

B I B L I O T H E C A
SCRIPTORVM GRAECORVM ET ROMANORVM
T E V B N E R I A N A

PLVTARCHI
VITAE PARALLELAE

RECOGNOVERVNT
CL. LINDSKOG ET K. ZIEGLER

VOL. I FASC. 2

TERTIVM RECENSVIT
KONRAT ZIEGLER

EDITIONEM CORRECTIOREM
CVM ADDENDIS
CVRAVIT

HANS GÄRTNER

STVTGARDIAE ET LIPSIAE
IN AEDIBVS B.G. TEVBNERI MCMXCIV

Die Deutsche Bibliothek – CIP-Einheitsaufnahme

Plutarchus:

[Vitae parallelae]

Plutarchi Vitae parallelae / recogn. Cl. Lindskog et K. Ziegler. –

Ed. corr. – Stuttgartiae ; Lipsiae : Teubner.

Text griech.

NE: Lindskog, Claes [Hrsg.]

Ed. corr.

Vol. 1.

Fasc. 2. Tertium rec. Konrat Ziegler. –

F.d. corr. cum addendis / cur. Hans Gärtner. – 1994

ISBN 3-8154-1671-X

NE: Gärtner, Hans [Hrsg.]

Das Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt. Jede Verwertung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne Zustimmung des Verlages unzulässig und strafbar. Das gilt besonders für Vervielfältigungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

© B. G. Teubner Verlagsgesellschaft Leipzig 1994

Printed in Germany

Druck: Druckhaus Köthen GmbH

Buchbinderei: Verlagsbuchbinderei D. Mikolai, Berlin

PRAEFATIO

In recensendis vitis quae in hoc fasciculo altero voluminis I insunt iidem libri mss. mihi praesto fuerunt qui in fasciculo priore, nempe S (per vitas Periclis et Fabii Maximi et Niciae et Crassi) et Y (per omnes vitas), unde nihil hic addere me opus est ad ea quae in praefatione fasciculi I 1 (et alterius et tertiae editionis) de hoc argumento exposui.

Paucis tamen supplenda descriptio codicis Matritensis N, qui cum ad vitas fasciculi I 1 non pertineret, mentio quidem eius facienda (p. IX/XII), non diligentius tractandus erat. Lindskogii igitur de eo (p. VII editionis a. 1914) haec sunt verba: „Huius libri recensionem multis et egregiis lectionibus praecellentem obscuratam persaepe esse lascivia librariorum dolendum est; neque modo in rebus orthographicis adeo peccaverunt librarii, ut in iis vix ulla auctoritas libro Matritensi tribuenda sit, itacismis similibusque vitiis redundantibus, sed etiam gravioribus mendis nec non stupidis interpolationibus laborat. in vitis Niciae Crassi Coriolani Alcibiadis Demosthenis Ciceronis maiorem auctoritatem habent eius lectiones quam in Agesilai et Pompeii (cf. Ziegler, Plutarchstudien, Rhein. Mus. 68, 1913, 97)“. post Rudolfum Beer, cuius collationem satis neglegenter factam C. Th. Michaelis in commentatione De Plutarchi cod. ms. Matritensi Berolini 1893 ediderat, ego anno 1908 Matritensem totum (abiecta scilicet parte posteriore, quae nullius est pretii) excussi et schedas meas Lindskogio commodavi, qui iis in apparatu suo diligenter usus est. atque utinam non mihi eas schedas reddidisset, ut quae pro dolor mense Novembri 1943 in domo mea Berolinensi plane collapsa cum ceteris libris meis perierunt. ex Lindskogii igitur apparatu critico scripturas libri Matritensis in editione altera anni 1959 in appa-

PRAEFATIO

tum meum transtuli, nisi quod paulo antequam is liber typis exprimeretur ectypum microfilmicum (quod dicimus) earum libri N paginarum nactus, quae Niciae et Crassi vitas continent, duos locos inveni, quibus Plutarchi verba puriora traderentur, quam in Lindskogiana leguntur (p. 124, 23 *καὶ* om. et 129, 28 *τοῦ* pro *τῆν* ceterorum). quae messis etsi non ita ampla videbatur esse, tamen etiam per ceteras vitas (idest Coriol.-Alc. et Demosth.-Cic.) codicem N iterum excutiendum esse mihi persuasi et ectypum microfilmicum Matrilo mihi missum cum textu editionis meae alterius contuli. cumque in vitis Demosthenis et Ciceronis aliquot locis scripturas adhuc ignotas vel neglectas (et veras et spurcas) in N reperissem, etiam gemellum eius codicem Vaticanum U Gr. 138 (scilicet folia 258—273 eius chartacea vetustis membranarum adnexa et ab homine satis docto nitide exarata, v. fasc. I 1 praef. p. XVI) denuo examinandum esse arbitratus ectypum earum paginarum mihi paravi et contuli. quo factum est, ut his locis textum emendatorem quam adhuc legebatur exhibere possem: (Coriol.) p. 206, 26 *καὶ* om. 207, 29 *μὲν* add. 212, 23 *μὲν* add. 221, 21 *γενομένων* bis. 222, 14 *οἶον*. — (Alc.) 254, 25 *καὶ* add. 271, 4 *ἔπη* pro *ἔποι*. — (Cic.) 315, 13 *μόλις* pro *μόγις*. 319, 14 *κρίσιν* pro *δίκην*. 325, 22 *τῶ* add. 332, 23 *δὲ* pro *τε*. 336, 25 *ἀπόμνην*. 342, 12 *δὲ* add. — Scripturas N in apparatu meo non commemoratas, sed fortasse commemoratione dignas (necnon libri U, qui plerisque libri N vitiis caret) praetermissis meris vitiis in p. 374 addidi.

N Consensum librorum N et U siglo N notavi.

In iudicandis aestimandisque libri N (vel N) lectionibus simili fere modo a Lindskogii ratione recessi atque in eligendis abiciendisve scripturis sive S sive Y (cf. fasc. I 1 p. XVIII). ut enim manifestum est textum a codice N praebitum permultis locis textui SY praestare necnon lacunas eius explere, ita vix paucioribus locis textum N misere depravatum vel mutilatum vel etiam interpolatum esse in una quaque fere pagina ex apparatu meo cognoscere licet. sequitur igitur (id quod I 1 p. XVIII de S et Y dixi), ut iis locis, quibus et N (N) et Y (et S) tolera-

PRAEFATIO

bilem textum praebent, haud ubique textus N (N) ceteris libris praefendus, sed uno quoque loco uter melior textus sit deliberandum ac diiudicandum sit. quo factum est, ut saepius quam Lindskogium memoriam Y memoriae N (N) praetulerim, quamquam non desunt loci, quibus contra Lindskogium N (N) pro Y sequendum esse duxerim. sane singulis locis quin aliud iudicium ferri possit atque quod ego tuli, nullus dubito; sed quod eclectica (quam dicimus) ratione usus sum, recte me egisse adhuc persuasum habeo.

Per Crassi capita 15, 7–33 ad codices Plutarcheos egregius testis accedit historia Parthica (*Παρθική*), quam Appiani libri mss. exhibent historiae Syriacae subiunctam quamque in Photii codice Appiani eodem loco exstitisse patriarcha doctus bibl. cod. 57 testatur. re vera Appianum — ut Viereckii et Roosii verbis utar, ed. corr. a E. Gabba 1962 curatae vol. I p. VII, adn. 1 — historiam Parthicam scribere in animo habuisse, sed nondum scripsisse, quo tempore Emph. II et V composuit, documento sunt Emph. II § 67 et Emph. V § 276. hanc certe Parthicam, quae nobis tradita Appiani nomen prae se fert, minime ab Appiano conscriptam, sed a falsario quodam e Plutarchi vitis Crassi et Antonii consutam et libris vere Appianeis per fraudem suppositam esse iam W. Xylander et J. Perizonius intellexerunt; quem falsarium iam exeunte antiquitate munere suo functum esse fortasse ex eo concludere licet, quod iam Photius in codice suo Appiano spuriam illam historiam Parthicam in calce Syriacae invenit. sed quoniam falsarius ille vitarum Plutarchi et Crassi et Antonii librum quendam ante oculos habuit multo meliorem (O), O quam nostri sunt libri, optima nobis remedia ad contextum restituendum suppeditat. — ex libris Appianeis optimi sunt Vat. Gr. 134 saec. XIV/XV (O^v) et Marc. Ven. O^v 387 a. 1441 (O^m). accedit deterior neque tamen prorsus O^m contemnenda classis Oⁱ. excussit Viereck, qui collationes Oⁱ suas liberaliter Lindskogio misit; cuius ex apparatu critico scripturas O in meum apparatus transtuli.

De quaestione olim inter Fr. Focke et me disceptata, nunc ab H. Erbse (in *Gnomonis* vol. 30, 1958, p. 526)

PRAEFATIO

redintegrata, utri duarum recensio-
num, scil. bipartitae et tripartitae,
codex Matritensis attribuendus esset,
nolo hoc loco longus esse, quamquam
magis magisque mihi persuadeam
neutrius earum textum in N obvium
esse, sed quoquo modo ex fonte
utraque vetustiore fluxisse. sed
ut res se habet, hic satis habeo
declarasse ad redintegrationem
veri textus hanc totam disputationem
meam quidem sententia haud multum
conferre, quoniam ex argumenti
(id est rerum) et dictionis perquisi-
tione quam diligentissima, non ex
stemmatum auctoritate satis lubrica
verba genuina veterum auctorum
restituenda sunt.

Textus huius fasciculi quod satis
purus (nisi fallor) lectoribus
praebetur, factum est Br. Doer
diligentia, qui plagulas a se
emendatas utendas mihi misit.

Gottingae mense Octobri 1962

Konrat Ziegler.

CONSPECTVS SIGLORVM

- N** = cod. Matritensis saec. XIV
N¹ = scriptura manus primae cod. N
N² = scriptura manus secundae cod. N
N^m = scriptura marginis cod. N (ubi nil aliud adnotatur, in ipso
 textu N idem legitur quod in meo textu)
N^t = scriptura ipsius textus cod. N (ubi nil aliud adnotatur, in
 margine N idem legitur quod in meo textu). eadem ratione
 in scripturis ceterorum codicum usus sum
U = Vaticanus 138 veteris manus saec. X/XI
U = Vaticanus 138 recentioris manus (in Demosthene et Cice-
 rone) saec. XIV
N = NU (in Demosthene et Cicerone)
S = Seitenstettensis saec. XI/XII
M = Marcianus 385 saec. XIV/XV
A = Parisinus 1671 a. 1296
B = Parisinus 1672 saec. XIV ineuntis
C = Parisinus 1673 saec. XIII
E = Parisinus 1675 saec. XIV
Y = UMA (BCE)
O = Pseudo-Appianus
O^v = Pseudo-Appiani cod. Vaticanus saec. XIV/XV
O^m = Pseudo-Appiani cod. Marcianus a. 1441
O^t = Pseudo-Appiani classis deterior

NOTAE

- | | |
|-----------------------|--|
| Am. = Amyot | Ri. = Richards |
| Anon. = Anonymus | Scal. = Scaliger |
| Br. = Bryan | Sch. = Schaefer |
| Cast. = Castiglioni | Sint. = Sintenis |
| Cob. = Cobet | Sol. = Solanus |
| Cor. = Coraes | Va. = Valckenaer |
| Emp. = Emperius | Vulc. = Vulcobius |
| Ha. = Hartman | We. = Westermann |
| Herw. = van Herwerden | Wil. = v. Wilamowitz-Moellen-
dorff |
| Kron. = Kronenberg | Wytt. = Wyttenbach |
| Leop. = Leopold | Xy. = Xylander |
| Li. = Lindskog | Zie. = Ziegler |
| Mu. = Muret | |
| Rei. = Reiske | |

Margini exteriori adscripti paginas editionis Francofurtanae (a. 1599 et 1620), interiori Sintenisianae minoris (a. 1852–55, postea saepius repetitae) et Lindskogianae (a. 1914).

ΠΕΡΙΚΛΗΣ ΚΑΙ ΦΑΒΙΟΣ ΜΑΞΙΜΟΣ

1 L 1. Ξένους τινὰς ἐν Ῥώμῃ πλουσίους κυνῶν ἔκγονα καὶ c
 πιθήκων ἐν τοῖς κόλποις περιφέροντας καὶ ἀγαπῶντας
 ἰδὼν ὁ Καῖσαρ ὡς ἔοικεν ἠρώτησεν, εἰ παιδία παρ'
 5 αὐτοῖς οὐ τίκτουσιν αἱ γυναῖκες, ἡγεμονικῶς σφόδρα
 νουθετήσας τοὺς τὸ φύσει φιλητικὸν ἐν ἡμῖν καὶ φιλό-
 στοργον εἰς θηρία καταναλίσκοντας, ἀνθρώποις ὀφειλό-
 μενον. ἄρ' οὖν, ἐπεὶ [κυνῶν τε καὶ πιθήκων ἔκγονα] φιλο- 2
 2998 μαθές τι κέκτηται καὶ φιλοθέαμον ἡμῶν ἢ ψυχὴ φύσει, d
 10 λόγον ἔχει ψέγειν τοὺς καταχρωμένους τούτῳ πρὸς τὰ μη-
 δεμιᾶς ἄξια σπουδῆς ἀκούσματα καὶ θεάματα, τῶν δὲ καλῶν
 καὶ ὠφελίμων παραμελοῦντας; τῇ μὲν γὰρ αἰσθήσει, κατὰ
 πάθος τὴν πληγὴν ἀντιλαμβανομένη τῶν προστυγχανόν-
 των, ἴσως ἀνάγκη πᾶν τὸ φαινόμενον, ἂν τε χρήσιμον ἂν
 15 τ' ἀχρηστον ἦ, θεωρεῖν, τῷ νῶ δ' ἕκαστος, εἰ βούλοιο,
 χρῆσθαι καὶ τρέπειν ἑαυτὸν αἰεὶ καὶ μεταβάλλειν ῥᾶστα
 πρὸς τὸ δοκοῦν πέφυκεν, ὥστε χρῆ διώκειν τὸ βέλτιστον,
 ἵνα μὴ θεωρῇ μόνον, ἀλλὰ καὶ τρέφεται τῷ θεωρεῖν. ὡς 3
 γὰρ ὀφθαλμῷ χρῶσα πρόσφορος, ἥς τὸ ἀνθηρὸν ἄμα καὶ e
 20 τερπνὸν ἀναζωπυρεῖ καὶ τρέφει τὴν ὄψιν, οὕτω τὴν διά-
 2 L νοιαν ἐπάγειν δεῖ θεάμασιν δ τῷ χαίρειν πρὸς τὸ οἰκτεῖον
 αὐτὴν ἀγαθὸν ἐκκαλεῖ. ταῦτα δ' ἔστιν ἐν τοῖς ἀπ' ἀρετῆς 4
 ἔργοις, δ καὶ ζῆλόν τινα καὶ προθυμίαν ἀγωγὸν εἰς μίμη-
 σιν ἐμποιεῖ τοῖς ἱστορήσασιν· ἐπεὶ τῶν γ' ἄλλων οὐκ

cf. Ekkehard Meinhardt, Perikles bei Plutarch, Diss. Frankfurt am Main 1957

[S (UMA =) Υ] 2 ἔκγονα Zie. ex l. 9: τέκνα || 8 κυνῶν—ἔκγονα del. Rei. (cf. l. 2) || 13 πάθος del. Li. τὴν πληγὴν del. Cor. κατὰ πάθος τῆς πληγῆς Rei.; intellige κατὰ πάθος scil. τὴν πλ. || 15 ἕκαστον: em. Steph. || 16 καὶ del. Cor. male post χρῆσθαι distinctione posita || 21 τῷ S ante corr., U²M: τὸ S¹ e corr., U¹A || 24 ἱστορήσασιν post Am. Rei.: ἱστορήμασιν

εὐθὺς ἀκολουθεῖ τῷ θαυμάσαι τὸ πραχθὲν ὁρμὴ πρὸς τὸ
 πράξει, πολλάκις δὲ καὶ τοῦναντίον χαίροντες τῷ ἔργῳ
 τοῦ δημιουργοῦ καταφρονοῦμεν, ὡς ἐπὶ τῶν μύρων καὶ
 τῶν ἀλουργῶν τούτοις μὲν ἠδόμεθα, τοὺς δὲ βαφεῖς καὶ
 5 μυρεψοὺς ἀνελενθέρους ἠγοῦμεθα καὶ βαναύσους. διὸ 5
 f καλῶς μὲν Ἀντισθένης ἀκούσας ὅτι σπουδαῖός ἐστιν ἀλλη-
 τῆς Ἴσμηρίας, „ἀλλ’ ἄνθρωπος“ ἔφη „μοχθηρός· οὐ γὰρ ἂν
 6 οὕτω σπουδαῖός ἦν ἀλλητής.“ ὁ δὲ Φίλιππος πρὸς τὸν υἱὸν
 ἐπιτερπῶς ἔν τιμι πτότῳ ψήλαντα καὶ τεχνικῶς εἶπεν· „οὐκ
 αἰσχύνῃ καλῶς οὕτω ψάλλον;“ ἀρκεῖ γάρ, ἂν βασιλεὺς ἀ- 10
 κροᾷσθαι ψαλλόντων σχολάζῃ, καὶ πολὺ νέμει ταῖς Μούσαις
 ἐτέρων ἀγωνιζομένων τὰ τοιαῦτα θεατῆς γιγνόμενος.

