

Περίληψη :

The battle of Eurymedon ended with the crushing defeat of the Persians by the Greeks. It took place in Pamphylia, at the estuary of Eurymedon River, between 470/469 and 462 BC.

Χρονολόγηση

470/469-462 BC

Γεωγραφικός Εντοπισμός

Eurymedon River, Pamphylia

1. Introduction

The battle of Eurymedon, an event during the [war](#) of Athens and her allies against the Persians in an effort to defend their dominions in the Aegean, ended with the crushing defeat of the Persians, similar to the outcome of the battle of Plataea. The battle took place on the coast of [Pamphylia](#), at the estuary of Eurymedon River between 470/469 and 462 BC.¹

An epigram preserved in the [Palatine Anthology](#)² was inscribed on the monument for those died in battle which was erected at the Demosion Sema in Ceramicus, as described by Pausanias.³

2. The events

The first testimony of the battle is recorded by Thucydides, who writes some decades after the events. He reports that both an infantry and a naval battle took place at Eurymedon River between the Persians and the Athenians and their allies on the same day. The Greeks destroyed 200 Phoenician triremes and captured a considerable number of ships.⁴ The two battles are described in great detail by Diodorus Siculus, who writes in the late 1st cent. BC. However, he has probably adopted the description of [Ephorus](#), historian of the 4th cent. BC from Athens. A second version of the events was written by Plutarch in the 2nd cent. BC, who also cites accounts from the 4th cent. BC, as those of Ephorus, Phanodemus of Athens and Callisthenes of Olynthus.

According to Thucydides account of the battle, after [Cimon](#)'s first operations in the Eastern Aegean, the Persians began to assemble infantry and fleet in Pamphylia. Pherendates, [Xerxes](#)' nephew, was appointed commander of the infantry, whereas Tethrastes, the illegitimate son of the Persian king, commanded the navy, which comprised ships from Phoenicia, Cyprus and [Cilicia](#). As soon as Cimon was informed that the hostile navy sailed in the open sea of Cyprus, he headed against it. Despite the numerical supremacy of the Persians (350 to 250), the Athenians and their allies destroyed a great number of their enemy's ships and captured a hundred of them. Those who escaped, fled to Cyprus, where the crews were abandoned, and consequently they were also captured by the Greeks.

Then Cimon manned the Persian ships with his most capable men, dressed in Persian costume and [tiaras](#). Taking advantage of the oncoming darkness, the Greeks reached the banks of Eurymedon River without being noticed by the Persian infantry who had camped there. Thus, when the Greeks attacked, the Persians were so panicked and frustrated that they believed they were being attacked by the residents of nearby [Pisidia](#), who were hostile to them. Consequently, they ran to the ships to save themselves, only to be slaughtered by Cimon's army. It is delivered that Cimon managed to bring the soldiers back to the ships running around the camp with a torch in his hands, as the men had already begun to plunder the Persian tents. A total of 340 ships were captured by the Greeks and 20,000 Persians were killed or taken prisoners in land and sea. Pherendates died as well. The victors set up a trophy and sailed to Cyprus.

Plutarch quotes the evidence provided by Ephorus concerning the two commanders of the Persian army, but he adds that

Callisthenes mentions a certain Ariomandes, son of Gombryus, as the head of the army.

When Cimon was informed about the concentration of the Persian troops in Pamphylia, he directed 200 ships there from [Cnidus](#) and Triopio, in an attempt to prevent the Persians from sailing to the west of the Chelidonian Islands, which were probably located somewhere in Pamphylia. When he arrived at the Greek city of Phaselis, the residents did not accept the Greek ships, since they did not wish to defect from the Persian king. Cimon plundered the country and besieged the city, but, after the intervention of the [Chians](#), who participated in the Greek army and were in friendly terms with Phaselis, he accepted to resolve the siege under the conditions that they would join the Greek army and they would offer 10 [talents](#) in tribute.

When Cimon reached Eurymedon and heard that 80 Phoenician ships were sailing from Cyprus to reinforce the Persians, he tried unsuccessfully to challenge the enemy to fight a battle in the open sea prior to their arrival. Only when they saw Cimon heading towards the estuary of the river did they sailed against him with 600 ships, according to Phanodemus, or 350 according to Ephorus. Nevertheless, Cimon had improved the ships by having them made wider and constructed platforms on the deck, where heavily armed men could stand. Hence, he increased the effectiveness of the triremes which [Themistocles](#) had built for the naval battle of Salamis (480 BC) and they successfully destroyed several hostile ships, while they captured 200 vessels. The surviving Persian crews fled to land and joined the infantry.

