

TABLE OF CONTENT

Acknowledgements	9
Abbreviations	15
Introduction. From Sicily to Cnidus: naval warfare, grand strategy, and the struggle for power in the Aegean Sea.....	17
Chapter One. From Naupactus to Samos: Conon the Democratic Strategos	39
The Battle of Notium and Conon <i>Strategos Autokrator</i>	39
The Path to Ascendancy: Conon from Naupactus to Notium, 414–407	44
Conon’s Appointments at Naupactus, 414–411	44
Conon’s Activity in 407/6: The Siege of Andros.....	48
Conon’s Deeds and Those of His Counterparts	49
Popular Sovereignty, Political Factions, and the Appointment of Athenian Generals	51
Military Success and Political Legitimacy in Democratic Athens: The Problem of the <i>Metabole</i> at Samos.....	53
Non-Athenians in the Samian “ <i>ekklesia</i> ”?.....	56
Conon the Democratic <i>Strategos</i> , or why the Hellespontine Generals Were not Suitable Leaders for the Restored Democracy	60
Conclusion: Democratic Culture, Military Success and Political Ascendancy	62
Chapter Two. Conon at Samos and the End of the War	67
Introduction. Relief and Disaster, War and Politics in Athens from Notium to the Arginusae	67
The Athenians in the Aegean after Notium: Fighting a Lost War?.....	69
<i>Strategos Autokrator</i> : The Role of Plenipotentiary Generals and Conon’s Rank and Duties at Samos	70
The Blockade of Mytilene and the Battle of Arginsuae	73
The Blockade of Mytilene	74
The Social and Political Costs of the Battle of Arginusae	76
Conon and the Trial of the Generals	79
Conon and the Athenian Fleet after Arginusae	82
Facing Decisions: Sparta and Athens after the Trial of the Generals	83
The Command at Samos after the Trial of the Generals.....	86

Aegospotami.....	88
The Path to Aegospotami.....	88
The Battle and Its Controversies.....	91
Conon and the Peloponnesian War: Some Final Remarks	93
Chapter Three. Conon in Asia, I.	
From ‘Private Citizen’ to Persian Admiral.....	95
The Aegean Sea after the Battle of Aegospotami.....	96
Athens from the Naval Disaster to the Appointment of the Thirty.....	96
Sparta as a Sea Power	99
Persia and Sparta from the Sicilian Expedition to the Campaign of Thibron	101
Athens and Cyprus, Conon and Evagoras.....	104
Conon’s Flight to Cyprus and Athenian Democracy	104
Why Cyprus? Why Evagoras?.....	110
Evagoras and Conon from Notium to Aegospotami.....	112
Conon in Salamis.....	114
Conon, Evagoras and the ‘War of the Two Brothers’	115
Conon the Persian Admiral.....	116
Spartan Campaigns in Persia to the winter of 399/398.....	116
Winter 398/397: The ‘Grand Strategy’ of Pharnabazus: Satrapal Rivalry and the Appointment of Conon at the Head of the Persian Fleet	120
Conon’s Appointment and Persian Internal Affairs	126
Chapter Four. Conon in Asia, II.	
Grand Strategy and the War against Sparta.....	131
From the Preparation of the New Fleet to the Democratic Coup in Rhodes (Winter 398/397 to Summer 395)	132
Conon’s Naval Activity to the Summer of 395.....	132
The Two Fronts of the War against Sparta.....	136
The Path to Cnidus (Summer 395 – Summer 394)	143
Agesilaus’ New Powers and the Fall of Tissaphernes: Warfare and Politics in the Eastern Aegean.....	143
Conon, the Persian Fleet and a Funding Crisis.....	147
The Battle of Cnidus.....	150
Agesilaus Withdraws from Asia	150
The Battle of Cnidus (Summer 394) and the Changing Nature of Warfare	151

Chapter Five. After Cnidus: The Path to the <i>Koine Eirene</i>.....	155
The Aftermath of Cnidus and the Problem of Hegemony.....	157
Conon and Pharnabazus in the Aegean.....	157
The Aftermath of Cnidus: Conon between Athens and Persia.....	159
Conon's Return to Athens and the Supposed Resurgence of Athenian Imperialism	162
Empire and the Problem with Persia.....	166
Redefining the Balance of Power in the Aegean	174
Conclusion	179
Bibliography	185
Index of Names	195