- 153 2. Ἡ δ’ αὐτουργία τῶν ταπεινῶν τῆς εἰς τὰ καλὰ
 ἔραθυμίας μάρτυρα τὸν ἐν τοῖς ἀχρηστοῖς πόνον παρέχεται
 καθ’ αὐτῆς, καὶ οὐδεὶς εὐφυνῆς νέος ἢ τὸν ἐν Πίση θεασά- 15
 μενος Δία γενέσθαι Φειδίας ἐπεθύμησεν, ἢ τὴν Ἥραν 300 S
 τὴν ἐν Ἄργει Πολύκλειτος, οὐδ’ Ἀνακρέων ἢ Φιλῆμων
 ἢ Ἀρχίλοχος ἡσθεῖς αὐτῶν τοῖς ποιήμασιν. οὐ γὰρ ἀναγ-
 καῖον, εἰ τέρπει τὸ ἔργον ὡς χαρίεν, ἄξιον σπουδῆς εἶναι
 2 τὸν εἰργασμένον. ὅθεν οὐδ’ ὠφελεῖ τὰ τοιαῦτα τοὺς θεωμέ- 20
 νους, πρὸς ἃ μιμητικὸς οὐ γίνεται ζῆλος οὐδ’ ἀνάδοσις 3 L
 κινουῦσα προθυμίαν καὶ ὁρμὴν ἐπὶ τὴν ἐξομοίωσιν. ἀλλ’
 b ἢ γ’ ἀρετῆ ταῖς πράξεσιν εὐθὺς οὕτω διατίθησιν, ὥσθ’
 ἅμα θαυμάζεσθαι τὰ ἔργα καὶ ζηλοῦσθαι τοὺς εἰργασ-
 3 μένους. τῶν μὲν γὰρ ἐκ τύχης ἀγαθῶν τὰς κτήσεις καὶ 25
 ἀπολαύσεις, τῶν δ’ ἀπ’ ἀρετῆς τὰς πράξεις ἀγαπῶμεν,
 καὶ τὰ μὲν ἡμῖν παρ’ ἐτέρων, τὰ δὲ μᾶλλον ἐτέροις παρ’
 4 ἡμῶν ὑπάρχειν βουλόμεθα. τὸ γὰρ καλὸν ἐφ’ αὐτὸ πρακτι-
 κῶς κινεῖ καὶ πρακτικὴν εὐθὺς ὁρμὴν ἐντίθησιν, ἡθοιοποιῶν

[S(UMA =)Υ] 1 ὁρμῆι ante ras. S || 4 καὶ om. S || 8 οὕτω S:
 τῷ Υ || 9 πόποι ante corr. S | ψάλλαντα UA ψάλλοντα M | τεχνικῶς S
 et ras. U: κατατεχνικῶς Υ κατατέχνως Rei. || 11 ψαλλόντων Υ | νέμη Υ ||
 15 ἐαντῆς U || 17 Φιλῆμων] Φιλητᾶς Br. Ἰππώναξ Cob. || 20 τὸν
 εἰργασμένον S²U²M: τῶν εἰργασμένων S¹U¹ τῶν εἰργασμένων A ||
 22 ὁρμῆν Rei.: ἀφορμῆν || 24 ἅμα (τῷ) vel θαυμάζεσθαι (τε) Zie. |
 εἰργασμένους Iunt. Ald.: ἐργασασμένους || 25 τύχης S: τῆς τύχης Υ

οὐ τῇ μιμησει τὸν θεατὴν, ἀλλὰ τῇ ἱστορίᾳ τοῦ ἔργου τὴν προαίρεσιν παρεχόμενον.

Ἔδοξεν οὖν καὶ ἡμῖν ἐνδιατρίψαι τῇ περὶ τοὺς βίους ⁵ ἀναγραφῇ, καὶ τοῦτο τὸ βιβλίον δέκατον συντετάχαμεν, τὸν Περικλέους βίον καὶ τὸν Φαβίου Μαξίμου τοῦ δια- ^ο πολεμήσαντος πρὸς Ἀντίβαν περιέχον, ἀνδρῶν κατὰ τε τὰς ἄλλας ἀρετὰς ὁμοίων, μάλιστα δὲ πραότητα καὶ δικαιοσύνην, καὶ τῷ δύνασθαι φέρειν δῆμων καὶ συναρχόντων ἀγνωμοσύνας ὠφελιμωτάτων ταῖς πατρίσι γενομένων. εἰ δ' ὀρθῶς στοχαζόμεθα τοῦ δέοντος, ἔξεστι κρίνειν ἐκ τῶν γραφομένων.

3. Περικλῆς γὰρ ἦν τῶν μὲν φυλῶν Ἀκαμαντίδης, τῶν δὲ δῆμων Χολαργεύς, οἴκου δὲ καὶ γένους τοῦ πρώτου κατ' ἀμφοτέρους. Ξάνθιππος γὰρ ὁ νικήσας ἐν Μυκάλῃ ² τοὺς βασιλέως στρατηγούς ἐγήμεν Ἀγαρίστην Κλεισθέ- ^δ νους ἔγγονον, ὃς ἐξήλασε Πεισιστρατίδας καὶ κατέλυσε τὴν τυρανίδα γενναίως καὶ νόμους ἔθετο καὶ πολιτείαν ^{4 L} ^{301 S} ἄριστα κεκραμένην πρὸς ὁμόνοιαν καὶ σωτηρίαν κατέστη- ³ σεν. αὕτη κατὰ τοὺς ἕπνους ἔδοξε τεκεῖν λέοντα, καὶ μεθ' ³ ἡμέρας ὀλίγας ἔτεκε Περικλέα, τὰ μὲν ἄλλα τὴν ἰδέαν τοῦ σώματος ἀμειπτον, προμήκη δὲ τῇ κεφαλῇ καὶ ἀσύμμετρον. ὅθεν αἱ μὲν εἰκόνες αὐτοῦ σχεδὸν ἅπασαι κράνεσι ⁴ περιέχονται, μὴ βουλομένων ὡς ἔοικε τῶν τεχνιτῶν ἐξονειδίξειν. οἱ δ' Ἀττικοὶ ποιηταὶ σχινοκέφαλον αὐτὸν ἐκά- ²⁵ λουν· τὴν γὰρ σκίλλαν ἔστιν ὅτε καὶ σχῖνον ὀνομάζουσι. τῶν δὲ κωμικῶν ὁ μὲν Κρατῖνος ἐν Χείρωσι (fr. 240 ⁵ CAF I 86) „Στάσις δὲ (φησί) καὶ πρεσβυγενῆς Κρόνος ἐ ἀλλήλοισι μίγντε μέγιστον τίκτετον τύραννον, ὃν δὴ

19 Herod. 6, 131

[S(UMA ==)Υ] 4 τὸ δέκατον τοῦτο συνέγραφα S^m (m. 1) || 7 πραότητι καὶ δικαιοσύνη e corr. man. rec. S || 10.11 εἰ—γραφομένων om. S^f, in mg. add. S m. rec. || 10 δέοντος Υ: πρέποντος S² | ἐξέσται Ri. || 15 βασιλέως UM: βασιλέων SA || 16 τοὺς Πεισ. Rei. || 20 ἰδέαν MA: εἰδέαν SU || 24.25 εἰ δ' Ἀττικοὶ... ὀνομάζουσι del. Kron. cl. c. 13, 10 || 26 Χείρωσι Sch.: χείρωσι || 27 Κρόνος Anon.: χρόνος

ΠΛΟΥΤΑΡΧΟΥ

Κεφαληγερέταν θεοὶ καλέουσι“, καὶ πάλιν ἐν Νεμέσει
 (fr. 111 CAF I 49) „μόλ' ὦ Ζεῦ ξένιε καὶ καραιέ.“
 6 Τηλεκλείδης δὲ „ποτέ μὲν“ ὑπὸ τῶν πραγμάτων ἡπορη-
 μένον καθήσθαι φησιν (fr. 44 CAF I 220) αὐτὸν ἐν τῇ
 πόλει „καρηβαροῦντα, ποτέ δὲ μόνον ἐκ κεφαλῆς ἔνδεκα- 5
 7 κλίνου θόρουβον πολὺν ἐξανατέλλειν“, ὁ δ' Εὐπόλις ἐν τοῖς
 Δήμοις (fr. 93 CAF I 280) πυνθανόμενος περὶ ἐκάστου
 τῶν ἀναβεβηκότων ἐξ Ἄιδου δημαγωγῶν, ὡς ὁ Περικλῆς
 ὠνομάσθη τελευταῖος·

ὁ τί περ κεφάλαιον τῶν κάτωθεν ἡγαγες. 10

4. Διδάσκαλον δ' αὐτοῦ τῶν μουσικῶν οἱ πλείστοι
 f Δάμωνα γενέσθαι λέγουσιν, οἳ φασὶ δεῖν τοῦνομα βρα-
 χύνοντας τὴν προτέραν συλλαβὴν ἐκφέρειν, Ἀριστοτέλης
 (fr. 364) δὲ παρὰ Πυθοκλείδην μουσικὴν διαπονηθῆναι
 2 τὸν ἄνδρα φησίν. ὁ δὲ Δάμων ἔοικεν ἄκρος ὢν σοφιστῆς 15
 καταδύεσθαι μὲν εἰς τὸ τῆς μουσικῆς ὄνομα πρὸς τοὺς
 154 πολλοὺς ἐπικρυπτόμενος τὴν δεινότητα, τῷ δὲ Περικλεῖ 5 L
 συνῆν καθάπερ ἀθλητῇ τῶν πολιτικῶν ἀλείπτῆς καὶ διδά-
 3 σκαλος. οὐ μὴν ἔλαθεν ὁ Δάμων τῇ λύρᾳ παρακαλύμματι
 χρώμενος, ἀλλ' ὡς μεγαλοπράγμων καὶ φιλοτύρανος 20
 4 ἐξωστρακίσθη καὶ παρέσχε τοῖς κωμικοῖς διατριβήν. ὁ 302 S
 γοῦν Πλάτων (fr. 191 CAF I 655) καὶ πυνθανόμενον αὐτοῦ
 τινα πεποίηκεν οὕτω·

πρῶτον μὲν σὺν μοι λέξον, ἀντιβολῶ· σὺ γὰρ
 ὡς φασὶ [ὦ] Χείρων ἐξέθρεψας Περικλέα. 25

5 διήκουσε δὲ Περικλῆς καὶ Ζήνωνος τοῦ Ἐλεάτου πρα-
 γματενομένου <μὲν> περὶ φύσιν ὡς Παρμενίδης, ἐλεγχι-
 b κῆν δὲ τινα καὶ δι' ἀντιλογίας εἰς ἀπορίαν κατακλείουσαν

11 Plat. Alc. I 118c || 19 v. Aristid. 1, 7 Nic. 6, 1 Aristot.
 Ἄθπ. 27, 4

[S(UMA ==)Υ] 2 καραιέ Meineke: κάριε S μακάριε Υ καράνιε
 Kock || 3 ἡπορημένων ante corr. S || 5 δὲ om. U s. s. A || 12. 13 οἳ
 φασὶ . . . ἐκφέρειν del. Ha. || 14 μουσικὴν ἂν διαπ. Υ || 18 συνεῖναι
 Rei. || 25 ὦ del. Cob. || 26 ἐλαιάτου S || 27 μὲν add. Rei. || 28 ἀντι-
 ολογίας Υ | κατακλείουσαν εἰς ἀπορίαν Υ

ἔξασκήσαντος ἔξιν, ὡς που και Τίμων ὁ Φλειάσιος εἶρηκε
διὰ τούτων (fr. V W.).

ἀμφοτερογλώσσου τε μέγα σθένος οὐκ ἀλαπαδνόν
Ζήνωνος, πάντων ἐπιλήπτορος.

5 ὁ δὲ πλείστα Περικλεῖ συγγενόμενος καὶ μάλιστα περι- 6
θεις ὄγκον αὐτῷ καὶ φρόνημα δημαγωγίας ἐμβριθέστε-
ρον, ὅλως τε μετεωρίσας καὶ συνεξάρας τὸ ἀξίωμα τοῦ
ἡθους, Ἀναξαγόρας ἦν ὁ Κλαζομένιος, ὃν οἱ τότε ἄνθρω-
ποι Νοῦν προσηγόρευον, εἴτε τὴν σύνεσιν αὐτοῦ μεγά-
10 λην εἰς φυσιολογίαν καὶ περιττὴν διαφανεῖσαν θαυμά-
σαντες, εἶθ' ὅτι τοῖς ὄλοις πρῶτος οὐ τύχην οὐδ' ἀνάγκην
διακοσμήσεως ἀρχήν, ἀλλὰ νοῦν ἐπέστησε καθαρὸν καὶ c
L ἄκρατον, ἐν μεμειγμένοις πᾶσι τοῖς ἄλλοις ἀποκρίνοντα
τὰς ὁμοιομερείας.

15 5. Τοῦτον ὑπερφυῶς τὸν ἄνδρα θαυμάσας ὁ Περικλῆς
καὶ τῆς λεγομένης μετεωρολογίας καὶ μεταρσιολεσχίας
ὑποπιμπλάμενος, οὐ μόνον ὡς ἔοικε τὸ φρόνημα σοβα-
ρὸν καὶ τὸν λόγον ὑψηλὸν εἶχε καὶ καθαρὸν ὀχλικῆς καὶ
πανούργου βωμολοχίας, ἀλλὰ καὶ προσώπου σύστασις
20 ἄθρυπτος εἰς γέλωτα καὶ προφύτης πορείας καὶ κατα-
στολὴ περιβολῆς πρὸς οὐδὲν ἐκταραττόμενη πάθος ἐν τῷ
λέγειν καὶ πλάσμα φωνῆς ἀθόρυβον καὶ ὅσα τοιαῦτα
πάντας θαυμαστικῶς ἐξέπληττε. λαιδορούμενος γοῦν ποτε 2 d
καὶ κακῶς ἀκούων ὑπὸ τινος τῶν βδελυρῶν καὶ ἀκολάστων
25 ὄλην ἡμέραν ὑπέμεινε σιωπῇ κατ' ἀγοράν, ἅμα τι τῶν
303 S ἐπειγόντων καταπραττόμενος, ἐσπέρας δ' ἀπήει κοσμίως
οἴκαδε παρακολουθοῦντος τοῦ ἀνθρώπου καὶ πάσῃ χρω-

3 vide ap. Wachsmuth || 15 Plat. Phaedr. 270a

[S(UMA =) Y] 1 ὡς που S: ὡσπας U ὡσπερ MA (in A eq
s. s. m. 2) | φλιάσιος libri || 3 ἀλαπαδνόν MA (sed in A tota vox
in ras.) Diog. L. 9, 5, 25: ἀπατηλόν SU || 7 συνεξάρας S || 9 νοῦν
s. s. U² || 13 ἐν μεμειγμένοις SM: ἐμμεμιγμένοις U ἐν ἐμμεμιγμέ-
νοις A | ἄλλοις, s. s. ὄλοις m. 1, S || 19 σύστασις S²: συστά-
σει S¹Y

ΠΛΟΥΤΑΡΧΟΥ

μένον βλασφημία πρὸς αὐτόν. ὡς δ' ἔμελλεν εἰσιέναι
 σκότους ὄντος ἤδη, προσέταξέ τιμι τῶν οἰκετῶν φῶς
 λαβόντι παραπέμψαι καὶ καταστήσαι πρὸς τὴν οἰκίαν
 τὸν ἄνθρωπον. ὁ δὲ ποιητῆς Ἴων (FGrH 392 F 15) μοθω-
 νικὴν φησι τὴν ὀμιλίαν καὶ ὑπότυπον εἶναι τοῦ Περικλέους, 5
 καὶ ταῖς μεγαλαυχίαις αὐτοῦ πολλὴν ὑπεροψίαν ἀνα-
 μεμεῖχθαι καὶ περιφρόνησιν τῶν ἄλλων, ἐπαινεῖ δὲ τὸ
 Κίμωνος ἔμμελές καὶ ὑγρὸν καὶ μεμουσωμένον ἐν ταῖς
 <συμ>περιφοραῖς. ἀλλ' Ἴωνα μὲν ὡς περ τραγικὴν διδα-
 σκαλίαν ἀξιοῦντα τὴν ἀρετὴν ἔχειν τι πάντως καὶ σατυρι- 10
 κὸν μέρος εἶμεν, τοὺς δὲ τοῦ Περικλέους τὴν σεμνότητα
 δοξοκοπίαν τε καὶ τύπον ἀποκαλοῦντας ὁ Ζήνων παρε- 7 L
 κάλει καὶ αὐτούς τι τοιοῦτο δοξοκοπεῖν, ὡς τῆς προσποι-
 ῆσεως αὐτῆς τῶν καλῶν ὑποποιούσης τινὰ λεληθότως
 ζῆλον καὶ συνήθειαν. 15

6. Οὐ μόνον δὲ ταῦτα τῆς Ἀναξαγόρου συνουσίας ἀπέ-
 λανσε Περικλῆς, ἀλλὰ καὶ δεισιδαιμονίας δοκεῖ γενέ-
 σθαι καθυπέρευτος, ἦν τὸ πρὸς τὰ μετέωρα θάμβος ἐνεργά-
 ζεται τοῖς αὐτῶν τε τούτων τὰς αἰτίας ἀγνοοῦσι καὶ
 περὶ τὰ θεῖα δαιμονῶσι καὶ ταραττομένοις δι' ἀπειρίαν 20
 αὐτῶν, ἦν ὁ φυσικὸς λόγος ἀπαλλάττων ἀντι τῆς φοβεραῆς
 καὶ φλεγμαινούσης δεισιδαιμονίας τὴν ἀσφαλῆ μετ' ἐλπί-
 δων ἀγαθῶν εὐσέβειαν ἐνεργάζεται. λέγεται δὲ ποτε
 κριοῦ μονόκερω κεφαλὴν ἐξ ἀγροῦ τῷ Περικλεῖ κομισθῆ-
 ναι, καὶ Λάμπωνα μὲν τὸν μάντιν, ὡς εἶδε τὸ κέρας ἰσχυ- 25
 ρὸν καὶ στερεὸν ἐκ μέσου τοῦ μετώπου πεφυκός, εἰπεῖν
 155 ὅτι θνεῖν οὐσῶν ἐν τῇ πόλει δυναστειῶν, τῆς Θουκυδίδου
 καὶ Περικλέους, εἰς ἓνα περιστήσεται τὸ κράτος παρ' ᾧ
 γένοιτο τὸ σημεῖον· τὸν δ' Ἀναξαγόραν τοῦ κρανίου δια-
 κοπέντος ἐπιδειξάι τὸν ἐγκέφαλον οὐ πεπληρωκότα τὴν 30

cap. 6 cf. mor. 435 f Coriol. 38 et ibi l. l.

