

Kurt A. Raaflaub: Publications (December 2012)

a. Books/Monographs

1. *Dignitatis contentio. Studien zur Motivation und politischen Taktik im Bürgerkrieg zwischen Caesar und Pompeius.* Vestigia 20 (Munich: Beck, 1974): xvi, 318pp.
2. *Die Entdeckung der Freiheit. Zur historischen Semantik und Gesellschaftsgeschichte eines politischen Grundbegriffes der Griechen.* Vestigia 37 (Munich: Beck 1985): xxvi, 347pp.
3. Co-author (with J.M. Balcer, H.J. Gehrke, W. Schuller): *Studien zum Attischen Seebund* (Konstanz: Universitätsverlag, 1984).
4. Editor and contributor: *Social Struggles in Archaic Rome: New Perspectives on the Conflict of the Orders* (Berkeley and Los Angeles: Univ. of California Pr., 1986): xxv, 464pp.
5. Co-author (with W.R. Connor, M.H. Hansen, B.S. Strauss): *Aspects of Athenian Democracy* (Copenhagen: Museum Tusculanum Pr., 1990).
6. Editor (with Mark Toher) and contributor: *Between Republic and Empire: Interpretations of Augustus and his Principate* (Berkeley and Los Angeles: Univ. of California Pr., 1990, paperback ed. 1993): xxi, 495pp.
7. Editor (with Julia Emlen and Anthony Molho) and contributor: *Athens and Rome, Florence and Venice: City-States in Classical Antiquity and Medieval Italy* (Stuttgart: Steiner, and Ann Arbor: Michigan UP, 1991): 662pp.
8. Editor (with Elisabeth Müller-Luckner): *Anfänge politischen Denkens in der Antike: Die vorderasiatischen Kulturen und die Griechen* (Munich: Oldenbourg, 1993): xxxiv, 461pp.
9. Editor (with Mogens H. Hansen): *Studies in the Ancient Greek Polis. Historia Suppl. vol. 95* (Stuttgart: Steiner, 1995): 219pp.
10. Editor (with Mogens H. Hansen): *More Studies in the Ancient Greek Polis. Historia Suppl. ser. vol. 108* (Stuttgart: Steiner, 1996): 196pp.
11. Editor (with Ian Morris) and contributor: *Democracy 2500? Questions and Challenges.* Archaeol. Institute of America, Colloquium & Conference Papers 2. Dubuque, Iowa: Kendall & Hunt, 1997: 281pp.
12. Co-author (with S. M. Burstein, R. MacMullen, A. M. Ward): *Ancient History: Recent Work and New Directions* (Claremont CA: Regina Books, 1997).
13. Editor (with Deborah Boedeker) and contributor: *Democracy, Empire, and the Arts in Fifth-Century Athens.* Center for Hellenic Studies Colloquia 2 (Cambridge MA: Harvard University Press, 1998): 504pp.
14. Editor (with Nathan Rosenstein) and contributor: *War and Society in the Ancient and Medieval Worlds.* Center for Hellenic Studies Colloquia 3 (Washington, D.C.: Center for Hellenic Studies, and Cambridge MA: Harvard UP, 1999, pb ed. 2001): 484pp.
15. Author, *The Discovery of Freedom in Ancient Greece.* First English edn., revised and updated (Chicago: University Press, 2004): 430 pp.
16. Editor, *Social Struggles in Archaic Rome: New Perspectives on the Conflict of the Orders.* New edn., updated and expanded (Malden MA and Oxford: Blackwell Publishing, 2005): xxx, 417 pp.

17. Co-author (with Josiah Ober and Robert W. Wallace) and project-coordinator: *Origins of Democracy in Ancient Greece*, with chapters by Paul Cartledge and Cynthia Farrar (Berkeley: University of California Press, 2007): xi, 242 pp.
18. Editor: *War and Peace in the Ancient World* (Malden MA and Oxford: Blackwell Publishing, 2007): xii, 385 pp.
19. Editor (with Hans van Wees): *A Companion to Archaic Greece* (Malden MA and Oxford: Wiley-Blackwell: 2009): xxxviii + 750 pp.
20. Editor (with Richart Talbert): *Geography, Ethnography, and Perspectives of the World in Premodern Societies* (Malden MA and Oxford: Wiley-Blackwell, 2010).
21. Editor (with David Konstan): *Epic and History* (Malden MA and Oxford: Wiley-Blackwell, 2010): xiv + 442pp.
22. Editor (with Johann Arnason): *The Roman Empire in Context: Historical and Comparative Perspectives* (Malden MA and Oxford: Wiley Blackwell, in press).
23. Editor (with Johann Arnason and Peter Wagner): *The Greek Polis and the Invention of Democracy: A Politico-cultural Transformation and Its Interpretations* (Malden MA and Oxford: Wiley-Blackwell, in press).
24. Editor: *Thinking, Recording, and Writing History in the Ancient World* (Malden MA and Oxford: Wiley-Blackwell, in press).
25. Editor (with Deborah Lyons): Raymond Westbrook, *Ex Oriente Lex: Near Eastern Influences on Greek and Roman Law* (Baltimore: Johns Hopkins University Press, in preparation)

b. Chapters in books (with very few exceptions, all refereed)

