

Athens: Origins to Empire

Feb. 7: Solon and Land Reform

Aristotle, Constitution 1-13.

Plutarch, Life of Solon.

N.G.L. Hammond, "The Seisachtheia and the Nomothesia of Solon,"
Journal of Hellenic Studies 60 (1940), 71-83.

A. French, "Land Tenure and the Solon Problems," Historia 12 (1963),
242-247.

John V.A. Fine, Horoi: Studies in Mortgage, Real Security and Land
Tenure in Ancient Athens. Hesperia Supplement IX (1951), 177-
191.

C. Hignett, History of the Athenian Constitution, 86-107, 316-321.

B.L. Gailey, "The Export of Attic Black-Figure War," Journal of
Hellenic Studies, 60 (1940), 60-70.

Sealey, 107-114.

Feb. 14: Solon and the Constitution

same evidence as above.

Hignett, HAC 86-107

J. Day and M. Chambers, Aristotle's History of Athenian Democracy,
200-201.

H.T. Wade-Gery, "Eupatridai, Archons and Areopagus," in Essays in
Greek History, 86-115.

J.R. Ellis and G.R. Stanton, "Factional Conflict and Solon's
Reforms," Phoenix 22 (1968), 95-110.

Sealey, 114-123.

Feb. 21: The Tyranny of the Peisistratids

Herodotus I 59-64; V 55-65, 94-95

Aristotle, 13-19

Thucydides I 20.2; VI 54-59

Sealey, 123-128, 134-147

Bailey (above)

A. French, The Growth of the Athenian Economy, 30-58.

A. Andrewes, The Greek Tyrants, 100-115.

R. Sealey, "Regionalism in Archaic Athens," Historia 9 (1960), 155-
180.

Feb. 28: The Reforms of Cleisthenes

Aristotle, Constitution, 20-22.

Herodotus, V 55-57.

Aristotle, Politics, 1257b, 35; 1319b, 5-20.

Sealey, 147-159.

D.W. Bradeen, "The Trittues in Cleisthenes' Reforms," Transactions
of the American Philological Association 86 (1955), 22-30.

D.M. Lewis, "Cleisthenes and Attica," Historia 12 (1963), 22-40.

Sealey, Historia 1960 (above).

Mar. 7: Persia Turns towards Greece: Darius' Invasion of Scythia

- Herodotus i 103-106, 130, 201-216; ii 110; iii 129-134; iv 1, 4, 17, 24, 46, 83-144; v 1-2, 11-22, 25-27; vi 34-41, 44, 84; vii 147.
C. Hignett, Xerxes' Invasion of Greece, 77-87.
A.T. Olmstead, History of the Persian Empire, 34-58, 86-93, 135-150.
W.W. How and J. Wells, A Commentary on Herodotus, vol. I, 429-434.
R. Macan, Herodotus, the Fourth, Fifth, and Sixth Books, vol. 2, 38-49, 55-61.
H.T. Wade-Gery, "Miltiades," in Essays in Greek History, 155-70 = Journal of Hellenic Studies, 1951, 212-221.
Cambridge Ancient History, vol. VIII, 561-2.
C. Roebuck, "The Economic Development of Ionia," Classical Philology, 48 (1953), 9-16.
J.B. Bury, "The European Expedition of Darius," Classical Review 11 (1897), 277-282.

Mar. 14: Persia and the Greeks of Asia Minor: The Ionian Revolt

- Herodotus i 46-59, 59, 65, 69-70, 76, 81-83, 141-177; iii 39-56 and 134-149; v 1-38, 49-51, 73, 91 to vi 33; vi 42-48.
J.L. Myres, Father of History, 194-202.
Olmstead, History of the Persian Empire, 41-44, 150-157.
Sealey, 169-181.
G.A.H. Chapman, "Herodotus and Histiaeus' Role in the Ionian Revolt," Historia, 21 (1972), 546-568.
K.H. Waters, "Herodotus and the Ionian Revolt," Historia 19 (1970), 504-508.
Mabel Lang, "Herodotus and the Ionian Revolt," Historia 17 (1968), 24-36.

