Fabulous Females and Ancient Olympia (D. Kyle, UTA for UNH)

Images and Myth (*Slides 1-3).
1. Girls’ Races for Hera at Olympia; Girls’ Games at Sparta and Athens

a) Heraia: Pausanias (5.16.2-8, Miller #103): the “16” Elean women, made peace between Elis and Pisa, organized races for virgin girls; credited to Hippodameia.

b) Sparta: Sources (Miller # 99-100, 104-195) note Spartan female physical education and sport. (*Slides 4-6.) Purpose?

c) Athens: Arkteia of Artemis at Brauron in Attica. (*Slide 7) Race or initiation rite?

d) Spartan girls at the Heraia? Spartan girl runner statuette of ca. 500 (*Slide 8).

d) Later Female Victors: SIG3 802, Miller 106) AD 47, victories of the daughters of Hermesianax in running at Delphi, Isthmia and Nemea.

2. The Ban on Women at the Olympics and the Story of Kallipateira

a) Pausanias (5.6.7-8, Miller #96):

As you go … along the road to Olympia, before you cross the Alpheius, there is a mountain with high … cliffs … called Mount Typaeum. It is a law of Elis to cast down it any women who are caught present at the Olympic games, or even on the other side of the Alpheius, on the days prohibited to women.
He adds that the only woman who watched the Olympics was Kallipateira- or Pherenike- from the famous family of Diagoras of Rhodes: widowed, she disguised herself as a trainer and brought her son to Olympia to compete. In her excitement at his victory, she accidentally exposed herself, but the officials did not punish her, out of respect for her family’s Olympic fame. However, they passed a law that trainers must be naked.

b) Scholiast on Pindar (Ol. 7): a daughter of Diagoras “was prevented from spectating at the Olympic Games because she was a woman.”

c) Aelian (VH 10.1):

The … officials refused to admit Pherenike as a spectator but she spoke in public and justified her request by pointing out that her father and three brothers were Olympic victors … She won over the assembly, the law excluding women was lifted, and she attended the Olympic festival.

d) Philostratus (Gym. 17):

The Eleans say … there was a woman … named Pherenike; her physical appearance was such that the Eleans at first thought she was a man. At Olympia she wrapped herself in her cloak and trained her son …. When the Eleans learned about the trick, they hesitated to execute Pherenike because of their admiration for Diagoras and his children, … but they passed a law that the trainer must take off his clothes.
e) Philostratus (Gym. 23): story of the young pankratiast Mandrogenes: “… after his father’s death the household had come under the control of his mother, who was not only wellborn but had virtues of a man as well.”

f) Pausanias (6.7.4-5): Dorieus was captured fighting against Athens at sea and brought to Athens in 407. The Athenians were furious and threatening; but in the assembly they were so impressed with his physique and so respectful of his fame that they released him without the slightest punishment, even though severe punishment was justified.
3. Virgin Girls Attend the Olympics?

a) Pausanias (6.20.8-9, Miler #97) (*Slide 9) mentions an altar sitting upon which a woman, the Priestess of Demeter Chamyne, “watches” the Olympics. The office is given by the Eleans to different women “from time to time.” Pausanias then adds that they don’t exclude “maidens” from “watching”.

b) Pausanias (5.13.10) (*Slide 10): maidens and likewise women, “when not excluded”, were permitted to climb the lower level of the ash altar of Zeus, but “men only” are allowed at the higher level.

c) Pausanias (6.20.2-6) mentions the sanctuary of Eileithyia, within which Sosipolis (Savior of the State), was worshipped. Except for one old, devout priestess, both women and girls were not allowed into the shrine of Sosipolis, a form of Zeus as an infant.

d) Inscription: at Olympic Games at Ephesus, imitating the original Olympics, a Priestess of Demeter was selected, not for life, but “from time to time” to sit on the altar and “watch”.

4. The Chariot Victor, Kyniska of Sparta.

a) Kyniska’s base at Olympia (*Slide 11) (IvO 160, Miler # 98b; Palatine Anthology 13.16):

Kings of Sparta were my fathers and brothers, and I, Cynisca, winning the race with my chariot of swift-footed horses, erected this statue. I assert that I am the only woman in all Greece who won this crown.

b) Xenophon (4th century BC) (Agesilaus 9.6, not in Miller):

Agesilaus “… persuaded his sister Cynisca to breed chariot horses, and showed by her victory that such a stud marks the owner as a person of wealth, but not necessarily of [manly] merit.”

c) Plutarch (Agesilaus 20.1, Miller # 98c):

… on seeing that some of the citizens esteemed themselves highly because they bred racing horses, Agesilaus persuaded his sister Cynisca to enter a chariot at Olympia, wishing to shew the Greeks that the victory there was not a mark of any great excellence, but simply of wealth and lavish outlay.

d) Pausanias (3.8.1, Miller #98a): [Kyniska] … was exceedingly ambitious to succeed at the Olympic games, and was the first woman to breed horses and the first to win an Olympic victory.

Conclusions:
Greek female recreation, physical education, sport, athletics?

Why or why not? (*Slide 12) Modern interest?

Slides
Images: 1) Ampharete: ideal female; 2) Women at knucklebones; 3) Atalanta wrestles Peleus games of

Pelias.

Sparta: 4) H. Degas’ ”Young Spartans”, 1836; 5) Athens Nat Mus 6th C runner from Dodona in Epirus;

6) Spartan mirror handles: girl statuettes with musical attributes.

Athens: 7) Arketia at Brauron

Spartans at Heraia? 8) BrMus Bronzes no. 208, Girl Runner, ca 540, from Albania.

Virgins at the Olympics? 9) Ol. stadium, altar of Demeter; 10) Ash altar of Zeus

Kyniska: 11) Kyniska’s base w. epigram

Conclusion: 12) Modern maidens & torch relay

Chronology

776

First Olympics, sprint race (stadion) only

ca. 580 ?
reorganization of Heraia by “16 Women”; races for virgins

ca. 500

Spartan statuette of girl runner in Heraian costume

5th cent.

Arkteia of Artermis at Athens

448-20

Spartans won the chariot race in 7 out of 8 Olympiads

420

Elis fined and banned Sparta from the Olympics;

Spartan Lichas flogged at Olympics

416

Alcibiades’ chariot win at Olympia

415

Alcibiades at Sparta, possibly seduces king Agis’ wife

407

Doreius of Rhodes caught but released at Athens

404

Kallipateira (Pherenike) of Rhodes sneaks into Olympic Games

ca. 402-00
Sparta invades and defeats Elis

400

Agesilaus, brother of Kyniska, becomes king of Sparta

399

Trial of Socrates

397

Isocrates’ speech about Alcibiades

396, 392
Olympic chariot wins of Kyniska of Sparta

4th cent.

Xenophon, author, friend of Agesilaus

ca. 100 AD
Daughters of Hermesianax win victories at major games.

ca. 120 AD
Plutarch

ca. 170 AD
Pausanias visits Olympia

ca. 200 AD
Aelian

ca. 230 AD
Philostratus

