived a laborious and troublesome life, as being as yet naked, not inured to houses, nor acquainted with the use of fire, and altogether destitute of delicacies for their food. For not knowing as yet how to house and lay up their food, they had no barns or granaries where to deposit the fruits of the earth; and therefore many, through hunger and cold, perished in the winter: but being at length taught by experience, they fled into caves in the winter, and laid up such fruits as were fit to keep; and coming by degrees to the knowledge of the usefulness of fire, and of other conveniences, they began to invent many arts and other things beneficial for man's life. What shall we say? Necessity was man's instructor, which made him skilful in every thing, being an ingenious creature, assisted (as with so many servants) with hands, speech, and a rational soul, ready to put every thing in execution. But what we have here said concerning the first generation of man​kind, and his way of living in old time, may suffice, designing to keep within due bounds.
And now we shall apply ourselves to recount those things that
•The wiser ancients have here asked this pertinent question—Grant that heat unfold, and draws forth the seminal principle—Who first formed that seminal principle: that is, wbo inclosed the future full grown form in the seed ? The fact of the mice is as ridiculous as it is false.
Vol.. 1. No. 31.

18
DIODORUS SICULUS. Book I.
 have been done in all the known parts of the world, whereof there is any memorial handed down to as.
Who were the first kings, we ourselves can neither assert; nor
agree with those historians who affirm they know; for it is not pos​
sible that'the account given; of affairs should'be so ancient as to be
contemporary with the first kings; and if any should admit any such
thing, yet it is apparent, that all the historians extant lived long after
those times. For the Greeks themselves are not only in the dark
concerning the antiquity of nations, but many of the barbarians also,
who call themselves natural inhabitants, and boast themselves to be
the first of all other men who have found out things beneficial to
mankind, and to have committed to writing, things done among
them many ages before. And as for as, we determine nothing cer​
tainly of the antiquity of particular nations, nor which nation is
ancienter than another, or how many, years one was before another.
But, that we may attain the scope and end we have before designed,
we shall distinctly set forth in these chapters, what is reported-
concerning things done in the several, nations, and the antiquity of
them.

We shall first speak of the barbarians; not that we judge them more ancient than the Grecian's, (as Ephorus affirms), but that we are willing, in the first place, to relate many considerable things of them; that, when we come afterwards to the history of the Greeks, we may not confound their antiquity with the other, which are of a foreign nature to them. And because the gods are fabulously reported to be born in Egypt; and the first observation of the motion of the stars being attributed to them, and that there are many remark-able and famous actions of renowned men recorded to be done amongst them, we shall begin with the affairs of Egypt.
The Egyptians report, that, at the beginning of the world, the-first men were created in Egypt, both by reason of the happy climate of the country, and the nature of the river Nile. For this river being very fruitful, and apt to bring forth many animals, yields, of itself, likewise food and nourishment for the things produced. For it yields the roots of canes, the fruit of the lote-tree, the Egyptian bean, that which they call Corseon, and such like rarities for man's food, always ready at hand.
And that all living creatures were first produced among them, they
use this argument
that even at this day, about Thebes, at certain
times, such vast mice are bred, that it causes admiration to the beholders; some of which, to the breast and fore-feet, are animated, and begin to move, and the rest of the body (which yet retains the nature of the soil) appears without form. Whence it is manifest,
Chap. I.
DIODORUS SICULUS.
10
that in the beginning of the world, through the fertileness of the soil, the first men were formed in Egypt, being that in no other parts of the world any of these creatures are produced; only in Egypt these supernatural births may be seen.
And that we may sum up all in a word: if in the time of Deuca​lion's flood, the greateat part only of all living creatures were -destroyed, then of such as were so preserved, it is very probable that those in Egypt, especially, were of the number, whose inhabitants lie under the south pole, and the country for the most part without -rain: or, if all that had life generally perished, (as some affirm), and that the earth-produced animals anew, yet they say, that notwith​standing this, the chief production of things animated is to be ascribed to this country. For they affirm, that if the showers which fall in any other places were warmed with the same heat that is in Egypt, the air would be of that temperature, as that it would aptly conduce to the generation of animals, as at first, in the beginning of the world. For even at this day, such births may be seen (in the waters that have lain long) over all the watered country of Egypt. For they affirm, that when the river returns into its channel, and the sun dries the mud, living creatures are generated, some per​fect, others half formed, even cleaving to the soil whence they are produced.
The first generation of men in Egypt, therefore, contemplating the beauty of the superior world, and admiring with astonishment the frame and order of the universe, supposed there were two chief gods that were eternal, that is to say, the sun and the moon, the first of which they called Osiris, and the other Isis, both names having proper etymologies; for Osiris, in the Greek language, signifies a thing with many eyes, which may be very properly applied to the sun, darting his rays into every corner, and, as it were, with to many eyes, viewing and surveying the whole land and sea; with which agrees the poet—.
The sun from's lofty sphere, all sees and hears.
Some, also, of the ancient Greek mythologists call Osiris Diony-sius, and surname him Sirius, amongst whom Eumolpus in his Bacchanal verses—.
Dionjsios darts his fiery rays.
And Orpheus—
He's called Phanetes and Dionysius.
Some likewise set him forth clothed with the spotted skin of a fawn, (called Nebris), from the variety of stars that surround him.
Isis likewise, being interpreted, signifies ancient, that name being ascribed to the moon from eternal generations. They add, likewise,
30
DIODORUS SICULUS.
Book /.
to her, horns, because her aspect is such in her increase, and in her
decrease, representing a sickle; and because an ox, among the
Egyptians, is offered to her in sacrifice. They hold that these gods
govern the whole world, cherishing and increasing all things; and
divide the year into three parts, (that is to say, spring, summer, and
winter), by an invisible motion, perfecting their constant course in
that time: and though they are in their natures very differing one
from another, yet they complete the whole year with a most excellent
 harmony and consent. .They say that these gods in their natures do
contribute much to the generation of all things, the one being of an
hot and active nature, the other moist and cold, but both having
something of the air; and that by these, all things are both brought
forth and nourished: and therefore that every particular being in the
universe is perfected and completed by the sun and moon, whose
qualities, as before declared, are five; a spirit ox quickening efficacy,
heat or fire, dryness or earth, moisture or water, and air, of which
the world does consist, as a man made up of head, hands, feet, and
other parts. These five they reputed for gods; and the people of
Egypt, who were the first that spoke articulately, gave names proper to
their several natures, according to the language they then spake.
And therefore they called the spirit Jupiter, which is such by inter​
pretation, because a quickening influence is derived from this into
all living creatures, as from the original principle; and upon that
account he is esteemed the common parent of all things. And to
this the most famous poet of the Greeks gives testimony, where
speaking of this god he says

Of men and gods the father.
Fire they called by interpretation Vulcan, and him they had in
veneration as a great god, as he that greatly contributed to the gene​
ration and perfection of all beings whatsoever.
 The earth, as the common womb of all productions, they called '
Metera, as the Greeks in process of time, by a small alteration of one
letter, and an omission of two letters, called the earth Demetra, which
was anciently called Gen Meters, or the mother earth, as Orpheus
attests in this verse

The mother earth, Demetcr also call'd, Brings forth most richly—
Water or moisture, the ancients called Oceanus; which by inter​
pretation is a nourishing mother, and so taken by some of the Gre​
cians, of which the poet says thus

The father of the gods the ocean is, Tethys the mother call'd—
But the Egyptians account their Nile to be Oceanus, at which all
Chap. L
DIODORUS SICULUS.
21
the gods were born. For in Egypt only, among all the countries in the world, are many cities built by the ancient gods, as by Jupiter, Sol, Mercury, Apollo, Pan, Elithia, and many others.
To the air they gave the name of Minerva, signifying something
proper to the nature thereof, and called her the daughter of Jupiter,
and counted a virgin, because the air naturally is not subject to cor​
ruption, and is in the highest part of the universe; whence rises the
fable that she was the issue of Jupiter's brain: they say she is called
also Tritogeneia, or thrice begotten, because she changes her na​
tural qualities thrice in the year, the spring, summer, and winter;
and that she was called Glaucopis, not that she hath grey eyes, (as
some of the Greeks have supposed, for that is a weak conceit), but
because the air seems to be of a grey colour, to the view. They re​
port, likewise, that these five gods travel through the whole world,
representing themselves to men sometimes in the shapes of sacred
living creatures, and sometimes in the form of men, or some other
representation. And this is not a fable, but very possible, if it be
true, that these generate all things: and the poet who travelled into
Egypt, in some part of his works, affirms this appearance as he learnt
it from their priests

The gods also, like strangers come from far, In divers shapes within the towns appear, Viewing men's good and wicked acts—
And these are the stories told by the Egyptians of the heavenly and immortal gods. And besides these, they say there are others that are terrestrial, which were begotten of these former gods, and were ori​ginally mortal men, but by reason of their wisdom and beneficence to all mankind, have obtained immortality, of which some have been kings of Egypt: some of whom, by interpretation, have had the same names with the celestial gods, others have kept their own proper names. For they report that Sol, Saturn, Rhea, Jupiter, (surnamed by some Ammon), Juno, Vulcan, Vesta, and lastly, Mercury, reigned in Egypt; and that Sol was the first king of Egypt, whose name was the same with the celestial planet called Sol.
But there are some of the priests who affirm Vulcan to be the first of their kings, and that he was advanced to that dignity upon the account of being the first that found out the use of fire, which was so beneficial to all mankind. For a tree in the mountains happening to be set on fire by lightning, the wood next adjoining was presently all in a flame; and Vulcan thereupon coming to the place, was mightily refreshed by the heat of it, being then winter season; and when the fire began to fail, he added more combustible matter to it, and by that means preserving it, called in other men to enjoy
22
DIODORU8 SICULUS.
Book l.
the benefit of that which he himself was the first inventor, as he gave out.
Afterwards they say Saturn* reigned, and married his sister Rhae, and that he begat of her Osiris and Isis; but others say, Jupiter and Juno, who for their great virtues, rated over all the world. That of Jupiter and Juno were born five gods, one upon every day of the five Egyptian intercalary days. The names of these gods are Osiris, Isis, Typhon, Apollo, and Venus. That Osiris was interpreted Bacchus, and Isis plainly Ceres. That Osiris married Isis, and after he came to the kingdom, did much, and performed many things for the common benefit and advantage of mankind. For he was the first that forbade men eating one another; and at the same time Isis found oat the way of making of bread of wheat and barley, which before grew here and there in the fields, amongst other common herbs and grass, and the use of it unknown : and Osiris teaching the way and manner of tillage, and well management of the fruits of the earth, this change of food became grateful; both because it was naturally sweet and delicious, and men were thereby restrained-from the mu​tual butcheries one of another: for an evidence of this first finding out the use of these fruits, they allege an ancient custom among them: for even at this day, in the time of harvest, the inhabitants offer the first fruits of the ears of corn, howling and wailing about the handfuls they offer, and invoking this goddess Isis: and this they do in return of due honor to her for that invention at the first. In some cities also, when they celebrate the feast of Isis, in a pompous procession, they carry about vessels of wheat and barley, in memory of the first invention, by the care and -industry of this goddess. They say, likewise, that lsis made many laws for the good of human society, whereby men were restrained from lawless force and violence one upon another, out of fear of punishment. And therefore Ceres was called by the ancient Greeks, Themophorus, that is, lawgiver, being the princess that first constituted laws for the better government of her people.
Osiris moreover built Thebes, in Egypt, with an hundred gates, and called it after his mother's name: but in following times, it was called Diospolis, and Thebes; of whose first founder not only histo​rians, but the priests of Egypt themselves, are much in doubt. For tome say that it was not built by Osiris, but many years after, by a king of Egypt, whose history we shall treat of hereafter, in its proper
• This Saturn is judged upon good grounds to be Noah. Boccard, Phaleg. lib. i. c 1. £, 1. Stilling Orig. Sacr. lib. 5. c. 5. sect. 8.
t These wen five days added to the end of every year, to make up their former year,to consist of 365 days. See the reason, Orig. Sacr. 90, 91.
Chap. I
DIODOMRUS SICULUS
23
place. They report, likewise, that he built two magnificent temples, and dedicated them to his parents, Jupiter and Juno; and likewise two golden altars, the greater to the great god Jupiter; the other to his hither Jupiter, who bad formerly reigned there, whom they call Ammon. That he also erected golden altars to other gods, and insti​tuted their several rites of worship, and appointed priests to have the oversight and care of the holy things* In the time of Osiris and Isis, projectors and ingenious artists were in great honour and esteem; and therefore in Thebes there were then goldsmiths and braziers, who made arms and weapons for the killing of wild beasts, and other instruments for the husbanding of the ground, and improvement of tillage; besides images of the gods, and altars in gold. They say that Osiris was much given to husbandry, that he was the son of Jupiter, brought up in Nysa, a town of Arabia the happy, near to Egypt, called by the Greeks Dionysius, from his father, and the place of his education. The poet in his hymns makes mention of Nysa, as bordering upon Egypt, where he says—
Far off from Phenice stands the sacred Nyse Where streams of Egypt's Nile begin to rise, On mountain high with pleasant woods adorn'd.
Here near unto Nysa, they say he found out the use of the vine, and there planting it, was the first that drank wine; and taught others how to plant it and use it, and to gather in their vintage, and to keep and preserve it. Above all others he most honoured Hermes, one of an admirable ingenuity, and quick invention, in finding out what might be useful to mankind. This Hermes was the first (as they report) that taught how to speak distinctly and articulately, and gave names to many things that had none before. He found out letters, and instituted the worship of the gods; and was the first that observed the motion of the stars, and invented music; and taught the manner of wrestling; and invented arithmetic, and the art of curious graving and cutting of statues. He first found out the harp with three strings, in resemblance of the three seasons of the year, causing three several sounds, the treble, base, and mean. The treble to represent the summer; the base, the winter; and the mean, the spring. He was the first that taught the Greeks eloquence; thence he is called Hermes, a speaker or interpreter. To conclude, he was Osiris's sacred scribe, to whom he communicated all his secrets, and was chiefly steered by his advice in every thing. He (not Minerva, as the Greeks affirm) found out the use of the olive-tree, for the making of oil. It is moreover reported, that Osiris being a prince of a public spirit, and very ambitious of glory, raised a great army, with which he resolved to go through all parts of the world that were
Digitized by
24

DIODORUS SICULUS.

Book I
inhabited, and to teach men how to plant vines, and to sow wheat and barley. For he hoped that if he could civilize men, and take them off from their rude and beast-like course of lives, by such a public good and advantage, he should raise a foundation amongst all mankind, for his immortal praise and honour, which happened accordingly. For not only that age, but posterity ever after honoured those among the chiefest of their gods, that first found out their proper and ordinary food. Having therefore settled his affairs in Egypt, and committed the government of his whole kingdom to his wife Isis, he joined with her Mercury, as her chief counsellor of state, because he far excelled all others in wisdom and prudence. But Hercules, his near kinsman, he left general of all his forces within his dominions, a man admired by all for his valour and strength of body. As to those parts which lay near Phoenicia, and upon the sea-coasts of them, he made Busiris lord lieutenant, and of Ethiopia and Lybia, Anteus.
Then marching out of Egypt, he began his expedition, taking along with him his brother, whom the Greeks called Apollo. This Apollo is reported to have discovered the laurel-tree, which all dedicate especially to this god. To Osiris they attribute the finding out of the ivy-tree, and dedicate it to him, as the Greeks do to Bacchus: and therefore in the Egyptian tongue, they call Ivy, Osiris's plant, which they prefer before the vine in all their sacrifices, because this loses its leaves, and the other always continues fresh and green : which rule the ancients have observed in other plants, that are always green, dedicating myrtle to Venus, laurel to Apollo, and the olive-tree to Pallas. It is said that two of his sons accompanied their father Osiris in this expedition, one called Anubis, and the other Macedo, both valiant men: both of them wore coats of mail, that were extraordinary re​markable, covered with the skins of such creatures as resembled them in stoutness and valour. Anubis was covered with a dog's, and Macedo with the skin of a wolf; and for this reason these beasts are religiously adored by the Egyptians. He had likewise for his compa​nion, Pan*, whom the Egyptians have in great veneration; for they not only set up images and statues in every temple, but built a city in Thebides after his name, called by the inhabitants Chemmin, which by interpretation is Pan's city. There went along with them likewise, those that were skilful in husbandry, as Maro in the plant​ing of vines, and Triptolemus in sowing of corn, and gathering in the harvest.
* The same with Cham.
Digitized by
Chap. II.
DIODORUS SICULU8.
25
CHAP. II.
The Continuation of Osiris's Expedition through Ethiopia, all Arabia, India, and Europe. Buried by Isis and Mercury. How he was killed. His Death revenged by Isis and Orus. Two Bulls, Apis and Mnevis, worshipped in Egypt. Places discussed where Osiris and Isis were buried. Histories of the Egyptian Priests. Their Years, Lunar Years. Giants. Laws about Marriage. Osiris and Isis, their Pillars and Inscriptions. Colonies out of Egypt.
ALL things being now prepared, Osiris having vowed to the gods to let his hair grow till he returned into Egypt, marched through Ethiopia; and for that very reason it is a piece of religion, and practiced among the Egyptians at this day, that those that travel abroad, suffer their hair to grow, till they return home. As he passed through Ethiopia, a company of satyrs were presented to him, who (as it is reported) were all hairy down to their loins: for Osiris was a man given to mirth and jollity, and took great pleasure in music and dancing; and therefore carried along with him a train of musi-cians, of whom nine were virgins, most excellent singers, and expert in many other things, (whom the Greeks call muses), of whom Apollo was the captain; and thence called the Leader of the Muses.: upon this account the satyrs, who are naturally inclined to skipping, dancing, and singing, and all other sorts of mirth, were taken in as part of the army: for Osiris was not for war, nor came to fight bat​tles, and to decide controversies by the sword, every country receiving him for his merits and virtues, as a god. In Ethiopia, having in​structed the inhabitants in husbandry, and tillage of the ground, and built several stately cities among them, he left there behind him some to be governors of the country, and others to be gatherers of his tribute.
While they were thus employed, it is said that the river Nile, about the dog-days, (at which time it uses to be the highest), broke down its banks, and overflowed the greatest part of Egypt, and that part especially where Prometheus governed, insomuch as almost all the inhabitants were drowned; so that Prometheus was near unto killing of himself for very grief of heart: and, from the sudden and violent eruption of the waters, the river was called Eagle.
Hercules, who was always for high and difficult enterprises, and ever of a stout spirit, presently made up the breaches, and turned the
Vol. 1. No. 32.

$6
DIODORUS SICULUS.
' Book /.
river into its channel, and kept it within its ancient banks; and
therefore some of the Greek poets from this fact have forged a fable,
that Hercules killed the eagle that fed upon Prometheus's heart.
The most ancient name of this river was Oceames, which, in the
Greek pronunciation is Oceanus; afterwards called Eagle, upon the
violent eruption. Lastly, it was called Egyptus, from the name of a
king that there reigned; which the poet attests, who says

In th' iver of Egyptus then I plac'd The gallies swift.
For near Thonis (as it is called) an ancient mart town of Egypt, this river empties itself into the sea.
The last name which it still retains, it derives from Nileus, a king of those parts.
. Osiris being come to the borders of Ethiopia, raised high banks on either side of the river, lest, in the time of its inundation, it should overflow the country more than was convenient, and make it marish and boggy; and made flood-gates to let in the water by degrees, as far as was necessary. Thence he passed through Arabia, bordering upon the Red sea as far as to India, and the utmost coasts that were inhabited; he built likewise many cities in India, one of which he called Nysa, willing to have a remembrance of that in Egypt where he was brought up. At this Nysa in India, he planted ivy, which grows and remains here only of all other places in India, or the parts adjacent. He left likewise many other marks of his being in those parts, by which the latter inhabitants are induced to believe, and do affirm that this god was born in India.
He likewise addicted himself much to hunting of elephants; and took care to have statues of himself in every place, as lasting monu​ments of his expedition. Thence passing to the rest of Asia, he transported his army through the Hellespont into Europe; and in Thrace he killed Lycurgus, king of the barbarians, who opposed him in his designs. Then he ordered Maro (at that time an old man) to take care of the planters in that country, and to build a city, and call it Maronea, after his own name. Macedo, his son, he made king of Macedonia, so calling it after him. To Triptolemus he appointed the culture and tillage of the land in Attica. To conclude, Osiris having travelled through the whole world, by finding out food fit and convenient for man's body, was a benefactor to all mankind. Where vines would not grow, and be fruitful, he taught the inhabitants TQM make drink of barley, little inferior in strength and pleasant flavour to wine itself. He brought back with him into Egypt the most pre​cious and richest things that every, place did afford; and for the many benefits and advantages that he was the author of, by the common
Chap. II
DIODORUS SICULUS.
27
consent of all men, he gained the reward of immortality and honour equal to the heavenly deities.
After his death, Isis and Mercury celebrated his funeral with sa​crifices and other divine honours, as to one of the gods, and insti-tuted many sacred rites and mystical ceremonies, in memory of the mighty works wrought by this hero, now deified. Anciently the Egyptian priests kept the manner of the death of Osiris secret in their own registers among themselves; but in after-times it fell out, that some that could not hold, blurted it out, and so it came abroad. For they say that Osiris*, while he governed in Egypt with all jus​tice imaginable, was murdered by his wicked brother Typhon; and that he mangled his dead body into six-and-twenty pieces, and gave to each of his confederates in the treason a piece, by that means to bring them all within the same horrid guilt, and thereby the more to engage them to advance him to the throne, and to defend and preserve him in the possession.
But Isis, the sister and wife likewise of Osiris, with the assist​ance of her son Orus, revenged his death upon Typhon and his accomplices, and possessed herself of the kingdom of Egypt. It is said the battle was fought near a river not far off a town now called Antaea in Arabia, so called from Anteus, whom Hercules slew in the time of Osiris. She found all the pieces of his body, save his privy members; and having a desire to conceal her husband's burial, yet to have him honoured as a God by all the Egyptians, she thus contrived it. She closed all the pieces together, cementing them with wax and aromatic spices, and so brought it to the shape of a man of the bigness of Osiris; then she sent for the priests to her, one by one, and swore them all that they should not discover what she should then entrust them with. Then she told them privately, that they only should have the burial of the king's body; and re​counting the many good works he had done, charged them to bury the body in a proper place among themselves, and to pay unto him all divine honour, as to a God. That they should dedicate to him one of the beasts bred among them, which of them they pleased, and that while it was alive, they should pay it the same veneration as they did before to Osiris himself; and when it was dead, that they should worship it with the same adoration and worship given to Osiris. But being willing to encourage the priests to these divine offices by
* This Osiris was murdered about the time Jacob, with his whole family, came into Egypt : as by Helvicus Cro. An. Mund. 2239. Vid. SirWalter Rawl. History, lib. 2. part 1. cap. 1. sect. 5. That this Crisis was Misraim, the Son of Cham.
 In the time of this Orus, Jacob is said to come into Egypt. Sir Walter Rawl lib. 2. part 1. c. ?. sect. 5. Hclvicus says in the time of Osiris, An. Mun. 2239.

