

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)

WANDERING POETS IN ANCIENT GREEK CULTURE

Although recent scholarship has focused on the city-state as the context for the production of Greek poetry, for poets and performers travel was more the norm than the exception. This book traces this central aspect of ancient culture from its roots in the Near Eastern societies which preceded the Greeks, through the way in which early semi-mythical figures such as Orpheus were imagined, the poets who travelled to the brilliant courts of archaic tyrants, and on into the fluid mobility of imperial and late antique culture. The emphasis is both on why poets travelled, and on how local communities used the skills of these outsiders for their own purposes. Wandering poets are also set within the wider context of ancient networks of exchange, patronage and affiliation between communities and are seen as one particularly powerful manifestation of a feature of ancient life which is too often overlooked.

RICHARD HUNTER is Regius Professor of Greek at the University of Cambridge, and a Fellow of Trinity College. He has published extensively in the fields of Greek and Latin Literature: his most recent books include Plato's *Symposium* (2004), *Tradition and Innovation in Hellenistic Poetry* (with M. Fantuzzi, Cambridge, 2004) and *The Shadow of Callimachus* (Cambridge, 2006).

IAN RUTHERFORD is Professor of Greek at the University of Reading. His principal research interests are Greek lyric, religious practice and state-pilgrimage, and the relations between Greek and eastern cultures. His *Pindar's Paean*s was published in 2001, and he is an editor of *Pilgrimage in Greco-Roman and Early Christian Antiquity: Seeing the Gods* (2005).

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)

WANDERING POETS IN ANCIENT GREEK CULTURE

Travel, Locality and Pan-Hellenism

EDITED BY

RICHARD HUNTER AND IAN RUTHERFORD

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.orgInformation on this title: www.cambridge.org/9780521898782

© Cambridge University Press 2009

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2009

Printed in the United Kingdom at the University Press, Cambridge

*A catalogue record for this publication is available from the British Library**Library of Congress Cataloguing in Publication data*

Wandering poets in ancient Greek culture : travel, locality and panhellenism / edited by Richard Hunter and Ian Rutherford.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-89878-2 (hardback)

I. Poets, Greek. 2. Greek poetry – History and criticism. I. Hunter, R. L. (Richard L.) II. Rutherford, Ian, 1959– III. Title.

PA3095.W36 2008

881'.0109–dc22 2008031296

ISBN 978-0-521-89878-2 hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)*Contents*

<i>List of figures</i>	page vii
<i>Notes on contributors</i>	viii
<i>Acknowledgements</i>	xi
<i>List of abbreviations</i>	xii
1 Introduction <i>Richard Hunter and Ian Rutherford</i>	I
2 Hittite and Greek perspectives on travelling poets, texts and festivals <i>Mary R. Bachvarova</i>	23
3 Thamyris the Thracian: the archetypal wandering poet? <i>Peter Wilson</i>	46
4 Read on arrival <i>Richard P. Martin</i>	80
5 Wandering poets, archaic style <i>Ewen Bowie</i>	105
6 Defining local identities in Greek lyric poetry <i>Giovan Battista D'Alessio</i>	137
7 Wandering poetry, 'travelling' music: Timotheus' muse and some case-studies of shifting cultural identities <i>Lucia Prauscello</i>	168
8 Epigrammatic contests, <i>poeti vaganti</i> and local history <i>Andrej Petrovic</i>	195
9 World travellers: the associations of Artists of Dionysus <i>Sophia Aneziri</i>	217

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)

vi

Contents

10	Aristodama and the Aetolians: an itinerant poetess and her agenda <i>Ian Rutherford</i>	237
11	Travelling memories in the Hellenistic world <i>Angelos Chaniotis</i>	249
	<i>Bibliography</i>	270
	<i>Index</i>	307

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)*Figures*

1	Map of Greece	<i>page</i> 49
2a	Attic red-figure krater, <i>c.</i> 420 from Ferrara (Spina), Museo Archeologico inv. 3033, T127. Used by permission of the Museo Archeologico.	71
2b	Drawing of image in figure 2a: Aurigemma 1960: Tavola 6. Photo: Fiona Kidd	72
2c	Detail from figure 2a. Photo: Fiona Kidd	72

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)*Notes on contributors*

SOPHIA ANEZIRI is a lecturer in Ancient History and Epigraphy at the National and Capodistrian University of Athens. She has published widely on Greek epigraphy, religion and society, and is the author of *Die Vereine der dionysischen Techniten im Kontext der hellenistischen Gesellschaft* (Historia Einzelschriften 163, Stuttgart 2003) and (in collaboration with others) *Index du Bulletin Epigraphique 1987–2001*, 3 vols. (Meletemata 43, Athens 2005).

