Inventing a New Genre:

Herodotus, Thucydides, and the Challenge of Writing Large-scale Prose History

Kurt A. Raaflaub

Outline

Issues and questions — fiction — usefulness of history — ktēma es aiei — patterns — the human condition — typical behavior — the impact of hindsight — stark contrasts — why is patterning needed? — exempla and patterns — why does history need a didactic function? — giving relevance to history — creating a panhellenic public for history — preserving the memory of great deeds and demonstrating the usefulness of history — shaping and manipulating history — Herodotus’s and Thucydides’ shared concerns — de-ideologizing history (liberty and self-sufficiency) — narrative choices — art and deeper truth in history.

Notes

[1] Thuc. 1.1.3; Hdt. 1.5.3. Plato, Rep. 2.382c-d: The lie (or falsehood) is also useful in the case of those tales about the past (mythologiai) we just mentioned, because we do not know where the truth lies in tales about ancient matters (ta palaia), we make them useful (chrēsimon) as much as possible by likening falsehood to truth (aphomoiountes tōi alēthei to pseudos). For a useful discussion of Plato’s statement, see Gill 1993: esp. 52-56. I thank Kathryn Morgan for alerting me to this passage.

[2] History as a “multi-subjective, contingency-oriented account”: Meier 1987: 44.

[3] Historians and Homer: Strasburger 1972; Hartog 2000; Boedeker 2002; Marincola 2006; Pelling 2006. On the origins of Greek historiography: Meier 1973, 1987; Boedeker 1998; Darbo-Peschanski 2007; of historiography more generally: Assmann and Müller 2005. Historiography as a new genre: e.g., Dewald 1985: 47; Lateiner 1989: ch.1, both with references. On Herodotus as “the pedestrian (i.e., prose) Homer of historiography” (thus a 2nd-century bce inscription in Halicarnassus), see Boedeker 2002: 97. On the aspect of writing in prose, see Grethlein 2011.
[4] Fornara 1971a, 1981. For a summary of the discussion on dating Herodotus’s work, see Raaflaub 2002: 36-37. On Herodotus and Athens, see Fornara 1971b: 37-58; Ostwald 1991; Moles 1996, 2002; Fowler 2003; Evans 2006. On Thucydides’ dates, see Hornblower 1987: 1-4. His own statements: 1.1; 5.26. Hindsight: e.g., 2.65.11-13.

[5] On Thucydides’ knowledge of Herodotus’s work, see n. 44.

[6] See esp. Gill and Wiseman 1993; on fiction in historiography: Moles 1993 (with bibliog.); in Plutarch: Pelling 1990.

[7] Fiction: Hdt. 9.122 with Flower and Marincola 2002: ad loc.; Dewald 1997. On the pattern of poor vs. rich country, see, e.g., Lateiner 1989: ch. 7; Thomas 2000: ch. 4. On invention: Fornara 1971b: 35-36; also Moles 1993. Another, also much-discussed example is the “constitutional debate” (3.80-82): see Asheri et al. 2007: ad loc. In an unpublished lecture, Giulia Sissa explains how its themes resonate throughout the work and perhaps intend to foreshadow the cause of Xerxes’ ultimate failure.

[8] Thuc. 6.1.1; Plut. Nicias 20; see Smith 2004. Diplomatic relations: Hornblower 1991-2008: III. 5-6; first Sicilian expedition: Lewis 1992: 408-9, 413, 422; Raaflaub 2002: 29-33. Criticism of democratic knowledge: Ober 1993. Xerxes and Demaratus: Hdt. 7.104.

[9] On early Chinese historical thinking (esp. by Confucius, e.g., Analects 2.11; 7.1, 20) that makes “the past central to understanding the present and empowers those who preserve and can properly read that past,” see Durrant forthcoming; Leung 1982; Schwartz 1985: 85-99.

[10] On epic uses of the past: Kullmann 1999; Grethlein 2006a; political thought in epic poetry, linking the past with the present: Raaflaub 2000; Hammer 2002; on “historical awareness” in the period when the epics “crystallized,” Patzek 1992.

