

MUSIC AND IMAGE IN CLASSICAL ATHENS

During the fifth century B.C., Athens witnessed the explosion of images depicting musical performance, such as Apollo and the Muses, frisky satyrs, the poet Orpheus, youths at school, brides at weddings, and the dead at tombs. Primarily found in vase paintings, but also in sculpture and now-lost wall paintings, these images provide significant insight into the musical culture of the time and place, especially given that so much of the literary evidence for musical culture in Athens has been lost. In this study, Sheramy Bundrick proposes that the depictions of musical performance were intimately linked to contemporary developments in the field of music itself, such as the debate over music in education, theories of musical *ethos*, and the growing popularity of professional musicians. Moreover, she argues that music became a visual metaphor for the harmony – or disharmony – of the city. Her book is the first to consider the broad range of musical images in the dynamic Classical period, as well as their sociocultural and artistic implications.

Sheramy D. Bundrick is assistant professor of art history at the University of South Florida, St. Petersburg. She has received grants from the Samuel H. Kress Foundation and the Fulbright Foundation, and she was an Andrew W. Mellon Postdoctoral Fellow at The Metropolitan Museum of Art in 2000–1.

MUSIC AND IMAGE
IN CLASSICAL
ATHENS

SHERAMY D. BUNDRICK

University of South Florida, St. Petersburg


Cambridge University Press
0521848067 - Music and Image in Classical Athens
Sheramy D. Bundrick
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
40 West 20th Street, New York, NY 10011-4211, USA

www.cambridge.org
Information on this title: www.cambridge.org/9780521848060

© Sheramy D. Bundrick 2005

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 2005

Printed in Hong Kong by Golden Cup

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Bundrick, Sheramy D.
Music and image in classical Athens / Sheramy D. Bundrick.
p. cm.

Includes bibliographical references and index.

ISBN 0-521-84806-7 (hardback)

1. Music, Greek and Roman – History and criticism. 2. Vases, Ancient – Greece – Athens. 3. Music in art. I. Title

ML169.B96 2005

704.9'4978'09385 – dc22

2005002859

ISBN-13 978-0-521-84806-0 hardback

ISBN-10 0-521-84806-7 hardback

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

Cambridge University Press
0521848067 - Music and Image in Classical Athens
Sheramy D. Bundrick
Frontmatter
[More information](#)

LET ME NOT LIVE WITHOUT MUSIC.

– EURIPIDES, *HERAKLES* 676

CONTENTS

<i>Preface and Acknowledgments</i>	page ix
<i>List of Illustrations</i>	xi
<i>List of Abbreviations</i>	xv
1 MUSIC AND IMAGE IN FIFTH-CENTURY ATHENS	1
Sixth-Century Music and Musical Imagery	7
The New Democracy, “New Music,” and New Musical Imagery	9
2 REPRESENTING MUSICAL INSTRUMENTS	13
Stringed Instruments	14
The Chelys Lyre	14
The Kithara	18
The Barbitos	21
The Phorminx	25
The Thracian Kithara	26
The Harp	30
Wind Instruments	34
The Aulos	34
The Syrinx	42
The Salpinx	42
Percussion Instruments	46
3 <i>MOUSIKE</i> : THE ART OF THE MUSES	49
The Art of the Muses	51
Becoming an <i>Aner Mousikos</i>	60
The Lessons of Linos	71
<i>Mousike</i> and <i>Gymnastike</i>	74
Amateurs and Professionals: <i>Mousike</i> at the Symposion	80
Women and <i>Mousike</i>	92
4 <i>ETHOS</i> AND THE CHARACTER OF MUSICAL IMAGERY	103
Music on the Edge: Dionysos and His World	106
<i>Ethos</i> and <i>Pathos</i> in the Imagery of Orpheus	116

CONTENTS

	Thamyris: Music and <i>Hubris</i>	126
	Marsyas, the Musical Satyr	131
5	<i>HARMONIA</i> AND THE LIFE OF THE CITY	140
	The <i>Harmonia</i> of Apollo Kitharoidos	142
	Music and Cult Ritual	150
	Contest and Victory	160
	Music and the Theater	175
	<i>Harmonia</i> and the Wedding	179
	Harmonia as Personification	193
6	MUSICAL REVOLUTIONS IN CLASSICAL ATHENS	197
	<i>Notes</i>	203
	<i>Glossary</i>	239
	<i>Bibliography</i>	241
	<i>Index</i>	253