MARY R. BACHVAROVA is Assistant Professor in Classical Studies at Willamette University in Salem, Oregon; she has also taught at the University of Manchester and the University of Nottingham. The focus of her research is using Near Eastern material, especially from second millennium Anatolia, better to understand the development of ancient Greek culture.

EWEN BOWIE taught Greek language and literature at Corpus Christi College, Oxford, as E. P. Warren Praelector in Classics from 1965–2007. He has published extensively on the Greek literature and culture of the Roman empire, on archaic and Hellenistic poetry and on Old Comedy. He is currently completing a commentary on Longus, *Daphnis and Chloe*.

ANGELOS CHANIOTIS is Senior Research Fellow in Classical Studies at All Souls College, Oxford. He is senior editor of the *Supplementum Epigraphicum Graecum*. His books include *Historie und Historiker in den griechischen Inschriften* (Stuttgart 1988) and *War in the Hellenistic World: A Social and Cultural History* (Oxford 2005).

GIOVAN BATTISTA D'ALESSIO is Professor of Greek Literature and Language at King's College London; before his current appointment he taught at the University of Messina. He is the author of an annotated edition of Callimachus (Milan 1996, 2nd edition 2007) and has published extensively on Greek lyric and Hellenistic poetry, and on Greek literary papyri.

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)*Notes on contributors*

ix

RICHARD HUNTER is Regius Professor of Greek at the University of Cambridge and a Fellow of Trinity College. His research interests include ancient comedy, the novel, and Hellenistic poetry and its reception in Rome. His most recent books are *Theocritus, Encomium of Ptolemy Philadelphus* (Berkeley 2003), *Plato's Symposium* (Oxford/New York 2004), (with Marco Fantuzzi) *Tradition and Innovation in Hellenistic Poetry* (Cambridge 2004) and *The Shadow of Callimachus* (Cambridge 2006).

RICHARD P. MARTIN is Antony and Isabelle Raubitschek Professor of Classics at Stanford University. His publications include *Healing, Sacrifice and Battle: Amēchania and Related Concepts in Early Greek Poetry* (1983), *The Language of Heroes: Speech and Performance in the Iliad* (1989), and *Myths of the Ancient Greeks* (2003), as well as articles on Greek and Latin poetry, myth, ritual and narrative; with a team at Stanford he has produced a CD-based multimedia course on Homer's *Odyssey*. He is currently finishing two books on Homer and a textbook on mythology. Other interests include ancient and modern poetics, Irish language and literature, modern Greek culture, and the study of oral epic traditions worldwide.

ANDREJ PETROVIC is a Lecturer in Greek History at Durham University. Among various publications on Greek history, epigraphy and culture, he has published a book on the verse-inscriptions attributed to Simonides of Keos (*Kommentar zu den simonideischen Versinschriften*, 2007).

LUCIA PRAUSCELLO studied at the Scuola Normale Superiore di Pisa for her MA and PhD and then spent two years at University College London as Momigliano Fellow in Arts. She is now Lecturer in Classics at the University of Cambridge and Fellow of Trinity Hall. She is the author of *Singing Alexandria: Music between Practice and Textual Transmission* (Leiden 2006) and has also published on music, Greek poetry and performance criticism. She is currently working on the 'archaeology' of New Music and its reception.

IAN RUTHERFORD is Professor of Greek at the University of Reading. His principal research interests are Greek lyric, religious practice and state-pilgrimage, and the relations between Greek and eastern cultures. *Pindar's Paeans* was published by Oxford University Press in 2001.

