

Paideia at Play: Learning and Wit in Apuleius

ANCIENT NARRATIVE

Supplementum 11

Editorial Board

Maaïke Zimmerman, *University of Groningen*
Gareth Schmeling, *University of Florida, Gainesville*
Heinz Hofmann, *Universität Tübingen*
Stephen Harrison, *Corpus Christi College, Oxford*
Costas Panayotakis (review editor), *University of Glasgow*

Advisory Board

Jean Alvares, *Montclair State University*
Alain Billault, *Université Paris Sorbonne – Paris IV*
Ewen Bowie, *Corpus Christi College, Oxford*
Jan Bremmer, *University of Groningen*
Ken Dowden, *University of Birmingham*
Stavros Frangoulidis, *Aristotelian University of Thessaloniki*
Ben Hijmans, Emeritus of Classics, *University of Groningen*
Ronald Hock, *University of Southern California, Los Angeles*
Niklas Holzberg, *Universität München*
Irene de Jong, *University of Amsterdam*
Bernhard Kytzler, *University of Natal, Durban*
John Morgan, *University of Wales, Swansea*
Ruurd Nauta, *University of Groningen*
Rudi van der Paardt, *University of Leiden*
Costas Panayotakis, *University of Glasgow*
Stelios Panayotakis, *University of Crete*
Judith Perkins, *Saint Joseph College, West Hartford*
Bryan Reardon, Prof. Em. of Classics, *University of California, Irvine*
James Tatum, *Dartmouth College, Hanover, New Hampshire*
Alfons Wouters, *University of Leuven*

Subscriptions and ordering

Barkhuis Zuurstukken 37 9761 KP Eelde the Netherlands
Tel. +31 50 3080936 Fax +31 50 3080934
info@ancientnarrative.com www.ancientnarrative.com

Paideia at Play:
Learning and Wit in Apuleius

edited by

Werner Riess

BARKHUIS PUBLISHING &
GRONINGEN UNIVERSITY LIBRARY
GRONINGEN 2008

Book design: Barkhuis
Cover Design: Nynke Tiekstra, Noordwolde
Printed by: Drukkerij Giethoorn ten Brink

ISBN-13 978 90 77922 415

Image on cover: detail of folio 93 v. of the *Editio Princeps* of the collected works of Apuleius (Andrea Giovanni de'Bussi, Roma 1469: Sweynheym and Pannartz). Folio 93 v. shows the end of the *Florida* and the opening of the *Apology*. Location: The Special Collections department of the Leiden University Library.

Copyright © 2008 the authors

All rights reserved. No part of this publication or the information contained herein may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronical, mechanical, by photocopying, recording or otherwise, without prior written permission from the authors.

Although all care is taken to ensure the integrity and quality of this publication and the information herein, no responsibility is assumed by the publishers nor the authors for any damage to property or persons as a result of operation or use of this publication and/or the information contained herein.

Table of contents

Acknowledgements	VII
Introduction	IX
I THE <i>APOLOGY</i>	1
STEPHEN J. HARRISON The Sophist at Play in Court: Apuleius' <i>Apology</i> and His Literary Career	3
JAMES B. RIVES Legal Strategy and Learned Display in Apuleius' <i>Apology</i>	17
WERNER RIESS Apuleius <i>Socrates Africanus</i> ? Apuleius' Defensive Play	51
VINCENT HUNINK Homer in Apuleius' <i>Apology</i>	75
THOMAS D. MCCREIGHT The "Riches" of Poverty: Literary Games with Poetry in Apuleius' <i>Laus Paupertatis</i> (<i>Apology</i> 18)	89
STEFAN TILG <i>Eloquentia ludens</i> – Apuleius' <i>Apology</i> and the Cheerful Side of Standing Trial	105
II THE <i>METAMORPHOSES</i>	133
MAAIKE ZIMMERMAN <i>Cenatus solis fabulis</i> : A Symposiastic Reading of Apuleius' Novel	135

ROBERT E. VANDER POPPEN A Festival of Laughter: Lucius, Milo, and Isis Playing the Game of <i>Hospitium</i>	157
ELIZABETH M. GREENE Social Commentary in the <i>Metamorphoses</i> : Apuleius' Play with Satire	175
AMANDA G. MATHIS Playing with Elegy: Tales of Lovers in Books 1 and 2 of Apuleius' <i>Metamorphoses</i>	195
DAVID P. C. CARLISLE <i>Vigilans somniabar</i> : Some Narrative Uses of Dreams in Apuleius' <i>Metamorphoses</i>	215
NIALL W. SLATER Apuleian Ecphraseis: Depiction at Play	235
Abstracts	251
List of Contributors	259
Bibliography	263
Indices	281
<i>Index locorum</i>	281
General Index	293

Acknowledgements

This volume presents a collection of revised versions of papers originally read at the international conference, “Apuleius and the Second Sophistic: an Orator at Play,” which took place at the University of North Carolina at Chapel Hill on March 23–25, 2007. The idea of organizing this conference was born in the fall of 2004, in the wake of a graduate seminar on Apuleius’ *Metamorphoses*. I want to thank all my students in this class who, in inspiring papers, explored elements of play in the *Golden Ass* with unflagging enthusiasm. The questions raised in these papers were important enough to be put into the larger context of the Second Sophistic and presented to a wider audience in the form of a conference. Soon it became clear, however, that a thorough study of the subject required us to widen the focus and also integrate Apuleius’ *Apology*.

I extend my most heartfelt gratitude to Stephen Harrison, Niall Slater, and Maaïke Zimmerman, who immediately accepted my invitation to come to Chapel Hill. I am also grateful to my colleague James Rives, who willingly “reinforced” the local Chapel Hill crew. Hosting the conference would not have been possible without the generous financial support of the Institute for the Arts and Humanities on campus, the Small Grant Program of the University Research Council, and the University Center for International Studies. To these institutions, I owe a special debt of gratitude. Thanks also go to the Dean’s Office, the Department of Classics at Duke University, the UNC-Department of History, and the UNC-Curriculum of Comparative Literature, which all helped cover the costs of the event.

I am indebted to all speakers and guests for their great willingness to discuss and engage in a fruitful and intense dialogue. During the conference, graduate students provided valuable assistance, for which I thank them. I will be forever grateful to Stephen Harrison, Gareth Schmeling, and Maaïke Zimmerman for kindly inviting and encouraging me to publish the proceedings in the Supplement series of *Ancient Narrative*. Ever since this initial impetus at the conference, I was lucky enough to enjoy their enthusiastic support, friendly advice, valuable suggestions, and critical proof-reading in the process of putting the volume together.

I would like to express my profound thanks to all contributors for their patient and enduring cooperation in producing this book. Working hard and passionately, they coped with time restraints and kept to tight deadlines in spite of multiple professional obligations. I am also indebted to Vincent Hunink, Thomas McCreight, and Stefan Tilg who joined the project only at a later stage. David Carlisle, Elizabeth Greene, Stephen Harrison, Cashman Kerr Prince, James Rives, and Rachel Singpurwalla proofread the non-native speakers' English, for which I owe them my sincere thanks.

I also wish to acknowledge the support of a grant from the Small Grant Program of the University Research Council, which made the publication possible.

I owe a special debt of gratitude to Maaïke Zimmerman for all her efforts to obtain a suitable image for the dust jacket, and to the staff of the Special Collection department of the Leiden University Library, who have been so kind as to procure the photograph for the cover, and were so friendly to do that at very short notice indeed (see p. IV for further details).

Last but not least, Roelf Barkhuis deserves our warmest thanks for meticulously preparing the volume for print and publishing it in due time.