
ON THE MEANING OF AULWIDIA, AULWIDOS*

Although the question of aÙlJd�a and aÙlJdÒj was thoroughly examined
at the end of the nineteenth century, new epigraphical material, publications
of vase paintings, and availability of search engines such as TLG call for its
reexamination in light of new evidence.

Aulodia seems to be the least popular solo musical competition at the
Greek festivals. It is rarely mentioned in agonistic catalogues: according to
the TLG (which is far from comprehensive for epigraphy, but still can be
statistically significant), the item aulwd- occurs only 8 times in Classical
inscriptions, whereas aulht- occurs 339 times, kiqarist- 104 times, and
kiqarwd- 63 times. The same is true for Greek literary sources: the TLG
mentions aulhta� (all cases) 801 times, kiqarJdo� 535 times, kiqaris-
ta� 266 times, but aÙlJdo� only 18 times.

It is reported (Paus. 10. 7. 4–6) that at the Pythian Games, the most
ancient and the most important of ¢gînej mousiko�, the competition in
aulodia took place only once, in 586 BC; at the following festival it was
removed by the Amphictyons.1

Aulodia was part of the famous Attic Panathenaia, where, one as-
sumes, the official musical (as well as athletic and equestrian) con-
tests were introduced around 566 BC.2 There is no literary evidence

* A shorter version of this paper was read at the Colloquium Balticum VII in
Tartu, 18–20 November 2007, and at the Department of Classical Philology of
St Petersburg University in November 2007, and I am grateful to the participants in
discussions on both occasions. I also thank the museums for the photographs and
permissions to publish them, A. Enbekova, A. Kirichenko and A. Verlinsky for their
help supplying literature, the Fondation Hardt pour l’études d’antiquité classique for
the opportunity to work there from 29 September to 18 October 2008, C. M. Lucarini
for facilitating my contacts with the museums and N. Tchernetska for improving the
English of this paper.

1 This evidence is the most detailed and refers to the documents and thus
deserves confidence, though the other sources do not mention rejection of the aulodia:
Strab. 9. 3. 10, p. 421 C (pros�qesan d� to�j kiqarJdo�j aÙlht£j te ka� kiqa-
rist¦j cwr�j òdÁj), Plut. Quaest. conv. 674 D (paradex£menoi g¦r �p� tris� to�j
kaqestîsin �x ¢rcÁj, aÙlhtÍ Puqikù ka� kiqaristÍ ka� kiqarJdù...), and Sch.
Pind. Pyth. hyp. d (�qeto d� ¢gîna kiqarJdikÕn ésper ka� prÒteron, pros�qhke
d� aÙlht¾n ka� aÙlJdÒn).

2 See J. A. Davison, “Notes on the Panathenaia”, JHS 78 (1958) 26–29. Despite
Plutarch’s evidence (Per. 13. 11), there is no doubt that in Pericles’ time the musical

005_034_Almazova.pmd 11.05.09, 13:245

Hyperboreus Vol.14 (2008) Fasc.2

6 Nina Almazova

for the Panathenaic aulodic competitions before the fourth century BC,
but vase-painting proves their existence for the sixth and the fifth century.3

The main argument is provided by the so-called pseudo-Panathenaic
amphorae. In addition to prize amphorae with the official inscription
TON AQENEQEN AQLON and pictures of armed Athena on side
A and of athletic competitions on side B, there are smaller not-in-
scribed black-figured amphorae of the same shape and with the same
kind of decoration. Though their actual purpose is not determined,4

their images are acknowledged to provide legitimate evidence for the
depicted Panathenaic competitions for the period in which they were
made.5 The contests of aÙlJdo� are most probably shown on four
pseudo-Panathenaic amphorae, which date from the sixth to the begin-
ning of the fifth century BC:

1. London, The British Museum B 141 (fig. 1).6

contests were not introduced, but only reorganized, see E. N. Gardiner, Greek Athletic
Sports and Festivals (London 1910) 230–231; E. Preuner, “Amphiaraia und Panathenaia”,
Hermes 57 (1922) 94–95, 98–99; Davison, op. cit., 36–41; M. F. Vos, “Aulodic and
Auletic Contests”, in: H. A. G. Brijder, A. A. Dukker, C. W. Neeft (eds.), Enthousiasmos:
Essays on Greek and Related Pottery Presented to J. M. Hemelrijk (Amsterdam 1986)
127–128; H. Kotsidu, Die musischen Agone der Panathenäen in archaischer und
klassischer Zeit. Diss. (München 1991) 31–34; H. A. Shapiro, “Mousikoi Agones:
Music and Poetry at the Panathenaia”, in: J. Neils (ed.), Goddess and Polis: The
Panathenaic Festival in Ancient Athens (Princeton 1992) 57, 61–62.

3 I owe my list of Attic vases depicting aulodes to the following publications:
D. von Bothmer, “Attic Black Figured Pelikai”, JHS 71 (1951) 42–44; Davison (n. 2)
42; idem, “Addenda to ‘Notes on the Panathenaia’”, JHS 82 (1962) 141–142; K. Schauen-
burg, “Herakles Musikos”, Jahrb. DAI 94 (1979) 66 n. 71, 67 n. 77; Vos (n. 2) 130;
Kotsidu (n. 2) cat. pp. 293–315; Shapiro (n. 2) 53–75.

4 There is evidence, at least for the fourth century BC, that the prizes for the
victors of the musical (unlike athletic) contests at the Panathenaia were not olive oil,
but silver and gold: Ath. Pol. 60, confirmed by IG II–III2 2311 (see below n. 42
and p. 16) On the prizes for musicians cf. Gardiner (n. 2) 231; Preuner (n. 2) 95–98;
Davison (n. 2) 37 f.; Vos (n. 2) 124; Kotsidu (n. 2) 90–103; Shapiro (n. 2) 58–60.

5 R. R. Heinze, “Panathenaische Amphora des akademischen Kunstmuseums zu
Bonn”, Bonner Studien. Aufsätze aus der Altertumswissenschaft. Reinhard Kekulé zur
Erinnerung an seine Lehrthätigkeit in Bonn gewidmet von seinen Schülern (Bonn
1890) 246–247; Preuner (n. 2) 95; W. Zschietzschmann, “Homer und die attische
Bildkunst um 560”, Jahrb. DAI 46 (1931) 58; Davison (n. 2) 26.

6 A. B. Cook, “On the Thymele in Greek Theatres”, ClR 9 (1895) 372; CVA Great
Britain 1 (Brit. Mus. 1) III H e, pl. 6. 1; Zschietzschmann (n. 5) 55 fig. 8 (B); A. G. Beck,
Album of Greek Education (Sydney 1975) pl. 44. 236; L. Polacco (ed.), Il teatro antico
di Siracusa, pars altera (Padua 1990) fig. 161; Kotsidu (n. 2) cat. P 1; Shapiro (n. 2) 62
fig. 40 (side B); Beazley Archive Databases (http://www.beazley.ox.ac.uk/
databases/pottery.htm) no. 4092. Ca. 560–520 BC.

005_034_Almazova.pmd 11.05.09, 13:246

7On the meaning of aÙlJd�a, aÙlJdÒj

2. New York, The Metropolitan Museum of Art 1989.281.89 (fig. 2).7

3. Bonn, Akademisches Kunstmuseum 43 (fig. 3).8

4. Frr. Athens, Acropolis 1060 (fig. 4).9

In addition, there are Attic vases of other shapes that also represent two figures
on a platform (bÁma), one playing a double aulos and the other probably
singing,10 in the most cases in the presence of an audience (judges, managers of an
agon, teachers, other competitors, simply listeners), in the Classical period accom-
panied as well by Nikai. The series lasts into the end of the fifth century BC:11

5. Rf. belly-amphora, Basel BS 491 (fig. 5).12

7 D. von Bothmer, “Notes on the Princeton Painter”, Antike Kunst 30 (1987)
65 pl. 9. 2; Shapiro (n. 2) 63 cat. 18; Beazley Archive Databases (n. 6) no. 42 104. The
Princeton Painter, ca. 540 BC.

8 A. Greifenhagen, “Attische schwarzfigurige Vasen im Akademischen Kunst-
museum zu Bonn”, Arch. Anz. 50 (1935) 443–444, fig. 31–32; Heinze (n. 5) 240–247;
Kotsidu (n. 2) cat. P 3. Ca. 540 BC.

9 B. Graef, F. Langlotz, Die antiken Vasen von der Akropolis zu Athen I (Berlin
1925) pl. 62; Beazley, ABV 396, 12; Vos (n. 2) no. 43; Kotsidu (n. 2) cat. P 9. The
Eucharides Painter, ca. 500 BC.

10 It is not obvious how to paint the process of singing (which makes it difficult to
distinguish the images of citharodes from that of citharists: J. Roulez, Choix de Vases Peints
du Musée d’Antiquités de Leyde [Gand 1854] 78; Kotsidu [n. 2] 106; Shapiro [n. 2] 58). On
no. 19 of the list three circular marks in purple, probably indicating sounds of music, proceed
from the mouth of a singer (similar on a hydria, the British Museum E 171). A convention
employed sometimes in vase-painting was to depict a singer with his head thrown back and
mouth open (Kotsidu, ibid.; Shapiro, ibid.), but it is surprisingly seldom applied while
depicting aulodes (see no. 9) – perhaps because the presence of an accompanist should itself
indicate a singer. According to a supposition of D. Shabalin (Ä. Ñ. Øàáàëèí, “Ìóçûêàëüíîå
ìûøëåíèå àíòè÷íîñòè” [“The Musical Thought of Antiquity”], Ïîçíàâàÿ èñòîðèþ ìó-
çûêè ïðîøëîãî [Âëàäèâîñòîê 2007] 137), the raised chin of singers on ancient Greek and
Egyptian pictures indicates the larynx raised upwards and thus testifies the rendering of
high pitches which, he implies, were dominating in music. Still we should weigh, whether
it was just an iconographical convention for singing and inspiration in general.

11 I do not include the neck amphora with twisted handles, the British Museum
E 270, by the Kleophrades Painter (Beazley, ARV2 183, 15), with a lone figure of a
rhapsode reciting hexameters on side A and an aulete on side B, though it has been
argued, albeit inconclusively, that the both sides together represent an aulodic
performance: CVA Great Britain 4 (Brit. Mus. 3) III I c, pl. 8, 2 a–d and p. 5 (“flute-
player accompanying the poet”); Schauenburg (n. 3) 67 n. 78 (“Auf der Londoner
Amphora ARV2 183, 15 sind Sänger und Aulet auf A und B verteilt”); H. A. Shapiro,
“Hipparchos and the Rhapsodes”, in: C. Dougherty, L. Kurke (eds.), Cultural Poetics
in Archaic Greece: Cult, Performance, Politics (Cambridge 1993) 95–97. Contra Vos
(n. 2) 122–123 (and 129 no. 9); Kotsidu (n. 2) 112 (and cat. V 39).

12 K. Schauenburg, “Eine neue Amphora des Andokidesmalers”, Jahrb. DAI 76
(1961) 50 fig. 2; Vos (n. 2) no. 33; CVA Switzerland 7 (Basel 3) pls. I 2. 6; II 2; Kotsidu
(n. 2) cat. V 34; Shapiro (n. 2) 67 fig. 45. The Andocides Painter, ca. 525–520 BC.

005_034_Almazova.pmd 11.05.09, 13:247

8 Nina Almazova

6. Bf. pyxis of Nicosthenic shape, Vienna, Kunsthistorisches Museum,
Antikensammlung IV 1870 (fig. 6).13

7. Bf. belly-amphora, Munich, Staatliche Antikensammlungen 1411 (fig. 7).14

8. Bf. pelike, Gela 124/B (fig. 8).15

9. Bf. neck-pelike, New York, The Metropolitan Museum of Art 07.286.72
(fig. 9).16

10. Bf. pelike, Palermo N.I. 1961 (fig. 10).17

11. Bf. alabastron, Cambridge, Mass., Harvard University, Arthur M. Sack-
ler Museum 1977.216.2397 (fig. 11).18

12. Bf. lekythos, Syracuse 20 903 (fig. 12).19

13 Former Hofmuseum 318. E. Buschor, “Skythes und Epilykos”, Jahrb. DAI 30
(1915) 39 fig. 2; Beazley, ABV 671; Proceedings of the 12th International Congress of
Classical Archaeology, Athens, 4–10 September 1983 / Praktika tou XII dieqnouj
sunedriou klasikhj arcaiologiaj, Aqhna, 4–10 Septembriou 1983, B (Aqhna
1988) pl. 28. 1–2; Kotsidu (n. 2) cat. V 6; Shapiro (n. 2) 54 fig. 32 b; Beazley Archive
Databases (n. 6) no. 306 451. 530–520 BC.

14 Beazley, “Groups of Mid-Sixth-Century Black-Figure”, ABS 32 (1931–32) 14,
no. 40; idem, ABF 311, 2; CVA Deutschland 3 (München 1) pl. 41. 3; E. Böhr, Der
Schaukelmaler (Mainz 1982) pl. 183 b; Vos (n. 2) no. 35; Kotsidu (n. 2) cat. V 7. The
Painter of Munich 1410, ca. 520 BC. It can be doubted if an aulodic performance is
depicted, for there is no bema and so the figure (its upper part missing) confronting the
aulete may turn out to be a judge. But the central position of two figures, assumingly of
an aulete and an aulode (and not of only one figure, that of an aulete), flanked by two
listeners on each side, backs up the hypothesis of an aulodic contest.

15 O. Benndorf, Griechische und sizilische Vasenbilder, Hf. 1 (Berlin 1869)
pl. 43. 4 a–b; Bothmer (n. 3) 44 no. 63; J.-C. Poursat, “Les représentations de dance
armée dans la céramique attique”, BCH 92 (1968) 573 no. 16, 571 fig. 25; CVA Italia
56 (Gela 4) pls. 5. 2; 8. 1, 2; Vos (n. 2) no. 42; Kotsidu (n. 2) cat. V 25. The Eucharides
Painter, ca. 500–480 BC.

