

CLAS20039: Approaches to Greek History

View Online

-
- Alcock, Susan E., and Robin Osborne, *Placing the Gods: Sanctuaries and Sacred Space in Ancient Greece* (Oxford: Clarendon Press, 1994)
- Andersen, Helle Damgaard, *Urbanization in the Mediterranean in the 9th to 6th Centuries BC* (Copenhagen: Museum Tusulanum Press), vii
- Anderson, Greg, *The Athenian Experiment: Building an Imagined Political Community in Ancient Attica, 508-490 B.C.* (Ann Arbor: University of Michigan Press, 2003)
- Antonaccio, C.M., 'Hybridity and the Cultures within Greek Culture', in *The Cultures within Ancient Greek Culture: Contact, Conflict, Collaboration* (Cambridge, UK: Cambridge University Press, 2003), pp. 57-74
- Antonaccio, M., 'Ethnicity and Colonization', in *Ancient Perceptions of Greek Ethnicity* (Washington, D.C.: Center for Hellenic Studies, Trustees for Harvard University, 2001), v, 113-57
- Austin, M. M., and Pierre Vidal-Naquet, *Economic and Social History of Ancient Greece: An Introduction* (London: B.T. Batsford, 1977)
- Balot, Ryan K., *Greed and Injustice in Classical Athens* (Princeton, N.J.: Princeton University Press)
- Berent, Moshe, 'Anthropology and the Classics: War, Violence, and the Stateless Polis', *The Classical Quarterly*, 50.1 (1999), 257-89 <<https://doi.org/10.1093/cq/50.1.257>>
- Bergquist, Birgitta and Svenska institutet i Athen, *The Archaic Greek Temenos: A Study of Structure and Function* (Lund: C.W.K. Gleerup, 1967), xiii
- Blok, Josine, and A. P. M. H. Lardinois, *Solon of Athens: New Historical and Philological Approaches* (Leiden: Brill, 2006), cclxxii
- Boardman, John, *The Greeks Overseas* (Harmondsworth: Penguin, 1964)
- Boardman, John, and N. G. L. Hammond, *The Cambridge Ancient History: Vol. 3: Expansion of the Greek World, Eighth to Sixth Centuries B.C.*, 2nd ed (Cambridge: Cambridge University Press)
<<https://www.cambridge.org/core/books/cambridge-ancient-history/63583AF025E3D03866163F01E4404ACF>>
- Boardman, John, Gocha R. Tsetskhladze, and Franco De Angelis, *The Archaeology of Greek*

Colonisation: Essays Dedicated to Sir John Boardman (Oxford: Oxford University School of Archaeology, 1994), xl

Braudel, F., 'History and the Social Sciences', in *On History* (Chicago: University of Chicago Press), pp. 25–54

Braudel, Fernand, Roselyne de Ayala, Paule Braudel, and
Sia

Reynolds, The Mediterranean in the Ancient World (London: Penguin, 2002)

Brock, Roger, and Stephen Hodkinson, *Alternatives to Athens: Varieties of Political Organization and Community in Ancient Greece* (Oxford: Oxford University Press, 2002)
<<https://www.oxfordscholarship.com/view/10.1093/acprof:oso/9780199258109.001.0001/acprof-9780199258109>>

Broodbank, Cyprian, 'The End of the Beginning, 800-500', in *The Making of the Middle Sea: A History of the Mediterranean from the Beginning to the Emergence of the Classical World* (London: Thames & Hudson, 2015), pp. 584–584
<<https://ebookcentral-proquest-com.bris.idm.oclc.org/lib/bristol/reader.action?docID=5878098&ppg=646>>

Burkert, Walter, *Homo Necans: The Anthropology of Ancient Greek Sacrificial Ritual and Myth* (Berkeley: University of California Press)

———, *Structure and History in Greek Mythology and Ritual* (Berkeley: University of California Press), v. 47

———, *The Orientalizing Revolution: Near Eastern Influence on Greek Culture in the Early Archaic Age* (Cambridge, Mass: Harvard University Press), v

Burkert, Walter, and John Raffan, *Greek Religion: Archaic and Classical* (Oxford: Blackwell, 1985) <<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=1365057>>