PREFACE AND ACKNOWLEDGMENTS

This book began with my doctoral dissertation, “Expressions of Harmony: Representations of Female Musicians in Fifth-Century Athenian Vase Painting” (Emory University 1998). While researching scenes of women playing music in domestic environments, I realized that musical imagery in general positively exploded in the fifth century B.C. and decided this merited further study. The initial draft of this manuscript was written under the auspices of an Andrew W. Mellon postdoctoral research fellowship at The Metropolitan Museum of Art in 2000–1; I thank the Department of Greek and Roman Art, especially Joan Mertens, and the Education Department, particularly Marcie Karp, for their hospitality. Thanks are also due to the Samuel H. Kress Foundation, which awarded me a Travel Fellowship in 1996 for dissertation research. The manuscript was completed at the University of South Florida, St. Petersburg, in the period 2001–4.

Many others deserve thanks for their contributions. John H. Oakley has generously given of his time and support, for which I am most grateful; so too has H. Alan Shapiro, a member of my dissertation committee and helpful ever since: Both read preliminary drafts of the manuscript and offered valuable suggestions for its improvement. Thanks also to anonymous readers for Cambridge University Press for their comments; any errors that remain are my own. Bonna Wescoat served as adviser for my dissertation and actively encouraged the development of the book. Cynthia Patterson and Gay Robins were members of my dissertation committee. Bill and Suzanne Murray, who head the Interdisciplinary Center for Hellenic Studies at the University of South Florida, have shown much support; the Interdisciplinary Center for Hellenic Studies kindly awarded me two faculty research grants (2002 and 2004) to help acquire photographs. I thank the Publications Council of the University of South Florida for a subvention toward publication of the illustrations. My gratitude to all friends and colleagues who read portions of the manuscript, engaged in discussions about it, or otherwise showed their support. Special thanks to those who shared their knowledge and aspects of their own work, including Eric Csapo, Jenifer Neils, J. Michael Padgett, and Mark Stansbury-O’Donnell.

My appreciation extends to the numerous individuals, museums, libraries, and archives who assisted with research, provided photographs and permissions, or both. I am especially grateful to those who waived or reduced reproduction and copyright fees to help make publication possible. At Cambridge University Press, my profound

Cambridge University Press
0521848067 - Music and Image in Classical Athens
Sheramy D. Bundrick
Frontmatter
[More information](#)

PREFACE AND ACKNOWLEDGMENTS

thanks to Beatrice Rehl, Senior Editor, for shepherding the manuscript through the review process, seeing it through production, and answering all my questions, large and small.

My deepest, warmest gratitude to my family, to whom I dedicate this book with much love and appreciation.

All translations from Andrew Barker, ed., *Greek Musical Writings, Vol. I: The Musician and His Art* (Cambridge, 1984) are reproduced with permission from Cambridge University Press.

LIST OF ILLUSTRATIONS

1 Cup by Douris, ca. 490–480 B.C.	<i>page</i> 2
2 Reverse of the cup in Fig. 1.	3
3 Amphora by the Berlin Painter, ca. 490 B.C.	4
4 Reverse of the amphora in Fig. 3.	5
5 Hydria attributed to the Group of Polygnotos, ca. 440 B.C.	15
6 Unattributed white-ground cup, ca. 480–470 B.C.	16
7 White-ground lekythos by the Timokrates Painter, ca. 460–450 B.C.	17
8 Amphora by the Brygos Painter, ca. 480 B.C.	19
9 Amphora by the Nikoxenos Painter, ca. 500 B.C.	20
10 Amphora by the Berlin Painter, ca. 480 B.C.	21
11 Exterior of a cup by the Foundry Painter, ca. 480 B.C.	23
12 Calyx krater by the Christie Painter, ca. 440–430 B.C.	24
13 Calyx krater by the Dokimasia Painter, ca. 470 B.C.	25
14 White-ground lekythos by the Achilles Painter, ca. 440 B.C.	27
15 Hydria attributed to the Group of Polygnotos, ca. 440–430 B.C.	28
16 Pelike by the Painter of Athens 1183, ca. 430 B.C.	29
17 Bell krater by Polion, ca. 420 B.C.	30
18 Amphora by the Peleus Painter, ca. 430 B.C.	31
19 Lebes gamikos by the Washing Painter, ca. 430–420 B.C.	32
20 Lebes gamikos by the Washing Painter, ca. 430–420 B.C.	33
21 Amphora by the Kleophrades Painter, ca. 500–490 B.C.	36
22 Reverse of the amphora in Fig. 21.	37
23 Plate by Epiktetos with satyr, ca. 500 B.C.	38
24 Cup in the manner of the Gales Painter, ca. 510–500 B.C.	39
25 Bell krater by the Danae Painter, ca. 440–430 B.C.	40
26 Hydria by the Duomo Painter, ca. 440–430 B.C.	41
27 White-ground pyxis by the Hesiod Painter, ca. 460–450 B.C.	43
28 Interior of a cup by the Ashby Painter, ca. 500 B.C.	45
29 Hydria by Hypsis, ca. 490 B.C.	46
30 Interior of a cup by Epiktetos, ca. 500 B.C.	47
31 Calyx krater by the Villa Giulia Painter, ca. 460–450 B.C.	54
32 Pelike by the Meidias Painter, ca. 410 B.C.	55
33 Amphora by the Eucharides Painter, ca. 490–480 B.C.	57