Cimon considered it risky to lead his exhausted troops against the rested and bigger Persian army. However, when he realised that his soldiers, feeling vigorous and proud of their victory at sea, were eager to fight man to man, he disembarked them and they plunged into the battle. The Persians resisted and fought hard. Many brave Athenians died in battle, prominent men of high ranks, but after hours of fighting, they finally predominated. They killed the Persians and took prisoners, whereas they looted their camp and plundered money and other valuable objects.

Nevertheless, Cimon did not rely on his laurels. When he heard that the 80 Phoenician ships lay anchored at Ydros,⁵ he commanded his crew to sail at full speed and rammed the hostile fleet, who were ignorant of the fate of their main force. The panic-stricken Phoenicians could not resist and as a result they lost all their ships with most men.

Plutarch's description of the battle appears to be more accurate due to the fact that the Athenians could not have been engaged in a naval battle off Cyprus and then reach the coast of Pamphylia in the evening of the same day. In as much as the naval battle in Cyprus must have had a considerable duration on account of the numerical disproportion of the two fleets.

Diodorus, copying Ephorus, correlated a later in date naval operation in Cyprus with the battles at Eurymedon. This is attested in an epigram quoted in Diodorus' text, referring to the one-tenth of loot (tithe) dedicated by the Athenians to gods after the operations in Cyprus, since Cyprus is mentioned in the text.⁶

3. Votive offerings-the importance of the battle

The tithe (*dekate*) possibly provided the funds for the gold or golden-plated statue of Pallas [Athena](#), which was set up on a bronze palm-tree, as an offering to [Apollo](#) at the sanctuary in Delphi. Pausanias specifies that it was dedicated after the battle of Eurymedon, while Plutarch states generally after the victories against the Persians.⁷

Apart from this offering, finds from the Acropolis of Athens are associated with the battle of Eurymedon as well. On a fragment from a red figure clay votive shield, a female figure in a Doric peplos holds [aphlasta](#) (sterns) decorated with anthropomorphised [chenisci](#) in a head dressing of eastern type.⁸ In addition, on a red figure [skyphos](#), a man is offering similar sterns to a woman who is putting a wreath on his head. The figures on the skyphos have hypothetically been identified with Theseus or Cimon and Athena. This victory might also be represented symbolically on an Attic red figure [amphora](#) in the British Museum, attributed to Nikon painter: Athena, holding two [aphlasta](#), chases a female figure, who might symbolise Asia.⁹ Besides, Nike with an [aphlaston](#) on a [lekkythos](#) in the Museum of Berlin, as well as Athena on another one in the Metropolitan Museum of New York,¹⁰ may be related with the naval battle of Artemision or Salamis, since they are dated to 480-460 BC.

Moreover, offerings were dedicated in the other Greek cities which participated in the battle with the Athenians. Hence, the statue of Maiandrios, who excelled in that battle, was dedicated in the [Heraion of Samos](#). The statue was holding the effigy or the stern itself of the Persian ship captured by the Samian, whereas one shield of every ship or their effigies adorned his monument, as testified by an epigram inscribed below the list of the Samians who died in the battle of Eurymedon.¹¹

Repair works or restoration of the Maiandrios monument in the 3rd cent. BC reveals that this victory was commemorated much later. The impact of the battle is implicitly revealed in a comical scene on a red figure [oenochoe](#): a naked Greek man, holding his erection, reaches forward to the naked buttocks of a Persian archer, whereas an inscription says "I am Eurymedon and I stand bend forward".

Some historians believe that the victory at Eurymedon led to the first peace treaty between the Greeks and the Persians, which was followed by the [Peace of Callias](#). Regardless the accuracy of this idea, the Persian troops eliminated by Cimon at Eurymedon, were definitely the last Persian force to attack the Greeks. From now on, the Persians become defensive, since any attempt to transfer troops to Greece would be doomed due to the fact that the Greek fleet controlled the shores of Asia Minor from [Bosporus](#) to Pamphylia. The Aegean had become a Greek, or rather, an Athenian Sea.

1. Lombardo, C., *Cimone* (Roma 1934), pp. 79-81 (470/469 BC); Costanzi, V., "L'Anno Attico Della Battaglia presso L'Eurimedonte", *RFC* 31 (1903), pp. 258-260 (469/468 BC); Kolbe, W., "Diodors Wert für die Geschichte der Pentekontaetie", *Hermes* 72 (1937), p. 253 (469 BC); Meritt, B.D. – Wade-Gery, H.T. – McGregor, M.F., *The Athenian Tribute Lists III* (Princeton 1950), p. 175 (469 BC); *CAH² V*, p. 45 (J.K. Davis); Sordi, M., "La svolta del 465/4 e la data della battaglia dell' Eurimedonte", *Gerion* 12 (1994), p. 68 (Autumn 465 BC); Schreider, J.H., *Hellankos, Thukydides and the Era of Kimon* (Aarhus 1997), pp. 38-49. For the problems in the chronology of the period, see *CAH² V*, pp. 1-14 (D.M. Lewis), and Unz, R.K., "The Chronology of the Pentekontaetia", *CQ* n.s. 36 (1986), pp. 68-85 (p. 73 on the battle of Eurymedon, 466/465 BC).