[11] Past and present in tragedy: e.g., Meier 1993; Saïd 1998; Boedeker and Raaflaub 2005.

[12] Ktēma es aiei (possession for ever): Thuc. 1.22.4. See, recently, Grethlein 2010: 268-79; on Thucydides’ method: Rood 2006.

[13] Recognizing recurring phenomena: explicit in Thuc. 2.48.

[14] On scholarship, theoretical reflection, and various approaches to this topic, see Dewald 2005: 1-22, 193-203.

[15] Interaction with other disciplines: Thomas 2000, 2006a, 2006b; see also Finley 1942, ch. 2; Ober 2006.

[16] Waves and circles: Hdt. 1.5; 1.32; 1.207. Logical time: Vidal-Naquet 1986: 46; Hornblower 1991-2008: I. 61.

[17] To anthrōpinon: e.g., 1.22.4; 1.84.4; 3.82.2; de Ste. Croix 1972: 29 for further passages and discussion; Hornblower 1991-2008: I. 61; Reinhold 1985. “People are people”: Derow 2009: 5.
[18] Didactic purpose of history: Pol. 1.1.1-2; cf., e.g., 3.12; 3.31-32; 12.25a. Purely intellectual purposes: Gomme 1945: 149-50; Hornblower 1991-2008: I. 61; practical: de Ste. Croix 1972: 29-33 (with further bibliog.).

[19] Analytical and rhetorical set pieces: 2.35-46 (Funeral Oration); 2.47-54 (plague); 3.82-84 (stasis); 3.36-50; 6.8-26 (Mytilenian and Sicilian debates); 5.84-116 (Melian Dialogue). First and second half: Rawlings 1981: 38-57; Moles 1993: 108. On continuing analysis: below n. 30.

[20] Set pieces in Herodotus: e.g., 1.96-100 (the “tyrannical template”: Dewald 2003); 3.80-82 (“constitutional debate”); 7.5-18 (debate at Xerxes’ court: Raaflaub 2002). Repeated patterns: e.g., eastern autocracy (Lateiner 1989: ch. 8); Persian imperialism (Raaflaub 1987, 2002 with sources and bibliog.). See generally Strasburger 1955; Fornara 1971b; Hunter 1982: 176-225, and, on patterning in Herodotus, Lateiner 1989: 165-67.

[21] Spartan and Athenian collective characters: Thuc. 1.70-71. Both reacting similarly: 1.76; 5.105.

[22] Sparta’s self-interested policies: 5.17ff. (Peace of Nicias; see recently Lendon 2010: 323-67); Xen. Hell. 1-2.3 (Ionian War; on the formation of Sparta’s empire: Cartledge 1987).

[23] Allied criticism: esp. 1.69.1-2, 1.120.1; Athenian ambassadors: 1.75-76; cf. 1.144.2; 5.105.

[24] “Battle cry of freedom”: Thuc. 2.8. On Sparta’s use and abuse of liberty in its propaganda, see Raaflaub 2004: 193-202.

[25] For a more detailed discussion of this particular pattern, see Raaflaub 2011.

[26] Agamemnon, power, and fear: Thuc. 1.9; Kallet 2001: 112-14; also Vidal-Naquet 1986: 46.

[27] Incongruencies in Athens’ early depiction as a leading power: Hdt. 1.56.2, 59ff.; 5.78; 8.3. Parallels in Herodotus between Sparta’s and Athens’ rise to power: Raaflaub 1988: 213 n. 73.

[28] E.g., 7.162.1 with a quote from Pericles’ much later Funeral Oration (perhaps in the war against Samos in 440/39): Munson 2001: 218-19; van Wees 2002: 341-42; Grethlein 2006b: 498-501. Allusions to events transcending the Histories’ chronological end: Fornara 1971a, 1981.

[29] Even if Thucydides then makes an effort to describe this history as open-ended: Grethlein 2009: 164-171.

[30] Deteriorating sequence of decision making: Thuc. 2.65; Mytilene: 3.36.49; Pylos: 4.27-28 (with 4.15-22, 27, 41); Sicily: 6.15, 19, 24. See Raaflaub 2006: 198-209.

