Contents

List of Illustrations Preface to the English Translation Translator's Preface	xi xv xix
Introduction: On the Trail of an Empire	1
 Was There an Achaemenid Empire? 1; 2. From Alexander to Cyrus and Back Again: Fragments of <i>ego-histoire</i> 1; 3. The Historian and His Evidence 5; Space and Time 9; To the Reader 11; Acknowledgments 12 	
Prologue: The Persians before the Empire 1. Why Cyrus? 13; 2. The Founder Legends 14; 3. The Kings of Anšan 16; 4. Anšan and Susa 17; 5. Persian Society before the Conquests: Herodotus and Archaeology 18; 6. Anšan, Ecbatana, Babylon, and Susa 21; 7. From the Medes to the Persians 24; 8. Conclusion 27	13
Part 1	
The Empire-Builders: From Cyrus to Darius	
 Chapter 1. The Land-Collectors: Cyrus the Great and Cambyses (559–522) Medo-Persian Hostilities, the Defeat of Astyages, and the Fall of Ecbatana (553–550) 31; 2. The New International Situation and Cyrus's Projects 33; The Defeat of Croesus and the Establishment of a Mediterranean Front 35; Cyrus in Central Asia 38; 5. The Capture of Babylon (539) 40; Cyrus, Trans-Euphrates, and Egypt 44; 7. From Cyrus to Cambyses 49; The Egyptian Campaign (525–522) 50; 9. Cambyses and the Egyptian Traditions 55 	31
Chapter 2. The Conquest and After: An Interim Summary	62
 From Cyrus to Darius: Sources and Problems 62; Satraps and Satrapies 63; Tributes and Gifts 67; Continuities and Adaptations: The Case of Babylonia 70; From Bactra to Sardis 76; Persians and Conquered Populations 79; The Seats of Power 84; Royalty and Authority 89; The King and the Gods 93; Bardiya's Usurpation (522) 97 	
Chapter 3. Trouble, Secession, and Rebuilding (522–518)	107
 Darius Comes to Power (522) 107; Revolts and Reconquests (522–518) 114; The Aftermath of Victory: The Official Story 122; Darius and the Six 128; Summary and Perspectives 137 	

viii Contents

Chapter 4. Darius the Conqueror (520–486)
Part 2
The Great King
Chapter 5. Images of the World
 Chapter 6. Representations of Royalty and Monarchic Ideology
Chapter 7. People and Life at Court
Chapter 8. The King's Men
Part 3
Territories, Populations, and the Dependent Economy
Chapter 9. Territories, Communication, and Trade
Chapter 10. Royal Assessments and Tribute

 Chapter 11. Persia: Empire and Tribute Economy	422
Chapter 12. The King of the Lands	472
Part 4 From Xerxes to Darius III: An Empire in Turmoil	
Chapter 13. Xerxes the Great King (486–465)	515
Chapter 14. From the Accession of Artaxerxes I to the Death of Darius II (465–405/404) 1. One King after Another (465) 569; 2. The Egyptian Revolt (ca. 464–454) 573; 3. Trans-Euphrates Matters 577; 4. The Asia Minor – Eastern Aegean Front 579; 5. Ezra and Nehemiah in Jerusalem 583; 6. One King after Another (425–424) 588; 7. Affairs on the Western Front 591; 8. The Great King in His Countries 600	569
Chapter 15. Artaxerxes II (405/404–359/358) and Artaxerxes III (359/358–338) 1. The Reign of Artaxerxes II: Sources and Problems 612; 2. The War of the Two Brothers (404–401) 615; 3. Artaxerxes the Victor 630; 4. Conditions in Asia Minor and Artaxerxes II's Strategy (400–396) 634; 5. Agesilaus in Asia Minor (396–394) 637; 6. Achaemenid Successes and Failures: From Asia Minor to Egypt (ca. 396 – ca. 370) 645; 7. Artaxerxes II, His Satraps, and His Peoples (ca. 366–359/358) 656; 8. At the Heart of Power 675; 9. The Wars of Artaxerxes III (351–338) 681	612

x Contents

Part 5

The Fourth Century and the Empire of Darius III in the Achaemenid Longue Durée: A Prospective Assessment

Chapter 16. Lands, Peoples, and Satrapies: Taking Stock	
	93
Introduction: In the Steps of Alexander and on the Trail of Darius 693;	
1. Sources and Problems 696; 2. The Satrapy of Dascylium 697; 3. From	
Sardis to Ephesus 700; 4. From Celaenae to Halicarnassus 705; 5. Pixodarus at Xanthus 707; 6. From Tarsus to Mazaca 709; 7. From	
Tarsus to Samaria via Sidon and Jerusalem 713; 8. From Gaza to Petra 716;	
9. Egypt from Artaxerxes III to Darius III 717; 10. From Arbela to Susa 719;	
11. The Great King, Alexander, and the Peoples of the Zagros Mountains 726;	
12. Persepolis, Pasargadae, and Persia 733; 13. From Persepolis to	
Ecbatana 737; 14. From Ecbatana to the Halys 741; 15. From Ecbatana to	
Cyropolis 743; 16. From the Punjab to the Indus Delta 754; 17. From	
Pattala to Susa and Babylon: The Persians and the Persian Gulf 758; 18. An Appraisal and Some Questions 762	
- FF	
Chapter 17. The Great King, His Armies, and His Treasures	69
1. The Accession of Darius III 769; 2. The Great King and the Persian	
Aristocracy 780; 3. The Royal Armies 783; 4. Subject Populations and	
Tribute Economy 800; 5. Transition 812	
Part 6	
The Fall of an Empire (336–330)	
1	17
1. Territories, Armies, and Strategies 817; 2. Darius and His Faithful 842;	
 The Local Elites, Darius, and Alexander: Popularity and Unpopularity of Achaemenid Dominion 852; The Death of a Great King (330) 864; 	
5. The Fall of an Empire 866	
Conclusion: From Nabonidus to Seleucus	73
Research Notes	77
List of Abbreviations	53
Bibliography	
zionographi,	
Indexes	
Index of Sources 11	
Index of Personal Names	
Index of Divine Names	
Index of Geographical Names	
Index of Ancient Words	
Index of Topics	00