Stage 2 Classical Studies

Assessment Type 3: Special Study

Student Response
Which historical source best identifies the factors that influenced the Athenian decision to invade Sicily?
The Sicilian campaign has been touted as the greatest defeat in Athenian history, essentially confirming their loss in the Peloponnesian War and the subsequent decline of their empire. Thucydides states the Athenians were 'utterly and entirely defeated’,1 and that their 'losses were ... total; army, navy, everything was destroyed and, out of many, only few ever returned’2. Donald Kagan concludes that the Athenians were never fully able to 'replace their losses, material and human, or to recover the prestige and confidence that she had enjoyed before the disaster.’3 The forces that drove a once rational and dominant nation to pursue such an ill-conceived plan continue to intrigue scholars today.

Thucydides' The Peloponnesian War is the finest ancient source available to establish the Athenian motives behind the expedition. Although he attempted to maximize accuracy and maintain neutrality, Thucydides confesses that he 'found it difficult to remember the precise words used during the speeches ... so my method has been ... to make the speakers say, what, in my opinion, was, called for by each situation’.4
Consequently, it is through the speeches of Alcibiades and Nicias featured in his opening narrative to the expedition, and his telling editorial comments, that Thucydides conveys his understanding of the forces that inspired the expedition. It becomes evident that Thucydides believed the expedition was a symptom of Athens' decline in power, following the death of Pericles' in 429 B.C. Thucydides suggests that, after Pericles' death, Athens fell into a state of disunity and into the hands of demagogues like the ambitious Alcibiades. This produced a conflict between generations; the modem

Alcibiades leadership, which appeared to be devoid of any moral principle, and the older

cohort who vividly remembered the golden age of Pericles.

Thucydides believed that a worthy successor to Pericles may have reunited Athens and been elected to conduct the 'Sicilian campaign but Athenian indecision prevented this. A decisive choice was not made between Alcibiades and Nicias; resulting in the appointment of the pair as dual leaders with the soldier Lamachus as the third balancing commander. Nicias pronounced Alcibiades to be leaders driven by his ‘own selfish reasons’5 in order 'to live a brilliant life of his own’6. This is endorsed by
1 Thucydides, The Sicilian expedition: being books VI and V11ofThucydides / with notes by Percival Frost, London; New York: Macmillan, 1964.p 112

2 Ibid, p1l2
3 D. Kagan, The Peace of Nicias and the Sicilian Expedition, Ithaca: Cornell University Press, 1981,201

4 Thucydides, op cit, p111
5 Thucydides, The Sicilian expedition: being books VI and VII of Thucydides / with notes by Percival Frost, London; New York: Macmillan, 1964, p 108

6 Ibid, p 110

Thucydides who comments that Alcibiades was motivated by the potential of a 'success…. that would bring him personally both wealth and honour' 7. Thucydides informs us how Nicias was elected leader 'against his will' 8 as the latter believed 'the city was making a mistake’9 by attempting to 'conquer the whole of Sicily’ 10. The lack of altruistic and responsible leaders in Athens allowed the control of the city-state to fall into the hands of self-interested demagogues. The problems associated with this are numerous but the most catastrophic of all was the Athenians decision to pursue the foolish and irrational Sicilian campaign.

Although Thucydides' history is of immense historical value, its accuracy is questionable. Of Thucydides' entire history, his recount of the Sicilian expedition is his most polished work and in the words of Kagan; his 'most hauntingly convincing’11. His narrative reads like a Greek tragedy with its strong-willed archetypal characters, suspenseful interludes and vivid battle scenes. Rex Warner believes 'that no other figure has surpassed Thucydides in the ability to portray a typical figure or situation ... without seeming to intervene in any significant measure.' 12
The extent to which Thucydides did interfere cannot be proven but both Kagan and Warner agree that his intervention is pronounced on various occasions. Thucydides himself acknowledges that he could not remember all of the words of the speeches and so wrote to suit the situation. Of the speeches made by Nicias and Alcibiades during the second assembly preceding the expedition, Dover concludes that although Thucydides' text is rich with the ideas featured in the arguments, 'everything is colored; everything is exaggeration, 'insinuation or half-truth ‘13. Warner suggests that Thucydides had a 'pessimistic view of human nature ... and politics'14 and believed 'power is dangerous and corrupting’15 He implies that these views could have tainted Thucydides' account.