Buxton, R. G. A., ed., *Oxford Readings in Greek Religion* (Oxford: Oxford University Press, 2000)

Cartledge, Paul, Edward E. Cohen, and Lin Foxhall, *Money, Labour and Land: Approaches to the Economies of Ancient Greece* (London: Routledge, 2012)

Cartledge, Paul, Paul Millett, and S. C. Todd, *Nomos: Essays in Athenian Law, Politics, and Society* (Cambridge [England]: Cambridge University Press, 1990)

Christ, Matthew Robert, *The Bad Citizen in Classical Athens* (Cambridge: Cambridge University Press, 2006)
<<https://www.cambridge.org/core/books/bad-citizen-in-classical-athens/12F7F7744F8F1557CD5914A3544864F0>>

Coldstream, J. N., *Geometric Greece: 900-700 BC*, 2nd ed (London: Routledge, 2003)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=182461>>

Crielaard, J-P., 'Cities', in *A Companion to Archaic Greece*, ed. by Kurt A. Raaflaub and

Hans van Wees (Chichester, U.K.: Wiley-Blackwell, 2009), pp. 349–72
<<https://onlinelibrary.wiley.com/doi/10.1002/9781444308761.ch18>>

Davies, John K., 'Athenian Citizenship: The Descent Group and the Alternatives', *The Classical Journal*, 73.2 (1977)
<https://www-jstor-org.bris.idm.oclc.org/stable/3296866?seq=1#metadata_info_tab_contents>

Demand, Nancy H., *The Mediterranean Context of Early Greek History* (Chichester, U.K.: Wiley-Blackwell, 2011)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=838188>>

Dickinson, O. T. P. K., *The Aegean from Bronze Age to Iron Age: Continuity and Change between the Twelfth and Eighth Centuries BC* (London: Routledge, 2006)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=356205>>

Dillon, Matthew, and Lynda Garland, *Ancient Greece: Social and Historical Documents from Archaic Times to the Death of Alexander*, 3rd ed (Hoboken: Taylor & Francis, 2010)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=547331>>

Dougherty, Carol, *The Poetics of Colonization: From City to Text in Archaic Greece* (New York: Oxford University Press, 1993)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=430795>>

Easterling, P. E., and J. V. Muir, *Greek Religion and Society* (Cambridge: Cambridge University Press, 1985)

Ehrenberg, Victor, *From Solon to Socrates: Greek History and Civilization during the Sixth and Fifth Centuries B.C.*, 2nd ed (London: Routledge, 1989)

Farenga, Vincent, *Citizen and Self in Ancient Greece: Individuals Performing Justice and the Law* (Cambridge: Cambridge University Press, 2006)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=261113>>

Farrar, Cynthia, *The Origins of Democratic Thinking: The Invention of Politics in Classical Athens* (Cambridge: Cambridge University Press, 1988)
<<https://www.cambridge.org/core/books/origins-of-democratic-thinking/0650E2A5DB9AF0EF66FFD6DDCFCE6ECE>>

Finley, M. I., Brent D. Shaw, and Richard P. Saller, *Economy and Society in Ancient Greece* (London: Chatto & Windus, 1981)

Fisher, N. R. E., Hans van Wees, and Deborah Dickmann Boedeker, *Archaic Greece: New Approaches and New Evidence* (London: Duckworth, 1998)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=4987173>>

Fornara, Charles W., *Archaic Times to the End of the Peloponnesian War*, 2nd ed (Cambridge [Cambridgeshire]: Cambridge University Press, 1983), v. 1
<<https://www.cambridge.org/core/books/archaic-times-to-the-end-of-the-peloponnesian-war/DA54307710BD9CD59DC52EFC1F03D147>>

Garland, Robert, *Wandering Greeks: The Ancient Greek Diaspora from the Age of Homer to*

the Death of Alexander the Great (Princeton: Princeton University Press, 2014)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=1603114>>

Gordon, R.L., and Marcel Detienne, eds., *Myth, Religion, and Society: Structuralist Essays* (Cambridge [England]: Cambridge University Press, 1981)

Graham, A. J., *Colony and Mother City in Ancient Greece* ([Place of publication not identified]: BiblioLife, 2009)

