

Cambridge University Press  
978-0-521-84944-9 - The Cambridge Companion to Greek Lyric  
Edited by Felix Budelmann  
Frontmatter  
[More information](#)

---

THE CAMBRIDGE COMPANION TO  
GREEK LYRIC

Greek lyric poetry encompassed a wide range of types of poem, from elegy to iambos and dithyramb to *epinikion*. It particularly flourished in the archaic and classical periods, and some of its practitioners, such as Sappho and Pindar, had significant cultural influence in subsequent centuries down to the present day. This *Companion* provides an accessible introduction to this fascinating and diverse body of poetry and its later reception. It takes account of the exciting new papyrus finds and new critical approaches which have greatly advanced our understanding of both the corpus itself and of the socio-cultural contexts in which lyric pieces were produced, performed and transmitted. Each chapter is provided with a guide to further reading, and the volume includes a chronology, glossary and guide to editions and translations.

*A complete list of books in the series is at the back of this book*

Cambridge University Press

978-0-521-84944-9 - The Cambridge Companion to Greek Lyric

Edited by Felix Budelmann

Frontmatter

[More information](#)

---

THE CAMBRIDGE  
COMPANION TO  
GREEK LYRIC

EDITED BY  
FELIX BUDELMANN


**CAMBRIDGE**  
UNIVERSITY PRESS

Cambridge University Press  
 978-0-521-84944-9 - The Cambridge Companion to Greek Lyric  
 Edited by Felix Budelmann  
 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.org  
 Information on this title: www.cambridge.org/9780521849449

© 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*  
 The Cambridge companion to Greek lyric / edited by Felix Budelmann.  
 p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-84944-9

I. Greek poetry – History and criticism.

I. Budelmann, Felix. II. Title.

PA3110.C26 2009

884'.0109–dc22

2009004022

ISBN 978-0-521-84944-9 hardback

ISBN 978-0-521-61476-4 paperback

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

## CONTENTS

<i>List of illustrations and maps</i>	<i>page</i> viii
<i>Notes on Contributors</i>	xi
<i>Preface</i>	xv
<i>Citations, abbreviations and transliteration</i>	xvii
Introducing Greek lyric	I
FELIX BUDELMANN	
PART I CONTEXTS AND TOPICS	19
1 Genre, occasion and performance	21
CHRIS CAREY	
2 Greek lyric and the politics and sociologies of archaic and classical Greek communities	39
SIMON HORNBLLOWER	
3 Greek lyric and gender	58
EVA STEHLE	
4 Greek lyric and the place of humans in the world	72
MARK GRIFFITH	
5 Greek lyric and early Greek literary history	95
BARBARA GRAZIOSI AND JOHANNES HAUBOLD	
6 Language and pragmatics	114
GIOVAN BATTISTA D'ALESSIO	
7 Metre and music	130
LUIGI BATTEZZATO	

## CONTENTS

	PART II POETS AND TRADITIONS	147
8	Iambos CHRIS CAREY	149
9	Elegy ANTONIO ALONI	168
10	Alcman, Stesichorus and Ibycus EVELINE KRUMMEN	189
11	Alcaeus and Sappho DIMITRIOS YATROMANOLAKIS	204
12	Anacreon and the <i>Anacreontea</i> FELIX BUDELMANN	227
13	Simonides, Pindar and Bacchylides HAYDEN PELLICCIA	240
14	Ancient Greek popular song DIMITRIOS YATROMANOLAKIS	263
15	Timotheus the New Musician ERIC CSAPO AND PETER WILSON	277
	PART III RECEPTION	295
16	Lyric in the Hellenistic period and beyond SILVIA BARBANTANI	297
17	Lyric in Rome ALESSANDRO BARCHIESI	319
18	Greek lyric from the Renaissance to the eighteenth century PANTELIS MICHELAKIS	336
19	Sappho and Pindar in the nineteenth and twentieth centuries MARGARET WILLIAMSON	352

Cambridge University Press  
978-0-521-84944-9 - The Cambridge Companion to Greek Lyric  
Edited by Felix Budelmann  
Frontmatter  
[More information](#)

---

## CONTENTS

	EPILOGUE	371
20	Lyric and lyrics: perspectives, ancient and modern MICHAEL SILK	373
	<i>Chronology of select melic, elegiac and iambic poets</i>	386
	<i>Editions, commentaries, English translations, lexica, bibliographies</i>	388
	<i>Glossary</i>	396
	<i>List of works cited</i>	400
	<i>Index</i>	449