Mar. 23: Athenian Politics and the Persian Question: 510-483

- Herodotus i 59-64; v 55-65, 69-75, 90-97; vi 21, 102-124, 132-36.
Plutarch, Life of Themistocles, 3-4.
_____, Life of Aristides, 2-8.1.
Aristotle, Constitution of the Athenians, 14-15, 16-22, 28.2.
Thucydides, i 93; vi 54-59.
C. Hignett, History of the Athenian Constitution, 124-128; 173-192.
C.A. Robinson, "The Struggle for Power at Athens...", American Journal of Philology 1939, 232-237.
M. McGregor, "The Pro-Persian Party at Athens from 510 to 480 B.C.," in Athenian Studies Presented to W.S. Ferguson, 71-95.
A.W. Gomme "Athenian Notes," American Journal of Philology (1944), 321-331 only.
C.A. Robinson, "Athenian Politics," American Journal of Philology 66 (1945), 243-251 only.
A.D. Fitton Brown, "Notes on Herodotus and Thucydides," Hermes 56 (1958) 379-380.
Frank J. Frost, "Themistocles' Place in Athenian Politics," California Studies in Classical Antiquity 1 (1968), 105-124.
E. Gruen, "Stesimbrotus on Miltiades and Themistocles," California Studies in Classical Antiquity 5 (1970), 91-98.
C. Fornara, "Themistocles' Archonship," Historia 20, (1971), 534-40.

Apr. 4: Athens by Herself: Marathon

- Herodotus VI 94-131.
Hignett, Xerxes; Invasion, 55-74.
Hignett, History of the Athenian Constitution, 180-182.
Brown (above)
D. Gillis, "Marathon and the Alcmaeonids," Greek, Roman, and Byzantine Studies 10 (1969), 133-145.
W. Donlan and J. Thompson, "The Charge at Marathon," Classical Journal 71 (1976), 339-343.
H. Avery, "Herodotus 6.112.2," Transactions of the American Philological Association 103 (1972), 15-22.
A.W. Gomme, "Herodotus and Marathon," Phoenix 6 (1952), 77-83.
Sealey, 181-194.

Apr. 11: Athens and Sparta together against the Mede: Thermopylae and Artemisium

- Herodotus VII 145-233; VIII 1-21, 40-82.
Hignett, Xerxes' Invasion, 113-127, 149-167, 371-378, 386-392.
W.K. Pritchett, "The Battle of Artemisium" and "The Hollows of Euboea" in Studies in Ancient Greek Topography, vol. II, 12-23.
J.F. Lazenby, "The Strategy of the Greeks," Hermes 92 (1964), 264-284.
John Grant, "Leonidas' Last Stand," Phoenix 15 (1961), 14-27.
J.A.S. Evans, "Notes on Thermopylae and Artemisium," Historia 1969, 389-406.
Sealey, 195-212.

Apr. 18: Athenian Preparations?: The Themistocles Decree

- Translation of the Themistocles Decree by M. Jameson, "The Provisions for Mobilization...", Historia 12 (1963), 386.
Herodotus VII 131-144; VIII 40-42.
Plutarch, Life of Themistocles, cc. 7, 10-11
R. Meiggs and D. Lewis, A Selection of Greek Historical Inscriptions, 48-52.
M. Jameson, "A Decree of Themistocles from Troizen," Hesperia 29 (1960), 198-223.
W. Kendrick Pritchett, "Herodotus and the Themistocles Decree," American Journal of Archaeology 66 (1962), 43-47.
Charles Fornara, "The Value of the Themistocles Decree," American Historical Review 72 (1967), 425-433.
M. Chambers, "The Authenticity of the Themistocles Decree," American Historical Review 67 (1962), 306-316.
Sealey, 212-221.

Apr. 25: Athens Seizes the Initiative: Origins of the Delian League

- Herodotus viii 2-3; ix 90-92, 105-106, 114-22.
Thucydides i 89-102, 128-138.
Aristotle, Constitution of the Athenians, 23.
Plutarch, Life of Cimón: 9 and 12.
Plutarch, Life of Aristides 15.
Sealey, 221-230, 238-253.
R. Meiggs, The Athenian Empire, 42-49, 459-464.
J.A.O. Larsen, The Constitution and Original Purpose of the Delian

League," Harvard Studies in Classical Philology 51 (1940), 175-213.

