Warfare and Society in Ancient Greece

Lecture 27
Greek and Persian cavalries
(((
i. Social standing of cavalrymen

Aristotle, Politics IV.1289b 33-39
And the upper classes have distinctions also corresponding to their wealth and the amounts of their property for example in a stud of horses—for it is not easy to rear horses without being rich, and this is why in ancient times there were oligarchies in all the states whose strength lay in their cavalry, and they used to use horses for their wars against their neighbors, as for instance did the Eretrians and Chalcidians and the people of Magnesia on the Maeander and many of the other Asiatic peoples.
Aristotle, Politics VI.1321a 7-11
And since the mass of the population falls principally into four divisions, the farming class, artisans, retail traders and hired laborers, and military forces are of four classes, cavalry, heavy infantry, light infantry and marines, in places where the country happens to be suitable for horsemanship, there natural conditions favor the establishment of an oligarchy that will be powerful for the security of the inhabitants depends on the strength of this element, and keeping studs of horses is the pursuit of those who own extensive estates; and where the ground is suitable for heavy infantry, conditions favor the next form of oligarchy for heavy infantry is a service for the well-to-do rather than the poor; but light infantry and naval forces are an entirely democratic element.
(((
ii. The Athenian cavalry

Andocides, On the Peace 5

To begin with, we fortified Peiraeus in the course of this period: secondly, we built the Long Wall to the north: then the existing fleet of old, unseaworthy triremes with which we had won Greece her independence by defeating the king of Persia and his barbarians—these existing vessels were replaced by a hundred new ones: and it was at this time that we first enrolled three hundred cavalry and purchased three hundred Scythian archers4. Such were the benefits which Athens derived from the peace with Sparta, such the strength which was added thereby to the Athenian democracy.
[Aristotle], Constitution of the Athenians 61.4-6

They also elect by show of hands two Cavalry Commanders from the whole body of citizens; these lead the Knights, each commanding a division consisting of five tribes, and their powers are the same as those of the Generals over the heavy infantry. The Cavalry Commanders' election also is submitted to a confirmatory vote. [5]

They also elect by show of hands ten Tribal Commanders, one for each tribe, to lead the cavalry as the Regimental Commanders lead the heavy infantry. [6]

They also elect by show of hands a Cavalry Commander for Lemnos, to take control of the cavalry in that island.

Xenophon, On the Cavalry Commander 1.19

It is expedient to remind that the state expends nearly forty talents a year in order to have a cavalry force available for immediate use in the event of a war. For with this thought in their minds the men are likely to take more pains with their horsemanship, so that when war breaks out they may not have to fight untrained for the state, for glory and for life.
Aristotle, Constitution of the Athenians 49.1-2 (prodromoi and hamippoi)
The Council also inspects the Knights' chargers, and if anybody having a good horse keeps it in bad condition, it fines him the cost of the feed, and horses that cannot keep up with the squadron or will not stay in line but jib it brands on the jaw with the sign of a wheel, and a horse so treated has failed to pass the inspection. It also inspects the mounted skirmishers, to see which it considers fit for skirmishing duty, and any that it votes to reject are thereby deposed from that rank. It also inspects the foot-soldiers that fight in the ranks of the cavalry, and anyone it votes against is thereby stopped from drawing his pay. [2] The Knights' roll is made by the ten Roll-keepers elected by the People; and they pass on the names of all whom they enroll to the Cavalry Commanders and Tribe Commanders, and these take over the roll and bring it into the Council, and opening the tablet on which the names of the Knights have been inscribed, they delete those among the persons previously entered who claim on oath exemption from cavalry service on the ground of bodily incapacity, and summon those enrolled, and grant discharge to anyone who claims exemption on oath on the ground of bodily incapacity for cavalry service or lack of means, and as to those who do not claim exemption the Councillors decide by vote whether they are fit for cavalry service or not; and if they vote for them as fit they enter them on the tablet, but if not, these also they dismiss.
(((
iii. The hipparch as a leader
Xenophon, On the Cavalry Commander, I.1-2

The first duty is to sacrifice to the gods and pray them to grant you the thoughts, words and deeds likely to render your command most pleasing to the gods and to bring yourself, your friends and your city the fullest measure of affection and glory and advantage. [2] Having gained the goodwill of the gods, you have then to recruit a sufficient number of mounted men that you may bring the number up to the total required by the law,1 and also may prevent any decrease in the cavalry establishment. Unless additional recruits are enrolled in the force, the number will constantly dwindle, for some men are bound to retire through old age and others to drop off for various reasons.
Xenophon, On the Cavalry Commander, III.1
Now we come to duties that the cavalry commander must perform himself. First, he must sacrifice to propitiate the gods on behalf of the cavalry; secondly, he must make the processions during the festivals worth seeing; further, he must conduct all the other obligatory displays before the people with as much splendour as possible, that is to say, the reviews in the Academy, in the Lyceum, at Phalerum, and in the Hippodrome.
Xenophon, On the Cavalry Commander, V.1
During a march the cavalry commander must always think ahead, in order that he may rest the horses' backs and relieve the men by walking, giving moderate spells of alternate riding and marching. You can't misjudge what is a moderate spell, since every man is himself the measure1 that will show you when they are getting tired.

(((
iv. Functions of the cavalry in battle

Thucydides, IV.93.4-94.1 (battle of Delium, 424)
The Boeotians placed a detachment to deal with these, and when everything was arranged to their satisfaction appeared over the hill, and halted in the order which they had determined on, to the number of seven thousand heavy infantry, more than ten thousand light troops, one thousand horse, and five hundred targeteers. [4] On their right were the Thebans and those of their province, in the center the Haliartians, Coronaeans, Copaeans, and the other people around the lake, and on the left the Thespians, Tanagraeans, and Orchomenians, the cavalry and the light troops being at the extremity of each wing. The Thebans formed twenty-five shields deep, the rest as they pleased. [5] Such was the strength and disposition of the Boeotian army.

On the side of the Athenians, the heavy infantry throughout the whole army formed eight deep, being in numbers equal to the enemy, with the cavalry upon the two wings.

Xenophon, On Horsemanship 8.12 (typical deployment)
If at any time when an enemy's camp lies in front there is a cavalry skirmish, and one side presses the pursuit right up to the enemy's line of battle, but then retreats hastily to its own main body, it is well to know in that case that so long as you are by your friends, it is proper and safe to be among the first to wheel and make for the enemy at full speed; but when you come near the enemy to keep your horse well in hand. For in this way you have the best chance of injuring the enemy without coming to harm yourself.
Diodorus XV.71.4-5 (Boeotian invasion of Thessaly, 368)
While Autocles was making the circuit of Euboea, the Thebans entered Thessaly. Though Alexander had gathered his infantry and had many times more horsemen than the Boeotians, at first the Boeotians decided to settle the war by battle, for they had the Thessalians as supporters; but when the latter left them in the lurch and the Athenians and some other allies joined Alexander, and they found their provisions of food and drink and all their other supplies giving out, the boeotarchs decided to return home. [5] When they had broken camp and were proceeding through level country, Alexander trailed them with a large body of cavalry and attacked their rear. A number of Boeotians perished under the continuous rain of darts, others fell wounded, until finally, being permitted neither to halt nor to proceed, they were reduced to utter helplessness, as was natural when they were also running short of provisions.
PAGE
3