## ILLUSTRATIONS AND MAPS

- | |  | |
|---|--|----------------|
| 1 | Wooden plaque showing sacrificial procession of women and musicians. Corinthian, <i>c.</i> third quarter sixth century BCE. National Archaeological Museum, Athens, inv. no. 16464. © Ministry of Culture, Archaeological Receipts Fund. | <i>page</i> 85 |
| 2 | Inside of a red-figure kylix attributed to Douris, showing <i>aulos</i> -player and singing symposiast. Attic, <i>c.</i> 480 BCE. Staatliche Antikensammlung und Glyptothek, Munich, inv. no. 2646. ARV <sup>2</sup> 437.128. © Hirmer Verlag. | 86 |
| 3 | Red-figure kylix signed by Douris, showing a school scene, including youths playing the <i>aulos</i> and writing on tablet (side a), and man and youth playing lyres and man holding scroll (side b). Attic, <i>c.</i> 490–480 BCE. Antikensammlung, Berlin, inv. no. F2285. ARV <sup>2</sup> 431.48. © bpk. | 87 |
| 4 | Black-figure Siana cup attributed to the Heidelberg painter, showing choral group of dancers. Attic, mid-sixth century BCE. Allard Pierson Museum, Amsterdam, inv. no. 3356. ABV 66.57.  | 88 |
| 5 | Red-figure kalathos-psykter. Obverse side, showing Sappho and Alcaeus. Attic, <i>c.</i> 480–470 BCE. Staatliche Antikensammlung und Glyptothek, Munich, inv. no. 2416. ARV <sup>2</sup> 385.228. | 205 |
| 6 | Red-figure hydria showing Sappho, attributed to the Group of Polygnotus. Attic, <i>c.</i> 440–430 BCE. National Archaeological Museum, Athens, inv. no. 1260. ARV <sup>2</sup> 1060.145. © Ministry of Culture, Archaeological Receipts Fund.  | 224 |
| 7 | Red-figure hydria in the manner of the Niobid Painter, showing a seated female figure reading in the company of three other female figures. Attic, <i>c.</i> 440 BCE. British Museum, London, inv. no. E190. ARV <sup>2</sup> 611.36. © The Trustees of the British Museum. | 225 |
| 8 | Fragmentary red-figure kalyx-krater attributed to the Kleophrades painter, showing three men, one wearing headdress and carrying a parasol and one carrying a <i>barbitos</i> inscribed ANAKREON. Attic, <i>c.</i> 500 BCE. ARV <sup>2</sup> 185.32. Nationalmuseet, Copenhagen, inv. no. 13365. | 237 |

Cambridge University Press  
 978-0-521-84944-9 - The Cambridge Companion to Greek Lyric  
 Edited by Felix Budelmann  
 Frontmatter  
[More information](#)

## LIST OF ILLUSTRATIONS AND MAPS

- | | | |
|----|---|-----|
| 9  | Jacques-Louis David, <i>Sappho and Phaon</i> , 1809. State Hermitage Museum, St Petersburg, inv. no. GE-5668. | 357 |
| 10 | Théodore Chassériau, <i>Sappho se précipitant dans la mer</i> , 1846. Musée du Louvre. Photo RMN / © Jean-Gilles Berizzi. | 358 |
| 11 | Simeon Solomon, <i>Sappho and Erinna in a Garden at Mytilene</i> , 1864. Tate Collection, London, inv. no. T03063. | 359 |

The background on the front cover is a detail of *P Lond.* 733 (the ending of Bacchylides 18 and the beginning of 19). The foreground is a black-figure plate showing an *aulos* player and a dancer holding a *barbitos*. Athenian, late sixth century BCE. Antikenmuseum und Sammlung Ludwig, Basel, Kä 421. *ABV* 294.21.

### Maps

- | | |
|---|------|
| The Greek world in the archaic and early classical periods. | xxii |
| The major dialect areas during the archaic and classical periods. | 121  |


Cambridge University Press

978-0-521-84944-9 - The Cambridge Companion to Greek Lyric

Edited by Felix Budelmann

Frontmatter

[More information](#)

## NOTES ON CONTRIBUTORS

ANTONIO ALONI is Professor of Greek Literature at the University of Turin. He has published on New Comedy, Plutarch and tragedy, and especially on Greek epic and archaic lyric poetry. He is currently working on Hesiod.

