

Pericles Glorifies Athens

Plutarch


OVERVIEW

The great Athenian leader Pericles organized a public building program in the fifth century B.C. that made Athens the crown jewel of ancient Greece. Among the famous buildings on the Athenian acropolis he had built or reworked was the Parthenon, the temple of the goddess Athena and one of the greatest architectural works in history. The Greek historian Plutarch gives the following description of Pericles' building program.

GUIDED READING As you read, consider the following: Plutarch claims that the ancient wealth of Greece is not just a romance or an idle story. Consider what he means by that.

- How does he set about to prove the ancient wealth of Greece is not just a story?
 - Is he successful at proving that?
-

That which gave most pleasure and ornament to the city of Athens, and the greatest admiration and even astonishment to all strangers, and that which now is Greece's only evidence that the power she boasts of and her ancient wealth are no romance or idle story, was his construction of the public and sacred buildings. Yet this was that of all his actions in the government which his enemies most looked askance upon and cavilled at in the popular assemblies, crying out how that the commonwealth of Athens had lost its reputation and was ill-spoken of abroad for removing the common treasure of the Greeks from the isle of Delos into their own custody; and how that their fairest excuse for so doing, namely, that they took it away for fear the barbarians should seize it, and on purpose to secure it in a safe place, this Pericles had made unavailable, and how that "Greece cannot but resent it as an insufferable affront, and consider herself to be tyrannized over openly, when she sees the treasure, which was contributed by her upon a necessity for the war, wantonly lavished out by us upon our city, to gild her all over, and to adorn and set her forth, as it were some vain woman, hung round with precious stones and figures and temples, which cost a world of money."

Pericles, on the other hand, informed the people, that they were in no way obliged to give any account of those moneys to their allies, so long as they maintained their defence, and kept off the barbarians from attacking them; while in the mean time they did not so much as supply one horse or man or ship, but only found money for the service; "which money," said he, "is not theirs that give it, but theirs that receive it, if so be they perform the conditions upon which they receive it." And that it was good reason, that, now the city was sufficiently provided and stored with all things necessary for the

war, they should convert the overplus of its wealth to such undertakings as would hereafter, when completed, give them eternal honor, and, for the present, while in process, freely supply all the inhabitants with plenty. With their variety of workmanship and of occasions for service, which sufflmon all arts and trades and require all hands to be employed about them, they do actually put the whole city, in a manner, into state-pay; while at the same time she is both beautified and maintained by herself. For as those who are of age and strength for war are provided for and maintained in the armaments abroad by their pay out of the public stock, so, it being his desire and design that the undisciplined mechanic multitude that stayed at home should not go without their share of public salaries, and yet should not have them given them for sitting still and doing nothing, to that end he thought fit to bring in among them, with the approbation of the people, these vast projects of buildings and designs of work, that would be of some continuance before they were finished, and would give employment to numerous arts, so that the part of the people that stayed at home might, no less than those that were at sea or in garrisons or on expeditions, have a fair and just occasion of receiving the benefit and having their share of the public moneys.

The materials were stone, brass, ivory, gold, ebony, cypress-wood; and the arts or trades that wrought and fashioned them were smiths and carpenters, moulders, founders and braziers, stone-cutters, dyers, goldsmiths, ivoryworkers, painters, embroiderers, turners; those again that conveyed them to the town for use, merchants and mariners and ship-masters by sea, and by land, cartwrights, cattle-breeders, wagoners, rope-makers, flax-workers, shoemakers and leather-dressers, road-makers, miners. And every trade in the same nature, as a captain in an army has his particular company of soldiers under him, had its own hired company of journeymen and laborers belonging to it banded together as in array, to be as it were the instrument and body for the performance of the service. Thus, to say all in a word, the occasions and services of these public works distributed plenty through every age and condition.