Greaves, Alan M., *The Land of Ionia: Society and Economy in the Archaic Period* (Chichester, West Sussex, U.K.: Wiley-Blackwell, 2010)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=477878>>

Greenhalgh, P. A. L., *Early Greek Warfare: Horsemen and Chariots in the Homeric and Archaic Ages* (Cambridge [England]: University Press, 1973)

H., van Wees, 'Greed, Generosity and Gift-Exchange in Early Greece and the Western Pacific', in *After the Past: Essays in Ancient History in Honour of H.W. Pleket* (Leiden, the Netherlands: Brill, 2002), v. 233, 341-78
<<https://brill-com.bris.idm.oclc.org/view/book/edcoll/9789004350915/B9789004350915-s011.xml>>

Ha

gg, Robin, *The Greek Renaissance of the Eighth Century B.C.: Tradition and Innovation : Proceedings of the Second International Symposium at the Swedish Institute in Athens, 1-5 June, 1981* (Stockholm: Svenska institutet i Athen, 1983), 30 =

Ha

gg, Robin, Nanno Marinatos,
Gullo

g C. Nordquist, and Svenska institutet i Athen, *Early Greek Cult Practice: Proceedings of the Fifth International Symposium at the Swedish Institute at Athens, 26-29, June, 1986* (Stockholm: Svenska Institutet i Athen, 1988), xxxviii

Hall, J.M., 'Ethnicity and Cultural Exchange', in *A Companion to Archaic Greece*, ed. by Kurt A. Raaflaub and Hans van Wees (Chichester, U.K.: Wiley-Blackwell, 2009), pp. 604-17
<<https://onlinelibrary.wiley.com/doi/10.1002/9781444308761.ch31>>

Hall, Jonathan M., *A History of the Archaic Greek World, ca. 1200-479 BCE, Second edition* (Chichester, West Sussex: Wiley-Blackwell, 2014)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=1295018>>

———, *Hellenicity: Between Ethnicity and Culture* (Chicago: University of Chicago Press, 2002)

———, 'New Homes across the Seas', in *A History of the Archaic Greek World, ca. 1200-479 BCE, Second edition* (Chichester, West Sussex: Wiley-Blackwell, 2014), pp. 96-125
<<https://ebookcentral.proquest.com/lib/bristol/reader.action?docID=1295018&ppg=1>>

20>

———, 'The Changing Nature of Authority', in *A History of the Archaic Greek World, ca. 1200-479 BCE*, Second edition (Chichester, West Sussex: Wiley-Blackwell, 2014), pp. 126–53

<<https://ebookcentral.proquest.com/lib/bristol/reader.action?docID=1295018&ppg=150>>

Hall, Jonathan M. and American Council of Learned Societies, *Ethnic Identity in Greek Antiquity*, 1st pbk. ed (Cambridge, UK: Cambridge University Press, 200AD)

<<https://www.cambridge.org/core/books/ethnic-identity-in-greek-antiquity/0162D1F73937B78269848BA25533A774>>

Hansen, M.H., 'Greek City-States', in *The Oxford Handbook of the State in the Ancient Near East and Mediterranean* (New York: Oxford University Press, 2013), pp. 259–78

<<https://www.oxfordhandbooks.com/view/10.1093/oxfordhb/9780195188318.001.0001/oxfordhb-9780195188318-e-10>>

Hansen, Mogens Herman, *Polis: An Introduction to the Ancient Greek City-State* (Oxford: Oxford University Press)

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=430917>>

Hansen, Mogens Herman, and J.A. Crook, *The Athenian Democracy in the Age of Demosthenes: Structure, Principles, and Ideology*, University of Oklahoma Press paperback edition (Norman: University of Oklahoma Press, 1999)

Hansen, Mogens Herman, and Thomas Heine Nielsen, *An Inventory of Archaic and Classical Poleis* (Oxford: Oxford University Press)

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=422462>>

Hansen, Mogens Herman and Royal Danish Academy of Sciences and Letters/ Det Kongelige Danske Videnskabernes Selskab, *The Polis as an Urban Centre and as a Political Community: Symposium August, 29-31 1996* (Copenhagen: Munksgaard, 1997), iv