1. "Vorgeschichte und Ausbruch des ersten punischen Krieges," in *Crustula Basiliensia, P. Von der Mühl, H. Fuchs, B. Wyss oblata* (Basel 1965; unpublished Festschrift).
2. "Polis tyrannos: Zur Entstehung einer politischen Metapher," in *Arktouros: Studies presented to B.M.W. Knox* (Berlin and New York 1979) 237-252.
3. "The Political Significance of Augustus' Military Reforms," in *Roman Frontier Studies, 1979. Acts of the XII International Conference of Roman Frontier Studies*. BAR Intern. Ser. 72 (1980) 1005-1025.
4. "Des freien Bürgers Recht der freien Rede. Ein Beitrag zur Sozial- und Begriffsgeschichte der athenischen Demokratie," in W. Eck et al. (eds.), *Studien zur antiken Sozialgeschichte. Festschrift F. Vittinghoff* (Cologne and Vienna 1980) 7-57.
5. "Zum Freiheitsbegriff der Griechen. Materialien und Untersuchungen zur Bedeutungsentwicklung von *eleutheros/eleutheria* in der archaischen und klassischen Zeit," in E.C. Welskopf (ed.), *Soziale Typenbegriffe im alten Griechenland und ihr Nachleben bis in die modernen Sprachen IV* (Berlin 1981) 180-405.
6. "Politisches Denken und Handeln bei den Griechen," in: *Propyläen Geschichte der Literatur I: Die Welt der Antike* (Berlin 1981) 36-67.
7. "Athens 'Ideologie der Macht' und die Freiheit des Tyrannen," in *Studien zum Attischen Seebund* (above, a3) 45-86.
8. Preface and comprehensive Research Bibliography, in Raaflaub (ed.), *Social Struggles* (above a.4) xv-xxv; 379-433.
9. "The Conflict of the Orders in Archaic Rome: A Comprehensive and Comparative Approach," *ibid.*, 1-51.

10. "From Protection and Defense to Offense and Participation: Stages in the Conflict of the Orders," *ibid.*, 198-243.
11. "Herodotus, Political Thought and the Meaning of History," in D. Boedeker (ed.), *Herodotus and the Invention of History, Arethusa* 20 (1987) 221-48.
12. "Grundzüge, Ziele und Ideen der Opposition gegen die Kaiser im 1. Jh. n. Chr.: Versuch einer Standortbestimmung," in O. Reverdin and B. Grange (eds.), *Oppositions et résistances à l'empire d'Auguste à Trajan. Entretiens sur l'antiquité classique* 33 (Vandoeuvres - Geneva 1987) 1-55.
13. "Die Militärreformen des Augustus und die politische Problematik des frühen Prinzipats," in: G. Binder (ed.), *Saeculum Augustum I: Herrschaft und Gesellschaft. Wege der Forschung* 266 (Darmstadt 1987) 246-307.
14. "Die Anfänge des politischen Denkens bei den Griechen," in I. Fetscher and H. Münkler (eds.), *Pipers Handbuch der politischen Ideen I: Frühe Hochkulturen und europäische Antike* (Munich 1988) 189-271.
15. "Politisches Denken im Zeitalter Athens," *ibid.*, 273-368.
16. "Die Entdeckung der Freiheit durch die Griechen," in *Der Name der Freiheit, 1288 - 1988. Exhibition Catalogue* (Cologne 1988) 7-16.
17. "Athenische Geschichte und mündliche Überlieferung," in J. von Ungern-Sternberg and H. Reinau (eds.), *Vergangenheit in mündlicher Überlieferung. Colloquium Rauricum I* (Stuttgart 1988) 197-225.
18. "Opposition to Augustus" (together with L.J. Samons), in K. Raaflaub and M. Toher (eds.), *Between Republic and Empire* (above, a.5) 417-54.
19. "Editor's Preface," *ibid.* xi-xxi.
20. "Expansion und Machtbildung in frühen Polis-Systemen," in W. Eder (ed.), *Staat und Staatlichkeit in der frühen römischen Republik* (Stuttgart 1990) 511-45.
21. "City-State, Territory and Empire in Classical Antiquity," in Emlen, Molho and Raaflaub (eds.), *Athens and Rome...* (above, a.7) 565-88.
22. "Homer und die Geschichte des 8. Jh.v.Chr.," in J. Latacz (ed.), *Zweihundert Jahre moderne Homerforschung: Rückblick und Ausblick*. Coll. Rauricum 2 (Stuttgart 1991) 205-56.
23. "Politics and Society in Fifth-Century Rome," in M.A. Levi (ed.), *Bilancio Critico su Roma arcaica fra monarchia e repubblica, in memoria di Ferdinando Castagnoli* (Rome: Accademia Nazionale dei Lincei, 1993) 129-57.
24. "Zur Einführung," in Raaflaub and Müller-Luckner (eds.), *Anfänge politischen Denkens* (above, a.8) vii-xxii.
25. "Homer to Solon: The Rise of the Polis (The Written Sources)," in M. H. Hansen (ed.), *The Ancient Greek City-State* (Copenhagen 1993) 41-105.
26. "Rome, Italy, and Appius Claudius Caecus before the Pyrrhic Wars" (together with J.D. Richards and L.J. Samons II), in T. Hackens and R. R. Holloway (eds.), *The Age of Pyrrhus*. Archaeologia Transatlantica 11 (Louvain-la Neuve, Belgium, and Providence, R.I. 1992 [1995]), 16-50.
27. "Democracy, Power, and Imperialism in Fifth-Century Athens," in J.P. Euben, J. Ober, J. Wallach (eds.), *Athenian Political Thought and the Reconstruction of American Democracy* (Ithaca, NY, 1994) 103-46.
28. "Einleitung und Bilanz: Kleisthenes, Ephialtes und die Begründung der Demokratie," in K. Kinzl (ed.), *Demokratia: Der Weg zur Demokratie bei den Griechen. Wege der*

