
Lovers of Tyranny: Herodotean Allusions to the Speeches of Pericles
This paper contends that Herodotus’ account of the Corinthian tyrant Periander (3.48-53) alludes to the final speeches of Pericles as presented by Thucydides (2.35-46, 60-64). Herodotus’ assessment of tyranny, I hope to show, is informed by Pericles’ treatment of the same issue in contemporary Athens. This reference to Pericles’ speeches has gone unnoticed by both the principal commentators (How and Wells, Gomme) and the standard works on Greek tyrants (Andrewes 1956, Berve 1967), though many scholars have noted the relationship between Herodotus’ vision of the Persian Empire and the political climate of his own era, dominated by Athenian imperialism and the strife it generated throughout the Greek world (e.g. Fornara 1971, Moles 1996, Blösel 2001, Munson 2001, Fowler 2003). My paper builds upon this recent focus on the intersection of ancient history and contemporary politics in Herodotus. In recalling Pericles’ actual words, he interprets the past by reference to the present while further implying that Athens is following the precedent of a notorious Greek tyrant.

In the Histories, Periander banishes his disaffected son Lycophron only to regret the boy’s homelessness and the loss of an heir. When his personal entreaties fail to reconcile Lycophron, Periander instructs his daughter to make a more practical appeal. She warns her brother that his obstinacy threatens the family’s claim to power, as the aged Periander has no worthy successor: “Tyranny is a slippery possession and has many lovers” (τυραννὶς χρῆμα σφαλερόν, πολλοὶ δὲ αὐτῆς ἐρασταί εἰσι 3.53.4). The word ἐραστής is conspicuous, for this is its first attested use and its only occurrence in Herodotus. I argue that he borrows the word and its political application from Pericles’ funeral oration, which exhorts Athenians to be lovers (ἐρασταί, Th. 2.43.1) of their city. Though Pericles’ extollment of democracy may seem an unlikely source for Herodotus’ statement on tyranny, the Athenian leader redefines the city’s government in a subsequent speech modifying the idealism of the funeral oration. In words reminiscent of Periander’s daughter, Pericles tells the disgruntled Athenians that their archê is actually a tyranny (τυραννίς, Th. 2.63.2-3) and that forsaking it would be hazardous. Thucydides’ personal assessment of Athenian democracy as the archê of one man (2.65.9) explicitly converts Pericles into a tyrant, making him an even stronger parallel to Periander. Combined, these Thucydides passages suggest that Herodotus is thinking of Pericles when he constructs his Periander episode as an analysis of tyranny. Aristophanic parody of ἐραστής as a political term (Ach. 143, Equit. 732, 1340-4) indicates the notoriety of Pericles’ phrase and suggests that Herodotus would be familiar with it. Moreover, Herodotus’ willingness to cite Pericles is revealed elsewhere by the speech of Gelon (7.162.1), who quotes another funeral oration preserved in Aristotle (Rhet. 1.7.34).

Other parallels, both verbal and contextual, further suggest that Herodotus alludes to the Periclean speeches in his Periander story. Each work features two speeches, a milder address followed by a harsh statement on the necessity of preserving tyranny once acquired. Harshness is needed, for both Periander and Pericles must counter the anger (ὀργη/, Hdt. 3.52.3, Th. 2.60.1) of their alienated audiences – a son and a city, respectively. As noted, Periander’s daughter characterizes tyranny as σφαλερόν; Pericles’ second speech adopts two derivatives of this word (Th. Athens. 2.60.3, 63.3) to describe Athenian politics, while Thucydides’ evaluation of Pericles (2.65) employs four derivatives of the word to convey the post-Periclean decline of Athenian government. Indeed, both episodes emphasize the problem of what happens to tyranny when the current tyrant dies. Periander worries that his family will be forced to relinquish power, while Thucydides emphasizes the inferiority of Pericles’ successors.

Bibliography

Andrewes, A. (1956). The Greek Tyrants. London.

Berve, H. (1967). Die Tyrannis bei den Griechen. 2 vols. Munich.

Blösel, W. (2001). “The Herodotean Picture of Themistocles: A Mirror of Fifth-Century

Athens.” In The Historian’s Craft in the Age of Herodotus, ed. N. Luraghi, 179-87. Oxford.

Fornara, C. (1971). Herodotus: An Interpretative Essay. Oxford.

Fowler, R.L. (2003). “Herodotus and Athens.” In Herodotus and His World, ed. P.

Derow and R. Parker, 305-18. Oxford.

Gomme, A.W. (1956). A Historical Commentary on Thucydides, II. Oxford.

How, W.W., and J. Wells (1912). A Commentary on Herodotus. 2 vols. Oxford.

Moles, J. (1996). “Herodotus Warns the Athenians.” Papers of the Leeds International

Latin Seminar 9, 259-84. Leeds.

Munson, R.V. (2001). Telling Wonders: Ethnographic and Political Discourse in the Work

of Herodotus. Ann Arbor.