[S(UMA =)Υ] 4 μοχθωνικὴν U² || 9 περιφοραῖς: em. Mad-
 vig | Ἴων^a (a s. s. m. 2) U || 12 δοξοκοπίαν Υ || 13 δοξοκο-
 πεῖν Υ || 14 ἐμποιούσης Cob. ὑπεμποιούσης Zie. || 16 συνηθείας S ||
 18 ἦν τὸ Cob. Sauppe: ὄση libri ὄση τὸ Anon. | ἐργάζεται Υ ||
 29 διακοπέντος, κο s. s. m. 1, S

804 s βάσει, ἀλλ' ὄξυν ὥσπερ φόν ἐκ τοῦ παντός ἀγγελίου συνω-
 λισθηκότα κατὰ τὸν τόπον ἐκείνον ὄθεν ἡ ῥίζα τοῦ κέρα-
 τος εἶχε τὴν ἀρχήν. καὶ τότε μὲν θαυμασθῆναι τὸν Ἄνα- 3
 ξαγόραν ὑπὸ τῶν παρόντων, ὀλίγω δ' ὕστερον τὸν Λάμ-
 5 πωνα, τοῦ μὲν Θουκυδίδου καταλυθέντος, τῶν δὲ τοῦ δήμου
 πραγμάτων ὁμαλῶς ἀπάντων ὑπὸ τῷ Περικλεῖ γενομέ-
 νων. ἐκώλυε δ' οὐδέν, οἶμαι, καὶ τὸν φυσικὸν ἐπιτυγχά- 4
 8 L ρειν καὶ τὸν μάντιν, τοῦ μὲν τὴν αἰτίαν, τοῦ δὲ τὸ τέλος b
 καλῶς ἐκλαμβάνοντος· ὑπέκειτο γὰρ τῷ μὲν, ἐκ τίνων
 10 γέγονε καὶ πῶς πέφυκε θεωρῆσαι, τῷ δέ, πρὸς τί γέγονε
 καὶ τί σημαίνει προειπεῖν. οἱ δὲ τῆς αἰτίας τὴν εὔρεσιν 5
 ἀναίρεσιν εἶναι τοῦ σημείου λέγοντες οὐκ ἐπινοοῦσιν ἅμα
 τοῖς θεοῖς καὶ τὰ τεχνητὰ τῶν συμβόλων ἀθετοῦντες,
 ψόφους τε δίσκων καὶ φῶτα πυρσῶν καὶ γνωμόνων ἀπο-
 15 σκιασμούς· ὧν ἕκαστον αἰτία τινὶ καὶ κατασκευῇ σημεῖον
 εἶναι· τινος πεποιήται. ταῦτα μὲν οὖν ἴσως ἐτέρας ἐστὶ
 πραγματείας.

7. Ὁ δὲ Περικλῆς νέος μὲν ὢν σφόδρα τὸν δῆμον εὐλα-
 βεῖτο. καὶ γὰρ ἐδόκει Πεισιστράτῳ τῷ τυράννῳ τὸ εἶδος c
 20 ἐμφερῆς εἶναι, τὴν τε φωνὴν ἡδέϊαν οὖσαν αὐτοῦ καὶ τὴν
 γλῶτταν εὐτροχον ἐν τῷ διαλέγεσθαι καὶ ταχεῖαν οἱ
 σφόδρα γέροντες ἐξεπλήττοντο πρὸς τὴν ὁμοιότητα. πλού- 2
 του δὲ καὶ γένους προσόντος αὐτῷ λαμπροῦ καὶ φίλων
 οἱ πλείστον ἐδύναντο, φοβούμενος ἐξοστρακισθῆναι τῶν
 25 μὲν πολιτικῶν οὐδέν ἐπραττεν, ἐν δὲ ταῖς στρατείαις ἀνὴρ
 ἀγαθὸς ἦν καὶ φιλοκίνδυνος. ἐπεὶ δ' Ἀριστείδης μὲν ἀπο- 3
 τεθνήκει καὶ Θεμιστοκλῆς ἐξεπεπτώκει, Κίμωνα δ' αἱ
 στρατεῖαι τὰ πολλὰ τῆς Ἑλλάδος ἔξω κατεῖχον, οὕτω δὴ
 φέρων ὁ Περικλῆς τῷ δήμῳ προσέειπεν ἑαυτὸν, ἀντὶ τῶν d
 30 πλουσίων καὶ ὀλίγων τὰ τῶν πολλῶν καὶ πενήτων ἐλόμενος

18 Val. Max. 8, 9 ext. 2

[S(UMA =)Υ] 1 ὄξυν ὥσπερ φόν suspecta censet Ha. ||
 10 γέγονε Rei.: γεγονέναι || 12 λέγοντες τοῦ σημείου: trp. Sint. ||
 23 αὐτοῦ S || 26 ἐτεθνήκει Cob.

4 παρὰ τὴν αὐτοῦ φύσιν ἤκιστα δημοτικὴν οὖσαν. ἀλλ' ὡς 305 8
 ἔοικε δεδιὼς μὲν ὑπογία περιπεσεῖν τυραννίδος, ὄρων δ'
 ἀριστοκρατικὸν τὸν Κίμωνα καὶ διαφερόντως ὑπὸ τῶν
 καλῶν κἀγαθῶν ἀνδρῶν ἀγαπώμενον, ὑπῆλθε τοὺς πολ- 9 L
 λούς; ἀσφάλειαν μὲν ἑαυτῷ, δύναμιν δὲ κατ' ἐκείνου παρα- 5
 5 σκευαζόμενος. εὐθύς δὲ καὶ τοῖς περὶ τὴν δίαιταν ἑτέραν
 τάξιν ἐπέθηκεν. ὁδὸν τε γὰρ ἐν ἄστει μίαν ἑωρᾶτο τὴν
 ἐπ' ἀγορὰν καὶ τὸ βουλευτήριον πορευόμενος, κλήσεις τε
 ε δειπνῶν καὶ τὴν τοιαύτην ἅπασαν φιλοφροσύνην καὶ συνή-
 θειαν ἐξέλιπεν, ὡς ἐν οἷς ἐπολιτεύσατο χρόνοις μακροῖς 10
 γενομένοις πρὸς μηδένα τῶν φίλων ἐπὶ δεῖπνον ἔλθειν·
 πλὴν Εὐρυπτολέμου τοῦ ἀνεψιοῦ γαμοῦντος ἄχρι τῶν
 6 σπονδῶν παραγεγόμενος εὐθύς ἐξανέστη. δειναὶ γὰρ αἱ
 φιλοφροσύναι παντὸς ὄγκου περιγενέσθαι, καὶ δυσφύλα-
 κτον ἐν συνηθείᾳ τὸ πρὸς δόξαν σεμνὸν ἐστὶ· τῆς ἀληθινῆς 15
 δ' ἀρετῆς κάλλιστα φαίνεται τὰ μάλιστα φαινόμενα,
 καὶ τῶν ἀγαθῶν ἀνδρῶν οὐδὲν οὕτω θαυμάσιον τοῖς
 7 ἑκτὸς ὡς ὁ καθ' ἡμέραν βίος τοῖς συνοῦσιν. ὁ δὲ καὶ τῷ
 δήμῳ, τὸ συνεχὲς φεύγων καὶ τὸν κόρον, οἶον ἐκ διαλειμ-
 μάτων ἐπλησίαζεν, οὐκ ἐπὶ παντὶ πράγματι λέγων οὐδ' 20
 f αἰεὶ παριῶν εἰς τὸ πλῆθος, ἀλλ' ἑαυτὸν ὡσπερ τὴν Σαλαμι-
 νίαν τριήρη, φησὶ Κριτόλαος, πρὸς τὰς μεγάλας χρείας
 ἐπιδιδούς, τᾶλλα δὲ φίλους καὶ ῥήτορας ἑτέρους καθιεῖς
 8 ἔπραττεν. ὦν ἕνα φασὶ γενέσθαι τὸν Ἐφιάλτην, ὃς κατέ-
 λυσε τὸ κράτος τῆς ἐξ Ἀρείου πάγου βουλῆς, πολλὴν κατὰ 25
 τὸν Πλάτωνα (respubl. 562c) καὶ ἄκρατον τοῖς πολίταις
 ἔλευθερίαν οἰνοχοῶν, ὑφ' ἧς ὡσπερ ἵππον ἐξυβρίσαντα
 156 τὸν δῆμον οἱ κωμωδοποιοὶ λέγουσι (adesp. 41 CAF III 406)
 „πειθαρχεῖν οὐκέτι τολμᾶν, 10
 ἀλλ' (ἐν)δάκνειν τὴν Εὐβοίαν καὶ ταῖς νήσοις ἐπιπηδᾶν”. 30

6 mor. 800c || 18 sq. mor. 811 c, d

[S(UMA =)Υ] 12 πλὴν S: πρὶν Υ || 15 ἐστι Br.: ἐπὶ || 16 (μῆ)
 μάλιστα Cor. ἤκιστα Cob. || 18.19 τῷ δήμῳ Sauppe: τοῦ δῆμον ||
 19 οἶον del. Cor. || 23 ἑτέρους Xy.: ἐταίρους libri (ἐταίρους ῥήτο-
 ρας Holzapfel Li.) || 24 ὦν] ὄν U || 28 κωμωδοποιοὶ SM κωμω-
 διοποιοὶ U κωμωδιοποιοὶ A || 30 ἀλλὰ δάκνειν: em. Zie. (ἀναδ. Sch.)

8. Τῇ μέντοι περι τὸν βίον κατασκευῇ καὶ τῷ μεγέθει
 306 S τοῦ φρονήματος ἀρμόζοντα λόγον ὡσπερ ὄργανον ἐξαετυό-
 μενος, παρενέτεινε πολλαχοῦ τὸν Ἄναξαγόραν, οἷον
 βαφὴν τῇ ἱστορικῇ τῆν φυσιολογίαν ὑποχέμενος. τὸ γὰρ 2
 5 „ὕψηλόνουν τοῦτο καὶ πάντη τελεσιουργόν“, ὡς ὁ θεῖος
 Πλάτων (Phaedr. 270a) φησί, „πρὸς τῷ εὐφνης εἶναι
 κτησάμενος“ ἐκ φυσιολογίας, καὶ τὸ πρόσφορον ἐλκύσας
 ἐπὶ τὴν τῶν λόγων τέχνην, πολὺ πάντων διήνεγκε. διὸ 3
 καὶ τὴν ἐπίκλησιν αὐτῷ γενέσθαι λέγουσι· καίτοι τινὲς b
 10 ἀπὸ τῶν <ἀναθημάτων> οἷς ἐκόσμησε τὴν πόλιν, οἱ δ'
 ἀπὸ τῆς ἐν τῇ πολιτείᾳ καὶ ταῖς στρατηγίαις δυνάμειος
 Ὀλύμπιον αὐτὸν οἶονται προσαγορευθῆναι· καὶ συνδρα-
 μεῖν οὐδὲν ἀπέοικεν ἀπὸ πολλῶν προσόντων τῷ ἀνδρὶ τὴν
 δόξαν. αἱ μέντοι κωμωδίαί τῶν τότε διδασκάλων, σπουδῇ 4
 15 τε πολλὰς καὶ μετὰ γέλωτος ἀφεικότων φωνὰς εἰς αὐτόν,
 ἐπὶ τῷ λόγῳ μάλιστα τὴν προσωνυμίαν γενέσθαι δηλοῦσι,
 „βροντᾶν“ μὲν αὐτόν καὶ „ἀστράπτειν“ ὅτε δημηγοροῖη,
 „δεινὸν δὲ κεραυνὸν ἐν γλώσσει φέρειν“ λεγόντων (Ari-
 stoph. Ach. 531. adesp. 10 CAF III 4)
 20 Διαμνημονεύεται δὲ τις καὶ Θουκυδίδου τοῦ Μελησίου 5
 λόγος εἰς τὴν δεινότητα τοῦ Περικλέους μετὰ παιδιᾶς
 εἰρημένος. ἦν μὲν γὰρ ὁ Θουκυδίδης τῶν καλῶν καὶ ἀγα- c
 θῶν ἀνδρῶν, καὶ πλεῖστον ἀντεπολιτεύσατο τῷ Περικλεῖ
 χρόνον. Ἀρχιδάμου δὲ τοῦ Λακεδαιμονίων βασιλέως πυν-
 25 θανομένου πότερον αὐτὸς ἢ Περικλῆς παλαιεὶ βέλτιον,
 11 L „δταν“ εἶπεν „ἐγὼ καταβάλω παλαίων, ἐκεῖνος ἀντιλέγων
 ὡς οὐ πέπτωκε, νικᾷ καὶ μεταπεῖθει τοὺς ὀρῶντας.“
 Οὐ μὴν ἀλλὰ καὶ οὕτως ὁ Περικλῆς περὶ τὸν λόγον εὐλα- 6
 βῆς ἦν, ὥστ' αἰεὶ πρὸς τὸ βῆμα βαδίζων ἠῦχετο τοῖς θεοῖς

4 Cic. orat. 15 || 14 Cic. orat. 29 || 24 mor. 802 c Aristoph. eq. 571 sq.

[S(UMA =)Y] 3 παρενέτεινε SUM παρέτεινε, ρε in ras., A παρ-
 ενεῖρε Cob. παρενέσπειρε cl. Dion. 11,1 Zie., sed Sol. 3,4 cft. Erb-
 se Gnom. 33,41 || 4 βαφὴν Br.: βαφῆι S βαφῆι Y | ὑπερχέμενος
 S ἐπιχέμενος Cor. || 7 καὶ τὸ πρόσφορον ἐκ φυσιολ. Ha. || 10 ἀνα-
 θημάτων add. Zie. || 13 τῷ ἀνδρὶ αὐτῷ τὴν Y || 20 μιλησίου: em.
 Sint. || 28 οὕτως Holzapfel: αὐτὸς

ΠΛΟΥΤΑΡΧΟΥ

[μηδὲ] ῥήμα μηδὲν ἐκπεσεῖν ἄκοντος αὐτοῦ πρὸς τὴν προ-
 7 κειμένην χρεῖαν ἀνάρμοστον. ἔγγραφον μὲν οὖν οὐδὲν
 ἀπολέλοιπε πλὴν τῶν ψηφισμάτων, ἀπομνημονεύεται δ'
 d ὀλίγα παντάπασιν, οἷον τὸ τὴν Αἴγιναν ὡς λήμην τοῦ Πει-
 ραιῶς ἀφελεῖν κελεῦσαι, καὶ τὸ τὸν πόλεμον ἤδη φάσαι 5
 8 καθορᾶν ἀπὸ Πελοποννήσου προσφερόμενον· καὶ ποτε 307 S
 τοῦ Σοφοκλέους, ὅτε συστρατηγῶν ἐξέπλευσε μετ' αὐτοῦ,
 παῖδα καλὸν ἐπαινέσαντος, „οὐ μόνον“ ἔφη „τὰς χεῖρας ὡ
 Σοφόκλεις δεῖ καθαρὰς ἔχειν τὸν στρατηγόν, ἀλλὰ καὶ
 9 τὰς ὄψεις.“ ὁ δὲ Στησίμβροτός (FGrH 107 F 9) φησιν, ὅτι 10
 τοὺς ἐν Σάμῳ τεθνηκότας ἐγκωμιάζων ἐπὶ τοῦ βήματος
 ἀθανάτους ἔλεγε γεγονέναι καθάπερ τοὺς θεοὺς· οὐδὲ γὰρ
 ἐκείνους αὐτοὺς ὀρώμεν, ἀλλὰ ταῖς τιμαῖς αἷς ἔχουσι καὶ
 τοῖς ἀγαθοῖς ἃ παρέχουσι ἀθανάτους εἶναι τεκμαιρόμεθα·
 e αὐτ' οὖν ὑπάρχειν καὶ τοῖς ὑπὲρ τῆς πατρίδος ἀποθανού- 15
 σιν.

9. Ἐπεὶ δὲ Θουκυδίδης (2, 65) μὲν ἀριστοκρατικὴν τινα
 τὴν τοῦ Περικλέους ὑπογράφει πολιτείαν, „λόγῳ μὲν
 οὖσαν δημοκρατίαν, ἔργῳ δ' ὑπὸ τοῦ πρώτου ἀνδρὸς
 ἀρχήν“, ἄλλοι δὲ πολλοὶ πρῶτον ὑπ' ἐκείνου φασὶ τὸν 20
 δῆμον ἐπὶ κληρονομίας καὶ θεωρικὰ καὶ μισθῶν διανομὰς
 προαχθῆναι, κακῶς ἐθισθέντα καὶ γενόμενον πολυτελεῖ
 καὶ ἀκόλαστον ὑπὸ τῶν τότε πολιτευμάτων ἀντὶ σώφρονος 12 L
 καὶ αὐτουργοῦ, θεωρεῖσθω διὰ τῶν πραγμάτων αὐτῶν ἢ 25
 2 αἰτία τῆς μεταβολῆς. ἐν ἀρχῇ μὲν γὰρ ὡς περ εἴρηται πρὸς
 f τὴν Κίμωνος δόξαν ἀντιταττόμενος ὑπεποιεῖτο τὸν δῆμον,
 ἐλαττούμενος δὲ πλούτῳ καὶ χρήμασιν, ἀφ' ὧν ἐκείνος
 ἀνελάμβανε τοὺς πένητας, δεῖπνόν τε καθ' ἡμέραν τῷ δεο-

4 v. Demosth. 1, 2 mor. 186 c. 803 a Aristot. rhet. 1411 a 15
 Strab. 9, 395 Athen. 3, 99d Arsen. 418 || 6 Cic. off. 1, 144 Val.
 Max. 4, 3 ext. 1 || 17 mor. 802 c || 26 Plut. Cim. 10, 1 Aristot.
 Ἀθπ. 27, 3sq. Athen. 12, 533 a (Theopomp. FGrH 115 F 89)

[S(UMA=)Υ] 1 μηδὲ del. Zie. || 12 οὐδὲ S: οὐ Υ || 14 δ
 παρέχουσιν Br.: ἀπερ ἔχουσιν | ἀθανάτους del. Sauppe || 15 ταῦτ'
 Cor.: ταῦτ' libri, quod tuetur Sch.