- Forschung 657 (Darmstadt: Wissenschaftliche Buchgesellschaft, 1995) 1-54, 451-52.
29. "Equalities and Inequalities in Athenian Democracy," in J. Ober & C. Hedrick (eds.), *Demokratia: A Conversation on Democracies, Ancient and Modern* (Princeton: Princeton University Press, 1996) 139-74.
 30. "Born to be Wolves? Origins of Roman Imperialism," in E. Harris & R. W. Wallace (eds.), *Transitions to Empire in the Graeco-Roman World, 360-146 B.C.* (Norman, OK: University of Oklahoma Press, 1996) 273-314.
 31. "Solon and the Emergence of Politics in Greece," in S. Settis (ed.), *I Greci*, vol. II.1 (Turin: Einaudi, 1996) 1035-81 (in Italian).
 32. "Freedom in the Ancient World," in *Oxford Classical Dictionary*, 3rd ed. (Oxford: Clarendon Pr., 1996) 609-11.
 33. "Homeric Society," in I. Morris & B. Powell (eds.), *A New Companion to Homer* (Leiden: Brill, 1997) 624-48.
 34. "Legend or Historical Personality? Solon Reconsidered," in J. Papademetriou (ed.), *Acta: First Panhellenic and International Conference on Ancient Greek Literature, Athens 1994* (Athens: Hellenic Society for Humanistic Studies, 1997), 97-117.
 35. "Power in the Hands of the People: Foundations of Athenian Democracy," in I. Morris & K. A. Raaflaub (eds.), *Democracy 2500? Questions and Challenges* (above a.11), 31-66.
 36. "The Thetes and Democracy: Response to J. Ober," *ibid.*, 87-103.
 37. "Soldiers, Citizens, and the Evolution of the Early Greek Polis," in L. Mitchell and P. J. Rhodes (eds.), *The Development of the Polis in Archaic Greece* (London: Routledge, 1997) 49-59.
 38. "Greece," in S. Burstein, R. MacMullen, K. Raaflaub, A. Ward, *Ancient History: Recent Work and New Directions* (above, a.12), 1-35.
 39. "Homer, the Trojan War, and History," in D. Boedeker (ed.), *The World of Troy: Homer, Schliemann, and the Treasures of Priam* (Washington DC: Society for the Preservation of the Greek Heritage, 1997) 74-97. Reprinted in *The Classical World* 91 (1998) 386-403.
 40. "A Historian's Headache: How to Read 'Homeric Society'?" In N.R.E. Fisher & H. van Wees (eds.), *Archaic Greece: New Evidence and New Approaches* (London: Duckworth & Swansea: The Classical Press of Wales, 1998) 169-93.
 41. "The Transformation of Athens in the Fifth Century," in D. Boedeker & K. A. Raaflaub (eds.), *Democracy, Empire, and the Arts in Fifth-Century Athens* (above a.13) 15-41.
 42. "Introduction" (with D. Boedeker), *ibid.* 1-13.
 43. "Reflections and Conclusions" (with D. Boedeker), *ibid.* 319-44.
 44. "Leaders in War and Bravery: The Ideology of War in Late Fifth-Century Athens," in E. N. Genovese (ed.), *The Gail A. Burnett Lectures in Classics* (San Diego: Dept. of Classics and Humanities, SDSU, 1998), 9-32.
 45. "Homer, Political Thought, and the Discovery of Civic Responsibility," in D. Boedeker (ed.), *The Iliad, the Odyssey, and the Real World* (Washington DC: Society for the Preservation of the Greek Heritage, 1998) 97-118.
 46. "War and Society in Archaic and Classical Greece," in K. A. Raaflaub & N. Rosenstein (eds.), *War and Society in the Ancient and Medieval Worlds* (above a.14) 129-61.