[31] Polypragmosynē (1.70). Nominal democracy: 2.65.8-10. Pericles: 2.65.8-9; Plut. Per. 7. Fickleness of demos: 2.65.2-4.

[32] For a brief discussion of war and peace, see Raaflaub 2007 and, more generally, 2009; imperialism and liberty: de Romilly 1963; Tamiolaki 2010.

[33] Arbitrariness of chance: Grethlein 2006b: 502.

[34] “Exemplary history: Livy, pref. 9-10; Chaplin 2000; for general discussion, see Grethlein 2006a: 32-40, esp. 34.

[35] Pervasiveness of historical references: Grethlein 2010: 2-3, with reference to van Groningen 1953 and other useful sources. Greek sanctuaries, of course, were crowded with votive offerings, and the attached inscriptions usually informed visitors of the donor and the occasion of the gift. Herodotus (see, e.g., Flower 1991) and Pausanias, among others, inform us of what could be learned from these about historical events. For the votive inscriptions on the Athenian Acropolis, see Raubitschek 1949. On the “Lindian Chronicle,” inscribed in 99 bce, that preserves a record of the votives to Athena Lindia on Rhodes, see Higbie 2003. See also, esp. on Olympia, Kreutz 2004. The difference is that such collections of “exhibits” in sanctuaries were the result not of a conscious intention to commemorate the past or convey a coherent political or historical message; rather, they were the accidental result of the generosity of the deity’s worshippers. Interest in their historical significance followed upon the development of interest in history.

[36] For discussion of “cultural memory,” see, e.g., Assmann 1997; Assmann and Hölscher 1988; more generally, e.g., Vansina 1985; von Ungern-Sternberg and Reinau 1988; Thomas 1989.

[37] Fractured memory: Yates 2009; see also Jung 2006; Bridges et al. 2007.

[38] Choice from contrasting traditions: Lateiner 1989: 84-90; contradicting popular views: 7.139. On the panhellenic outlook of epic and early Greek poetry: Nagy 1979, 1990.

[39] Independent position: Thuc. 5.26.5; see 1.1.1; Boedeker 1998. Knowing precisely: 1.22.4.

[40] Glory and greatness: Hdt. pref.; 7.20. Thuc. 1.1-19 (demonstration of greatest war); 2.64.5 (ever-remembered glory: doxa aieimnēstos). See also Hdt. 6.109.3 with Thuc. 2.41.4, 64.3.

[41] On “rescuing the remarkable from oblivion,” see Dewald 2007: 91-94. Replacing fame by usefulness: Crane 1996: 215; Grethlein 2010: 214.

[42] Impact on our understanding of ancient historiography and history: Raaflaub 2010b: 203.

[43] Thucydides’ shaping of history: Greenwood 2006; also Hunter 1973 (Th. as an artful reporter); Badian 1993 (deceitful reporter).

[44] Shared intellectual environment: above n. 15. Thucydides’ reaction to Herodotus: e.g., Moles 1993; Hornblower 1991-2008: II. 19-38, 122-45; Rood 1999; Rogkotis 2006; Rengakos 2006.

[45] Liberty as propaganda on both sides: Raaflaub 2004: ch. 5.

[46] Hdt. on the Athenian fight for Greek liberty: 7.139; 8.140-44.

[47] Thuc. 2.36 (polis autarkestatē). On self-sufficiency (autarkeia) as a political concept: Raaflaub 2004: 184-87 (with sources). Individual self-sufficiency: Thuc. 2.41 (Pericles): “I declare that in my opinion each single one of our citizens, in all the manifold aspects of life, is able to show himself a self-sufficient person (sōma autarkes), and do this, moreover, with exceptional grace and versatility.” Refutation: no self-reliant person (sōma autarkes) was to be seen anywhere. Herodotus’s refutation: 1.32.

[48] For discussion, see Raaflaub 2002: 29-32.
[49] Hdt. 6.102-17. For a much fuller discussion if my argument here, see Raaflaub 2010a.