Kagan describes how Thucydides' high opinion of Pericles may have clouded his judgment about the forces that influenced the undertaking or the expedition. Kagan argues that Thucydides' infatuation with Pericles may have led him to place unnecessary criticism upon Alcibiades. During his rebuttal to Nicias in the second assembly, Alcibiades reveals his main motive for the expedition when he explains how the Athenians control of Greece would be 'reinforced by the addition of Sicily ‘16. Thucydides believed that Alcibiades employed this argument at a time when Athens was
7 Ibid, p110

8 Ibid, p111

9 Ibid, p 121

10 D.Kagan, The fall of the Athenian Empire, Ithaca, N.Y: Cornell University Press, 1987'

11 D.Kagan, The fall of the Athenian Empire, Ithaca, N.Y: Cornell University Press, 1987

12 R Warner in his introduction to Thucydides, History of the Peloponnesian War, Penguin Books, 1972,

13 K. Dover, The Greeks, Oxford University Press, Oxford, 1972, p198

14 R Warner in his introduction to Thucydides, History of the Peloponnesian War, Penguin Books, 1972,

15 RWarner in his introduction to Thucydides, History of the Peloponnesian War, Penguin Books, 1972, px11
16 Thucydides, The Sicilian expedition: being books VI and VII of Thucydides / with notes by Percival Frost, London; New York: Macmillan, 1964.

overconfident in her ambitions. He attempts to reinforce to his readers the idea of Pericles as a 'great statesman who worked against the grain to moderate the passions of his people' 17, in contrast to Alcibiades, 'the demagogue who exploited these passions ' for his own personal gain’ 18. Although it is apparent that Thucydides' account of the Sicilian expedition is subjective and embellished, it remains the most thorough and essentially credible primary source that is available. As long as these faults and biases are taken into consideration, Thucydides' explanation of the factors that influenced the Athenians' decision to pursue the Sicilian expedition continues to inform historians.
Marxist historian Lisa Kallet in Money And The Corrosion Of Power considers the Athenians' desire for money and power as the forces that ultimately led to the Sicilian campaign. She believes that Thucydides closely associates the subject of money with the hope and passion of the Athenians, 'the Athenians embark on the Sicilian expedition, guided by passion ... a lust for conquest, money and the exotic' 19. In arriving at her thesis, Kallet analyzes Thucydides' Dialogue as its effect 'is [to] paradoxically ...foreshadow weaknesses and to suggest that the power [of the Athenians prior to the campaign] may be illusionary’2o. Kallet expands upon what Thucydides insinuated by suggesting that the Athenians viewed the display of wealth to be representative of the power possessed by the individual or city-state. Evidence of this is found when Thucydides describes the components and financing of the expedition in laborious detail and when he states that 'to' the rest of the Greeks [the campaign] looked more like a display of power and resources than a military expedition' 21. This
supports Kallet's interpretation that the campaign was 'a substitute for the exercise of real power' 22 and was undertaken by the Athenians in the hope of intimidating their adversaries and reassuring citizens that victory would be certain.
In Kallet's opinion, it is evident that Thucydides believed Athens' monetary wealth should be used to benefit of the city and that it becomes morally problematic when military endeavours are taken for individual profit. Thucydides writes the passages of financial information with an ambiguity that has 'a fundamentally negative flavour' 23 which are 'laden with irony’24. This supports Kallet's realization that through the course of his account Thucydides writes how 'money becomes, paradoxically, the
17
Thucydides, The Sicilian expedition: being books Vl and VlI of Thucydides / with notes by Percival Frost,London; New York : Macmillan, 1964, p 154

18
D. Kagan, The Peace of Nicias and the Sicilian Expedition, Ithaca: Cornell University Press, 1981, p 203

19
L. Kalllet, Money and the corrosion of power in Thucydides: the Sicilian expedition and its aftermath, Berkeley, Calif. ; London: University of California Press, 2002, p 176

20
Ibid, P 176 ,
21
Thucydides, The Sicilian' expedition: being books Vl and VI1 of Thucydides / with notes by Percival Frost, London; New York: Macmillan, 1964, p143
22
L. Kalllet, Money and the corrosion of power in Thucydides: the Sicilian expedition and its aftermath, Berkeley, Calif.; London: University of California Press, 2002, p185