SILVIA BARBANTANI is Researcher in Greek Literature and teaches Greek language at the Università Cattolica del Sacro Cuore, Milano. She has written widely on literary papyrology and Hellenistic poetry and history, including the monograph *Φάτις νικηφόρος: Frammenti di elegia encomiastica nell'età delle guerre galatiche* (Milan 2001).

ALESSANDRO BARCHIESI teaches Latin literature at the University of Siena at Arezzo, and at Stanford. His work on Latin poetry (especially Vergil, Ovid and Horace) frequently addresses the appropriation of Greek literary and cultural traditions, for example in the preface to *Ovidio: Metamorfosi* (Milan 2005), vol. I. He has contributed chapters to several *Cambridge Companions* on Roman literature.

LUIGI BATTEZZATO is Professor of Greek Literature at the Università del Piemonte Orientale, Vercelli. He has published on textual criticism, ancient Greek language and metre, and Greek tragedy (*Il monologo nel teatro di Euripide*, Pisa 1995; *Linguistica e retorica della tragedia greca*, Rome 2007).

FELIX BUDELMANN teaches Classics at Magdalen College, Oxford. He is the author of *The Language of Sophocles* (Cambridge 2000), and works on Greek lyric and drama, as well as their reception history. His current main project is a 'green-and-yellow' commentary on selections from Greek lyric.

CHRIS CAREY has taught in Cambridge, St Andrews, Minnesota and London. He has published on Greek lyric, epic, tragedy, comedy, oratory and law. He is editor of the Oxford Text of Lysias.

ERIC CSAPO is Professor of Classics at the University of Sydney. He is co-author of *The Context of Ancient Drama*, and author of *Theories of Mythology*. Together

## NOTES ON CONTRIBUTORS

with Peter Wilson he is currently working on a social and economic history of the ancient theatre.

GIOVAN BATTISTA D'ALESSIO, Professor of Greek Language and Literature at King's College London, has studied at the Scuola Normale Superiore (Pisa), and has taught at the University of Messina. He has published extensively on Greek archaic epic and lyric poetry and on Hellenistic poetry.

BARBARA GRAZIOSI is Senior Lecturer in Classics at Durham University. She has written *Inventing Homer* (Cambridge 2002) and, together with Johannes Haubold, *Homer: The Resonance of Epic* (London 2005). She is currently working on a commentary of *Iliad* 6 and editing, together with George Boys-Stones and Phiroze Vasunia, *The Oxford Handbook of Hellenic Studies*.

MARK GRIFFITH is Professor of Classics, and of Theater, Dance and Performance Studies, at the University of California, Berkeley. He has worked primarily on Greek drama, and is also the author of articles on Hesiod, ancient Greek education and various aspects of performance in the ancient world.

JOHANNES HAUBOLD is Leverhulme Senior Lecturer in Greek Literature at Durham University. He is the author of *Homer's People: Epic Poetry and Social Formation* (Cambridge 1999) and has written, together with Barbara Graziosi, *Homer: The Resonance of Epic* (London 2005). He is currently working on a commentary of *Iliad* 6, and on a collection of essays on *Plato and Hesiod*.

SIMON HORNBLOWER is Professor of Classics and Grote Professor of Ancient History at University College London. He is the author of *Thucydides and Pindar: Historical Narrative and the World of Epinikian Poetry* (Oxford 2004) and he co-edited *Pindar's Poetry, Patrons and Festivals* (Oxford 2007). The third and final volume of his Thucydides commentary was published by OUP in 2008. His next project is a 'green-and-yellow' commentary for CUP on Herodotus book 5.

EVELINE KRUMMEN is Professor of Classics at the Karl-Franzens-University in Graz (Austria). She is the author of *Pyrros Hymnon* (Berlin and New York 1990, English translation in preparation), and has published on Greek and Roman literature and culture, including religion and reception history. She is currently working on a monograph on Greek lyric and its institutional background and on a *Fragmente der griechischen Historiker* volume devoted to the history of Greek literature.

PANTELIS MICHELAKIS is Senior Lecturer in Classics at the University of Bristol. He is the author of *Achilles in Greek Tragedy* (Cambridge 2002) and *Euripides' Iphigenia at Aulis* (London 2006). He has also co-edited *Homer, Tragedy and Beyond: Essays in Honour of P. E. Easterling* (London 2001) and *Agamemnon in Performance, 456 BC–AD 2004* (Oxford 2005).