[50] Athens and Persia in the “Darius-books”: esp. 5.73, 96-97, 99-102, 105; 6.43-44, 48-49, 94; see also 8.142.2. Importance of Marathon for Athens’ rise to power: 6.109. The panhellenic significance of Xerxes’ expedition: esp. 7.139; cf. 8.140-44.

[51] For a detailed exploration of this interrelationship, see Raaflaub 2002.

[52] On the Croesus logos, see Raaflaub 2002b: 167-74; on Thucydides’ Archaeology, Hornblower 1991-2008: I. 8 with reference to Hunter 1982: ch.1.

[53] On the Funeral Oration’s programmatic function, see Grethlein 2005.
[54] Cic. De or. 2.62. Historians’ claim to establish the truth: Marincola 2007a. For discussion, see, e.g., Fornara 1983: 99-120, 137-41; Wheeldon 1989; Grant 1995: esp. ch. 5; Marincola 1997: 158-74, esp. 160-61, and relevant chs. in Gill and Wiseman 1993.

[55] In the effort of uncovering a deeper truth, Tacitus is Thucydides’ closest successor: Raaflaub 2010b: 190-94; on Tacitus in more detail: Raaflaub 2008.

[56] Artful and deceitful: see n. 43.

References

Asheri, David, Alan Lloyd, and Aldo Corcella. 2007. A Commentary on Herodotus Books I-IV. Eds. Oswyn Murray and Alfonso Moreno. Oxford.

Assmann, Jan. 1997. Das kulturelle Gedächtnis. Schrift, Erinnerung und politische Identität in frühen Hochkulturen. Munich.

----, and Tonio Hölscher (eds.). 1988. Kultur und Gedächtnis. Frankfurt am Main.

----, and K. E. Müller (eds.). 2005. Der Ursprung der Geschichte. Archaische Kulturen, das Alte Ägypten und das Frühe Griechenland. Stuttgart.

Badian, Ernst. 1993. “Thucydides and the Outbreak of the Peloponnesian War: A Historian’s Brief.” In Badian, From Plataea to Potidaea: Studies in the History and Historiography of the Pentecontaetia, 125-62. Baltimore.

Bakker, Egbert J., Irene J. F. De Jong, and Hans van Wees (eds.). 2002. Brill’s Companion to Herodotus. Leiden.

Boedeker, Deborah (ed.). 1987. Herodotus and the Invention of History. Arethusa 20.

----. 1998. “Presenting the Past in Fifth-Century Athens.” In Boedeker and Raaflaub 1998: 185-202, 387-92.

----. 2002. “Epic Heritage and Mythical Patterns in Herodotus.” In Bakker et al. 2002: 97-116.

----, and Kurt Raaflaub (eds.). 1998. Democracy, Empire, and the Arts in Fifth-Century Athens. Cambridge Mass.

----, and Kurt Raaflaub. 2005. “Tragedy and City.” In Rebecca Bushnell (ed.), A Companion to Tragedy, 109-27. Malden Mass. and Oxford.

Bridges, Emma, Edith Hall, and P. J. Rhodes (eds.). 2007. Cultural Responses to the Persian Wars. Oxford.

Canfora, Luciano. 2006. “Biographical Obscurities and Problems of Composition.” In Rengakos and Tsakmakis 2006: 3-31.

Cartledge, Paul. 1987. Agesilaos and the Crisis of Sparta. London.

Chaplin, Jane. 2000. Livy’s Exemplary History. Oxford.

Corcella, Aldo. 2006. “The New Genre and Its Boundaries: Poets and Logographers.” In Rengakos and Tsakmakis 2006: 33-56.

Crane, Gregory. 1996. The Blinded Eye: Thucydides and the Written Word. Lanham.

Darbo-Peschanski, Catherine. 2007. “The Origin of Greek Historiography.” In Marincola 2007b: 27-38.

Derow, Peter. 2009. “Why Ancient History?” In Andrew Erskine (ed.), A Companion to Ancient History, 3-5. Malden Mass. and Oxford.

Dewald, Carolyn. 1985. “Practical Knowledge and the Historian’s Role in Herodotus and Thucydides.” In The Greek Historians: Literature and History. Papers Presented to A. E. Raubitschek, 47-63. Stanford.