DIODORUS SICULUS.
Book /.
profit and advantage, she gave them the third part of the country for the maintenance of the service of the Gods and their attend​ance at the altars.
In memory, therefore, of Osiris's good deeds, being incited there​unto by the commands of the queen, and in expectation of their own profit and advantage, the priests exactly performed every thing that Isis injoined them; and therefore every order of the priests at this day are of opinion that Osiris is buried among them. And they have those beasts in great veneration, that were so long since thus consecrated; and renew their mournings for Osiris over the graves of those beasts. There are two sacred bulls especially, the one called Apis, and the other Mnevis, that are consecrated to Osiris, and reputed as gods generally by all the Egyptians. For tills creature of all others was extraordinarily serviceable to the first inventors of husbandry, both as to the sowing corn, and other ad-vantages concerning tillage, of which all reaped the benefit. Lastly, they say, that after the death of Osiris, Isis made a vow never to marry any other man, and spent the rest of her days in an exact ad​ministration of justice among her subjects, excelling all other princes in her acts of grace and bounty towards her own people; and therefore, after her death, she was numbered among the gods, and, as such, had divine honour and veneration, and was buried at Memphis, where they shew her sepulchre at this day in the grove of Vulcan.
Yet there are some that deny that these gods are buried at Mem​phis; but near the mountains of Ethiopia, and Egypt, in the isle of Nile, lying near to a place called Philas, and upon that account also named the Holy Field. They confirm this by undoubted signs and marks left in this island, as by a sepulchre built and erected to Osiris, religiously reverenced by all the priests of Egypt, wherein are laid up three hundred and threescore bowls, which certain priests appointed for that purpose, fill every day with milk, and call upon the Gods by name, with mourning and lamentation. For that cause none go into the island but priests. The inhabitants of Thebes (which is the most ancient city of Egypt) account it a great oath, and by no means to be violated, if a man swear by Osiris that lies buried at Philas.
The several parts, therefore, of Osiris being found, they report were buried in this manner before related; but his privy-members (Ihey say) were thrown into the river by Typhon, because none of his partners would receive them; and yet that they were divinely honoured by Isis; for she commanded an image of this very part to be set up in the temples, and to be religiously adored; and in all
Chap. II.
DIODORUS SICULUS.
29
their ceremonies and sacrifices to this god, she ordered that part to be held in divine veneration and honour. And therefore the Gre​cians, after they had learned the rites and ceremonies of the feasts of Bacchus, and the orgian solemnities from the Egyptians, in all their mysteries and sacrifices to this god, they adored that member by the name of Phallus.
From Osiris and Isis, to the reign of Alexander the Great, who built a.city after his own name, the Egyptian priests reckon above ten thousand years*, or (as some write) little less than three-and-twenty thousand years. They affirm, that those that say this god Orisis was born at Thebes in Boeotia, of Jupiter and Semele, relate that which is false. For they say that Orpheus, after he came into Egypt, was initiated into the sacred mysteries of Bacchus or Diony-sius, and being a special friend to the Thebans in Boeotia, and of great esteem among them, to manifest his gratitude, transferred the birth of Bacchus or Osiris over into Greece.
And that the common people, partly out of ignorance, and partly out of a desire they had that this God should be a Grecian, readily re​ceived these mysteries and sacred rites among them; and that Or​pheus took the occasion following to fix the birth of the god and bis rites and ceremonies among the Greeks: as thus, Cadmus (they say) was born at Thebes in Egypt, and amongst other children begat Semele: that she was got with child by one unknown, and was de​livered at seven months end of a child very like to Osiris, as the Egyptians describe him. But such births are not used to live, either because it is not the pleasure of the Gods it should be so, or that the law of nature will not admit it. The matter coming to Cadmus's ear, being before warned by the oracle to protect the laws of his country, he wrapt the infant in gold, and instituted sacrifices to be offered to him, as if Osiris had appeared again in this shape; and caused it to be spread abroad, that it was begotten of Jupiter, thereby both to honour Osiris, and to cover his daughter's shame. And therefore it is a common report among the Grecians, that Semele, the daughter of Cadmus, was got with child by Jupiter, and by him had Osiris.
In after-times, Orpheus, by reason of his excellent art and skill in music, and his knowledge in theology, and institution of sacred rites and sacrifices to the gods, was greatly esteemed among the
* These must be understood lunary years of thirty days, at the Egyptians used to account. Vid. Plut. Numa, Lact. lib. 2. c. 1*. p. 118. Orus the Son of Osiris, was born An. Mund. 1778. Alexander's Conquest of Egypt, An. Muu. 3661. which is 1889 years after, which makes up 22,996 lunar years, and 15 days, which comes near to this account of Diodorus. Orig. Sacr. c. 5.
JO
D10DORUS SICULUS.
Book I.
Grecians,' and especially was received and entertained by the The-bans, and by them highly honoured above all others; who being ex​cellently learned in the Egyptian theology, brought down the birth of the ancient Osiris, to a far later time, and to gratify the Cad-means or Thebans, instituted new rites and ceremonies, at which he ordered that it should be declared to all that were admitted to those mysteries, that Dionysius or Osiris was begotten of Semele by Jupiter. The people, therefore, partly through ignorance, and partly by being deceived with the dazzling luster of Orpheus's reputation, and with their good opinion of his truth and faithfulness in this matter (espe​cially to have this god reputed a Grecian, being a thing that hu​moured them) began to use these rites, as is before declared. And with these stories the mythologists and poets have filled all the theatres, and now it is generally received as a truth not in the least to be questioned. To conclude, the priests say, that the Grecians have arrogated to themselves both their Gods and demy-gods (or heroes), and say that divers colonies were transported over to them out of Egypt: for Hercules was an Egyptian, and by his valour made his way into most parts of the world, and set up a pillar in Africa; and of this they endeavour to make proof from the Grecians themselves. For whereas it is owned by all, that Hercules assisted the gods in the giants' war, it is plain that at that time when the Grecians say Hercules was born, the earth had not then strength to produce giants, neither were there any in those days, that is to say, in the age next before the Trojan war; bat rather (as the Egyptians affirm) at the first generation and beginning of mankind; from which time the Egyptians account above ten thousand years; but from the Trojan war, not twelve hundred: and according to this computation of the Egyptians„a club and lion's skin may agree well enough with the ancient Hercules; for the use of arms not being at that time found out, men fought with clubs and staves, and co​vered their bodies with beasts' skins. This ancient Hercules they say was the son of Jupiter, but know not who was his mother: but he who was the son of Alcmena, they affirm was born above ten thousand years after the other, and was called at first Alceus; but afterwards Hercules, not that he had that honourable surname from Juno (as Matris says) but assumed to himself the name out of emu​lation, desirous to do as great things as the ancient Hercules, and so to inherit as well his fame and glory as his name.
Moreover, the Grecians have a very ancient tradition, which agrees with the Egyptians, that Hercules freed the earth from wild beasts; which cannot possibly be applied to him who flourished about the times of the Trojans, when most parts of the world were free from
Digitized by
Chap. II.
DIODORUS SICULUS.
31
such annoyances, by improvement of lands and multitudes of po​pulous cities. But the reduction of the world to a more civil course of living, agrees best with the ancient Hercules, when men were at yet vexed and plagued with wild beasts; and especially in Egypt, whose upper part is a wilderness, and full of wild beasts at this very day. And it is but very reasonable to think that Hercules should mind the prosperity and welfare of Egypt, his own country, and free the land from beasts, and so deliver it into the hands of the hus​bandman, to be improved by tillage; and that upon this account he was honoured as a God.
They report likewise, that Perseus was born in Egypt, and that the Grecians have transferred from thence the birth of Isis into Argos, inventing a story that she Was the same with Io, who was metamorphosed into a bull. And indeed there are great differences and disputes concerning these gods: for some call the same goddess Isis, others call her Ceres; some Thesmophorus, others Luna, others Juno, and some by all these names.
They term Osiris sometimes Serapis, sometimes Dionysius, and sometimes Pluto; then again Ammon; sometimes Jupiter, and often Pan. There are some likewise that say, Serapis is the same whom the Grecians call Pluto.
The Egyptians report that Isis found out many medicines for the recovery of men's health, being very expert in the art of physic, and contrived many remedies for that purpose; and therefore even now when she is advanced to an immortal state, she takes pleasure in curing men's bodies; and to those that desire her assistance, in their sleep she clearly manifests her presence, and affords ready and effectual relief to them that stand in need of it.
For clear proof of all this, they say, they have not only the usual fables of the Greeks, but the undoubted evidence of the fact to con​firm it; and that almost the whole world bears testimony to this, by the respect and honour they pay to this goddess upon the account of her great fame in curing of diseases: for in sleep she is present with persons, and applies remedies to the sick, and wonderfully cures those that are her votaries. That many that have been given up by the physicians as incurable, have been restored by her; and that many that have been blind and lame, who have sought to her for help, have been perfectly restored to their former sight, and soundness ■ of body.
They say she found out a medicine that would raise the dead to life, with which she not only raised her son Orus, that was killed by the Titans, and found dead in the water, but, by that application, made
Digitized by
92
DIODORUS SICULUS.
Book I
him immortal. • This Orus was the last of the gods that reigned in Egypt, after the translation of Osiris his father. This Orus, they Bay, by interpretation is Apollo, who being taught by his mother Isis, the art of physic and divination, was very beneficial to mankind in \ these respects.

The Egyptian priests in their computation of time do reckon above three and twenty thousand years from the reign of Sol, to the passage of Alexander the Great into Asia.

In their fabulous stories they say, that the most ancient of their god's reigned twelve hundred years, and the latter no less than three hundred years apiece. Whereas this great number of years seems incredible, some have not stuck to affirm that the motion of the sun not being then known, the year was reckoned according to the course of the moon; and therefore the solar year, consisting then but of three hundred days, some of them were sure to live twelve hundred lunary years; and even at this day now that there are twelve months in the year, many live a hundred solar years.

The like they say of them that reigned three hundred years: for in their time (they say) the year was made up of four months, every four applicable to each of the three seasons of the solar year, that is to say, spring, summer, and winter; which is the reason that some Of the Grecians call years Horas, seasons; and historical annals, Horography.
The Egyptians moreover among their fables report, that in the time of Isis, there were men of vast bodies, whom the Grecians call Giants, and whom they place in their temples in prodigious shapes, who are whipt and scourged by them that sacrifice to Osiris. Some idly give forth, that they sprang from the earth, when at first it gave being to living creatures. Others report, that from many ex​traordinary things done by men of strong bodies, the fables and stories of giants arose. But in this most agree, that for the war they raised against the gods Jupiter and Osiris, they were all destroyed.

It was a law likewise (they say) in Egypt, against the custom of all other nations, that brothers and sisters might marry one with . another, which accordingly was prosperous and successful in the marriage of Isis, who married her brother Osiris, and after his death made a vow never to marry any other man; and after she had re​venged her husband's death upon his murderers, she governed the kingdom, and reigned justly all her days; and did good universally to all sorts of people, obliging them with many and extraordinary benefits and advantages. And for her sake it is a custom among them, that they honour a queen, and allow her more power and au-

Chap. II
DIODORUS SICULUS.
33
thority than a king: and in their contracts of marriage authority is given to the wife over her husband, at which time the husbands promise to be obedient to their wives in all things.
Isis was buried at Memphis, where at this day her shrine is to be seen in the grove of Vulcan : although some affirm, that these gods lie buried in the Isle of Nile, at Philas, as is before said. Neither am I ignorant that some writers say, their sepulchres are at Nysa in Arabia; whence Dionysius is called Nysaeus; there they say is a pillar erected to each of the deities with inscriptions of sacred letters upon them; in one of which, that belonging to Isis, are these words :__ " I am Isis, queen of all this country, the scholar of Mercury: " what laws I have made, none ought to disannul. I am the eldest " daughter of the youngest god, Saturn. I am the wife and sister " of king Osiris. I am she that first found out corn for man's use. " I am the mother of king Orus. I am she that arises in the dog-" star. The city Bubastus was built in memory of me. Farewell, " rejoice O Egypt that was my nurse, that brought me up."
Upon Osiris's pillar are these that follow:
" My father was
" Saturn, the youngest of all the gods. I am Osiris, that led an " army through all the nations, as far as to the deserts of India, " and in the countries lying to the north, as far as to the head " springs of the river Ister; and to other parts, as far as to the " ocean. I am the eldest son of Saturn, a branch of a famous " noble stock, cousin german to the day. There is not a place in " the world where I have not been; and what I have discovered, I " have imparted to all."
, So much of the inscriptions on the pillars (they say) maybe Read} the rest is defaced and worn out through length of time. Thus, therefore, many disagree concerning the sepulchres of these gods, because the priests, who were secretly instructed in the perfect knowledge of these matters, would not suffer them to be spread •breed, out of fear of those punishments that such were liable unto, who revealed the secrets of the gods.
They report, that afterwards many colonies out of Egypt were)
dispersed over all parts of the world: that Belus (.who was taken to
be the son of Neptune and Lybia) led a colony into the province of
Babylon, and fixing his seat at the river Euphrates, consecrated
priests, and, according to the custom of the Egyptians, freed them
from all public taxes and impositions, These priests the Babylo​
nians call Chaldeans, who observe the motions of the stars, in imita​
tion of the priests, naturalists, and astrologers of Egypt. That
Danaus likewise took from thence another colony, and. planted
them in Argos, the most ancient city almost of all Greece. And
Vol. 1. No. 82.
34
DIODORUS SICULU8.
Book I.
that the people of Colchos, in Pontus, and the Jews lying between Arabia and Syria, were colonies out of Egypt; and that therefore it is an ancient custom among these nations, to circumcise all their male children after the rites and customs received from the Egyp​tians. That the Athenians likewise are a colony of the Saits, which came out of Egypt, and are their kindred, they endeavour to prove by these arguments; (that is to say) that they only of all the Greeks call the city Astu, from Astu a city among those people of the Saits: and that for the better government of the commonwealth, they divide their people into the same ranks and degrees as they in Egypt do, to wit, into three orders; the first of which are called Eupatride, employed for the most part in studying the liberal arts and sciences, and are advanced to the highest offices and places of preferment in the state, as the priests of Egypt are. The second order of men are the rustic and country people, who are to be sol-diers, and take up arms upon all occasions for the defence of their country, like to those who are called husbandmen in Egypt, who furnish out soldiers there. In the third rank are reckoned tradesmen and artificers, who commonly bore all the necessary and public offices, which agrees exactly with the orders and usage among the Egyptians.
They say likewise, that there were some of the Athenian generals that came out of Egypt. For they affirm, that Peteos the father of Menestheus, who was a captain in the Trojan war, was an Egyptian, and afterwards was king of Athens. That the Athenians had not wit enough to find out the true reason why two natures were ascribed to him; for every man knows that he was called half a beast, that is, half a man, and half a beast; and the true ground was, because he was a member of two several commonwealths, a Grecian and a bar-barian. Erechtheus likewise, one of the kings of Athens, they say was an Egyptian, which they prove by these arguments, viz. That whereas there was a great drought (as all confess) almost over all the world, except Egypt only (because of the peculiar property of the place) which destroyed both men and the fruits of the earth together, Erechtheus transported a great quantity of corn to Athens out of Egypt, because they and the Egyptians were of the same kindred; with which kindness the citizens were so affected, that they advanced him to the kingdom. After which, he instituted the festivals, and taught the Egyptian rites and mysteries of Ceres in Eleusina.
They say, moreover, that it is reported upon good ground, that the goddess herself came into Attica at that time when corn and other goodly fruit in her name were transported thither; and that there​fore-it seemed as if she had again renewed the invention of seed, as
Chap. IIL
DIODORUS 8ICULUS.
35
she did at the beginning. Likewise that the Athenians themselves confess, that in the reign of Erechtheus, when the drought had burnt up all the fruits of the earth, Ceres came thither and gave them corn. And that the rites and mysteries of this goddess, were then begun in Eleusina, and that the sacrifices and ancient ceremonies, both of the Athenians and Egyptians, are one and the same: and that they took the original of their Eumolpidae from the Egyptian priests, and their heralds from their Pastophori. Further, that only the 'Grecians swear by the name of Isis, and that in all their manners and customs, they are altogether like the- Egyptians. These and many other such like arguments they bring to maintain this colony, more (I think) out of ambition, because of the glory and renown of that city, than any ground of truth they have for their assertion. To conclude, the Egyptians say, that many parts of the world were planted by their ancestors, by colonies sent from thence, by means of the state and grandeur of their kings, and the vast number of their people. Which reports not being supported with sufficient arguments, nor attested by credible authors, we think them not worthy of any further account. But thus much we thought fit to say of the Egyptian Theology. '

