

Cambridge University Press

978-0-521-85058-2 - The Ancient Critic at Work: Terms and Concepts of Literary Criticism in Greek Scholia

Rene Nunlist

Frontmatter

[More information](#)

THE ANCIENT CRITIC AT WORK

The large but underrated corpus of Greek scholia, the marginal and interlinear notes found in manuscripts, is a very important source for ancient literary criticism. The evidence of the scholia significantly adds to and enhances the picture that can be gained from studying the relevant treatises (such as Aristotle's *Poetics*): scholia also contain concepts that are not found in the treatises, and they are indicative of how the concepts are actually put to use in the progressive interpretation of texts. The book also demonstrates that it is vital to study both ancient terminology and the cases where a particular phenomenon is simply paraphrased. Nineteen thematic chapters provide a repertoire of the various terms and concepts of ancient literary criticism. The relevant witnesses are extensively quoted in Greek and English translation. A glossary of Greek terms (with translation) and several indices enable the book also to be used for reference.

RENÉ NUNLIST is Associate Professor of Classics at Brown University, Rhode Island. Publications include *Poetologische Bildersprache in der frühgriechischen Dichtung* (1998) and a new co-authored commentary on Homer's *Iliad* (2000–).

Cambridge University Press

978-0-521-85058-2 - The Ancient Critic at Work: Terms and Concepts of Literary Criticism
in Greek Scholia

Rene Nunlist

Frontmatter

[More information](#)

THE ANCIENT CRITIC AT WORK

*Terms and Concepts of Literary Criticism
in Greek Scholia*

RENÉ NÜNLIST

Brown University


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-85058-2 - The Ancient Critic at Work: Terms and Concepts of Literary Criticism
in Greek Scholia

Rene Nunlist

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/9780521850582

© 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 Cataloging in Publication data

Nünlist, René.

The ancient critic at work : terms and concepts of literary criticism in Greek scholia / René Nünlist.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-85058-2 (hardback)

1. Scholia. 2. Greek literature – Criticism, Textual. 3. Transmission of texts. I. Title.

PA3520.N86 2009

880.9 – dc22 2008041966

ISBN 978-0-521-85058-2 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.

Contents

<i>Acknowledgments</i>	<i>page ix</i>
Introduction	I
The presentation of the material and its methodological implications	2
The material and its characteristics	7
Characteristics of scholia	8
Topics other than literary criticism	14
The sources of the scholia	17
Translation	19
Note on quotations and references	19
 PART I	 2I
1. Plot	23
Motivation and narrative coherence	27
Excursus: a special type of narrative coherence	33
Prolepsis	34
Excursus: the terms προαναφήσις and ἀναφήσις	43
Analepsis	45
Narratorial choice: save for later	49
Introduction of characters	51
Transitions and changes of scene	57
Digressions	64
Not to destroy the story	66
Conclusion	68
 2. Time	 69
Day structure	69
Story time vs. narrative time	74
Simultaneous events	79
Fill-in technique	83
Anachronies	87
Conclusion	92

vi	<i>Contents</i>	
3.	Narrative and speech	94
	The three principal forms of literary art: narrative, dramatic and mixed	94
	Transition from narrator-text to speech	102
	Other applications of the terms for 'narrative' and 'dramatic'	107
	Other classifications	109
	Excursus: the various applications of the term ἀποστροφή ('apostrophe')	114
	Conclusion	115
4.	Focalisation	116
	Excursus: ancient literary criticism and the narrative voice	132
	Conclusion	133
5.	Effects on the reader	135
	Attention	137
	Emotional effects	139
	Expectation	149
	Relaxation	151
	The reader as spectator	153
	Conclusion	155
6.	Gaps and omissions	157
	The cooperation of the reader	164
	Other applications of the expression κατὰ τὸ σιωπώμενον	167
	Excursus: Seleucus and the meaning of κατὰ τὸ σιωπώμενον	169
	Other narratorial omissions	170
	Conclusion	173
7.	Poetic licence	174
	Conclusion	183
8.	Authentication	185
	Conclusion	192
9.	Style	194
	Graphic quality (<i>enargeia</i>)	194
	Variation and avoidance of monotony	198
	Explanation (<i>epexegetis</i>)	202
	Elaboration (<i>epexergasia</i>)	204
	Brevity	208
	Indirect presentation	209
	Irony	212
	Iconic relation between form and content	215
	Stylistic differences between genres	218
	The three styles	219
	Minor stylistic phenomena	221
	Conclusion	223