As then grew the works up, no less stately in size than exquisite in form, the workmen striving to outvie the material and the design with the beauty of their workmanship, yet the most wonderful thing of all was the rapidity of their execution. Undertakings, any one of which singly might have required, they thought, for their completion, several successions and ages of men, were every one of them accomplished in the height and prime of one man's political service. Although they say, too, that Zeuxis once, having heard Agatharchus the painter boast of despatching his work with speed and ease, replied, "I take a long time." For ease and speed in doing a thing do not give the work lasting solidity or exactness of beauty; the expenditure of time allowed to a man's pains beforehand for the production of a thing is repaid by way of interest with a vital force for the preservation when once produced. For which reason Pericles's works are especially admired, as having been made quickly, to last

long. For every particular piece of his work was immediately, even at that time, for its beauty and elegance, antique; and yet in its vigor and freshness looks to this day as if it were just executed. There is a sort of bloom of newness upon those works of his, preserving them from the touch of time, as if they had some perennial spirit and undying vitality mingled in the composition of them.

Phidias had the oversight of all the works, and was surveyor-general, though upon the various portions other great masters and workmen were employed. For Callicrates and Ictinus built the Parthenon; the chapel at Eleusis, where the mysteries were celebrated, was begun by Corœbus, who erected the pillars that stand upon the floor or pavement, and joined them to the architraves; and after his death Metagenes of Xypete added the frieze and the upper line of columns; Xenocles of Cholargus roofed or arched the lantern on top of the temple of Castor and Pollux; and the long wall, which Socrates says he himself heard Pericles propose to the people, was undertaken by Callicrates. This work Cratinus ridicules, as long in finishing,—

'Tis long since Pericles, if words would do it,
Talked up the wall; yet adds not one mite to it.

The Odeum, or music-room, which in its interior was full of seats and ranges of pillars, and outside had its roof made to slope and descend from one single point at the top, was constructed, we are told, in imitation of the king of Persia's Pavilion; this likewise by Pericles's order; which Cratinus again, in his comedy called the Thracian Women, made an occasion of raillery,—

So, we see here,
Jupiter Long-pate Pericles appear,
Since ostracism time, he's laid aside his head,
And wears the new Odeum in its stead.

Pericles, also eager for distinction, then first obtained the decree for a contest in musical skill to be held yearly at the Panathenæa, and he himself, being chosen judge, arranged the order and method in which the competitors should sing and play on the flute and on the harp. And both at that time, and at other times also, they sat in this music-room to see and hear all such trials of skill.

The propylæa, or entrances to the Acropolis, were finished in five years' time, Mnesicles being the principal architect. A strange accident happened in the course of building, which showed that the goddess was not averse to the work, but was aiding and co-operating to bring it to perfection. One of the artificers, the quickest and the handiest workman among them all, with a slip of his foot fell down from a great height, and lay in a miserable condition, the physicians having no hopes of his recovery. When Pericles was in distress about this, Minerva appeared to him at night in a dream, and ordered a course of treatment, which he applied, and in a short time and with great ease cured the man. And upon this occasion it was that he set up a brass statue of Minerva, surnamed Health, in the citadel near the altar, which they say was there before. But it was Phidias who wrought the goddess's image in gold, and

he has his name inscribed on the pedestal as the workman of it; and indeed the whole work in a manner was under his charge, and he had, as we have said already, the oversight over all the artists and workmen, through Pericles's friendship for him; and this, indeed, made him much envied, and his patron shamefully slandered with stories, as if Phidias were in the habit of receiving, for Pericles's use, freeborn women that came to see the works. The comic writers of the town, when they had got hold of this story, made much of it, and bespattered him with all the ribaldry they could invent, charging him falsely with the wife of Menippus, one who was his friend and served as lieutenant under him in the wars; and with the birds kept by Ppyrilampes, an acquaintance of Pericles, who, they pretended, used to give presents of peacocks to Pericles's female friends. And how can one wonder at any number of strange assertions from men whose whole lives were devoted to mockery, and who were ready at any time to sacrifice the reputation of their superiors to vulgar envy and spite, as to some evil genius, when even Stesimbrotus the Thrasian has dared to lay to the charge of Pericles a monstrous and fabulous piece of criminality with his son's wife? So very difficult a matter is it to trace and find out the truth of anything by history, when, on the one hand, those who afterwards write it find long periods of time intercepting their view, and, on the other hand, the contemporary records of any actions and lives, partly through envy and ill-will, partly through favor and flattery, pervert and distort truth.