μένω παρέχων Ἀθηναίων καὶ τοὺς πρεσβυτέρους ἀμφιεν-
 νύων, τῶν τε χωρίων τοὺς φραγμοὺς ἀφαιρῶν ὅπως ὅπω-
 ρίζωσιν οἱ βουλόμενοι, τούτοις ὁ Περικλῆς καταδημαγω- 157
 γούμενος τρέπεται πρὸς τὴν τῶν δημοσίων διανομήν,
 5 συμβουλευσάντος αὐτῷ <Δάμωνος τοῦ> Δαμωνίδου τοῦ
 Οἴηθεν, ὡς Ἀριστοτέλης (fr. 385) ἰστόρηκε. καὶ ταχὺ 3
 θεωρικοῖς καὶ δικαστικοῖς λήμμασιν ἄλλαις τε μισθοφο-
 ραῖς καὶ χορηγίαις συνδεκάσας τὸ πλῆθος, ἐχρῆτο κατὰ
 τῆς ἐξ Ἀρείου πάγου βουλῆς, ἧς αὐτὸς οὐ μετεῖχε διὰ τὸ
 10 μῆτ' ἄρχων μῆτε θεσμοθέτης μῆτε βασιλεὺς μῆτε πο-
 308 8 λέμαρχος λαχεῖν. αὐταὶ γὰρ αἱ ἀρχαὶ κληρωταὶ τ' ἦσαν 4
 ἐκ παλαιοῦ, καὶ δι' αὐτῶν οἱ δοκιμασθέντες ἀνέβαινον
 εἰς Ἄρειον πάγον. διὸ καὶ μᾶλλον ἰσχύσας ὁ Περικλῆς ἐν 5
 τῷ δήμῳ κατεστασίασε τὴν βουλήν, ὥστε τὴν μὲν ἀφαι-
 15 ρεθῆναι τὰς πλείστας κρίσεις δι' Ἐφιάλτου, Κίμωνα δ' ὡς b
 φιλολάκωνα καὶ μισόδημον ἐξοστρακισθῆναι, πλούτῳ μὲν
 καὶ γένει μηδενὸς ἀπολειπόμενον, νίκας δὲ καλλίστας
 νενικηκότα τοὺς βαρβάρους καὶ χρημάτων πολλῶν καὶ
 λαφύρων ἐμπεπληκότα τὴν πόλιν, ὡς ἐν τοῖς περὶ ἐκείνου
 20 (10, 1) γέγραπται. τοσοῦτον ἦν τὸ κράτος ἐν τῷ δήμῳ τοῦ
 Περικλέους.

3 L 10. Ὁ μὲν οὖν ἐξοστρακισμὸς ὠρισμένην εἶχε νόμῳ
 δεκαετίαν τοῖς φεύγουσιν· ἐν δὲ τῷ διὰ μέσου στρατῷ
 μεγάλῳ Λακεδαιμονίων ἐμβαλόντων εἰς τὴν Ταναγρικὴν
 25 καὶ τῶν Ἀθηναίων εὐθύς ὀρμησάντων ἐπ' αὐτούς, ὁ μὲν
 Κίμων ἐλθὼν ἐκ τῆς φυγῆς ἔθηκε μετὰ τῶν φυλετῶν εἰς c
 λόχον τὰ ὄπλα, καὶ δι' ἔργων ἀπολύεσθαι τὸν Λακωνισμόν
 ἐβούλετο συγκινδυνεύσας τοῖς πολίταις, οἱ δὲ φίλοι τοῦ
 Περικλέους συστάντες ἀπήλασαν αὐτὸν ὡς φυγάδα. διὸ 2

228q. Cim. 17, 4—7. 18

[S(UMA=)Υ] 5 Δάμωνος τοῦ add. Zie. (post <Δάμωνος>
 Cob.) | δημωνίδου libri || 6 Οἴηθεν] cf. Aristot. || 10 μῆτε βασιλεὺς
 μῆτε πολέμ. μῆτε θεσμ. Sauppe || 11 τ' om. S || 12 δι' αὐτῶν-
 δοκιμασθέντες U || 23, 24 λακεδαιμονίων στρατῷ μεγάλῳ: trp.
 Sint. || 24 ταναγρικὴν Υ

ΠΛΟΥΤΑΡΧΟΥ

καὶ δοκεῖ Περικλῆς ἐρρωμενέστατα τὴν μάχην ἐκείνην ἀγωνίσασθαι καὶ γενέσθαι πάντων ἐπιφανέστατος, ἀφει-
 3 δῆσας τοῦ σώματος. ἔπεσον δὲ καὶ τοῦ Κίμωνος οἱ φίλοι πάντες ὁμαλῶς οὗς Περικλῆς συνεπητίατο τοῦ Λακωνισμοῦ, καὶ μετάνοια δεινὴ τοὺς Ἀθηναίους καὶ πόθος 5 ἔσχε τοῦ Κίμωνος, ἠττημένους μὲν ἐπὶ τῶν ὄρων τῆς Ἰττικῆς, προσδοκῶντας δὲ βαρὺν εἰς ἔτους ὄραν πόλεμον.
 d 4 αἰσθόμενος οὖν ὁ Περικλῆς οὐκ ὤκνησε χαρίσασθαι τοῖς πολλοῖς, ἀλλὰ τὸ ψήφισμα γράψας αὐτὸς ἐκάλει τὸν ἄνδρα, κάκεινος ἐπανελθὼν εἰρήνην ἐποίησε ταῖς πόλεσιν· οἰκείως 10 γὰρ εἶχον οἱ Λακεδαιμόνιοι πρὸς αὐτόν, ὥσπερ ἀπήχθοντο τῷ Περικλεῖ καὶ τοῖς ἄλλοις δημαγωγοῖς. ἔνιοι δὲ φασιν οὐ πρότερον γραφῆναι τῷ Κίμωνι τὴν κάθοδον ὑπὸ τοῦ 309 s Περικλέους, ἢ συνθήκας αὐτοῖς ἀπορρήτους γενέσθαι δι' Ἑλληνικῆς, τῆς Κίμωνος ἀδελφῆς, ὥστε Κίμωνα μὲν ἐκ- 15 πλεῦσαι λαβόντα ναῦς διακοσίας καὶ τῶν ἔξω στρατηγεῖν καταστρεφόμενον τὴν βασιλέως χώραν, Περικλεῖ δὲ τὴν
 e 6 ἐν ἄστει δύναμιν ὑπάρχειν. ἐδόκει δὲ καὶ πρότερον ἢ Ἑλλι- 14 L νίκη τῷ Κίμωνι τὸν Περικλέα πρότερον παρασχεῖν, ὅτε τὴν θανατικὴν δίκην ἔφευγεν. ἦν μὲν γὰρ εἰς τῶν κατηγο- 20 ρων ὁ Περικλῆς ὑπὸ τοῦ δήμου προβεβλημένος, ἐλθούσης δὲ πρὸς αὐτόν τῆς Ἑλληνικῆς καὶ δεομένης, μειδιάσας εἶπεν „ὦ Ἑλληνική, γραῦς εἰ, γραῦς εἰ, ὡς πράγματα τηλικαῦτα διαπράσσειν.“ οὐ μὴν ἀλλὰ καὶ πρὸς τὸν λόγον ἄπαξ ἀνέ- στη τὴν προβολὴν ἀφοσιούμενος, καὶ τῶν κατηγορῶν 25 ἠ ἐλάχιστα τὸν Κίμωνα λυπήσας ἀπεχώρησε. πῶς ἂν οὖν τις Ἰδομενεῖ (FGrH 338 F 8) πιστεύσειε κατηγοροῦντι τοῦ Περικλέους, ὡς τὸν δημαγωγὸν Ἐφιάλτην, φίλον γενόμενον f καὶ κοινωνὸν ὄντα τῆς ἐν τῇ πολιτεία προαιρέσεως, δολο-

12 mor. 812f || 18 Plut. Cim. 14, 5

[S(UMA =)Υ] 1 ἐρρωμενέστατα τὴν Cob.: ἐρρωμενεστάτην || 9 κατεκάλει Ha. || 10 ἐπανελθὼν Cor.: ἀπελθὼν libri ἀνελθὼν Br. Sch. κατελθὼν Sint. || 17 καταστρεφόμενον Naber || 24 διαπράσσειν Zie.: δράσειν libri πρᾶσσειν Vulc. διαπράττεσθαι Cim. 14, 5 || 29 δολοφωνήσαντος ante ras. S

φονήσαντος διὰ ζηλοτυπίαν καὶ φθόνον τῆς δόξης; ταῦτα
 γὰρ οὐκ οἶδ' ὅθεν συναγαγὼν ὥσπερ χολὴν τὰνδρι προσ-
 βέβληκε, πάντη μὲν ἴσως οὐκ ἀνεπιλήπτω, φρόνημα δ'
 εὐγενές ἔχοντι καὶ ψυχὴν φιλότιμον, οἷς οὐδὲν ἐμφύεται
 5 πάθος ὠμὸν οὕτω καὶ θηριῶδες. Ἐφιάλτην μὲν οὖν, φοβε- 8 158
 ρὸν ὄντα τοῖς ὀλιγαρχικοῖς καὶ περὶ τὰς εὐθύνας καὶ διώ-
 ξεις τῶν τὸν δῆμον ἀδικούντων ἀπαραίτητον, ἐπιβουλεύ-
 σαντες οἱ ἐχθροὶ δι' Ἀριστοδίκου τοῦ Ταναρχικοῦ κρυφαίως
 ἀνεῖλον, ὡς Ἀριστοτέλης (fr. 367) εἶρηκεν.

10 Ἐτελεύτησε δὲ Κίμων ἐν Κύπρῳ στρατηγῶν. 11. Οἱ δ'
 ἀριστοκρατικοί, μέγιστον μὲν ἦδη τὸν Περικλέα καὶ πρό-
 σθεν ὄρωντες γεγονότα τῶν πολιτῶν, βουλόμενοι δ' ὁμῶς
 15 L εἶναι τινα τὸν πρὸς αὐτὸν ἀντιτασσόμενον ἐν τῇ πόλει καὶ
 τὴν δύναμιν ἀμβλύνοντα, ὥστε μὴ κομιδῇ μοναρχίαν εἶναι,
 310 8 Θουκυδίδην τὸν Ἄλωπεκῆθεν, ἄνδρα σώφρονα καὶ κηδεστήν
 16 Κίμωνος, ἀντέστησαν ἐναντιωσόμενον, δς ἤττον μὲν ὢν
 πολεμικὸς τοῦ Κίμωνος, ἀγοραῖος δὲ καὶ πολιτικὸς μάλ- b
 λον, οἰκουρῶν ἐν ἄστει καὶ περὶ τὸ βῆμα τῷ Περικλεῖ
 συμπλεκόμενος, ταχὺ τὴν πολιτείαν εἰς ἀντίπαλον κατέ-
 20 στησεν. οὐ γὰρ εἶασε τοὺς καλοὺς καὶ ἀγαθοὺς καλουμέ- 2
 νους ἄνδρας ἐνδισπάρθαι καὶ συμμεμείχθαι πρὸς τὸν
 δῆμον ὡς πρότερον, ὑπὸ πλήθους ἡμανρωμένους τὸ ἀξί-
 τομα, χωρὶς δὲ διακρίνας καὶ συναγαγὼν εἰς ταῦτό τὴν
 πάντων δύναμιν ἐμβριθῆ γενομένην, ὥσπερ ἐπὶ ζυγοῦ
 25 ἔροπὴν ἐποίησεν. ἦν μὲν γὰρ ἐξ ἀρχῆς διπλὴ τις ὕπουλος 3
 ὥσπερ ἐν σιδήρῳ, διαφορὰν ὑποσημαίνουσα δημοτικῆς
 καὶ ἀριστοκρατικῆς προαιρέσεως, ἣ δ' ἐκείνων ἄμιλλα
 καὶ φιλοτιμία τῶν ἀνδρῶν βαθυτάτην τομὴν τεμοῦσα τῆς c
 πόλεως, τὸ μὲν δῆμον, τὸ δ' ὀλίγους ἐποίησε καλεῖσθαι.

5 Aristot. Ἀθπ. 25, 4

[S(UMA =)Υ] 2 ὁπόθεν BlaB | προσβέβληκε Rei.: προσβέβληκε
 libri προσβέβλυκε Cor. || 8 Ταναρχαίου Aristot. || 14 ἀμβλύνοντα,
 τα add. mg. m. 2, U || 16 ἀνέστησαν Madvig || 19 εἰς ἀντίπαλον
 Rei. || 22 (τοῦ) πλήθους Rei. || 25 ἦν Anon.: ἢ | διπλὴ Ruhnken:
 διαπλοκή

4 διὸ καὶ τότε μάλιστα τῷ δήμῳ τὰς ἡνίας ἀνεῖς ὁ Περι-
 κλῆς ἐπολιτεύετο πρὸς χάριν, αἰεὶ μὲν τινα θέαν πανηγυ-
 ρικὴν ἢ ἐστίασιν ἢ πομπὴν εἶναι μηχανώμενος ἐν ἄστει,
 καὶ διαπαιδαγωγῶν οὐκ ἀμούσοις ἡδοναῖς τὴν πόλιν, ἐξή-
 κοντα δὲ τριῆρεις καθ' ἕκαστον ἐνιαυτὸν ἐκπέμπων, ἐν 5
 αἷς πολλοὶ τῶν πολιτῶν ἔπλεον ὀκτῶ μῆνας ἔμμισθοι,
 μελετῶντες ἅμα καὶ μανθάνοντες τὴν ναυτικὴν ἐμπει-
 5 ρίαν. πρὸς δὲ τούτοις χιλίους μὲν ἔστειλεν εἰς Χερρόνησον
 a. 447 κληρούχους, εἰς δὲ Νάξον πεντακοσίους, εἰς δ' Ἄνδρον
 d <τούς> ἡμίσεις τούτων, εἰς δὲ Θράκην χιλίους Βισάλταις 10
 a. 444/3 συνοικήσοντας, ἄλλους δ' εἰς Ἰταλίαν <ἀν>οικιζομένης 16 L
 6 Συβάρεως, ἣν Θουρίους προσηγόρευσαν. καὶ ταῦτ' ἔπρατ-
 τεν ἀποκουφίζων μὲν ἀργοῦ καὶ διὰ σχολὴν πολυπράγμονος
 ὄχλου τὴν πόλιν, ἐπανορθούμενος δὲ τὰς ἀπορίας τοῦ
 δήμου, φόβον δὲ καὶ φρουρὰν τοῦ μὴ νεωτερίζειν τι παρα- 15
 κατοικίζων τοῖς συμμάχοις.

12. Ὁ δὲ πλείστην μὲν ἡδονὴν ταῖς Ἀθήναις καὶ κό-
 σμον ἤνεγκε, μεγίστην δὲ τοῖς ἄλλοις ἐκπληξιν ἀνθρώποις, 311 S
 μόνον δὲ τῇ Ἑλλάδι μαρτυρεῖ μὴ ψεύδεσθαι τὴν λεγομέ-
 e νην δύναμιν αὐτῆς ἐκείνην καὶ τὸν παλαιὸν ὄλβον, ἢ τῶν 20
 ἀναθημάτων κατασκευή, τοῦτο μάλιστα τῶν πολιτευ-
 μάτων τοῦ Περικλέους ἐβάσκαλλον οἱ ἐχθροὶ καὶ διέβαλ-
 λον ἐν ταῖς ἐκκλησίαις, βοῶντες ὡς ὁ μὲν δῆμος ἀδοξεῖ
 καὶ κακῶς ἀκούει, τὰ κοινὰ τῶν Ἑλλήνων χρήματα πρὸς
 αὐτὸν ἐκ Δήλου μεταγαγόν, ἢ δ' ἔνεστιν αὐτῷ πρὸς τοὺς 25
 ἐγκαλοῦντας εὐπρεπεστάτη τῶν προφάσεων, δέισαντα
 τοὺς βαρβάρους ἐκείθεν ἀνελέσθαι καὶ φυλάττειν ἐν
 2 ὄχυρῷ τὰ κοινὰ, ταύτην ἀνήρηκε Περικλῆς, καὶ δοκεῖ
 δεινὴν ὕβριν ἢ Ἑλλάς ὑβρίζεσθαι καὶ τυραννεῖσθαι περι-

s cf. c. 19, 1 Diod. 11, 88, 3 Paus. 1, 27, 5 Andoc. 3, 9 || 11 cf.
 Plut. Nic. 5, 3 Diod. 12, 10, 3 Strab. 6, 263 Dion. Hal. Lys. 1
 Phot. lex. s. v. Θουριομάντις

[S(UMA =)Y] 9 ἄνδρων ante ras. S || 10 τοὺς add. Cob. | Βι-
 σάλταις Steph.: βησάλταις || 11 οικιζομένης: suppl. Eberhard ||
 15 τι del. Cob. || 20 ἐκείνην Br.: ἐκείνης || 21 τοῦτο Anon.: τοῦτω S
 τοῦτω Y || 25 ἢ δ' ἔστιν Cob.