16 G. M. A. Richter, The Metropolitan Museum of Art: Handbook of the Greek
Collections (Cambridge, Mass. 1953) 62, pl. 43 d; G. M. A. Richter, M. J. Milne,
Shapes and Names of Athenian Vases (New York 1935) fig. 32; Bothmer (n. 3)
46 no. 5, pl. 22 b (side B); M. Wegner, Griechenland: Musikgeschichte in Bildern. II.
Musik des Altertums (Leipzig 1963) 70–71 fig. 42; Aspects of Ancient Greece: an
exhibition organized by the Allentown Art Museum with the cooperation of Gloria
Ferrari Pinney and Brunilde Sismondo Ridgway … Allentown Art Museum, September
16 through December 30, 1979 (Allentown 1979) no. 27 with fig.; Vos (n. 2) no. 39;
Kotsidu (n. 2) cat. V 22; Shapiro (n. 2) 52 cat. 19. Ca. 575–500 BC.

17 Former Palermo 156. Mentioned by Bothmer (n. 3) 42 no. 3; Vos (n. 2) no. 40;
Kotsidu (n. 2) cat. V 23. 550–500 BC.

18 CVA USA 8 (Fogg Museum) pl. 21, 3 a, c; Vos (n. 2) no. 37; Kotsidu (n. 2) cat.
V 29; Shapiro (n. 2) 71, fig. 49b. Ca. 500 BC.

19 Monumenti Antichi 17 (1906) 67–68 fig. 40; E. Haspels, Attic Black-figured
Lekythoi (Paris 1936) [henceforth ABL] 208, 73; Vos (n. 2) no. 41 (ABV 208, 73 is
indicated by Vos erroneously); Kotsidu (n. 2) cat. V 11. The Gela Painter, 525–500 BC.

005_034_Almazova.pmd 11.05.09, 13:248

9On the meaning of aÙlJd�a, aÙlJdÒj

13. Bf. lekythos, once Athens, market (non vidi).20

14. Bf. lekythos, once New York, Parke-Bernet Galleries (fig. 13).21

15. Bf. lekythos, Athens, Agora (non vidi).22

16–17. Bf. Nolan amphora, London, The British Museum B 188 [sides
A and B] (figs. 14, 15).23

18. Rf. cup fr., Rome, Villa Giulia.24

19. Rf. pelike, London, The British Museum E 354 (fig. 16).25

20. Rf. pelike, Leiden RO II 60 (fig. 17).26

21. Rf. calyx-crater, Larisa, Archaeological Museum 86/101 (fig. 18).27

20 Unpublished; Haspels, ABL 252, 61; Vos (n. 2) no. 44; Kotsidu (n. 2) cat. V 17.
The Theseus Painter (after 500 BC).

21 Parke-Bernet Galleries, Antiquities, Public Auction: Friday, January 24, 1969
(New York 1969) 69, lot 215. Ca. 500 BC.

22 Mentioned by Schauenburg, (n. 3) 66 n. 71: “Sehr schlecht erhalten eine
Lekythos im Agoramuseum, auf der zwei nach r. bewegte Mantelfiguren auf hoher
Basis zwischen zwei sitzenden Figuren erscheinen, einer mit Stab, der andere mit
Instrument (?)”.

23 Cook (n. 6) 372; Gardiner (n. 2) 231, fig. 32 (side A); S. Bleecker Luce, Jr.,
“The Origin of the Shape of the ‘Nolan’ amphora”, AJA 20 (1916) 453, 457 fig. 11
(side A); CVA Great Britain 4 (Brit. Mus. 3) III H e, pl. 45. 10 a, b; Haspels, ABL
219, 64; Vos (n. 2) no. 38; Kotsidu (n. 2) cat. V 15. The Edinburgh Painter, ca. 500–
480 BC.

24 Beazley, ARV2 432, 50; Vos (n. 2) no. 45; Kotsidu (n. 2) cat. V 51; D. Buit-
ron-Oliver, Douris, A Master-Painter of Athenian Red-Figure (Mainz 1995)
pl. 60 no. 91; Beazley Archive Databases (n. 6) no. 205 094. The Douris Painter,
500–450 BC.

25 Schauenburg (n. 12) 69 fig. 25; Beazley, ARV2 1119, 5; D. M. Bailey, A Catalogue
of the Lamps in the British Museum I (London 1975) pl. 139 a; Vos (n. 2) no. 49;
Kotsidu (n. 2) cat. V 90; T. Mannack, The Late Mannerists in Athenian Vase-Painting
(Oxford 2001) 39 and pl. 41 a; Beazley Archive Databases (n. 6) no. 214 813. The
Painter of Oxford 529, 450–425 BC.

26 L. J. F. Janssen, De Grieksche, Romeinsche en Etrurische Monumenten van het
Museum van Oudheden te Leyden (Leiden 1843–1848) 185 no. II 1874; C. Leemans,
“Het Muzykexamen; eene grieksche beschilderde vaas”, Caecilia, muzikaal Tijdschrift
3 (1847); Roulez (n. 10) pl. 18; J. H. Holwerda, Catalogus van het Rijksmuseum van
Oudheden te Leiden. Afdeeling Griekenland en Italië, eerste deel, Vaatwerk ([Leiden]
1905) 108–109, XVIII no. 42; Beazley, ARV2 1084, 16; CVA Netherlands 5 (Leiden 3)
pls. 135. 1, 136. 1–5; T. H. Carpenter et al., Beazley Addenda (Oxford 21989) [hence-
forth Add2] 327; Vos (n. 2) no. 46 and p. 123 fig. 1; Kotsidu (n. 2) cat. V 82. The Cassel
Painter, ca. 450–440 BC.

27 Shapiro (n. 2) 61 and fig. 39 b; M. A. Tiberioj, “Enaj krathroj tou zwgra-
fou tou Monocou 2335”, in: idem, Perikleia Panaqhnaia (Aqhna 1989) 81–134,
summary in English 135–142, fig. 2, 11, 12, 13; Kotsidou (n. 2) 118. The Painter of
Munich 2335, ca. 440–430 BC. Since only the legs of two figures on a bema are
preserved, this could as well be a synaulia, but aulodia is more probable, given that the
representations of synaulia are very rare (see below n. 145).

005_034_Almazova.pmd 11.05.09, 13:249

10 Nina Almazova

22. Rf. hydria fr., Athens, Agora P 7912 (fig. 19).28

23. Rf. column-crater, Baranello 86 (fig. 20).29

24. Rf. calyx-crater, Bologna PU 286 (fig. 21).30

25. Rf. bell-crater, Oxford, Ashmolean Museum 1960.1220 (fig. 22).31

26. Rf. column-crater, Ferrara 2813 (fig. 23).32

27. Rf. column-crater, Ferrara 2996 (fig. 24).33

Such common details as the platform, festal garments, and listeners
make it quite probable that a musical contest is depicted,34 still it cannot be
taken for granted that they indicate anything more than a public perfor-
mance; in fact, only judges and Nikai are obvious signs that a competition
is taking place,35 but the judges themselves are not quite clearly distin-

28 Beazley, ARV2 1150, 30; Vos (n. 2) no. 50; Kotsidu (n. 2) cat. V 94; M. B. Moore, Attic
Red-figured and White-ground Pottery, The Athenian Agora 30 (Princeton 1997) pl. 7. 15;
Beazley Archive Databases (n. 6) no. 215 241. The Kleophon Painter, 450–400 BC.

29 G. Dareggi, Ceramica Attica nel Museo di Baranello, Materiali del Museo di
Baranello 2 (Comune di Baranello 1974) 22–23 no. 19, pl. 28; eadem, Ceramica greca
e italiota nel Museo di Baranello (London 1977) 28 no. 22, pl. XI a, b; Vos (n. 2)
no. 47; Kotsidu (n. 2) cat. V 88; C. Thöne, Ikonographische Studien zu Nike im 5. Jahr-
hundert v. Chr.: Untersuchungen zur Wirkungsweise und Wesenart (Heidelberg 1999)
cat. Cc 30. The Orestos Painter, ca. 460–425 BC.

30 G. B. Passeri, Picturae Etruscorum in vasculis I (Romae 1767) pl. 7; Antiquités
Etrusques, Grecques et Romaines, gravées par F. A. David, avec leurs explications par
d’Hancarville, II (Paris 1785) pl. 35; F. Inghirami, Pitture di vasi fittili (Fiesole 1835–
1837) pl. 361, 362; Th. Panofka, Bilder antiken Lebens (Berlin 1843) pl. IV 9;
G. Pellegrini, Catalogo dei vasi antichi dipinti delle collezioni Palagi ed Universitaria
(Bologna 1900) 46–48 no. 286, fig. 34; Beazley, ARV 793, 13; ARV2 1158 (III);
T. B. L. Webster, Potter and Patron in Classical Athens (London 1972) 133; Vos (n. 2)
no. 51; Add2 337, 1158; Kotsidu (n. 2) cat. V 95; Beazley Archive Databases (n. 6)
no. 215 331. Near the Dinos Painter, 450–400 BC.

31 The Ashmolean Museum, University of Oxford, Report of the Visitors (1960)
pl. 4, b; Beazley, ARV2 1186, 24 bis; Vos (n. 2) no. 52 and p. 125 fig. 2; Add2 341;
Kotsidu (n. 2) cat. V 99; Thöne (n. 29) cat. Cc 29; Sh. D. Bundrick, Music and Image
in Classical Athens (Cambridge 2005) 171 fig. 100; Beazley Archive Databases (n. 6)
no. 215 713. The Kadmos Painter, 430–420 BC.

32 S. Aurigemma, La necropoli di Spina in Valle Trebbe (Rome 1960) pl. 225;
Beazley, ARV2 1104, 8; CVA Italia 37 (Ferrara 1) pl. 38. 3; Vos (n. 2) no. 48; Kotsidu
(n. 2) cat. V 86. The Orpheus Painter, 450–400 BC.

33 F. Berti, D. Restani (eds.), Lo specchio della musica: Iconografia musicale nella
ceramica attica di Spina (Bologna 1988) no. 19 with fig.; Kotsidu (n. 2) cat. V 87.

34 In any case, an agonistic form of performance seems dominating and thus the
most probable for ancient Greek artists. On agonistic spirit in Ancient Greece
see, e. g., A. Zaicev, Das griechische Wunder. Die Entstehung der griechischen
Zivilisation, Xenia 30 (Konstanz 1993).

35 Vos (n. 2) 124. Some scholars consider the bema to be a decisive proof of
representing a contest: Roulez (n. 10) 78; Kotsidu (n. 2) 105 (“Die Angabe des Bemas

005_034_Almazova.pmd 11.05.09, 13:2410

11On the meaning of aÙlJd�a, aÙlJdÒj

guishable from the public.36 In some cases, a private occasion can be sup-
posed: on no. 7 the bema is absent; on no. 6 most probably school events
are depicted. But if indeed a public festival is represented, it is presumably
the Panathenaic contest, since Attic vase-painters were unlikely to show
any other aulodic competition.

On some pictures (nos. 12, 14, 19, 21, 25, 27), the musicians are placed by the
columns, which should indicate an indoor performance;37 since this element ap-
pears in the most cases (but no. 12 and 14) in the second part of the fifth century,
the columns are sometimes considered to represent the Periclean Odeion where
the Panathenaic musical contests were held at that time (Plut. Per. 11).38

Evidence from vase-paintings seems to be either earlier than 470 or
later than 450 BC. This led some scholars to postulate the hiatus in the
musical39 or just aulodic40 contests at the Panathenaia in the Early Classical

bildet den einzigen gesicherten Hinweis darauf, daß das Vasenbild die Abhaltung eines
öffentlichen musischen Agons zeigt”), though the performers at a concert (see
below n. 58, 71, 72, 73, and Athen. 12. 54, 538 b) would surely stand on it, too.

36 Kotsidu (n. 2) 107–108; see E. Reisch, “Agonothetes”, RE I (1894) 870–877;
H. Schween, Die Epistaten des Agons und der Palästra in Literatur und Kunst (Kiel
1911) 29 f., 40 ff., 51 f., 57 f. Such features usually attributed to judges, as being adult
(bearded), wearing long mantle, wreath or taenia, sitting on a d�froj or klismÒj,
holding or linking on a staff, are in fact not restrictive and are shared by other characters
(staffs, as fashion accessories, are sometimes hold even by aulodes [nos. 5, 7, 15?]).

37 Contra Kotsidu (n. 2) 108: “Die abgebildeten Säulen versetzen den agonistischen
Vortrag in einen nicht näher bestimmbaren architektonischen Zusammenhang, etwa
vor einer Säulenhalle oder einer Gebäudefront, nichts deutet auf den Darstellungen
jedoch darauf hin, daß der Wettkampf im Inneren eines Gebäudes stattfindet… Im
Gegensatz dazu erhellt aus der Darstellung der schwarzfigurigen Lekythos des Gela-
Malers in Syrakus [no. 12 in the list above. – N. A.] mit den im Hintergrund abgebildeten
Säulen, daß das Geschehen vor einer Säulenhalle zu denken ist”. But what other means
did a vase-painter have at his disposal to represent a scene inside a building? The
perspective, influenced by major painting, is traced only sporadically on some vases of
the Late Classical period and is alien to vase-painting in general, for its aim is to
emphasize the surface of a vessel rather than indicate the depth of field. And it is
hardly possible to imagine the columns placed in the foreground, hiding the musicians
behind them (evidently this would not be the case even in a concert-hall). – K. Schauen-
burg ([n. 3] 66) supposed that the columns could indicate a sacred area: “Säulen sind
natürlich, vor allem nach Errichtung des Odeions im 5. Jahrhundert, kein absolut
zwingender Beweis, daß die musikalische Darbietung in einem Heiligtum vonstatten
geht, machen es jedoch wahrscheinlich”.

38 R. Meinel, Das Odeion. Untersuchungen an überdachten antiken Theater-
gebäuden (Frankfurt/M. 1980) 29; 139; Shapiro (n. 2) 200 n. 53. On the Odeion see
Davison (n. 2) 33–36; contra Kotsidu (n. 2) 130–170, esp. 141–154, with literature.