<i>Contents</i>		vii
10.	Allusions, hints, hidden meanings	225
	Allusions	225
	Hints	231
	Hidden meanings	237
	Conclusion	237
11.	Characters	238
	Cast	238
	Characterisation	246
	Excursus: the meaning of ἐν ῥῥοι and ῥῥοικός	254
	Conclusion	256
12.	Mythography	257
	Mythological exempla	261
	Conclusion	264
PART II		265
13.	The gods in Homer	267
	Divine interventions	267
	Gods like you and me	278
	Excursus: Zenodorus on divine scenes in Homer	279
	Conclusion	281
14.	Homeric similes	282
	Interpretations of Homeric similes	286
	Conclusion	298
15.	Epithets	299
	Conclusion	305
16.	Type scenes	307
	Arming	307
	Battle scenes	309
	Deliberation scenes	312
	Messenger reports	312
	Typical numbers	314
	Conclusion	315
17.	Homeric speeches	316
	Speech introductions and their function	316
	No rapid dialogue in Homer	318
	Ring-composition in speeches	319
	Other structural analyses of speeches	320
	Three-way conversation	321
	Interior monologue	322

Cambridge University Press
978-0-521-85058-2 - The Ancient Critic at Work: Terms and Concepts of Literary Criticism
in Greek Scholia
Rene Nunlist
Frontmatter
[More information](#)

viii	<i>Contents</i>	
	Omission of speeches	323
	Speech within speech	324
	Conclusion	325
18.	Reverse order	326
	Conclusion	336
19.	Staging, performance and dramaturgy	338
	Identification of speakers and addressees	338
	Entrances and exits	343
	Delivery	349
	Acting	351
	Masks, costumes and props	353
	Décor	355
	Special technical devices	356
	Dramaturgical conventions	358
	Critique of contemporary productions	361
	Excursus: the meaning of παρεπιγραφή	362
	Conclusion	365
	<i>Epilogue</i>	366
	<i>Glossary of Greek terms</i>	368
	<i>Editions of scholia</i>	387
	<i>Other abbreviations</i>	390
	<i>Bibliography</i>	392
	<i>Thematic index</i>	407
	<i>Index locorum</i>	412

Cambridge University Press

978-0-521-85058-2 - The Ancient Critic at Work: Terms and Concepts of Literary Criticism
in Greek Scholia

Rene Nunlist

Frontmatter

[More information](#)

Acknowledgments

This book fulfils a promise that was made in the course of developing and writing what is now commonly referred to as the *Basler Kommentar* on the *Iliad*. Though my main focus was on other questions, I was nevertheless able to do more than just preliminary studies for the present book. It is therefore a pleasant duty to acknowledge the financial support that I received at the time from the Swiss National Foundation and the Max-Geldner Foundation (Basel). The actual basis for the book was laid during a junior sabbatical leave from Brown University, which I had the privilege to spend at the University of Cologne as a fellow of the Alexander-von-Humboldt Foundation. I am grateful to all these institutions.

Several friends and colleagues have read and made useful comments on various parts of the book. While I will hopefully be forgiven for not mentioning them all, credit must go to Pat Easterling, Bas van der Mije, Martin Schmidt and to the members of the *Hellenistenclub* in Amsterdam, in particular, Jan Maarten Bremer, Irene de Jong, Albert Rijksbaron, Cees Ruijgh,† Siem Slings† and Ineke Sluiter. My hosts in Cologne, especially Rudolf Kassel and Helmut van Thiel, made my time there particularly productive and pleasant. Ever since I became interested in the subject, John Lendon has been a permanent and reliable source of wisdom *in scholiis*. Finally, I wish to thank Eleanor Dickey, Rudolf Führer, Richard Janko and my colleague David Konstan for reading and commenting on the entire manuscript at a late stage. As always, none of them should be held responsible for the errors that remain.

Few of us will ever be able to write in more than one language with equal ease and confidence. I am therefore all the more grateful to several of the scholars mentioned above and, in particular, to Ela Harrison for correcting my English and making suggestions of style. Blunders and infelicities no doubt remain, and I take full responsibility for them. Exasperated readers will, surely, take into account that the only real alternative would have been to write this book in my native language.

Cambridge University Press

978-0-521-85058-2 - The Ancient Critic at Work: Terms and Concepts of Literary Criticism
in Greek Scholia

Rene Nunlist

Frontmatter

[More information](#)

x

Acknowledgments

The laborious burden of checking references and compiling the index was shared with me by Carrie Thomas.

I am very happy that Cambridge University Press and Michael Sharp (assisted by Liz Noden and Joanna Breeze) have taken this book under their wings and am indebted to Chris Jackson for his meticulous copy-editing.

My final thanks must go to Jessica Wißmann for her wisdom, support and love.

Providence, Rhode Island

René Nunlist