2. Cf. Appendix 1. Wade-Gery, H.T., "Classical Epigrams and Epitaphs", *JHS* 53 (1933), pp. 79-81.

3. Paus. 1.29.14-15.

4. Thuc. 1.100.1.

5. Perhaps this is the city Idyro, 60 Km N to Phaselis, according to Beloch, K.J., *Griechische Geschichte* 2,2 (Strassburg 1916), pp. 161-162, or the city Syedra, on the borders between Pamphylia and Cilicia, 100 Km East to Phaselis.

6. D. S. 11.62; Schreider, J.H., *Hellankos, Thukydides and the Era of Kimon* (Aarhus 1997), pp. 50-59, for both for and against views, p. 115, n. 12.

7. Paus. 10.15.4; Plut., *Nic.* 13.3. It has been supported that the palm tree is a Persian symbol, and the composition of the votive monument is an allegory of the predominance of the Athenians over the Persians. Cf. Stähler, K., "Die Palme der Herrschaft. Eurymedon-Votiv und persisches Repräsentationszeichen", in Başgelen, N. – Lugal, M. (eds), *Festschrift für Jale Inan Armağanı* (Istanbul 1989), pp. 308-317.

8. The aphlaston is the high upcurving stern with its ornaments. One of these ornaments is the cheniscus, resembling the curved neck of a goose; cf. Luc., *VHII*.41. The odd head-dresses are an attempt by the painter to imitate the elephant heads or the faces on the sterns of the Phoenician ships, Hausmann, U., "Akropolisscherben und Eurymedonkämpfe", in Schauenburg, K. (ed.), *Charites. Studien zur Altertumwissenschaft, Festschrift E. Langlotz* (Bonn 1957), pp. 145-147, pl. XX.1-2. They are attributed to Boreas painter, *ARV*2, 539, no. 48.

9. Hausmann, U., "Akropolisscherben und Eurymedonkämpfe", in Schauenburg, K. (ed.), *Charites. Studien zur Altertumwissenschaft, Festschrift E. Langlotz* (Bonn 1957), pp. 144-151, tab. XX.1-2.

10. ARV², 384, no. 211 and 423, no. 125; *Lonis, R., Guerre et Religion en Grece a l'epoque classique. Recherches sur les rites des dieux, l'ideologie et la victoire* (Centre de Recherches d'Histoire Ancienne 33, Paris 1979), pp. 161, 251b4, fig. 18.

11. Cf. Appendix 2. The epigram is fragmentary and various completions have been proposed which were combined in the translated text. Klaffenbach, G., "Samische Inschriften", *AM* 51 (1926), pp. 26-28; Buschor, E., "Maiandrios", *Philologus* 86 (1931), p. 424-426; Wade-Gery, H.T., "Classical Epigrams and Epitaphs", *JHS* 53 (1933), pp. 97-101; Peek, W., "Die Kämpfe am Eurymedon", in *Athenian Studies Presented in W.S. Ferguson, Supplement Harvard Studies in Classical Philology* 1 (Harvard 1940), pp. 116-120.

Βιβλιογραφία :

	Lombardo G. , <i>Cimone</i> , Roma 1934
	Schreider J.H. , <i>Hellankos, Thukydides and the Era of Kimon</i> , Aarhus 1997
	Sordi M. , "La vittoria dell'Eurimedonte e le due spedizioni di Cimone a Cipro", <i>RSA</i> , 1, 1971, 33-48
	Wade-Gery H.T. , "Classical epigrams and epitaphs. A study of the Kimonian age.", <i>JHS</i> , 53, 1933, 71-104
	Wade-Gery H.T., McGregor M.F., Meritt B.D. , <i>The Athenian Tribute Lists III</i> , Princeton 1950
	Costanzi V. , "L'Anno Attico Della Battaglia presso L'Eurimedonte", <i>RFC</i> , 31, 1903, 258-260
	Sordi M. , "La svolta del 465/4 e la data della battaglia dell'Eurimedonte (465/4 piu che nell'estate autunno del 465)", <i>Gérion</i> , 12, 1994, 63-68
	Peek W. , "Die Kämpfe am Eurymedon", <i>Athenian Studies Presented in W.S. Ferguson</i> , Harvard 1940, Supplement Harvard Studies in Classical Philology 1, 97-120
	Stähler K. , "Die Palme der Herrschaft Eurymedon-Votiv und persisches Repräsentationszeichen", Başgelen, N. – Lugal, M., <i>Festschrift für Jale Inan Armağanı</i> , Istanbul 1989, 307-317
	Lonis R. , <i>Guerre et Religion en Grèce a l'époque classique. Recherches sur les rites des dieux, l'idéologie et la victoire</i> , Paris 1979, Centre de Recherches d'Histoire Ancienne 33
	Hausmann U. , "Akropolisscherben und Eurymedonkämpfe", Schauenburg, K., <i>Charites. Studien zur Altertumswissenschaft, Festschrift E. Langlotz</i> , Bonn 1957, 144-151
	Buschor E. , "Maiandrios", <i>Philologus</i> , 86, 1931, 424-426
	Klaffenbach G. , "Samische Inschriften", <i>AM</i> , 51, 1926, 26-28
	Unz R.K. , "The Chronology of the Pentekontaetia", <i>CQ n.s.</i> , 36, 1986, 68-85
	Kolbe W. , "Diodors Wert für die Geschichte der Pentekontaetie", <i>Hermes</i> , 72, 1937, 241-269