CHAP. III.
The Description of Egypt Of the Lake of Serbon. The Nature of the River Nile. The Cataracts; the Mouths of the Nile. The Fruits of Egypt. The Beasts, Crocodile, fyc. Several Opinions concerning the Inundation of the Nile.
AND now we shall endeavour to treat distinctly of the country welf, and the river Nile, and other things worthy of remark. The hod of Egypt almost lies wholly to the south, and is naturally for-ofcd, and the most pleasant country of any of the kingdoms round ' »boot it. For on the west it is defended by the deserts of Libya, full of wild beasts, running out a vast way in length; where the passage U both .difficult, and extremely hazardous, through want of water «nd other provision. On the south it is environed with the cataracts of Nile, and the mountains adjoining. For from the country of the Troglodites, and the higher parts of Ethiopia, for the space of five thousand and five hundred furlongs, there is no passing either by land or water, without such a measure of provision as a king himself Wnld only be furnished with. Those parts towards the east, are
36
Diodorus siculus.
Jfeo* f.
partly secured by the river, and partly surrounded by the deserts mad by the marshes called the Barathra. For there is a lake between. Coslo-Syria and Egypt, very oar row, but exceeding deep, even to a wonder, two., hundred furlongs in length; called Serban: if any through ignorance approach it, they are lost irrecoverably; for the channel being very narrow, like a swadling-band, and compassed round with vast heaps of sand, great quantities of it are cast into the lake, by the continued southern winds, which so cover the surface of the water, and make it to the view so like unto dry land* that it cannot possibly be distinguished; and therefore many, unacquainted with the nature of the place, by missing their way, have been there Swallowed up, together with whole armies. For the sand being trod Upon, sinks down and gives way by degrees, and like a malicious cheat, deludes and decoys them that come upon it, till too late, when they see the mischief they are likely to fall into, they begin to sup​port and help one another, but without any possibility either of re​turning hack, or escaping certain ruin; for, sinking into the gulf, they are neither able to swim (the mud preventing all motion of the body) nor in a capacity to wade out, having nothing firm to support them for that purpose; for sand and water being mixed together, the nature of both is thereby so changed, that there is neither fording, nor passing over it by boats. N"Being brought therefore to this pass, without the least possibility of help to be afforded them, they go toge​ther with the sand to the bottom of the gulf, at the very brink of the bog; and so the place, agreeable to its nature, is called Barathrum. \,
Having spoken of the three boundaries of Egypt, by which it is distinguished from the rest of the continent, we now proceed to the next.
The fourth side is nearly surrounded with a vast sea, without any harbours, being a very long and tedious voyage, and very difficult to find auy place of landing. For from Parcetonium in Africa, to Jop-pa in Coelo-Syria, for the space almost of five thousand furlongs, there is not one safe harbour to be found, except Pharus. Then again all along the coasts of Egypt, the sea is full of rocks and sands, not discernible by mariners unacquainted with the places; so that when they look upon themselves as safe, and to have escaped the danger of the seas, and make with great joy to land (wanting skill to steer aright) they are on a sudden and unexpectedly shipwrecked. Others inconsiderately, because they cannot see the land, in regard it lies so low, are carried either into the bogs, or to the deserts. And in this manner is Egypt naturally guarded on every side. It is of a long form or shape; that part that lies along to the sea coast stretches forth itself in length two thousand furlongs; but to the south it rant
Chap. III.
diodorus siculus.
Sf
almost six thousand furlongs. It was anciently the most populous country in the world, and at this day not inferior to any. 'It was formerly full of famous towns, and had in it above eighteen thousand cities, as is to be seen registered in their sacred records: and in the time of Ptolemy Lagus, there were reckoned above three thousand, which remain still to this day. Once they say in a general account taken of all the inhabitants, they amounted to seven millions; and at this time are not less than three millions of people. And therefore they say that their kings by the help of such a multitude, left behind them in their great and wonderful works, eternal monuments of their state and grandeur; which we shall by and by distinctly treat of; but at present we shall speak of the nature of the Nile, and of the pro-perty of the soil.
The Nile runs from the south towards the north from spring-heads hitherto unknown, for they are in the utmost borders of Ethiopia, where, by reason of the vast deserts, and extremity of heat, there is no coming. It is the greatest of all other rivers, and runs through many countries, and therefore has many large turnings and wind​ings, sometimes making its way to the east and Arabia, and then again to the west and Libya. For it runs down from the moun​tains of Ethiopia, till it empties itself into the sea, at least twelve thousand furlongs, accounting the several windings it makes in the way. In its course it makes many islands; amongst many others ia Ethiopia, one remarkable for its greatness, called Meroes, two-and-twenty furlongs broad. But, in the lower places, its swelling waves grow narrower, and the current divides itself into two chan​nels towards the continents that lie on either side the island. One of the currents bends towards Africa, and is at length swallowed up in a bed of sand of an incredible depth: the other makes its course towards Arabia, on the other side, and falls into deep guts and vast bogs, inhabited round by divers nations; entering at last into Egypt, it keeps no direct course, but turns and winds here and there in some places ten furlongs in breadth, in others less, sometimes" running towards the east, then to the west, and sometimes back again to the south. For mountains stand on both sides the river, and take up a large tract of ground; and the river, forcing itself with great violence against strait and narrow precipices, the water is driven back, and flows over the neighbouring fields; and after it has run a considerable way towards the south, it returns at length to its natural course. And though this river is thus remarkable above all others, yet this is especially observable in it, that its stream runs calm and smooth, without any violent surges, or tempestuous waves, ttcept at the cataracts; a place of ten furlongs being so called,
38
DIODORUS SICULUS.
Book L
running down iu a precipice, in a strait and narrow passage amongst steep rocks; the whole is a rugged shelvy gulf, where there lie many great stones, like huge rocks. The water dashing violently against these rocks, is beaten back, and rebounds the contrary way, bj which are made wonderful whirlpools, and by the repeated influx, the whole place is covered with froth and foam, to the ao small amazement of the beholders: for the river there runs down with as quick and violent a current, as an arrow out of a bow. Sometimes it happens that (these rocks, aud the whole gulf being covered with the vast quantity of the waters of. the Nile) some ships, driven with contrary winds, are hurried down the cataract, but there is no possibility of sailing up against it, the force of the stream baffling all the art of man. There are many cataracts of this kind, but the greatest is that in the confines of Ethiopia and Egypt.
How the river Nile makes several islands near Ethiopia (amongst which Meroe is the chief) is before declared. In this island is a famous city of the same name, which Cambyses built, and called it after the name of his mother Meroe. This island is said to be of the shape of a shield, and for greatness exceeding all the rest of the islands in those parts, being three thousand furlongs in length, and a thousand in breadth, having in it many cities, of which Meroe is the noblest. The island is surrounded towards the coasts of Libya with vast heaps of sand, all along close to the river, and towards Arabia run along steep rocky mountains. It is said there .aw in it mines of gold, silver, iron, and brass, a great number of ebony trees, and all sorts of precious stones. To conclude, there are so many islands made by this river, that it is scarcely credible. For besides those islands in that part of Egypt called Delta, there are (they say) seven hundred, some of which the Ethiopians inhabit, and sow with millet; others are so pestered with serpents, baboons, and all kinds of hurtful beasts, that it is dangerous to come into them.
The river Nile, parting itself into several channels in Egypt, makes that part called Delta, so called from the shape resembling that Greek letter. The two sides of this Delta are fashioned by the two extreme branches of the river; the foot of this letter is the sea, where the seven mouths of the Nile disgorge themselves. For there are seven places called mouths, through which it empties itself into the ocean. The first, lying to the most eastward channel, is at Pelusium, called Pelusaicum; the second Taniticum; the third Mendisium; the fourth Phatniticum; the fifth Sebenyticum; the sixth Bolbitinum, and the last Canopicum or Herculeum, as some call it. There are some other mouths made by art, of which it is not material to write. At every of the mouths is a city built on.
Chap. III.
DIODORUS StCVLtJS.
3$
either side of the river, defended with strong guards and bridge! on each bank. From Pelusaicum as far as to the Arabian golf, and the Red Sea, is a canal cut out. Necos the son of Psameticus, was the first that began this work, and after him Darius the Persian car​ried it on, but left it unfinished, being told by some that if he cut it through the isthmus, all Egypt would be drowned, for that the Red Sea lay higher than Egypt. The last attempt was made by Ptolemy the second, who cut a sluice across the isthmus in a more con-venient place, which he opened when he had a mind to sail down that way, and then presently after shut up again; which contrivance proved very useful and serviceable. The river which runs through this cut is called Ptolemy, after the name of the maker. Where it falls into the sea, there is a city built called Arsinoe. Delta is of the shape of Sicily: both sides are seven hundred and fifty furlongs in length, and the foot which lies along the sea-coast, is thirteen hundred furlongs*
This island has in it many dikes and sluices cut by art, and is the most sweet and pleasantest part of Egypt; for being enriched and watered by the river, it produces all sorts of grain and other fruits; and by the yearly overflowing of the river, the face of the ground is still continually renewed, and the inhabitants have an easy way to water it by means of a certain engine, invented by Archimedes the Syracusan, which from its form is called Choclia. And whereas the Nile flows gently over it, it brings along with it much soil, which resting in low and hollow grounds, makes very rich marshes. For in these places grow roots of several tastes and savours, and fruits and herbs of a singular nature and quality, which are very useful both to the poor, and those that are sick; for they do not only afford plentifully in every place things for food, but all other things neces​sary and useful for the life of man. There grows in great plenty Lotus, of which the Egyptians make bread for the nourishment of man's body. Here is likewise produced in plenty Ciborium, called the Egyptian bean. Here are divers sorts of trees, amongst which those called Persica, whose fruit is of wonderful sweetness: this plant was brought out of Ethiopia by the Persians, when Cambyses conquered these places. The sycamore (or Egyptian fig-tree); some of them bear mulberries, others a fruit like unto figs, and bear all the year long; so that a man may satisfy his hunger at any time. After the falling of the waters of the river, they gather the fruit. called Bates, which, for their sweet and delightful taste, are at en​tertainments served up at last course as delicious desserts.
The Egyptians make a drink of barley, called Zythus, for smell tod sweetness of taste not much inferior to wine. They make a-
Digitized by Google
46
DIODORUB 91CULUS.
BooUt.
liquor like oil for the feeding of their lamps, of the juice of a plane which they call Cici. There are many other plants which grow in Egypt of admirable use, which would be too tedious here to enu​merate.
The river Nile breeds many creatures of several forms and shapes, amongst which, two are especially remarkable, the crocodile and the horse, as they are called: amongst these, the crocodile of the least crea​ture becomes the greatest; for it lays an egg much of the bigness of that of a goose, and after the young is hatched, it grows to the length of sixteen cubits, and lives to the age of a man: it wants a tongue* but has a body naturally armed in a wonderful manner. For its skin is covered all over with scales of an extraordinary hardness; many sharp teeth are ranged on both sides its jaws, and two of them are much bigger than the rest. This monster does not only devour men, but other creatures that come near the river. His bites are sharp and destructive, and with his claws he tears his prey cruelly in pieces, and what wounds he makes, no medicine or application can. heal. The Egyptians formerly caught these monsters with hooks, baited with raw flesh; but of later times, they have used to take them with strong nets like fishes: sometimes they strike them on the head with forks of iron, and so kill them. There is an infinite multitude of these creatures in the river and the neighboring pools, in regard they are great breeders, and are seldom killed: for the crocodile if adored as a god by some of the inhabitants; and for strangers to hunt and destroy them is to no purpose, for their flesh is not eatable. But nature lias provided relief against the increase of this destructive monster; for the ichneumon, as it is called (of the bigness of a little dog), running up and down near the water side, breaks all the egg9 laid by this beast, wherever he finds them; and that which is most to be admired is, that he does this not for food or any other advantage, but out of a natural instinct for the mere benefit of mankind.
The beast called the River Horse, is five cubits long, four-footed* and cloven-hoofed like to an ox. He has three teeth or tushes eft either side his jaw, appearing outwards larger than those of a wild boar; as to his ears, tail, and his neighing, he is like a horse. The whole bulk of his body is not much unlike an elephant; his skin if, firmer and thicker almost than any other beast. He lives both on land and in water; in the day time he lies at the bottom of the river* and in the night time comes to land, and feeds upon grass and corn. If this beast were so fruitful as to bring forth young every year, he would undo the husbandman, and destroy a great part of the corn of Egypt. He is likewise by the help of many hands often caught, being struck with instruments of iron; for, when he is found, they.
Digitized by
Chap: TIL
diodorus siculus.
41
hem him round with their boats, and those on board wound him with forked instruments of iron, cast at him like so many darts; and having strong ropes to the irons, they fix them in him; they let him go till he loses his blood, and he then dies. His flesh is extra​ordinary hard, and of ill digestion. There is nothing in his inner parts that can be eaten, neither his bowels, nor any other of hit entrails.
Besides these before mentioned, the Nile abounds with multitudes of all sorts of fish: not only such as are taken fresh to supply the in​habitants at hand, but an innumerable number likewise which they salt to send abroad. To conclude, no river in the world is more bene​ficial and serviceable to mankind than the Nile.
Its inundation begins at the summer solstice, and increases till the equinoctial in autumn; during which time, he brings in along with him new soil, and waters as well the tilled and improved ground,. as that which lies waste and unfilled, as long as it pleases the hus​bandman j for the water flowing gently and by degrees, they easily divert its course, by casting up small banks of earth; and then, by opening a passage for it, as easily turn it over their land again, if they see it needful. It is so very advantageous to the inhabitants, and done with so little pains, that most of the country people turn in their cattle into the sowed ground to eat, and tread down the corn, and four or five months after, they reap it. Some lightly run over the surface of the earth with a plow, after the water is fallen, and gain a mighty crop without any great cost or pains: but husbandry amongst all other nations, is very laborious and chargeable, only the Egyptians gather their fruits with little cost or labour. That part of the country likewise where vines are planted, after this watering by the Nile, yields a most plentiful vintage. The fields that after the inundation are pastured by their flocks, yield them this advantage, that the sheep yean twice in a year, and are shorn as often. This increase of the Nile is wonderful to beholders, and altogether in​credible to them that only hear the report; for when other rivers about the solstice fall and grow lower all summer long, this begins to increase, and continues to rise every day, till it comes to that height that it overflows almost all Egypt; and on the contrary, in the same manner, in the winter solstice, it falls by degrees till it wholly returns hito its proper channel. And in regard the land of Egypt lies low and champaign; the towns, cities, and country villages, that are built upon rising ground, (cast up by art), look like the islands of the Cyclades. Many of the cattle sometimes are by the river in- , tercepted, and so are drowned; hut those that fly to the higher grounds are preserved. During the time of the inundation, the
Vol. 1. No. 32.
c
42
DIODORUS SICULUS.
Book I.
cattle are kept in the country towns and small cottages, where they have food and fodder before laid up and prepared for them. But the common people, now at liberty from all employments in the field, in- dulge themselves in idleness, feasting every day, and giving them​selves up to all sorts of sport* and pleasures. Yet out of fear of the inundation, a watch-tower is built in Memphis, by the kings of Egypt, where those who are employed to take care of this concern, observing to what height the river rises, send letters from one city to another, acquainting them how many-cubits and fingers the river rises, and when it begins to decrease; and so the people, coming to understand the fall of the waters, are freed from their fears, and all presently have a foresight what plenty of corn they are like to have; ar.d this observation- has been registered from time to time by the Egyptians for many generations.
There are great controversies concerning the reasons of die over​flowing of the Nile, and many, both philosophers and historians, have endeavoured to declare the causes of it, which we shall distinctly re​late, neither making too long a digression, nor omitting that which is so much banded and controverted. Of the increase and spring​heads of the Nile, and of its emptying itself at length into the Sea, and other properties peculiar to this river above all others, though it be the greatest in the world, yet some authors have not dared to say the least thing: some who have attempted to give their reasous, have been very wide from the mark. For as for Hellanicus, Cadmus, Hecatttus, and such like ancient authors, they have told little hot frothy stories, and mere fables. Herodotus, above all other writers, very industrious, and well acquainted with general history, made it his business to find out the causes of these things; but what 1m says is, notwithstanding, very doubtful, and some things seem to he repug​nant and contradictory one to another. Thucydides and Xenophon, who have the reputation of faithful historians, never so much as touch upon the description of any place in Egypt. But Ephorus and Theo-pompus, though they are very earnest in this matter, yet they have not in the least discovered the truth.
But it was through ignorance of the places, and not through neg​ligence, that they were all led into error. For anciently, none of the Grecians, till the time of Ptolemy Philadelphus, ever went into Ethio​pia, or so much as to the utmost bounds of Egypt. For those places were never frequented by travellers, they were so hazardous, till that king marched with a Grecian army into those parts, and so made a more perfect discovery of the country.
No writer hitherto has pretended that he himself ever saw, or heard of any one else that affirmed, he had seen the spring-heads
Digitized by
CAeJt. III.
DIODORUS SICULU5.
4$
of the Nile: all, therefore, amounting to no more than opinion and conjecture, the priests of Egypt affirm that it comes from the ocean, which flows round the whole earth. But nothing that they say is upon any solid grounds, and they resolve doubts by things that are more doubtful; and to prove what they say, they bring argonauts that have need to be proved themselves.
But the Troglodites (otherwise called Molgii), whom the scorch​ing heat forced to remove from the higher parts into those lower places, say, that there are some signs, whence a man may rationally conclude, that the river Nile rises from streams which run from many ountains or spring-heads, and meet at last in one channel, and there​fore to be the most fruitful and richest river of any that is known in the world.
The inhabitants of the Isle of Meroe (who are most to be credited
upon this account), are far from inventing so much as any probable
arguments; and though they live near to the place in controversy, are
so far from giving any certain account of this matter, that they call
the Nile, Astapus; which, in the Greek language, signifies water
that issues out of a place of darkness; so that they give a name to the
river, to denote their ignorance of the place from whence it springs.
But that seems the truest reason to me, that looks to be furthest from
fiction and studied contrivance. Yet I am not ignorant, that He​
rodotus who bounds Libya both on the east and west, with this
river, ascribes the exact knowledge of it to the Africans, called Nasa-
mones, and says, that the Nile rises from a certain lake, and runs
through a large tract of ground, down all along through Ethiopia:
but, neither are the sayings of the Africans in this behalf, (as not al​
together agreeable to truth), nor the affirmation of the writer, (who
proves not what he says), to be of absolute credit. But enough con*
cerning the spring-heads and course of the Nile:
let us now ven-​
ture to treat of the causes of the risings of this river.
Thales, who is reckoned one of the seven wise men of Greece, is of opinion, that the Etesian winds that beat fiercely upon the mouth of the river, give a check and stop to the current, and so hinder it from falling into the sea, upon which the river swelling, and its chan​nel filled with water, at length overflows the country of Egypt, which lies flat and low. Though this seems a plausible reason, yet it may be easily disproved: for if it were true what he says, then all the rivers which run into the sea against the Etesian winds, would over​flow in like manner; which being never known in any other part of the world, some other reason, and more agreeable to truth, must pf necessity be sought for. Anaxagoras the philosopher, ascribes the
Digitized by
44
DIODORUS SICULUS.
..JSoOftV/*
cause to the melting of the snow in Ethiopia, whom the poet Euri- pides (who was his scholar) follows, saying thus—
The pleuent itrctnu of th* river Nile fomkei, Which flowing from the NegroYpuchad lend, Swell* big when, tk' melting mow to UY river take* Comer falling down, and orerflowt the •trad.
Neither is it any hard task to confute this opinion, since it is appa​rent to all, that by reason of the parching heats, there is no snow in Ethiopia at that time of the year. For in these countries there is not the least sign either of frost, cold, or any other effect of winter, es​pecially at the time of the overflowing of the Nile; and suppose there be abundance of snow in the higher parts of Ethiopia, yet what is affirmed, is certainly false; for every river that is swelled with snow, fumes up in cold fogs, and thickens the air; but about the Nile only, above all other rivers, neither mists gather, nor are there any cold breezes, nor is the air gross and thick. Herodotus says, that the Nile is such in its own nature, as it seems to be in the time of its increase; for that in winter, when the sun moves to the south, and runs its daily course directly over Africa, it exhales so much water out of the Nile, that it decreases against nature; and in summer, when the sun re​turns to the north, the rivers of Greece, and the rivers of all other northern countries, mil and decrease; and therefore, that it is not so strange for the Nile about summer time to increase, and iu winter to fall and grow lower. But to this it may be answered, that if the sun exhale so much moisture out of the Nile in winter time, it would do the like in other rivers in Africa, and so they must fall as well as the Nile, which no where happens throughout all Africa; and there​fore, this author's reason is frivolous; for the rivers of Greece rise not in the winter, by reason of the remoteness of the sun, but by reason of the great rains that fall at that time.
Democritus the Abderite says, that the northern countries, and not those towards the south, (as Anaxagoras and Euripides say), are subject to snow; for that it is clear and evident to every body, that in the northern parts, drifts and heaps of snow lie congealed at the time of the winter solstice; but iu summer, the ice being melted by the beat of the sun, the land becomes very wet, which causes many thick mists to appear upon the hills, from the vapours rising from the earth. These vapours, he says, are driven about by the Etesian winds, till they fall upon the highest mountains, which are, (as he affirms, in Ethiopia), and by the violent impression they make upon the tops of these mountains, great storms and showers of rain are oc​casioned, which, about the time of the Etesian winds, cause the river
Digitized by
Chap. Ill,
diooorus siculus.
45
to rise. But if any will diligently observe the time and season of the year when this falls out, he may easily answer this argument; for the Nile begins to swell at the time of the summer solstice, when there are no Etesian winds; and after the autumnal equinox, when those winds are past, it mils again. Inasmuch, therefore, as certain expe​rience to the contrary, answers all arguments, be they ever so proba​ble, the man's diligence and ingenuity is to be commended;, but his affirmations and opinions are by no means to be relied upon. And I wave this, that it is evident that the Etesian winds come as often from the west, as from the north. For not only the north-east winds, called Aparctie, but those of the north-west, called Argeste, go under the name of the Etesian winds. And whereas he affirms, that the greatest mountains are in Ethiopia, as it wants proof; so likewise, all grounds for credit and belief, as is evident from the thing itself.
Ephorus, who gives the last accounts the thing, endeavours to ascertain the reason, but seems not to find out the truth.
The whole land of Egypt (says he) is cast up from the river, and the soil is of a loose and spungy nature, and has in it many large eliffit and hollow places, wherein are abundance of water, which in the winter time is frozen up, and in the summer issues out on every side, like sweat from the pores, which occasions the river Nile to rise. This writer does not only betray his own ignorance of the nature of places in Egypt, that he never saw them himself, but likewise, that he never was rightly informed by any that was acquainted with them. For if the overflowing of the Nile should proceed from Egypt itself, it could not flow above the land of Egypt, where it passes through rock and mountainous places. For, as it takes its course through Ethiopia for above the space of six thousand furlongs, it is at its full height before ever it reach Egypt; and therefore, if the river Nile He lower than the caverns of congested earth, those clefts and hollow places must be above, towards the superficies of the earth, in which it is impossible so much water should be contained. And if the river lie higher than those spongy caverns, it is not possible that from hollow places, much lower than the river, the water should rise higher than the river. Lastly, who can imagine that waters issuing out of holes end hollow parts of the earth, should raise the river to such a height, es to overflow almost all the land of Egypt ? But I let pass this vain imagination of casting up the soil, and lodging of waters in the bowels of the earth, being so easily to be confuted. The river Mean​der hath cast up a great tract of land in Asia, whereas, at the time of the rising of the Nile, nothing of that kind in the least can be seen.
In the same manner the river Archelous in Arcadia, and Ccphesus in. Boeotia, which runs down from Phociea, have cast up great <]unii-
Digitized by
46
DIODORUS SICUHJ9.
Book L
titles of earth, by both which the writer is convicted of falsity: and indeed no man is to expect any certainty from Ephorus, who may be palpably discerned not to make it his business in many things to de​clare the truth. The philosophers indeed in Memphis have urged strong reasons for the increase of the Nile, which are hard to be confuted; and though they are improbable, yet many agree |b them. For they divide the earth into three parts, one of which Ss that wherein we inhabit; another quite contrary to these places In the seasons of the year; the third lying between these two, which they say is uninhabitable by reason of the scorching heat of the sun; and therefore, if the Nile should overflow in the winter time, it would be clear and evident, that its source would arise out of our zone, be​cause then we have the most rain: but on the contrary, being that it rises in summer, it is very probable that in the country opposite to us it is winter time, where then there is much rain, and that those floods of water are brought down thence to us: and therefore that none can ever find out the head-springs of the Nile, because the river has its course through the opposite zone; which is uninhabit​ed. And the exceeding sweetness of the water, they say, is the con​firmation of this opinion; for passing through the torrid zone, the water is boiled, and therefore this river is sweeter than any other in the world; for heat does naturally dulcorate water. Bat this reason is easily refuted; for it is plainly impossible that the river should rise to that height, and come down to us from the opposite zone; especially if it be granted that the earth is round. But if any yet shall be so obstinate as to affirm it is so as the philosophers have said, I must in short say, it is against, and contrary to the laws of nature.
For, as they hold opinions which in the nature of the things can hardly be disproved, and place an inhabitable part of the world between us and them that are opposite to us, they conclude, that by this device, they have made it impossible, and out of the reach of the wit of man to confute them. But it is but just and equal, that those who affirm any thing positively, should prove what they say, either by good authority or strength of reason. How comes it about that only the river Nile should come down to us from the other op​posite zone ? Have we not other rivers that this may be as well ap~ plied to? As to the causes alledged for the sweetness of the water, they are absurd: for if the water be boiled with the parching heat, and thereupon becomes sweet, it would have no productive quality, either of fish or other kinds of creatures and beasts: for all water whose nature is changed by fire, is altogether incapable to breed any living thing; and therefore as the nature of the Nile contra-
Digitized by
CAapu JIL
diodorus siculus.
47
diets this decoction and boiling of the water, we conclude that, the caoM* aliedged Of its increase are false.
The opinion of (Eoopides of Chios b this: the waters (says lie) that are under the earth in summer time, are cold, and warm in. the winter, as we see by experience in deep wells; for in a sharp winter they are the least cold, but in summer they are the coldest of any cither time; and therefore, saith he, there is good reason that the Nile in the winter should grow low and contracted, because the heat in the bowels of the earth exhales much of the water, which cannot be supplied, in regard no rains fall in Egypt. But in summer time, when the waters that lie deep in the earth are no longer exhaled, then the channel of the river, according to the order of nature, fills without any obstruction. But to this it may be answered, that many rivers in Africa, whose mouths lie parallel with this river, and run the like course, yet overflow not like the Nile. For on the contrary they rise in winter, and fall in summer, which clearly evinces his falsity, who endeavours with a show of reason to oppose the truth. But to the true cause, Agartharchides of Cnidus comes nearest. For he says, that in the mountainous parts of Ethiopia, there are yearly continual rains from the summer solstice to the equinox in autumn, and therefore there is just cause for the Nile to be low in the winter, which then flows only from its own natural spring*heads, and to overflow in summer through the abundance of rains. And though none hitherto have been able to give a reason for these inundations, yet he says his opinion is not altogether to be rejected; for there are many things that are contrary to the rules of nature, for which none are able to give any substantial reason. That which happens in some parts of Asia, he says, gives some confirmation to his opinion. For in the confines of Scythia, near Mount Caucasus, after the winter is over, he affirms, that abundance of snow fulls every year for many days together: and that in the northern parts of India, at certain times, there falls abundance of hail, and of an incredible bigness: and • that near the river Hydaspes, in summer time, it rains con​tinually; and the same happens in Ethiopia for many days together; and that this disorder of the air whirling about, occasions many storms of rain in places near adjoining; and that therefore it is no wonder if the mountainous parts of Ethiopia, which lies much higher than Egypt, are soaked with continual rains, wherewith the river be​ing filled, overflows; especially since the natural inhabitants of the place affirm, that thus it is in their country. Aud though these things now related, are in their nature contrary to those in our own climates, yet we are not for that reason to disbelieve them. For with us the
Digitized by
~48
DIODORUS 8ICULU*.
Book J.
south wind is cloudy and boisterous, whereas in Ethiopia it is calm and clear; and that the north winds in Europe are fierce and violent, hot in those regions low and almost insensible.
But however, (after all), though we could heap up variety of argu​ments against all these authors concerning the inundation of the Nile, yet those which we have before alledged shall suffice, lest we should transgress those bounds of brevity which at the first we proposed to ourselves. Having therefore divided this book, because of the large​ness of it, into two parts, (having before determined to keep within moderate bounds), we shall now end the first part of this treatise, and continue, in the other, those things that are further remarkable in Egypt coherent with those before, beginning with the actions of the kings of Egypt, and the ancient way of living among the Egyptians.
Digitized by
* DIODORUS SICULUS.
BOOK I.
PART SECOND.
CHAP. IV.
The first way of Living of the Egyptians: Gods and Demi-Gods, their Reigns in Egypt, The ancient Kings of Egypt, Menisy 8fc. Their several Works. TJicbes built by Busiris. The stately Sepulchres, Obelisks, and Temples there. A De​scription of Osymandyas's Sepulchre. Memphis built by Ucho-reus. Meris's Lake. Sesostris or Sesoosis, his famous Ex​pedition, and great Works.
THE first book of Diodorus is divided into two parts, by reason of the greatness of it; the first whereof is as a preface to the whole work, and in which an account is given of what the Egyptians say concerning the beginning of the world, of the first creation of the -universe, and of those gods that built cities in Egypt, and called them after their own names; of the first men, and their ancient way of living; of the worship of the gods, and the building of tem​ples by the Egyptians. Moreover, of the situation of Egypt, and what strange things are related of the Nile; the causes of its inun​dation, and the various opinions of philosophers aud historians con​cerning it: wherein likewise is set down the confutations of the several writers. In this we shall handle and go through those mat- -ten that have a dependence upon the former.
After we have distinctly set forth the ancient way of living among the Egyptians, we shall then begin with their first kings, and declare the acts of every one of them successively down to Amasis.
They say the Egyptians in ancient times fed upon nothing but
Vo^, 1. No. 32.
h
Digitized by
50
DIODORUS SICUXUS.
Book I.
roots and herbs, and colewort leaves, which grew in fens and bogs, having first tried the taste of them: but above all, and most com​monly, they fed upon the herb called Agrostis, because it was sweeter than any other, and was very nourishing to men's bodies: and it is very certain, that the cattle much covet it, and grow very fat with it. At this day, therefore, superstitious persons, in memory of its usefulness, when they sacrifice to the gods, they worship them with their hands full of this herb: for they conceive man, from the frame of his nature and frothy constitution, to be a watery creature, something resembling the fenny and ttftrish ground, and that he hath more need of moist than of dry food. They say the Egyp​tians afterwards fell to another course of diet, and that was eating of fish, wherewith they were plentifully supplied by the river, espe​cially after the inundation, when it was returned within its former bounds: and they ate likewise the flesh of some cattle, and clothed themselves with their skins* That they made their houses of reeds, of which there are some marks amongst the shepherds of Egypt at this day, who care for no other houses, but such like, which they say, serves their turn well enough. Afterwards, in process of time, after many ages, they fell to those fruits which were made more apt and fit for man's food, amongst which was bread made of Lotus, which invention some attribute to Isis, others to Menis, one of the ancient kings: the priests indeed do make Hermes* the inventor of all arts and sciences, but say, that their kings found out all things necessary for the support of men's lives; and therefore that king​doms anciently were not inheritable, but given to such as had been most useful and serviceable to the people, thereby either to induce their kings to be kind and beneficial to all their subjects, or for that, (as most agreeable to the truth), it was a law registered In their sacred records commanding then) so to do.
At the first, (as some of them, i. e. the priests have fabulously reported), the gods and demi-gods reigned in Egypt for the space almost of eighteen thousand years, the last of which was Orus, the son of Isis. Afterwards, they say, that men reigned there for the space of fifteen thousand years, to the hundred and eightieth Olym​piad, at which time I myself came into Egypt in the reign of Pto​lemy, who took upon him the name of Dionysius the younger. Most of their kings were natives of the country.» There were a few in the mean time that were Ethiopians, Persians, and Macedonians. Four of them that were Ethiopians, reigned not in a continued line, but at several times, for the space of thirty-six years or thereabouts: from the time that Cambyses conquered the nation, the Persians
• .Mercury.
Digitized by
Chip. IK
DK)DORU6 8ICULU9.
*1
reigned for the space of a hundred and thirty-five years, reckoning the defections of the Egyptians within the time occasioned by the intolerable cruelty of the governors, and their impiety against the Egyptian gods. Last of all, the Macedonians ruled there for the space of two hundred and seventy-six years. The rest of the princes were Egyptians, to the number of four hundred and seventy men, and five women. The Egyptian priests keep registers in their temples of all their kings successively, from many generations past; to what greatness and majesty every one of them arrived; what were their particular tempers and inclinations, and their actions in their several times. To write particularly of every one of them, as it would be tedious, so it would be altogether superfluous, inasmuch as many things concerning them are insignificant, and of no use) and therefore we have limited ourselves to treat only of those matter! that are most remarkable and worthy of remembrance.

