Plato’s ὕμνοι
This paper is an analysis of Plato’s use of the term ὕμνοι that argues for a new interpretation of a passage from the Laws (700a). Scholars of the Greek hymn have understood this passage as a definition of the term that pinpoints the genre’s boundaries in the mid-fourth century BCE. My paper reevaluates this claim by contextualizing the passage within the rhetoric of Plato’s Laws and demonstrating the flexibility with which Plato uses the term elsewhere.

We generally understand the hymn to be a type of religious discourse that addresses a god. Plato is the most frequently cited ancient source in discussions of the linkage between hymns and gods, and passages from the Symposium, Republic, and Laws are regularly offered as testaments to the antiquity of this view. “We can admit no poetry into our city, save only hymns to the gods and the praises of good men” is Sokrates’ memorable edict from Republic X (607a). Similarly, we have a straightforward assessment from the Athenian Stranger in the Laws, who says that “music was divided into various classes and styles: one class of song was that of prayers to the gods, which bore the name of hymns” (700a). Scholars have interpreted these passages in combination as evidence that Plato defined ὕμνοι as songs, or sung prayers, for the gods.
 However, when cited, these passages are treated as definitions representing not only Plato’s thought, but also the general sense of ὕμνος current throughout the Classical period. The problem here is twofold: that Plato’s work is neither a dictionary nor a handbook, and that there is much to suggest that this picture of ὕμνοι runs counter to the prevailing usage of the term in the Classical period and beyond.

My paper argues that the restricted definition of ὕμνοι as songs exclusively for gods is not representative of Plato’s own understanding of the term, let alone 4th century attitudes toward the hymn as a particular type of song. A contextualized reading of this passage reveals the Athenian Stranger’s analysis to be idiosyncratic because it is at odds with extant evidence for the development of the genre. By qualifying the Platonic evidence in this way, we see that the Greek hymn remains a flexible category of song through the Classical period and into the Hellenistic.

Works Cited

van den Berg, R. M. (2001). Proclus’ Hymns: Essays, Translations, Commentary. Leiden: Brill.

Bremer, J. M.
(1981). “Greek Hymns.” In Versnel, H. (ed.), Faith, Hope, and Worship: Aspects of Religious Mentality in the Ancient World. Leiden: Brill.

Burkert, W. (1994). Griechische Hymnoi. In Burkert, W. & F. Stolz (eds.), Hymnen der alten Welt im Kulturvergleich (pp. 9-17). Göttingen: Vandenhoeck & Ruprecht.

Furley, W. D. (1993). "Types of Greek Hymns." Eos, 81, 21-41.

-- (1995). "Praise and Persuasion in Greek Hymns." JHS, 115, 29-46.

Furley, W. D., & J. M. Bremer. (2001). Greek Hymns: Selected Cult Songs from the Archaic to the Hellenistic Period. Tübingen: Mohr Siebeck.

Gruber, J., & H. Strohm. (1991). Synesios von Kyrene: Hymnen. Heidelberg: Winter.

Harvey, A. E. (1955). "The Classification of Greek Lyric Poetry." CQ, 5(3/4), 157-75.

Keyßner, K. (1931). Studien zum griechischen Hymnus. Stuttgart: Kohlhammer.

Pulleyn, S. (1997). Prayer in Greek Religion. Oxford.

� Although different conclusions are ultimately reached, this is the standard interpretation, cf. Keyßner (1932) p.2, Harvey (1955) pp.165-8, Bremer (1981) pp.193-4, Gruber and Strohm (1991) p.21, Furley (1993) p.22, Burkert (1994) p.9, Furley (1995) p.31, Pulleyn (1997) pp.43-8, van den Berg (2001) pp.13-4, Furley and Bremer (2001) pp.8-13. Notably, Pulleyn and van den Berg are skeptical of the evidence in Plato.