39 Davison (n. 2) 38, 41; idem (n. 3) 141.
40 M. F. Vos, CVA Netherlands 5 (Leiden 3) p. 33; eadem (n. 2) 123, 127–128;

Kotsidu (n. 2) 125. According to Vos and Kotsidu, the lacuna in other musical

005_034_Almazova.pmd 11.05.09, 13:2411

12 Nina Almazova

period that made their re-introducing by Pericles necessary. The suspension
of aulodia is possible, “but given the accidents of preservation of Attic
vases, such inferences based solely on the absence of representations in a
given period are unwarranted”.41

It is only from the first half of the fourth century BC that we have at last
a list of prizes, albeit incomplete, at the Panathenaia,42 which mentions
¢ndr£sin aÙlJdo�j in line 12 of the text preserved.

Approximately to the same period belongs the only mention of aulodia
in Greek literature of Classical time,43 that of Plato Leg. 700 d–e: those
notorious new musicians who have no idea per� tÕ d�kaion tÁj MoÚshj
ka� tÕ nÒmimon confuse in their compositions the things that should never
be mixed, in particular ka� aÙlJd�aj d¾ ta�j kiqarJd�aij mimoÚmenoi.
Thus we are brought to the notice that singing to the aulos and singing to
the cithara were appreciated as two quite different arts, requiring different
skills and producing different effects, and hence justifiably bearing two dif-
ferent names, aÙlJd�a and kiqarJd�a.44

The epigraphical evidence from the fourth century mentions two fur-
ther festivals with aulodic competitions. First, the decree of Eretria45 of
340 BC introducing the Artemisia establishes among others the prizes
aÙlJdýi paid� ... deut�roi ... tr�toi. Second, there is an ¢n¾r aÙlJdÒ(j)
in a catalogue of victors at the Amphiaraia in Oropos.46

A remarkable feature of the agonistic documents mentioned above is an
indication of age groups, namely ¢ndrîn and pa�dwn. Since no women

competitions is not attested by vase-paintings; see also D. Schafter, “Musical Victories
in Early Classical Vase Paintings” (abstract of paper), AJA 95 (1991) 333–334.

41 Shapiro (n. 2) 200 n. 34. – Cf. the date of no. 18.
42 SIG3 1055 = Michel 880 = IG II 965 = IG II –III2 2311. H. Kotsidu ([n. 2] 24)

adduces the date of 366–338 BC. See H. W. Parke, Festivals of the Athenians (London
1977) 35; A. W. Johnston, “IG II2 2311 and the Number of Panathenaic Amphorae”,
ABS 82 (1987) 125–129.

43 As a matter of fact, one more reference dates back to the fifth century BC:
according to Clem Al. Strom. 1. 3. 24. 3, there was a satyr play named AÙlJdo� by
Iophon, son of Sophocles (see E. Diehl, “Iophon 2”, RE 9 [1916] 1899).

44 H. Guhrauer, Zur Geschichte der Aulodik bei den Griechen, Programm des
Gymnasiums Waldenburg im Schlesien (Waldenburg 1879) 4: “Wie wir also heut zu
Tage etwa Opernsängern oder Liedersängern, so ungefähr scheiden die Griechen
Auloden und Kitharoden”.

45 Eph. Arch. (1902) 101–102 = IG XII 9, 189 = SGDI 5315 = LGS II 88, lines 15–
16.

46 Arch. Eph. (1923) 46–49 no. 125 = Michel 889 = IG VII 414, line 5; E. Preuner,
“Griechische Siegerlisten. I. Siegerliste von Oropos”, MDAI Ath. 28 (1903) 338–346
(Michel – ca. 325, Preuner – 366–338 BC).

005_034_Almazova.pmd 11.05.09, 13:2412

13On the meaning of aÙlJd�a, aÙlJdÒj

were allowed to perform in the sacred competitions, an interest in the
peculiar high timbre of the boys’ voices seems natural. The inscription
from Eretria, which is preserved almost completely, mentions boy
aulodes (though there is no such category for men performers), thus
providing the parallel that makes possible a restoration of aÙl]JdÕj
p[a�j in line 3–4 of Oropian catalogue.47

As for the Panathenaic list, the mention of an aulodic contest for
men would not necessarily imply the existence of this contest for chil-
dren (as the same Eretrian document shows), but it still seems possible
to supply a mention of a boys’ aulodic competition somewhere in the
damaged lines of the inscription.48 In any case, one would assume the
broadest possible program for the famous Panathenaia.49 Moreover, the
supposition of boy aulodes at this festival is supported by vase-painting.

There seems to be evidence for children’s competitions, though
not quite irrefutable, even for the Archaic period. It has been argued
by R. R. Heinze long ago, that a performance of aÙlJdÕj pa�j is de-
picted on no. 3, because the two performers are shown beardless in
contrast to the bearded listeners.50 More examples for the youthful
musicians opposed to the bearded audience could be given (nos. 2, 16,
17; aulode only nos. 12, 14). But this contrast cannot be considered a
safe proof, because the beardless young men could well have competed
in the adult age group; nor can the smaller size of the both musicians,
for it is often caused by their standing on the bema (nos. 1, 2, 3, 8, 12,
14, 16, 17). It is more tempting to interpret in the same vein no. 9, where
the beardless singer is definitely shorter than the bearded aulete. Still it
should be noted that on no. 8 all figures are bearded, but the vase-
painter did not manage a single scale, so that the figure of a singer is
smaller than that of an aulete, and both seem shorter than a seated
judge. Thus, we cannot conclude with confidence about the contest

47 Preuner (n. 46) 339.
48 Ibid., 341; Preuner (n. 2) 91–92 (at the beginning); Johnston (n. 42) 126. 127

(between the bottom of A.I 22 and the top of B.I 4). Parke ([n. 42] 35) supposed that
the prizes for children were not mentioned in the list because boys could be awarded
nothing more valuable than plain olive crowns.

49 Preuner (n. 46) 341. Moreover, it seems probable that the similarities of the
programs of these three festivals, including the definition of age groups, are accounted
by the circumstance that the Oropian and the Eretrian games followed the glorious
Attic Panathenaia, see: Í. À. Àëìàçîâà, “Äåòñêèå ìóñè÷åñêèå ñîñòÿçàíèÿ â ýëëèíè-
ñòè÷åñêóþ ýïîõó” (N. Almazova, “The Children Musical Competitions in the Hel-
lenistic Period”), Cathedra Petropolitana, Philologia Classica VI (St. Petersburg
2004) 175–176, cf. Preuner (n. 2) 83 f., 89–93.

50 Heinze (n. 5) 245.

005_034_Almazova.pmd 11.05.09, 13:2413

14 Nina Almazova

aÙlJdîn pa�dwn at the Panathenaia in the Archaic period, though it
looks probable.

Yet in the Classical period the images of boy aulodes are quite unmis-
takable and quite popular (nos. 18,51 19, 20, 21,52 22, 23, 24, 26, 27). Their
predominance53 even let M. Vos believe that aulodic competitions were re-
vised by Pericles, so that from his time onwards only small boys could
participate in them,54 but it would look very odd and contradict the
epigraphical evidence. The reasons for the painters’ partiality to the chil-
dren contests are to be sought in the demands of their own art, not that of
the singers. First, the youthful appearance is typical for the characters of
High Classical art: even the gods grow younger,55 and so do the contes-
tants, both athletes and musicians.56 Second, depicting children was a nov-
elty mastered by the vase-painters of the fifth century. For the inventors of
such a composition the figures of boys would look advantageous and add
variety to a scene; for their followers it became an iconographical conven-
tion. The Panathenaic aulodic contests of the Classical time were surely not
reduced to boys’ ones, but the existence of the children competitions in this
period cannot be doubted.

Meanwhile, the excavations of the twentieth century have enriched us
with one more agonistic inscription dealing with the age groups for
aulodes, which dates approximately from the third century BC: it is a cata-
logue of victors at the Great Erethimia in Rhodes,57 where in lines B 10 and
12 [aÙ]lJdÕj pa[�dwn] and [aÙ]lJdÕj ¢n[drîn] are restored.

In the Hellenistic period, it seems that the aulodia was still considered
an important part of program in the case of most representative and impres-
sive musical performances, such as the famous wedding in Susa held by
Alexander the Great in 324 BC. Artists from all over Greece assembled to
the party, and all the popular ¢kro£mata, including two aÙlJdo�, were
produced (Athen. 12. 54, 538 b). An aulode took also part at least at two of

51 The cup by Douris is the only evident example (though the upper part of the
both figures is missing) dating from the first half of the fifth century BC.

52 Tiberioj (n. 27) 137: “…two musicians of apparently different ages… On the
basis of other similar scenes, we can be sure that the younger figure is singing while
the elder plays the double flute”.

53 It may look like all the extant Classical vases have boy singers (Vos [n. 2] 127,
Shapiro [n. 2] 60), but I doubt if no. 25 depicts a boy, cf. Bundrick (n. 31) 170 and
n. 155.

54 Vos (n. 2) 128.
55 See, e. g., J. Boardman, Athenian Red Figure Vase Painters. The Archaic Period

(London 1975, repr. 1997) 223.
56 Shapiro (n. 2) 58, 200 n. 52.
57 BCH 99 (1975) 102.

005_034_Almazova.pmd 11.05.09, 13:2414

15On the meaning of aÙlJd�a, aÙlJdÒj

the four Pythaids sent to Delphi by the Athenians supported by their guild
of tecn�tai who tried to do their best in performing a splendid concert in
128/758 and a musical competition in 97 BC.59

Changes in public taste for musical contests can be judged by the Museia
in Thespiae, a festival well attested by numerous documents for a long period
of time. The aulodia was in program already in the third century BC, as ap-
pears from a decree giving a new status of ¢gën qumelikÒj at the Museia as
stefan�thj �sopÚqioj.60 After that, the aulodia is mentioned in the cata-
logues of victors from the first century BC,61 but is completely absent in the
documents from the Roman Imperial period (II–III AD).62

The competitions of aÙlJdo� at the Amphiaraia in Oropos attested for the
fourth century (see above) did not last till the first century BC: no mention of
them is found in the catalogues of that time.63 But in the same century aulodes
competed at a number of other festivals: the Charitesia in Orchomenos,64 the
Ptoia in Acraephia,65 the Sarapieia in Tanagra.66 A musician from a catalogue
of Soteria in Acraephia could have been either an aulete or an aulode.67

In the most cases, the competitions that include aulodia are Boeotian:68 it
seems that mainly there the interest in aulodia was still preserved in the first

58 SIG3 698 A = FD III 2, 47 line 23 (line 20 ¢kro£mata t¦ sunaux»santa t¦j
toà qeoà ¡m�raj).

59 SIG3 711 L = FD III 2, 48 line 31 (lines 29–30 toÝj sunagwnixam�nouj tÕn
qumelikÕn ¢gîna ka� tÕn skanikÕn �n ta�j toà qeoà ¡m�raij).

60 The response of the Athenians accepting the new status of the festival: BCH 19
(1895) 322–326 no. 2 col. b line 7 = IG VII 1735 b; the response of the Isthmian-
Nemean guild of the artists of Dionysos: BCH 19 (1895) 313–322 no. 1 line 19 = SIG3

457 = Michel 1012.
61 BCH 19 (1895) 332–333 no. 6 line 13 = Michel 891; BCH 19 (1895) 333–

334 no. 7 line 8 = IG VII 1762; BCH 19 (1895) 337–339 no. 12 line 25; BCH 19 (1895)
340 no. 13 line 21 = E. Reisch, De musicis Graecorum certaminibus capita quattuor
(Vindobonae 1885) Appendix [henceforth: Reisch] IV = Michel 892 = IG VII 1760.

62 BCH 19 (1895) 340–341 no. 15 = IG VII 1773; BCH 19 (1895) 341–343 no. 16
= SEG III 334; BCH 19 (1895) 343–345 no. 17; 345–346 no. 18 = IG VII 1776; Arch.
Eph. (1917) 167.

63 See IG VII 416 = Reisch IX; IG VII 419 = Reisch VIII; IG VII 420 = Reisch VII.
64 IG VII 3195 = Reisch I = Michel 894; IG VII 3196 = Reisch II; IG VII 3197 =

Reisch III.
65 BCH 44 (1920) 251–252, no. 10.
66 SEG XIX (1963) 335 (improving IG VII 540; BCH 2 [1878] 590 no. 22;

Reisch XII; Michel 890; Arch. Eph. [1956] 36).
67 S]wsim�nhj Swsik[l�ouj? IG VII 2727 line 16 = Reisch XIV–XV; I. E. Ste-

fanij, Dionusiakoi tecnitai. Sumbolej sthn proswpografia tou qeatrou kai
thj mousikhj twn arcaiwn Ellhnwn (Hrakleio 1988) no. 2353.

68 The supposition made by the first editors (JHS 7 [1886] 148 f. = Michel 901)
that an aulode was mentioned in a catalogue of Heraia on Samos (II BC) has proved
erroneous, cf. ZPE 1 (1967) 230.

005_034_Almazova.pmd 11.05.09, 13:2415

16 Nina Almazova

century BC. It should not surprise, as Boeotia was for a long time famous for its
school of aulos-playing and its liking for aulos music.69 An attempt was made
to restore a mention of aulodes in two more inscriptions related to some un-
known (perhaps Theban) festivals,70 although these inscriptions may be dating
from the Imperial age and thus be unparalleled for the contests in aulodia.

Finally, we have some evidence for performances of aÙlJdo� outside
the competitions, all of them dating from the second century BC: in Iasos,71

Kyrene,72 and, most probably, on Delos.73

It is significant that all the epigraphical sources relating to the aulodic per-
formances do not postdate the first century BC. It does not mean, of course, that
people stopped singing to the aulos after that, but I am inclined to think that by
that time aulodia, that is, a solo singing of a nÒmoj to an aulos accompaniment,
gradually ceased to be a part of official musical competitions.