φανῶς, ὁρῶσα τοῖς εἰσφερομένοις ὑπ' αὐτῆς ἀναγκαίως
 πρὸς τὸν πόλεμον ἡμᾶς τὴν πόλιν καταχρυσουῦντας καὶ
 καλλωπίζοντας ὥσπερ ἀλαζόνα γυναῖκα, περιαιπτομένην ἔ-
 λίθους πολυτελεῖς καὶ ἀγάλματα καὶ ναοὺς χιλιοταλάν-
 5 τούς. ἐδίδασκεν οὖν ὁ Περικλῆς τὸν δῆμον, ὅτι χρημάτων 3
 μὲν οὐκ ὀφείλουσι τοῖς συμμάχοις λόγον, προπολεμοῦντες
 αὐτῶν καὶ τοὺς βαρβάρους ἀνείργοντες, οὐχ ἵππον, οὐ 159
 ναῦν, οὐχ ὀπλίτην, ἀλλὰ χρήματα μόνον τελοῦντων, ἃ τῶν
 17 L διδόντων οὐκ ἔστιν, ἀλλὰ τῶν λαμβανόντων, ἃν παρέχωσιν
 10 ἀνθ' οὗ λαμβάνουσι, δεῖ δὲ τῆς πόλεως κατεσκευασμένης 4
 ἱκανῶς τοῖς ἀναγκαίοις πρὸς τὸν πόλεμον, εἰς ταῦτα τὴν
 εὐπορίαν τρέπειν αὐτῆς, ἀφ' ὧν δόξα μὲν γενομένων αἰδῖος,
 εὐπορία δὲ γινομένων ἐτοιμὴ παρέσται, παντοδαπῆς ἐργα-
 σίας φανείσης καὶ ποικίλων χειρῶν, αἱ πᾶσαν μὲν τέχνην
 15 ἐγείρουσαι, πᾶσαν δὲ χεῖρα κινουῦσαι, σχεδὸν ὅλην ποι-
 οῦσιν ἔμμισθον τὴν πόλιν, ἐξ αὐτῆς ἅμα κοσμουμένην καὶ
 τρεφομένην. τοῖς μὲν γὰρ ἡλικίαν ἔχουσι καὶ ῥώμην αἱ 5
 στρατεῖαι τὰς ἀπὸ τῶν κοινῶν εὐπορίας παρεῖχον, τὸν δ' b
 312 S ἀσύντακτον καὶ βᾶναυσον ὄχλον οὗτ' ἄμοιρον εἶναι λημ-
 20 μάτων βουλόμενος. οὔτε λαμβάνειν ἀργὸν καὶ σχολάζοντα,
 μεγάλας κατασκευασμάτων ἐπιβολὰς καὶ πολυτέχνους ὑπο-
 θέσεις ἔργων διατριβὴν ἐχόντων ἐνέβαλε φέρων εἰς τὸν
 δῆμον, ἵνα μηδὲν ἦττον τῶν πλεόντων καὶ φρουρούντων
 καὶ στρατευομένων τὸ οἰκουροῦν ἔχη πρόφασιν ἀπὸ τῶν
 25 δημοσίων ὠφελεῖσθαι καὶ μεταλαμβάνειν. ὄπῳ γὰρ ὕλη 8
 μὲν ἦν λίθος, χαλκός, ἐλέφας, χρυσός, ἔβενος, κυπάρισσος,
 αἱ δὲ ταύτην ἐκπονοῦσαι καὶ κατεργαζόμεναι τέχνηαι τέκτο- c
 νες, πλάσται, χαλκοτύποι, λιθουργοί, βαφεῖς χρυσοῦ,
 μαλακτῆρες ἐλέφαντος, ζωγράφοι, ποικιλταί, τορευταί,
 30 πομποὶ δὲ τούτων καὶ κομιστῆρες ἔμποροι καὶ ναῦται καὶ
 κυβερνήται κατὰ θάλατταν, οἱ δὲ κατὰ γῆν ἀμαξοπηγοὶ
 καὶ ζευγοτρόφοι καὶ ἡνίοχοι καὶ καλωστρόφοι καὶ λινουρ-

[S(UA =)Υ] 10 δεῖν Cob. || 12—13 γενομένων—γινομένων
 Anon.: γινομένων—γενομένων || 15 κινουῦσα U || 28, 29 βαφεῖς,
 χρυσοῦ μαλακτῆρες (καὶ) ἐλέφαντος Reil. || 29 πορευταί U || 32 λι-
 θουργοί: em. Xy.

ΠΛΟΥΤΑΡΧΟΥ

γοὶ καὶ σκυτοτόμοι καὶ ὄδοποιοὶ καὶ μεταλλεῖς, ἐκάστη δὲ τέχνη, καθάπερ στρατηγὸς ἴδιον στρατεύμα, τὸν θητικὸν ὄχλον καὶ ἰδιώτην συντεταγμένον εἶχεν, ὄργανον καὶ 18 L σῶμα τῆς ὑπηρεσίας γινόμενον, εἰς πᾶσαν ὡς ἔπος εἰπεῖν ἡλικίαν καὶ φύσιν αἱ χρεῖαι διένεμον καὶ διέσπειρον τὴν 5 εὐπορίαν.

- d 13. Ἀναβαινόντων δὲ τῶν ἔργων ὑπερηφάνων μὲν μεγέθει, μορφῇ δ' ἀμιμήτων καὶ χάριτι, τῶν δημιουργῶν ἀμιλλωμένων ὑπερβάλλεσθαι τὴν δημιουργίαν τῇ καλλιτεχνίᾳ, 2 μάλιστα θανμάσιον ἦν τὸ τάχος. ὧν γὰρ ἕκαστον ὦντο 10 πολλαῖς διαδοχαῖς καὶ ἡλικίαις μόλις ἐπὶ τέλος ἀφίξεσθαι, ταῦτα πάντα μιᾶς ἀκμῇ πολιτείας ἐλάβανε τὴν συντέλειαν. καίτοι ποτέ φασιν Ἀγαθάρχον τοῦ ζωγράφου μέγα φρονοῦντος ἐπὶ τῷ ταχὺ καὶ ῥαδίως τὰ ζῶα ποιεῖν ἀκούσαντα τὸν Ζεῦξιν εἰπεῖν· „ἐγὼ δ' ἐν πολλῷ χρόνῳ.“ ἢ 15 γὰρ ἐν τῷ ποιεῖν εὐχέρεια καὶ ταχύτης οὐκ ἐντίθησι βᾶρος ἐργῶ μόνιμον οὐδὲ κάλλους ἀκρίβειαν, ὁ δ' εἰς τὴν γένεσιν τῷ πόνῳ προδανεισθεὶς χρόνος ἐν τῇ σωτηρίᾳ τοῦ 313 S γενομένου τὴν ἰσχὺν ἀποδίδωσιν. ὅθεν καὶ μᾶλλον θανμάζεται τὰ Περικλέους ἔργα, πρὸς πολὺν χρόνον ἐν ὀλίγῳ 20 γενόμενα. κάλλει μὲν γὰρ ἕκαστον εὐθύς ἦν τότε ἄρχαιον, ἀκμῇ δὲ μέχρι νῦν πρόσφατόν ἐστι καὶ νεουργόν· οὕτως ἐπανθεῖ καινότης αἰεὶ τις, ἄδικτον ὑπὸ τοῦ χρόνου διατηροῦσα τὴν ὄψιν, ὥσπερ αἰιθαλὲς πνεῦμα καὶ ψυχὴν ἀγήρω καταμεμειγμένην τῶν ἔργων ἐχόντων. 25
- 6 Πάντα δὲ διεῖπε καὶ πάντων ἐπίσκοπος ἦν αὐτῷ Φειδίας, καίτοι μεγάλους ἀρχιτέκτονας ἐχόντων καὶ τεχνίτας

13 mor. 94 e

[S(UMA =)Υ] 9 ὑπερβαλέσθαι: em. Sch. | τῆς δημιουργίας BlaB || 10 ἕκαστον Υ et ante ras. S: ἕκαστος post ras. S || 13 ποτέ Xy.: τότε || 15 post χρόνῳ add. καὶ γὰρ εἰς πολὺν χρόνον mor. || 18 προσδανεισθεὶς Madvig || 19 τὴν ἰσχὺν] τὸν τόκον Cob. || 20 πρὸς] εἰς Cob. πρὸς πολὺν χρόνον ἐν ὀλίγῳ γενόμενω S^m || 23 καινότης αἰεὶ τις S: τις καινότης αἰεὶ M τις καινότης αἰεὶ τις UA, sed in A τις² erasum || 27 ἔχων Naber

19 L τῶν ἔργων. τὸν μὲν γὰρ ἐκατόμπεδον Παρθενῶνα Καλ- 7
 λικράτης εἰργάζετο καὶ Ἴκτινος, τὸ δ' ἐν Ἐλευσίῃ τελε- f
 στήριον ἤρξατο μὲν Κόροιβος οἰκοδομεῖν, καὶ τοὺς ἐπ'
 ἐδάφους κίονας ἔθηκεν οὗτος καὶ τοῖς ἐπιστυλίοις ἐπέ-
 5 ζευξεν· ἀποθανόντος δὲ τούτου Μεταγένης ὁ Συπεταιῶν
 τὸ διάζωσμα καὶ τοὺς ἄνω κίονας ἐπέστησε, τὸ δ' ὀπαῖον
 ἐπὶ τοῦ ἀνακτόρου Ξενοκλῆς ὁ Χολαργεὺς ἐκορύφωσε· 160
 τὸ δὲ μακρὸν τεῖχος, περὶ οὗ Σωκράτης (Plat. Gorg. 455e)
 ἀκοῦσαί φησιν αὐτὸς εἰσηγουμένου γνώμην Περικλέους,
 10 ἠργολάβησε Καλλικράτης. κωμωδεῖ δὲ τὸ ἔργον Κρατῖνος 8
 (fr. 300 CAF I 100) ὡς βραδέως περαινόμενον·

πάλαί γὰρ αὐτό (φησί)

λόγοισι προάγει Περικλέης, ἔργοισι δ' οὐδὲ κινεῖ.

τὸ δ' Ὀιδεῖον, τῇ μὲν ἐντὸς διαθέσει πολύεδρον καὶ πολύ- 9
 15 στυλον, τῇ δ' ἔρέγχει περικλινῆς καὶ κάταντες ἐκ μιᾶς κορυ-
 φῆς πεπονημένον, εἰκόνα λέγουσι γενέσθαι καὶ μίμημα
 τῆς βασιλέως σκηνῆς, ἐπιστατοῦντος καὶ τούτῳ Πери-
 κλέους. διὸ καὶ πάλιν Κρατῖνος ἐν Θράτταις παίζει πρὸς 10
 αὐτόν (fr. 71 CAF I 35)·

20 ὁ σχινοκέφαλος Ζεὺς ὄδε
 προσέρχεται [Περικλέης] τῷδεῖον ἐπὶ τοῦ κρανίου b
 ἔχων, ἐπειδὴ τοῦστρακον παροίχεται.

φιλοτιμούμενος δ' ὁ Περικλῆς τότε πρῶτον ἐψηφίσατο 11
 314 8 μουσικῆς ἀγῶνα τοῖς Παναθηναίοις ἀγεσθαι, καὶ διέ-
 25 ταξεν αὐτὸς ἀθλοθέτης αἰρεθεῖς, καθότι χρῆ τοὺς ἀγωνιζο-
 μένους αὐλεῖν ἢ ἄδειν ἢ κιθαρίζειν. ἐθεῶντο δὲ καὶ τότε
 καὶ τὸν ἄλλον χρόνον ἐν Ὀιδείῳ τοὺς μουσικοὺς ἀγῶνας.
 20 L Τὰ δὲ Προπύλαια τῆς ἀκροπόλεως ἐξειργάσθη μὲν ἐν 12
 πενταετία Μνησικλέους ἀρχιτεκτονοῦντος, τύχη δὲ θαυ-

1 Philoch. FGrH 328 F 121 Strab. 9, 395 Paus. 8, 41, 9 ||
 28 Harpocr. s. v. προπύλαια (Philoch. FGrH 328 F 36)

[S(UMA=)Υ] 4 ὑπέζευξεν S συνέζειξεν Zie. || 5 Συπεταιῶν
 Cob.: ζυπέτιος || 6 διάζωμα Υ' || 13 λόγοισι Steph.: λόγοις | προάγει
 Rei.: προσάγει || 20 ὄδε MA: ὄδε SU ὄδι Bekker || 21 Περικλέης
 del. Cob. || 23 πρῶτον CE: πρῶτα SΥ

μαστή συμβᾶσα περὶ τὴν οἰκοδομίαν ἐμήνησε τὴν θεὸν οὐκ ἀποστατοῦσαν, ἀλλὰ συνεφαπτομένην τοῦ ἔργου καὶ
 c 13 συνεπιτελοῦσαν. ὁ γὰρ ἐνεργότατος καὶ προθυμότατος τῶν τεχνιτῶν ἀποσφαλεῖς ἐξ ὕψους ἔπεσε καὶ διέκειτο μοχθηρῶς, ὑπὸ τῶν ἰατρῶν ἀπεγνωσμένος. ἀθυμοῦντος 5 δὲ τοῦ Περικλέους, ἡ θεὸς ὄναρ φανείσα συνέταξε θεραπείαν, ἣ χρώμενος ὁ Περικλῆς ταχὺ καὶ ῥαδίως ἰάσατο τὸν ἄνθρωπον. ἐπὶ τούτῳ δὲ καὶ τὸ χαλκοῦν ἄγαλμα τῆς Ὑγιείας Ἀθηνᾶς ἀνέστησεν ἐν ἀκροπόλει παρὰ τὸν βωμόν, δς καὶ πρότερον ἦν ὡς λέγουσιν. 10

14 Ὁ δὲ Φειδίας εἰργάζετο μὲν τῆς θεοῦ τὸ χρυσοῦν ἔδος, καὶ τούτου δημιουργὸς ἐν τῇ στήλῃ [εἶναι] γέγραπται·
 d πάντα δ' ἦν σχεδὸν ἐπ' αὐτῷ, καὶ πᾶσιν ὡς εἰρήκαμεν
 15 ἐπεστάται τοῖς τεχνίταις διὰ φιλίαν Περικλέους. καὶ τοῦτο τῷ μὲν φθόνον, τῷ δὲ βλασφημίαν ἤνεγκεν, ὡς ἐλευθέρως 15 τῷ Περικλεῖ γυναικας εἰς ταῦτο φοιτώσας ὑποδεχομένον τοῦ Φειδίου. δεξάμενοι δὲ τὸν λόγον οἱ κωμικοὶ (adesp. 59 CAF III 410) πολλὴν ἀσέλγειαν αὐτοῦ κατεσκεδάσαν, εἰς τε τὴν Μενίππου γυναικα διαβάλλοντες, ἀνδρὸς φίλου καὶ ὑποστρατηγοῦντος, εἰς τε τὰς Πυριλάμπους ὀρνιθοτροφίας, 20 δς ἐταῖρος ὢν Περικλέους αἰτίαν εἶχε ταῶνας ὑφιέναι
 16 ταῖς γυναιξίν αἷς ὁ Περικλῆς ἐπλησίαζε. καὶ τί ἂν τις ἀνθρώπους σατυρικοὺς τοῖς βίοις καὶ τὰς κατὰ τῶν κρει-
 e τόνων βλασφημίας ὥσπερ δαίμονι κακῷ τῷ φθόνῳ τῶν πολλῶν ἀποθύοντας ἐκάστοτε θαυμάσειεν, ὄπου καὶ Στη- 21 L σίμβροτος ὁ Θάσιος (FGrH 107 F 10b) δεινὸν ἀσέβημα 26 καὶ μυσῶδες ἐξενεγκεῖν ἐτόλμησεν εἰς τὴν γυναικα τοῦ 315 S νιοῦ κατὰ τοῦ Περικλέους; οὕτως ἔοικε πάντῃ χαλεπὸν εἶναι καὶ δυσθήρατον ἱστορία τάληθές, δταν οἱ μὲν ὕστερον γεγονότες τὸν χρόνον ἔχωσιν ἐπιπροσθούντα τῇ γνώσει 30

3 Plin. n. h. 22, 44 || 28 cf. Thuc. 1, 22

[S (UMA =) Y] 9 ὑγείας libri || 11 τῆς τοῦ θεοῦ S || 12 εἶναι del. Sint. στήλη καταγέγραπται Fuhr συναναγέγραπται Wil. || 16 ταῦτο Zie. cl. c. 32,1: τὰ ἔργα || 18 ἀσέλγεια U¹ || 19 συστρατηγοῦντος Cob. || 27 μυθῶδες: em. Cob. || 30 ἐπιπροσθούντα S: ἐπίπροσθεν ὄντα Y

τῶν πραγμάτων, ἢ δὲ τῶν πράξεων καὶ τῶν βίων ἡλικιωτικῆς ἱστορίας τὰ μὲν φθόνοις καὶ δυσμενείαις, τὰ δὲ χαριζομένη καὶ κολακεύουσα λυμαίνηται καὶ διαστρέφῃ τὴν ἀλήθειαν.

