Theopompos of Chios and the (Re)writing of Athenian History

“According to Theopompos in the twenty-fifth (book) of the Philippika, (he says) that <the> Hellenic oath, which the Athenians say the Greeks swore before the battle at Plataia against the barbarians, and the treaties of the Athenians <and> the Greeks with King Darius are forgeries. In addition, the Battle of Marathon did not happen such as everyone sings about: ‘and with respect to everything else’, he says, ‘Athens makes false claims and misleads the Greeks’” (Theopompos, FGrH 115 F 153).

Modern scholars have tended to overlook or dismiss the criticisms of the popular version of Athenian history set out by the fourth-century historian Theopompos of Chios (as, for example, Cawkwell 1997 and Krentz 2007). Indeed, the surviving fragments of the historian’s work show him to have been ferociously critical of Athenian politicians and politics (e.g., F 85—100), almost without exception. Moreover, the highly condensed nature of this fragment makes it challenging to ascertain precisely what arguments Theopompos made in outlining ‘the false claims’ that he alleged the Athenians had made in the telling of their own history. However, fourth-century BC Athens was in many respects a pale shadow of the military powerhouse it had been in the previous century and was beset by new challenges. The temptation was to rewrite history to make the Athenian state look as powerful and important as possible, and so, for example, decrees referring to great events, in particular from the time of the Persian Wars, were “republished” (as, for example, an inscription of The Oath of Plateia in Rhodes and Osborne 2003). Thus, Theopompos may have had a point.

Despite Theopompos’ biases, he also had a reputation as a careful historian and questioned the veracity of at least some of these events based on his personal autopsy of the inscriptions that recorded them (F 154—F 155). Just from looking at the forms of the letters, Theopompos could tell that these documents dated to a time closer to his own rather than to the early fifth-century. He also may have noticed that some of the information that these inscriptions presented did not agree with the work of earlier historians, such as Herodotos, who were closer in time to the events of the Persian Wars.

My paper will briefly examine the events that Theopompos questioned (the Hellenic Oath before the Battle of Plateia, the Battle of Marathon, and the Treaties with the Persians). In particular, I will briefly discuss how the evidence from fourth-century BC and later sources compares with our fifth-century sources (chiefly Herodotos and Thucydides). In doing so, it will become clear that a ‘patriotic’ version of these events had come to dominate the memory of the Persian Wars in a way that placed Athens at the center of the struggle and marginalized the contributions of other Greeks. By taking seriously the criticisms of Theopompos of Chios, we see not only what he may have meant by the “false claims” and “misleading” quality of this Athenian version of the Persian Wars, but we may also gain a sense of how offensive the drum beat of Athenian exceptionalism was for non-Athenian voices who increasingly saw the sacrifice and work of their ancestors marginalized by a people desperate to recapture their own lost prestige.

Bibliography

Cawkwell, G. L. (1997) ‘The Peace Between Athens and Persia’, Phoenix 51, 115—30.
Jacoby, F. (1926) Die Fragmente der Griechischen Historiker 2B, Kommentar, (Leiden).

Krentz, P. M. (2007) ‘The Oath of Marathon, Not Plataia?’ Hesperia 76, 731—42.

Rhodes, P. J. and R. Osborne (2003) Greek Historical Inscriptions (Oxford), no. 88.