After the gods, (they say), Menis was the first king of Egypt. He taught the people the adoration of the gods, and the manner of divine worship; how to adorn their beds and tables with rich cloths and coverings, and was the first that brought in a delicate and sump​tuous way of living.

Many ages after, reigned Gnephachthus, father of Bocchoris the wise; who, leading an army into Arabia, through many barren and desert places, his provision failed, so that for the space of one day he was forced to take up with such mean food as the common people, among whom he happened then to be, could supply him with, which he ate so heartily, and relished with so much delight, as for the future he forbade all excess and luxury, and cursed that Icing who first brought in that sumptuous and luxurious way of living; and this change and alteration of meat, and drink, and bed​ding, was so delightful to him, that he ordered the curse before-mentioned, to be entered in the sacred records in the temple of Jupiter at Thebes; which was the chief reason why the fame and reputation of Menis became to be clouded in future generations.

They say, the posterity of Gnephachthus, to the number of fifty-two, reigned for the space of fourteen hundred years; in which time there is found nothing worthy of remark.

Afterwards reigned Busiris, and eight of his posterity after him; the last of which (of the same name with the first) built that great city which the Egyptians call Heliopolis, the Greeks Thebes; it was in circuit a hundred and forty furlongs, adorned. with stately public buildings, magnificent temples, und rich donations and reve​nues to admiration; and that he built all the private houses, some four, and others five stories high. And to sum up all in a word,
i
Digitized by
59
DfoDORUS BICULUS.
Book T. '
made it not only the most beautiful and stateliest city, of Egypt, but of all others in the world. The fame, therefore, of the riches and grandeur of this city was so noised abroad in every place, that the poet Homer takes notice of it in these words:—.

Nor Thebes to mocb renown'd,
Whose court* with unexhausted wealth abound, Where through a hundred gate* with marble arch, To battle twenty thousand chariot* nireh.
Although there are some that say it had not a hundred gates; but that there were many large porches to the temples, whence the city was called Hecatompylus, a hundred gates, for many gates: yet that it was certain they had in it twenty thousand chariots of war; for there were a hundred stables all along the river from Memphis to Thebes towards Libya, each of which were capable to hold two hundred horses, the marks and signs of which are visible at this day: and we have it related, that not only this king, but the suc​ceeding princes from time to time, made it their business ifco beau​tify this city; for that there was no city under the sun so adorned with so many and stately monuments of gold, silver, and ivory, and multitudes of Colossuses and obelisks, cut out of one entire stone. For there were there four temples built, for beauty and greatness to he admired, the most ancient of which was in circuit thirteen fur​longs, and five-and-forty cubits high, and had a wall four-and-twenty feet broad. The ornaments of this temple were suitable to its magnificence, both for cost and workmanship. The fabric hath continued to our time, but the silver and the gold, and ornaments of ivory and precious stones were carried away by the Persians, when Cambyses burnt the temples of Egypt. At which time they say those palaces at Persepolis and Susa, and other parts of Media, (famous all the world over), were built by the Persians, who brought over these rich spoils into Asia, and sent for workmen out of Egypt for that purpose. And it is reported, that the riches of Egypt were then so great, that in the rubbish and cinders there were found and gathered up above three hundred talents of gold, and of silver no less than two thousand and three hundred.

There, they say, are the wonderful sepulchres of the ancient kings, which, for state and grandeur, far exceed all that posterity can attain unto at this day. The Egyptian priests say that, in their sacred re​gisters, there are entered seven-and-forty of these sepulchres; but in the reign of Ptolemy Lagus, there remained only seventeen, many of which were ruined and destroyed when I myself came into those parts, which was in the hundred-and-eightieth olympiad. And these things are not only reported by the Egyptian priests, out of

/
Digitized by
Chap, IP.
DIODORUS 8ICULUS.
53
their sacred records, but many of the Grecians, who travelled to. Thebes in the time of Ptolemy Lagus, and wrote histories of Egypt, (among whom was Hecateus), agree with what we have related. Of the first sepulchres, (wherein they say the women of Jupiter lrcre buried), that'of king Osymandyas was ten furlongs in circuit; at the entrance of which they say, was a portico of various-coloured marble, in length two hundred feet; and in height, five-and-forty cubits: thence going forward, you come into a four-square stone gallery, every square being four hundred feet, supported, instead of pillars, with beasts, each of one entire stone, sixteen cubits high, carved after the antique manner. The roof was entirely of stone; each stone eight cubits broad, with an azure sky, bespangled with stars. Passing out of this peristylion, you enter into another por​tico, much like the former, but more curiously carved, and with more variety. At the entrance stand three statues, each of one entire stone, the workmanship of Mcmnon of Sienitas. One of these, made in a sitting posture, is the greatest in all Egypt, the measure of bis foot exceeding seven cubits; the other two, much less than the former, reaching but to his knees; the one standing on the right, and the other on the left, being his daughter and mother. This piece is not only commendable for its greatness, but admirable for its cut and workmanship, and the excellency of the stone. In so great a work there is not to be discerned the least flaw, or any other blemish.
Upon it there is this inscription:—" I am Osymandyas, king of " kings; if any would know how great I am, and where I lie, let «' him excel me in any of my works."
There was likewise at this second gate, another statue of his mother, by herself, of one stone, twenty cubits iu height; upon her bead were placed three crowns, to denote she was both the daughter, wife, and mother of a king. Near to this portico, they say there was another gallery of Piazzo, more remarkable than the former, in which were various sculptures, representing his wars with the Bactrians, who had revolted from him, against whom (it is said) he marched with four hundred thousand foot, and twenty thousand horse; which army he divided into four bodies, and appointed his sons generals of . the whole.
In the first wall might be seen the king assaulting a bulwark, en​vironed with the river, and fighting at the head of his men against some that make up against him, assisted by a lion, in a terrible man​ner; which some affirm, is to be taken for a true and real lion, which the king bred up tame, which went along with him in all his wars, and by his great strength, ever put the enemy to flight. Others make
Digitized by
94
DIODORUS 9ICULUS.
Book /.'
this construction of it, that the king being a man of extraordinary courage and strength, he was willing to trumpet forth his own praises, setting forth the bravery of his own spirit, by the representa​tion of a lion.

In the second wall, was carved the captives dragged after the king, represented without hands and privy members; which was to signify, that they were of effeminate spirits, and had no hands when they came to fight.

The third wall represented all sorts of sculptures, and curious images, in which were set forth the king's sacrificing of, oxen, and his triumphs in that war.

In the middle of the peristylion, open to the air at the top, was reared an altar of shining marble, of excellent workmanship, and for largeness to be admired.

In the last wall were two statues, each of one entire stone, seven-and-twenty cubits high: near to which, three passages opened out of the peristylion, into a stately room, supported with pillars like to a theatre for music; every side of the theatre was two hundred feet square. In this, there were many statues of wood, representing the pleaders and spectators, looking upon the judges that gave judg​ment. Of these, there were thirty carved upon one of the walls. In the middle sat the chief justice, with the image of truth hanging about his neck, with his eyes closed, having many books lying before him. This signified that a judge ought not to take any bribes, but Ought only to regard the truth and merits of the cause. / Next adjoining, was a gallery full of divers apartments, in which were all sorts of delicate meats, ready dressed up. Near hereunto, is represented the king himself, curiously carved, and painted in glo​rious colours, offering gold and silver to the gods; as much as he yearly received out of the gold and silver mines. The sum was there inscribed, (according to the rate of silver), to amount unto thirty-two millions of minas. >> Next hereunto, was the sacred library, whereon was inscribed these words, viz. The cure of the Mind. Adjoining to this, were the images of all -the gods of Egypt; to every one of whom the king was making offerings, peculiarly belonging to each of them, that Osiris and all his associates, who were placed at his feet, might understand his piety towards the gods, and his righteousness towards men. - Next to the library, was a stately room, wherein were twenty beds to eat upon, richly adorned ; in this house, were the images of Jupiter and Juno, together with the kings; and here it is supposed, the king's body lies interred. Round the room are many apartments, wherein are to be seen in curious painting, all the beasts that are ac​counted sacred in Egypt. Thence are the ascents to the top of the

Digitized by
I

Chap, IF.
diodorus siculus.
55
whole monument of the sepulchre, which being mounted, appears a border of gold round the tomb, of three hundred and sixty-five cubits in compass, and a cubit thick; within the division of every cu​bit, were the several days of the'year engraven, with the natural rising and setting of the stars, and their significations, according to the observations of the Egyptian astrologers. This border, they say, was carried away by Cambyses and the Persians, when he conquered Egypt. In this manner they describe the sepulchre of king Osyman-dyas, which seems far to exceed all others, both for magnificence and curiosity of workmanship.
The Thebans boast they were the most ancient philosophers and astrologers, of any people in the world, and the first that found out exact rules for the improvement both of philosophy and astrology; the situation of their country being such as gave them an advantage over others, more clearly to discern the rising and setting of the stars: and that the months and years are best and most properly or​dered, and disposed by them; for they measure their days according to the motion of the sun, and not of the moon; and account thirty days to every month, and add five days and a quarter to every twelve months; and by this means, they complete the whole year: but they add no intercalary months, nor subtract any days, as it is the custom with many of the Greeks. But these of Thebes seem most accurately to have observed the eclipses of the sun and moon; and from them do so manage their prognostications, that they certainly foretell every particular event.
The eighth of this king's race, called after the name of his father,
Uchoreus, built Memphis, the most famous city of Egypt. For he
chose the most convenient place for it in all the country, where the
Nile divides itself into several branches, and makes that part of die
country called Delta, so named from the shape of the Greek letter
Delta, which it resembles. The city being thus conveniently
situated at the head of the river, commands all the shipping that sail.
up it. He built it in circuit a hundred and fifty furlongs, and made
it exceeding strong and commodious in this manner: for the Nile
flowing round the city, and at the time of its inundation covering all
round on the south side, he casts up a mighty rampart of earth, both
for a defence to the city against the raging of the river, and as a
bulwark against an enemy on land; on every other side, likewise, he
dug a broad and deep trench, which received the violent surges of the
river, and filled everyplace round the rampart with water, which for​
tified the city to admiration.
, .
This place was so commodiously pitched upon by the builder, that most of the kings after him preferred it before Thebes, and removed
56
DIODORUS SICULU8.
Book £
the court thence to this place: from that time, therefore, the magni-ficence of Thebes began to decrease, and Memphis to increase to the times of Alexander king of Macedon, who built a city called after his own name, near the sea, and planted it with inhabitants, which all the succeeding kings of Egypt still made it their business to en​large: for some beautified it with royal palaces, some with ports and arsenals, and others with magnificent buildings and rich donations, that it is judged by most to be second, if not the first city of the whole world. But we shall treat of this particularly in its proper time and place. i*3ut the builder of Memphis after he had finished the rampart and trench, built palaces not inferior to others built elsewhere; yet much below the state and grandeur of the former kings. For the inhabitants of this country little value the short time of this present life; but put an high esteem upon the name and reputation of a vir​tuous life after death; and they call the houses of the living, inns, because they stay in them but a little while; but the sepulchres of the dead they call everlasting habitations, because they abide in the graves to infinite generations. Therefore they are not very curious in the building of their houses; but in beautifying their sepulchres they leave nothing undone that can be thought of.
Some have thought that the city of which we have just now spoken, was so called from the daughter of the founder, and tell a fabulous story, that the river Nile, in the shape of a bull, fell in love with her, and begat Egyptus, famous among the inhabitants for his admirable virtue, from whom the whole country was called Egypt; for, coming to the crown by descent, he was exceeding kind to his subjects, just and diligent in all his affairs, and therefore was judged justly to merit honour and esteem from all, and for his gracious disposition gene​rally applauded.
After the death of this king, and twelve descents, Mens came to the crown of Egypt, and built a portico in Memphis towards the north, more stately and magnificent than any of the rest. And, a little above the city, he cut a dyke for a pond, bringing it down in length from the city three hundred and twenty-five furlongs, whose use was admirable, and the greatness of the work incredible. They say it was in circuit three thousand and six hundred furlongs; and in many places three hundred feet in depth. Who is he, therefore, that considers the greatness of this work, that may not justly ask the question—How many ten thousand men were employed, and how many years were spent in finishing it? Considering the benefit and1 advantage, (by this great work), brought to the government, none ever sufficiently could extol it, according to what the truth of the
Digitized by
Chap. IF.
BIODORU8 SICULUS. •
5jf
thing deserved. For being that the Nile never kept to a certain and constant height in its inundation, and the fruitfulness of the country ever depended upon its just proportion, he dug this lake to receive such water as was superfluous, that it might neither immoderately overflow the land, and so cause, fens and standing ponds, nor by flowing too little, prejudice the fruits of the earth for want of water. To this end he cut a trench along from the river into the lake, four​score furlongs in length, and three hundred feet broad; into this he let the water of the river sometimes run, and at other times diverted it,. and turned it over the fields of the husbandmen, at seasonable times, by means of sluices which he sometimes opened, and at other times shut up, not without great labour and cost; fur these sluices could not be opened or shut at a less charge than fifty talents. This lake continues to the benefit of the Egyptians fur these purposes to our very days, and is called the lake of Myris or Metis to this day.
The king left a place in the middle of the lake, where he built a sepulchre and two pyramids, one for himself, and another for his queen, a furlong in height; upon the top of which he placed two marble statues seated in a throne, designing, by these monuments, to perpetuate the fame and glory of his name to all succeeding genera​tions. The revenue arising from the fish taken in this lake, he gave to his wife to buy her dresses, which amounted to a talent of silver every day. For there were in it two-and-twenty sorts of fish, and so vast a number were taken, that those who were employed continually to salt them up, (though they were multitudes of people), could hardly perform it. And these are the things which the Egyptians relate of Mens.
Seven descents after, (they say), Sesostris reigned, who excelled
all his ancestors in great and famous actions. But not only the
Greek writers differ among themselves about this king, but likewise
the Egyptian priests and poets relate various and different stories
concerning him. We shall relate such as are most probable and
agreeable to those signs and marks that are yet remaining in Egypt
to confirm them. After his birth his father performed a noble act,
and becoming a king, he caused all throughout Egypt, that were
born the same day with his son, to be brought together; and toge​
ther with his son to be bred up with the same education, and instruct​
ed in the same discipline and exercises, conceiving that, by being
thus familiarly brought up together, and conversing with one ano​
ther, they would be always most loving and faithful friends, and the
best fellow-soldiers in all the wars. Providing, therefore, every thing
for the purpose, he caused the boys to be exercised daily in the
schools with hard and difficult labours; as that none should cat till
Vol. 1. No, 32.
i
5S
DIODORUS 8ICUL09.
Rook L
be had run a hundred and fourscore furlongs*: and by this means, when they came to be at men's estate, they were fit either to be com- manders, or to undertake any brave or noble action, both in respect of the vigour and strength of their bodies, and the excellent endow- ments of their minds.
Sesostris in the first place being sent with an army into Arabia, by his father, (with whom went his companions that were bred up with him), toiled and troubled himself with the hunting and killing of wild beasts; and then having at last overmastered all his fatigues and wants of water and provision, he conquered all that barbarous nation, which was never before that time subdued. Afterwards, being sent into the western parts, he conquered the greatest part of Libya, be​ing as yet but a youth. Coming to the crown after the death 'of his father, encouraged by his former successes, he designed to subdue and conquer the whole world. Some report that he was stirred up by his daughter Athyrte to undertake the gaining of the empire of the world; for, being a woman of an extraordinary understanding, she made it out to her father, that the conquest was easy: others en​couraged him by their divinations, foretelling his successes by the entrails of the sacrifices, by their dreams in the temples, and prodigies seen in the air.
There are some also that write, that when Sesostris was born, Vul​can appeared to his father in his sleep, and told him that the child then born should be conqueror of the universe; and that that was the reason why his father assembled all of the like age, and bred them up together with his son, to make way for him with more ease to rise to that height of imperial dignity: and that when he was grown to man's estate, fully believing what the god had foretold, he undertook at length this expedition.
To this purpose he first made it his chief concern, to gain the love and good will of all the Egyptians, judging it necessary in order to effect what he designed, so far to engage his soldiers, as that they should willingly and readily venture, nay, lose their lives for their ge​nerals, and that those whom he should leave behind him, should not contrive or hatch any rebellion iu his absence: to this end, therefore, he obliged every one, to the utmost of his power, working upon some by money, others, by giving them lands, and many by free par​dons, and upon all by fair words, and affable and courteous beha​viour. He pardoned those that were condemned for high treasow* and freed aH that wercin prison for debt, by paying what they owed, <*f whom there was a vast multitude in the gaols.
He divided the whole country into thirty-six parts) which the
* T*entj-ieTcn nilea.
Digitized by
Chap. IK
diodorus siculus.
59
Egyptians call Nomi, over every one of which he appointed a go- vernor, who should take care of the king's revenue, and manage all other affairs relating to their several and respective provinces. One of these he chose the strongest and ablest men, and raised an army answerable to the greatness of his design, to the number of six hun​dred thousand foot, and twenty-four thousand horse, and twenty-seven thousand chariots of war: and over all the several regiments and battalions, be made those who had been brought up with him commanders, being such as had been used to martial exercises, and from their childhood hot and zealous after that which was brave and virtuous, and who were knit together as brothers in love and affec​tion, both to the king and one to another; the number of whom were above seventeen hundred.
Upon these companions of his, he bestowed large estates in lands, in the richest parts of Egypt, that they might not be in the least want of any thing, reserving only their attendance upon him in the wars.
Having therefore rendezvoused his army, he marched first against the Ethiopians, inhabiting the south, and having conquered them, forced them to pay him tribute of ebony, gold, and elephant's teeth.
Then he sent forth a navy of four hundred sail into the Red Sea, and was the first Egyptian that built long ships. By the help of this fleet, he gained all the islands in this sea, and subdued the border​ing nations as far as to India. But he himself marching forward with his land army, conquered all Asia; for he not only invaded those nations which Alexander the Macedonian afterwards subdued, but likewise those which he never set foot upon. For he both pass​ed over the river Ganges, and likewise pierced through all India to the main ocean. Then he subdued the Scythians as far as to the river Tanais, which divides Europe from Asia; where they say he left some of his Egyptians at the lake JVtoeotis, and gave origin to the nations of Colchis; and, to prove that they were originally Egyp- tians, they bring this argument, that they are circumcised after the manner of the Egyptians, which custom continued in this colony as it did amongst the Jews. In the same manner he brought into his subjection all the rest of Asia, and most of the islands of the Cy​clases. Thence passing over into Europe, he was in danger of lo​sing his whole army, through the difficulty of the passages, and want of provisions. And, therefore, putting a stop to his expedition in Thrace, up and down in all his conquests, he erected pillars, where-on were inscribed, in Egyptian letters, called hieroglyphics, these
Digitized by
60
diodorus siculus.
Book It