14. Τῶν δὲ περὶ τὸν Θουκυδίδην ῥητόρων καταβῶντων τοῦ Περικλέους ὡς σπαθῶντος τὰ χρήματα καὶ τὰς ἑ
προσόδους ἀπολλύντος, ἠρώτησεν ἐν ἐκκλησίᾳ τὸν δῆμον, εἰ πολλὰ δοκεῖ δεδαπανῆσθαι· φησάντων δὲ πάμπολλα, „μὴ τοίνυν“ εἶπεν „ὕμῖν, ἀλλ’ ἐμοὶ δεδαπανήσθω, καὶ τῶν ἀναθημάτων ἰδίαν ἐμαντοῦ ποιήσομαι τὴν ἐπιγραφήν.“
10 εἰπόντος οὖν ταῦτα τοῦ Περικλέους, εἶτε τὴν μεγαλοφρο- 2
σύνην αὐτοῦ θαυμάσαντες, εἶτε πρὸς τὴν δόξαν ἀντιφιλοτι- 161
μούμενοι τῶν ἔργων, ἀνέκραγον κελεύοντες ἐκ τῶν δημο-
σιῶν ἀναλίσκειν καὶ χορηγεῖν μηδενὸς φειδόμενον. τέλος 3
δὲ πρὸς τὸν Θουκυδίδην εἰς ἀγῶνα περὶ τοῦ ὀστράκου a. 443
15 καταστάς καὶ διακινδυνεύσας, ἐκείνον μὲν ἐξέβαλε, κατέ-
λυσε δὲ τὴν ἀντιτεταγμένην ἔταιρειαν.

15. Ὡς οὖν παντάπασι λυθείσης τῆς διαφορᾶς, καὶ τῆς πόλεως οἷον ὁμαλῆς καὶ μιᾶς γενομένης κομιδῆς, περιήνεγκεν εἰς ἑαυτὸν τὰς Ἀθήνας καὶ τὰ τῶν Ἀθηναίων ἐξηρη-
20 τημένα πράγματα, φόρους καὶ στρατεύματα καὶ τριήρεις
22 L καὶ νήσους καὶ θάλασσαν καὶ πολλὴν μὲν δι’ Ἑλλήνων, b
πολλὴν δὲ καὶ διὰ βαρβάρων ἤκουσαν ἰσχὺν καὶ ἡγεμονίαν,
ὑπηκόοις ἔθνεσι καὶ φιλίαις βασιλέων καὶ συμμαχίαις
πεπραγμένην δυναστῶν, οὐκ ἐθ’ ὁ αὐτὸς ἦν οὐδ’ ὁμοίως
25 χειροῆθης τῷ δήμῳ καὶ ῥάδιος ὑπέικειν καὶ συνενδιδόναι
316 S ταῖς ἐπιθυμίαις ὡσπερ πνοαῖς τῶν πολλῶν, ἀλλ’ ἐκ τῆς
ἀνευμένης ἐκείνης καὶ ὑποθρυπτομένης ἔνια δημαγωγίας
ὡσπερ ἀνθηρᾶς καὶ μαλακῆς ἀρμονίας ἀριστοκρατικῆν
καὶ βασιλικῆν ἐντεινάμενος πολιτείαν, καὶ χρώμενος αὐτῇ
30 πρὸς τὸ βέλτιστον ὀρθῇ καὶ ἀνεγκλίτῳ, τὰ μὲν πολλὰ

cap. 15 cf. Thuc. 2, 65

[S(UMA =) Y] 25 ῥαδίως S ῥαδίως Y: em. Anon. || 27 (εἰς) vel (πρὸς) ἔνια Rei. || 29. 30 αὐτῇ—ὀρθῇ C: αὐτῷ—ὀρθῷ cet. || 30 ἀνεγκλήτῳ Y

- ο βουλόμενον ἤγε πείθων καὶ διδάσκων τὸν δῆμον, ἣν δ' ὅτε καὶ μάλα δυσχεραίνοντα κατατείνων καὶ προσβιβάζων ἐχειροῦτο τῷ συμφέροντι, μιμούμενος ἀτεχνῶς ἰατρὸν ποικίλῳ νοσήματι καὶ μακρῷ κατὰ καιρὸν μὲν ἡδονὰς ἀβλαβεῖς, κατὰ καιρὸν δὲ δηγμοὺς καὶ φάρμακα προσφέ- 5
 2 ροντα σωτήρια. παντοδαπῶν γὰρ ὡς εἰκὸς παθῶν ἐν ὄχλῳ τοσαύτην τὸ μέγεθος ἀρχὴν ἔχοντι φνομένων, μόνος ἐμμελῶς ἕκαστα διαχειρίσασθαι πεφυκῶς, μάλιστα δ' ἐλπίσαι καὶ φόβοις ὥσπερ οἶαξι συστέλλων τὸ θρασυνόμενον αὐτῶν καὶ τὸ δύσθυμον ἀνείεις καὶ παραμυθούμενος, ἔδειξε τὴν 10
 ρήτορικὴν κατὰ Πλάτωνα (Phaedr. 271 c) ψυχαγωγίαν οὐ-
 d σαν καὶ μέγιστον ἔργον αὐτῆς τὴν περὶ τὰ ἥθη καὶ πάθη μέθοδον, ὥσπερ τινὰς τόνους καὶ φθόγγους ψυχῆς μάλ' 3
 3 ἐμμελοῦς ἀφῆς καὶ κρούσεως δεομένου. αἰτία δ' οὐχ ἡ τοῦ λόγου φιλῶς δύναμις, ἀλλ', ὡς Θουκυδίδης (2, 65) 23 L
 φησὶν, ἣ περὶ τὸν βίον δόξα καὶ πίστις τοῦ ἀνδρός, ἀδωρο- 16
 τάτου περιφανῶς γενομένου καὶ χρημάτων κρείττονος·
 δς τὴν πόλιν ἐκ μεγάλης μεγίστην καὶ πλουσιωτάτην ποιή-
 σας καὶ γενόμενος δυνάμει πολλῶν βασιλέων καὶ τυράν-
 νων ὑπέριτερος, ὧν ἔτι καὶ ἐπὶ τοῖς υἱέσι διεθέντο <τοῖς> 20
 ἐκεῖνον, μιᾷ δραχμῇ μείζονα τὴν οὐσίαν οὐκ ἐποίησεν ἣς
 ο πατὴρ αὐτῷ κατέλιπε.
- ε 16. Καίτοι τὴν δύναμιν αὐτοῦ σαφῶς μὲν ὁ Θουκυδίδης διηγείται, κακοῦθως δὲ παρεμφαίνουσιν οἱ κωμικοὶ (adesp. 60 CAF III 411), Πεισιστρατίδας μὲν νέους τοὺς περὶ αὐτὸν 25
 2 εταίρους καλοῦντες, αὐτὸν δ' ἀπομόσαι μὴ τυραννήσειν κε-
 λεύοντες, ὡς ἀσυμμέτρον πρὸς δημοκρατίαν καὶ βαρυντέρας 317 S
 2 περὶ αὐτὸν οὔσης ὑπεροχῆς. ὁ δὲ Τηλεκλειδῆς (fr. 42 CAF I 220) παραδεδωκέναι φησὶν αὐτῷ τοὺς Ἀθηναίους

16 Isocr. 8, 126

[S(UMA=)Υ] 2 προσβιάζων: em. Sch. || 5 εὐλαβεῖς: em. Rei. | προσφέρουσι Υ || 9 συστέλλων Zie.: προσστέλλων SU
 προσστέλλων A προσουτέλλων M προσαναστέλλων Madvig || 18 δς SU: δς καὶ MA || 19 δυνάμει S: καὶ δυνάμει Υ || 20, 21 <τοῖς> ἐκεῖνον Sauppe: ἐκεῖνος libri, quod del. Li. cruce ad ἐπὶ τοῖς posita ἐπί(τροπον) τ. v. δ. ἐκεῖνον Madvig || 26 ἀπομόσειν S

πόλεων τε φόρους αὐτάς τε πόλεις, τὰς μὲν δεῖν, τὰς
δ' ἀναλύειν,

λάινα τείχη, τὰ μὲν οἰκοδομεῖν τὰ δὲ τᾶμπαλιν αὖ κατα-
βάλλειν,

5 σπονδάς, δύναμιν, κράτος, εἰρήνην, πλοῦτόν τ' εὐδαι-
μονίαν τε.

καὶ ταῦτα καιρὸς οὐκ ἦν οὐδ' ἀκμή καὶ χάρις ἀνθρώπου³ f

ἐφ' ὧρα πολιτείας, ἀλλὰ τεσσαράκοντα μὲν ἔτη πρωτεύ-
ων ἐν Ἐφιάλταις καὶ Λεωκράταις καὶ Μυρωνίδαῖς καὶ

10 Κίμωσι καὶ Τολμίδαῖς καὶ Θουκυδίδαῖς, μετὰ δὲ τὴν
Θουκυδίδου κατάλυσιν καὶ τὸν ὀστρακισμόν οὐκ ἐλάττω

24 L τῶν πεντεκαίδεκα ἐτῶν διηνεκῆ καὶ μίαν οὖσαν ἐν ταῖς
ἐνιαυσίοις στρατηγίαις ἀρχὴν καὶ δυναστείαν κτησάμενος,

ἐφύλαξεν ἑαυτὸν ἀνάλωτον ὑπὸ χρημάτων, καίπερ οὐ¹⁶²

15 παντάπασιν ἀργῶς ἔχων πρὸς χρηματισμόν, ἀλλὰ τὸν
πατρῶον καὶ δίκαιον πλοῦτον, ὡς μήτ' ἀμελούμενος ἐκ-

φύγοι μήτε πολλὰ πράγματα καὶ διατριβὰς ἀσχολουμένῳ
παρέχοι, συνέταξεν εἰς οἰκονομίαν ἦν ᾧετο ῥάστην καὶ

ἀκριβεστάτην εἶναι. τοὺς γὰρ ἐπετείους καρποὺς ἅπαν-⁴

20 τας ἀθρώπους ἐπίπρασκεν, εἶτα τῶν ἀναγκαίων ἕκαστον
ἐξ ἀγορᾶς ὠνούμενος διώκει τὸν βίον καὶ τὰ περὶ τὴν

δίαιταν. ὄθεν οὐχ ἡδὺς ἦν ἐνηλίκους παισὶν οὐδὲ γυναιξὶ⁵

δαφυλῆς χορηγός, ἀλλ' ἐμέμφοντο τὴν ἐφήμερον ταύτην
καὶ συνηγμένην εἰς τὸ ἀκριβεστάτον δαπάνην, οὐδενός

25 οἶον ἐν οἰκίᾳ μεγάλη καὶ πράγμασιν ἀφθόνοις περιερέον-^b
τος, ἀλλὰ παντός μὲν ἀναλώματος, παντός δὲ λήμματος

δι' ἀριθμοῦ καὶ μέτρον βαδίζοντος. ὁ δὲ πᾶσαν αὐτοῦ τὴν⁶

τοιαύτην συνέχων ἀκρίβειαν εἰς ἦν οἰκίτης Εὐάγγελος,
29 ὡς ἕτερος οὐδεὶς εὖ πεφνκῶς ἢ κατεσκευασμένος ὑπὸ τοῦ

318 S Περικλέους πρὸς οἰκονομίαν. ἀπάδοντα μὲν οὖν ταῦτα τῆς⁷

30 mor. 831 f

[S(UMA =)Υ] 1 πόλεις ante corr. S || 3 τὰ δὲ τᾶμπαλιν αὖ
Kock: τὰ δὲ αὐτὰ πάλιν libri τὰ δ' ἔπειτα πάλιν Fuhr || 8 ἐφ' ὧραν
Rei. | τεσσαράκοντα ne addubites, cf. Cic. de or. 3, 34, 138 || 9 μυρω-
νίδης ante corr. S μυρωνίδες U || 12 διήνεγκε: em. Pflugk || 30 ἀπά-
δοντα Valckenaer: ἅπαντα libri ἀπάρτητα Rei. ἀπαρτῆ Madvig

ΠΛΟΥΤΑΡΧΟΥ

Ἀναξαγόρου σοφίας, εἶγε καὶ τὴν οἰκίαν ἐκεῖνος ἐξέλιπε
 καὶ τὴν χώραν ἀνήκεν ἀργὴν καὶ μηλόβοτον ὑπ' ἐνθουσια-
 σμοῦ καὶ μεγαλοφροσύνης· οὐ ταῦτόν δ' ἐστὶν οἶμαι θεωρη-
 τικοῦ φιλοσόφου καὶ πολιτικοῦ βίος, ἀλλ' ὁ μὲν ἀνόργανον
 c καὶ ἀπροσδεῆ τῆς ἐκτὸς ὕλης ἐπὶ τοῖς καλοῖς κινεῖ τὴν 5
 διάνοιαν, τῷ δ' εἰς ἀνθρωπείας χρείας ἀναμειγνύντι τὴν
 ἀρετὴν ἔστιν οὗ γένοιτ' ἂν οὐ τῶν ἀναγκαίων μόνον, ἀλλὰ
 καὶ τῶν καλῶν ὁ πλοῦτος, ὥσπερ ἦν καὶ Περικλεῖ, βοη- 25 L
 8 θοῦντι πολλοῖς τῶν πενήτων. καὶ μέντοι γε τὸν Ἀναξα-
 γόραν αὐτὸν λέγουσιν ἀσχολουμένου Περικλέους ἀμελού- 10
 μενον κείσθαι συγκαλυμμένον ἤδη γηραιὸν ἀποκαρτε-
 ροῦντα, προσπεσόντος δὲ τῷ Περικλεῖ τοῦ πράγματος,
 ἐκπλαγέντα θεῖν εὐθύς ἐπὶ τὸν ἄνδρα καὶ δεῖσθαι πᾶσαν
 δέησιν, ὀλοφροόμενον οὐκ ἐκεῖνον, ἀλλ' ἑαυτόν, εἰ τοιοῦ-
 9 τον ἀπολεῖ τῆς πολιτείας σύμβουλον. ἐκκαλυψάμενον οὖν 15
 d τὸν Ἀναξαγόραν εἰπεῖν πρὸς αὐτόν· „ὦ Περικλεῖς, καὶ οἱ
 τοῦ λύχρον χρεῖαν ἔχοντες ἔλαιον ἐπιχέουσιν.“

17. Ἀρχομένων δὲ Λακεδαιμονίων ἀχθεσθαι τῇ αὐξή-
 σει τῶν Ἀθηναίων, ἐπαίρων ὁ Περικλῆς τὸν δῆμον ἐτι
 μᾶλλον μέγα φρονεῖν καὶ μεγάλων αὐτὸν ἀξιοῦν πραγμά- 20
 των γράφει ψήφισμα, πάντας Ἑλλήνας τοὺς ὁποῖοτε κατ-
 οικοῦντας Εὐρώπης ἢ [τῆς] Ἀσίας παρακαλεῖν, καὶ μικρὰν
 πόλιν καὶ μεγάλην, εἰς σύλλογον πέμπειν Ἀθήναζε τοὺς
 βουλευσομένους περὶ τῶν Ἑλληνικῶν ἱερῶν, ἃ κατέπρη-
 σαν οἱ βάρβαροι, καὶ τῶν θυσιῶν, ἃς ὀφείλουσιν ὑπὲρ τῆς 25
 Ἑλλάδος εὐξάμενοι τοῖς θεοῖς, ὅτε πρὸς τοὺς βαρβάρους
 e ἐμάχοντο, καὶ τῆς θαλάττης, ὅπως πλέωσι πάντες ἀδεῶς
 2 καὶ τὴν εἰρήνην ἄγωσιν. ἐπὶ ταῦτα δ' ἄνδρες εἴκοσι τῶν
 ὑπὲρ πεντήκοντα ἔτη γεγονότων ἐπέμφθησαν, ὧν πέντε
 μὲν Ἴωνας καὶ Δωριεῖς τοὺς ἐν Ἀσίᾳ καὶ νησιώτας ἄχρι 30
 Λέσβου καὶ Ῥόδου παρεκάλον, πέντε δὲ τοὺς ἐν Ἑλλησ- 319 S
 πόντῳ καὶ Θράκῃ μέχρι Βυζαντίου τόπους ἐπήεσαν, καὶ

1 Plat. Hipp. I 283a Him. ecl. 3,18

[S(UM A =)Υ] 2 ἀνήκεν Him. Br.: ἀφῆκεν || 5 ἐπὶ τοῖς καλοῖς
 suspecta censet Ha. || 21 ὁποῖοτε SΥ: ὀπήποτε vulg. || 22 (τῆς)
 Εὐρώπης Cob. | del. Zie. | παρακαλῶν Naber || 24 βουλευσομένους
 M A: βουλευσαμένους SU || 27 συμπλέωσι S

πέντε ἐπὶ τούτοις εἰς Βοιωτίαν καὶ Φωκίδα καὶ Πελο-
 26 L ἠπειρον ἕως Ἀκαρνανίας καὶ Ἀμβρακίας ἀπεστάλησαν·
 οἱ δὲ λοιποὶ δι' Εὐβοίας ἐπ' Οἰταίους καὶ τὸν Μαλιέα 3
 5 κόλπον καὶ Φθιώτας [καὶ] Ἀχαιοὺς καὶ Θεσσαλοὺς ἐπο-
 ρεῦοντο, συμπείθοντες ἵεναὶ καὶ μετέχειν τῶν βουλευμά- f
 των ἐπ' εἰρήνῃ καὶ κοινοπραγίᾳ τῆς Ἑλλάδος. ἐπράχθη δ' 4
 οὐδὲν οὐδὲ συνῆλθον αἱ πόλεις, Λακεδαιμονίων ὑπεναντιω-
 θέντων, ὡς λέγεται, καὶ τὸ πρῶτον ἐν Πελοποννήσῳ τῆς
 10 πείρας ἐλεγχθείσης. τοῦτο μὲν οὖν παρεθέμην ἐνδεικνύ-
 μενος αὐτοῦ τὸ φρόνημα καὶ τὴν μεγαλοφροσύνην.