ILLUSTRATIONS

34	White-ground calyx krater by the Phiale Painter, ca. 440–430 B.C.	59
35	Hydria by Phintias, ca. 510–500 B.C.	61
36	Cup by Douris, ca. 480 B.C.	64
37	Amphora attributed to the Group of Naples 3169, ca. 470–460 B.C.	65
38	Hydria by the Painter of the Yale Oinochoe, ca. 470 B.C.	67
39	White-ground lekythos near the Thanatos Painter, ca. 450–440 B.C.	68
40	White-ground lekythos attributed to the Group of Berlin 2459, ca. 420–410 B.C.	69
41	White-ground lekythos by the Inscription Painter, ca. 460 B.C.	70
42	Skyphos by the Pistoxenos Painter, ca. 470–460 B.C.	71
43	Reverse of the skyphos shown in Fig. 42.	72
44	Exterior of a cup by Douris, ca. 480 B.C.	73
45	Interior of the cup in Fig. 44.	75
46	Cup by Douris, ca. 480 B.C.	76
47	Unattributed hydria, ca. 510–500 B.C.	77
48	Unattributed hydria, ca. 500 B.C.	79
49	Ram's head rhyton by the Triptolemos Painter, ca. 480–470 B.C.	81
50	Cup by the Epeleios Painter, ca. 500 B.C.	82
51	Hydria by Euthymides, ca. 510–500 B.C.	83
52	Interior of the cup in Fig. 11.	85
53	Column krater by the Pig Painter, ca. 470–460 B.C.	86
54	Stamnos by Polygnotos, ca. 450–440 B.C.	87
55	Hydria by Polygnotos, ca. 450–440 B.C.	88
56	Phiale by the Phiale Painter, ca. 430 B.C.	89
57	Hydria by the Niobid Painter, ca. 460 B.C.	93
58	Amphora by the Niobid Painter, ca. 460–450 B.C.	94
59	Bell krater by the Danae Painter, ca. 440–430 B.C.	95
60	White-ground lekythos by the Achilles Painter, ca. 460–450 B.C.	100
61	Hydria attributed to the Group of Polygnotos, ca. 440 B.C.	101
62	Interior of a cup by the Brygos Painter, ca. 490–480 B.C.	108
63	Exterior side of the cup in Fig. 62.	109
64	Calyx krater by the Kleophrades Painter, ca. 500–490 B.C.	110
65	Reverse of the krater in Fig. 64.	111
66	Pointed amphora by the Kleophrades Painter, ca. 500–490 B.C.	112
67	Unattributed pelike, ca. 480–470 B.C.	113
68	Stamnos by Smikros, ca. 510–500 B.C.	114
69	Calyx krater by Euphronios, ca. 510–500 B.C.	115
70	Amphora by the Kleophrades Painter, ca. 500–490 B.C.	117
71	Cup by the Painter of Louvre G 265, ca. 480–470 B.C.	119