words:
" Sesostris, king of kings, and lord of lords, subdued this

" country by his arms/'

Among those nations that were stout and warlike, he carved upon those pillars the privy members of a man: amongst them that were cowardly and faint-hearted, the secret parts of a woman; conceiving that the chief and principal member of a man would be a clear evi​dence to posterity of the courage of every one of them. In some places ha set up his own statue, carved in stone, (armed with a bow and a lance), above four cubits and four hands in height, of which stature he himself was.

Having now spent nine years in this expedition, (carrying him​self courteously and familiarly towards all his subjects in the mean time), he ordered the nations he had conquered, to bring their pre​sents and tributes every year into Egypt, every one proportionable to their several abilities: and he himself, with the captives and the rest of the spoils, (of which there were a vast quantity), returned into Egypt, far surpassing all the kings before him in the greatness of his actions and achievements. He adorned all the temples of Egypt with rich presents, and the spoils of his enemies. Then he rewarded his soldiers that had served him in the war, every one ac​cording to their desert. It is most certain that the army not only returned loaded with riches, and received the glory and honour of their approved valour, but the whole country of Egypt reaped many advantages by this expedition.

Sesostris having now disbanded his army, gave leave to his com​panions in arms, and fellow victors, to take their ease, and enjoy the fruits of their conquest. But he himself, fired with an earnest de​sire of glory, and ambitious to leave behind him eternal monuments of his memory, made many fair and stately works, admirable both for their cost and contrivance, by which he both advanced his own immortal praise, and procured unspeakable advantages to the Egyp​tians, with perfect peace and security for the time to come. For, beginning first with what concerned the gods, he built a temple in all the cities of Egypt, to that god whom every particular place moat adored; and he employed none of the Egyptians in his works, but finished all by the labours of the captives; and therefore he caused

an inscription to be made upon all the temples thus
" None of the

" natives were put to labour here." It is reported that some of the Babylonian captives, because they were not able to bear the fatigue of the work, rebelled against the king; and having possessed them​selves of a fort near the river, they took up arms against the Egyp​tians, and wasted the country thereabouts: but at length having got a pardon, they chose a place for their habitation, and called it after

Digitized by
Chap. IV,
DIODORTJS 8ICULUS.
6%
the name of that in their own country, Babylon. Upon the like occasion, they say, that Troy, situated near the river Nile, was so called: for Menelaus, when he returned from Ilium with many pri​soners, arrived in Egypt, where the Trojans deserting the king, seized upon a certain strong place, and took up arms against the Greeks, till they had gained their liberty, and then built a famous city after the name of their own. But I am not ignorant how Cte-sias the Cretan gives a far different account of these cities, when he says, that some of those who came in former times with Semi-ramis into Egypt, called the cities which they built after the names of those in their own country. But it is no easy matter to know the certain truth of these things: yet it is necessary to observe the different opinions concerning them, that the judicious reader may have an occasion to inquire, in order to pick out the real truth.
Sesostris moreover raised many mounds and banks of earth, to which he removed all the cities that lay low in the plain, that both man and beast might be safe and secure at the time of the inunda​tion of the river. He cut likewise many deep dykes from the river, all along as far as from Memphis to the sea, for the ready and quick conveying of corn and other provisions and merchandize, by short cuts thither, both for the support of trade and commerce, and main​tenance of peace and plenty all over the country: and that which was of greatest moment and concern of all, was, that he fortified all parts of the country against incursions of enemies, and made it diffi​cult of access; whereas, before, the greatest part of Egypt lay open and exposed either for chariots or horsemen to enter. But now, by reason of the multitude of canals drawn all along from the river, the entrance was very difficult, and the country not so easily to be invaded. He defended, likewise, the east side of Egypt against the irruptions of the Syrians and Arabians, with a wall drawn from Pelusium through the deserts, as far as to Heliopolis, for the space of a thou​sand and five hundred furlongs. He caused likewise a ship to be made of cedar, two hundred and fourscore cubits in length, gilded over with gold on the outside, and with silver within; and this he dedicated to the god that was most adored by the Thebans. He erected likewise two obelisks of polished marble, a hundred and twenty cubits high, on which were inscribed a description of the large extent of his empire, the great value of his revenue, and the number of the nations by him conquered. He placed likewise at Memphis, in the temple of Vulcan, his and his wife's statues, each of one entire stone, thirty cubits in height, and those of his sons, twenty cubits high, upon this occasion. After his return from his great expedition into Egypt, being at Pelusium, his brother at a
Digitized by
6*9
DI0DORU3 SICULUS.
Book /.
feast having invited him, together with his wife and children, plotted •gainst his life; for, being all overcome by wine, and gone to rest, he caused a great quantity of dry reeds, (long before prepared for the purpose), to be placed round the king's pavilion in the night, and set them all on fire; upon which the flame suddenly mounted aloft; and little assistance the king had either from his servants or life​guard, who were all still overloaded with wine: upon which Sesos​tris with his hands lift up to heaven, calling upon the gods for help for his wife and children, rushed through the flames and escaped; and so being thus unexpectedly preserved, he made oblations as to other of the gods, (as is before said), so especially to Vulcan, as he by whose favour he was so remarkably delivered.
Although Sesostris was eminent in many great and worthy actions, yet the most stately and magnificent of all, was that relating to the princes in his progresses. For those kings of the conquered na​tions, who through his favour still held their kingdoms, and such as had received large principalities of lib free gift and donation, came with their presents and tributes into Egypt, at the times appointed, whom he received with all the marks of honour and respect; save that when he went into the temple or the city, his custom was to cause the horses to be unharnessed out of his chariot, and in their loom four kings, and other princes to draw it; hereby thinking to make it evident to all, that there was none comparable to him for valour, who had conquered the most potent and famous princes in the world. This king seems to have excelled all others that ever were eminent for power and greatness, both as to his warlike achievements, the number of his gifts and oblations, and his won- derful works in Egypt.
* After he had reigned three-and-thirty years, he fell blind, and wilfully put an end to his own life; for which he was admired not only by priests, but by all the rest of the Egyptians; for that as be had before manifested the greatness of his mind by his actions, so now his end was agreeable, (by a voluntary death), to the glory of his life.
The fame and renown of this king continued so fresh down to posterity, that many ages after, when Egypt was conquered by the Persians, and Darius the father of Xerxes would set up his statue at Memphis above that of Sesostris, the chief priest in the debating of the matter in the conclave boldly spoke against it, declaring that Darius had not yet exceeded the noble acts of Sesostris. The king was so far from resenting this, that, on the contrary, he was so pleased and taken with this freedom of speech, that he said he would endeavour, (if he lived as long as the other did), to be nothing in*
DIODORUS S1CULU3.
6tf
ferior to him; and wished them to compare things done proper-tionably to the time, for that this was the justest examination and trial of valour. And thus much shall suffice to be said of Sesostris.
Chap. PL
CHAP. V.
The Acts of Sesostris the Second, Of Ammosis, Actisanes, Mendes, Proteus or Cetes, Memphis, Chemmis, (the great Py​ramids built by him), Cepkres, Mycerinus, Bocc/toris, Setback. The Reign of Twelve Kings in Egypt. Psammetichus Suites, cue of the Kings, gained the whole; Tivo Hundred Thousand of his Army forsake him, and settle themselves in Ethiopia. Apries succeeds long after. Amasis rebels, and next succeeds; and Apries is strangled by the People. Amasis the last King, to the Time of the Conquest of Egypt by Cambyses.
THE son of Sesostris succeeded his father in the kingdom, and took upon him the same name, yet performed nothing remark​able by his arms; but the affliction and misery that befel him was observable; for he became blind, as his father did before him, deriving the malady either from his father in his birth, or as a judg​ment upon him for his impiety against the river, against which, (as it is fabulously reported), he threw his javelin; whereupon, falling under this misfortune, he was forced to apply himself for help to the gods, whom he sought to appease with many offerings and sacrifices for a long time together, yet could find no relief, till, at the end of ten years he was directed by the oracle to go and worship the god of HeKopolis, and wash his face in the urine of a woman that never had known any other man besides her own husband. Hereupon he began with his own wife, and made trial of many others, but found none honest except a gardener's wife, whom he afterwards married when he was recovered. * All the adulteresses he caused to be burnt in a little village, which, from this execution, the Egyptians called the Holy Field, to testify his gratitude to the god of Heliopolis for this great benefit. At the command of the oracle, he erected two obe​lisks, each of one entire stone, eight cubits in breadth,' and a hun​dred in height, and dedicated them to the deity.
After this Sesostris the second, were many successions of kings in Egypt, of whom there is nothing worth remark to be found. But many ajres after,. A arm os is came to the crown, who carried it tyran-
Digitized by
64
DIODORUS 8ICULUS.
Book L
nically towards his subjects. For he put many to death against all law and justice, and as many he stripped of all they had, and turned them out of their estates, and carried himself haughtily and proudly in every thing towards all persons he had to deal with. This the poor oppressed people endured for a time, while they had no power to resist those that overpowered them. But as soon as Actisanes king of Ethiopia invaded him, (having now an opportunity to dis​cover their hatred, and to revenge themselves), most of his subjects revolted from him, so that he was easily conquered, and Egypt be​came subject to the kings of Ethiopia.

Actisanes bore his prosperity with great moderation, and carried himself kindly and obligingly towards all his subjects. Against robbers he contrived a notable device, neither putting them that were guilty to death, nor wholly acquitting or discharging them from punishment. For he caused all that were guilty, to be brought together from all parts of the country, and after a just and strict inquiry, and certain knowledge of their guilt, he ordered all their noses to be cut off, and banished them into the utmost parts of the desert; and built a city for them, called, from the cutting off of the noses of the inhabitants, Rhinocorura, which is situated in the confines of Egypt and Syria, in a barren place, destitute of all man​ner of provision. All the country round about is full of salt and brackish ponds, and the wells within the walls, afford but very little water, and that stinking and very bitter. And he sent them to this place on purpose that they might not for the future do any more hurt, nor lie lurking and unknown among other men. But, being banished to such a barren place, void almost of all things necessary for the support of man's life, (men naturally contriving all manner of arts to prevent starving), they wittily found out a way to supply their wants. For they cut up out of the neighbouring fields, reeds, and slit them in several pieces, and made long nets of them, and placed them several furlongs all along upon the shore, with which they catched the quails, (which came flying over the sea in great flocks), and by that means sufficiently provided for themselves.

After this king's death, the Egyptians recovered their liberty, and set up a king of their own nation to rule over them, Mendes, (whom some call Mar us), who never undertook any warlike design, but-made a sepulchre for himself called a labyrinth, not to be admired so much for its greatness, as it was inimitable for its workmanship. For he that went in, could not easily come out again, without a very skilful guide. Some say that Daedalus, who came into Egypt, admired the curiosity of this work, and made a labyrinth for Minos king of Crete, like to this in Egypt, in which they fabulously relate

Digitized by Google
Chap. V,
diodorus siculus.
65
the Minotaur was kept. But that in Crete was either ruined by some of their kings, or came to nothing through length of time, but that in Egypt continued whole and entire to our days.
After the death of this Mendes, and five generations spent, (dur​ing which time there was an interregnum), the Egyptians chose one Cetes, of an ignoble extraction, to be their king, whom the Gre​cians call Proteus; this fell out in the time of the Trojan war. This prince, they say, was a magician, and could transform himself some​times into the shape of a beast, other times into a tree, or appear​ance of fire, or any other form and shape whatsoever. And this agrees with the account the priests of Egypt give of him; from his daily converse with the astrologers, they say, he learnt this art. The Greeks raised this story of transformation, from a custom amongst the kings; for the Egyptian princes used to wear upon their heads, (as badges of their royal authority), the shapes of lions, bulls, and dragons; and sometimes to fix upon their heads sprouts of trees, fire, and strong perfumes of frankincense, and other sweet odours. And with these they both adorned themselves, and struck a terror and superstitious awe into the hearts of their subjects at ont and the same time.
After the death of Proteus, his son Remphis succeeded him, who spent all his time in filling his coffers, and heaping up wealth. The poorness of his spirit, and his sordid covetousness was such, that they would not suffer him to part with any thing, either for the worship of the gods, or the good of mankind; and therefore, more like a good steward than a king, instead of a name for valour and noble acts, he left vast heaps of treasure behind him, greater than any of the kings that ever were before him: for it is said he had a treasure of four hundred thousand talents of gold and silver.
After this king's death, for seven generations together, there reigned successively a company of kings, who gave themselves up to sloth and idleness, and did nothing but wallow in pleasures and luxury; and therefore there is no record of any great work, or other thing worthy to be remembered that ever any of them did, except Nile, who called the river after his own name, which was before called Egyptus. For being that he cut many canals and dykes in convenient places, and used his utmost endeavour to make the river more useful and serviceable, it was therefore called Nile.
Chemmis, the eighth king from Remphis, was of Memphis, and reigned fifty years. He built the greatest of the three pyramids, which were accounted amongst the seven wonders of the world. They stand towards Libya, one hundred and twenty furlongs from Memphis, and forty-five from the Nile. The greatness of these
Vol. 1. No. 32.
k
Digitized by
66
DIODORUS SICULUS.
Book I,
works, and the excessive labour of the workmen seen in them, do even strike the beholders with admiration and astonishment. The greatest being four-square, took up, on every square, seven hundred feet of ground in the basis, and above six hundred feet in height, spiring up narrower by little and little, till it came up to the point, the top of which was six cubits square. It is built of solid marble throughout, of rough work, but of perpetual duration: for though it be now a thousand years since it was built, (some say above three thousand and four hundred), yet the stones are as firmly jointed, and the whole building as entire and without the least decay, as they were at the first laying an erection. The stone, they say, was brought a long way off, out of Arabia, and that the work was raised by making mounts of earth; cranes and other engines being not known at that time. And that which is most to be admired, is to see such a foundation so imprudently laid, as it seems to be, in a sandy place, where there is not the least sign of any earth cast up, nor marks where any stone was cut and polished; so that the whole pile seems to be reared all at once, and fixed in the midst of heaps of sand by some god, and not built by degrees by the hands of men. Some of the Egyptians tell wonderful things, and invent strange fables concerning these works, affirming that the mounts were made of salt and salt-petre, and that they were melted by the inundation of the river, and being so dissolved, every thing was washed away but the building itself. But this is not the truth of the thing; but the great multitude of hands that raised the mounts, the same carried back the earth to the place whence they dug it; for they say, there were three hundred and sixty thousand men employed in this work, and the whole was scarce completed in twenty years time.

When this king was dead, his brother Cephres* succeeded him, and reigned six-and-fifty years: some say it was not his brother, but his son Chabryis that came to the crown: but all agree in this, that the successor, in imitation of his predecessor, erected another py​ramid like to the former, both in structure and artificial workman​ship, but not near so large, every square of the basis being only a furlong in breadth.

Upon the greater pyramid was inscribed the value of the herbs and onions that were spent upon the labourers during the works, which amounted to above sixteen hundred talents.