18. Ἐν δὲ ταῖς στρατηγίαις εὐδοκίμει μάλιστα διὰ τὴν 163
 ἀσφάλειαν, οὔτε μάχης ἐχούσης πολλὴν ἀδηλόγητα καὶ
 κίνδυνον ἐκουσίως ἀπτόμενος, οὔτε τοὺς ἐκ τοῦ παρα-
 15 βαλέσθαι χρησαμένους τύχῃ λαμπρᾷ καὶ θαυμισθέντας
 ὡς μεγάλους ζηλῶν καὶ μιμούμενος στρατηγούς, αἰεὶ τε
 λέγων πρὸς τοὺς πολίτας, ὡς ὅσον ἐπ' αὐτῷ μενοῦσιν
 ἀθάνατοι πάντα τὸν χρόνον. ὁρῶν δὲ Τολμίδην τὸν Τολ- 2
 μαίου διὰ τὰς πρότερον εὐτυχίας καὶ διὰ τὸ τιμᾶσθαι
 20 διαφερόντως ἐκ τῶν πολεμικῶν σὺν οὐδενὶ καιρῷ παρα-
 σκευαζόμενον εἰς Βοιωτίαν ἐμβαλεῖν, καὶ πεπεικότα τῶν
 ἐν ἡλικίᾳ τοὺς ἀρίστους καὶ φιλοτιμοτάτους ἐθελοντάς b
 στρατεύεσθαι, χιλίους γενομένους ἄνευ τῆς ἄλλης δυνά-
 μεως, κατέχειν ἐπειρᾶτο καὶ παρακαλεῖν ἐν τῷ δήμῳ, τὸ
 25 μνημονεόμενον εἰπὼν, ὡς εἰ μὴ πείθοιτο Περικλεῖ, τὸν
 γε σοφώτατον οὐχ ἁμαρτήσεται σύμβουλον ἀναμείνας,
 χρόνον. τότε μὲν οὖν μετρίως εὐδοκίμησε τοῦτ' εἰπὼν· 3
 29 ὀλίγαις δ' ὕστερον ἡμέραις ὡς ἀνηγγέλθη τεθνεῶς μὲν
 29 αὐτὸς Τολμίδης περὶ Κορώνειαν ἠττηθεὶς μάχῃ, τεθνεῶ- a. 447
 320 S
 27 L τες δὲ πολλοὶ κἀγαθοὶ τῶν πολιτῶν, μεγάλην τοῦτο τῷ

18 Thuc. 1, 113 Diod. 12, 6

[S(UMA=)Υ] 5 καὶ del. Baehr || 6 <σν>ιέναὶ Wil. ||
 7 κἀνοπραγία (οἱ s. s. m. 1) E: κἀνοπραγία cet. || 14 παραβάλλε-
 σθαι: em. Sint. || 22 ἐθελοντί: em. Cob. || 23 <σν>στρατεύεσθαι
 Cob. || 24 παρακαλεῖν suspectum Ha. κατακλεῖν Zie.

Περικλεῖ μετ' εὐνοίας δόξαν ἤνεγκεν ὡς ἀνδρὶ φρονίμῳ
καὶ φιλοπολίτῃ.

- a. 447 **19.** Τῶν δὲ στρατηγιῶν ἡγαπήθη μὲν ἢ περὶ Χερρό-
c νησον αὐτοῦ μάλιστα, σωτήριος γενομένη τοῖς αὐτόθι
κατοικοῦσι τῶν Ἑλλήνων· οὐ γὰρ μόνον ἐποίκουσ Ἀθη- 5
ναίων χιλίους κομίσας ἔρρωσεν εὐανδρία τὰς πόλεις, ἀλλὰ
καὶ τὸν αὐχένα διαζώσας ἐρύμασι καὶ προβλήμασιν ἐκ
θαλάττης εἰς θάλατταν, ἀπετείχισε τὰς καταδρομὰς τῶν
Θρακῶν περικεχυμένων τῇ Χερρονήσῳ, καὶ πόλεμον ἐνδε-
λεχῆ καὶ βαρὺν ἐξέκλεισεν, ᾧ συνέιχeto πάντα τὸν χρόνον 10
ἢ χώρα, βαρβαρικαῖς ἀναμεμειγμένη γειτνιασεσι καὶ γέ-
2 μουσα ληστηρίων δμόρων καὶ συνοίκων. ἐθαυμάσθη δὲ
a. 453 καὶ διεβοήθη πρὸς τοὺς ἐκτὸς ἀνθρώπους περιπλεύσας
Πελοπόννησον, ἐκ Πηγῶν τῆς Μεγαρικῆς ἀναχθεὶς ἐκα-
d τὸν τριήρεσιν. οὐ γὰρ μόνον ἐπόρθησε τῆς παραλίας 15
πολλὴν ὡς Τολμίδης πρότερον, ἀλλὰ καὶ πόρρω θαλάττης
προελθὼν τοῖς ἀπὸ τῶν νεῶν ὀπλίταις, τοὺς μὲν ἄλλους
εἰς τὰ τεῖχη συνέστειλε δείσαντας αὐτοῦ τὴν ἔφοδον, ἐν δὲ
Νεμέᾳ Σικωνίους ὑποστάντας καὶ συνάφαντας μάχην
3 κατὰ κράτος τρεψάμενος, ἔστησε τρόπαιον. ἐκ δ' Ἀχατὰς 20
φίλης οὐσης στρατιώτας ἀναλαβὼν εἰς τὰς τριήρεις, ἐπὶ
τὴν ἀντιπέρας ἡπειρον ἐκομίσθη τῶ στόλῳ, καὶ παραπλεύ-
σας τὸν Ἀχελῶον Ἀκαρνανίαν κατέδραμε καὶ κατέκλεισεν
Οἰνιάδας εἰς τὸ τεῖχος, καὶ τεμὼν τὴν γῆν καὶ κακώσας,
e ἀπῆρεν ἐπ' οἴκου, φοβερός μὲν φανεὶς τοῖς πολεμίοις, 25
ἀσφαλῆς δὲ καὶ δραστήριος τοῖς πολίταις. οὐδὲν γὰρ οὐδ' 28 L
ἀπὸ τύχης πρόσκρουσμα συνέβη περὶ τοὺς στρατενομέ-
νους.
- a. 485? **20.** Εἰς δὲ τὸν Πόντον εἰσπλεύσας στόλῳ μεγάλῳ καὶ
κεκοσμημένῳ λαμπρῶς, ταῖς μὲν Ἑλληνίσιν πόλεσιν ὧν 30
ἐδέοντο διεπράξατο καὶ προσηνέχθη φιλανθρωπῶς, τοῖς

3 cf. ad p. 14, 8 || 12sq. Thuc. 1, 111, 2-3 Diod. 11, 85. 88,
1-2 Paus. 1, 27, 5

[S(UMA =)Υ] 8 ἀπετείχισε del. Madvig || 16 πολλὴν Emp.:
πόλιν || 24 οἰνεάδας: em. Sint.

δὲ περιοικοῦσι βαρβάροις ἔθνεσι καὶ βασιλεῦσιν αὐτῶν
 321 S καὶ δυνάσταις ἐπεδείξατο μὲν τῆς δυνάμεως τὸ μέγεθος
 καὶ τὴν ἄδειαν καὶ τὸ θάρσος, ἣ βούλουτο πλεόντων καὶ
 πᾶσαν ὑφ' αὐτοῖς πεπονημένων τὴν θάλασσαν, Σινωπεῦσι
 5 δὲ τρισκαίδεκα ναῦς ἀπέλιπε μετὰ Λαμάχου καὶ στρατιώ-
 τας ἐπὶ Τιμησίλειον τύραννον. ἐκπεσόντος δὲ τούτου καὶ f 2
 τῶν ἐταίρων, ἐψηφίσατο πλεῖν εἰς Σινώπην Ἀθηναίων ἐθε-
 λοντάς ἑξακοσίους καὶ συγκατοικεῖν Σινωπεῦσι, νειμα-
 μένους οἰκίας καὶ χώραν ἦν πρότερον οἱ τύραννοι κατ-
 10 εἶχον. τᾶλλα δ' οὐ συνεχώρει ταῖς ὁρμαῖς τῶν πολιτῶν 3
 οὐδὲ συνεξέπιπτεν, ὑπὸ ῥώμης καὶ τύχης τοσαύτης ἐπαι- 164
 ρομένων Αἰγύπτου τε πάλιν ἀντιλαμβάνεσθαι καὶ κινεῖν
 τῆς βασιλέως ἀρχῆς τὰ πρὸς θαλάσση. πολλοὺς δὲ καὶ 4
 Σικελίας ὁ δύσερως ἐκεῖνος ἤδη καὶ δύσποτμος ἔρως
 15 εἶχεν, ὃν ὕστερον ἐξέκανσαν οἱ περὶ τὸν Ἀλκιβιάδην ῥή-
 τορες. ἦν δὲ καὶ Τυρρηγία καὶ Καρχηδῶν ἐνίοις ὄνειρος,
 οὐκ ἀπ' ἐλπίδος διὰ τὸ μέγεθος τῆς ὑποκειμένης ἡγεμο-
 νίας καὶ τὴν εὐροίαν τῶν πραγμάτων.

21. Ἄλλ' ὁ Περικλῆς κατεῖχε τὴν ἐκδρομὴν ταύτην καὶ
 20 περιέκοπτε τὴν πολυπραγμοσύνην, καὶ τὰ πλεῖστα τῆς
 δυνάμεως ἔτρεπεν εἰς φυλακὴν καὶ βεβαιότητα τῶν ὑπαρ-
 χόντων, μέγα ἔργον ἡγούμενος ἀνείργειν Λακεδαιμονίους b
 καὶ ὄλωσ ὑπεναντιούμενος ἐκείνοις, ὡς ἄλλοις τε πολλοῖς
 29 L ἔδειξε καὶ μάλιστα τοῖς περὶ τὸν ἱερὸν πραχθεῖσι πόλεμον.
 25 ἐπεὶ γὰρ οἱ Λακεδαιμόνιοι στρατεύσαντες εἰς Δελφοὺς 2
 Φωκέων ἐχόντων τὸ ἱερὸν Δελφοῖς ἀπέδωκαν, εὐθύς ἐκεί- a. 448
 νων ἀπαλλαγέντων ὁ Περικλῆς ἐπιστρατεύσας, πάλιν εἰσή-
 γαγε τοὺς Φωκέας, καὶ τῶν Λακεδαιμονίων ἦν ἔδωκαν 3
 αὐτοῖς Δελφοὶ προμαντεῖαν εἰς τὸ μέτωπον ἐγκολαφάντων
 30 τοῦ χαλκοῦ λύκον, λαβῶν καὶ αὐτὸς προμαντεῖαν τοῖς
 Ἀθηναίοις εἰς τὸν αὐτὸν λύκον κατὰ τὴν δεξιὰν πλευρὰν
 ἐνεχάραξεν.

25 Thuc. 1, 112, 5

[S(UMA=)Υ] 3 ἢ S || 9 οἰκίαι ante corr. S || 22 μέγα del.
 Ha. || 24 ἔδοξε U || 29 ἐγκολαφάντων SΥ: em. Iunt.

c 22. Ὅτι δ' ὀρθῶς ἐν τῇ Ἑλλάδι τὴν δύναμιν τῶν Ἀθη-
 a. 446 ναίων συνεῖχεν, ἐμαρτύρησεν αὐτῷ τὰ γενόμενα. πρῶτον 322 8
 μὲν γὰρ Εὐβοεῖς ἀπέστησαν, ἐφ' οὓς διέβη μετὰ δυνάμεως.
 εἴτ' εὐθύς ἀπηγγέλλοντο Μεγαρεῖς ἐκπεπολεμωμένοι καὶ
 στρατιὰ Πελοποννησίων ἐπὶ τοῖς ὄροις τῆς Ἀττικῆς οὖσα, 5
 Πλειστῶνακτος ἡγουμένου βασιλέως Λακεδαιμονίων.
 2 πάλιν οὖν ὁ Περικλῆς κατὰ τάχος ἐκ τῆς Εὐβοίας ἀνεκο-
 μίζετο πρὸς τὸν ἐν τῇ Ἀττικῇ πόλεμον, καὶ συνάψαι μὲν
 εἰς χεῖρας οὐκ ἐθάρασσε πολλοῖς καὶ ἀγαθοῖς ὀπλίταις
 προκαλουμένοις, ὁρῶν δὲ τὸν Πλειστῶνακτα νέον ὄντα 10
 κομιδῆ, χρώμενον δὲ μάλιστα Κλεανδρίδῃ τῶν συμβούλων,
 d ὃν οἱ ἔφοροι φύλακα καὶ πάρεδρον αὐτῷ διὰ τὴν ἡλικίαν
 συνέπεμψαν, ἐπειρᾶτο τούτου κρύφα, καὶ ταχὺ διαφθεί-
 ρας χρήμασιν αὐτὸν ἔπεισεν ἐκ τῆς Ἀττικῆς ἀπαγαγεῖν
 3 τοὺς Πελοποννησίους. ὡς δ' ἀπεχώρησεν ἡ στρατιὰ καὶ 15
 διεκλύθη κατὰ πόλεις, βαρέως φέροντες οἱ Λακεδαιμόνιοι
 τὸν μὲν βασιλέα χρήμασιν ἐζημίωσαν, ὣν τὸ πλῆθος 30 L
 οὐκ ἔχων ἐκτεῖσαι μετέστησεν ἑαυτὸν ἐκ Λακεδαί-
 μονος, τοῦ δὲ Κλεανδρίδου φεύγοντος θάνατον κατέγνω-
 4 σαν. οὗτος δ' ἦν πατὴρ Γυλίππου τοῦ περὶ Σικελίαν Ἀθη- 20
 ναίους καταπολεμήσαντος. ἔοικε δ' ὥσπερ συγγενικὸν
 αὐτῷ προστρέψασθαι νόσημα τὴν φιλαργυρίαν ἢ φύσις,
 e ὅφ' ἧς καὶ αὐτὸς αἰσχυρῶς ἐπὶ κακοῖς ἔργοις ἄλους ἐξέπεσε
 τῆς Σπάρτης. ταῦτα μὲν οὖν ἐν τοῖς περὶ Λυσάνδρου
 (c. 16. 17) δεδηλώκαμεν. 25

23. Τοῦ δὲ Περικλέους ἐν τῷ τῆς στρατηγίας ἀπολο-
 γισμῷ δέκα ταλάντων ἀνάλωμα γράψαντος ἀνηλωμένων
 εἰς τὸ δέον, ὁ δῆμος ἀπεδέξατο μὴ πολυπραγμονήσας μηδ'

1 Thuc. 1, 114 || 11 Thuc. 2, 21, 1 Diod. 13, 106, 10 Ephor.
 FG^{Gr}H 70 F 193 || 20 Plut. Nic. 28, 4 et ibi l. l. || 26 schol.
 Aristoph. nub. 857

[S(UMA =)Υ] 4 ἐκπεπολεμωμένοι E: ἐκπεπολεμημένοι SA²
 ἐκπεπολημένοι UMA¹ || 5 Πελοποννησίων Blaß: πολεμίων || 11 Κλε-
 ανδρίδῃ] Κλέαρχος Diod. || 12 οἱ ex ei corr. S (m. 1) || 17 τὸ μὲν
 πλῆθος Υ || 23 κακοῖς] καλοῖς Sint. Li.

ἐλέγξας τὸ ἀπόρητον. ἔνιοι δ' ἱστορήκασιν, ὧν ἔστι καὶ 2
 Θεόφραστος ὁ φιλόσοφος, ὅτι καθ' ἕκαστον ἐνιαυτὸν εἰς
 τὴν Σπάρτην ἐφοῖτα δέκα τάλαντα παρὰ τοῦ Περικλέους,
 οἷς τοὺς ἐν τέλει πάντας θεραπεύων παρηγείτο τὸν πόλεμον,
 323 S οὐ τὴν εἰρήνην ὠνούμενος, ἀλλὰ τὸν χρόνον ἐν ᾧ παρα-
 6 σκευασάμενος καθ' ἡσυχίαν ἔμελλε πολεμήσειν βέλτιον. f
 Εὐθύς οὖν ἐπὶ τοὺς ἀφεστῶτας τραπόμενος καὶ δια- 3
 βὰς εἰς Εὐβοίαν πενήτηκοντα ναυσὶ καὶ πεντακισχιλίους
 ὀπλίταις, κατεστρέψατο τὰς πόλεις, καὶ Χαλκιδέων μὲν 4
 10 τοὺς ἵπποβότας λεγομένους πλούτῳ καὶ δόξῃ διαφέροντας
 ἐξέβαλεν, Ἔστιεις δὲ πάντας ἀναστήσας ἐκ τῆς χώρας,
 Ἀθηναίους κατώκισε, μόνοις τούτοις ἀπαραιτήτως χρη-
 31 L σάμενος, ὅτι ναῦν Ἀττικὴν αἰχμάλωτον λαβόντες ἀπέκτει- 165
 ναν τοὺς ἄνδρας.