Cambridge University Press

978-0-521-84944-9 - The Cambridge Companion to Greek Lyric

Edited by Felix Budelmann

Frontmatter

[More information](#)

## NOTES ON CONTRIBUTORS

HAYDEN PELLICCIA has taught Classics at Cornell University since 1989; he is the author of *Mind, Body, and Speech in Homer and Pindar* (Göttingen 1995) and a variety of articles on classical literature from Homer to Virgil; he has edited *Selected Dialogues of Plato* (New York 2000).

MICHAEL SILK is Professor of Classical and Comparative Literature, and from 1991 to 2006 was Professor of Greek Language and Literature, at King's College London. He has published widely on poetry, drama, thought and theory in Greek antiquity and the modern world, from Homer to Aristotle to Shakespeare to Nietzsche to Ted Hughes.

EVA STEHLE teaches at the University of Maryland, mainly in the areas of Greek language, literature and religion. She uses performance analysis as a method of investigating several areas of Greek culture, including the complexities of gendered public performance in *Performance and Gender in Ancient Greece* (Princeton 1997).

MARGARET WILLIAMSON is Associate Professor of Classics and Comparative Literature at Dartmouth College. She is the author of *Sappho's Immortal Daughters* (Cambridge, Mass. 1995) and co-editor of *The Sacred and the Feminine in Ancient Greece* (London 1998). Her current project, provisionally entitled *The Classicising Self*, is on classical allusion and colonialism in the nineteenth-century British West Indies.

PETER WILSON is the William Ritchie Professor of Classics at the University of Sydney. He is author of *The Athenian Institution of the Khoregia: the Chorus, the City and the Stage* (Cambridge 2000), editor of *Greek Theatre and Festivals: Documentary Studies* (Oxford 2007) and co-editor of *Music and the Muses: the Culture of Mousike in the Classical Athenian City* (Oxford 2004). Together with Eric Csapo he is currently working on a social and economic history of the ancient theatre.

DIMITRIOS YATROMANOLAKIS is Associate Professor in the Department of Classics and the Department of Anthropology at The Johns Hopkins University. He is the co-author of *Towards a Ritual Poetics* (with P. Roilos; Athens 2003) and author of *Sappho in the Making* (Cambridge, Mass. 2006) and *Fragments of Sappho: A Commentary* (Cambridge, Mass. forthcoming). He is currently completing a book on the history of the socio-cultural institution of *mousikoi agônes* against the background of religious festivals in archaic, classical and Hellenistic Greece.

Cambridge University Press

978-0-521-84944-9 - The Cambridge Companion to Greek Lyric

Edited by Felix Budelmann

Frontmatter

[More information](#)

## PREFACE

Greek lyric has been a vibrant field of study in recent years. New papyrus finds, new approaches and new philological work have advanced our understanding of both the corpus itself and of the socio-cultural contexts in which lyric pieces were produced, performed and transmitted. This companion aims to give a stimulating and accessible account of Greek lyric in the light of these developments (with ‘lyric’ understood here as including elegy and iambos: see pp. 2–3). It is intended to provide essential information and broad coverage, but it also reflects both the contributors’ and the editor’s interests and viewpoints. Where appropriate, chapters take one step beyond summarising the current state of play. The result, it is hoped, is a more engaging book.

The volume is intended for anybody with a serious interest in Greek lyric. As demanded by the subject, it includes discussion of relatively technical matters such as fragmentary texts, dialect, metre and ancient scholarship, which make certain demands on readers, but all chapters were written with non-experts in mind. The first chapter is intended as a general introduction to Greek lyric and scholarship on Greek lyric, and thus to the volume. The last chapter is an epilogue. Technical terms are usually explained where they occur, but note also the glossary on pp. 396–9.

As the list of contributors illustrates, scholarship on Greek lyric is highly international. The challenge for a volume like this lies in the fact that many important publications are in languages other than English. The policy adopted here is to provide for all topics sufficient references to English-language work but not to shy away from pointing to material in other languages where relevant.

Translations unless otherwise noted are the contributors’ own. For further practical matters, note pp. xvii–xxi, on citations, abbreviations and transliteration.