47. "Influence, Adaptation, and Interaction: Near Eastern and Early Greek Political Thought," in S. Aro and R. Whiting (eds.), *The Heirs of Assyria* (Helsinki: State Archives of Assyria Project, 2000) 51-64.
48. "Poets, Lawgivers, and the Beginnings of Greek Political Reflection," in C. Rowe & M. Schofield (eds.), *The Cambridge History of Greek and Roman Political Thought* (Cambridge: Cambridge University Press, 2000) 23-59.
49. "Zeus Eleutherios, Dionysos the Liberator, and the Athenian Tyrannicides: Anachronistic Uses of Fifth-Century Political Concepts," in Pernille Flensted Jensen *et al.* (eds.), *Polis and Politics: Studies in Ancient Greek History Presented to Mogens Herman Hansen* (Copenhagen: Museum Tusculanum Press, 2000) 249-75.
50. "To Challenge the Olympian? Trials in the circle of Pericles" (in German), in L. Burckhardt & J. von Ungern-Sternberg (eds.), *Great Trials in Ancient Athens (Grosse Prozesse im antiken Athen)* (Munich: Beck, 2000) 96-113.
51. "Political Thought, Civic Responsibility, and the Greek Polis," in Thomas Arnason & Peter Murphy (eds.), *Agon, Logos, Polis: The Greek Achievement and Its Aftermath* (Stuttgart: Steiner, 2001) 72-117.
52. "Father of All—Destroyer of All: War in Late Fifth-Century Athenian Discourse and Ideology," in B. Strauss & D. McCann (eds.), *War and Democracy: A Comparative Study of the Korean War and the Peloponnesian War* (Armonk NY and London: M. E. Sharpe, 2001) 307-56.
53. "Philosophy, Science, Politics: Herodotus and the Intellectual Trends of His Time," in Egbert Bakker *et al.* (eds.), *A Companion to Herodotus* (Leiden: Brill, 2002) 149-86.
54. "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* (Stuttgart: Steiner, 2002) 11-40.
55. "Stick and Glue: The Function of Tyranny in Fifth-Century Athenian Democracy," in Kathryn A. Morgan (ed.), *Popular Tyranny: Sovereignty and Its Discontents in Ancient Greece* (Austin: University of Texas Press, 2003): 59-93.
56. "Zwischen Adel und Volk: Freiheit als Sinnkonzept in Griechenland und Rom" (Between aristocracy and people: freedom as a 'sense-concept' in Greece and Rome), in K.-J. Hölkeskamp, J. Rüsen, E. Stein-Hölkeskamp, and H. T. Grütter (eds.), *Sinn (in) der Antike: Orientierungssysteme, Leitbilder und Wertkonzepte im Altertum (Sense [in] antiquity: systems of orientation, models, and value concepts in the ancient world)* (Mainz: von Zabern, 2003): 55-80.
57. "Caesar the Liberator? Factional Politics, Civil War, and Ideology," in Francis Cairns and Elaine Fantham (eds.), *Caesar against Liberty? Perspectives on His Autocracy* (Cambridge: Francis Cairns, 2003): 35-67.
58. "Die Bedeutung der Dark Ages: Mykene, Troia und die Griechen" (The significance of the Dark Ages: Mycene, Troy, and the Greeks), in Christoph Ulf (ed.), *Der neue Streit um Troia. Eine Bilanz (The new fight about Troy: drawing a balance)* (Munich: Beck, 2003): 309-29.
59. "Freedom for the Messenians? A Note on the Impact of Slavery and Helotage on the Greek Concept of Freedom," in Susan Alcock and Nino Luraghi (eds.), *Helots and Their*