PETER WILSON is the William Ritchie Professor of Classics at the University of Sydney; he has held posts at the University of Warwick and at Oxford. His main research interests are the history and sociology of the Greek theatre, early Greek poetry and society, and Greek music. His

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)

x

Notes on contributors

publications include *The Athenian Institution of the 'Khoregia': the Chorus, the City and the Stage* (Cambridge, 2000), *Music and the Muses: the culture of 'mousike' in the Classical Athenian city*, ed. with P. Murray (Oxford, 2004), and *Greek Theatre and Festivals: documentary studies*, ed. (Oxford, 2007).

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)

Acknowledgements

The papers collected here were first presented at a colloquium in Cambridge in April 2005. The editors would like to express their gratitude to the British Academy and the Faculty of Classics at the University of Cambridge which both provided generous funding for that event. Michael Sharp of Cambridge University Press offered subsequent encouragement and advice, and the Computer Officer of the Faculty of Classics, Steve Kimberley, laboured tirelessly over recalcitrant Greek fonts.

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)

Abbreviations

Standard abbreviations for collections and editions of texts and for works of reference are used. The following abbreviations for epigraphical collections may be noted:

<i>Ath. Ag.</i> XVI	A. G. Woodhead, <i>The Athenian Agora</i> . (Vol. XVI). <i>Inscriptions: the Decrees</i> , Princeton 1997.
BE	<i>Bulletin Épigraphique</i> , in <i>Revue des Études Grecques</i> .
CEG	P. A. Hansen, <i>Carmina epigraphica Graeca</i> . (2 vols.), Berlin, New York 1983–1989.
CID	<i>Corpus des inscriptions de Delphes</i> , Paris 1978–.
CIG	<i>Corpus Inscriptionum Graecarum</i> , Berlin 1825–77.
CIL	<i>Corpus Inscriptionum Latinarum</i> , Berlin 1863–.
<i>Corinth VIII</i> 3	J. H. Kent, <i>Corinth VIII</i> 3. <i>The Inscriptions 1926–50</i> , Princeton 1966.
FD III	E. Bourguet, <i>et al.</i> , <i>Fouilles de Delphes, III</i> . 1–6, Paris 1929–85.
FdX IX	H. Metzger, <i>Fouilles de Xanthos</i> . Tome IX, Paris 1992.
FGE	D. L. Page, <i>Further Greek Epigrams</i> , Cambridge 1981.
GDI	H. Collitz, F. Bechtel <i>et al.</i> , <i>Sammlung der griechischen Dialekt-Inschriften</i> , I–IV, Göttingen 1884–1915.
Guarducci	M. Guarducci, <i>Poeti vaganti e conferenzieri dell'età ellenistica: ricerche di epigrafia greca nel campo della letteratura e del costume</i> (Atti della R. Accademia nazionale dei Lincei. Classe di scienze morali, storiche e filologiche, serie 6: vol. 2, 9 (Rome 1929) 629–65.
GVI	W. Peek, <i>Griechische Versinschriften</i> , Berlin 1955.
IAG	L. Moretti, <i>Iscrizioni Agonistiche Greche</i> , Rome 1953.
IBoT	<i>Istanbul Arkeoloji Müzlerinde Bulunan Boğazköy Tabletleri (inden Seçme Metinler)</i> [<i>Boğazköy Tablets in</i>