----. 1997. “Wanton Kings, Pickled Heroes, and Gnomic Founding Fathers: Strategies of Meaning at the End of Herodotus’s Histories.” In D. H. Roberts, F. M. Dunn, and Don Fowler (eds.), Classical Closure: Reading the End in Greek and Latin Literature, 62-82. Princeton.

----. 2003. “Form and Content: The Question of Tyranny in Herodotus.” In Kathryn Morgan (ed.), Popular Tyranny: Sovereignty and Its Discontents in Ancient Greece, 25-58. Austin.

----. 2005. Thucydides’ War Narrative: A Structural Study. Berkeley.

----. 2007. “The Construction of Meaning in the First Three Historians.” In Marincola 2007: 89-101.

----, and John Marincola (eds.). 2006. The Cambridge Companion to Herodotus. Cambridge.

Durrant, Stephen. 2011. “The Task and Ritual of Historical Writing in Ancient China”, forthcoming in Kurt Raaflaub (ed.), Thinking, Recording, and Writing History in the Ancient World, Malden Mass. and Oxford.

Evans, J. A. 2006. “Herodotus and Athens: The Evidence of the Encomium.” In Evans, The Beginnings of History: Herodotus and the Persian Wars, 61-69. Campbellville.

Finley, John H., Jr. 1942. Thucydides. Ann Arbor.

Flaig, Egon. Forthcoming. “To Act with Good Advice: Greek Tragedy and the Political Sphere.” In Johann Arnason, Kurt Raaflaub, and Peter Wagner (eds.), The Greek Polis and the Invention of Democracy: A Politco-cultural Transformation and Its Interpretations. Malden MA and Oxford.

Flower, H. I. 1991. “Herodotus and Delphic Traditions about Croesus.” In M. A. Flower and Mark Toher (eds.), Georgica: Greek Studies in Honour of George Cawkwell, 57-77. London.

Flower, Michael, and John Marincola (eds.). 2002. Herodotus, Histories Book IX. Cambridge.

Fornara, C. W. 1971a. “Evidence for the Date of Herodotus’ Publication.” JHS 91: 25-34.

----. 1971b. Herodotus: An Interpretative Essay. Oxford.

----. 1981. “Herodotus’ Knowledge of the Archidamian War.” Hermes 109: 149-56.

----. 1983. The Nature of History in Ancient Greece and Rome. Berkeley.

Fowler, Robert. 2003. “Herodotos and Athens.” In Peter Derow and Robert Parker (eds.), Herodotus and His World: Essays from a Conference in Memory of George Forrest, 305-18. Oxford.

----. 1996. “Herodotus and His Contemporaries.” JHS 116: 62-87.

Fritz, Kurt von. 1965. “Die griechische eleutheria bei Herodot.” Wiener Studien 78: 5-31.

----. 1967. Die griechische Geschichtsschreibung, I. Berlin.
Gill, Christopher, and T. P. Wiseman (eds.). 1993. Lies and Fiction in the Ancient World. Austin.

Gomme, A. W. 1945. A Historical Commentary on Thucydides, I. Oxford.

Grant, Michael. 1995. Greek and Roman Historians: Information and Misinformation. London.

Greenwood, Emily. 2006. Thucydides and the Shaping of History. London.

Grethlein, Jonas. 2005. “Gefahren des logos. Thukydides’ Historien und die Grabrede des Perikles.” Klio 87: 41-71.
----. 2006a. Das Geschichtsbild der Ilias. Eine Untersuchung aus phänomenologischer und narratologischer Perspektive. Göttingen.

----. 2006b. “The Manifold Uses of the Epic Past: The Embassy Scene in Herodotus 7.153-63.” AJP 127: 485-509.

----. 2009. “Philosophical and Structuralist Narratologies — Worlds Apart?” In Grethlein and Antonios Rengakos (eds.), Narratology and Interpretation: The Content of Narrative Form in Ancient Literature, 153-74. Berlin.

----. 2010. The Greeks and Their Past: Poetry, Oratory and History in the Fifth Century BCE, Cambridge.