- Masters in Laconia and Messenia: Histories, Ideologies, Structures* (Washington DC: Center for Hellenic Studies, 2003) 169-90.
60. "The Alleged Ostracism of Damon," in Geoffrey W. Bakewell and James P. Sickinger (eds.), *Gestures: Essays in Ancient History, Literature, and Philosophy Presented to Alan L. Boegehold* (Oxford: Oxbow Books, 2003) 317-31.
 61. "Polis, 'The Political,' and Political Thought: New Departures in Ancient Greece, c. 800-500 BCE," in Johann P. Arnason, S. N. Eisenstadt, and Björn Wittrock (eds.), *Axial Civilizations and World History* (Leiden: Brill, 2005) 253-83.
 62. "Between East and West: Phoenician Influences on the Formation of the Greek Polis?" (in German), in Robert Rollinger and Christoph Ulf (eds.), *Griechische Archaik und der Orient: Interne und externe Impulse* (Berlin: Akademie-Verlag, 2004) 271-89.
 63. "Aristocracy and Freedom of Speech in the Graeco-Roman World," in Ralph M. Rosen and Ineke Sluiter (eds.), *Freedom of Speech in Classical Antiquity* (Leiden: Brill, 2004) 41-61.
 64. "Archaic Greek Aristocrats as Carriers of Cultural Interaction," in Robert Rollinger and Christoph Ulf (eds.), *Commerce and Monetary Systems in the Ancient World: Means of Transmission and Cultural Interaction: 5th International Melammu Conference 2002* (Stuttgart: Steiner, 2004) 197-217.
 65. (together with Deborah Boedeker): "Tragedy and City," in Rebecca Bushnell (ed.), *A Companion to Tragedy* (Oxford: Blackwell, 2005) 109-27.
 66. "The Significance of *Hellenische Poleis* and *Soziale Typenbegriffe* after Thirty Years" (in German), in Isolde Stark (ed.), *Elisabeth Charlotte Welskopf und die Alte Geschichte in der DDR (E. C. Welskopf and Ancient History in the GDR)*, (Stuttgart: Steiner, 2005) 252-65.
 67. "Epic and History," in John M. Foley (ed.), *A Companion to Ancient Epic* (Oxford: Blackwell, 2005) 55-70.
 68. "Homeric Warriors, Protohoplites, and the Polis: Toward the Solution of Old Problems" (in German), in Burkhard Meissner et al. (eds.), *War – Society – Institutions: Contributions to a Comparative History of War (Krieg – Gesellschaft – Institutionen: Beiträge zu einer vergleichenden Kriegsgeschichte)*. (Berlin: Akademie-Verlag, 2005) 209-66.
 69. "Athenian and Spartan *eunomia*, or: What to Do with Solon's Timocracy?" In Josine Blok and André Lardinois (eds.), *Solon: New Historical and Philological Perspectives*, 390-428. Leiden: Brill, 2006.
 70. "Historical Approaches to Homer." In Sigrid Deger-Jalkotzy and Irene S. Lemos (eds.), *Ancient Greece: From the Mycenaean Palaces to the Age of Homer*, 449-62. Edinburgh: Edinburgh University Press, 2006.
 71. "Romulus and the She-Wolf: Rome's Beginnings between Myth and History" (in German). In Elke Stein-Hölkeskamp and Karl-Joachim Hölkeskamp (eds.), *Erinnerungsorte der Antike: die römische Welt (Places of Memory in Antiquity: the Roman World)*, 18-39. Munich: Beck, 2006.
 72. "Introduction." In Raaflaub et al., *Origins of Democracy in Ancient Greece* (above a 17), 1-21.
 73. "People's Power and Egalitarian Trends in Archaic Greece." Ibid. 22-48 (together with Robert W. Wallace).
 74. "The Break-Through of *demokratia* in Mid-Fifth-Century Athens." Ibid. 105-54.