ILLUSTRATIONS

72 Stamnos by the Dokimasia Painter, ca. 470 B.C.	120
73 Amphora by the Phiale Painter, ca. 440–430 B.C.	121
74 Column krater by the Orpheus Painter, ca. 440 B.C.	122
75 Column krater by the Naples Painter, ca. 450 B.C.	123
76 Bell krater by the Painter of London E 497, ca. 440–430 B.C.	124
77 Hydria attributed to the Group of Polygnotos, ca. 440–430 B.C.	125
78 Hydria by the Phiale Painter, ca. 440 B.C.	128
79 Volute krater by Polion, ca. 420 B.C.	129
80 Athena and Marsyas, Roman marble statues possibly adapted from a fifth-century B.C. statue group.	134
81 Unattributed oinochoe with Athena and Marsyas, ca. 440 B.C.	135
82 Bell krater by the Pothos Painter, ca. 420–410 B.C.	136
83 Volute krater by the Kadmos Painter, ca. 420–410 B.C.	137
84 Hydria by the Berlin Painter, ca. 490–480 B.C.	143
85 Bell krater by the Villa Giulia Painter, ca. 460–450 B.C.	145
86 Amphora by the Niobid Painter, ca. 460 B.C.	147
87 Calyx krater by the Peleus Painter, ca. 430 B.C.	149
88 Section of the Parthenon north frieze with musicians, ca. 442–438 B.C.	151
89 Bell krater by the Kleophon Painter, ca. 430 B.C.	154
90 Stamnos by Polygnotos, ca. 440 B.C.	155
91 Calyx krater in the manner of the Kadmos Painter, ca. 420–410 B.C.	156
92 Stamnos by the Villa Giulia Painter, ca. 460 B.C.	157
93 Stamnos by the Chicago Painter, ca. 450 B.C.	158
94 Volute krater attributed to the Group of Polygnotos, ca. 440–430 B.C.	159
95 Amphora attributed to the Leagros Group, ca. 515–510 B.C.	161
96 Amphora by the Andokides Painter, ca. 530–520 B.C.	162
97 Calyx krater by Euphronios, ca. 510–500 B.C.	163
98 Pelike by the Pan Painter, ca. 480–470 B.C.	167
99 Calyx krater in the manner of the Peleus Painter, ca. 430–420 B.C.	169
100 Bell krater by the Kadmos Painter, ca. 430–420 B.C.	171
101 Unattributed calyx krater, ca. 415–410 B.C.	176
102 Drawing of volute krater by the Pronomos Painter with theatrical scene, ca. 400 B.C.	177
103 Drawing of a lebes gamikos by the Syriskos Painter, ca. 470 B.C.	179
104 Lekythos by the Amasis Painter, ca. 540 B.C.	180
105 Detail of the shoulder scene on the lekythos in Fig. 104.	181

ILLUSTRATIONS

106	Loutrophoros by the Washing Painter, ca. 430 B.C.	185
107	Loutrophoros with procession of bride and groom, ca. 430–420 B.C.	187
108	Lebes gamikos by the Washing Painter, ca. 430–420 B.C.	188
109	Pyxis by the Washing Painter, ca. 430–420 B.C.	189
110	Epinetron by the Eretria Painter, ca. 430–420 B.C.	193

LIST OF ABBREVIATIONS

- AA* *Archäologischer Anzeiger*
- ABV* J. D. Beazley, *Attic Black-Figure Vase Painters*. Oxford: 1956.
- Add*² T. H. Carpenter. *Beazley Addenda*, 2nd ed. Oxford: 1989.
- AJA* *American Journal of Archaeology*
- AION* *Annali dell'Istituto universitario orientale di Napoli. Dipartimento di studi del mondo classico e del Mediterraneo antico. Sezione di archeologia e storia antica.*
- AM* *Mitteilungen des Deutschen Archäologischen Instituts, Athenische Abteilung*
- AntK* *Antike Kunst*
- ARV*² J. D. Beazley, *Attic Red-Figure Vase Painters*, 2nd ed. Oxford: 1963.
- BCH* *Bulletin de correspondance hellénique*
- BSA* *Annual of the British School at Athens*
- CJ* *Classical Journal*
- ClAnt* *Classical Antiquity*
- CQ* *Classical Quarterly*
- CRAI* *Comptes rendus des séances de l'Académie des inscriptions et belles-lettres*
- CVA* *Corpus Vasorum Antiquorum*
- CW* *Classical World*
- EAD* *Exploration archéologique de Délos*
- EchCl* *Echos du monde classique/Classical Views*
- GaR* *Greece and Rome*
- GRBS* *Greek, Roman, and Byzantine Studies*
- IG* *Inscriptiones Graecae*
- JdI* *Jahrbuch des Deutschen Archäologischen Instituts*
- JHS* *Journal of Hellenic Studies*
- JWalt* *Journal of the Walters Art Gallery*
- LIMC* *Lexicon Iconographicum Mythologiae Classicae*. Vols. 1–8. Zurich: 1981–1997.
- MEFRA* *Mélanges de l'École française de Rome. Antiquité.*

ABBREVIATIONS

<i>Para</i>	J. D. Beazley, <i>Paralipomena</i> . Oxford: 1971.
<i>RA</i>	<i>Revue archéologique</i>
<i>REA</i>	<i>Revue des études anciennes</i>
<i>REG</i>	<i>Revue des études grecques</i>
<i>ZPE</i>	<i>Zeitschrift für Papyrologie und Epigraphik</i>