Δικτυογραφία :

	The Battle of Eurymedon
	http://ancientgreekbattles.net/Pages/46650_BattleOfEurymedon.htm

Γλωσσάριο :

	amphora, the
from the greek words "αμφί" (on both sides) and "φέρω" (carry): vessel with long ovoid body and a considerably narrower neck made in various sizes from the smaller perfume oil container to the large storage receivers of liquids and solids. It stands on a small foot and it bears two invariable vertical handles on either side. Some of the distinguished types of the amphorae are these whose lower part is tapering to the point (narrow bottomed), the neck type, the Nicosthenian, the Nola, the Panathenaic, the Tyrrhenian, the SOS type.	
	aphlaston
The high upcarving stern of a ship with its ornaments.	
	cheniscus
an ornament of the stern, resembling the head of a goose.	
	lekythos, the
A perfumed oil container with a narrow mouth and one vertical handle. There are lots of variants of this shape. They are predominant during the 5th c. BC. A common find is also the aryballoid lekythos with a globular and squat body. White lekythoi were used solely as votive offerings in burials.	
	oenochoe
From the greek words "οἶνος" (wine) and "χέω" (pour). Ovoid, single-handled wine jug usually taller than it is wide. There have been distinguished 10 types based on variations of profile, mouth type and handle form.	
	Palatine Anthology
The Palatine Anthology is a collection of poems, mostly epigrams, that span the classical and Byzantine periods of Greek literature. The edition was compiled by Constantine Cephalas, archpriest of the byzantine palace in 900 AD. The only extant copy was discovered in the Palatine library at Heidelberg. The collection comprises 4.000 epigrams and it is arranged in ten books (i.e. epitaphs, amatory, votive, humorous).	
	skyphos
A deep vessel with an open rim and an almost hemispherical shape.	
	talent, the
Numismatic weight unit. The silver talent equaled 60 mnai or 6000 silver drachmas.	
	tiara
A kind of headdress worn mainly by the kings in Persia, Media, Armenia, Chaldea and Assyria. In Persia the kings wore it upright, whereas the high state officials wore it in a slant position. It is probably identical with cyrbasia and kidaris. A generic kind of tiara was the phrygian pilos.	

Πηγές

Diodorus Siculus, *Library* 11.60.5-11.61.

Plutarch, *Vitae Parallelae: Cimon* 12-13.3.

Παραθέματα

1. Epitaph in memory of those who died in the battle of Eurymedon.

οἱ δε παρ' Εὐρυμέδοντά ποτ' ἀγλαόν ὤλεσαν ἥβην
μαρνάμενοι Μήδων τοξοφόρων προμάχοις
αἰχμηταί, πεζοί τε καὶ ὠκυπόρων ἐπὶ νηῶν
Κάλλιστον δ' ἀρετῆς μνήμ' ἔλιπαν φθίμενοι.

Anthologia Palatina VII 258.

2. Epigram praising the bravery of Maiandrios, inscribed under the list of the Samians who died in the battle of Eurymedon.

[σκληρά παθεῖν Τυρρίοις] Μαϊάνδριος, εὖτ' ἐπὶ καλῶ

ἐστήσαντο μάχην Εὐρυμέδ[οντι, πόρων]
[εὖ ζωὴν ἤμειψεν ἀριστ]ευσας γὰρ ἐκείνη
ναυμαχίῃ πάντων, κλέως ἔθετ' ἀθάν[ατον.]
[ὀκτώ νῆας ἔλεν Μαιάν]δροιος, ὧν ἑκάστης
ἀσπίς πρύμναν ἔχει χεῖρ θ' ὑποδεξ[αμένη]
[τας δε βαθύς τηλεκλε]ιτὰς ὑπεδέξατο πόντος
κρυφθείσας Μήδων συμμαχ[ίδας, πελάγει.]

Wade-Gery, H.T., "Classical Epigrams and Epitaphs", *JHS* 53 (1933), pp. 97-101.