75. "Thucydides on Democracy and Oligarchy." In Antonios Rengakos & Antonios Tsakmakis (eds.), *Brill's Companion to Thucydides*, 189-222. Leiden: Brill, 2006.
76. "Introduction: Searching for Peace in the Ancient World." In Raaflaub (ed.), *War and Peace in the Ancient World* (above a 18), 1-33.
77. "Between Myth and History: Rome's Rise from Village to Empire (the Eighth Century to 264)." In Nathan Rosenstein and Robert Morstein-Marx (eds.), *A Companion to the Roman Republic* (Malden MA and Oxford: Blackwell Publishing, 2006): 125-146.
78. "Warfare in Athenian Society." In Loren J. Samons II (ed.), *The Cambridge Companion to the Age of Pericles* (Cambridge: University Press, 2007): 96-124.
79. "Democracy." In Konrad H. Kinzl (ed.), *A Companion to the Classical Greek World* (Malden MA and Oxford: Blackwell Publishing, 2006): 387-415.
80. "Homer and Thucydides on Peace and Just War." In Michael B. Cosmopoulos (ed.), *Experiencing War: Trauma and Society in Ancient Greece and Today* (Chicago: Ares Publishers, 2007) 81-94.
81. "Caesar and Augustus as Liberators?" In Ernst Baltrusch (ed.), *Caesar* (Darmstadt: Wissenschaftliche Buchgesellschaft, 2007) 229-61.
82. "Enki and Prometheus: The Culture Hero in Mesopotamian and Greek Myth and Thought" (in Portuguese), in *Letras Clássicas* 6 (2002 [2007]), 11-23.
83. "The Reforms of Josiah and Solon: The Usefulness of Comparison" (in German). In Leonhard Burckhardt and Jürgen von Ungern-Sternberg (eds.), *Lawgiving in Ancient Societies (West Asia, Israel, Greece, and Rome)*, 163-91. Berlin: De Gruyter.
84. "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: Ares Publishers, 2007.
85. "Zeus and Prometheus: Greek Interpretations of Near Eastern Myths" (in German). In M. Bennett, W. Nippel, and A. Winterling (eds.), *Christian Meier zur Diskussion*, 33-60. Stuttgart: Steiner, 2008.
86. "The Truth about Tyranny: Tacitus and the Historian's Responsibility in Early Imperial Rome." In Jakub Pigón (ed.), *The Children of Herodotus: Greek and Roman Historiography and Related Genres*, 253-70. Cambridge: Cambridge Scholars Publishing, 2008.
87. "Learning from the Enemy: Athenian and Persian 'Instruments of Empire'." In John Ma, Nikolaos Papazarkadas, and Robert Parker (eds.), *Interpreting the Athenian Empire*, 89-124. London: Duckworth, 2009.
88. "Intellectual Achievements [in Archaic Greece]." In Raaflaub and H. van Wees (eds.), *A Companion to Archaic Greece*, 564-84. Malden MA and Oxford: Wiley-Blackwell, 2009.
89. "Early Greek Political Thought in Its Mediterranean Context." In Ryan Balot (ed.), *A Companion to Greek and Roman Political Thought*, 37-56. Malden MA and Oxford: Wiley-Blackwell, 2009.
90. "*Bellum Civile*." In Miriam Griffin (ed.), *A Companion to Julius Caesar*, 175-91. Malden MA and Oxford: Wiley-Blackwell, 2009.
91. "The Early Greek Polis: From Homer to 'Lycurgan' Sparta and Solonian Athens." In Nikolaos Kaltsas (ed.), *Athens – Sparta: Contributions to the Research on the*

- History and Archaeology of the Two City-States*, 74-83. Athens: National Archaeological Museum, 2009.
92. "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* (Stuttgart 2010) 189-210.
 93. "Creating a Grand Coalition of True Roman Citizens: On Caesar's Political Strategy in the Civil War," in Brian W. Breed, Cynthia Damon, and Andreola Rossi (eds.), *Citizens of Discord: Rome and Its Civil Wars*, 159-70. Oxford: Oxford University Press, 2010.
 94. "Proto-Phalanx und Polis: der frühgriechische Massenkampf im interkulturellen Zusammenhang des östlichen Mittelmeerraumes." In Thomas Brüggemann et al. (eds.), *Studia Hellenistica et Historiographica. Festschrift for Andreas Mehl*, 357-372. Gutenberg: Computus, 2010.
 95. "Poker um Macht und Freiheit: Caesars Bürgerkrieg als Wendepunkt im Übergang von der Republik zur Monarchie" (Poker for Power and Liberty: Caesar's Civil War as a Turning Point in the Transition from Republic to Empire in Rome). In Bernhard Linke, Mischa Meier, and Meret Strothmann (eds.), *Zwischen Monarchie und Republik: Gesellschaftliche Stabilisierungsleistungen und politische Transformationspotentiale in den antiken Stadtstaaten (Between Monarchy and Republic: Efforts at Social Stabilization and Potentials for Political Transformation in Ancient City-States)*, 163-86. Stuttgart: Steiner, 2010.
 96. "Between Tradition and Innovation: Shifts in Caesar's Political Propaganda and Self-Presentation." In G. Urso (ed.), *Cesare: Precursore o visionario? (Caesar: Precursor or Visionary?)*, 141-57. XI Intern. Congress, Fondazione Niccolò Canussio. Milan: Edizioni ETS, 2010.
 97. "From City-State to Empire: Rome in Comparative Perspective." In a22 above: 39-66.
 98. "Herodotus, Marathon, and the Historian's Choice." In Kostas Buraselis and Katerina Meidani (eds.), *Marathon: The Battle and the Ancient Deme*, 221-35. Athens: Institut du livre – A. Kardamitsa, 2010.
 99. "Agora," "Boule," "Historicity of Homer," "Phratry," "Polis," "Society." In Margalit Finkelberg (ed.), *Homer Encyclopedia*, 104, 143, 359-61, 665, 682, 810-13. Malden MA and Oxford: Wiley-Blackwell, 2011.
 100. "Das frühe politische Denken der Griechen im interkulturellen Zusammenhang des Mittelmeerraumes" ("Early Greek Political Thought in Its Mediterranean Context"). In Hartmut Matthäus, Norbert Oettinger, and Stephan Schröder (eds.), *Der Orient und die Anfänge Europas: Kulturelle Beziehungen von der Späten Bronzezeit bis zur Frühen Eisenzeit (The Origins of Europe and the Orient: Cultural Relations from the late Bronze Age to the Early Iron Age)*, 241-66. Wiesbaden: Harrassowitz, 2011.
 101. "Auf dem Streitwagen des Sängers: die Suche nach einer historischen 'epischen Gesellschaft'" ("On the Bard's Chariot: The Search for a Historical 'Epic Society'"). In Christoph Ulf and Robert Rollinger (eds.), *Lag Troia in Kilikien? Der aktuelle Streit um Homers Ilias (Was Troy in Cilicia: The New Dispute about Homer's Iliad)*, 341-74. Darmstadt: Wissenschaftliche Buchgesellschaft, 2011.

