

GREEK EXPLORERS AND CONCEPTS OF UTOPIAS: THE MEDITERRANEAN, AFRICA, AND THE ATLANTIC

Kurt A. Raaflaub

- [1] Herodotus on earlier world maps and the continents: 4.36-45.
- [2] Necho's attempt to dig a canal connecting the Red Sea and the Nile/Mediterranean: Hdt. 2.158. Phoenicians circumnavigating Africa: 4.42.
- [3] Sataspes' failed attempt to circumnavigate Africa from west to east: Hdt. 4.43.
- [4] The Nasamonians' discovery of the pygmies: Hdt. 2.32.
- [5] Hanno the Carthaginian's report: *Geographi Graeci Minores* 1.1-14. Text and trans. in J. Blomqvist, *The Date and Origin of the Greek Version of Hanno's Periplus* (Lund 1979); trans. in M. Cary and E. H. Warmington, *The Ancient Explorers* (Penguin 1963) 63-68.
- [6] On Greece in the Bronze Age: J. Chadwick, *The Mycenaean World* (Cambridge 1976); O. Dickinson, *The Aegean Bronze Age* (Cambridge 1994); C. Shelmerdine (ed.), *The Cambridge Companion to the Aegean Bronze Age* (Cambridge 2008).
- [7] The end of eastern Mediterranean Bronze Age civilizations: W.A. Ward and M.S. Joukowsky (eds.), *The Crisis Years: The 12th Century B.C.* (Dubuque IA 1992). Greece in the Dark Age: A.M. Snodgrass, *The Dark Age of Greece* (Edinburgh 1971; 2nd ed. 2000); O. Dickinson, *The Aegean from Bronze Age to Iron Age* (London 2006).
- [8] On the Archaic Period and Greek colonization: A. Snodgrass, *Archaic Greece: The Age of Experiment* (Berkeley 1980); R. Osborne, *Greece in the Making, 1200-479 BC* (London 1996); J. M. Hall, *A History of the Archaic Greek World, ca. 1200-479 BCE* (Malden MA, Oxford 2007; K. Raaflaub and H. van Wees (eds.), *A Companion to Archaic Greece* (Malden MA, Oxford 2007)).
- [9] Mercenaries in the Near East and Egypt: Hdt. 2.152, 154, 163. For a brief survey with sources and bibliography: Raaflaub, "Archaic Greek Aristocrats as Carriers of Cultural Interaction," in R. Rollinger and C. Ulf (eds.), *Commerce and Monetary Systems in the Ancient World: Means of Transmission and Cultural Interaction* (Stuttgart 2004) 206-9 (on Pedon: 207); N. Luraghi, "Traders, Pirates, Warriors: The Proto-History of Greek Mercenary Soldiers in the Eastern Mediterranean," *Phoenix* 60 (2006) 21-47.
- [10] Elite adventurers: Raaflaub, "Archaic Greek Aristocrats" (n. 9) 202-11.
- [11] Colaeus's adventures: Hdt. 4.152. On Sostratus of Aegina: A. Möller, *Naukratis: Trade in Archaic Greece* (Oxford 2000) 56-57.
- [12] On the Persian empire, see P. Briant, *From Cyrus to Alexander: A History of the Persian Empire* (Winona Lake IN 2002).
- [13] On the expedition of Scylax of Caryanda under Darius from India to the Red Sea: Hdt. 4.44.
- [14] On Nearchus's trip from India to the Persian Gulf: Arrian, *Anabasis Alexandri* 8.20ff. (available in P. A. Brunt's bilingual ed. of Arrian in the Loeb Classical Library and in www.fordham.edu/HALSALL/ancient/arrian-bookVIII-India.html).
- [15] Himilco's expedition to Britain: Cary and Warmington (n. 5) 45-49.
- [16] On Pytheas of Massalia, see B. Cunliffe, *The Extraordinary Voyage of Pytheas the Greek* (Penguin, 2001; New York 2002); D. W. Roller, *Through the Pillars of Herakles: Greco-Roman Exploration of the Atlantic* (London 2006): ch. 4. Text, trans., and comm. in C. H. Roseman, *Pytheas of Massalia: On the Ocean* (Chicago 1994). On Thule: I. Whitaker, "The Problem of Pytheas' Thule," *Classical Journal* 77 (1981) 148-64.