I have accumulated a number of debts in preparing this volume. To Pat Easterling, Johannes Haubold, Liz Irwin, Pantelis Michelakis, Tim Power and Richard Rawles for commenting on one or both of my own chapters (and to

Cambridge University Press

978-0-521-84944-9 - The Cambridge Companion to Greek Lyric

Edited by Felix Budelmann

Frontmatter

[More information](#)

---

PREFACE

Richard Rawles also, and especially, for various kinds of advice and editorial work). To Peter Agocs, Luigi Battezzato and Agis Marinis for advice on bibliography. To Michael Sharp at CUP for commissioning the volume, for guidance on its shape and for efficient support throughout. To Malcolm Todd for meticulous copy-editing. And, most of all, to all contributors for their commitment and their readiness to tailor their chapters to the needs imposed by the series and the volume overall.

## CITATIONS, ABBREVIATIONS AND TRANSLITERATION

### Citations from Greek lyric

With a few exceptions the numbering systems used for citing Greek lyric texts in this volume are those of the following editions (see below for the bibliographical detail): Voigt's *Sappho et Alcaeus* (V) for Sappho and Alcaeus; Davies' *Poetarum melicorum Graecorum fragmenta* (PMGF) for Alcman, Stesichorus and Ibycus; Maehler's Teubner editions (M) for Pindar fragments and for Bacchylides; Page's *Poetae melici Graeci* (PMG) for all other melic poetry; West's *Iambi et elegi Graeci* (W) for iambos and elegy. For the vast majority of texts these are also the numbering systems used in the most recent Loeb editions.

For the sake of clarity, the numbering system used is explicitly indicated in all potentially ambiguous citations, e.g. 'Sa. 1 V' for Sappho, fragment 1, in the numeration of Voigt.

The word 'fragment' or 'fr.' is often left out: 'Sa. 1 V' = 'Sa. fr. 1 V'. However, rather awkwardly, in the case of Pindar the fragments are conventionally numbered separately from the complete *epinikia* and in the case of Bacchylides the fragments are numbered separately from the longer *epinikia* and dithyramb texts (even though most of those are fragmentary too). So for instance 'Bacch. 3 M' (one of the longest Bacchylidian epinikian texts) is not the same as 'Bacch. fr. 3 M' (a one-word fragment from a hymn). In citations of Pindar and Bacchylides, therefore, unlike in the citations of other lyric texts, the presence or absence of 'fr.' or 'fragment' is always significant, rather than a matter of stylistic preference.

The works of Simonides and Anacreon are divided across West's elegy edition and Page's *PMG*. To avoid ambiguity, their elegiac fragments are indicated by 'eleg.' Thus Simonides' fr. eleg. 11 W<sup>2</sup> is elegiac, while his fr. 542 *PMG* is melic.

### Abbreviations

The following abbreviations are regularly used for the poets covered in this volume: Alc(m)an), Anacr(eon), Archil(ochus), Bacch(ylides), Hipp(onax),

Cambridge University Press

978-0-521-84944-9 - The Cambridge Companion to Greek Lyric

Edited by Felix Budelmann

Frontmatter

[More information](#)

## CITATIONS, ABBREVIATIONS AND TRANSLITERATION

Ibyc(us), Mimn(ermus), Pind(ar), Sa(ppho), Sem(onides), Sim(onides), Sol(on), Stes(ichorus), Th(eo)gn(is), Timoth(eus), Tyrt(aeus), Xenoph(anes). Pindar's books of *epinikia* are abbreviated: *Ol(ympians)*, *Pyth(ians)*, *Nem(eans)*, *Isthm(ians)*.

Abbreviations of journals in the bibliography follow *L'Année Philologique*. Abbreviations of editions of inscriptions follow the *Supplementum Epigraphicum Graecum*.

For other abbreviations, of ancient and modern authors and works, see the third edition of the *Oxford Classical Dictionary*, but note Aristot(le) and Aristoph(anes).

Abbreviations used frequently in the volume (and those not included in the *Oxford Classical Dictionary*) are listed here for convenience:

ABV	J. D. Beazley, <i>Attic Black-Figure Vase-Painters</i> . Oxford 1956.
ARV <sup>2</sup>	J. D. Beazley, <i>Attic Red-Figure Vase-Painters</i> , 2nd edn. (3 vols.). Oxford 1963.
Bekker	I. Bekker, <i>Photii Bibliotheca</i> . (2 vols.). Berlin 1824–5.
Bernabé	A. Bernabé, <i>Poetarum epicorum Graecorum testimonia et fragmenta</i> . (2 parts, part 2 in three fasc.). Leipzig (part 1) and Munich (part 2) 1996–2007.
CA	J. U. Powell, <i>Collectanea Alexandrina: Reliquiae minores poetarum Graecorum aetatis Ptolemaicae 323–146 a.C.</i> Oxford 1925. Reprinted Chicago 1981.
CEG	P. A. Hansen, <i>Carmina epigraphica Graeca</i> . Vol. I. Berlin 1983.
Consbruch	M. Consbruch, <i>Hephaestionis Enchiridion</i> . Leipzig 1906. Reprinted Stuttgart 1971.
Courtney	E. Courtney, <i>The Fragmentary Latin Poets</i> . Oxford 1993.
Da Rios	R. Da Rios, <i>Aristoxeni Elementa harmonica</i> . Rome 1954.
Degani	E. Degani, <i>Hipponactis testimonia et fragmenta</i> . 2nd edn. Stuttgart 1991.
D-K	H. Diels and W. Kranz, <i>Die Fragmente der Vorsokratiker</i> . (3 vols.). 11th edn. Zurich and Berlin 1964.
Domingo-Forasté	D. Domingo-Forasté, <i>Claudii Aeliani epistulae et fragmenta</i> . Stuttgart 1994.
FGE	D. L. Page, <i>Further Greek Epigrams: Epigrams Before 50 A.D. from the Greek Anthology and</i>

## CITATIONS, ABBREVIATIONS AND TRANSLITERATION

- Other Sources not Included in 'Hellenistic Epigrams' or 'The Garland of Philip'*, revised by R. D. Dawe and J. D. Diggle. Cambridge 1981.
- FGH F. Jacoby, *Die Fragmente der griechischen Historiker*. Berlin 1923–.
- FHG K. Mueller, *Fragmenta historicorum graecorum*. (5 vols.). Paris 1841–84.
- Fortenbaugh W. W. Fortenbaugh, *Theophrastus of Eresus: Sources for his Life, Writings, Thought and Influence*. (2 vols.). Leiden 1992.
- Gerber D. E. Gerber, *Greek Iambic Poetry from the Seventh to the Fifth Centuries B.C.* Cambridge, Mass. 1999.
- GLP D. L. Page, *Select Papyri III. Greek Literary Papyri I. Poetry*. Revised edn. London 1950.
- GMAW E. G. Turner, *Greek Manuscripts of the Ancient World*. 2nd edn., revised and expanded by P. J. Parsons. (BICS Suppl. 46). London 1987.
- G-P B. Gentili and C. Prato, *Poetarum elegiacorum testimonia et fragmenta*. 2nd edn. (2 vols.). Leipzig 1988–2002.
- Greene W. C. Greene, *Scholia Platonica*. Haverford, Pa. 1938. Reprinted Chico, Calif. 1981.
- Harding P. Harding, *From the End of the Peloponnesian War to the Battle of Ipsus*. (Translated Documents of Greece and Rome, 2). Cambridge 1985.
- Hausrath A. Hausrath, *Corpus fabularum Aesiopicarum*. 2nd edn., ed. H. Hunger. Leipzig 1959–.
- HE A. S. F. Gow and D. L. Page, *The Greek Anthology: Hellenistic Epigrams*. (2 vols.). Cambridge 1965.
- Heitsch E. Heitsch, *Die griechischen Dichterfragmente der römischen Kaiserzeit*. (2 vols.). Göttingen 1961–4.
- IG *Inscriptiones Graecae*. Berlin 1873–. [Roman numerals indicate the volume, index figures the edition, Arabic numerals the number of the inscription. Thus IG I<sup>3</sup> 671 is inscription no. 671 in the third edition of volume I.]
- Jan G. Jan, *Musici scriptores Graeci*. (2 vols.). Leipzig 1895–99. Reprinted Stuttgart 1995.
- K-A R. Kassel and C. Austin, *Poetae comici Graeci*. Berlin 1983–.