The unpopularity of aulodia as compared with other kinds of perfor-
mance is proved not only by the scanty evidence. The existing list of prizes at
the Panathenaia shows that aulodia was estimated lower than other catego-
ries:74 five prizes, the first of them a golden wreath worth 1000 drachmae and
500 drachmae in silver, the rest 1200, 600, 400 and 300 dr., were established
for citharodes; three prizes, the first of them a wreath of 500 dr. and 300 dr.,
the third 100 dr., for citharists; and only two, a wreath of 300 dr. and 100 dr.,
for aulodes.75 Similar is the relative value of the more modest prizes at the

69 See, e. g., Plut. Pelop. 19; Alcib. 2, 6; Sch. Aristoph. Ach. 862 a. Guhrauer ([n.
44] 15) calls Boeotia “ein Eldorado jeglicher Art Aulos-Musik”.

70 IG VII 2448 = MDAI Ath. 3 (1878) 142 = Reisch XI; IG VII 2449 = MDAI Ath.
3 (1878) 143.

71 LBW 256 = IK 28.1 164 line 12 (190–180 BC).
72 ASAA 39/40 = N. S. 23/24 (1961–1962) 273 no. 103 line 21 = SEG XX (1964) 716.
73 aÙ[lJ]dÒj: IG XI 133 line 78 (170 BC), see E. Capps, “Studies in Greek

Agonistic Inscriptions”, TAPhA 31 (1900) 121; idem, “Athenikon 2”, RE Suppl.
I (1903) 221 (“anstatt kwmJdÒj ist aÙ[lJ]dÒj zu lesen”).

74 See above n. 42. H. Kotsidu ([n. 2] 88, 102) interprets IG II2 2311 not as
referring to some particular Panathenaic festival, but as a permanent list of prizes.

75 The lines concerning auletes are not completely preserved, it can only be seen
that the prizes were no less than two. Strange enough is therefore H. A. Shapiro’s
assertion ([n. 2] 58) that “the contest for solo flute was the least prestigious [sc. among
the musical events at the Panathenaia. – N. A.], with the smallest prizes”. His impression
of auletics being less popular than aulodia in Athens (intended to explain the absence
of age groups for auletes in IG II2 2311) is based as well, and mainly, on the asserted
less numerous representations of auletic contests in vase painting compared to that of
aulodic ones (ibid., 61). Still the evidence for auletes and aulodes seems at least
commensurable: H. Kotsidu ([n. 2] 293–315) adduces 22 reliable cases for aulodic
contests and 21 for auletic ones, not counting the pictures of lone auletes and some
other disputable cases.

005_034_Almazova.pmd 11.05.09, 13:2416

17On the meaning of aÙlJd�a, aÙlJdÒj

Artemisia in Eretria:76 200, 150 and 100 dr. for citharodes; 120, 50 and 20 dr.
for rhapsodes; 110, 70 and 55 dr. for citharists; 50, 30 and 20 dr. for aulodes
(the latter surpassing only parodes, with their 50 and 10 dr.).

The preference for stringed instruments over wind-instruments was a
frequent subject of ancient philosophical considerations,77 e. g. as formu-
lated by Olympiodorus (In Plat. Alcib. 66 Westerink):

di¦ poll¦j d� a�t�aj oÙk �pet»deuon tÕn aÙlÒn: prîton m�n Óti
�kstatikÕj oátoj ka� m©llon �nqousiastikÕj ka� oÙ paideutikÒj.
�n m�n g¦r tù kiqar�zein dunatÕn ka� lÒgJ crÁsqai, �n d� tù
aÙle�n oÙdamîj: oÙ mÒnon d� aÙtÕj oÙ dÚnatai lÒgJ crÁsqai À
°dein, ¢ll' oÙd� ¥llou °dontoj ¢koÚein, qorubèdhj g¦r oátoj...

They [sc. the Athenians] did not practice aulos because of many reasons,
mainly since it excites and enrages rather than educates. The playing of
cithara can be accompanied by words, but not the playing of aulos; not
only the performer cannot sing or use words himself, but cannot hear
anyone else singing, as aulos is too noisy.

Further, the analysis of vocal genres in the Problems of Pseudo-Aristotle
(19. 43, 922 à) gives an additional reason for such a low estimation of
aulode’s efforts (although it is argued there, quite on the contrary, that a com-
bination of a voice with an aulos is more agreeable than with a lyre, because
both aulos and voice are wind-instruments and so fit better together):78

�ti Ð m�n aÙlÕj poll¦ tù aØtoà ½cJ ka� tÍ ÐmoiÒthti sugkrÚptei
tîn toà òdoà ¡marthm£twn, o� d� tÁj lÚraj fqÒggoi Ôntej yilo� ka�
¢miktÒteroi tÍ fwnÍ, kaq' �autoÝj qewroÚmenoi ka� Ôntej aÙto�j
sumfanÁ poioàsi t¾n tÁj òdÁj ¡mart�an, kaq£per kanÒnej Ôntej
aÙtîn.

In addition to this, the aulos by its own sound and its similarity (to the
voice) masks many of the mistakes of the singer, while the sounds of the
lyre, being isolated and not blending so well with the voice, being noticed
separately and actually being separate for them [sc. the audience], make a
mistake in the song obvious, acting as their criteria.79

76 See above n. 45.
77 The most famous passages are perhaps Plat. Rep. 399 d–e and Aristot. Pol.

1341 a.
78 Transl. by W. S. Hett: Aristotle, Problems. Books I–XXI, LCL 316 (Cambridge,

Mass. – London 1993), with my alterations in italics.
79 Cf. Plut. De recta ratione audiendi 41 C: æj g¦r tîn Øp' aÙlo�j ­dÒntwn a�

polla� toÝj ¢koÚontaj ¡mart�ai diafeÚgousin, oÛtw peritt¾ ka� sobar¦ l�xij
¢ntil£mpei tù ¢kroatÍ prÕj tÕ dhloÚmenon. Athen. 4. 79, 176 e: ... ka� oÙ l�gw
per� kiqarJd�an mÒnhn, Âj ka� Ð eÙtel�statoj par' ¹m�n �dièthj pros�ti te ka�

005_034_Almazova.pmd 11.05.09, 13:2417

18 Nina Almazova

That aulodia demanded less skill from a singer, is shown also in a re-
mark of Cicero (Pro Mur. 29): …aiunt in Graecis artificibus eos auloedos
esse, qui citharoedi fieri non potuerint…

According to Pausanias (10. 7. 4–6), the reason why the competitions
in aulodia were withdrawn from the Pythian Games was the mournful char-
acter of singing to the aulos, which was acknowledged unsuitable for the
festival. But this evidence is hardly true.80 It should be noticed that
Pausanias found it necessary to explain what aulodia had been like at the
time considered: ¹ g¦r aÙlJd�a m�lh te Ãn aÙlîn t¦ skuqrwpÒtata
ka� �lege�a prosvdÒmena to�j aÙlo�j. This statement implies that
Pausanias’ readers either were familiar with a different meaning of the
word or did not understand it at all. There is more information that funeral
music was associated with singing to the pipes,81 but it does not mean, of
course, the obligatory threnodic character of aulodia as a whole: we are
each time told about an ancient period or a particular case.82

At any rate, whatever reason the Amphyctions had for removing this
kind of competitions from the Pythian games, their decision itself could not
but contribute to the subsequent absence of aulodia from many other festi-
vals, especially from the ¢gînej �sopÚqioi.83

Pseudo-Plutarch supplies us with the ancient views84 on the history of
aulodia. Music for wind-instruments turns out (De mus. 1132 E–F) to be the

¢nalf£bhtoj oÛtwj �st� sun»qhj æj t£cista �l�gcein t¦ par¦ t¦j kroÚseij
¡mart»mata ginÒmena, ¢ll¦ ka� per� aÙloÚj e�si mousikètatoi ...

80 The evidence of Pausanias is convincingly discounted by E. L. Bowie, “Early
Greek Elegy, Symposium and Public Festival”, JHS 106 (1986) 23.

81 See: E. Reiner, Die rituelle Totenklage bei den Griechen (Tübingen 1938) 67–
70; for the connection of elegiac poetry (accompanied by the aulos) with a lament for
the dead, D. L. Page, “The Elegiacs in Euripides’ Andromache”, in: Greek Poetry and
Life (Oxford 1936) 206–211, 214–217.

82 See Bowie (n. 80) 22�27; Ì. Ì. Ïîçäíåâ, �Îá îäíîì ìîòèâå çàñòîëüíîé ïî-
ýçèè: Theogn. 1041 sq.” (M. Pozdnev, “One Subject of Sympotic Poetry: Theogn.
1041 sq.”), Tradita non explorata, Philologia classica VII (St. Petersburg 2007) 27–
30. H. A. Shapiro notes that aulos-playing was not associated with the funeral rites at
Athens, proceeding from the absence of auletes in their representations (Shapiro [n. 2]
64, see: idem, “The Iconography of Mourning in Athenian Art”, AJA 95 [1991] 629–
636, esp. 633–634 n. 28).

83 Guhrauer (n. 44) 14. Still, as we have seen, being an ¢gën �sopÚqioj did not
prevent the Museia in Thespiae from including a competition of aulodes in program
(see above n. 60 and 61).

84 Among his sources (for the speech of Lysias) are Glaucus of Rhegium (1132 E,
the later fifth century BC), Heraclides Ponticus (1131 F, the fourth century BC), and
some local documents, such as ¹ �n Sikuîni ¢nagraf» (1132 A, 1134 B). See R. West-
phal (ed.), Plutarch über die Musik (Breslau 1865) 25, 66–73; Plutarque. De la

005_034_Almazova.pmd 11.05.09, 13:2418

19On the meaning of aÙlJd�a, aÙlJdÒj

oldest one, first performed by Hyagnis, then by his son Marsyas, and then by
Olympos. Orpheus the citharode still had no predecessors to imitate, oÙde�j
g£r pw geg�nhto, e� m¾ o� tîn aÙlJdikîn poihta�. Since no other
aÙlJdikîn poihta� are mentioned, one would conclude that the three mythi-
cal auletes named above are meant to have composed both music and poetry.85

But the merit of organizing music into nÒmoi is ascribed to the musicians of the
next generation who can claim more historical credibility: the citharodic nÒmoi
were created by Terpandros earlier (1132 D) than the aulodic ones by Clonas,
his younger contemporary (1133 A); both prîtoi eØreta� are one generation
older than Archilochos (1132 E; 1133 A) and so can be dated to the first half of
the seventh century BC.86 Clonas is said to be a native of either Tegea (accord-
ing to the Arcadian version) or Thebae (according to the Boeotian one). There
existed also an opposite tradition, which named Ardalos from Troezen87 as an
inventor of aulodic nÒmoi (1133 A).88 In the next generation, Clonas was fol-
lowed by Polymnestos from Colophon (1132 C).

The only genre of aulodic performance mentioned in our sources is a
nÒmoj.89 As far as we know, it was a kind of technically specialized music

Musique. Édition critique et explicative par H. Weil et Th. Reinach (Paris 1900) IV–
XIII; 6 n. 19–20; 8 n. 22–24; 10 n. 25–34; 14 n. 35–40; 15 n. 37; 17 n. 41; 40 n. 100;
Fr. Lasserre, Plutarque. De la Musique. Texte, trad., comm., précédés d’une étude sur
l’éducation musicale dans la Grèce antique (Lausanne 1954) 101–102; 154 n. 4; 155–
156 n. 4; A. Barker, Greek Musical Writings. I. The Musician and his Art (Cambridge
1984) 205; 207 n. 8–10. 13; 209 n. 27. 29; 211 n. 42.

85 Cf. Suid. o 219: �Olumpoj, Ma�onoj, MusÒj, aÙlht¾j ka� poiht¾j melîn
ka� �lege�wn. The same three musicians are meant by toÝj prètouj poi»santaj
aÙlJd�an above in 1133 E. This led R. Westphal (op. cit., p. 5 line 8, and p. 74–75) to
read aÙlhtik»n instead of aÙlJd�an and aÙlhtikîn instead of aÙlJdikîn in these
passages. See also Th. Bergk, Poetae lyrici Graeci III (Leipzig 1867) 3–5. To keep the
MSS reading, one should accept that in these two cases aÙlJd�a is different from the
aulodic nÒmoi invented later by Clonas.

86 Terpandros is named the first winner at the Carneia, in Ol. 26 (676/673 BC):
Athen. 14. 37, 635 e. Marmor Parium ep. 34 (IG XII, 5, 444 line 49 b) dates him to
645/644 BC, and Eusebius (Chron. can.) to 635 BC.

87 This Ardalos, called son of Hephaestus, the inventor of aulos and the founder of the
cult of Muses Ardalides (Paus. 2. 31. 3), is distinguished from the younger, but still mythical
Ardalos in Plut. VII sap. conv. 4, 149 F – 150 A: Ãn d� Troiz»nioj Ð �Ardaloj, aÙlJdÕj
ka� �ereÝj tîn 'Ardale�wn Mousîn, §j Ð palaiÕj �Ardaloj �drÚsato Ð Troiz»nioj.
See Weil – Reinach (n. 84) 22 n. 53; K. Wernicke, “Ardalides”, RE 2 (1895) 610–611.

88 Thus, most of the artists of this early period are of Peloponnesian origin, as well
as the Arcadian Echembrotos, the only Pythian winner in aulodia (Paus. 10. 7. 4, 6).
This makes H. Guhrauer ([n. 44] 8) suppose that aulodia was at first developed in the
Peloponnesus. The controversial evidence can reflect the old rivalry between Boeotia
and Arcadia, the two centres of wind music (Weil – Reinach [n. 84] 21–22 n. 51).

89 Guhrauer (n. 44) 12, 14.

005_034_Almazova.pmd 11.05.09, 13:2419

20 Nina Almazova

with determinate rules, performed by a solo virtuoso.90 Pseudo-Plutarch91

gives the only list of aulodic nÒmoi we have:92

O� d� nÒmoi o� kat¦ toÚtouj,93 ¢gaq� 'Onhs�kratej, aÙlJdiko�
Ãsan: 'ApÒqetoj, �Elegoi, Kwm£rcioj, Scoin�wn, Khp�wn te ka�
†De�oj ka� Trimer»j: Øst�rJ d� crÒnJ ka� t¦ Polumn»steia
kaloÚmena �xeur�qh (1132 D).