- [17] Arrian (n. 14) bk. 8; Strabo, *Geography*, bk. 15 (available in the Loeb Classical Library and www.fordham.edu/halsall/ancient/strabo-geog-book15-india.html). See also J. Romm, *The Edges of the Earth in Ancient Thought* (Princeton 1992).
- [18] Hippocrates, *On Airs, Waters, Places*: G. E. R. Lloyd (ed.), *Hippocratic Writings*, trans. J. Chadwick and W. N. Mann (Penguin 1978): 148-69; on Hippocrates: J. Jouanna, *Hippocrates*, trans. M. B. DeBevoise (Baltimore 1999). On Herodotus's ethnographic digressions, see the relevant section in E. J. Bakker, I. J. F. de Jong, and H. van Wees (eds.), *Brill's Companion to Herodotus* (Leiden 2002); W. Burkert et al., *Hérodote et les peuples non grecs* (Vandoeuvres – Geneva 1990); F. Hartog, *The Mirror of Herodotus: The Representation of the Other in the Writing of History*, trans. J. Lloyd (Berkeley 1988); R. V. Munson, *Telling Wonders: Ethnographic and Political Discourse in the Work of Herodotus* (Ann Arbor 2001).

- [19] *Odyssey* 9-12; A. Heubeck and A. Hoekstra, *A Commentary on Homer's Odyssey*, II (Oxford 1989): 3-11; C. Dougherty, *The Raft of Odysseus: The Ethnographic Imagination of Homer's Odyssey* (Oxford 2001); F. Hartog, *Memories of Odysseus: Frontier Tales from Ancient Greece* (Chicago 2001); R. Scodel, "Odysseus' Ethnographic Digressions," in R. J. Rabel (ed.), *Approaches to Homer, Ancient and Modern* (Swansea 2005) 147-65.
- [20] Strabo, *Geography*, Bks. 1-2 on Homer as the founder of geography. *Iliad* 18.483-607: shield of Achilles; see M. W. Edwards, *The Iliad: A Commentary*, V (Cambridge 1991): 200-209; J. B. Harley and D. Woodward (eds.), *The History of Cartography*, I (Chicago 1987) 131-32. On the catalogue of ships: A. Giovannini, *Etude historique sur les origines du catalogue des vaisseaux* (Bern 1969); G. S. Kirk, *The Iliad: A Commentary*, I (Cambridge 1985) 168-87. Geographical interests in the *Odyssey*: e.g., 5.400-423, 438-53; 9.116-41.
- [21] The *Periplus* of Pseudo-Scylax (4th century) is available in an interim trans. by G. Shipley at www.le.ac.uk/ar/gjs/skylax_for_www_02214.pdf. L. Casson, *The Periplus Maris Erythraei: Text with Introduction, Translation, and Commentary* (Princeton 1989).
- [22] On Hecataeus: C. W. Fornara, *The Nature of History in Ancient Greece and Rome* (Berkeley 1983): 4-14; L. Pearson, *Early Ionian Historians* (Oxford 1939): ch. 2.
- [23] On the development of geography and ethnography in Greece, see C. Jacob, *Géographie et ethnographie en Grèce ancienne* (1991); J. O. Thomson, *A History of Ancient Geography* (Cambridge 1948); O. A. W. Dilke, *Greek and Roman Maps* (pb Baltimore 1998).
- [24] On Miletus: V. Gorman, *Miletos: The Ornament of Ionia* (Ann Arbor 2001). Anaximander's map: Dilke (n. 23): 22-25; Harley and Woodward (n. 20) 132-35. For Mesopotamia and Egypt: id. 107-29; W. Horowitz, *Mesopotamian Cosmic Geography* (Winona Lake 1998): ch. 2. Aristagoras' use of the map: Hdt. 5.49-50. Herodotus's criticism: 4.36.