There is nothing written upon the lesser: the entrance and ascent is only on one side, cut by steps into the main stone. Although the kings designed these two for their sepulchres, yet it happened that
* Cephres, Chabryis. Supposed to reign in the tine of Derid, «ud the beginning of Solomon's reign, lleiv. Chron. 42.
Digitized by
Chap, VL
diodorus siculus.
6$;
neither of them were there buried. For the people, beipg incensed' at them by the reason of the toil and labour they were put to, and the cruelty and oppression of their kings, threatened to drag their, carcases out of their graves, and pull them by piece-meal, and cast them to the dogs; and therefore both of them upon their beds com-manded their servants to bury them in some obscure place.
After him reigned Mycerinus, (otherwise called Cherinus), the. son of him who built the first pyramid. This prince began a third, but died before it was finished; every square of the basis was three hundred feet. The walls for fifteen stories high were of black marble, like that of Thebes, the rest was pf the same stone with the other pyramids. Though the other pyramids went beyond this in greatness, yet this far excelled the rest in the curiosity of the struc​ture, and the largeness of the stones. On that side of the pyramid towards the north, was inscribed the name of the founder Myceri-nus. This king, they say, detesting the severity of the former kings, carried himself all his days gently and graciously towards all hi3 sub​jects, and did all that possibly he could to gain their love and good will towards him; besides other things, he expended vast sums of money upon the oracles and worship of the gods j and bestowing large gifts upon honest men, whom he judged to be injured, and to be hardly dealt with in the courts of justice.
There are other pyramids, every square of which are two hundred feet in the. basis; and in all things like unto the others, except in bigness. It is said that these three last kings built them for their wives.
It is not in the least to be doubted, but that these pyramids far excel all the other works throughout Egypt, not only in the greatness and costs of the building, but in the excellency of the workmanship: for the architects, (they say), are much more to be admired than the kings themselves that were at the cost. For those performed all by their own ingenuity, but these did nothing but by the wealth handed to them by descent from their predecessors, and by the toi and labour of other men.
Yet, concerning the first builders of these pyramids, there is no consent, either amongst the inhabitants or historians. For some sayA they were built by the kings before mentioned, some by others.
As that the greatest was built by Armeus, the second by Amasis, and the third by Inarouas. But some say, that this last was the se​pulchre of one Khodopides, a courtezan, and was built in remem​brance of her, at the common charge of some of the governors of the provinces, who had amours with her,
Digitized by
6fti
DIODORUS SICULUS.
jBooJfc 1.
Bocchoris*, was the next who succeeded in the kingdom, a very little man for tody, and of a mean and contemptible presence; but as to his wisdom and prudence, far excelling all the kings that ever were before him in Egypt.
A long time after him, one Sabachf, an Ethiopian, came to the throne, going beyond all his predecessors in his worship of the gods, and kindness to his subjects. Any man may judge, and have a clear evidence of his gentle disposition in this, that when the laws pro​nounced the severest judgment, (I mean sentence of death), he changed the punishment, and made an edict, that the condemned persons should be kept to work in the towns in chains, by whose labour, he raised many mounts, and made many commodious canals, conceiving by this means, he should not only moderate the severity of the punishment, but instead of that which was unprofitable, ad​vance the public good, by the service and labours of the condemned. A man may likewise judge of his extraordinary piety, from his dream, and his abdication of the government; for the tutelar god of Thebes, seemed to speak to him in his sleep, and told him, that he could not long reign happily and prosperously in Egypt, unless he cut all the priests in pieces, when he passed through the midst of them with his guards and servants; which advice being often repeated, he at length sent for the priests from all parts, and told them, that if he staid in Egypt any longer, he found that he should displease God, who never at any time before, by dreams or visions, commanded any such thing. And that he would rather be gone and lose his life, being pure and innocent, than displease God, or enjoy the crown of Egypt, by stain* ing his life with the horrid murder of the innocent. And so at length, giving up the kingdom into the hands of the people, he returned into Ethiopia. Upon this, there was an anarchy for the space of two years; but the people falling into tumults and intestine broils and slaughters one of another, twelve of the chief nobility of the king​dom joined in a solemn oath, and then calling a senate at Memphis, and making some laws, for the better directing and cementing of them in mutual peace and fidelity, they took upon them the regal power and authority. After they had governed the kingdom very amicably for the space of fifteen years, (according to the agreement which they had mutually sworn to observe), they applied themselves to the building of a sepulchre, where they might all lie together; that, as in their life time, they had been equal in their power and au-
* Bocchoris, in the reign of Unuh, king of Jodth, An. Man. 3213. Before Christ, V66. Helr.Chron.
f Sebtcon, or Sebeco, who joined with Hosbce, king of Israel.
Digitized by
Chap. PI
DI0D0RU9 SICULUS.
6J)

thority, and' had always carried it with love and respect one towards another; so, after death, (being all buried together in one place), they might continue the glory of their names, in one and the same monu​ment. To this end, they made it their business to excel all their pre​decessors in the greatness of their works: for near the lake of Mens in Libya, they built a four-square monument of polished marble, every square a furlong in length, for curious carvings, and other pieces of art, not to be equalled by any that should come after them. When you are entered within the wall, there is presented a stately fabric, supported round with pillars, forty on every side. The roof was of one entire stone, whereon was curiously carved, racks and mangers for horses, and other excellent pieces of workmanship; and painted and adorned with divers sorts of pictures and images; when likewise were pourtrayed, the resemblances of the kings, the temples* and the sacrifices, in most beautiful colours. And such was the cost and stateliness of this sepulchre, begun by these kings, that, (if they had not been dethroned before it was perfected), none ever after could have exceeded them in the state and magnificence of their works. But after they had reigned over Egypt fifteen years, all of them but one lost their sovereignty in the following manner:
Psammeticus Saites*, one of the kings, whose province was upon the sea coast, trafficked with all sorts of merchants, and especially with the Phoenicians and Grecians; by this means, enriching "his province, by vending his own commodities, and the importation of those that came from Greece, he not only grew very wealthy, but gained an interest in the nations and princes abroad; upon which account, he was envied by the rest of the kings, who for that reason made war upon him. Some ancient historians tell a story, that these princes were told by the oracle, that which of them should first pour wine oat of a brazen phial, to the god adored at Memphis, should be sole lord of all Egypt. Whereupon Psammeticus, when the priest brought out of the temple twelve golden phials, plucked off his hel​met, and poured out a wine-offering from thence; which when his colleagues took notice of, they forebore putting him to death, but de​posed him, and banished him into the fens, bordering upon the sea' coast. Whether, therefore, it were this, or envy, as it is said before, . that gave birth to this dissension and difference amongst them, it is certain Psammeticus hired soldiers out of Arabia, Caria, and Ionia, and, in a field-fight near the city Momemphis, he got the day. Some of the kings of the other side were slain, and the rest fled into Afri​ca, and were not able further to contend for the kingdom.
* Pnmmetictu. An. Man, M88. Ant. Cb. 669. T**ntj~ointh jew of AUautetfa, tog of Jodab.

Digitized by
70
DIODORUS SICULUS.
Book I,
Psammeticus having now gained possession of the whole, built a portico to the east gate of die temple at Memphis, in honour of that god, and encompassed the temple with a wall, supporting it with Colossuses of twelve cubits high, in the room of pillars. He bestow-ed likewise upon his mercenary soldiers many large rewards over and above their pay promised them.
He gave them also a place called Stratopedon to inhabit, and di​vided amongst them by loi a large piece of land, a little above the mouth of Pelusium, whom Amasis, (who reigned many years after), transplanted to Memphis. Being therefore that he had gained the kingdom by the help of his stipendiary soldiers, he entrusted them chiefly in the concerns of the government, and entertained great numbers of strangers and foreigners. *
Afterwards undertaking an expedition into Syria, (to honour the foreigners), he placed them in the right wing of his army; but out «f slight and disregard to the natural Egyptians, he drew them up in the left j with which affront the Egyptians were so incensed, that above two hundred thousand of them revolted, and marched away towards Ethiopia, there to settle themselves in new habitations. At first the king sent some of his captives after them, to make an apo​logy for the dishonour done them; but these not being hearkened unto, the king himself, with some of his nobility, followed them by water. But they, marched on, and entered Egypt, near the river Nile, where he earnestly entreated them to alter their purpose, and to remember their gods, their country, wives, and children: they all cried out, (beating upon their shields, and shaking their spears), that as long as they had arms in their hands, they could easily gain another country; and then turning aside the flaps of their coats, they * shewed their privy members, bawling out, that as long as they were so furnished, they should never want wives or children. Possessed with this resolution and magnanimity of mind, they despised every thing that by all others are highly prized and valued, and settled themselves in a rich and fruitful soil in Ethiopia, dividing the land amongst themselves by lot.
Psammeticus laid this greatly to heart, and made it his business to settle the affairs of Egypt, and to increase his revenues, and enter​ed into league with the Athenians and other Grecians, and was very kind aud liberal to all strangers that came into Egypt. He was so taken with the Grecians, that he caused his son to be instructed in the Grecian learning. He was certainly the first of all the kings of Egypt that encouraged foreigners to traffic in his country, giving safe conduct to all strangers that sailed hither. For the former kings allowed no strangers to come into Egypt, and if any did arrive,
Digitized by
Chap. V.
DIODOHUS STCULUfl.
6ft
they either put them to death, or made them slaves: and it was the churlishness of this nation, which caused all that noise among the Greeks, concerning the cruelty and wickedness of Busiris, though all was not true as it was related, but the extraordinary severity of the country gave occasion to the raising of those fables.
After Psammeticus, and four generations past, Apnea reigned twenty-two years. He invaded, with mighty forces, Cyprus and Phoenicia, and took Sidon by storm; and through fear and terror of Win, brought other cities of Phoenicia into subjection. And having routed the Cyprians and Phoenicians in a great sea-fight, he returned into Egypt, loaden with the spoils of his enemies. But afterwards sending an army against Cyrene and Barca, he lost most of them; at which those that escaped, were extraordinarily enraged; and sus​pecting that he employed them in this expedition on purpose to have them all cut off, that he might reign the more securely over the rest, they all revolted. For Amasis, a nobleman of Egypt, being sent against them by the king, not only slighted the long's commands ra endeavouring to make all whole again, but, on the contrary, incited the rebels to a higher degree of rage and indignation against him, and turned rebel himself, and was created king. And not long after, when the rest of the people all went over to him, the king, not know​ing what to do, was forced to fly for aid to the stipendiary soldiers, who were about thirty thousand; but being routed in a field-fight, near to a town called Marius, he was there taken prisoner and strangled.
Amasis, having settled his affairs in Egypt, so as he judged most conducive to the public good, governed the Egyptians with all jus​tice and moderation, and by this gained the good will of all the peo​ple. He conquered also the cities of Cyprus, and adorned the tem​ples of the gods with many rich gifts and offerings. Having reign​ed fifty-five years, he died about the time Cambyses king of Persia first invaded Egypt, in the third year of the sixty-third olympiad, to which Parmenides of Camarina was victor*.
* Ant Cbrirt. 5«3.
Digitized by
7*
DIODORUS SICULU8.
Book I.
CHAP. VI.
The Customs of the Egyptians. Of their Kings. Of their Hourly Employment, Sacrifices, Diet, 8fc. Their Burials. The division of Egypt. Their Trades in Egypt. Courts of Jus-tice. Their Law Proceedings. The several Laws of Egypt. Beasts and Birds adored in Egypt, as Lions, Wolves, Cats, the Bird Ibis, Kites, Sfc. Costs in tlieir Burial of these Crea​tures. Reasons given for this Adoration.
SINCE sufficient hath been said of the Egyptian kings from the most ancient times, to the death of Amasis, (leaving for awhile what remains till a more proper time), we shall now give a brief ac​count of those laws and customs of the Egyptians that are most to be admired, and may especially delight and profit the reader. For many of the ancient customs of the Egyptians were not only allowed by the natural inhabitants, but were greatly admired by the Grecians, so that every learned man earnestly coveted to travel into Egypt to learn the knowledge of their laws and customs, as things of great weight and moment: and though the country anciently forbade all re​ception of strangers, (for the reasons before alledged), yet some of the ancients, as Orpheus and Homer, and many of later times, as Pythagoras the Samian, and Solon the lawgiver, ventured to travel hither. And therefore the Egyptians affirm that letters, astronomy, geometry, and many other arts were first found out by them; and that the best laws were made and instituted by them. To confirm which, they alledge-this as an undeniable argument, that the native kings of Egypt have reigned there for the space of above four thou​sand and seven hundred years, and that their country, for all that time has been the most prosperous and flourishing kingdom in the world, which could never have been so, if the inhabitants had not been civilized, and brought up under good laws, and liberal educa​tion in all sorts of arts and sciences. But we shall omit what Hero- dotus and other writers of the Egyptian history relate, who wilfully pursue and prefer prodigious stories before truth, and relate a com​pany of fictions merely for sport and diversion sake, and shall give an account of such things as we have carefully perused and examin​ed recorded in their books by the Egyptian priests.
The first kings of Egypt lived not after the way and manner ot other monarchs, to do what they list, without controul; but in every thing conformed themselves to their laws, not only in the
Digitized by
Chap. PI,
UIODORUS SICUI.U3.
73
public administration of the government, hut in their daily private conversation, and tljeir very meals and diet. For among their at​tendants, they had neither slaves for servants, nor such as were born in their houses; but the sons of the chiefest of the priests, (after they attained to the age of twenty years), brought up and educated more nobly than any other of the rest of the Egyptians; that having snch noble attendants upon his person, (of the best and highest rank in the kingdom) to be always with him night and day, he might not do any thing that was base and blame-worthy. For no prince is apt to be very wicked, except he have some ready at hand to encou​rage him in his lusts.
There were hours set apart in the night as well as the day, wherein the king was to do something enjoined him by the laws, and not to Indulge himself in his pleasures.
When he rose in the morning, the first thing he was to do, was to peruse all the public letters and advices sent from all parts, that he might order his concerns the better, by having perfect know​ledge of all the affairs of the kingdom. Then washing himself, and putting on his splendid robes, and the ensigns and badges of hit royal authority, he went to sacrifice to the gods.
When the victims were brought to the altar, it was the custom for the high priest, in the presence of the king and people standing round about him, to pray with a loud voice for the health and prosperity of the king, who righteously ruled and governed his sub- jects, wherein he recounted all the virtues of the prince, his piety towards the gods, his kindness to his people; how coutineut, just* magnanimous and faithful he was; how bountiful, and what a master he was over all inordinate appetites and passions; how he was mild and gentle in inflicting punishments upon offenders, less than their deserts, and bountiful in distributing of his rewards. When the priest had uttered these and such like commendations, he at last pronounced a curse upon all such offences and miscar​riages as had been ignorantly committed; yet withal, clearing the king, and laying all the blame and guilt upon his ministers and ad-risers. And this the priest did that he might thereby induce and persuade the king to an awe of the gods, and to live so as might be pleasing to them; and likewise by praise and commendatiou rather gently to win upon him, than by harsh and rugged rebukes to drive him to the practice of virtuous actions. Afterwards, when the king had viewed the entrails, and finished his sacrifices, the priests read out of the sacred records, the edicts, laws, and most useful and re​markable actions, of such as were most famous in their generations, that the prince might seriously consider and ponder upon what was
Vol. 1. No. 32.
1
74
DIODORUS SfCULtfS.
Book /.
most commendable in those examples, and imitate them according to the rules there prescribed. For there were not only set times al​lotted for despatch of public business, and administration of justice, but likewise for taking the air, bathing, lying with the queen, and almost every action of their lives.
The custom was likewise for the kings to feed upon plain and or* dinary meat, as veal and goose, and to drink wine according to a stinted measure, which might neither overcharge their stomachs, nor make them drunk. Such a moderate diet was prescribed, as that it seemed rather to be ordered by a skilful physician for health sake, than by a law-maker. It is indeed to be admired and very strange, that the king should not be left to his liberty for his daily food; but much more is it to be admired, that he could not do any public business, condemn or punish any man to gratify his own hu​mour or revenge, or for any other unjust cause; but was bound to do according as the laws had ordered in every particular case. The kings observing those rules according to the ancient custom, were so far from thinking it dishonourable, or being uneasy under it, that they looked upon themselves to live most desirable and happy lives; and judged that all other men who inconsiderately indulged their natural appetites, did many things that were attended with great losses, or apparent hazards at the least; yea, that some, though they know beforehand that what they were about |to do was ill and un​justifiable,'yet, overcome either with love or hatred, or some other unruly passion, committed the wicked act notwithstanding; and therefore they were resolved to follow the rules of living, before approved of by wise and prudent men, and not to fall into the least irregularity. The kings, therefore, carrying this even hand towards all their subjects, were more beloved by them than by their own kindred and relations: for not only all the orders of the priests, but the whole nation together, were more concerned for the health and prosperity of their kings, than they were for their wives and chil​dren, or their private interests in their goods and estates; and there​fore, as long as these wholesome laws were observed amongst them, they preserved their government without stain or blemish for many ages under the king's before mentioned, living in the height of all worldly happiness: and besides all this, were conquerors of many nations, and grew exceeding rich, and their provinces were beau​tified with many stately magnificent works, and their cities adorned with many rich gifts of all sorts.
What the Egyptians performed after the deaths of every of their kings, clearly evidences the great love they bore to them. For ho​nour done him that cannot possibly know it, (in a grateful return of
Chap. PL
DIODORUS 8ICULU8.
7&
m former benefit), carries along with it a testimony of sincerity with​out die least colour of dissimulation. For upon the death of every king, the Egyptians generally lament with an universal mourning, rend their garments, shut up their temples, inhibit sacrifices, and all feasts and solemnities foe the space of seventy-two days: they cast dust likewise upon their heads, and gird themselves under their breasts with a linen girdle; and thus men and women, two hundred or three hundred sometimes in a company, twice a-day go about singing mournful songs in praise of the deceased king, recalling his virtues, (as it were), from the very grave. During that time, they neither eat flesh, nor any thing baked or heated by the fire, and ab​stain from wine and all sumptuous fare: neither dare any use baths or ointments, beds trimmed up, or indulge themselves with women. But every one, (as if they had lost their dearest beloved child), is in mourning and sadness, and spends all these days in lamentation. In the mean time all things are prepared in a stately manner for the funeral, and the last day the coffin, with the body enclosed, is set at the entrance into the sepulchre: and there, according to the law, in honour of the deceased, all the actions of his life are rehearsed, where every one that will, has free liberty to accuse him. But all the priests set forth his praise, mentioning all the noble actions of his life; and many thousands of people met together at the bringing forth of the body, (if the king have ruled well), second the priests with a tumultuous cry and noise of approbation: but if he have go​verned otherwise, they are hush and still: and therefore many of the kings, (through the dislike of the people), have not been ho​noured with any funeral pomp or solemn burial; upon which ac​count the succeeding kings, (not only for the reasons before men​tioned, but because they fear the abuse of their bodies after death, and everlasting disgrace and dishonour), have studied how to acquit themselves by just end virtuous actions. These are the most re​markable manners and customs of the ancient kings of Egypt.
The whole land of Egypt is divided into several parts, which the Greeks call Nomoi, over every one of which is appointed a lord lieutenant, or provincial governor, who is entrusted with the adminis​tration of public affairs in the province. The whole country like-. wise is divided into three parts, whereof the first is allotted to the priests, who are highly reverenced, and are in great authority among the people, both for their piety towards the gods, and their great wisdom and learning wherein they instruct the people. And out of their revenues, they provide sacrifices throughout all Egypt, and maintain their families and servants, and procure all other things necessary for themselves; for they judge it not lawful by any means,
7&
DIODOEUS S1CULUS.
Booh I.
that the worship of the gods should be altered, (but always per​formed by them after the same manner), nor that those who are the public ministers of state should want any thing that is necessary. For these are always at the king's elbow, as the chief of his privy counsel, who assist, advise, and instruct him upon all occasions.* By the help of astrology, and viewing the entrails of the sacrifices, they divine and foretel future events, and out of .the records in the sacred registers from things done in former times, they read pro​fitable lectures for present use and practice. For it is not, (as among the Grecians), that one man or one woman only executes the priest's office, but in Egypt, many are employed in the sacrifices and worship of the gods, who teach the same way and manner of service to their children and posterity. They are free from all pub​lic taxes and impositions, and are in the second place to the king in honour and authority. The second portion belongs to the king, as his revenue to support his royal state and dignity, and maintain the charge of his wars, and to enable him to reward those that have been eminent for their virtue and public service, with gifts accord​ing to their deserts; and inasmuch as this portion brings in a plen​tiful provision for all these purposes, the people are not oppressed with taxes and heavy impositions. The last portion belongs to the soldiers, who at a word are ready at the king's commands for every expedition; that they who venture their lives in the wars, being en​deared to their country by that plentiful share and proportion al​lotted them, may more cheerfully undergo the hazards of war. For it would be an irrational thing to intrust the safety and preservation of the whole, with them who have nothing in their country that if dear or valuable to them to fight for. And the chief reason why so large a share is allotted to them, is, that they might more readily marry, and by that means make the nation more populous; and so there might be no need of foreign aids and assistances. Besides, that children descended from soldiers, would be apt to imitate the valour of their ancestors, and, minding arms from their very child​hood, would at length, (through their natural courage and skill in their arms), become unconquerable.

The nation likewise is distinguished into three other classes and orders of men, shepherds, husbandmen, and artificers. The hus​bandmen take the land, (fit for tillage and bearing of other fruits), of the king, the priests, and the swordmen, upou an easy rent, and take up all their time in this business; and because they are bred up from their very infancy in country affairs, they are the most skilful husbandmen of any other nation in the world. For they know exactly the nature of the land, the inundation of the waters,

Digitized by
Chap. Pi.
DlODORtJS SICULUS.
ff
seed-time, and harvest, and the gathering in of the other fruits of the earth, partly from the knowledge gained from their ancestors, and partly from their own particular experience.
The way and manner of the shepherds is the same, who being used to look after the flocks and herds from father to son, make it their whole employment to feed and pasture them. They have in​deed learnt many things from their ancestors concerning the best way of governing and feeding their flocks, but not a few, by their own study and invention. And that which is chiefly to be admired, is, that their industry is such in these matters, that they that keep poultry and geese, not content with the ordinary way of breeding these creatures, (as amongst other people), but by their wit and ingenuity, cause them to increase to an infinite number, for they do not suffer them to hatch, but, to admiration, force out the young with their hands with so much art and skill, that it is done as ef​fectually as by nature itself.
Arts and trades likewise, among the Egyptians, are greatly im​proved and brought to their highest perfection. For it is a rule only among the Egyptians, that no mechanic or other artificer is to be of any other trade or employment, or to be reckoned among any other order or class of the commonwealth, than such as by the law is allowed, and taught thereby their parents; to the end that neither envy attending magistracy, nor public business of the state, nor any thing else might interrupt them in the diligent improvement of their trades. In other places, we see artificers and tradesmen busied about many other things, and, (to gratify their covetousness), not to stick to any one employment. For some apply themselves to husbandry, others to merchandise, and some follow two or three trades at once. A nd many who run to the public assemblies in cities, under a democratical government, by bribes and rewards enrich themselves, to the damage and prejudice of the commonwealth. But in Egypt, if any tradesman meddle in civil affairs, or exercise any more than one trade at once, he is grievously punished. And in this manner the ancient Egyptians divided their commonwealth, and every order took care to preserve themselves entire, as that which they had learnt, and had been handed down to them from their an​cestors. They were likewise extraordinarily careful concerning their courts of justice, for they looked upon just sentences and decrees, pronounced from the seats of justice on both sides, to be of great weight and moment to the advancement of the public good. For they knew very well, that men's miscarriages would be best reform​ed, if offenders were duly punished, and the injured and oppressed relieved: and, on the contrary, they foresaw, that if the punishment
Digitized by

i
^

78
DIODORUS SICULU5.
* Book £
due by the law to malefactors could be bought off for money, favour, or affection, then nothing but disorder and confusion would enter into all orders and societies of men among them: and therefore, to prevent this, (with good effect), they chose men of the greatest re​putation out of the chiefest cities to be their judges: as out of Heliopolis, Thebes, and Memphis; which assembly of the judges was nothing inferior to the Areopagita in Athens, or the senate at Spar​ta. Out of these, (being thirty in number), they chose one, the most eminent among them, to be president, and in his room the city sent another. The judges received their salaries from the king, bat the president had the greatest allowance; about his neck he wore a golden chain, at which hung a picture representing truth, set with precious stones. When the president put on his chain, it was a sign that he was about to hear causes. And when the eight books wherein the laws were written were laid before the judges, it was the custom that the plaintiff should exhibit his complaint in writing, distinctly and particularly, setting forth wherein he was injured, and how, and the value of his damage sustained. On the other side the defendant or the party accused, after a copy had of his adversary's libel, answered in writing to every particular, either by denying or justifying, or pleading something in mitigation of damages. Then the plaintiff replied in writing, and the defendant rejoined. After the litigants had thus twice exhibited their libels, it was then the part of die thirty judges to consider amongst themselves of the judgment to be pronounced, and incumbent upon the president to turn the effigy of truth towards one of the litigants. And this was the usual manner of proceeding in the courts of justice among the Egyptians. For it was judged, that by the harangues of lawyers, a cloud was cast upon the truth and justice of the cause; inasmuch as the arts of rheto​ricians, the juggling tricks of dissemblers, and the fears of them that are like to be overthrown in their cause, have wrought upon many to wave the strictness of the law, and to turn aside from the rule of justice and truth: and indeed it is often found by experience, that offenders, brought to the bar of justice, by the help of a cunning orator, or their own rhetorical flourishes, (either through a fallacy put upon the court, or taking insinuations, or melting compassions wrought by the speaker on the judge), have escaped: therefore the Egyptians concluded, that if all the accusation was put into writing, and consideration had barely of what was there set down, the sen​tence would he more exact and just. And so by that means crafty and ingenious fellows would be no more favored than those that were more dull, nor the experienced artist more than those that were ignorant and unskilful, nor the audacious liar more than those that
Chap. VL
DioDoaua siculus.
79
are modest and sincere; but all would have equal justice, in regard sufficient time was allowed by the law, both for the parties to an​swer each other, and for the judges to consider and give judgment upon the allegations of both sides.
And since now we are come to mention the laws, we conceive it will not be foreign from our history to give an account of such laws of the Egyptians as are either remarkable for their antiquity, or strange and different from all others, or that may be any way useful and profitable to the studious readers.
1. And, in the first place, those were to die who were guilty of perjury, being such as committed the two greatest crimes; that is, impiety towards the gods, and violation of faith and truth, the strong- est bond of human society.
2. If any upon the road saw a man likely to be killed, or to be violently assaulted, and did not rescue him, if he were able, he was to die for it. And if in truth he were not able to defend him, yet he was bound to discover the thieves, and to prosecute them in a due course of law. If he neglected this, he was, according to the law, to be scourged with a certain number of stripes, and to be kept without food for three days together.