Hanson, Victor Davis, *The Other Greeks: The Family Farm and the Agrarian Roots of Western Civilization*, 2nd ed (Berkeley: University of California Press, 1999)

———, *The Western Way of War: Infantry Battle in Classical Greece* (London: Hodder & Stoughton, 1989)

Harris, W.V., ed., *Rethinking the Mediterranean* (Oxford: Oxford University Press, 2005)

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=5597886>>

Harrison, Thomas, 'Beyond the Polis? New Approaches to Greek Religion', *The Journal of Hellenic Studies*, 135 (2015)

<<https://www-cambridge-org.bris.idm.oclc.org/core/journals/journal-of-hellenic-studies/article/review-article-beyond-the-polis-new-approaches-to-greek-religion/AB4A3DE37110653672AF3E6435D3CCE3>>

Herman, Gabriel, *Ritualised Friendship and the Greek City* (Cambridge [Cambridgeshire]: Cambridge University Press, 1987)

Hodkinson, Stephen, *Property and Wealth in Classical Sparta* (London: Duckworth, 2000)

Horden, Peregrine, and Nicholas Purcell, 'Connectivity', in *The Corrupting Sea: A Study of Mediterranean History* (Oxford [U.K.]: Blackwell, 2000), pp. 123-72

———, 'Part Four: The Mobility of Religion', in *The Corrupting Sea: A Study of Mediterranean History* (Oxford [U.K.]: Blackwell, 2000), pp. 401-60

———, *The Corrupting Sea: A Study of Mediterranean History* (Oxford [U.K.]: Blackwell, 2000)

Hughes, J. Donald, *Environmental Problems of the Greeks and Romans: Ecology in the Ancient Mediterranean*, Second edition (Baltimore: Johns Hopkins University Press, 2014)

Humphreys, S. C., *Anthropology and the Greeks* (London: Routledge, 2004), vi
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=1474485>>

Hurst, H. R., and Sara Owen, *Ancient Colonizations: Analogy, Similarity and Difference* (London: Duckworth, 2005)

Hurwit, Jeffrey M., *The Art and Culture of Early Greece, 1100-480 B.C.* (Ithaca: Cornell University Press, 1985)

Johnston, Sarah Iles, *Ancient Religions* (Cambridge, Mass: Belknap Press of Harvard University Press, 2007)

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=3300099>>

———, *Religions of the Ancient World: A Guide* (Cambridge, Mass: Belknap Press of Harvard University Press, 2004)

Kagan, Donald, and Gregory Viggiano, eds., 'Men of Bronze : Hoplite Warfare in Ancient Greece', in *Men of Bronze: Hoplite Warfare in Ancient Greece* (Princeton: Princeton University Press, 2017)

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=1143958>>

Kamen, Deborah, *Status in Classical Athens* (Princeton, New Jersey: Princeton University Press) <<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=1143959>>

Kindt, Julia, 'Beyond the Polis: Rethinking Greek Religion', in *Rethinking Greek Religion* (Cambridge: Cambridge University Press), pp. 12-35

<<https://www.cambridge.org/core/books/rethinking-greek-religion/beyond-the-polis-rethinking-greek-religion/93F2C690B939D4A1E28160BB112820ED>>

———, *Rethinking Greek Religion* (Cambridge: Cambridge University Press)

<<https://www.cambridge.org/core/books/rethinking-greek-religion/AA9181B717EB48A9FDB9ED92282C7CBB>>

Lavelle, B.M., *Fame, Money, and Power: The Rise of Peisistratos and 'Democratic' Tyranny at Athens* (University of Michigan Press, 2010)

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=3414716>>

Le Goff, Jacques, and Pierre Nora, 'Mentalities: A History of Ambiguities', in *Constructing the Past: Essays in Historical Methodology* (Cambridge [Cambridgeshire]: Cambridge

University Press, 1985), pp. 166–80

Liddel, Peter P., 'Civic Obligation and Individual Liberty in Ancient Athens [Ebook]', 2007
<<https://www.oxfordscholarship.com/view/10.1093/acprof:oso/9780199226580.001.0001/acprof-9780199226580>>

Malkin, Irad, *A Small Greek World: Networks in the Ancient Mediterranean* (New York: Oxford University Press)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=3054452>>

