Love Deferred: The Problem of Unity in Theocritus’ Idyll 22

This paper argues for a new approach to the question of unity in Theocritus’ Idyll 22, a hymn to the Dioscuri, by focusing on themes of love associated with the locus amoenus. Idyll 22 contains two long narratives within a hymnic frame: 1) a boxing-match between Polydeuces and Amycus and 2) a battle between the divine twins and the Apharidae over marriage rights. Love stories in ancient literature were frequently set in beautiful natural locations, a trope that goes back to Homer’s description in Iliad 14 of Zeus and Hera making love in a flowery meadow (Calame 1999). As a result, when an author begins to describe a locus amoenus, like the one included in the Polydeuces narrative, readers expect a love story, like the marriage promised in the Castor narrative.

In 1942 Gow raised the problem of unity in the poem, pointing out that the first narrative contains more atmospheric detail and is stylistically superior to the second. He suggested that the poem was hastily cobbled together from independent works. Gow’s solution has been challenged; recent scholars have argued that the narratives are related, connected through verbal and thematic parallels (Sens 1997, Hunter 1996). Nevertheless, the underlying criticism that the second part is of inferior quality has not been satisfactorily resolved (Jackson 1999). My paper explains why Theocritus has left out the landscape detail in the second narrative – he has already established a locus amoenus in the first narrative that is appropriate for this love story.

I begin by analyzing the boxing match in Idyll 22 to show that the presence of the locus amoenus and the close parallels between the fight itself and a bucolic singing competition (already briefly noted by Wilamowitz in 1906) would cause the audience to anticipate a love story. I will use Idyll 5 as a reference point for bucolic competition. Just as in the singing competition of Idyll 5, before the match the contestants hurl insults at one another (5.1-13, 22.55-8) agree on a wager (5.20-30, 22.70-3), a location (5.31-60, 22.59-61), and find a judge or witnesses (5.61-9, 22.75-9). In all of the idylls that contain singing competitions, the shepherds sing about love. Therefore, when marriage is mentioned later in the same poem, even though the mention is delayed until the second narrative, the audience would recall the details of the locus amoenus from the earlier passage. Next, I further develop Hunter’s point that the style of the second narrative rather than being inferior in quality, is typical of foolish Theocritean lovers. The speech of Lynceus, one of the Apharidae, is often criticized as an un-Theocritean collage of Homeric phrases (Gow 1942, Jackson 1999). However, Theocritus’ characters use the common language of their day and these phrases were so famous as to have come into common speech (Hunter 1996).

My interpretation also answers the further questions broached by Gow: Why did Theocritus include the narrative of a morally questionable battle to celebrate Castor and why did Theocritus choose to relate the battle between the Dioscuri and the Apharidae to their marriage? The story of a duel recalls both the boxing match earlier in the poem and the singing competitions of pastoral shepherds while the promise of marriage fulfills the expectation of a love story.

Works Cited

Gow, A. 1942. “The Twenty-Second Idyll of Theocritus.” Classical Review 56, 11-18.

Hunter, R. 1996. Theocritus and the archaeology of Greek poetry. Cambridge.

Jackson, Steven. 1999. “Theocritus 22 Review of Theocritus: Dioscuri.” Classical Review 49, 360-361.

Sens, Alexander. 1997. Theocritus, Dioscuri (Idyll 22) : introduction, text, and commentary. Göttingen.

Wilamowitz-Moellendorff, Ulrich. 1906. Die Textgeschichte der griechischen Bukoliker. Berlin.

