
2.1 Fundamentals: An Agonistic Culture 41

“Asians” (i.e., the peoples of the Near East)? His answer: the Greeks, unlike Asians, are
constantly at war with each other, so they have developed aretē. It should come as no
surprise that visual depictions of Greeks in battle generally show them nude (with the
exception of armor, of course) or that Odysseus was a great athlete, at one stop on his
travels triumphing over local champions at throwing rocks.

War, then, was not just a way of getting advantage for one’s people or even of acquiring
power; it was a way of demonstrating aretē and so of gaining honor. For this reason, victory
in battle depended not just on killing the enemy or chasing him from the battlefield but
on the enemy’s acknowledgment that he was defeated. The way to get this recognition
was to be sure to take possession of the enemy dead; beaten opponents showed they were
beaten by asking for the bodies. Stripping the enemy dead of their armor was another
way for a soldier to demonstrate victory and gave him a tangible marker of it. Prizes in
the form of booty were one indication that aretē could not be savored until it was recog-
nized. The tendency to point out one’s superiority over others was another. Even potters

A
e

g
e

a
n

S
e

a

M
e

d
i

t
e

r
r

a
n

e
a

n

S

e
a

LACONIA

ATTICA

MESSENIA

CRETE

P E L O P O N N E S U S

M
A C E D O N

Athens

Eleusis
Decelea

Oenophyta
�ebes

Tanagra
Chalcis

Eretria
Delium�espiae

Orchomenus
Elatea

Oreus

�ermopylae

DelphiAmphissa

Trachinia
Lamia

Stratus

Oemadae

Argos

Ambracia
Ephyra

Dodona

Antigonia

Antipatria

Actium

Coronea

�ebae
Pherae Demetrias

Iolcus
PagasaePharsalua

Crannon

Larissa

Gryton

Phila

Pydna

Beroea

Pella

�erma

Olynthus

Potidaea

Acanthus

Stagirus

Amphipolis
Abdera

Aenus

Sigeum

Phocaea Cyme

Smyrna nova
Clazomenae

Colophon
Ephesus

Magnesia
Priene

Cos

Miletus

Halicarnassus

Teos

Pergsmum

M
itilene

Illium
(Troy)

Abydos

Lampsacus CyzicusSes
tus

Aegae

Ithome

Chaeronea

Prasiae

Amyclae

�uria
Messene

Lepreum

Megalopolis

Olympia Mantinea

Tegea
Midea
Tiryns

Mycenae
CleonaeNemea

Sicyon

Phylus
Elis

Same
Dyme

Cynaetha

Aegium
Aegira

Pellene
Corinth

Argos

Patrae
Ithaca

Pylos
Methone

Pherae

Gythium
Boeae

�yrea

Marathon

Aphidnae

Sparta
 (Lacedaemon)

Styra
Carystus

Piraeus

Knossos
Gortyn

Eleuthernae

Corcyra

Polyrrhenia

LERUS

COS

RHODES

TELUS

LESBOS

LEMNOS

THASOS

NEAE

CHIOS

PSYRA
SCYRUS

ANDROS

SYROS
CEOS

CYTHNUS

CYTHERA

TENOS

DELOS

NAXOS

PAROSSERIPHUS

SIPHNUS

MELOS
IOS

THERA

AMORGUS

ASTYPALAEA

ICARIA

SAMOS

SAMOTHRACE

D O L O
P E

S

CEPHALLENIA

ZACYNTHOS

LEUCAS

CORCYRA

 

  mi

km

Cities mentioned
in the text

Map 2.1: Greek cities

UTP ShapingWestCiv-02.indd 41 2013-07-22 4:51 PM

