The man who discovered Britain
He described frozen seas – but no one believed him.

On his return from a sea journey north to the Atlantic, the Greek explorer said of Britain: 'The island is thickly populated … has extremely chilly climate …' Of its people, he wrote: 'They are unusually hospitable and gentle in manner … their diet is inexpensive and quite different from the luxury that is born of wealth … It (Britain) has many kings and potentates who live for the most part in the state of mutual peace …'

Yet no one believed him. It was the year 304 BC, and the explorer was Pytheas of Marseilles.
For 2000 years historians labeled him a charlatan, although they enjoyed his accounts of his travels as masterpieces of fabrication. Yet Pytheas was the first Greek to visit the describe Britain and its people and, possibly, to sail within sight of the Norwegian coast. He wrote: 'The people of Britannia are simple in their habits and far removed from the cunning and knavishness of modern man … they do not drink wine, but a fermented liquor made from barley, which they call curmi.'

At the time of his epic journey, the northern waters of the Atlantic were unknown to Pytheas's contemporaries. How could they – familiar only with the warm waters of the Mediterranean – believe that he had seen chunks of floating ice larger than his ship? Or that further north the sea was entirely frozen and the sun never set?
Pytheas was discredited, and although later Greek historians included references to his travels in their books, their attitude was typified by Strabo (born about 63 BC). He wrote: 'Pytheas tells us that Thule [believed then to be an undiscovered northernmost land] is one day's sail from the congealed see … and this Pytheas saw with his own eyes – or so he would have us believe.
The Reader's Digest Book of Strange Stories Amazing Facts (AmE)