15 **24.** Ἐκ τούτου γενομένων σπονδῶν Ἀθηναίοις καὶ Λακε-
 δαιμονίοις εἰς ἔτη τριάκοντα, ψηφίζεται τὸν εἰς Σάμον a. 441?
 πλοῦν, αἰτίαν ποιησάμενος κατ' αὐτῶν ὅτι τὸν πρὸς Μιλη-
 σίους κελεύομενοι διαλύσασθαι πόλεμον οὐχ ὑπήκουον.
 ἐπεὶ δ' Ἀσπασία χαριζόμενος δοκεῖ προᾶξει τὰ πρὸς Σαμί- 2
 20 ους, ἐνταῦθ' ἂν εἴη καιρὸς διαπορῆσαι μάλιστα περὶ τῆς
 ἀνθρώπου, τίνα τέχνην ἢ δύναμιν τοσαύτην ἔχουσα, τῶν
 τε πολιτικῶν τοὺς πρωτεύοντας ἐχειρώσατο, καὶ τοῖς
 φιλοσόφοις οὐ φαῦλον οὐδ' ὀλίγον ὑπὲρ αὐτῆς παρέσχε
 λόγον. ὅτι μὲν γὰρ ἦν Μιλησία γένος, Ἀξιόχου θυγάτηρ, 3 b
 25 ὁμολογεῖται· φασὶ δ' αὐτὴν Θαρρηλίαν τινὰ τῶν παλαιῶν
 Ἰάδων ζηλώσασαν ἐπιθέσθαι τοῖς δυνατωτάτοις ἀνδράσι.

7sq. Thuc. 1, 114, 3 Diod. 12, 7. 22 schol. Aristoph. nub.
 213 IG I² 39 = Dittenberger Syll.³ 64 || 16 Thuc. 1, 115, 2sq.;
 cf. ad c. 25

[S(UMA =)Υ] 7 εὐθύς: αὐθις Sauppe || 9 post πόλεις καὶ
 lac. stat. Fuhr, coll. Thuc. (καὶ τὴν μὲν ἄλλην ὁμολογία κατε-
 εστήσαντο); pro μὲν scribebat δὲ Br. || 10 ἵπποβάτας S, cf. Herod.
 5, 77, 2 || 12 κατώκισε, μόνοις Rei.: μόνοις κατώκισε codd. (ἐγκα-
 τώκισε Herw.) || 18 κελεύομενοι A ras.: κελεύομενον UM et ante
 ras. A κελεύομεθα S | ὑπήκουον S¹ || 21 τοσαύτην ΥS^m (m. 1):
 ++++
 αὐτῆ S^r

4 και γὰρ ἡ Θαραγγλία, τό τ' εἶδος εὐπρεπῆς γενομένη και
 χάριν ἔχουσα μετὰ δεινότητος, πλείστοις μὲν Ἑλλήνων
 συνώκησεν ἀνδράσι, πάντας δὲ προσεποίησε βασιλεῖ τοὺς
 πλησιάζοντας αὐτῇ, και ταῖς πόλεσι μηδισμοῦ δι' ἐκεί-
 νων ὑπέσπειρεν ἀρχάς, δυνατωτάτων ὄντων και μεγίστων. 5
 5 τὴν δ' Ἀσπασίαν οἱ μὲν ὡς σοφὴν τινα και πολιτικὴν ὑπὸ
 τοῦ Περικλέους σπονδασθῆναι λέγουσι· και γὰρ Σωκρά-
 6 τος ἔστιν ὅτε μετὰ τῶν γνωρίμων ἐφοῖτα, και τὰς γυναι-
 κας ἀκροασομένας οἱ συνήθεις ἤγον ὡς αὐτήν, και ἵπερ
 οὐ κοσμίον προεστῶσαν ἐργασίας οὐδὲ σεμνῆς, ἀλλὰ παι- 10
 6 δίσκας ἔταιρούσας τρέφουσιν. Αἰσχίνης (p. 45. 46 Kr.) 324 S
 δὲ φησι και Λυσικλέα τὸν προβατοκάπηλον ἐξ ἀγενοῦς 32 L
 και ταπεινοῦ τὴν φύσιν Ἀθηναίων γενέσθαι πρῶτον Ἀσπα-
 7 σία συνόντα μετὰ τὴν Περικλέους τελευτήν. ἐν δὲ τῷ
 Μενεξένῳ τῷ Πλάτωνος (235 e), εἰ και μετὰ παιδείας τὰ 15
 πρῶτα γέγραπται, τοσοῦτόν γ' ἱστορίας ἐνεστιν, ὅτι δόξαν
 εἶχε τὸ γύναιον ἐπὶ ῥητορικῇ πολλοῖς Ἀθηναίων ὀμιλεῖν.
 d φαίνεται μέντοι μᾶλλον ἐρωτικὴ τις ἢ τοῦ Περικλέους
 8 ἀγάπησις γενομένη πρὸς Ἀσπασίαν. ἦν μὲν γὰρ αὐτῷ
 γυνὴ προσήκουσα μὲν κατὰ γένος, συνωκηκυῖα δ' Ἴππο- 20
 νίκῳ πρότερον, ἐξ οὗ Καλλίαν ἔτεκε τὸν πλούσιον· ἔτεκε
 δὲ και παρὰ τῷ Περικλεῖ Ξάνθιππον και Πάραλον. εἴτα
 τῆς συμβιώσεως οὐκ οὔσης αὐτοῖς ἀρεστῆς, ἐκείνην μὲν
 ἐτέρῳ βουλομένην συνεξέδωκεν, αὐτὸς δὲ τὴν Ἀσπασίαν
 9 λαβὼν ἔστεργε διαφερόντως. και γὰρ ἐξιών ὡς φησι και 25
 εἰσιῶν ἀπ' ἀγορᾶς ἠσπάζετο καθ' ἡμέραν αὐτήν μετὰ
 τοῦ καταφιλεῖν. ἐν δὲ ταῖς κωμωδίαις (adesp. 63CAF III 412)
 Ὀμφάλῃ τε νέα και Δηάνειρα και πάλιν Ἥρα προσαγο-
 e ρεῦεται. Κρατῖνος δ' ἀντικρὺς παλλακὴν αὐτήν εἴρηκεν ἐν
 τούτοις (fr. 241 CAF I 86)·

30

1 Athen. 13, 608f al. || 11 Schol. Aristoph. eq. 132 Schol. Plat.
 Menex. 235e Harpocr. s. Ἀσπασία || 19 Plat. Prot. 314e Meno
 94b Athen. 12, 533c || 25 Athen. 13, 589e

[S(UMA =)Υ] 3 πάντα U || 9 συνήγον S || 12 ἀγενοῦς MA:
 ἀγενοῦς SU || 15 τῷ] τοῦ ante corr. S

Ἦσαν τέ οἱ Ἀσπασίαν τίκει [καί] Καταπυγούνη
παλλακὴν κνωπίδα.

δοκεῖ δὲ καὶ τὸν νόθον ἐκ ταύτης τεκνωῶσαι, περὶ οὗ πεποί- 10
ηκεν Εὐπολις ἐν Δήμοις (fr. 98 CAF I 282) αὐτὸν μὲν οὕτως
5 ἐρωτῶντα·

ὁ νόθος δέ μοι ζῆ;

τὸν δὲ Μυρωνίδην ἀποκρινόμενον·

καὶ πάλοι γ' ἂν ἦν ἀνὴρ,
εἰ μὴ τὸ τῆς πόρνης ὑπωρῶδει κακόν.

33 L οὕτω δὲ τὴν Ἀσπασίαν ὀνομαστὴν καὶ κλεινὴν γενέσθαι 11
11 λέγουσιν, ὥστε καὶ Κῦρον τὸν πολεμήσαντα βασιλεῖ περὶ
τῆς τῶν Περσῶν ἡγεμονίας τὴν ἀγαπωμένην ὑπ' αὐτοῦ
μάλιστα τῶν παλλακίδων Ἀσπασίαν ὀνομάσαι, καλουμέ-
325 S νην Μιλτώ πρότερον. ἦν δὲ Φωκαῖς τὸ γένος, Ἐρμοτίμου 12 f
15 θυγάτηρ· ἐν δὲ τῇ μάχῃ Κύρου πεσόντος ἀπαχθεῖσα
πρὸς βασιλέα πλείστον ἴσχυσε. ταῦτα μὲν ἐπελθόντα τῇ
μνήμῃ κατὰ τὴν γραφὴν ἀπόσασθαι καὶ παρελθεῖν ἴσως
ἀπάνθρωπον ἦν.

25. Τὸν δὲ πρὸς Σαμίους πόλεμον αἰτιῶνται μάλιστα a. 441?
20 τὸν Περικλέα ψηφίσασθαι διὰ Μιλησίους Ἀσπασίας δεη-
θείσης. αἱ γὰρ πόλεις ἐπολέμουν τὸν περὶ Πριήνης πόλεμον,
καὶ κρατοῦντες οἱ Σάμιοι, παύσασθαι τῶν Ἀθηναίων κε- 166
λευόντων καὶ δίκας λαβεῖν καὶ δοῦναι παρ' αὐτοῖς, οὐκ
ἐπέιθοντο. πλεύσας οὖν ὁ Περικλῆς τὴν μὲν οὖσαν ὀλιγαρ- 2
25 χίαν ἐν Σάμῳ κατέλυσεν, τῶν δὲ πρώτων λαβῶν ὁμήρους

14 Plut. Artax. 26, 5 Xen. Anab. 1, 10, 2 Aelian. v. h. 12, 1
Athen. 13, 576d schol. Aristid. p. 468 D. || Cap. 25—28 cf.
Thuc. 1, 115—117 Diod. 12, 27—28

[S(UMA =)Υ] 1 τέ οἱ Wil.; θ' οἱ | Ἀσπασίαν del. Cob. |
καὶ del. Emp. | καταπυγούνην: em. Emp. || 4 δημοσίους: em.
Xy. || 7 μυρωνίδην C: πυρωνίδην cet. et sic etiam pap. Oxy. 1240,
cf. Wil. Herm. 54, 69 || 16 μὲν (οὖν) Cor.

ΠΛΟΥΤΑΡΧΟΥ

<ἄνδρας> πενήκοντα καὶ παῖδας ἴσους εἰς Λῆμνον ἀπέ-
 στείλει. καίτοι φασὶν ἕκαστον μὲν αὐτῷ τῶν ὀμήρων διδό-
 ναι τάλαντον ὑπὲρ ἑαυτοῦ, πολλὰ δ' ἄλλα τοὺς μὴ θέλοντας
 3 ἐν τῇ πόλει γενέσθαι δημοκρατίαν. ἔτι δὲ Πισσοῦθνης ὁ
 Πέρσης, ἔχων τιὰ πρὸς Σαμίους εὖνοιαν, ἀπέστειλεν 5
 αὐτῷ μυρίους χρυσοῦς, παραιτούμενος τὴν πόλιν. οὐ μὴν
 ἔλαβε τούτων οὐδὲν ὁ Περικλῆς, ἀλλὰ χρησάμενος ὡσπερ
 6 ἐγνώκει τοῖς Σαμίσις καὶ καταστήσας δημοκρατίαν, ἀπέ-
 4 πλευσεν εἰς τὰς Ἀθήνας. οἱ δ' εὐθὺς ἀπέστησαν, ἐκκλέψαν-
 τος αὐτοῖς τοὺς ὀμήρους Πισσοῦθνον, καὶ τᾶλλα παρεσκευ- 10
 ἄσαντο πρὸς τὸν πόλεμον. αὐθις οὖν ὁ Περικλῆς ἐξέπλευσεν 34 L
 ἐπ' αὐτοὺς οὐχ ἡσυχάζοντας οὐδὲ κατεπιτηχότας, ἀλλὰ
 καὶ πάνυ προθύμως ἐγνωκότας ἀντιλαμβάνεσθαι τῆς θα-
 5 λάττης. γενομένης δὲ καρτερᾶς ναυμαχίας περὶ νῆσον ἦν
 Τραγίας καλοῦσι, λαμπρῶς ὁ Περικλῆς ἐνίκη, τέσσαρασι 15
 καὶ τεσσαράκοντα νηυσὶν ἑβδομήκοντα καταναυμαχήσας,
 ὧν εἴκοσι στρατιώτιδες ἦσαν.

26. Ἄμα δὲ τῇ νίκη καὶ τῇ διώξει τοῦ λιμένος κρατή-
 6 σας, ἐπολιόρκει τοὺς Σαμίους, ἀμῶς γέ πως ἔτι τολμῶν-
 τας ἐπεξίεναί καὶ διαμάχεσθαι πρὸ τοῦ τείχους. ἐπεὶ δὲ 328 S
 μείζων ἕτερος στόλος ἦλθεν ἐκ τῶν Ἀθηνῶν καὶ παντε- 21
 λῶς κατεκλείσθησαν οἱ Σάμιοι, λαβῶν ὁ Περικλῆς ἐξήκον-
 τα τριῆρεις ἐπλευσεν εἰς τὸν ἔξω πόντον, ὡς μὲν οἱ πλει-
 στοι λέγουσι, Φοινισσῶν νεῶν ἐπικούρων τοῖς Σαμίσις
 προσφερομένων, ἀπαντήσῃ καὶ διαγωνίσασθαι πορρω- 25
 τάτω βουλόμενος, ὡς δὲ Στησίμβροτος (FGrH 107 F 8),
 ἐπὶ Κύπρον στελλόμενος· ὅπερ οὐ δοκεῖ πιθανὸν εἶναι.
 2 ὁποτέρῳ δ' οὖν ἐχρήσατο τῶν λογισμῶν, ἀμαρτεῖν ἔδοξε.
 πλεύσαντος γὰρ αὐτοῦ, Μέλισσος ὁ Ἰθαγένους, ἀνὴρ φιλό-
 σοφος στρατηγῶν τότε τῆς Σάμον, καταφρονήσας τῆς 30
 4 ὀλιγότητος τῶν νεῶν καὶ τῆς ἀπειρίας τῶν στρατηγῶν,

[S(UMA =)Υ] 1 ἄνδρας add. Herw. cl. Thuc. || 10 παρε-
 σκευάσαντο SΥ: παρασκευάσαντος CE vulg. || 12 κατεπιτηχότας
 U¹ || 15 τέσσαρασι καὶ om. U || 28 τὸν λογισμὸν U || 29 ἀποπλεύ-
 σαντος Cob. || 31 καὶ (Am.) Cor.: ἦ

ἔπεισε τοὺς πολίτας ἐπιθέσθαι τοῖς Ἀθηναίοις, καὶ γενο- 3
 μένης μάχης νικήσαντες οἱ Σάμιοι καὶ πολλοὺς μὲν αὐτῶν
 ἄνδρας ἐλόντες, πολλὰς δὲ ναῦς διαφθείραντες, ἐχρῶντο τῇ
 θαλάσῃ καὶ παρετίθεντο τῶν ἀναγκαίων πρὸς τὸν πόλεμον
 5 ὅσα μὴ πρότερον εἶχον. ὑπὸ δὲ τοῦ Μελίσσου καὶ Περι-
 κλέα φησὶν αὐτὸν Ἀριστοτέλης (fr. 535) ἤττηθῆναι ναυ-
 μαχοῦντα πρότερον. οἱ δὲ Σάμιοι τοὺς αἰχμαλώτους τῶν 4
 Ἀθηναίων ἀνθυβρίζοντες ἔστιζον εἰς τὸ μέτωπον γλαῦκας·
 35 L καὶ γὰρ ἐκείνους οἱ Ἀθηναῖοι σάμαιναν. ἡ δὲ σάμαινα ναῦς
 10 ἔστιν ὑπόπρωρος μὲν τὸ σίμωμα, κοιλοτέρα δὲ καὶ γαστρο- e
 ειδής, ὥστε καὶ φορτοφορεῖν καὶ ταχυναντεῖν. οὕτω δ'
 ὠνομάσθη διὰ τὸ πρῶτον ἐν Σάμῳ φανῆναι, Πολυκράτους
 <τοῦ> τυράννου κατασκευάσαντος. πρὸς ταῦτα τὰ στίγ-
 ματα λέγουσι καὶ τὸ Ἀριστοφάνειον (fr. 64 CAF I 408)
 15 ἦνίχθαι·

Σαμίων ὁ δῆμός ἐστιν ὡς πολυγράμματος.

27. Πυνθόμενος δ' οὖν ὁ Περικλῆς τὴν ἐπὶ στρατοπέδου
 συμφορὰν, ἐβόηθει κατὰ τάχος, καὶ τοῦ Μελίσσου πρὸς
 αὐτὸν ἀντιταξαμένον κρατήσας καὶ τρεψάμενος, τοὺς πο-
 327 s λεμίους εὐθύς περιετείχιζε, δαπάνη καὶ χρόνῳ μᾶλλον ἢ
 21 τραύμασι καὶ κινδύνοις τῶν πολιτῶν περιγενέσθαι καὶ
 συνελεῖν τὴν πόλιν βουλόμενος. ἐπεὶ δὲ δυσχεραίνοντας 2
 τῇ τριβῇ τοὺς Ἀθηναίους καὶ μάχεσθαι προθυμουμένους f
 ἔργον ἦν κατασχεῖν, <εἰς> ὅκτω μέρη διελὼν τὸ πᾶν πλη-
 25 θος ἀπεκλήρου, καὶ τῷ λαχόντι τὸν λευκὸν κύαμον εὐωχεῖ-
 σθαι καὶ σχολάζειν παρεῖχε τῶν ἄλλων τρυχομένων. διὸ 3
 καὶ φασὶ τοὺς ἐν εὐπαθείαις τισὶ γενομένους λευκὴν ἡμέραν
 ἐκείνην ἀπὸ τοῦ λευκοῦ κύαμου προσαγορεύειν. Ἐφορος 167

16 vide ap. Kock

[S(UMA =)Υ] 2 πολλὰς μὲν αὐτάνδρους ἐλόντες ναῦς, πολλὰς
 δὲ διαφθ. Rei. || 7 τῶν om. Υ || 10 ὑπόπρωρος: em. Cor. |
 κοιλοτέρα] κυκλοτερῆς Ha. || 11 ποντοπορεῖν: em. Cor. || 13 τοῦ
 add. Sint. || 20 περιετείχιζε (χι s. s. m. 1) S || 24 εἰς add. Rei. ||
 25 λαχόντι Br.: λαβόντι || 26 τρυχομένων Sauppe: μαχομένων