�Elegoj Franke | Khp�wn Ten�dioj Amyot Khp�wn te ka� Le�oj Wyttenbach
Khp�wn te ka� LÚdioj Salmasius Khp�wn te ka� Te�oj Burette Khp�wn
'Epik»deioj Westphal Khp�wn ka� 'Epik»deioj Weil–Reinach K»deioj Las-
serre | Trimer»j Xylander coll. 1134 B: trimel»j codd. | polumn£stia codd.,
corr. Herwerden coll. Aristoph. Equ. 1287

gegon�nai d� ka� PolÚmnhston poiht»n, M�lhtoj toà Kolofwn�ou
u�Òn, Ön [PolÚmnhstÒn] *** te ka� Polumn»sthn nÒmouj poiÁsai
(1133 A).

[PolÚmnhstÒn] del. Pohlenz, qui etiam <¥llouj> te ka� Polumnhst�ouj nÒ-
mouj

Unfortunately, for us these names are hardly anything more than
nomina nuda. Various attempts of explaining them remain inconclu-
sive.94 A. Barker95 takes the most skeptical view and argues that the
lists of nÒmoi known to us were created by the fifth-century BC classifi-
ers proceeding from the alleged strict ‘laws’ that existed in music of old
times.96 They extracted their terminology from the hints in surviving

90 See, e. g., W. Vetter, “Nomos 2”, RE XVII (1936) 840, 841; Barker (n. 84) 249, 255.
91 Quoted from: Plutarchus, Moralia VI, 3. Ed. K. Ziegler, M. Pohlenz (Lipsiae:

Teubner 1959).
92 Pseudo-Plutarch (De mus.) is the only author who uses the adjective aÙlJdikÒj

and who distinguishes the aulodic nÒmoi from the auletic ones.
93 Probably toÚtouj should mean Klon©n ka� PolÚmnhston mentioned above

(Pseudo-Plutarch is not aware of the exact authorship of each nÒmoj, cf. Weil – Reinach
[n. 84] 23 n. 55), whereas t¦ Polumn»steia kaloÚmena are those ascribed to
Polymnestos erroneously; cf. Westphal (n. 84) 73 ad pag. 5, 18; Barker (n. 84) 209 n. 21.

94 For details, see H. Reimann, Studien zur griechischen Musik-Geschichte. A. Der NÒmoj,
Progr. des Gymn. Ratibor (Leipzig 1882) 2–3, 6; Weil –Reinach (n. 84) 17 n. 41, 18 n. 42, 22–
23 n. 54, 27 n. 63; Lasserre (n. 84) 23–25; 156 n. 4; C. Del Grande, La metrica greca, Enciclo-
pedia Classica, sezione II, vol. V, tomo II (Torino 1960) 425; L. Gamberini, Plutarco “Della
musica”, Historiae musicae cultores 32 (Firenze 1979) 167; Barker (n. 84) 252.

95 Barker (n. 84) 249–255.
96 E. g., Ps.-Plut. De mus. 1133 B. According to Barker, this impression could be

inferred “from remarks made by poets transitional between the old and the new, such

005_034_Almazova.pmd 11.05.09, 13:2420

21On the meaning of aÙlJd�a, aÙlJdÒj

Archaic pieces that could allude to various features: pitch, meter, tun-
ing-scheme, number of sections, regional style, occasion, subject mat-
ter, etc., so the typology turned out to be rather chaotic and the sense of
some included terms even was not fully understood. Then this scheme
of classification was extrapolated backwards to the previous period.
Meanwhile, no such carefully distinguished types of compositions were
in use in the seventh and the sixth century. Still “something correspond-
ing to these rules and distinctions” (p. 249) should have existed; various
kinds of musical solo at the Archaic competitions are likely to have
developed into some important forms that became classic and to have
provided great influence on music of later times. The existence of some
rules, especially regulating structure and subject, is quite probable for
competition pieces, all the more for pieces performed during festivals,
which are actually cult events.97 But the trouble is that the nÒmoi aÙlJdiko�,
mentioned by a single author and lacking comments, are especially ob-
scure for us.

The scholars of the nineteenth century asserted that most of the nÒmoi aÙlJdiko�
named by Pseudo-Plutarch were called aÙlhtiko� elsewhere, and even discussed if each
aulodic nÒmoj corresponded to, or was at the same time, an auletic one.98 But the confu-
sion is in fact not so great. Khp�wn is mentioned in Pseudo-Plutarch both among nÒmoi
aÙlJdiko� and kiqarJdiko� (De mus. 1132 D, 1133 C, cf. Poll. 4. 65, Hesych. k 714),
so he would have meant that the aulodic nÒmoj existed together with the corresponding
citharodic one (and was perhaps created on the basis of it). The evidence is varied about
nÒmoj Ôrqioj, which is called citharodic (Hdt. 1. 24; Sch. Aristoph. Ach. 1042,
Eq. 1278 a, 1279 a, Ran. 1282, Eccl. 741; Poll. 4. 65; Phot. Lex. a 1303; Suid. ei 146, l
753, n 478, o 574, 575, 585) as well as auletic (Sch. Aristoph. Ach. 16; Poll. 4. 73; Suid.
o 573); if this name indicates classification by pitch, it could really refer to various high-
pitched genres.99 According to some of Pseudo-Plutarch’s sources, the poets associated
with Polymnestes – i. e. authors of aulodia? – composed it too (1134 B), but it is nowhere
called aÙlJdikÒj, and Pseudo-Plutarch hesitates if Polymnestes used it (1134 D); which
is more, Ôrqioj may be opposed to the aulodic nÒmoi in this passage.100 The only evident

as Pindar and Pratinas <…>, from the apparently systematic simplicity of surviving
examples of the ancient music (e. g. <Ps.-Plut.> 1137 a – 1138 a, 1143 b), and from the
plain fact that the structurally and harmonically ‘free’ forms of contemporary composers,
beginning with Phrynis, were still felt to be audacious novelties” (ibid., 250).

97 Barker (n. 84) 254–255. Such rules are preserved, e. g., for an auletic (Poll.
4. 84) and a citharistic (Strab. 9. 3. 10, p. 421–422 C) nÒmoj PuqikÒj.

98 Guhrauer (n. 44) 10–12; K. von Jan, “Auletischer und aulodischer Nomos”,
Jahrbücher für classische Philologie 119 (1879) 580–581.

99 Barker (n. 84) 252.
100 Ka� PolÚmnhstoj d' aÙlJdikoÝj nÒmouj �po�hsen· e� d� tù 'Orq�J nÒmJ

<�n> tÍ melopoi�v k�crhtai, kaq£per o� ¡rmoniko� fasin, oÙk �comen [d']
¢kribîj e�pe�n· oÙ g¦r e�r»kasin o� ¢rca�o� ti per� toÚtou.

005_034_Almazova.pmd 11.05.09, 13:2521

22 Nina Almazova

divergence from the information provided by Pseudo-Plutarch concerns nÒmoj
¢pÒqetoj and scoin�wn: Polydeuces calls them aÙlhtiko� two times (Poll. 4. 65, 78–
79). However, this is the only term he applies to the nÒmoi dealing with an aulos (see
also 4. 82, 84), not opposing the auletic and aulodic ones.101 Further, ¢pÒqetoj and
scoin�wn are the only names known to him among those enumerated by Pseudo-
Plutarch, and on this occasion both authors seem to have used the same source, namely
the one that named Clonas, the aulodic poet, as the inventor of exactly these two
nÒmoi.102 Whereas Pseudo-Plutarch goes into details concerning different nÒmoi,
Polydeuces does not show deep understanding of the matter.103 Most probably he did not
intend to elucidate the difference between vocal and instrumental nÒmoi, but used the
word aÙlhtiko� in the meaning ‘dealing with aulos’. Therefore his evidence should not
prove the existence of the auletic nÒmoj ¢pÒqetoj and nÒmoj scoin�wn.

Aulodia is associated with elegies in our sources: Ps.-Plut. De mus. 1132 B,
1134 A (see below p. 26); Paus. 10. 7. 5 (see above p. 18). E. L. Bowie,104 in his
neat analysis of circumstances in which elegiac poetry could be performed,
supposed that the genre sung by the aulodes at the public festivals was narrative
poetry in elegiac meter, longer than any surviving specimen of elegy (about
1000 verses or more), dealing with local history, such as foundation of cities
and their ancient or recent achievements, and perhaps including mythological
subjects as well. As possible examples he gives Mimnermos’ Smyrneis,
Tyrtaeus’ Politeia/Eunomia, Semonides’ ¢rcaiolog�a of the Samians,
Xenophanes’ poem(s) on foundation of Colophon and colonisation of Elea,
Panyassis’ Ionian history, Simonides’ Salamis, and Ion’s C�ou kt�sij. Such a
kind of poetry would emulate poems on local history in hexameters, so Bowie
suggests that narrative elegy could be distinguished by “emphasis on personal
views and recollections” (p. 33) characteristic of its sympotic variant. But he
states that this genre did not postdate the middle of the fifth century BC, for it
could not stand the competition with history in prose. Thus we are again left in
the dark as to the contents of aulodia in later times.

Therefore, the information we have is far from sufficient to make an
idea about the performance of an aulode in detail.

101 He does oppose citharistic nÒmoi to citharodic, though not quite clearly: those
created by Terpandros (4. 65) are refered to as citharodic (4. 66), whereas the
instrumental ones are attested as tîn yilîn kiqaristîn (4. 66) and kiqarist»rioi
(4. 84).

102 Ps.-Plut. De mus. 1133 A: per� d� Klon© Óti tÕn 'ApÒqeton nÒmon ka�
Scoin�wna pepoihkëj e�h mnhmoneÚousin o� ¢nagegrafÒtej; Poll. 4. 65: sf£l-
lontai d' o� ka� ¢pÒqeton prostiq�ntej aÙtù [sc. Terp£ndrJ] ka� scoin�wna·
oátoi g¦r aÙlhtiko�; 4. 79: ka� Klon© d� nÒmoi aÙlhtiko� ¢pÒqetÒj te ka�
scoin�wn. Cf. Westphal (n. 84) 71; Weil – Reinach (n. 84) VIII; 17 n. 41; 21 n. 51.

103 Guhrauer (n. 44) 9–10.
104 Bowie (n. 80) 27–35.

005_034_Almazova.pmd 11.05.09, 13:2522

23On the meaning of aÙlJd�a, aÙlJdÒj

The term aÙlJdÒj meant evidently a singer. For his performance he
needed a second person to accompany him on an aulos, but it was the singer
who would get the credit for the performance and would be crowned, as
clearly explained in Athenaeus (14. 14, 621 b):

y£llei d' aÙtù [sc. tù �larJdù] ¥rrhn À q»leia, æj ka� tù aÙlJdù.
d�dotai d� Ð st�fanoj tù �larJdù ka� tù aÙlJdù, oÙ tù y£ltV
oÙd� tù aÙlhtÍ.

He (sc. the hilarode) is accompanied on a stringed instrument by a man or
a woman, just like an aulode. And the crown is given to the hilarode and
the aulode, not to the cithara-player or to the aulos-player.

At the end of the nineteenth century Karl von Jan105 claimed that in
earlier times only one musician, who alternated singing and playing, took
part in the performance. But this idea could not be sustained, as von Jan
himself was forced to admit106 in the course of discussion107 raised by his
publication.108 Communis opinio was expressed in 1900 by J. Frei: “Au-
loedum fuisse cantorem … cui tibicen concinuit … inter homines doctos
nunc constat”.109

Von Jan’s main argument, that no evidence of accompanying auletes
was known, is now refuted by the vase-paintings listed above.

Polydeuces (Poll. 4. 83) makes aÙlJd�a an example of e�doj prosaul»-
sewj, that is, an art where the aulete acted as an accompanying musician
(according to Polydeuces’ sources, the same could be his role in a sunaul�a,
understood as playing the cithara to the aulos accompaniment).110

When other artistic activities of an aÙlJdÒj are mentioned, it is
mostly singing. Phrynis, the famous citharode of the fifth century BC, is
said to have been active as an aulode before his teacher Aristocleides

105 Von Jan (n. 98) 577–592 (a review of Guhrauer [n. 44]).
106 K. von Jan, Rec.: “Reimann, Studien zur griechischen Musik-Geschichte…”

[n. 94], Philologische Rundschau 3 (1883) 437.
107 H. Guhrauer, “Zur Geschichte der Aulosmusik. Eine Entgegnung”, Jahrbücher

für classische Philologie 121 (1880) 689–705; Reimann (n. 94) 13.
108 Still one should agree with von Jan ([n. 98] 581–584), that a passage in Ps.-Plut.

De mus. 1144 E (Øpokr�neie g¦r ¥n tij ¢koÚwn aÙlhtoà, pÒterÒn pote sumfw-
noàsin o� aÙlo� À oÜ, ka� pÒteron ¹ di£lektoj saf¾j À toÙnant�on) has nothing
to do with aulodia, pace Guhrauer ([n. 44] 1–3).

109 J. Frei, De certaminibus thymelicis. Diss. (Basileae 1900) 33. Misinterpretations
are rare and, it seems, inadvertent, see Webster (n. 30) 160, 165 and, recently, Bund-
rick (n. 31) 239.

110 Poll. 4. 83: 'Aq»nhsi d� ka� sunaul�a tij �kale�to· sumfwn�a tij aÛth
tîn �n Panaqhna�oij sunauloÚntwn. o� d� t¾n sunaul�an e�doj prosaul»sewj
o�ontai æj t¾n aÙlJd�an. ka� m¾n �ambo� ge ka� pariamb�dej nÒmoi kiqarist»rioi,
o�j ka� proshÚloun. Cf. n. 144 below.