3. False accusers were to suffer the same punishment as those wnom they falsely accused were to have undergone, if they had after​wards been convicted of the offence.

4. All the Egyptians were enjoined to give in their names in wri​ting, to the governors of the provinces, showing how and by what means they got their livelihood. He that gave a false account in such case, or if it appeared he lived by robbery, or any other unjust course, he was to die; which law it is said Solon brought over out of Egypt into Athens.

5. He that willfully killed a freeman; nay, a very bond slave, was by the law to die; thereby designing to restrain men from wicked actions, as having no respect to the state and condition of the person suffering, but to the advised act of the offender; and by this care of slaves, men learned that freemen were much less to be destroyed.
6. Parents that killed their children, were not to die, but were forced for three days and nights together to hug them continually in their arms, and had a guard all the while over them, to see they did it; for they thought it not fit that they should die, who gave life to their children; but rather that men should he deterred from such attempts. by a punishment that seemed attended with sorrow and repentance.
7. But for parricides, they provided a most severe kind of pu​nishment: for those that were convicted of this offence, were laid upon thorns, and burnt alive, after they had first mangled the

Digitized by
80
DI0D0RUS SICULUS.
Book /.
members of their bodies with sharp canes, piecemeal, about the bigness of a man's thumb. For they counted it the most wicked act that man could be guilty of, to take away the lives of them from whom they had their own.
8. Those that were with child, were not to be executed till they were delivered, which law was received by many x>f the Grecians, judging it very unjust for the innocent to suffer with the offender, and two to die for the offence of one only. Besides, inasmuch as the crime was maliciously and advisedly committed, it was unrea​sonable that the child that understood not what was done, should undergo the same punishment. And that which is of the greatest consideration, is, that it was altogether unjust, (being the mother was only accused and condemned as guilty), the child, (common both to father and mother), should lose its life; for that judge is as unjust that destroys the innocent, as he that spares him that is guilty of murder.
9. These are the capital laws which are chiefly worthy of praise and commendation; as to others, those concerning military affairs, pro​vided that soldiers who ran away from their colours, or mutinied, though they should net die, yet should be otherwise punished with the utmost disgrace imaginable; but if they afterwards wipe off their disgrace by their valour, they are restored to their former post and trust. By thus inflicting of a punishment more grievous than death, the lawgiver designed that all should look upon disgrace and infamy as the greatest of evils: besides it was judged, that those who were put to death, could never be further serviceable to the commonwealth; but such as were degraded only, (through a desire to repair their repu​tation), might be very useful, and do much service in time to come.
10. Such as revealed the secrets of the army to the enemy, were to have their tongues cut out.
11. They that coined false and adulterated money, or contrived false weights, or counterfeited seals; and scriveners or clerks that forged deeds, or razed public records, or produced any forged con​tracts, were to have both their hands cut off that every one might suffer in that part wherewith he had offended in such a manner as not to be repaired, during their life; and that others, warned by so severe a punishment, might be deterred from the commission of the, like offence.
12* In relation to women, the laws were very severe: for he that committed a rape upon a free woman, was to have his privy mem​bers cut off; for they judged that three most heinous offences were included in that one vile act, that is, wrong, defilement, and bas​tardy.
Digitized by
Chip, FI.
DX0D0RU8 SICULUS.
81

13. In case of adultery, the man was to have a thousand lashes with rods, and the woman her nose cut off. For it was looked upon very fit, that the adulteress that tricked up herself to allure men to wantonness, should be punished in that part where her charms chiefly lay.
14. They say that Bocchoris made the laws concerning merchan​dise. As to these, it was a law, that if a man borrowed money, and the lender had no writing to show for it, and the other denied it upon his oath, he should be quit of the debt; to that end, therefore, in the first place, they were to sacrifice to the gods, as men making con​science, and tender and scrupulous in taking of an oath. For it being clear and evident, that he that swears often again and again, at last loses his credit; every man to prevent that mischief, will be very cau​tious of being brought to an oath. Moreover, the lawgiver had this design, that by grounding a man's credit and reputation wholly upon the integrity of his life and conversation, every one would be induced to honest and virtuous actions, lest he should be despised as a man of no credit or worth. Besides, it was judged a most unjust thing, not to believe him upon his oath, in that matter relating to his con​tract, to whom credit was given in the self-same thing, without an oath before.

15.
For those that lent money by contract in writing, it was not s
lawful to take usury above what would double the stock; and that
payment should be made only out of the debtor's goods; but his body
was not to be liable in any wise to imprisonment: and those were
counted the debtor's goods, which he had either earned by his labour,
or bad been bestowed upon him by the just proprietors. But as for
their bodies, they belonged to the cities where they inhabited, who had
•n Merest in them for the public service, both in times of peace and
*-■•. for that it was an absurd thing for him who was to venture his

V ■'. »-u country, to be carried to gaol for a debt by his creditor, (w it snould so happen), and that the public safety should be hazard​ed, to gratify the covetousness of some private men. This law seems to have been established iu Athens, by Solon, which he called Si-webthy, freeing all the citizens from being imprisoned by their credi​tors for debt. And some do justly blame many of the law-makers of Greece, that they forbade arms, plows, and other things absolutely necessary for labour, to be taken in pawn, and yet permitted them 'tat should use them to be imprisoned.

IS. There is a very remarkable law among the Egyptians, con. ceroiog theft. Those that enter into the list of thieves, are to give 10 their names to one who is their chief and head, and whatever they Me»li they engage to bring to him. They that have lost any thing,

Vol.. 1. No, 32.
H
Digitized by
i I
82
DIODORUS S1CULU9.
Book I.
are to set down in writing every particular, and bring it to him, and set forth the day, hour, and place, when and where they lost their goods. Every thing being thus readily found out, after the things stolen are valued, the true owner is to pay a fourth part of the value, and so receive his goods again. For being it was not possible to re​strain all from thieving, the law-maker found out a way that all might be restored, except a small proportion for redemption.
The Egyptian priests only marry one wife, but all others may have as many wives as they please; and all are bound to bring up as many children as they can, for the further increase of the inhabitants, which tends much to the well-being either of a city or country. None of the sons are ever reputed bastards, though they he begotten of a bond-maid, for they conceive that the father only begets the child, and that the mother contributes nothing but place and nourishment. And they call trees that bear fruit males, and those that bear none, females; contrary to what the Grecians name them. ,They bring up their children with very little cost, and are sparing upon that account, to admiration: for they provide for them broth, made of any mean and poor stuff that may easily be had; and feed those that are of strength able to eat it, with the pith of bulrushes, roasted in the em​bers, and with roots and herbs got in the fens; sometimes raw, and sometimes boiled; and at other times fried and boiled. Most of their children go barefooted and naked, the climate is so warm and temperate. It costs not the parent to bring up a child to mail's estate, above twenty drachmas; which is the chief reason why Egypt is so populous, and excels all other places in magnificent structures. The priests instruct the youth in two sorts of learning; that which they call sacred, and the other, which is more common and ordinary. In arithmetic and geometry, they keep them a long time: for in regard the river every year changes the face of the soil, the neighbouring in​habitants are at great difference among themselves concerning the boun​daries of their land, which cannot be easily known but by the help of geometry. And as for arithmetic, as it is useful upon other occasions, so it is very helpful to the study of geometry, and no small advan​tage to the students of astrology; for the Egyptians, (as well as some others),are diligent observers of the course and motions of the stars; and preserve remarks of every one of them for an incredible number of years, being used to this study, and to endeavour to outvie one another therein, from the most ancient times. They have with great cost and care, observed the motions of the planets; their periodical motions, and their stated stops; and the influences of everyone of them, in the nativity of living creatures, and what good or ill they foreshow; and very often they so clearly discover what is to come in
Digitized by
Chap. FI,
DIODORUS 8ICULU9.
83

the course of men's lives, as if they pointed at .the ihiog with the
point of a needle. They frequently presage both famine and plenty;
grievous diseases likely to seize both upon man and beast; earth​
quakes, inundations, and comets; and through long experience, they
come to the foreknowledge of such things as are commonly judged
impossible for the wit of man to attain unto. They affirm, that the
Chaldeans in Babylon are Egyptian colonies, and that their astrolo​
gers have attained to that degree of reputation, by the knowledge
they have learned of the Egyptian priests.
/
The rest of the common people of Egypt, (as we have before de​clared), are trained up from their very childhood either by their parents or kindred, in all manner of arts and trades whereby to get their livelihood.

They teach but a very few to write and read; but tradesmen espe​cially learn both. It is not the custom there to learn the ait of wrestling or music; for they think that by the exercise of daily wrest​ling, the youth improve in their strength hut for a little time, and that with a great deal of hazard, but gain no advantage at all as to the health of their bodies. And as for music, they look upon it not only unprofitable, but that it also makes men soft and effeminate.

To prevent diseases, they make use of clysters and purging po​tions, abstinence, and vomits; and this they repeat sometimes for several days together, and other times, every third or fourth day. For in all manner of food, (they say), the greatest part of it is superflu​ous, which breeds diseases, and therefore the aforesaid method, whereby the root of the disease is plucked up, (they say), is a mighty help both to the preservation and recovery of health. For the phy​sicians have a public stipend, and make use of receipts prescribed by the law, made up by the ancient physicians; and if they cannot cure the patient by them, they are never blamed; but if they use other medicines, they are to suffer death, in as much as the law-maker ap​pointed such receipts for cure, as were approved by the most learned doctors, such as by long experience had been found effectual.

The adoration and worshipping of beasts among the Egyptians, seems justly to many a most strange and unaccountable thing, and worthy of inquiry; for they worship some creatures even above mea​sure, when they are dead, as well as when they are living; as cats, ichneumons, dogs, kites, the bird ibis, wolves, and crocodiles, and many other such like. The cause of which 1 shall endeavour to give, having first premised something briefly concerning them. And first of all, they dedicate a piece of laud to every kind of creature they adore, assigning the profits for feeding and taking care of them. To some of these deities, the Egyptians give thanks for recovering their

Digitized by
84
DIODORW SICUMJI.
Book T.
children from sickness, as by shaving their heads, and weighing the hair, with the like weight of gold or silver; and then giving that money to them that have the care of the beasts. To the kites, while they are flying, they cry out with a loud voice, and throw pieces of flesh for them upon the ground, till such time as they take it. To the cats and ichneumons, they give bread soaked in milk, stroaking and making much of them; or feed them with pieces of fish, taken in the river Nile. In the same manner they provide for the other beasts food according to their several kinds. They are so far from not paying this homage to their creatures, or being ashamed of them, that on the contrary, they glory in them, as in the highest adoration of the gods, and carry about special marks and ensigns of honour for them through city and country; upon which account, those that have the care of the beasts, (being seen afar off), are honoured and wor​shipped by all by falling down upon their knees. When any one of them die, they wrap it in fine linen, and with howling, beat upon their breasts, and so carry it forth to be salted; and then, after having anointed it with the oil of cedar and other things, which both give the body a fragrant smell, and preserve it a long time from putrefaction, they bury it in a secret place. He that willfully kills any of these beasts, is to suffer death; but if any kill a cat, or the bird ibis, whe​ther willfully, or otherwise, he is certainly dragged away to death by the multitude, and sometimes most cruelly, without any forma! trial or judgment of law. For fear of this, if any by chance find any of these creatures dead, they stand aloof, and with lamentable cries, and protestations, tell every body that they found it dead. And such is the religious veneration impressed upon the hearts of men towards these creatures, and so obstinately is every one bent to adore and worship them, that even at the time when the Romans were about making a league with Ptolemy, and all the people made it their great business to caress and show all civility and kindness imaginable to them that came out of Italy, and through fear strove all they could that no occasion might in the least be given to disoblige them, or be the cause of a war; yet it so happened, that upon a cat being killed by a Roman, the people in a tumult ran to his lodging, and neither the princes sent by the king to dissuade them, nor the fear of the Romans, could deliver the person from the rage of the people, though he did it against his will; and this I relate not by hearsay, "but was myself an eye-witness of it, at the time of my travels into Egypt. If these things seem incredible and like to fables, those that we shall hereafter relate, will look more strange. For it is reported, that at a time when there was a famine in Egypt, many were driven to that strait, that by turns they fed one upon another; but not a mio was
C&ap. VI.
DIODORUS SIt'ULUS.
85
accused Co have in the least tasted of any of these sacred creatures. Nay, if a dog be found dead in a house, the whole family shave then-bodies all over, and make great lamentation ; and that which is most wonderful is, that if any wine, bread, or any other victuals be in the house, where any of these creatures die, it is a part of their supersti​tion, not to make use of any of them for any purpose whatsoever. And when they have been abroad in the wars in foreign countries, they hare with great lamentation brought with them dead cats, and kites into Egypt; when in the mean time, they have been ready to starve for want of provision. Moreover, what acts of religious worship they performed towards Apis in Memphis, Mnevis in Heliopolis, the goat in Mendes, the crocodile in the lake of Mens, and the lion kept in Leontopolis; and many other such like, is easy to describe, but very difficult to believe, except a man saw it. For these creatures are kept and fed in consecrated ground enclosed, and many great men provide food for them at great cost and charge; for they constantly give them fine wheat flour, frumenty, sweat-meats of all sorts, made up with honey, and geese, sometimes roasted, and sometimes boiled > and for such as fed upon raw flesh, they provide birds. To say no more, they are excessive in their costs and charges in feeding of these creatures; and forbear not to wash them in hot baths, to anoint them with the most precious unguents, and perfume them with the sweet​est odours. They provide likewise for them most rich beds to lie upon, with decent furniture; and are extraordinarily careful about their generating, and coition one with another, according to the laws of nature. They breed up for every one of the males, (according to their kinds), the most beautiful she mate, and call them their concu​bines or sweet-hearts, and are at great casts and charges in looking to them.
When any of them die, they are as much concerned as at the death of their own children, and lay dift in burying them as much as all their goods are worth, arid far more.'' For when Apis, through old age, died at Memphis, after the death of Alexander, and in the reign of Ptolemy Legus, his keeper not 0osy»pent all that vast pro​vision he had made, in burying of him, but borrowed of Ptolemy fifty talents of silver, for the same purpose.' -And in our time, some of the keepers of these creatures have lavished away no less than a hundred talents in the maintaining of them*. To this may be further added, what is in use among them concerning the* sacred ox, which they call Apis. After the splendid funeral of Apis is over, those priests that have the charge of the business, seek out another calf, is like the former as possibly they can find; and when they have found one, an end is put to all further mourning and lamentation;
86
DIODORUS SICULUS.
Book I.
and such priests as are appointed for that purpose, lead the young* ox through the city of Nile, and feed him forty days. Then they put him into a barge, wherein is a golden cabin, and so transport him as a god to Memphis, and place him in Vulcan's grove. During the forty days before mentioned, none but women are admitted to see him, who being placed full in his view, pluck up their coats, and show their privy parts. Afterwards, they are forbid to come into the sight of this new god. For the adoration of this ox, they give this reason. They say, that the soul of Osiris passed into an ox; and therefore, whenever the ox is dedicated, to this very day, the spirit of Osiris is infused into one ox after another, to posterity. But some say, that the members of Osiris, (who was killed by Typhon}, were thrown by Isis into an ox made of wood, covered with ox-hides, and from thence the city Busiris was so called. Many other things they fabulously report of Apis, which would be too tedious particu​larly to relate. But in as much as all that relate to this adoration of beasts are wonderful, and indeed incredible, it is very difficult to find out the true causes and grounds of this superstition. We have be​fore related, that the priests have a private and secret account of these things, in the history of the gods; but the common people give these three reasons for what they do. The first of which is altogether fa​bulous, and agrees with the old dotage: for they say, that the first gods were so very few, and men so many above them in number, and so wicked and impious, that they were too weak for them, and there​fore transformed themselves into beasts, and' by that means avoided their assaults and cruelty. But afterwards, they say, that the kings and princes of the earth, (in gratitude to them that were the first au​thors of their well-being, directed how carefully those creatures whose shapes they had assumed), should be fed while they were alive, and how they were to be buried when they were dead. Another reason they give is this: the ancient Egyptians, they say, being often defeated by the neighbouring nations, by reason of the disorder and confusion . that was among then in drawing up of their battalions, found out at last the way of carrying standards or ensigns before their several regi​ments; and therefore, they painted the images of these beasts, which now they adore, and fixed them at the head of a spear, which the offi​cers carried before them, and by this means, every man perfectly knew the regiment he belonged unto; and being that by the observa​tion of this good order and discipline, they were often victorious, they ascribed their deliverance to these creatures; and to make to them a grateful return, it was ordained for a law, that none of these crea​tures, whose representations were formerly thus carried, should be killed, but religiously and carefully adored, as is before related. The
Chap. FT.
diodorus stculus.
87
third reason al ledged by them, is the profit and advantage these crea​tures bring to the common support and maintenance of human life. For the cow is both serviceable to the plow, and for breeding' others for the same use. The sheep yeans twice a-year, and yields wool for clothing and ornament, and of her milk and cream an made large and pleasant cheeses. The dog is useful both for the guard of the house, and the pleasure of hunting in the field, and therefore their god whom they call Anubis, they represent with a dog's head, signifying thereby, that a dog was the guard both to Osiris and Isis. Others say, that when they sought for Osiris, dogs guided Isis, and by their barking and yelling, (as kind and faithful associates with the inquisitors), drove away the wild beasts, and diverted others that were in their way; and therefore in celebrating the feast of Isis, dogs lead the way in the procession. Those that first instituted this custom, signifying thereby the ancient kindness and good service of this creature. The cat likewise is very ser​viceable against the venomous stings of serpents, and the deadly bite of the asp. The ichneumon secretly watches where the cro​codile lays her eggs, and breaks them in pieces, and that he does with a great deal of eagerness, by natural instinct, without any ne​cessity for his own support; and if this creature were not thus ser​viceable, crocodiles would abound to that degree, that there would be no sailing in the Nile: yea, the crocodiles themselves are destroyed by this creature in a wonderful and incredible manner. For the ichneumon rolls himself in the mud, and then observing the cro​codile sleeping upon the bank of the river with his mouthwide open, suddenly whips down through his throat into his very bowels, and presently gnaws his way through his belly, and so escapes himself, with the death of his enemy. Among the birds, the ibis b ser​viceable for the destroying of snakes, locusts, and the palmer worm. The kite is an .enemy to the scorpions, horned serpents, and other little creatures, that both bite and sting men to death. Others say, that this bird is deified, because the augurs make use of the swift flight of these birds in their divinations. Others say, that in ancient time, a book bound about with a scarlet thread (wherein were written all the rites and customs of worshipping of the gods), was carried by a kite, and brought to the priests at Thebes: for which reason the sacred scribes wore a red cap, with a kite's feather in it.
The Thebans worship the eagle, because she seems to be a royal bird, and to deserve the adoration due to Jupiter himself. They say, the goat was accounted amongst the number of the gods, for the sake of his genitals, as Priapus is honoured among the Gre​cians: for this creature is exceeding lustful, and therefore they say
Digitized by
80
DIODORUS SICULUS.
Book i,
that member, (the instrument of generation), is to be highly ho​noured, as that from which all living creatures derive their original. They say that these privy parts are not only accounted sacred among the Egyptians, but among many others are religiously adored it* the tkne of their solemn rites of religious worship, as those parts that are the caosea of generation. And the priests, who succeed in the office, de​scended to them from their fathers in Egypt, are first initiated into the service of this God. For this reason the Pans and Satyrs are greatly adored among them, and therefore they have images of them set up in their temples, with their privy parts erected like to the goat, which they say, is the most lustful creature in the world. 9j this representation they would signify their gratitude to the gods, for the populousness of their country.

The sacred bulls Apis and Mnevis, (they say), they honour as gods by the command of -Osiris, both for their usefulness in hue* bandry, and likewise to keep up an honourable and lasting memory, of those that first found out bread-corn and other fruits of the earth.
But however, it is lawful to sacrifice red oxen, because Typhoo seemed to be of that colour, who treacherously murdered Osiris* and was himself put to death by Isis, for the murder of her husband; They report likewise, that anciently men that had red hair, like Typhon, were sacrificed by the kings at the sepulchre of Osiris. And indeed, there are very few Egyptians that are red, but many that are strangers: and hence arose the fable of Busiris's cruelty towards stran​gers amongst the Greeks, not that there ever was any king called Bnti-ris; but Osiris's sepulchre was so called in the Egyptian language* They say, they pay divine honour to wolves, because they come so near in their nature to dogs, for they are very little different, and mutually engender and bring forth whelps.