N.G.L. Hammond, "The Origins and Nature of the Athenian Alliance of 478/7," Journal of Hellenic Studies 87 (1967), 41-61.

R. Sealey, "The Origin of the Delian League," in Ancient Society and Institutions: Studies Presented to Victor Ehrenberg (ed. by E. Badian), 233-255.

A.H. Jackson, "The Original Purpose of the Delian League," Historia 18 (1969), 12-16.

May 2: The Supposed Peace of Callias: Formal Acknowledgement of Athen's Victory?

Herodotus vii 150-152.

Diodorus Siculus xii 2.1, 4.4-6, 26.2.

Plutarch, Life of Cimon 13, 4-6.

Sealey, 268-282.

R. Meiggs, The Athenian Empire, 129-151.

Cambridge Ancient History, vol. 5, 469-71.

W. Robert Connor, Theopompus and Fifth-Century Athens, 77-94.

H.T. Wade-Gery, "The Peace of Callias," Essays in Greek History, 201-232.

David Stockton, "The Peace of Callias," Historia 8 (1959), 61-79.

C.L. Murison, "The Peace of Callias: Its Historical Context," Phoenix 25 (1971), 12-31.

E. Badian, "The Peace of Callias," Journal of Hellenic Studies 107 (1987), 1-39.

UNIVERSITY OF WISCONSIN
Department of History
Semester II, 1989-90

History 572
Athens: Origins to Empire

Mr. Sacks

Questions for Seminar Discussion

I. Solon and Land Reform

1. Before Solon, was Athenian land alienable?
2. What is hektemorage?
3. What did Solon hope to accomplish?--what did he accomplish?

II. Solon and the Constitution

1. What was the political situation in Athens which Solon hoped to improve?
2. Did he institute a Boule of 400?
3. What other reforms were affected and why?

III. The Tyranny of the Peisistratids

1. What was the socio-economic situation in Athens after Solon that set the stage for Peisistratus' rise?
2. What was the nature of the three political parties that struggled for power in post-Solonic Athens?
3. What were the accomplishments and failures of Peisistratus and his sons; and, in general, what was the nature of the "tyranny"?

IV. The Reforms of Cleisthenes

1. What were the circumstances which caused Cleisthenes to institute his tribal reforms?
2. Discuss all his reforms: how much did he owe to Solon and Peisistratus?
3. Is personal political advantage for Cleisthenes detectable in the tribal reforms?

V. Invasion of Scythia

1. What was Darius' reason or reasons for his invasion?
2. What did he accomplish?
3. What role did the Ionians play?
4. Did the invasion, despite its failure, result in posing any threat to Greece?

VI. Ionian Revolt

1. What were the causes of the revolt?
2. Was there any evidence of a pan-Ionic sentiment?
3. What was the role of Histiaieus?
4. What was the role of Aristagoras?

VII. Athenian Politics and the Persian Question: 510-483

1. What does it mean for an Athenian to be pro-Persian?
2. Does such a term change in meaning from 510-483?
3. Can we identify pro- and anti-Persian policies and parties in Athens?

VIII. The Battle of Marathon

1. What tactics did the Greeks employ at Marathon and why?
2. Can we account for the Persian cavalry?
3. Was there any treasonous activity by any Athenians at the battle?

IX. Thermopylae and Artemisium

1. Why did the Greeks decide on the Thermopylae-Artemisium line?
2. What accounts for Greek behavior at Thermopylae?
3. What accounts for Greek behavior at Artemisium?
4. In light of Greek strategy, whom can we call the victors at the two battles?

X. The Themistocles Decree

1. Can the Themistocles decree be defended as genuine?
2. Is it consistent with Herodotus' account; or where inconsistent, is it more plausible?

XI. The Delian League

1. What was the original purpose of the League?
2. How did Athens gain the leadership at the beginning?
3. Can we determine a constitution for the league; if so, what?

XII. Peace of Callias

1. Was there a peace of Epilycus?
2. Was there a peace of Callias?
3. If so, when and how many peaces of Callias were signed?
4. If there was a peace of Callias, what were its provisions and purpose?