102. "Peace as the Highest End and Good? The Role of Peace in Roman Thought and Politics." In Günther Moosbauer and Rainer Wiegels (eds.), *Fines imperii — imperium sine fine? Römische Okkupations- und Grenzpolitik im frühen Prinzipat*, 323-38. Rahden Westf.: Verlag Marie Leidorf, 2011.
103. "Die Versuchung der Macht. Thukydides und das Versagen hegemonialer Bundesstrukturen" ("The Temptation of Power: Thucydides and the Failure of Hegemonial Alliance Structures"). In Ernst Baltrusch and Christian Wendt (eds.), *Ein Besitz für immer? Geschichte, Polis und Völkerrecht bei Thukydides (A Possession for ever? History, Polis and International Law in Thucydides)*, 173-94. Baden-Baden: Nomos Publisher, 2011.
104. "Persian Army and Warfare in the Mirror of Herodotus's Interpretation." In Robert Rollinger, Brigitte Truschneegg, and Reinhold Bichler (eds.), *Herodotus and the Persian Empire*, 5-37. Wiesbaden: Harrassowitz, 2011.
105. "Der Friede als höchstes Ziel und Gut? Zum Friedensideal im antiken Rom." In Robert Rollinger, Gundula Schwinghammer, Brigitte Truschneegg et al. (eds.), *Altertum und Gegenwart — 125 Jahre Alte Geschichte in Innsbruck. Vorträge der Ringvorlesung, Innsbruck 2010*, 237-71. Innsbruck.
106. Same. In Korean Translation. *The Journal of Classical Studies (The Korean Association for the Western Ancient History and Culture)* 27 (2010): 59-93.
107. "Sophocles and Political Thought." In Andreas Markantonatos (ed.), *Brill's Companion to Sophocles*, 471-88. Leiden: Brill.

c. Refereed journal articles

1. "Zum politischen Wirken der caesarfreundlichen Volkstribunen am Vorabend des Bürgerkrieges," *Chiron* 4 (1974) 293-326.
2. "Caesar und die Friedensverhandlungen zu Beginn des Bürgerkrieges von 49 v. Chr.," *Chiron* 5 (1975) 247-300.
3. "Beute, Vergeltung, Freiheit? - Zur Zielsetzung des Delisch-Attischen Seebundes," *Chiron* 9 (1979) 1-22.
4. "Zeus als Retter- und Befreiergott. Zur Verbindung von Religion, Kult und Politik in der Antike," *Journal für Geschichte* 3 (1981) 32-35.
5. "Democracy, Oligarchy, and the Concept of the 'Free Citizen' in Late Fifth-Century Athens," *Political Theory* 11 (1983) 517-544.
6. "Freiheit in Athen und Rom: Ein Beispiel divergierender politischer Begriffsentwicklung in der Antike," *Historische Zeitschrift* 238 (1984) 529-567.
7. "Homer and the Beginnings of Political Thought in Greece," in *Proceedings of the Boston Area Colloquium of Ancient Philosophy* 4 (1988) 1-25.
8. "Contemporary Perceptions of Democracy in Fifth-Century Athens," *Classica et Mediaevalia* 40 (1989) 33-70, also in *Aspects of Athenian Democracy* (above, a4) 33-70.
9. "Die Anfänge des politischen Denkens bei den Griechen," *Historische Zeitschrift* 248 (1989) 1-32.
10. "Politisches Denken und Krise der Polis: Athen im Verfassungskonflikt des späten 5. Jh.v.Chr.," *Historische Zeitschrift* 255 (1992) 1-60.
11. "I Greci scoprono la libertà," *Opus* 9-10 (1990-91 [1993]) 7-28.

