Violence and Revenge in Athenian Society
At the heart of the debate about the norms of vengeance and restraint in classical Athenian society is the question of violence: to what degree was privatized vengeance considered acceptable and legitimate? The answers that scholars have given to this question are diverse to say the least, from David Cohen’s (1995) extreme view of Athens as an essentially “feuding” society to Gabriel Herman’s (2006) claim that Athens was non-feuding and remarkably non-violent. Others have taken positions at nearly every conceivable compromise point (Christ 1998: 191; Fisher 1998: 80–6; Schofield 1998: 39; Allen 2000: 127; Harris 2001: 183–4; Roisman 2003: 137–8; Lanni 2006: 25–31; McHardy 2008: 94–9; Hunt 2010: 204–6). This paper will argue that the view of Athenian society as non-violent is the closest to the truth but not for the reasons that Herman and others have advanced. The case for the legitimacy of private violence fails on its inability to account for the rhetorical structure of the law court speeches cited in its support.

Cohen (1995: 119–37) rests the bulk of his argument for the acceptability of violence on three legal orations, Demosthenes’ Against Conon and Lysias’ Against Simon and On a Premeditated Wounding, all of which concern allegations of physical assault. Ariston, the speaker of Against Conon, predicts that his opponent will attempt to make light of his hubristic violence (cf. Dem. 21). Cohen and others (1995: 119–30; Roisman 2005: 73; McHardy 2008: 99; Phillips 2008: 19) have pointed to this passage as evidence that such violence could be viewed as acceptable since Ariston actually has to argue against Conon’s laissez-faire attitude. It is dangerous, however, to put much faith in an anticipatory argument. The speaker would not put a strong case into the mouth of his opponent; he intends Conon’s supposed argument not to be persuasive but incendiary. Conon may actually have intended to make a much more moderate claim, such as that everybody involved was drunk and so the penalty proposed is much too heavy to fit the crime. This would accord with the similar arguments advanced in the two Lysianic speeches, in both of which the litigant attempts not to justify an act of violence but to convince the jury that the excessive penalty proposed by his prosecutor is out of all proportion with the seriousness of the alleged wrongdoing.

In fact, out of all the multitude of acts of violence referred to in the corpus of Attic oratory none is regarded as legitimate (Gagarin 2005). If a speaker narrates a violent encounter, he always tries to reduce his own participation to a minimum. The only claims that such behavior is common and acceptable come from arguments that litigants attribute to their opponents, arguments of which the careful reader will be extremely wary.

Works Cited

Allen, D. S. 2000. The World of Prometheus: The Politics of Punishing in Democratic Athens. Princeton: Princeton University Press.

Christ, M. R. 1998. The Litigious Athenian. Baltimore: Johns Hopkins University Press.

Cohen, D. 1995. Law, Violence, and Community in Classical Athens. Cambridge: Cambridge University Press.

Fisher, N. R. 1998. “Masculinity, Violence and the Law in Classical Athens.” In Foxhall, L. and Salmon, J. eds. When Men were Men. London: Routledge. 68-97.

Gagarin, Michael. 2005. "La Violence dans les Plaidoyers Attiques." In Bertrand, J.-M. ed. La Violence dans les Mondes Grec et Romain. Paris: Publications de la Sorbonne. 365-76.

Harris, W. V. 2001. Restraining Rage: The Ideology of Anger Control in Classical Antiquity. Cambridge, Mass: Harvard University Press.

Hunt, Peter. 2010. War, Peace, and Alliance in Demosthenes’ Athens. Cambridge: Cambridge University Press.

Herman, G. 2006. Morality and Behaviour in Democratic Athens: A Social History. Cambridge: Cambridge University Press.

Lanni, A. 2006. Law and Justice in the Courts of Classical Athens. Cambridge: Cambridge University Press.

McHardy, F. 2008. Revenge in Athenian Culture. London: Duckworth.

Phillips, D. D. 2008. Avengers of Blood: Homicide in Athenian Law and Custom from Draco to Demosthenes. Stuttgart: Steiner.

Roisman, J. 2003. “The Rhetoric of Courage in the Attic Orators.” In Rosen, R. M. and Sluiter, I. eds. Andreia: Studies in Manliness and Courage in Classical Antiquity. Leiden: Brill. 127–43.
––––––. 2005. The Rhetoric of Manhood. Berkeley: University of California Press.

Schofield, M. 1998. “Political Friendship and the Ideology of Reciprocity.” In Cartledge, P., Millett, P. and von Reden, S. eds. Kosmos: Essays in Order, Conflict and Community in Classical Athens. Cambridge: Cambridge University Press. 37–51.