----. 2011. “The Rise of Greek Historiography and the Invention of Prose.” In A. Feldherr and G. Hardy (eds.), The Oxford History of Historical Writing, I: 148-70. Oxford.
Groningen, B. A. van. 1953. In the Grip of the Past: Essay on an Aspect of Greek Thought. Leiden.

Hammer, Dean. 2002. The Iliad as Politics: The Performance of Political Thought. Norman OK.

Hartog, François. 2000. “The Invention of History: The Pre-History of a Concept from Homer to Herodotus.” History and Theory 39: 384-95.

Higbie, Carolyn. 2003. The Lindian Chronicle and the Greek Creation of Their Past. Oxford.

Hornblower, Simon. 1987. Thucydides. Baltimore.

----. 1991-2008. A Commentary on Thucydides. 3 vols. Oxford.

Hunter, V. J. 1973. Thucydides the Artful Reporter. Toronto.

----. 1982. Past and Process in Herodotus and Thucydides. Princeton.

Jordović, Ivan. 2005. Anfänge der Jüngeren Tyrannis. Vorläufer und erste Repräsentanten von Gewaltherrschaft im späten 5. Jh. v. Chr. Frankfurt am Main.

Jung, Michael. 2006. Marathon und Plataiai. Zwei Perserschlachten als “lieux de mémoire” im antiken Griechenland. Göttingen.

Kallet, Lisa. 2001. Money and the Corrosion of Power in Thucydides: The Sicilian Expedition and Its Aftermath. Berkeley.

Kreutz, N. 2004. “Fremdartige Kostbarkeiten oder sakraler Müll? Überlegungen zum Stellenwert orientalischer Erzeugnisse in Olympia und zum Selbstverständnis der Griechen im 7. Jh. v. Chr.” In M. Novák, F. Prayon, and A.-M. Wittke (eds.), Die Aussenwirkung des späthethitischen Kulturraumes, 107-20. Münster.

Kullmann, Wolfgang (1999). “Homer and Historical Memory.” In A. E. Mackay (ed.), Signs of Orality: The Oral Tradition and Its Influence in the Greek and Roman World, 95-113. Leiden.

Lateiner, Donald. 1989. The Historical Method of Herodotus. Toronto.

Lendon, J. E. 2010. Song of Wrath: The Peloponnesian War Begins. New York.

Leung, Y. S. 1982. “The Golden Past Revisited: A Reappraisal of the Views of Confucius and Mencius on History.” Chinese Culture 23.4: 65-73.

Lewis, D. M. 1992. “The Archidamian War.” CAH V2: 370-432.

Marincola, John. 1997. Authority and Tradition in Ancient Historiography. Cambridge.

----. 2006. “Herodotus and the Poetry of the Past.” In Dewald and Marincola 2006: 13-28.

----. 2007a. “alētheia.” Lexicon historiographicum Graecum et Latinum, vol. 2: 7-29.

---- (ed.). 2007b. A Companion to Greek and Roman Historiography. 2 vols. Malden Mass. and Oxford.

Mehl, Andreas. Forthcoming. “How the Romans Remembered, Recorded, Thought about, and Used Their Past.” In Kurt Raaflaub (ed.), Thinking, Recording, and Writing History in the Ancient World. Malden MA and Oxford.

Meier, Christian. 1973. “Die Entstehung der Historie.” In Reinhart Koselleck and Wolf-Dieter Stempel (eds.), Geschichte — Ereignis und Erzählung, 251-305. Munich

----. 1987. “Historical Answers to Historical Questions: The Origins of History in Ancient Greece.” In Boedeker 1987: 41-57.

----. 1993. The Political Art of Greek Tragedy. Trans. Andrew Webber. Baltimore.

Moles, J. L. 1993. “Truth and Untruth in Herodotus and Thucydides.” In Gill and Wiseman 1993: 88-121.

----. 1996. “Herodotus Warns the Athenians.” Papers of the Leeds International Latin Seminar 9: 259-84.

----. 2002. “Herodotus and Athens.” In Bakker et al. 2002: 33-52.