They give likewise another reason for their adoration, but meet fabulous of all other; for they say, that when Isis and her son Ores were ready to join battle with Typhon, Osiris came up from the shades below in the form of a wolf, and assisted them; and therefore when Typhon was killed, the conquerors commanded that beast to be worshipped, because the day was won presently upon his appearing'.

' Some affirm, that at the time of the irruption of the Ethiopians into Egypt, a great number of wolves flocked together, and drove the invading enemy beyond the city Elephantina, and therefore that province is called Lycopolitana; and for these reasons came these beasts before mentioned, to be thus adored and worshipped.

Digitized by Google
Chap. PIL
DIODORU8 SICULUS.

89
CHAP. VII.
Why the Crocodile is worshipped. Some sorts of Herbs and Roots ftot eaten. Why other Creatures are worshipped. The man​ner of their Burials. T/ie Law-makers tu Egypt, Learned Men of Greece made JduTrntermTcTEgyfif, as Orpheus, Homer, Plato, Solon, Pythagoras, fyc. Several Proofs of this, as their Religious Rites, Fables, tyc. in Greece, of Egyptian Ex​traction, The exquisite Art of the Stone-carvers in Egypt,
NOW it remains, that we speak of the deifying the crocodile, of which many have inquired what might be the reason; being that these beasts devour men, and yet are adored as gods, who in the mean time are pernicious instruments of many cruel accidents. To this they answer, that their country is not only defended by the river, but much more by the crocodiles; and therefore the thieves out of Arabia and Africa, being afraid of the great number of these creatures, dare not pass over the river Nile, which protection they should be deprived of, if these beasts should be fallen upon and utterly destroyed by the hunters.
But there is another account given of these things: for one of the ancient kings, called Mcnas, being set upon and pursued by his own dogs, was forced into the lake of Meris, where a crocodile, (a wonder to be told), took him up and carried him over to the other side, where, in gratitude to the beast, he built a city, and called it Crocodile; and commanded crocodiles to be adored as gods, and de​dicated the lake to them for a place to feed and breed in. Where he built a sepulchre for himself with a four-square pyramid, and a la​byrinth greatly admired by every body. In the same manner they relate stories of other things, which would be too tedious here to recite. For some conceive it to be very clear and evident, (by se​veral of them not eating many of the fruits of the earth), that gain and profit by sparing has infected them with this superstition: for some never taste lentils, nor other beans; and some never eat either cheese, or onions, or such like food, although Egypt abounds with these things. Thereby signifying, that all should learn to be temperate; and whatsoever any feed upon, they should not give^ themselves to gluttony. But others give another reason; for they say that in the time of the ancient kings, the people being prone to sedition, and plotting to rebel, one of their wise and prudent princea divided Egypt into several parts, and appointed the worship of some
Vol, 1. No, 33.
n
Digitized by Google
90
DIODORUS 8ICULUS.
Book I>
beast or other in every part, or forbade some sort of food, that by that means every one adoring their own creature, and slighting that which was worshipped in another province, the Egyptians might never agree amongst themselves. And this is evident from the effects; for when one country despises and contemns the religious rites and customs of their neighbours, this always begets heart burn​ings among them. But some give this reason for deifying of these creatures: they say, that in the beginning, men that were of a fierce and beastly nature, herded together and devoured one another; and being in perpetual war and discord, the stronger always destroyed the weaker. In process of time, those that were too weak for the other, (taught at length by experience), got in bodies together, and had the representations of those beasts, (which were afterwards worshipped), in their standards, to which they ran together when they were in a fright, upon every occasion, and so made up a con​siderable force against them that attempted to assault them. This was imitated by the rest, and so the whole multitude got into a body; and hence it was that that creature, which every one supposed was the cause of his safety, was honoured as a god, as justly deserving that adoration. And therefore, at this day, the people of Egypt differ in their religion, every one worshipping that beast that their ances​tors did in the beginning. To conclude, they say, that the Egyp​tians, of all other people, are the most grateful for favours, done them, judging gratitude to be the safest guard of their lives, inas​much as it is evident, that all are most ready to do good to them, with whom are laid up the treasures of a grateful mind to make a suitable return. And for these reasons, the Egyptians seem to ho​nour and adore their kings, no less than as if they were very gods. For they hold that without a divine providence, they never could be advanced to the throne; and being they can confer the greatest rewards at their will and pleasure, they judge them partakers of the divine nature. Now, though we have said perhaps more than is needful of their sacred creatures, yet with this, we have set forth the laws of the Egyptians, which are very remarkable. But, when a man comes to understand their rites and ceremonies in burying their dead, he will be struck with much greater admiration.

For after the death of any of them, all the friends and kindred of the deceased throw dirt upon their heads, and run about through the city, mourning, and lamenting, till such time as the body be interred, and abstain from baths, wine, and all pleasant meats in the mean time, and forbear to clothe themselves with any rich attire. They have three sorts of funerals: the stately and magnificent, the moderate, and the meanest. In the first, they spend a talent of
Digitized by
Chq>. VJL
DIODORUS 8ICULUS.
^1
silver; in the second, twenty minas; in the last, they are at very small charges. They that have the charge of wrapping up, and burying the body, are such as have been taught the art by their an​cestors. These give in a writing to the family of every thing that is to be laid out in the funeral, and inquire of them after what manner they would have the body interred. When every thing is agreed upon, they take up the body, and deliver it to them whose office it is to take care of it. Then the chief among them, (who is called the scribe), having the body laid upon the ground, marks out how much of the left side towards the bowels is to be incised and opened, upon which the Paraschistes, (so by them called), with an Ethiopian stone, dissects so much of the flesh, as by the law is justifiable, and having done it, he forthwith runs away, might and main, and all there pre​sent pursue him with execrations, and pelt him with stones, as if he were guilty of some horrid offence, for they look upon him as an hateful person, who wounds and offers violence to the body in that kind, or does it any prejudice whatsoever. But as for those whom they call the Taricheute, they highly honour thein, for they are the priest's companions, and, as sacred persons, are admitted into the temple. As soon as they come to the dissected body, one of the Taricheutas thrusts up his hand through the wound, into the breast of the dead, and draws out all the intestins, but the reins and the heart- Another cleanses all the bowels, and washes them in Phoe​nician wine, mixed with diverse aromatic spices. Having at last washed tlie body, they first anoint it all over with the oil of cedar and other precious ointments for the space of forty days together; that done, they rub it well with myrrh, cinnamon, and such like things, not only apt and effectual for long preservation, but for sweet-scenting of the body also, and so deliver it to the kindred ci the dead, with every member so whole and entire, that no jKtrt of the body seems to be altered, till it come to the very hairs of the eye​lids, and the eye*brows, insomuch as the beauty aud shape of the race seems just as it was before. *By which means, many of the Egyptians laying up the bodies of their ancestors in stately monu​ments, perfectly see the true visage and countenance of those that were buried, many ages before they themselves were burn. So that in viewing the proportion of every one of their bodies, and the linea​ments of their faces, they take exceeding great delight, even as much as if they were still living among them. Moreover, the friends and nearest relations of the dead acquaint the judges and the rest of their friends with the time prefixed for the funeral of Mich a one by name, declaring, that such a day he is to pass the hike. At which time forty judges appear and sit together in a semicircle,
Digitized by Google
9*
DIODORUS 81CULUS.
Book*'
in a place beyond the lake; where a ship, (before provided by such as have the care of the business), is haled up to the shore, governed by a pilot, whom the Egyptians call Charon. And therefore they say, that Orpheus seeing this ceremony when he was in Egypt, in​vented the fable of hell, partly imitating them in Egypt, and partly adding something of his own ; of which we shall speak particularly hereafter. The ship being now in the lake, every one is at liberty by the law, to accuse the dead before the coffin be put aboard; and if any accuser appears, and makes good his accusation, that he lived an ill life, then the judges give sentence, and the body is debarred from being buried after the usual manner j but if the informer be convicted of a scandalous and malicious accusation, he is very se​verely punished. If no informer appear, or that the information prove false, all the kindred of the deceased leave off mourning, and begin to set forth his praises; but say nothing of his birth, (aa is the custom among the Greeks), because they account all in Egypt to be equally noble. But they recount how the deceased was edu​cated from a child, his breeding till he came to man's estate, his piety towards the gods, and his justice towards men, his chastity and other virtues, wherein he excelled; and they pray and call upon the infernal deities to receive the deceased into the society of the just. The common people take it from the other, and approve of all that is said in his. praise with a loud shout, and set forth likewise his virtues with the highest praises and strains of commendation, as he that is to live for ever with the just in the kingdom of Jove. Then they (that have tombs of their own) inter the corpse in places appointed lor that purpose; they that have none of their own, build a smaH apart​ment in their own houses, and rear up the coffin to the sides of the strongest wall of the building. Such as are denied common burial, either because they are in debt, or convicted of some horrid crime, they bury in their own houses; and in after times it often happens, that some of their kindred growing rich, pay off the debts of the deceased, or get him absolved, and then bury their ancestor with state and splendour. For amongst the Egyptians, it is a sacred constitution, that they should at their greatest costs honour their parents and ancestors, who are translated to an eternal habitation. It is a custom likewise among them, to give the bodies of their parents in pawn to their creditors, and they that do not presently re​deem them, fall under the greatest disgrace imaginable, and are de​nied burial after their deaths. One may justly wonder at the authors of this excellent constitution, who both by what we see practised among the living, and by the decent burial of the dead, did, (as much as possibly lay within the power of men), endeavour to promote bo-
Digitized by
Chap. VII.
diodorus sicuLus.
93
aesty and faithful dealing one with another. For the Greeks, (as to what concerned the rewards of the just, and the punishment of the impious), had nothing amongst them but invented fables, and poeti​cal fictions, which never wrought upon men for the amendment of their lives; bnt on the contrary, were despised and laughed at by the lewder sort. But among the Egyptians, the punishment of the bad, and the rewards of the good, being not told as idle tales, but every' day seen with their own eyes, all sorts were warned of their duties, and by this means was wrought and continued a most exact reforma​tion of manners and orderly conversation among them. .For those certainly are the best laws that advance virtue and honesty, and in​struct men in a prudent converse in the world, rather than those that tend only to the heaping up of wealth, and teach men to be rich. • And now it is necessary for us to speak of the legislators of Egypt* who established such laws as are both unusual elsewhere, and admi​rable in themselves. After the ancient way of living in Egypt, which was, (according to their own stories), in the reigns of the gods and demigods; they say that Mgejris, a man of an heroic spirit, and fa​mous in his generation for a commendable life, was the first that in​stituted written laws, feigning that he received them from Mercury, and that from them would accrue great benefit and advantage to the public. The same device Minos used among the Grecians in Crete, and Lycurgus among the Lacedaemonians: the first pretending he had them from Jupiter, and the other from Apollo. This contrivance, it is said, has been made use of amongst divers other nations, who have leaped much advantage by observing such laws. For it is reported, that among the Aramaspi, Zathraustes pretended he received his laws from a good genius; and that Zamolxis, amongst the people called the Getes, patronised his by Vesta; and among the Jews, that Moses alleged the god called Jao, to be the author of his. And this they did either because they judged such an invention (which brought about so much good to mankind) was wouderfully commendable, and of a divine stamp; or that they concluded the people would be more observant, out of a reverend regard to the majesty and authority of those who were said to be the law-makers. The second law​maker of Egypt, they say, was Sasyches, a very wise and prudent prince, who added to the former, and made excellent laws also re​lating to the honour and worship of the gods. He is reported to have found out geometry, and to have taught the art of astronomy. The third whom they cry up, is Sesostris; who not only excelled all the kings of Egypt in his warlike achievements, but framed laws for military discipline among the Egyptians, and put every thing in due order relating to military affairs.
/
Digitized by
9*
DIODORUS 9ICULU8.
Book /,
The fourth law-maker they say was king Bocchoris, a wise and prudent man; he established every thing that concerned the kings, and prescribed exact rules and laws for the making of contracts. He was so wise, and of so piercing a judgment in his decisions, that many of his sentences, for their excellency, are kept in memory to this very day. He was, they say, of a very weak constitution of body and extraordinarily covetous.
After him, king Amasis employed himself in the framing of laws, for the direction of the Nomarchi, in their several governments, which reduced all the provinces of Egypt into due order. It is said, he was a most wise, just, and good man, for which he was advanced to the throne by the Egyptians, though he was not of the blood-royal. It is reported, that when the Eleans were about to celebrate the Olympic games, and sent their ambassadors to him to advise them how they might manage those sports most justly, he answered, " That the way to do that, was for none of the Eleans to be parties " in the contest."
Polycrates, the petty king of Samos, entered into a league of friendship with him: but when he heard how Polycrates oppressed his subjects, and injured strangers that came into his country, he sent ambassadors to him to advise to moderation; but not being able to persuade him, he at length sent a letter to him, to let him know he dissolved and renounced the league that was betwixt them; saying, " He was not willing forthwith to be involved in grief and sorrow, for " that he perfectly foresaw the miserable fall that would presently " overtake one who governed so tyrannically." He was greatly ad​mired, they say, by the Grecians, both for his kind and gentle disposi- tion, and for that which he said having shortly after befell Polycrates.
Darius, the father of Xerxes, is said to be the sixth who made laws for the government of the Egyptians. For, with hatred and ab​horrence of the impiety of Cambyses his predecessor, for his pro- faning the temples in Egypt, he made it his business to approve hit reverend regard towards the gods, and his kindness towards men; for he familiarly conversed with the Egyptian priests, and learned their theology, and acquainted himself with the things and transactions re​corded in their sacred registers, whereby he came to understand the heroic spirit of the ancient kings, and their kindness towards their subjects, which caused him to imitate them in the like; and upon that account he was so highly honoured amongst them, that, while he was alive, he gained the title of a god, which none of the other kings ever did; and when he was dead, the people allowed him all those ancient honours due and accustomed to be done to the former kings of Egypt after their deaths. And these are the men, (they say), who
Digitized by
Gfcp. FIL
DiODomus siculus.
95
composed the laws of Egypt, that are so celebrated and cried up amongst other people. But in after times, (they say), many of their excellent laws were abrogated by the Macedonians, who came to be lords and kings of Egypt.
Having now given an account of these things, it remains we should declare how many wise and learned men among the Grecians jour-nied into Egypt in ancient times, to understand the laws and scien​ces of the country. For the Egyptian priests, out of their sacred records relate, that Orpheus, Musasus, Melampodes, Daedalus, Ho- mer the poet, Lycurgus the Spartan, Solon the Athenian, Plato the philosopher, Pythagoras the Samian, Eudoxus the mathematician, Democritus the Abderite, and (Enopides the Chian, all came to them in Egypt, and they show certain marks and signs of all these being there. Of some, by their pictures; and of others, by the names of places, or pieces of work that have) been called after their names, And they bring arguments from every trade that is used, to prove that every thing wherein the Grecians excel, and for which they are ad​mired, was brought over from Egypt into Greece. For they say, that Orpheus brought over most of the religious rites and ceremonies, both as to what concerns the celebration of the Orgia, and relating to his wandering up and down, and the whole entire fable of hell; for that the ceremonies and rites of Osiris agree in every thing with those of Bacchus, and that those of Isis and Ceres are one and the same, differing in nothing but the name. And whereas he introduces the wicked tormented in hell, the Elysian fields for the pious and just, and the fictitious appearances of ghosts, (commonly noised abroad), they say he has done nothing but imitated the Egyptian funerals. And that the feigning of Mercury to be the conductor of souls, was de​rived from the old Egyptian custom, that he who brought back the dead body of Apis, (when he came to the place), delivered it to him who represented Cerberus, which being communicated by Orpheus to the Greeks, Homer, in imitation of him, inserted it in his poem,
Cyllenius leads te the infernal strand,
The hero's ghost, arm'd with his golden wand.
And then he adds,
They reach th' effluxes of the swelling seas, Then Leuca's rock; thence on their course they keep To the son's portals, and the land of sleep; When straight they come into a flow'ry mead, Where, after death, departed souls reside.
The name, (they say), of Oceanus here mentioned, is attributed to the river Nile, for so the Egyptians in their own language call it by the sun's portals is meant Heliopolis; the meadow feigned to be
Digitized by
96
DIODORUS 81CUM79.
' Book I.
the habitation of the dead, (they say), is the place bordering upon the lake called Acherusia, near to Memphis, surrounded with plea​sant ponds and meadows, with woods and groves of lotus and tweei canes; and that therefore he feigned those places to be inhabited by the dead, because that many of the Egyptian funerals, and such as were the most considerable were there; the dead bodies being car​ried over the river and the lake Acherusia, and there interred. And that other fictions among the Grecians concerning hell agree with those things that are done in Egypt even at this day. For the ship which transports the dead bodies is called Baris, and that for the faro an halfpenny is paid to the ferryman, who is called in their own coun​try language, Charon. They say likewise, that near to these places is the temple of black Hecates, and the gates of Cocytus and Lethe, made up with brazen bars; and besides these, there is another gate of truth, next to which stands the headless image of justice. There are many others of these Grecian fictions remaining still in Egypt, which both in name and practice continue there to this day. For in the city of Acanthus, beyond the Nile, towards Libya, about an hun​dred and twenty furlongs from Memphis, stands an hogshead full of holes, into which, (they say), three hundred priests every day pour in water carried out of the river Nile. The fable likewise of the ass if acted at a solemn festival not far from thence, where a man it twist​ing a long rope, and many that follow him are as fast undoing what he had before wrought.
The Egyptians further say, that Melampodes brought into Greece the rites and solemnities of Bacchus, and the fabulous story of Sa​turn and the Titans, and the entire history of the sufferings of the gods out of Egypt. And they say that Daedalus imitated the labyrinth there, which remains to this very day, built at first by Mendes, or, (as some report), by kiug Marus, many years before the reign of Mi​nos. They affirm likewise, that the ancient statues of Egypt are of the same size and proportion with those set up by Daedalus in Greece and that the stately porch of Vulcan in Memphis, was the handy-work of Daedalus, and that he was in such high esteem among them, that they placed his statue of wood, (made by his own hands), in the temple; whom at length, for his ingenuity and excellent inventions, they honoured as a god; for in one of the islands belonging to Mem​phis, a temple dedicated to Daedalus is resorted unto by the inhabi​tants at this day.
That Homer came into Egypt, amongst other arguments, they en​deavour to prove it especially by the potion Helen gave Telemachus, (in the story of Menelaus), to cause him to forget all his sorrows past. For the poet seems to have made an exact experiment of the potion
"Chmf^PIL
diodorus siculus.
97
Nepenthes, which he says Helen received from Polymnestes, the
wife of Thonut* and brought it from Thebes in Egypt; and indeed in
that city, even at this day, the women use this medicine with good
success: and they say, that in ancient times, the medicine for the
cure of anger and sorrow, was only to be found among the Diospoli-
tans; Thebes and Diospolis being by them affirmed to be one and
the same city. And that Venus, from an ancient tradition, is called
by the inhabitants, Golden Venus; and that there is a field so called,
within the liberties of Memphis: and that Homer derived from
Egypt his story of the embraces between Jupiter and Juno, and their
travelling into Ethiopia; because the Egyptians every year carry Ju​
piter's tabernacle over the river into Africa, and a few days after
bring it back again, as if the god had returned out of Ethiopia: and
that the fiction of the nuptials of these two deities was taken from the
solemnization of their festivals, at which time both their tabernacles,
adorned with all sorts of flowers, are carried by the priests to the top
of a mountain. To these they add, that Lycurgus, Solon, and Plato,
borrowed from Egypt many of those laws which they established in
their several commonwealths, And that Pythagoras learnt his mys​
terious and sacred expressions, the art of geometry, arithmetic, and
transmigration of souls, in Egypt. They are of opinion likewise,
that Democrates was five years in Egypt, and in that time much im​
proved himself in the art of astrology, So they say, that (Enopides
by his familiar converse with the priests and astrologers, amongst
other advantages, gained especially the knowledge of the periodical
motion of the sun; and came to know that his course is contrary to
that of the stars: and that Eudoxus likewise, by studying astrology in
Egypt, left many useful monuments of his art behind him in Greece,
for which his name was famous. Lastly, they say, that the most fa​
mous statuaries of ancient time lived amongst them for some time, as
Telecles and Theodorus, the sons of Rhaecus, who made the statue
of Apollo Pythius in Samos; for it is said, that one half of this sta​
tue was made by Telecles in Samos, and the other part was finished
by Theodorus in Ephesus; and that there was such an exact symme​
try of parts, that the whole seemed to be the work of one and the
same hand: which art, (they say), the Grecians were not at all ac​
quainted with, but that it was in frequent use among the Egyptians.
For with them the exact cut of a statue is not judged of by the eye
and fancy, (as it is by the Greeks), but after that they have cut out
the stone, and wrought every part by itself, then they measure the
exact proportion of the whole, from the least stone to the greatest.
For they divide the whole body into twenty-one parts, and one-fourth,
which makes up the symmetry and entire proportion,. Upon which,
\oi» h No. 33,
q
98
BIODORUS 6ICULUS.
Book I.
after the workmen have agreed among themselves as to the bigness of the statue, they go away, and every one of them carve their several parts so exactly, according to their just proportions, that the singu-lar skill of these, workmen is wonderful and amazing. And thus the statue in Samos, which, (according to the art and skill in Egypt), was cut in two from the head to the privities, exactly in the middle, yet notwithstanding was equally proportioned in every part. And they say, that it exactly resembles the statues in Egypt, having its hands stretched out, and its thighs in a walking posture. But we have now said enough of such things as are remarkable and worthy of memory in Egypt. In the next book, (according to what we pur​posed in the beginning of this), we shall give an account of things done elsewhere, and of other fables and stories, beginning with the actions of the Assyrians in Asia,