- [25] On Darius's experiment in comparative anthropology, see Hdt. 3.38.
- [26] On the sophists, the emergence of relativism, and the *nomos – physis* controversy, see W. K. C. Guthrie, *The Sophists* (Cambridge 1971) esp. ch. 4; G. B. Kerferd, *The Sophistic Movement* (Cambridge 1981) esp. ch. 10; M. Ostwald, *From Popular Sovereignty to the Sovereignty of Law* (Berkeley 1986) 260-73. On "Hellenic laws" (*nomoi Hellēnōn*), see Ostwald, 105-6.
- [27] On the invention of religion: Critias (or more probably Euripides) 88 B25 DK; trans. in K. Freeman, *Ancilla to the Pre-Socratic Philosophers* (Cambridge MA 1948) 157-58, and in vol. VIII of the Loeb ed. of Euripides: *Fragments* (Cambr. MA 2008) 673-77. Questioning of social distinctions: Kerferd (n. 26) 154-56. Cosmopolitanism: *ibid.* 156-58.
- [28] Thinking about self through others: Hartog, *Mirror of Herodotus* (n. 18).
- [29] On Herodotus's use of the principle of the "first inventor" (*prōtos heuretēs*): A. B. Lloyd, *Herodotus, Book II*, vol. I: *Introduction* (Leiden 1975; repr. 1994) 49-60, 147-49.
- [30] Thomas More, *Utopia*, trans. with an intro. by Paul Turner (Penguin 1965); E. Sturtz, S. J., and J. H. Hexter (eds.), *Thomas Morus, Utopia* (1965); see, e.g., L. Gallagher (ed.), *More's Utopia and Its Critics* (Chicago 1964). On Utopias: F. E. and F. P. Manuel, *Utopian Thought in the Western World* (Cambridge MA 1979); J. Ferguson, *Utopias of the Classical World* (Ithaca NY 1975); M. I. Finley, "Utopianism Ancient and Modern," in Finley, *The Use and Abuse of History* (London 1975) 178-92.
- [31] On Aristophanes' *Birds*, see, e.g., D. Konstan, *Greek Comedy and Ideology* (New York and Oxford 1995): 29-44; "The Greek Polis and Its Negations: Versions of Utopia in Aristophanes' *Birds*," in G. D. Dobrov (ed.), *The City as Comedy* (Chapel Hill 1997): 3-22.
- [32] Atlantis: Plato, *Timaeus* 24e-25d; *Critias* 113c-121c. See, e.g., D. Clay and A. Purvis, *Four Island Utopias: Being Plato's Atlantis, Euhemerus of Messene's Panchaia, Iamboulos' Island of the Sun, and Francis Bacon's New Atlantis* (Newburyport MA 1999); on modern discussions: E. Ramage (ed.), *Atlantis: Fact or Fiction?* (Bloomington 1978); P. Y. Forsyth, *Atlantis: The Making of a Myth* (Montreal 1980).
- [33] Theopompus, fr. 75 (preserved in Aelian, *Varia Historia* 3.18) on the two cities, Machimos (Warlike) and Eusebes (Pious); see, e.g., G. S. Shrimpton, *Theopompus the Historian* (Montreal 1991): 143-44; Michael A. Flower, *Theopompus of Chios: History and Rhetoric in the Fourth Century BC* (Oxford 1994): 214-17.
- [34] Diodorus Siculus 2.47; 5.41-46, 6.1; 2.55-60 for Hecataeus of Abdera and Iambulus (see next note).
- [35] The adventures of Iambulus: Diod. Sic. 5.9-10; see Clay and Purvis (n. 32).
- [36] Lucian, *True Histories*; available, e.g., in vol. I of Lucian's works in the Loeb Classical Library, or in *Lucian: Chattering Courtesans and Other Sardonic Sketches*, trans. K. Sidwell (Penguin 2004): 309-46. For comments, and on Lucian in general, see J. Hall, *Lucian's Satire* (New York 1981); C. P. Jones, *Culture and Society in Lucian* (Cambridge MA 1986).