005_034_Almazova.pmd 11.05.09, 13:2523

24 Nina Almazova

taught him to play the cithara.111 A certain Rhodippos won the victories
as an aulode112 and as a leader of a men chorus.113 Pythocles, the priest
of a Dionysian artistic guild in the third century BC,114 acted as a leader
or a member of the men chorus115 and was glorified as a singer in a
badly preserved poetical inscription on the base of his statue;116 in the
same poem he is thought to be called aÙlJ]dÒj (line 9) and kwmJ]dÒj
or ·ayJ]dÒj (line 10). Such combinations of activities correspond well
to the statement of Athenaeus: an aulode did not have to play an aulos.

It is of interest if the comparative importance of the both performers of
aulodia was reflected in their representations in vase-painting. Their arrange-
ment seems not significant, for there are examples of every possible scheme. In
many cases, the singer and the aulete face each other, the aulode standing either
to the left (nos. 1, 2) or to the right (nos. 3, 6, 7, 12, 14, 16, 19, 24, 27). They can
also be placed one behind the other (no. 15117), always turned to the right,118 the
aulode first (in the Classical period: nos. 18, 20, 21?, 22, 23, 25, 26) or next (in
the Archaic period: nos. 4, 8, 9, 11119). The least common is the position side by
side (nos. 5, 10, 17). But I do not think that the arrangement of the musicians in
vase-painting can tell us something about their actual position in the course of
performance. Though it need not have been regulated officially, the most suit-
able position would be side by side (or half-turned to each other, cf. no. 24), so

111 Sch. Aristoph. Nub. 971 a = Suid. f 761: paralabën d� tÕn Frànin aÙlJdoànta
kiqar�zein �d�daxen (this is the only case where the verb aÙlJd�w is used, and,
remarkably, as a participle). See W. Riemschneider, “Phrynis”, RE 20 (1941) 925–928.

112 IG VII 3197 = Reisch III lines 13–14; BCH 44 (1920) 251 no. 10 lines 19–20;
Arch. Eph. (1917) 167 lines 13–14.

113 IG VII 3197 = Reisch III lines 44–45 (¥ndraj ¹gemÒnaj at the Homoloia).
114 G. Nachtergael, Les Galates en Grèce et les Sôtéria de Delphes (Bruxelles

1977), attachment: Corpus des actes relatifs aux Sôtéria de Delphes, p. 391 ff.
[henceforth: Nachtergael] no. 3 = FD III 1, 477 line 3; no. 4 = SIG3 489 lines 7–8; no. 5
lines 8–9 = SEG 18 (1962) 235. Cf. Nachtergael p. 317–323.

115 Nachtergael no. 3 lines 14–15; no. 8 = SGDI 2564 lines 29–30.
116 Nachtergael no. 15 bis = IG IV 682: line 9 �g kukl�oisi coro�sin; line 15 tÕn

¢oidÒn.
117 Only some details of this representation are known to me (cf. n. 22).
118 Citharodes and citharists are also represented turned to the right: the cithara

was held in the left hand, so the opposite view would make the face of the musician
partly hidden by his instrument (Kotsidu [n. 2] 109–111). As for the aulos-players and
singers, the same comvention could be explained as an adoption from representations
of cithara-players, which are more numerous, to those of other musicians. One can also
think of a different artistic convention: in duels, the winners are usually placed on the
left side and turned to the right.

119 On nos. 4 and 11, the heads of the musicians are missing, but, as the folds of
their garments show, the figures standing in front have their arms raised up and thus
prove to be auletes.

005_034_Almazova.pmd 11.05.09, 13:2524

25On the meaning of aÙlJd�a, aÙlJdÒj

that the performers could face the audience and at the same time exchange
glances to synchronise. Still the conventions of vase-painting would prevent
exactly this way of placing figures, for the profile view was the only possible in
the early period and remained the most common even after the painters mas-
tered frontal and three-quarter views. The few attempts of “approximation to
life” made the figure at the background look almost indiscernible and so proved
unsuccessful. Consequently, the musicians standing side by side could be de-
picted either as facing the same direction120 or turned one to another.

As for the costumes, the singer is always wrapped in a long mantle, his
arms hidden; the accompanist usually wears a chiton and mantle or just a
mantle121 (both have their dress embroidered on nos. 5, 16, but not the
aulete on no. 17 – perhaps in order to make both figures more discernible).
Both can have wreaths (nos. 8, 16, 17, 19, 23, 24, 25) or taeniae (nos. 12,
13, 20, 26, 27; an aulode only on no. 3; on no. 6 the aulode wears a taenia
and the aulete, it seems, a wreath); so can the judges and the listeners. At
first sight, an aulode’s dress does not look more ornate than that of an
aulete. But, as M. Vos observed,122 the accompanying auletes (in all cases
exept those not counted by Vos: no. 1, one of the earliest, and no. 14) do not
wear special festal garments worn by their solo-playing colleagues: a long
not girdled heavy tunic (no. 14) or a long chiton with an ependytes
(no. 1).123 This is the only way in which their secondary role is emphasized.

No satisfactory answer can be given to the question of the authorship of
aulodia: was it a singer, an aulete, or someone else who composed the text
and the music? Presumably, all these variants were possible. One should be
cautious while ascribing to the ancient public modern views that the com-
poser should at any rate be taken into account in a competition and be
crowned as a victor. We know that only the singers, aÙlJdo�, are mentioned
in agonistic catalogues. In Pseudo-Plutarch Clonas, the creator of aulodic
nÒmoi, is called Ð prîtoj susths£menoj toÝj aÙlJdikoÝj nÒmouj ka� t¦
prosÒdia, �lege�wn te ka� �pîn poiht»j (De mus. 1132 Â), Ð tîn
aÙlJdikîn nÒmwn poiht»j (1133 À), but he is nowhere attested as
aÙlJdÒj or aÙlht»j, so we can only guess if he competed at all. In some
other cases Pseudo-Plutarch does provide information about the activities of
his prîtoi eØreta� as performers.124 But the explanation for the absence of

120 Wegner (n. 16) 70 and Kotsidu (n. 2) 111 also interpret placing figures one after
another as a way to show them standing side by side.

121 Vos (n. 2) 127; Kotsidu (n. 2) 128.
122 Vos (n. 2) 128.
123 Ibid., 126.
124 De mus. 1132 E: �oike d� kat¦ t¾n t�cnhn t¾n kiqarJdik¾n Ð T�rpandroj

dienhnoc�nai· t¦ PÚqia g¦r tetr£kij �xÁj nenikhkëj ¢nag�graptai. 1134 A:

005_034_Almazova.pmd 11.05.09, 13:2525

26 Nina Almazova

such data on Clonas or Polymnestos can be that his sources were dealing only
with the Pythian victories, which were not attainable for aulodes.

Suid. a 2657: 'Antigen�dhj SatÚrou, Qhba�oj, mousikÕj, aÙlJdÕj
Filox�nou – might look like evidence for a cooperation of a composer with
an aulode. But Philoxenos was a famous dithyrambic poet,125 his works
were performed by a chorus, and Antigenides is known as an aulete,126 so
the word aÙlJdÒj is used here erroneously instead of aÙlht»j. The rea-
sons for such a mistake will be examined further.

Yet there appear to be mentions of two composers of aulodia who were
auletes at the same time, as could be inferred from a passage of Pseudo-
Plutarch (De mus. 1133 F – 1134 B):

Ka� ¥lloj d' �st�n ¢rca�oj nÒmoj kaloÚmenoj Krad�aj, Ón fhsin
`Ippînax M�mnermon aÙlÁsai. �n ¢rcÍ g¦r �lege�a memelopoihm�na o�
aÙlJdo� Ïdon: toàto d� dhlo� ¹ tîn Panaqhna�wn <¢na>graf¾ ¹ per�
toà mousikoà ¢gînoj. g�gone d� ka� Sak£daj <Ð> 'Arge�oj poiht¾j
melîn te ka� �lege�wn memelopoihm�nwn: Ð d' aÙtÕj ka� aÙlht¾j
¢gaqÕj ka� t¦ PÚqia tr�j nenikhkëj ¢nag�graptai: toÚtou ka�
P�ndaroj mnhmoneÚei: tÒnwn goàn triîn Ôntwn kat¦ PolÚmnhston ka�
Sak£dan, toà te Dwr�ou ka� Frug�ou ka� Lud�ou, �n �k£stJ tîn
e�rhm�nwn tÒnwn strof¾n poi»sant£ fasi tÕn Sak£dan did£xai °dein
tÕn corÕn Dwrist� m�n t¾n prèthn, Frugist� d� t¾n deut�ran, Ludist�
d� t¾n tr�thn: kale�sqai d� TrimerÁ tÕn nÒmon toàton di¦ t¾n
metabol»n. �n d� tÍ �n Sikuîni ¢nagrafÍ tÍ per� tîn poihtîn Klon©j
eØret¾j ¢nag�graptai toà Trimeroàj nÒmou.

Krad�hj Weil–Reinach ex Hesychio | par' ¢qhna�wn aA1eop1p2 | graf¾
codd.: corr. Cobet | Ð add. Westphal | melîn] �pîn Weil–Reinach | aÙlht¾j
Wyttenbach: poiht¾j codd.| trimelÁ ... trimeloàj Xylander Burette Weil–
Reinach, cf. 1132 D

There is one more ancient nomos named Cradias, Hipponax says that
Mimnermos had performed it on an aulos. For at first the aulodes sang
elegies set to the music, as it is attested by the Panathenaic document about
the musical contest. Sacadas from Argos also was the author of melic poetry

g�gone d� ka� Sak£daj <Ð> 'Arge�oj poiht¾j melîn te ka� �lege�wn meme-
lopoihm�nwn· Ð d' aÙtÕj ka� aÙlht¾j ¢gaqÕj ka� t¦ PÚqia tr�j nenikhkëj
¢nag�graptai.

125 Suid. f 393; cf. diqurambopoiÒj Suid. a 2862, d 1178, ei 291, q 475, k 2647, s
1192; see P. Maas, “Philoxenos 23”, RE 20 (1941) 192–194.

126 M. Dinse, De Antigenida Thebano musico (Berlin 1856) esp. 39; K. von Jan,
“Antigenidas 3”, RE 1 (1894) 2400–2401; Guhrauer (n. 44) 11 n. 4.

005_034_Almazova.pmd 11.05.09, 13:2526

27On the meaning of aÙlJd�a, aÙlJdÒj

and of elegies set to the music; there is evidence that he was a good aulete as
well and has won the Pythian games three times. Pindar mentions him also:
as at the time of Polymnestos and Sacadas there had been three systems of
tuning, the Doric, the Phrygian, and the Lydian ones, it is said that Sacadas
has composed a strophe in each of the systems named and has taught the
chorus to sing the first in the Doric system, the second in the Phrygian, the
third in the Lydian, so the nomos was called Tripartite because of the
modulation. And in the Sicyonian document concerning the poets and
composers it is Clonas who is called the author of the Tripartite nomos.

In this passage, Pseudo-Plutarch finishes, with the nÒmoj Krad�aj, the
enumeration of the auletic, not the aulodic nÒmoi, but after the mention of
Mimnermos he gives a sudden passing reference to the repertoire of
aÙlJdo�.127 We need to supplement a missing link in his argument. The read-
ers of Per� mousikÁj would know Mimnermos mostly as an elegiac poet; but
here he is said to have performed solo as an aulete.128 Hence an explanation that
in Mimnermos’ times elegies were set to music and sung to the aulos (implic-
itly: so that the poet had to master this instrument in order to accompany them
and could even become a virtuoso). Next, the author recalls a similar case:
Sacadas, the famous aulos-player, who is referred to (Poll. 4. 79, 84; Paus.
2. 22. 8) as an inventor of the auletic nÒmoj PuqikÒj, was at the same time a
composer of poetry set to the music.129 In particular, we are told that he had
created an aulodic (cf. Ps.-Plut. De mus. 1132 D) nÒmoj Trimer»j for a chorus.
This is the only passage that allows us to connect the term aÙlJd�a with cho-
rus music, but unfortunately Pseudo-Plutarch’s information is suspicious.130

127 This even made some editors transpose the whole passage �n ¢rcÍ g¦r – toà
Trimeroàj nÒmou: see Westphal (n. 84) 7 ad loc. (to 1134 C) and Weil – Reinach (n.
84) 24 n. 57 ad loc. (to 1133 B).

128 Further references to Mimnermos as aÙlht»j: Hermesianax fr. VII. 35–40 ap.
Athen. 13. 71, 598 a and Strab. 14. 1. 28, p. 643 C.

129 Judging by this passage, one could suspect an author of aulodia in any aulete
said to have composed melic or elegiac verse, e. g. Suid. t 1205: Turta�oj, 'Ar-
cembrÒtou, L£kwn À Mil»sioj, �legeiopoiÕj ka� aÙlht»j. Cf. the hypothesis of
E. L. Bowie, above p. 22.

130 The performers of all kinds of agonistic nÒmoi are elsewhere considered soloists:
see, e. g., H. Guhrauer, “Der pythische Nomos”, Jahrbücher für Classische Philologie,
Supplbd. VIII (1875/76) 326 f.; E. Hiller, “Sakadas der Aulet”, RhM 31 (1876) 86 f.; von
Jan (n. 106) 439 f.; H. W. Smyth, Greek Melic Poets (New York 1963 [11906]) xxi, lxii n. 1;
W. Schmid, O. Stählin, Geschichte der griechischen Literatur, Teil I, Bd. I (München
1929) 331 and n. 2; Vetter (n. 90) 840, 841; Barker (n. 84) 214 n. 63, 251, 253; cf. Reimann
(n. 94) 1–8; W. Vetter, “Musikalische Sinndeutung des antiken Nomos”, Zeitschrift für
Musikwissenschaft 17 (1935) 291. Besides, such a modulation is improbable for the
Archaic period, see Weil – Reinach (n. 84) 26 n. 62; Barker, ibid., 251; cf. Vetter,
“Musikalische Sinndeutung des antiken Nomos”, 297; Lasserre (n. 84) 23, 159 n. 3.