Munson, Rosaria V. 2001. Telling Wonders: Ethnographic and Political Discourse in the Work of Herodotus. Ann Arbor.

Nagy, Gregory. 1979. The Best of the Achaeans: Concepts of the Hero in Archaic Greek Poetry. Baltimore. Rev. ed. 1999.

----. 1990. Greek Mythology and Poetics. Ithaca NY.

Ober, Josiah. 1993. “Thucydides’ Criticism of Democratic Knowledge.” In Ralph M. Rosen and Joseph Farrell (eds.), Nomodeiktes: Greek Studies in Honor of Martin Ostwald, 81-98. Ann Arbor.

----. 2006. “Thucydides and the Invention of Political Science.” In Rengakos and Tsakmakis 2006: 131-59.

Ostwald, Martin. 1991. “Herodotus and Athens.” Illinois Classical Studies 16: 137-48.

Patzek, Barbara. 1992. Homer und Mykene. Mündliche Dichtung und Geschichtsschreibung. Munich.

Pelling, Christopher. 1990. “Truth and Fiction in Plutarch’s Lives.” In D. A. Russell (ed.), Antonine Literature, 19-51. Oxford.

----. 2006. “Homer and Herodotus.” In M. J. Clarke, B. G. F. Currie, and R. O. A. M. Lyne (eds.), Epic Interactions: Perspectives on Homer, Virgil, and the Epic Tradition Presented to Jasper Griffin by Former Pupils, 75-104. Oxford.

Podlecki, Anthony J. 1998. Perikles and His Circle. London.

Raaflaub, Kurt. 1987. “Herodotus, Political Thought, and the Meaning of History.” In Boedeker 1987: 221-48.

----. 1988. “Athenische Geschichte und mündliche Überlieferung.” In von Ungern-Sternberg and Reinau 1988: 197-225.

----. 2000. “Poets, Lawgivers, and the Beginnings of Greek Political Reflection.” In Christopher Rowe and Malcolm Schofield (eds.), The Cambridge History of Greek and Roman Political Thought, 23-59. Cambridge.

----. 2002a. “Herodot und Thukydides: Persischer Imperialismus im Lichte der athenischen Sizilienpolitik.” In Norbert Ehrhardt and Linda-Marie Günther (eds.), Widerstand — Anpassung — Integration: Die griechische Staatenwelt und Rom. Festschrift für Jürgen Deininger, 11-40. Stuttgart.

----. 2002b. “Philosophy, Science, Politics: Herodotus and the Intellectual Trends of his Time.” In Bakker et al. 2002: 149-86.

----. 2004. The Discovery of Freedom in Ancient Greece. First Engl. ed., rev. and trans. from the German. Chicago.

----. 2006. “Thucydides on Democracy and Oligarchy.” In Rengakos and Tsakmakis 2006: 189-222.

----. 2007. “Homer and Thucydides on Peace and Just War.” In Michael B. Cosmopoulos (ed.), Experiencing War: Trauma and Society in Ancient Greece and Today, 81-94. Chicago.

----. 2008. “The Truth about Tyranny: Tacitus and the Historian’s Responsibility in Early Imperial Rome.” In Jakub Pigoń (ed.), The Children of Herodotus: Greek and Roman Historiography and Related Genres, 253-70. Cambridge.

----. 2009. “Conceptualizing and Theorizing Peace in Ancient Greece.” TAPA 139: 225-50.

----. 2010a. “Herodotus, Marathon, and the Historian’s Choice.” In Kostas Buraselis and Katerina Meidani (eds.), Marathon: The Battle and the Ancient Deme, 221-35. Athens.

----. 2010b. “Ulterior Motives in Ancient Historiography: What Exactly, and Why?” In Lin Foxhall, Hans-Joachim Gehrke, and Nino Luraghi (eds.), Intentional History: Spinning Time in Ancient Greece, 189-210. Stuttgart.

----. 2011. “Die Versuchung der Macht. Thukydides und das Versagen hegemonialer Bundesstrukturen.” Forthcoming in Ernst Baltrusch and Christian Wendt (eds.), Staat und Völkerrecht bei Thukydides. Baden-Baden.