12. "Politics and Interstate Relations in the World of Early Greek Poleis: Homer and Beyond," *Antichthon* 31 (1997) 1-27.
13. "Between a Rock and a Hard Place: Reflections on the Role of Ancient History in a Modern University," *Classical Journal* 98 (2003): 415-31.
14. "Homeric Warriors and Battles: Trying to Resolve Old Problems." *Classical World* 101.4 (2008) 469-83.
15. "Conceptualizing and Theorizing Peace in Ancient Greece." *Transactions of the American Philological Association* 139.2 (2009) 225-50.
16. "Friedenskonzepte und Friedenstheorien im griechischen Altertum." In *Historische Zeitschrift* 290 (2010) 593-619.
17. "The Quest for Peace in the Ancient World: Why Greece?" *The Journal of Greco-Roman Studies (Korea)* 40 (2010) 5-36.
18. "Riding on Homer's Chariot: The Search for a Historical 'Epic Society'." *Antichthon* 45 (2011): 1-34.
19. "Homer and the Hoplite Agony." Forthcoming in *Ancient History Bulletin*.

d. Articles and chapters accepted for publication or in press (all refereed)

1. "Constitutional Thought and Law: Ancient Greece," in *Oxford Encyclopedia of Legal History*. 13 pp. ms.
2. "The Sorcerer's Apprentice: Athens and Persia after the Persian Wars." In Apostolos Pierris (ed.), *Symposium Laureoticum*. 22 pp. ms.
3. "Oligarchy," in *Oxford Encyclopedia of Ancient Greece and Rome*, 2pp. ms.
4. "Perfecting the 'Political Creature' (*zoion politikon*): Equality and 'The Political' in the Evolution of Greek Democracy." In a23 above: 50 pp. ms.
5. "Early Greek Infantry Fighting in a Mediterranean Context." In Greg Viggiano and Donald Kagan (eds.), *The Origins of the Greek Phalanx: Hoplite Warfare and the Archaic and Classical Polis*. Princeton: Princeton University Press.
6. "Zeus and Prometheus: Greek Adaptations of Near Eastern Myths." In Baruch Halpern, Kurt Raaflaub, and Kenneth Sacks (eds.), *Appropriation and Exchange in the Ancient World: A Periplus of the Mediterranean*.
7. "Ideen im Reisegepäck? Sachliche und methodologische Überlegungen zu frühgriechischen Gerechtigkeitsvorstellungen im interkulturellen Zusammenhang des Mittelmeerraumes." Forthcoming in Robert Rollinger and Kordula Schnegg (eds.), *Kulturkontakte in antiken Welten: vom Denkmodell zum Fallbeispiel. Proceedings des internationalen Kolloquiums aus Anlass des 60. Geburtstages von Christoph Ulf*. Leuven: Peeters Publishers.
8. "Do Ideas Travel Lightly? Early Greek Concepts of Justice in Their Mediterranean Context." Forthcoming in David Vanderhooft and Avi Winitzer (eds.), *Literature as Politics, Politics as Literature: Essays on the Ancient Near East in Honor of Peter Machinist*. Winona Lake IN: Eisenbrauns.
9. "Isagoras," "Isonomia." Forthcoming in Roger Bagnall et al. (eds.), *Encyclopedia of Ancient History* (Wiley-Blackwell).
10. "Early Greek Roots of Democracy." Forthcoming in Benjamin Isakhan and Stephen Stockwell (eds.), *The Edinburgh Companion to the History of Democracy*. Edinburgh: University Press, 2011.

11. "From Description to Conceptualization, Analysis, and Theory: Greek Reflections on Politics and Government (8th – early 4th Centuries)." Forthcoming in Hans Beck (ed.), *A Companion to Ancient Greek Government*. Malden MA and Oxford: Wiley-Blackwell.
12. "*Ktēma es aiei*: Thucydides' Concept of 'Learning through History' and Its Realization in His Work." Forthcoming in Melina Tamiolaki and Antonis Tsakmakis (eds.), *Thucydides' Techniques: Between Historical Research and Literary Representation. Trends in Classics, Supp. vol.* Berlin: De Gruyter.
13. "War and the City: The Brutality of War and Its Impact on the Community." Forthcoming in Peter Meineck (ed.), *Combat Trauma and the Ancient Greeks*. New York: Palgrave-McMillan.