005_034_Almazova.pmd 11.05.09, 13:2527

28 Nina Almazova

Thus we are facing a terminological problem. Singing to the aulos ac-
companiment was quite common in various genres, such as elegiac poetry
sung at symposia, chorus performances, and vocal parts of both the actors
and the chorus in drama. So was it possible to use the word aÙlJd�a in any
of these cases? Was the term aÙlJdÒj ever applied to the symposiasts sing-
ing to the pipes at a feast? Was a solo monody of an actor in drama considered
a kind of aÙlJd�a?131 Could a performance of a chorus accompanied by an
aulete, either in a dramatic or a dithyrambic contest, be called aÙlJd�a, and
a member (or at least the leader) of a chorus, aÙlJdÒj? Since all these artists
were singing to an aulos, we find it possible;132 so could the ancient Greeks,
still the lack of such evidence should itself be regarded as significant. The
words aÙlJd�a and aÙlJdÒj seem to have been used until the turn of the
first century AD mainly, if not solely, as termini technici referring to the per-
formance of a nÒmoj at the musical competitions.

However, the situation changed when the aulodic contests disappeared
from the festivals. The words aÙlJdÒj and aÙlJd�a were, of course, ety-
mologically transparent and so could not become entirely obscure. But
their meaning as technical terms was being gradually forgotten by those
who had no special interest in musical contests of older times.

As a result, in some Greek texts beginning from the end of the first or
the turn of the second century AD, we find these words applied to instru-
mental wind music.

Plutarch (not Pseudo-Plutarch) seems to be the first evidence surviving
to use aÙlJdÒj instead of aÙlht»j (Quaest. conv. 7. 5, 704 C–D):133

'En Puq�oij Kall�stratoj, tîn 'AmfiktuÒnwn �pimelht»j, aÙlJdÒn
tina pol�thn ka� f�lon Øster»santa tÁj ¢pografÁj toà m�n
¢gînoj e�rxe kat¦ tÕn nÒmon, �stiîn d' ¹m©j par»gagen e�j tÕ
sumpÒsion �sqÁti ka� stef£noij, ésper �n ¢gîni, met¦ toà coroà
kekosmhm�non �kprepîj.

At the time of the Pythian Games, Callistratus, who was a director of the
Amphictyons, had, in accordance with the rule, disqualified for late

131 Guhrauer (n. 44) 16: “handelte es sich da nicht bei allen den arienartigen
Monodien einzelner Schauspieler um das, was wir als aÙlJd�a definiert haben, um
kunstmässigen Solo-Gesang zum Aulos? Sicherlich”.

132 E. g., all the musicians mentioned in the inscriptions as leading singers
(¢�dontoj toà de�na) in a competition of men choruses (P. Amandry, Th. Spyro-
poulos, “Monuments chorégiques d’Orchomène de Béotie”, BCH 98 [1974] 185–209,
nos. 5–9, 11–17, 19–20, Orchomenos, the end of the third century BC) are referred to
as aÙlJdo� by Stephanis (Sthfanij [n. 67] nos. 43, 140, 142, 310, 436, 1030, 1499,
1944, 2615).

133 As noted already by Guhrauer (n. 44) 14 n. 1.

005_034_Almazova.pmd 11.05.09, 13:2528

29On the meaning of aÙlJd�a, aÙlJdÒj

registration a certain flute-player who was a fellow citizen and friend of
his. But when he gave a dinner for us, he brought the man before the party,
with his dancing group, splendidly arrayed as for a contest, in costume
and garlands.134

This statement, if taken literally, would have proved the reestablishment
of aulodic contests at the Pythian games, but it contradicts the information of
Pausanias 10. 7. 4–6 (see above p. 5) as well as the impression of the decline
of aÙlJd�a given by the epigraphical evidence. It is most probable that an
aulete is meant here, namely a coraÚlhj. The auletes performing together
with a chorus are known to have played the first parts135 from about the sec-
ond half of the fourth century BC:136 they are mentioned in agonistic context
as the winners met¦ coroà137 (exactly as Plutarch puts it), and even the con-
test itself is referred to as a competition of auletes instead of choruses.138

The use of aÙlJdÒj by Plutarch could be explained if the whole per-
formance of an aulete with a chorus were called aÙlJd�a: in this case,
naming of a chief musician in this genre as aÙlJdÒj seems explicable. The
same assumption would be valid for Antigenides being called aÙlJdÒj in
Suid. a 2657 (see above p. 26 though Antigenides dates back to an earlier
period, 400–370 BC), but it does not help in other cases of the confusion.

134 Transl. by E. L. Minar, Jr.: Plutarch, Moralia IX, LCL 425 (Cambridge, Mass. –
London 1961).

135 The analysis of the Athenian choregic monuments of the fifth and the fourth
centuries BC shows that the name of an aulete, at first not included in the inscriptions
at all, finally replaces the name of a did£skaloj: cf. Reisch (n. 61) 27–42.

136 The increasing role of an instrumentalist is indicated even earlier, towards the
end of the fifth century, by Ps.-Plut. De mus. 1141 C–D: ¢ll¦ g¦r ka� aÙlhtik¾ ¢pÕ
¡ploust�raj e�j poikilot�ran metab�bhke mousik»n: tÕ g¦r palaiÕn �wj e�j
Melanipp�dhn tÕn tîn diqur£mbwn poiht¾n sumbeb»kei toÝj aÙlht¦j par¦ tîn
poihtîn lamb£nein toÝj misqoÝj prwtagwnistoÚshj dhlonÒti tÁj poi»sewj,
Ûsteron d� ka� toàto diefq£rh.

137 Athen. 12. 54, 538 f (324 BC); SIG3 648 B (ca. 200–194 BC); BCH 9 (1885)
147–149 lines 70–71 (172 BC).

138 E. g., I Priene 1954; 5370; 5465 aÙlhtîn tù ¢gîni tù paidikù; SGDI 256617
did£skaloi aÙlhtîn; Dem. 21, 156 tragJdo�j kecor»ghk� poq’ oátoj, �gë d�
aÙlhta�j ¢ndr£sin; CIG 30897–8, 11 pa�dwn aÙlhtîn corhgÒj, aÙlhtîn ¢ndrîn
corhgÒj; CIG 30902–4 corhgo� ... aÙlhtîn pa�dwn; A. Brinck, Inscriptiones
Graecae ad choregiam pertinentes, Dissertationes Philologicae Halenses 7 (Halle
1885) nos. 101, 102 �cor»goun: pa�dwn aÙlhta�j... ¢ndrîn aÙlhta�j. See Brinck,
ibid., 75 sqq.; Reisch (n. 61) p. 59 n. 1; p. 101; idem, “Coriko� ¢gînej”, RE 3 (1899)
2435–2436; Frei (n. 109) 67; E. Bethe, “Thymeliker und Skeniker”, Hermes 36 (1901)
598; L. Robert, Etudes epigraphiques et philologiques (Paris 1938) 31–35; Í. À. Àë-
ìàçîâà, Àíòè÷íàÿ ìóçûêàëüíàÿ ýïèãðàôèêà. Äèññ. [ðóê.] (N. Almazova, Ancient
Musical Epigraphics. Diss. [ms.] (ÑÏá. 1998) 71–75; eadem (n. 49) 173–174.

005_034_Almazova.pmd 11.05.09, 13:2529

30 Nina Almazova

Several authors have left evidence about the use of music to deal with
animals.139 According to Claudius Aelianus (De nat. anim. 12. 46),140 the
Etruscans used aulos music as a means of capturing wild boars and stags:

t¦ m�n d�ktua perib£llousi ka� t¦ loip¦ q»ratra, Ósa �lloc´ t¦
zùa: �sthke d� ¢n¾r aÙlîn tecn�thj, ka� æj Óti m£lista peir©tai
toà m�louj Øpocal©n, ka� Ó ti pot� �sti tÁj moÚshj sÚntonon �´,
p©n d� Ó ti glÚkiston aÙlJd�aj toàto °dei...

They set the nets and other hunting gear that ensnare the animals in a
circle, and a man proficient on the pipes stands there and tries his utmost
to play a rather soft tune, avoiding any shriller note, but playing the
sweetest melodies possible.141

There is no doubt that aÙlJd�a performed by only one person (called
¢n¾r aÙlîn tecn�thj) is here nothing but playing an aulos.142 The same
should be the case of Clemens Alexandrinus (Paedagogus 2. 4. 41. 2) who
is blaming mainly the pagan instrumental music. Besides the hunters’ ex-
perience he mentions music for mating horses which hardly included po-
etry (note the word �paule�tai143):

Ka� g¦r æj ¢lhqîj ¢popempt�a t¦ Ôrgana taàta [sc. sàrigx ka�
aÙlÒj] nhfal�ou sumpos�ou, qhr�oij m©llon À ¢nqrèpoij kat£llhla
ka� ¢nqrèpwn to�j ¢logwt�roij. T¦j m�n g¦r �l£fouj ta�j sÚrigxi
khle�sqai pareil»famen ka� �p� t¦j pod£graj prÕj tîn kunhgîn
qhreuom�naj ¥gesqai tù m�lei, ta�j d� �ppoij mignum�naij o�on
Øm�naioj �paule�tai nÒmoj aÙlJd�aj: �ppÒqoron toàton kekl»kasin
o� mousiko�.

These instruments should indeed be ousted from a sober feast, for they
befit animals more than men, and only those less rational among men. We
are told that stags at a hunt are bewitched by syringes and taken to the nets
by the melody, and that a kind of conjugal nomos is played on an aulos to

139 Cf. Aristot. Hist. anim. 611 b 26; Plut. Quaest. conv. 704 F, Coniug. praec. 138
B; Ael. De nat. anim. 15. 25.

140 The same passage occurs two times in the excerption made for Constantine
Porphyrogennetos: S. Lambros (ed.), Excerptorum Constantini de natura animalium
libri duo: Aristophanis historiae animalium epitome subiectis Aeliani Timothei
aliorumque eclogis, Supplementum Aristotelicum I, 1 (Berolini 1885) 2. 565 and
(abridged) 2. 496.

141 Transl. by A. F. Scholfield: Aelian, On the Characteristics of Animals III, LCL
449 (London – Cambridge, Mass. 1972) 73.

142 Cf. Excerpt. Const. de nat. anim. 2. 496: sunagwn�zetai d� tÍ q»rv taÚtV
ka� aÙlÒj. aÙle� g¦r ¢n¾r tecn�thj ka� etc.

143 Cf. Plut. Quaest. conv. 704 F.

005_034_Almazova.pmd 11.05.09, 13:2530

31On the meaning of aÙlJd�a, aÙlJdÒj

mares while they are being covered – the musicians call it ‘The Stallion’s
Leap’.

A further confusion concerns the explanation of the word xunaul�a:

Sch. Lucian. 78. 3. 1: ¹ sÚmfwnoj aÜlhsij ¹ ¢pÕ b/ aÙlJdîn pe-
rainom�nh.

Phot. Lex. x 311 = Suid. x 116: aÜlhs�j tij sÚmfwnoj, ØpÕ dÚo pe-
rainom�nh aÙlJd�a.

In all other rather numerous sources, xunaul�a points to instrumental
music only: either playing a cithara accompanied by an aulos,144 or, like in
the present cases, a duet of pipes.145 In fact, the given glosses themselves
show that aÙlJd�a is used as a synonym for aÜlhsij, and aÙlJdîn for
aÙlhtîn, as is clearly seen when one compares some other glosses s. v.
sunaul�a / xunaul�a: Sch. Aristoph. Eq. 9 a146 Ótan dÚo aÙlhta� tÕ
aÙtÕ aÙlîsin; 9 d Ótan dÚo aÙlhta� sun®dwsin; Hesych. x 125 t¾n
ØpÕ dÚo �piteloum�nhn aÜlhsin; Ótan dÚo aÙlîsi, and even the next
wording in the same glossary Suid. x 117: Ótan dÚo aÙlhta� tÕ aÙtÕ
l�gwsin.

Likewise, the word aÙlJdÒj is used instead of aÙlht»j in Scholia to
Aristophanes: Chairis, one of the poet’s targets, is once called (Sch.
Aristoph. Ach. 16 a) kiqarJdÕj ka� aÙlJdÕj faàloj. Meanwhile, it is
clear from the other passages of Scholia,147 not to speak of Aristophanes’
own verses,148 that Chairis was an aulete; moreover, the author of the same
scholion to Ach. 16 did not hesitate to explain Ð Ôrqioj performed by
Chairis as aÙlhtikÕj nÒmoj.

The development of the meaning ‘aulos musik’ for aÙlJd�a and ‘one
who plays an aulos’ for aÙlJdÒj was most probably a part of a broader

144 Sch. Aristoph. Eq. 9; Poll. 4. 83 (see above n. 110); Athen. 14. 9, 618 a; Suid. x
117.

145 Cf. Attic Classical vase-paintings depicting a duet of auletes in an agonistic
context: a neck-amphora Naples SA 225 (Jahrb. DAI 76 [1961] 68, fig. 24; Beazley,
ARV2 553, 32, ca. 460 BC), and a pelike London 1910.6–15.1 (JHS 41 [1921] pl. 7,
V 4; Beazley, ARV2 1123, 2, ca. 430–420 BC); see Shapiro (n. 2) 60.

146 The flogged slaves in Eq. 8–10 are surely imitating an instrumental nÒmoj of
Olympos with their mumà mumà.

147 Sch. Aristoph. Ach. 866 a: Ca�rij d� aÙlht¾j Qhba�oj ¥mousoj. Sch.
Aristoph. Pax 951 b: Ð Ca�rij aÙlht¾j �p� ta�j qus�aij; Sch. Aristoph. Av. 858 Ãn
d� Ð Ca�rij oátoj kiqarJdÕj yucrÕj ka� g�gonen aÙlht»j. Some scholiasts prove
informed of a namesake musician who was a citharode (sch. Pax 951, sch. Av. 958).

148 Aristoph. Ach. 866: the auletes are called CairidÁj bombaÚlioi; Pax 951–952:
Ca�rij ... prÒseisin aÙl»swn; Av. 858: sunaule�tw d� Ca�rij òd´.