23
Ibid, P 185 .

24
Ibid, p 187

engine not of Athenian power, but of the corrosion of Athenian power, ... and the leaders ... become motivated by greed and profit’25. Kallet's account of the role finance played driving the Sicilian
expedition is comprehensive and convincing. Her extensive use of Thucydides' history is effective in adding credibility to her work and her interpretation has provided fresh, detailed insights into the economic motives for the expedition. However, she neglects to review the other causes of the expedition in any detail, focusing solely on the role finance played.
An alternative interpretation of the factors influencing the Sicilian campaign is that of Donald Kagan in his The Peace of Nicias. Kagan suggests that a complex interaction of multiple causes led the Athenians to pursue the flawed Sicilian expedition. He supports what Thucydides hints at, that it was the death of Pericles, that initiated the decline of the Athenian empire and that the expedition only catalyzed the process. He further proposes that it was democracy itself that contributed to the demise as it bestowed upon ordinary, inept Athenian citizens, the responsibility of electing their leaders. The democratic system enabled the selfish demagogue Alcibiades to manipulate his way into power and drive the Sicilian expedition. This idea is also supported by the ancient writer Plutarch who writes how Alcibiades captured the imaginations of the Athenians who 'sat in groups drawing maps of Sicily’26.
Kagan certainly supports Thucydides' assumption that the Athenians were driven by money and imperial power. However, the overall impression gained from his work is that the campaign was a symptom of a desperate city attempting desperate things, during desperate circumstances. Athenian morale needed to be lifted and it could be argued that the promise of valuable booty was enough to tip the balance in the confirmation of the campaign. Kagan implies that Alcibiades embodied the desire for wealth and power when he reveals that 'it seems likely that the Athenians might gain control of all of Greece, since their power would be reinforced by the addition of Sicily’27. He clarifies that it was the imperial hangover of Athens that partly persuaded them to journey to Sicily. Before the Peloponnesian war Athens had used her military, economic and political power to control the Mediterranean but after years of conflict her influence on external had diminished.
Kagan proposes that the Athenians saw the Sicilian expedition as a way to salvage the remains of imperial power and enjoy the prosperity the subjection of Sicily would bring. He also suggests that Thucydides deliberately chose to portray the expedition 'as an unforeseen and unexpected action of Athenian imperialism, isolated from preceding events instead of indicating their true continuity'28.

The Sicilian expedition signalled the end of the Peloponnesian War and catalyzed the decline of the Athenian empire. Thucydides' history of the expedition is entertaining and convincing, however, his
25 Ibid, pI88

26 Plutarch, Plutarch's lives / with an English translation by Bernadotte Perrin. Cambridge, M~s: Harvard University Press; London: W. Heinemann, 1958, p117

27 D. Kagan, The Peace of Nicias and the Sicilian Expedition, Ithaca: Cornell University Press, 1981, p 201

28 D. Kagan, The Peace of Nicias and the Sicilian Expedition, Ithaca: Cornell University Press, 1981, p 202

subtle bias must be considered by the reader when attempting to learn of the deeper forces at work. Through a narrow and close interpretation of Thucydides' account Kallet argues that Athens' quest for power and money was the pre​eminent cause. Kagan elegantly elucidates the forces involved in a detailed and neutral account that also works closely with Thucydides' text. He rightly identifies that what drove the once rational and commanding Athenians to undertake a foolish and ill-planned campaign was a complex interplay of forces that began with the death of Pericles. Kagan's explanations are clear and concise confirming him, in my opinion, as the author of the most reliable, comprehensive and plausible explanation of the driving forces behind the Sicilian expedition.
BIBLIOGRAPHY
K. Dover, The Greeks, Oxford University Press, Oxford, 1972

D. Kagan, The Peace of Nicias and the Sicilian Expedition, Ithaca: Cornell University Press, 1981

D.Kagan,
The fall of the Athenian Empire, Ithaca, N. Y: Cornell University Press, 1987

L: Kalllet, Money and the corrosion of power in Thucydides: the Sicilian expedition and its aftermath, Berkeley, Calif; London: University of California Press, 2002

Plutarch, Plutarch's lives / with an English translation by Bernadotte Perrin. Cambridge, Mass: Harvard University Press; London: W. Heinemann, 1958

Thucydides, The Sicilian expedition: being books VI and VII of Thucydides / With notes by Percival Frost, London; New York: Macmillan, 1964. .

Performance Standards for Stage 2 Classical Studies

	
	Knowledge and Understanding
	Research and Analysis
	Communication

	A
	In-depth knowledge and critical understanding of selected texts, ideas, individuals, groups, institutions, practices, events, and artefacts of the classical world.

Discerning selection and application of factual knowledge that demonstrates critical understanding of the civilisations of Greece and/or Rome.

Discerning and well-informed recognition of, and insightful reflection on, the diversity of attitudes, beliefs, and values in the classical world.
	Extensive and balanced research into primary and secondary sources, including literary text(s).

Incisive critical analysis and synthesis of, and reflection on, research.

Selective recognition and controlled application of relevant terms, concepts, and skills, including skills of historical literacy.