———, 'Introduction: Networks and History', in *A Small Greek World: Networks in the Ancient Mediterranean* (New York: Oxford University Press), pp. 3–64
<<https://www.oxfordscholarship.com/view/10.1093/acprof:oso/9780199734818.001.0001/acprof-9780199734818-chapter-1>>

———, *Mediterranean Paradigms and Classical Antiquity* (London: Routledge, 2005)

———, 'Networks and the Emergence of Greek Identity', in *Mediterranean Paradigms and Classical Antiquity* (London: Routledge, 2005), pp. 56–74

———, *Religion and Colonization in Ancient Greece* (Leiden: Brill, 1987), v. 3
<<https://brill-com.bris.idm.oclc.org/view/title/2992>>

———, *The Returns of Odysseus: Colonization and Ethnicity* (Berkeley: University of California Press)
<<http://search.ebscohost.com.bris.idm.oclc.org/login.aspx?direct=true&db=nlebk&AN=11693&site=ehost-live>>

Malkin, Irad, Christy Constantakopoulou, and Katerina Panagopoulou, *Greek and Roman Networks in the Mediterranean* (London: Routledge)

Manning, Joseph Gilbert, and Ian Morris, *The Ancient Economy: Evidence and Models* (Stanford, Calif: Stanford University Press, 2005)

Manville, Philip Brook, *Origins of Citizenship in Ancient Athens* (Princeton University Press, 2014) <<https://www.jstor.org/stable/j.ctt7ztzsj>>

Marinatos, Nanno, and Robin

Ha

gg, *Greek Sanctuaries: New Approaches* (London: Routledge, 1993)

McGlew, James F., *Tyranny and Political Culture in Ancient Greece* (Ithaca: Cornell University Press, 1993)
<<https://www-jstor-org.bris.idm.oclc.org/stable/10.7591/j.ctv5qdhvp>>

Meiggs, Russell, and David Lewis, *A Selection of Greek Historical Inscriptions to the End of the Fifth Century B.C.*, Revised ed (Oxford: Clarendon P, 1988)

Mirecki, Paul Allan, and Marvin W. Meyer, *Magic and Ritual in the Ancient World* (Leiden: Brill, 2002), v. 141
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=253540>>

Mitchell, Lynette G., and P. J. Rhodes, *The Development of the Polis in Archaic Greece* (London: Routledge, 1997)
<<https://www-taylorfrancis-com.bris.idm.oclc.org/books/edit/10.4324/9780203440827/development-polis-archaic-greece-lynette-mitchell-rhodes>>

Morgan, C., 'The Origins of Pan-Hellenism', in *Greek Sanctuaries: New Approaches* (London: Routledge, 1993), pp. 18-44

Morgan, Catherine, *Early Greek States beyond the Polis* (London: Routledge, 2003)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=178225>>

Morris, Ian, *Archaeology as Cultural History: Words and Things in Iron Age Greece* (Malden, Mass: Blackwell, 2000)

———, *Classical Greece: Ancient Histories and Modern Archaeologies* (Cambridge [England]: Cambridge University Press, 1994)

———, 'Gift and Commodity in Archaic Greece', *Man*, 21.1 (1986) 301
<https://www-jstor-org.bris.idm.oclc.org/stable/2802643?seq=1#metadata_info_tab_contents>

———, 'The Early Polis as City and as State', in *City and Country in the Ancient World* (London: Routledge, 2005), v. 2, 25-59
<<https://ebookcentral.proquest.com/lib/bristol/reader.action?docID=179341&ppg=44>>

Murray, O., 'Cities of Reason', in *The Greek City: From Homer to Alexander* (Oxford: Clarendon Press, 1990), pp. 1-25

Murray, Oswyn, *Early Greece*, 2nd ed (London: Fontana, 1993)

Murray, Oswyn, and S. R. F. Price, *The Greek City: From Homer to Alexander* (Oxford: Clarendon Press, 1990)

Ober, J., "'I Besieged That Man": Democracy's Revolutionary Start', in *Origins of Democracy in Ancient Greece* (Berkeley: University of California Press), pp. 83-104
<<https://ebookcentral.proquest.com/lib/bristol/reader.action?docID=280129&ppg=98>>