005_034_Almazova.pmd 11.05.09, 13:2531

32 Nina Almazova

process of using the words originally dealing with singing (with a stem Jd-
or vd-) for instrumental sounds.149 As for the confusion to the opposite, no

149 E. g., Sch. Aristoph. Eq. 9 d: Ótan dÚo aÙlhta� sun®dwsin; Sch. Pind. Ol. 5.
44 f.: Lud�oij ¢pÚwn �n aÙlo�j: boîn. °dwn; Ael. De nat. anim. 12. 44: kat®dousin
aÙtoÝj Ñrg£nJ tin�; ibid.: �oiken Øm�naion °dein tÕ aÜlhma (cf. °dei 12. 46:
above p. 30); Themist. `Uper toà l�gein 325 a: to�j aÙlhta�j, Óti �n koinù
°dousin; Joh. Chrysost. Synopsis 56. 357: �n aÙlo�j ka� kinÚraij °dein; Joh.
Malalas, Chron. 458: aÙlo� °dontej m�lh mousik£; Anon. in Aristot. Rhet. p. 217. 20
Rabe, CAG 21/2: Ð aÙlht¾j �ke�noj °dwn; Eustrat. In Aristot. Eth. Nic. I p. 61, 26–
27 Heylbut, CAG 20: aÙloÝj t�loj Ôntaj toà aÙlopoioà prÕj tÕ °dein aÙtù
crhsimeÚontaj; Eustath. Comm. ad Hom. Il. 4. 272: tÕ ØpÕ t¾n tragik¾n Ôrchsin
­dÒmenon aÜlhma. The stem melJd- in Classical texts refers either to singing (e. g.,
Aristoph. Av. 226: {PI.} OÛpoy melJde�n aâ paraskeu£zetai. {EP.} 'Epopopo�
popo�, popopopo� popo�; Aristot. Pol. 1339 b: t¾n d� mousik¾n ... ka� yil¾n oâsan
ka� met¦ melJd�aj) or to the music as a whole (e. g., Ps.-Aristot. Probl. 919 a: tÁj
m�n [sc. fwnÁj] ­dom�nhj tÁj d� aÙloum�nhj ésper m�an ¥mfw °dousin: diÕ
mÒnh [sc. di¦ pasîn sumfwn�a] melJde�tai; cf. Plat. Leg. 655 d 8: t¦ ·hq�nta À
melJdhq�nta À ka� Ðpwsoàn coreuq�nta), but later besides that we find as well the
cases referring clearly to the instrumental music (e. g., Ps.-Plut. De fluv. 1. 2: prÕj
melJd�an aÙlîn; Ps.-Plut. De Hom. 2. 148: OÙk ¥dhlon d� Óti ditt» �stin
¹ melJd�a, ¹ m�n �n tÍ fwnÍ, ¹ d� �n Ñrg£noij, to�j te �mpneusto�j to�j te
�ntato�j; Cass. Dio 47. 43. 2: <di¦> salp�ggwn melJdoàntej; Sext. Emp. Math.
6. 32: o� te delf�nej ... aÙlîn melJd�aij terpÒmenoi; Ael. Var. hist. 2. 44:
melJdoàsi s£lpiggej; Appian. BC 1. 12. 106: salpigktîn te ¥peiron Ãn plÁqoj,
par¦ m�roj ØgrÒtata ka� p�nqima melJdoÚntwn; Heliodor. Aeth. 10. 41. 3: aÙlîn
te ka� sur�ggwn melJd�aij; Hist. Alex. Magni Rec. a 1. 46 a. 1: tÁj aÙlomelJd�aj
�mpeiroj ¥nqrwpoj; ibid., 11: ¹ 'Amf�onoj lÚra melJdoàsa �t�lese t¦ te�ch;
Greg. Nyss. In inscr. Psalm. 5. 74: yalmÕj m�n g£r �stin ¹ di¦ toà Ñrg£nou toà
mousikoà melJd�a, òd¾ d� ¹ di¦ stÒmatoj ginom�nh toà m�louj met¦ tîn
·hm£twn �kfènhsij; ibid., 75: Ótan di¦ mÒnwn tîn mousikîn Ñrg£nwn ¹ melJd�a
g�nhtai; Euseb. Comm. in Psalm. 23. 1233: tÍ g¦r pneumatikÍ kiq£rv t¾n qe�an
¢nakrouÒmeqa melJd�an; ibid., 24. 68: melJd»sate tù Qeù ¹mîn di¦ lÚraj ...
melJd»sate tù Qeù ¹mîn �n kiq£rv; Basilius, Homil. super Psalm. 29. 321: �Esti
d� Ð aÙlÕj Ôrganon mousikÕn pneÚmati sunergù prÕj t¾n melJd�an crèmenon
[cf. ibid., 436: �Esti d� tÕ yalt»rion Ôrganon mousikÕn, �narmon�wj toÝj
fqÒggouj ¢podidÕn prÕj t¾n �k fwnÁj melJd�an]; Origen. Selecta in Psalmos
12. 1073 di¦ toà mousikoà Ñrg£nou melJdhq�ntaj; Joh. Chrysost. De decem
milium talentorum debitore 51. 19: �p� tÁj kiq£raj oÙk ¢rke� mÒnon ¢pÕ mi©j
neur©j t¾n melJd�an �rg£sasqai, ¢ll¦ p£saj �pi�nai de�; idem, In Psalmum
145 55. 525: TÒte g¦r ka� terpnot�ra ka� dokimwt�ra ¢pÕ tÁj lÚraj ¢nap�mpetai
melJd�a; Contra theatra 56. 543: met¦ taàta ¢kousm£twn, ¹ di¦ tîn sur�ggwn,
¹ di¦ tîn aÙlîn ka� tîn ¥llwn tîn toioÚtwn melJd�a; Mich. Psell. Poemata
53. 506–508: ¢ll' ¹ m�n ce�r ¹ dexi¦ kat�kroue tù pl»ktrJ, / ¹ d' ¥llh ce�r ta�j
�pafa�j str�fousa toÝj kol£bouj / poi£n tina t¾n tîn cordîn �po�ei melJd�an;
Theodoretus, Interpretatio in Psalmos 80. 1520: DiafÒroij Ñrg£noij kecrhm�noi
t¾n qe�an ¢nekroÚonto melJd�an). This can perhaps be considered even a universal
semantic development: cf., e. g., Latin fidicen, tibicen.

005_034_Almazova.pmd 11.05.09, 13:2532

33On the meaning of aÙlJd�a, aÙlJdÒj

cases of using aÙlht»j as well as aÜlhsij or aÜlhma when speaking
precisely of singing to the aulos150 are known to me.151

Nina Almazova
St Petersburg University,

Bibliotheca classica Petropolitana

Õîòÿ çíà÷åíèå ñëîâ aÙlJd�a è aÙlJdÒj ïîäðîáíî ðàññìàòðèâàëîñü â ðàáîòàõ

êîíöà XIX â., íîâûå ýïèãðàôè÷åñêèå íàõîäêè, ïóáëèêàöèè èçîáðàæåíèé íà âà-

çàõ, à òàêæå âîçìîæíîñòü èñïîëüçîâàòü TLG ïîçâîëÿþò âíîâü âåðíóòüñÿ ê ýòî-

ìó âîïðîñó. Óïîìèíàíèé îá àâëîäèè â íàøèõ èñòî÷íèêàõ çíà÷èòåëüíî ìåíüøå,

÷åì î äðóãèõ âèäàõ ñîëüíîãî ìóçèöèðîâàíèÿ (êèôàðîäèè, àâëåòèêå, êèôàðè-

ñòèêå). Âïåðâûå àâëîäèÿ çàñâèäåòåëüñòâîâàíà íà èãðàõ VI â. äî í. ý. Èçîáðàæå-

íèÿ àâëîäîâ âñòðå÷àþòñÿ â àòòè÷åñêîé âàçîâîé æèâîïèñè ñ ñåðåäèíû VI äî

êîíöà V â. Âïëîòü äî ðóáåæà ýð ñëîâî aÙlJdÒj ïðåäñòàâëåíî èñêëþ÷èòåëüíî â

ýïèãðàôè÷åñêèõ ïàìÿòíèêàõ IV�I ââ., ñâÿçàííûõ ñ ìóñè÷åñêèìè ïóáëè÷íûìè

âûñòóïëåíèÿìè, à ñëîâî aÙlJd�a âñòðå÷àåòñÿ ëèøü îäíàæäû, ó Ïëàòîíà (Leg.

700 d). Íà÷èíàÿ ñ I â. í. ý. àâëîäû è àâëîäèÿ èñ÷åçàþò èç äîêóìåíòîâ (à çíà÷èò �

è èç ïðîãðàììû) ìóñè÷åñêèõ èãð, òàê ÷òî èñòî÷íèêè îêàçûâàþòñÿ, íàîáîðîò,

òîëüêî ëèòåðàòóðíûìè.

Íàøè ñâåäåíèÿ îá èñòîðèè àâëîäèè è î âûñòóïëåíèÿõ àâëîäîâ ïîçâîëÿþò

óòâåðæäàòü, ÷òî àâëîä � ýòî ïåâåö, êîòîðîìó òðåáîâàëèñü óñëóãè àâëåòà-àê-

êîìïàíèàòîðà (ïîñëåäíèé íå ñ÷èòàëñÿ ó÷àñòíèêîì ñîñòÿçàíèé), íî íåäîñòà-

òî÷íû, ÷òîáû ñîñòàâèòü ÷åòêîå ïðåäñòàâëåíèå î ïîäðîáíîñòÿõ. Íàçâàíèÿ àâ-

ëîäè÷åñêèõ íîìîâ ïðàêòè÷åñêè íå äàþò íèêàêîé èíôîðìàöèè î ñîäåðæàíèè

âûñòóïëåíèé. Ìîæíî óêàçàòü ñëó÷àè, êîãäà àâòîðû àâëîäèè, âåðîÿòíî, âû-

ñòóïàëè è êàê àâëåòû, íî íåò âîçìîæíîñòè ñóäèòü î òîì, êàêîâà áûëà îáû÷íàÿ

ïðàêòèêà. Íàäïèñè IV�III ââ. ãîâîðÿò î ðàçäåëåíèè ñîñòÿçàíèé àâëîäîâ íà

âîçðàñòíûå êëàññû ¢ndrîn è pa�dwn; òàê æå ìîæíî èíòåðïðåòèðîâàòü ðÿä

èçîáðàæåíèé íà âàçàõ VI�V ââ. Ñðåäè èçâåñòíûõ íàì èãð, âêëþ÷àâøèõ àâëî-

äèþ â ïðîãðàììó, ïðåîáëàäàþò áåîòèéñêèå. Êàê ìàëîå ÷èñëî óïîìèíàíèé,

òàê è ïðÿìûå ñâèäåòåëüñòâà äîêàçûâàþò, ÷òî àâëîäèÿ öåíèëàñü íèæå, ÷åì

ïðî÷èå âèäû ñîëüíûõ âûñòóïëåíèé.

Ïðåäñòàâëÿåòñÿ, ÷òî âïëîòü äî ðóáåæà ýð ñëîâà aÙlJd�a è aÙlJdÒj
èñïîëüçîâàëèñü ïðåèìóùåñòâåííî, èëè äàæå èñêëþ÷èòåëüíî, êàê termini

150 On aÙlhtikÒj probably used by Polydeuces to mean all possible kinds of aulos
musik, both the vocal and the instrumental ones, see above p. 21 f.

151 Understanding of aÙlJd�a in a broad meaning as ‘aulos music’ is probable in
the remaining three cases not mentioned above: Ael. Arist. E�j 'Aqhn©n 14; Clem. Al.
Strom. 3. 11. 80. 2–4; Poll. 4. 57.

005_034_Almazova.pmd 11.05.09, 13:2533

34 Nina Almazova

technici, îòíîñèâøèåñÿ ê èñïîëíåíèþ ñîëèñòîì-ïåâöîì àâëîäè÷åñêîãî íî-

ìà íà ìóñè÷åñêèõ èãðàõ. Ê äðóãèì ðàçíîâèäíîñòÿì ïåíèÿ ïîä àâë (ñèìïî-

ñèàñòû íà ïèðó, õîðû, âîêàëüíûå ïàðòèè â äðàìå) îíè, âèäèìî, íå ïðèìåíÿ-

ëèñü íè â ýòî âðåìÿ, íè âïîñëåäñòâèè. Îäíàêî ñèòóàöèÿ èçìåíèëàñü ñ èñ÷åç-

íîâåíèåì àâëîäèè èç ïðîãðàììû ïðàçäíåñòâ. Îáà ñëîâà, ýòèìîëîãè÷åñêè

ïðîçðà÷íûå, íå ìîãëè, êîíå÷íî, ñòàòü ñîâåðøåííî íåïîíÿòíûìè, íî èõ òåð-

ìèíîëîãè÷åñêîå çíà÷åíèå (âî âñÿêîì ñëó÷àå, ïðè îòñóòñòâèè ñïåöèàëüíîãî

èíòåðåñà ê ìóçûêàëüíîé àãîíèñòèêå ïðîøëîãî) ïîñòåïåííî çàáûâàëîñü. Ñ êîí-

öà I â í. ý. â íàøèõ èñòî÷íèêàõ âñòðå÷àåòñÿ óïîòðåáëåíèå ýòèõ ñëîâ ïðè-

ìåíèòåëüíî ê èíñòðóìåíòàëüíîé ìóçûêå äëÿ àâëà (aÙlJdÒj = aÙlht»j,

aÙlJd�a = aÜlhsij èëè aÜlhma). Òàêîå ðàçâèòèå ìîæíî ñâÿçûâàòü ñ áîëåå

øèðîêèì ïðîöåññîì (âîçìîæíî � äàæå ñåìàíòè÷åñêîé óíèâåðñàëèåé): ñ

ïðèìåíåíèåì ê èãðå íà ìóçûêàëüíûõ èíñòðóìåíòàõ ñëîâ, ñâÿçàííûõ èçíà-

÷àëüíî ñ ïåíèåì.

005_034_Almazova.pmd 11.05.09, 13:2534

