
CLAS 0210 Sport in the Ancient Greek World (Class 24)

Schematic Outline of Pindar's First Olympian Ode 
Strophe 1
The best things in life are water (among elements), fiery gold (among material
 (1-11)
 possessions), and the brilliant Olympics (among games). From Olympia, poets, calling upon Zeus, have brought their songs of victory to the home of Hieron . . .

Antistrophe 1
. . . who is the supreme judge of Sicily and who delights in the bright fire of

 (12-22)
music and song. Music will commemorate Hieron's victory on the banks of the Alpheios with Pherenikos in the horse race, . . .

Epode 1
. . . a Syracusan dynast victorious in the land of Pelops. Pelops, beloved of

 (23-29)
Poseidon since his birth with an ivory shoulder - humans pervert the truth of traditional stories . . .

Strophe 2
and Grace camouflages the unbelievable and makes it credible. But "it is proper
 (30-40) 
for a man to speak well of the gods" [MORAL]. I will tell your story, Pelops, differently from the traditional version. Tantalos, your father, invited the gods to a banquet and it was then that Poseidon seized you . . .

Antistrophe 2
. . . and, overwhelmed with passion, as Zeus had been for Ganymede, carried you

 (41-51) 
off to Olympos. After your disappearance, jealous neighbors concocted the story that the gods had sliced you up, boiled the pieces, and eaten them.

Epode 2
I refuse to charge the gods with such behavior. "Disaster has often claimed the
 (52-58) 
slanderer" [MORAL]. The example of Tantalos shows this: though honored by the gods, his misbehavior caused him to be punished with the constant anxiety of having a boulder suspended over him . . .

Strophe 3
. . . because he robbed the nectar and ambrosia of the gods and gave it to his 

 (59-69)
drinking companions. "But a man who hopes to hide his doings from the gods is deluded" [MORAL]. So Pelops was thrown back among mortals, and when he grew up he thought of marriage . . .

Antistrophe 3
. . . to Hippodameia, the daughter of Oinomaos of Pisa. Pelops went to the sea and 

 (70-80)
prayed to Poseidon, in memory of the "gifts of Aphrodite", to help him, by means of a gift of the swiftest chariot, to defeat Oinomaos in the race which had already cost thirteen previous suitors their lives, a race whereby Oinomaos put off . . .

Epode 3
. . . his daughter's marriage. Danger can certainly be avoided, but if death is

 (81-87) 
inevitable, no matter how one behaves, why not seek a noble end? Poseidon answered Pelops' prayer with a gold chariot and untiring winged horses.

Strophe 4
Pelops triumphed; Hippodameihia bore him six sons. Now Pelops is worshipped as a 

 (88-98) 
hero at his tomb near the altar at Olympia. The glory of his races at Olympia is far-reaching. "But the victor, for the rest of his life, enjoys days of contentment, . . .

Antistrophe 4
. . . as far as contests can assure them. A single day's blessing is the highest 

 (99-109)
good a mortal knows" [MORAL]. I now crown him (Hieron) with my poetry, a host who is enormously powerful and yet sensitive to beauty. A god is looking over your ambitions, Hieron, cherishing them as his own. Unless the god soon abandons you, may an even greater victory . . .

Epode 4
. . . be yours, in the chariot race at Olympia - and may I be the one to praise it! 

 (110-116)
Kingship is the ultimate position of greatness for men; you should not look for something more than this. For the rest of our lives, may you be king and may I be in the company of victors, known among all Greeks for my skill.

THE BASIC CONSTITUENTS OF AN EPINICIAN (VICTORY) ODE
(1)
Proclamation of victory, with factual details: e.g., victor's name, name of his father, name of his city, place of victory, and event. These are clearly essential if the poet is to fulfil his contract to the individual/family that commissioned the Epinician Ode in the first place.

(2)
Myth (one or more)—either telling the telling of a story from mythology as the main ornament of the poem, or brief mythological parallels to illustrate moral points, i.e., "to point a moral or adorn a tale."

(3)
Proverbial statements or moral maxims (gnomes).

(4)
Prayers.

REQUIREMENTS FOR VICTORY

(1)
Natural ability

(2)
Hard work

(3)
Wealth, together with a willingness to spend it

(4)
Divine favor (or, perhaps, "luck" or "things working out on the day")

NOTES ON OLYMPIAN 1
(1)
The comparison of Hieron to Zeus (Strophe - Antistrophe 1).

(2)
The comparison of Hieron to Pelops (throughout).

(3)
The warning to Hieron to avoid the excesses of Tantalos: Hieron is a host to poets (Strophe 1), Tantalos to the gods (Strophe 2).

(4)
The pairing of Pindar's song with Hieron's victory in Strophe - Antistrophe 1 (past —present) and Antistrophe - Epode 4 (present—future).

(5)
Pindar's refusal to slander the gods (Epode 2) and his observation that one must speak well of them (Strophe 2) are demonstrations by the poet that he too is avoiding the excesses of Tantalos.

(6)
The emphasis on fire and water imagery, introduced by the water and gold of the opening line: is fire the symbol of Pindar and his poetry, water that of Hieron and his victory.

