SIXTH A. G. LEVENTIS CONFERENCE

History without Historians: Greeks and their Past in the Archaic and Classical Age

University of Edinburgh, 5th-7th November, 2009

Programme

Thursday, 5th November 2009

Registration

4:30-5:15

5:15-5:3	0	Welcome by Head of School of History, Classics and Archaeology Professor Tom Devine
5:30-6:1	5	Opening Lecture John Marincola, Florida State University and University of Edinburgh: 'Introduction: On Origins, On the Past'
6:15		Reception
		Friday, 6th November 2009
8:30-9:00		Registration and coffee
9:00-10:	30	Session I. Chair: Douglas Cairns, University of Edinburgh
9:00	Jonas	Grethlein, Heidelberg: 'Homer and Heroic History'
9:45	Ettore	e Cingano, Università Ca'Foscari, Venice: 'Connecting Heroes and Places: the Construction of the Past in the Greek Epic Cycle'
10:30–11:00 Tea and Coffee		
11:00-1:15		Session II. Chair: Richard Rawles, Edinburgh
11:00	Brun	o Currie, Oriel College, Oxford: 'Hesiod on Human History'
11:45	Debo	rah Boedeker, Brown University: 'Shady Pasts in Early Greek Lyric'
12:30	Ewen	Bowie, Corpus Christie College, Oxford: 'Stesichorus and Friends: Melic Pasts from Apoecic Perspectives'
1:15-2:30 Lunch		Lunch

2:30–4:00 Session III. Chair: Christopher Pelling, Christ Church, Oxford

- 2:30 Maria Pavlou, University of Bristol: 'Pindar and the Reconstruction of the Past'
- 3:15 Ruth Scodel, University of Michigan: 'Debating the Past in Sophocles' *Electra* and Euripides' *Troades* and *Orestes*'
- **4:00–4:30** Tea and coffee
- 4:30–6:00 Session IV. Chair: Ian Ruffell, University of Glasgow
- 4:30 Allen Romano, Florida State University: 'Tragic Pasts and Euripidean Explainers'
- 5:15 Jeffrey Henderson, Boston University: 'Old Comedy and Popular History'

Saturday, 7th November 2009

8:30-9:15 Registration and coffee

- 9:15-10:45 Session V. Chair: Elizabeth Moignard, University of Glasgow
- 9:15 Alan Shapiro, Johns Hopkins University: 'Theseus and the Construction of the Athenian Past in the Fifth Century'
- 10:00 Lin Foxhall, University of Leicester, 'Family time: temporality, materiality and feminine identities in the Greek world'

10:45-11:15 Tea and Coffee

- 11:15 Session VI. Chair: Andrew Erskine, University of Edinburgh
- 11:15 Jon Hesk, University of St. Andrews: 'Contest, Continuity and Creativity: Knowing the Past in the Athenian Orators'
- 12:00 Kathryn Morgan, University of California at Los Angeles: 'Plato and the Stability of History'
- 12:45-2:00 Lunch
- 2:00-3:30 Session VII. Chair: Judy Barringer, University of Edinburgh
- 2:00 Stephen Lambert, Cardiff University: 'Inscribing the Past in Fourth-Century Athens'
- 2:45 Julia Shear, American School of Classical Studies at Athens: 'The Politics of the Past: Remembering Revolution at Athens'

3:30-4:00 Tea and Coffee

4:00-5:30 Session VIII. Chair: Keith Rutter, University of Edinburgh

- 4:00 Emily Kearns, St. Hilda's College, Oxford: 'Remembering the Ancient Way of Life: Primitivism in Greek Sacrificial Ritual'
- 4:45 Lloyd Llewellyn-Jones, University of Edinburgh: 'Great Kings of the Fourth Century and the Greek Memory of the Persian Past, or Snapshots from a Family Album'

5:30–6:00 General Discussion

In addition to the speakers, the following are invited discussants:

Simon Goldhill, King's College, Cambridge Christopher Pelling, Christ Church, Oxford Suzanne Saïd, Columbia University