## CITATIONS, ABBREVIATIONS AND TRANSLITERATION


- Kannicht R. Kannicht, *Tragicorum Graecorum fragmenta*. Vol. V: *Euripides*. Göttingen 2004.
- Kemke J. Kemke, *Philodemi De musica librorum quae exstant*. Leipzig 1884.
- Koniaris G. L. Koniaris, *Maximus Tyrius: Philosophumena – Διαλέξεις*. Berlin and New York 1995.
- LGPN P. M. Fraser *et al.* (eds.), *A Lexicon of Greek Personal Names*. Oxford 1987–.
- LSJ H. G. Liddell and R. Scott, revised by H. S. Jones, *A Greek–English Lexicon*. 9th edn with supplement edited by E. A. Barber *et al.* Oxford 1996.
- M H. Maehler, *Bacchylidis carmina cum fragmentis*. 11th edn. Leipzig 2003.
- M H. Maehler, *Pindari carmina cum fragmentis*, Vol. II. Leipzig 1989.
- Meineke A. Meineke, *Stephani Byzantii Ethnicorum quae supersunt*. Berlin 1849.
- M-L R. Meiggs and D. Lewis, *A Selection of Greek Historical Inscriptions to the End of the Fifth Century BC*. Revised edn. Oxford 1988.
- M-W R. Merkelbach and M. L. West, *Fragmenta Hesiodae*. Oxford 1967.
- OCD S. Hornblower and A. Spawforth (eds.) *The Oxford Classical Dictionary*. 3rd edn. Oxford 1996.
- Pfeiffer R. Pfeiffer, *Callimachus*. (2 vols.). Oxford 1949–53.
- PMG D. L. Page, *Poetae melici Graeci*. Oxford 1962.
- PMGF M. Davies, *Poetarum melicorum Graecorum fragmenta*. Vol. I. Oxford 1991.
- P.Oxy. *Oxyrhynchus Papyri*. London 1898–. [Cited by papyrus number.]
- PSI *Papiri della Società Italiana*.
- Radt S. Radt, *Tragicorum Graecorum fragmenta*. Vol. IV: Sophocles. Göttingen 1999.
- RE A. Pauly *et al.* (eds.), *Paulys Realencyclopädie der classischen Altertumswissenschaft*. Stuttgart 1893–1972.
- Rose V. Rose, *Aristotelis qui ferebantur librorum fragmenta*. Leipzig 1886. Reprinted Stuttgart 1966.
- Rutherford I. Rutherford, *Pindar's Paeans: A Reading of the Fragments with a Survey of the Genre*. Oxford 2001.

## CITATIONS, ABBREVIATIONS AND TRANSLITERATION

schol.	<i>scholion</i> .
Schwartz	E. Schwartz, <i>Scholia in Euripidem</i> . (2 vols.). Berlin 1887–91.
SEG	<i>Supplementum epigraphicum Graecum</i> . Amsterdam 1923–.
SH	P.J. Parsons and H. Lloyd-Jones, <i>Supplementum Hellenisticum</i> . (2 vols.). Berlin and New York 1983–2005.
Skutsch	O. Skutsch, <i>The Annals of Q. Ennius</i> . Oxford 1985.
Slater	W.J. Slater, <i>Aristophanis Byzantii Fragmenta</i> . Berlin and New York 1986.
SLG	D.L. Page, <i>Supplementum lyricis Graecis</i> . Oxford 1974.
S-M	B. Snell and H. Maehler, <i>Pindari carmina cum fragmentis</i> , vol. I. 8th edn. Leipzig 1987.
Uhlig	G. Uhlig, <i>Dionysii Thracis Ars Grammatica</i> . (Grammatici Graeci, 1.1). Leipzig 1883.
V	E.M. Voigt, <i>Sappho et Alcaeus: fragmenta</i> . Amsterdam 1971.
W, W <sup>2</sup>	M.L. West, <i>Iambi et elegi Graeci ante Alexandrum cantati</i> . 2nd edn. (2 vols.). Oxford 1989–92. [W <sup>2</sup> is used where the second edition differs significantly from the first.]
Wehrli	F. Wehrli, <i>Die Schule des Aristoteles: Texte und Kommentar</i> . 2nd edn. (10 vols.). Basel and Stuttgart 1967–9.
West	M.L. West, <i>Carmina Anacreontea</i> . Corrected edn. Stuttgart and Leipzig 1993.
Winnington-Ingram	R.P. Winnington-Ingram, <i>Aristidis Quintiliani De musica libri tres</i> . Leipzig 1963.

## Transliteration

Transliteration of Greek terms always involves choices and compromises, especially in a volume that covers periods from antiquity to the twentieth century. The overriding aim has been to use the spellings that are currently most familiar – inevitably a matter of judgement. The letters η and ω are rendered in transcription ê and ô to distinguish them from ε and ο. Long α, ι and υ are not specially marked in transcription.


Map 1 The Greek world in the archaic and early classical periods