Comprehensive definition and development of a point of view.
	Clear, logical, coherent, and controlled communication of informed argument, using appropriate examples and ideas.

Astute and selective integration and acknowledgment of source material.

Fluent and lucid explanation of ideas, using a range of forms.

	B
	Well-considered knowledge and understanding of selected texts, ideas, individuals, groups, institutions, practices, events, and artefacts of the classical world.

Well-considered selection and application of factual knowledge that demonstrates well-informed understanding of the civilisations of Greece and/or Rome.

Well-informed recognition of, and thoughtful reflection on, the diversity of attitudes, beliefs, and values in the classical world.
	Sound research, with breadth and balance, into primary and secondary sources, including literary text(s).

Well-informed critical analysis and synthesis of, and reflection on, research.

Well-informed recognition and application of relevant terms, concepts, and skills, including skills of historical literacy.

Well-considered definition and development of a point of view.
	Clear and relevant communication of informed argument, using mostly appropriate examples and ideas.

Well-considered integration and acknowledgment of source material.

Mostly clear and thoughtful explanation of ideas, using a range of forms.

	C
	Appropriate knowledge and understanding of selected texts, ideas, individuals, groups, institutions, practices, events, and artefacts of the classical world.

Competent selection and application of factual knowledge that demonstrates informed understanding of the civilisations of Greece and/or Rome.

Competent recognition of, and considered reflection on, the diversity of attitudes, beliefs, and values in the classical world.
	Generally sound and balanced research into primary and secondary sources, including literary text(s).

Competent critical analysis and synthesis of, and reflection on, research.

Appropriate recognition and application of relevant terms, concepts, and skills, including skills of historical literacy.

Competent definition and development of a point of view.
	Generally clear and reasonably accurate communication of informed argument, using mostly appropriate examples and ideas.

Appropriate integration and acknowledgment of source material.

Generally clear explanation of ideas, using some different forms.

	D
	Recognition and some understanding of texts, ideas, individuals, groups, institutions, practices, events, and artefacts of the classical world.

Selection and application of aspects of factual knowledge that demonstrate some understanding of the civilisations of Greece and/or Rome.

Some recognition, and superficial consideration, of some attitudes, beliefs, and values in the classical world.
	Superficial research into primary and secondary sources, including literary text(s).

Superficial analysis and description of research.

Basic recognition and application of relevant terms, concepts, and skills, including selected skills of historical literacy.

Some definition, and partial development, of a point of view.
	Superficial argument, using limited examples and ideas, and tending mostly towards description.

Some integration and acknowledgment of descriptions of source material.

Attempted explanation of ideas, using one or more forms.

	E
	Some awareness of aspects of one or more texts, ideas, individuals, groups, institutions, practices, events, or artefacts of the classical world.

Attempted selection and application of aspects of factual knowledge that demonstrate some awareness of the civilisations of Greece and/or Rome.

Attempted description of one or more aspects of attitudes, beliefs, and values in the classical world.
	Limited research into primary and secondary sources, including literary text(s).

Limited description of research.

Attempted use of some relevant terms, concepts, and skills, including selected skills of historical literacy.

Attempted development of a point of view.
	Some attempts at argument, using few examples and ideas and mostly descriptions.

Limited integration or acknowledgment of descriptions of source material.

Description of one or more ideas.

Additional Comments

Knowledge and Understanding - A

Evidence of in-depth knowledge and critical understanding of the Sicilian campaign and the reliability of Thucydides’ account. There is also in-depth knowledge of the impact of not making a decisive decision in selecting a successor to Pericles.

Selection and application of factual knowledge shows discernment that demonstrates a critical understanding of Athens and the sources that identify the factors that influenced the Athenian decision to invade Sicily. There is evidence of discerning and well-informed recognition of, and insightful reflection on, the diversity of attitudes, beliefs, and values as seen in the range of sources.

Research and Analysis - A

Explicitly reflects on sources – though could have made some comment on Kagan. There is evidence of balanced research using primary and secondary sources. In addition, there is evidence of selective recognition and controlled application of relevant terms, concepts, and skills, including skills of historical literacy.

There is evidence of a comprehensive definition and development of a point of view as the study progresses.

Communication - A

The study is written in a clear and logical way. There is coherence in the argument of the thesis presented by the student. There is also evidence of astute and selective integration and acknowledgment of source material throughout the study.

Key primary (Thucydides) and secondary (Kagan) sources utilised.

Page 5 of 6
Stage 2 Classical Studies Student Response

Ref: A292388 (August 2013)

© SACE Board of South Australia 2013