Raubitschek, Anthony. 1949. Dedications from the Athenian Akropolis: A Catalogue of the Inscriptions of the Sixth and Fifth Century. Boston.

Rawlings, Hunter. 1981. The Structure of Thucydides’ History. Princeton.

Rengakos, Antonios. 2006. “Thucydides’ Narrative: The Epic and Herodotean Heritage.” In Rengakos and Tsakmakis 2006: 279-300.

----, and Antonis Tsakmakis (eds.). 2006. Brill’s Companion to Thucydides. Leiden.

Reinhold, Meyer. 1985. “Human Nature as Cause in Ancient Historiography.” In J. W. Eadie and Josiah Ober (eds.), The Craft of the Ancient Historian: Essays in Honor of Chester G. Starr, 21-40. Lanham.

Rogkotis, Zacharias. 2006. “Thucydides and Herodotus: Aspects of Their Intertextual Relationship.” In Rengakos and Tsakmakis 2006: 57-86.

Romilly, Jacqueline de. 1963. Thucydides and Athenian Imperialism. Trans. Philip Thody. Oxford.

Rood, Tim. 1999. “Thucydides’ Persian Wars.” In C. S. Kraus (ed.), The Limits of Historiography: Genre and Narrator in Ancient Historical Texts, 141-68. Leiden.

----. 2006. “Objectivity and Authority: Thucydides’ Historical Method.” In Rengakos und Tsakmakis 2006: 225-49.

Saïd, Suzanne. 1998. “Tragedy and Politics.” In Boedeker and Raaflaub 1998: 275-95, 410-15.

Ste. Croix, G. E. M. de. 1972. The Origins of the Peloponnesian War. London and Ithaca NY.

Schwartz, Benjamin. 1985. The World of Thought in Ancient China. Cambridge Mass.

Smith, D. F. 2004. “Thucydides’ Ignorant Athenians and the Drama of the Sicilian Expedition.” Syllecta Classica 15: 33-70.
Strasburger, Hermann. 1955. “Herodot und das perikleische Athen.” Historia 4: 1-25. Repr. in Strasburger 1982: 527-91.

----. 1972. Homer und die Geschichtsschreibung. SB Akad. Heidelberg, phil.-hist. Kl. 1972.1. Wiesbaden. Repr. in Strasburger 1982: 1057-97.

----. 1982. Studien zur Alten Geschichte, II. Eds. Walter Schmitthenner and Renate Zoepffel. Hildesheim.

Tamiolaki, Melina. 2010. Liberté et esclavage chez les historiens grecs classiques. Etude sur le discours historique et politique d’Hérodote, Thucydide et Xénophon. Paris.

Thomas, Rosalind. 1989. Oral Tradition and Written Record in Classical Athens. Cambridge.

----. 2000. Herodotus in Context: Ethnography, Science, and the Art of Persuasion. Cambridge.

----. 2006a. “The Intellectual Milieu of Herodotus.” In Dewald and Marincola 2006: 60-75.

----. 2006b. “Thucydides’ Intellectual Milieu and the Plague.” In Rengakos and Tsakmakis 2006: 87-108.

Ungern-Sternberg, Jürgen von, and Hansjörg Reinau (eds.). 1988. Vergangenheit in mündlicher Überlieferung. Stuttgart.

Vansina, Jan. 1985. Oral Tradition as History. London.

Vidal-Naquet, Pierre. 1986. “Divine Time and Human Time.” In Vidal-Naquet, The Black Hunter: Forms of Thought and Forms of Society in the Greek World, 39-60. Trans. Andrew Szegedy-Maszak. Baltimore.

Wees, Hans van. 2002. “Herodotus and the Past.” In Bakker et al. 2002: 321-49.

Wheeldon, M. J. 1989. “‘True Stories’: The Reception of Historiography in Antiquity.” In Averil Cameron (ed.), History as Text: The Writing of Ancient History, 33-63. Chapel Hill.

Yates, David. 2009. Remembering the Persian War Differently. Ph.D. dissertation. Brown University.

Kurt_Raaflaub@Brown.edu

1

Raaflaub, Inventing a New Genre HO