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)*List of abbreviations*

xiii

- the Archaeological Museums of Istanbul*], Istanbul 1944, 1947, 1954, Ankara 1988.
- I Cret* M. Guarducci, *Inscriptiones Creticae opera et consilio Friederici Halbherr collectae*, I–IV, Rome 1935–50.
- ID* F. Durrbach, P. Roussel, M. Launey, J. Coupury and A. Plassart, *Inscriptions de Délos*, I–VII, Paris 1926–72.
- IDid* A. Rehm and R. Harder, *Didyma*, II, *Die Inschriften*, Berlin 1958.
- IG* *Inscriptiones Graecae*, Berlin 1873–.
- IGR* *Inscriptiones Graecae ad res Romanas pertinentes*, Paris 1911–27.
- I. Ephesos* H. Wankel, R. Merkelbach *et al.*, *Die Inschriften von Ephesos I–VII. Inschriften griechischer Städte aus Kleinasien* 11–17, Bonn 1979–81.
- I. Erythrai* H. Engelmann and R. Merkelbach, *Die Inschriften von Erythrai und Klazomenai I–II. Inschriften griechischer Städte aus Kleinasien* 1–2, Bonn 1972–3.
- I. Iasos* W. Blümel, *Die Inschriften von Iasos. Inschriften griechischer Städte aus Kleinasien* 28 (2 vols.), Bonn 1985.
- I. Lindos* C. Blinkenberg, *Lindos. Fouilles et Recherches II: Fouilles de l'Acropole 1902–14. Inscriptions* (2 vols.), Berlin and Copenhagen 1941.
- ILS* H. Dessau, *Inscriptiones Latinae Selectae* (3 vols.), Berlin 1892–1916.
- I. Magnesia* O. Kern, *Die Inschriften von Magnesia am Maeander*, Berlin 1900.
- IMEGR* E. Bernand, *Inscriptions métriques de l'Égypte Gréco-Romaine*, Paris 1969.
- I. Olympia* W. Dittenberger and K. Purgold, *Die Inschriften von Olympia*, Berlin 1896.
- IOSPE I²* V. Latyshev, *Inscriptiones antiquae orae septentrionalis Ponti Euxini Graecae. Vol. 1* (2nd edn.): *Inscriptiones Tyrae Olbiae Chersonesi Tauricae Aliorum Locorum a Danubio usque ad regnum Bosporanum*, St. Petersburg 1916.
- I. Sardis* W. H. Buckler and D. M. Robinson, *Sardis VII. Greek and Latin Inscriptions*, Leiden 1932.
- I. Side* J. Nollé, *Side im Altertum. Geschichte und Zeugnisse I: Geographie, Geschichte, Testimonia, griechische und*

Cambridge University Press

978-0-521-89878-2 - Wandering Poets in Ancient Greek Culture: Travel, Locality and Pan-Hellenism

Edited by Richard Hunter and Ian Rutherford

Frontmatter

[More information](#)

xiv

List of abbreviations

- lateinische Inschriften. Inschriften griechischer Städte aus Kleinasien* 43, Bonn 1993.
- I. Smyrna* G. Petzl, *Die Inschriften von Smyrna I–II. Inschriften griechischer Städte aus Kleinasien* 23–24 (3 vols.), Bonn 1982–90.
- Iscr. Cos* M. Segre, *Iscrizioni di Cos* (Monografie della Scuola Archeologica di Arene VI) (2 vols.), Rome 1994.
- ISE* L. Moretti, *Iscrizioni storiche ellenistiche. Testo critico, traduzione e commento* (3 vols.), Florence 1967–2002.
- I. Tralleis* F. B. Poljakov, *Die Inschriften von Tralleis und Nysa. Inschriften griechischer Städte aus Kleinasien* 36 (2 vols.), Bonn 1989.
- KBo* *Keilschrifttexte aus Boğazköy*, Leipzig 1916–.
- KUB* *Keilschrifturkunden aus Boğazköy*, Berlin 1921–90.
- MAMA VIII* William M. Calder and J. M. R. Cormack, *Monumenta Asiae Minoris Antiqua VIII. Monuments from Lycaonia, the Pisido-Phrygian Borderland, Aphrodisias*, Manchester 1962.
- Milet I.3* Rehm, A., ‘Die Inschriften’, in G. Kawerau and A. Rehm, *Das Delphinion in Milet [=Milet. Ergebnisse der Ausgrabungen und Untersuchungen seit dem Jahre 1899. I(3)]* Berlin 1914, p.162 (n.31–186).
- OGIS* W. Dittenberger, *Orientalis Graeci Inscriptiones Selectae* (2 vols.). Leipzig 1903–5.
- RC* C. B. Welles, *Royal Correspondence in the Hellenistic Period*, New Haven 1934.
- RDGE* R. K. Sherk, *Roman Documents from the Greek East*, Baltimore 1969.
- SEG* *Supplementum Epigraphicum Graecum*, Leiden 1923–.
- SGO* R. Merkelbach and J. Stauber, *Steinepigramme aus dem griechischen Osten* (5 vols.), Stuttgart/Munich/Leipzig 1998–2004.
- SH* H. Lloyd-Jones and P. Parsons (eds.), *Supplementum Hellenisticum*, Berlin/New York 1983.
- Syll.*³ W. Dittenberger, *Sylloge Inscriptionum Graecarum*, 3rd edn. (4 vols.), Leipzig 1915–24.