2

Myth as Evidence in Strabo

As more and more attention falls upon the geographer Strabo, his uses multiply for scholars interested in, for instance, Greek geography, constructions of civic and ethnic identity, local myths, and attitudes of intellectual writers toward myth. This paper is motivated by all of these concerns, especially the last. As he explained at length in the opening section of his work (1.1), Strabo saw geography as akin to philosophy, or at least he saw philosophical training as necessary for geographical inquiry. As a practical genre for statesmen and generals (1.1.1), geography had to be based on evidence provided by reputable sources of philosophical merit, as well as on eyewitness observations and measurements. As scientific as this may sound, the range of evidence that Strabo considered viable included mythological material, which immediately raises the question of how far Strabo’s credulity went. This paper seeks to shed more light on how Strabo uses myth to justify the truth of his explanations, especially in cases where the “facts” have been disputed by previous writers.

Certainly in some sections he seems to distinguish the true from the false, or more precisely the plausible from the suspect, by invoking the categories of history and myth respectively (even the terms historia and muthos or their variants, e.g., 1.2.35, 11.5.3, cf. 10.3.23). Moreover, even if he does not always accept a myth as fact or is ambiguous about it, he clearly recognizes that local myths often contribute to the putative identity of a particular site or region and should not be excluded, despite their dubious content (e.g., Syracuse: 6.1.12, Phygela: 14.1.20). However, there are some mythological traditions whose veracity Strabo does accept and which even provide the verification he needs to draw conclusions about certain geographical realities in the present.

First, we should not be surprised that Strabo joins the ranks of most Greeks when he speaks of such heroes as Heracles and Odysseus as historical, likewise events such as the Trojan War. Much of this state of affairs is informed by his assertion that Homer is the supreme authority by which later discussions of history and geography must be measured (1.1.1, 8.3.23), a fact recognized repeatedly in modern scholarship (e.g., Biraschi 2005). Naturally, Homer resolves a number of disputes, as when Strabo cites and analyzes Homeric passages to help decide which Pylos, the Messenian or one of the two Elean cities, should claim to be the home of Nestor (8.3.7, 8.3.26-29), a datum of the past that informs present identity. But non-Homeric traditions also had their uses, as in an argument Strabo makes against the measurement of Armenia by Theophanes of Mytilene, a historian who had accompanied Pompey to that region. Theophanes’ measurements in both breadth and length are approximately twice what Strabo thought accurate, and the proof is the range of settlement of the followers of Armenus, a putative eponymous ancestor (11.14.12). Strabo has managed to use myth to refute the calculations of a scholar who had actually visited Armenia!
Selected Bibliography

Biraschi, A. M. 2005. “Strabo and Homer: A Chapter in Cultural History.” Strabo’s Cultural Geography: The Making of a Kolossourgia. Ed. D. Dueck, H. Lindsay, and S. Pothecary. Cambridge. 73-85.

Clarke, K. 1999. Between Geography and History: Hellenistic Constructions of the Roman World. Oxford.

Dueck, D. 2000. Strabo of Amasia: A Greek Man of Letters in Augustan Rome. London.

—. 2010. “The Geographical Narrative of Strabo of Amasia.” Geography and Ethnography: Perceptions of the World in Pre-Modern Societies. Ed. K. A. Raaflaub and R. J. A. Talbert. Malden, MA. 236-51.

Patterson, L. E. 2010. “Strabo, Local Myth, and Kinship Diplomacy.” Hermes 138: 109-118.

Roseman, C. H. 2005. “Reflections of Philosophy: Strabo and Geographical Sources.” Strabo’s Cultural Geography: The Making of a Kolossourgia. Ed. D. Dueck, H. Lindsay, and S. Pothecary. Cambridge. 27-41.
Scheneveld, D. M. 1976. “Strabo on Homer.” Mnemosyne 29: 52-64.
