Agamemnon, Phystenes, Harpagiges, and the Theodontian Tradition in Boccaccio’s
Genealogia deorum gentilium
 Boccaccio’s Genealogia deorum gentilium represents the culmination of the medieval study of ancient mythology. Although Boccaccio was the first modern European scholar to make significant use of Homer, he lacked direct access to Hesiod, the archaic lyric poets, the Attic tragedians, and Apollodorus. He therefore combined accounts by ancient and medieval Latin authors and commentators, including the elusive Theodontius, with the teachings of Leontius, the Neapolitan Paolo da Perugia, and the Calabrian Greek Barlaam. Genealogical segments are therefore often contaminated and their related fabulae arcane or even unparalleled.

A representative example is the complex of tales involving Agamemnon. Where Boccaccio discusses Cassandra’s captivity in Argos [6.16.2-3], he must rely upon the Odyssey and Seneca’s Agamemnon, not Aeschylus, Stesichorus, or the rest of the epic, lyric, and tragic traditions, and he writes an equivalent entry [6.33] on the relatively insignificant Antiphus and Isus, the two sons of Priam whom Agamemnon slays at Il.11.101-121. Missing the tradition that declares Aerope to be mother of Agamemnon and Menelaus, he cites Agamemnon, Priam, and Aeneas, as examples of famous men whose (mortal) mothers’ names are obscure [6.53.23]. He cites Leontius’ assumption that it was Palamedes who perpetrated the intrigue between Clytemnestra and Aegisthus [12.10.2], which leads to an additional citation of the claim by Dares Phrygius that Palamedes’ inherited Agamemnon’s position as commander-in-chief of the Greek forces at Troy [10.59-60]. In the entry on Helen [11.8.5-6], he discusses a chronological discrepancy between Eusebius and Homer. (Eusebius records that Paris’ abduction of Helen occurred in the first year of the reign of Agamemnon (World Year 4007), the destruction of Troy fifteen years later, but at Il. 24.765-766 Helen says that she had already been at Troy for twenty years.)

As for Agamemnon’s genealogy, for moderns it is a usually a simplified lineage sourced from primarily Homer and Attic tragedy: Pelops fathers Thyestes and Atreus; Thyestes fathers Aegisthus; Atreus fathers Agamemnon and Menelaus; and Agamemnon fathers Orestes and Electra.
 In contrast, where Boccaccio begins Book 12 [12.1-23] with an accounting of the sons of Jupiter from Tantalus to the children of Orestes, he offers a much more complex version compiled from primarily Seneca, Lactantius [Placidus], Theodontius, and Eusebius but with additional citations of Homer, Varro, Lucretius, Cicero, Vergil, Ovid, Dares, Dictys, Solinus, “Anselm” [Honorius Augustodunensis], Paul, and Barlaam, the last making reference as well to Thucydides. This greatly complicates the family tree by adding a number of additional siblings and progeny, especially “Phystenes” [e.g. Plisthenes/Pleisthenes].

The mythological tradition has passed down at least four different Tantalids named Plisthenes—a son of Pelops, a son of Atreus, a son of Thyestes, and a son of Menelaus. Multiple applications of names is not an uncommon trait of the fluid mythological tradition of Greece. Playwrights, local historians, and mythographers assigned such names as Merope or Lycus to three, four, or five different personages, in some instances belonging to different families, generations, and even myth cycles. But in attempting to insert most of the names mentioned by his sources—and he does not even cite Hyginus’ account—Boccaccio attributed four children to Pelops (Lysidice, Atreus, Thyestes, and Plisthenes), two to Plisthenes (Agamemnon, Menelaus), three to Atreus (Alceon, Melampus, and Eviolus), and five to Thyestes (Tantalus, Plisthenes, Harpagiges, Pelopea, and Egisthus). Modern scholars have access to additional names through a variety of sources that would have been unknown to Boccaccio, but Theodontius also seems to have had access to this cache of source material, although to a lesser extent. At least, in citing the variant that Atreus was not the natural father of Agamemnon and Menelaus but a guardian who served in a parental capacity after the death of his natural father Plisthenes (son of Pelops), Theodontius demonstrates his knowledge of the Greek tradition that circulated from the sixth-century lyric and fifth-century dramatic poets, through the Hellenistic and subsequent scholarly tradition at least to pseudo-Apollodorus [3.2.2].

Lastly, where Boccaccio [12.8.1-2] cites Seneca’s Thyestes [717-727] for the names Tantalus and Pleisthenes, two of the three sons slain in the play, Theodontius provided the name of the remaining brother, Harpagiges, who is otherwise unattested but almost certainly derived from the name of the Median Harpagus discussed by Herodotus [1.108-119]. The obvious link here is the story Herodotus tells about Harpagus’ son, who is murdered, boiled in a stew, and fed to their father by Astyages. This recipe closely resembles that followed by Atreus in cooking three of the sons of Thyestes and feeding them to their father, thereby suggesting a genealogical connection as well.

� E.g. Hom. Il. 2.104; Aesch. Ag. 60; Soph. El. 10; Eur. Or. 4-32.

� Cf. Walter Burkert, Homo Necans (Berkeley: University of California Press, 1983) 108-109.