Ober, Josiah, *Mass and Elite in Democratic Athens: Rhetoric, Ideology, and the Power of the People* (Princeton, N.J.: Princeton University Press)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=668944>>

———, 'Public Speech and the Power of the People in Democratic Athens', in *The Athenian Revolution: Essays on Ancient Greek Democracy and Political Theory* (Princeton, N.J.: Princeton University Press), pp. 18-31

———, *The Athenian Revolution: Essays on Ancient Greek Democracy and Political Theory* (Princeton, N.J.: Princeton University Press)

Ober, Josiah, and Charles W. Hedrick,
Dē

mokratia: A Conversation on Democracies, Ancient and Modern (Princeton, N.J.: Princeton University Press)

Ogden, Daniel, *A Companion to Greek Religion*, Paperback edition (Oxford: Wiley-Blackwell, 2010) <<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=306530>>

———, *The Crooked Kings of Ancient Greece* (London: Duckworth)

Osborne, R., 'Archaeology, the Salaminoi, and the Politics of Sacred Space in Archaic Attica', in *Placing the Gods: Sanctuaries and Sacred Space in Ancient Greece* (Oxford: Clarendon Press, 1994), pp. 143–60

———, 'Early Greek Colonization? The Nature of Greek Settlement in the West', in *Archaic Greece: New Approaches and New Evidence* (London: Duckworth, 1998), pp. 251–69 <<https://ebookcentral.proquest.com/lib/bristol/reader.action?docID=4987173&ppg=266>>

Osborne, Robin, *Athens and Athenian Democracy* (New York: Cambridge University Press, 2010)

———, 'Economic Growth and the Politics of Entitlement', *The Cambridge Classical Journal*, 55 (2009) <<https://www-cambridge-org.bris.idm.oclc.org/core/journals/cambridge-classical-journal/article/economic-growth-and-the-politics-of-entitlement/FF7A95E8EE91139C63C455BF8C1237D7>>

———, 'Setting the Stage', in *Greece in the Making, 1200-479 BC*, Second edition (London: Routledge, 2009), pp. 18–34 <<https://ebookcentral.proquest.com/lib/bristol/reader.action?docID=425565&ppg=39>>

Parker, Robert, *Polytheism and Society at Athens* (Oxford: Oxford University Press, 2007) <<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=424905>>

Pedley, John Griffiths, *Sanctuaries and the Sacred in the Ancient Greek World* (New York: Cambridge University Press, 2005)

Polignac,
Franc

ois de, *Cults, Territory, and the Origins of the Greek City-State* (Chicago: University of Chicago Press, 1995)

———, *Cults, Territory, and the Origins of the Greek City-State* (Chicago: University of Chicago Press, 1995)

Price, S. R. F., *Religions of the Ancient Greeks* (Cambridge, U.K.: Cambridge University Press, 1999) <<https://www.cambridge.org/core/books/religions-of-the-ancient-greeks/4BB51ECC0A1E2590EAB47C94B7C5DFCD>>

Purcell, N., 'Mobility and the Polis', in *The Greek City: From Homer to Alexander* (Oxford:

Clarendon Press, 1990), pp. 29–50

Raaflaub, K., 'Soldiers, Citizens and the Evolution of the Early Greek Polis', in *The Development of the Polis in Archaic Greece* (London: Routledge, 1997), pp. 49–59
<<https://www-taylorfrancis-com.bris.idm.oclc.org/books/e/9780203440827/chapters/10.4324/9780203440827-13>>

Raaflaub, Kurt A., Josiah Ober, and Robert W. Wallace, *Origins of Democracy in Ancient Greece* (Berkeley: University of California Press)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=280129>>

Raaflaub, Kurt A., and Hans van Wees, eds., *A Companion to Archaic Greece* (Chichester, U.K.: Wiley-Blackwell, 2009)
<<https://onlinelibrary.wiley.com/doi/book/10.1002/9781444308761>>

Rackham, O., 'Ancient Landscapes', in *The Greek City: From Homer to Alexander* (Oxford: Clarendon Press, 1990), pp. 85–111

Rhodes, P. J., *Ancient Democracy and Modern Ideology* (London: Duckworth, 2003)

———, *Athenian Democracy* (Edinburgh: Edinburgh University Press)

———, *The Greek City States: A Sourcebook*, 2nd ed (Cambridge: Cambridge University Press, 2007) <<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=295717>>

Ridgway, David, *The First Western Greeks* (Cambridge: Cambridge University Press, 1992)

Runciman, W. G., 'Origins of States: The Case of Archaic Greece', *Comparative Studies in Society and History*, 24.3 (1982) 0701
<<https://www.cambridge.org/core/journals/comparative-studies-in-society-and-history/article/origins-of-states-the-case-of-archaic-351377-greece/14CC62508699E4E4253A54477CB2D88A>>

Rutherford, I., 'Network Theory in Theoric Networks', in *Greek and Roman Networks in the Mediterranean* (London: Routledge), pp. 24–38

Sainte Croix, G. E. M. de, *The Class Struggle in the Ancient Greek World: From the Archaic Age to the Arab Conquests* (London: Duckworth, 1981)

Sallares, Robert, *The Ecology of the Ancient Greek World* (Ithaca, N.Y.: Cornell University Press, 1991)

Satlow, Michael L., *The Gift in Antiquity* (Chichester, West Sussex: Wiley-Blackwell, 2013)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=1129733>>

Shapiro, H. A., *The Cambridge Companion to Archaic Greece* (Cambridge: Cambridge University Press)
<<https://www.cambridge.org/core/books/cambridge-companion-to-archaic-greece/67CC215604F2A5EE8D55F22CC3A2C148>>

Shefton, Brian B., and Kathryn Lomas, *Greek Identity in the Western Mediterranean: Papers in Honour of Brian Shefton* (Leiden: Brill, 2004), ccxlvii
 <<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=253726>>

Snodgrass, Anthony, 'Structural Revolution: The Human Factor', in *Archaic Greece: The Age of Experiment* (London: J.M. Dent, 1980), pp. 15-48

Snodgrass, Anthony M., *An Archaeology of Greece: The Present State and Future Scope of a Discipline* (Oxford: University of California Press, 1992), v. 53
 <<https://publishing.cdlib.org/ucpressebooks/view?docId=ft4000057p&brand=ucpress>>

———, *Archaic Greece: The Age of Experiment* (London: J.M. Dent, 1980)

Sourvinou-Inwood, C., 'Further Aspects of Polis Religion?', in *Oxford Readings in Greek Religion*, ed. by R. G. A. Buxton (Oxford: Oxford University Press, 2000), pp. 38-55

———, 'What Is Polis Religion?', in *The Greek City: From Homer to Alexander* (Oxford: Clarendon Press, 1990), pp. 295-322

'Stahl & Walter - Athens [Alternative Access]'
 <<https://fluff.bris.ac.uk/fluff/u3/es15771/KYs3q6MwYdkYVgis3581eAuXI/>>

Stahl, M., and U. Walter, 'Athens', in *A Companion to Archaic Greece*, ed. by Kurt A. Raaflaub and Hans van Wees (Chichester, U.K.: Wiley-Blackwell, 2009), pp. 138-61
 <<https://onlinelibrary.wiley.com/doi/10.1002/9781444308761.ch8>>

Stanton, G. R., *Athenian Politics, c. 800-500 B.C.: A Sourcebook* (London: Routledge, 1990)

Starr, Chester G., *Individual and Community: The Rise of the Polis, 800-500 B.C.* (New York: Oxford University Press, 1986)
 <<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=271673>>

Tandy, David, 'More Greeks', in *Warriors into Traders: The Power of the Market in Early Greece* (Berkeley, Calif: University of California Press), v, 19-43

Thomas, Carol G., and Craig Conant, *Citadel to City-State: The Transformation of Greece, 1200-700 B.C.E.* (Bloomington, Ind: Indiana University Press)

Thomas, Rosalind, *Oral Tradition and Written Record in Classical Athens* (Cambridge: Cambridge University Press, 1989), xviii
 <<https://www.cambridge.org/core/books/oral-tradition-and-written-record-in-classical-athens/33B0E695551E4AE6CBED2BBCB9F0EECF>>

Thommen, Lukas, *An Environmental History of Ancient Greece and Rome*, Rev. English ed (Cambridge: Cambridge University Press, 2012)
 <<https://www.cambridge.org/core/books/an-environmental-history-of-ancient-greece-and-rome/2A21BE12648A0900F359644910317D0D>>

Trendall, A. D., and Jean-Paul Descœudres, *Greek Colonists and Native Populations: Proceedings of the First Australian Congress of Classical Archaeology Held in Honour of*

- Emeritus Professor A.D. Trendall, Sydney, 9-14 July 1985 (Canberra: Humanities Research Centre, 1990)
- Tsetschladze, Gocha R., *Ancient Greeks West and East* (Leiden, Netherlands: Brill, 1999), cxcvi
- , *Greek Colonisation: An Account of Greek Colonies and Other Settlements Overseas*, Vol. 2 (Leiden: Brill, 2008), 193/2
- Vernant, Jean Pierre, *Myth and Society in Ancient Greece* (New York: Zone Books, 1988)
- , *Myth and Thought among the Greeks* (New York: Zone Books, 2006)
- Vernant, Jean Pierre, and Pierre Vidal-Naquet, *Myth and Tragedy in Ancient Greece* (New York: Zone Books, 1988)
- Vernant, Jean-Pierre, *The Origins of Greek Thought* (Ithaca, N.Y.: Cornell University Press, 1982)
- Vernant, Jean-Pierre, and Froma I. Zeitlin, *Mortals and Immortals: Collected Essays* (Princeton, N.J.: Princeton University Press, 1991)
- Vernant, J.-P., 'The Formation of Positivist Thought', in *Myth and Thought among the Greeks* (London: Routledge & Kegan Paul, 1983), pp. 343–74
- Versnel, H.S., ed., *Faith, Hope and Worship: Aspects of Religious Mentality in the Ancient World* (Leiden: Brill, 1981), v. 2 <<https://brill-com.bris.idm.oclc.org/view/title/1322>>
- Veyne, Paul, *Did the Greeks Believe in Their Myths?: An Essay on the Constitutive Imagination* (Chicago: University of Chicago Press, 1988)
- Vidal-Naquet, Pierre, *The Black Hunter: Forms of Thought and Forms of Society in the Greek World* (Baltimore: Johns Hopkins University Press)
- Viggiano, G.F., 'The Hoplite Revolution and the Rise of the Polis', in *Men of Bronze: Hoplite Warfare in Ancient Greece*, ed. by Donald Kagan and Gregory Viggiano (Princeton: Princeton University Press, 2017), pp. 112–33
<<https://ebookcentral.proquest.com/lib/bristol/reader.action?docID=1143958&ppg=139>>
- Vlassopoulos,
Ko
—
stas, *Unthinking the Greek Polis: Ancient Greek History beyond Eurocentrism* (Cambridge: Cambridge University Press, 2007)
<<https://www.cambridge.org/core/books/unthinking-the-greek-polis/99E1D298837E4140D63273E696936276>>
- van Wees, H., 'The Laws of Gratitude: Reciprocity in Anthropological Theory', in *Reciprocity in Ancient Greece* (Oxford: Oxford University Press, 1998), pp. 13–49
- Wees, Hans van, and Paul Beston, *War and Violence in Ancient Greece*, Pbk. ed (Swansea:

Classical Press of Wales, 2009)

Wegnel-Hasel, B., 'Gift Exchange: Modern Theories and Ancient Attitudes', in *Ancient Greece : From the Mycenaean Palaces to the Age of Homer* (Edinburgh : Edinburgh University Press,), pp. 257-69

<[https://bris.on.worldcat.org/search?databaseList=638&queryString=Deger-Jalkotzy homer&clusterResults=true#/oclc/71000460](https://bris.on.worldcat.org/search?databaseList=638&queryString=Deger-Jalkotzy%20homer&clusterResults=true#/oclc/71000460)>

Whitley, James, *The Archaeology of Ancient Greece* (Cambridge, U.K.: Cambridge University Press, 2001)

Wood, Ellen Meiksins, *Peasant-Citizen and Slave: The Foundations of Athenian Democracy* (London: Verso, 2015)