The Apples of Alcinous and the Iconography of Exchange in Latin Poetry

The apples of Alcinous, while among the goods mentioned in the description of the Phaeacian king’s garden Od. 7.114-121, are not important in Greek poetry, but appear repeatedly in the Roman. The apples are mentioned over a dozen times in Latin poetry, more often than the Phaeacian ships, riches, or people. The Latin poets did not merely mention these fruits. They created conventions and meanings for Alcinous’ apples that connected them specifically to concepts of gift exchange.
As Coffee (2009) and others have shown, Latin poets frequently investigated the Roman practices of giving and receiving gifts. The question then becomes whether the Latin poets developed Alcinous’ apples specifically for discussing this issue. By analyzing all of the poems that mention these fruits in a single body, we can see that this in fact the case.

The first evidence that the apples of Alcinous have a specialized meaning in Latin poetry is in the conventions surrounding their use. The apples of Alcinous are always referred the poma Alcinoi rather than the expected mala, even though evidence from context, scholia, and the polyvalent puns make it clear that the poets are referring specifically to apples, not fruits generally. This practice holds in epigrams like Mart. 12.43, satires like Juv. 5, and epics like the Aeneid, indicating that the unusual terminology for Alcinous’ apples was a universal convention. By comparing these apples’ appearances with those of the Phaeacians themselves, we can also see their specific connection to issues of gift exchange.
Latin poets typically mention the Phaeacian people in order to comment upon the traits and behavior associated with the possession of goods. The poma Alcinoi, on the other hand, are dynamic objects, almost always passing from one party to another. This makes them useful discussing various forms gift giving and the positive and negative implications connected to the practice in Rome. Authors such as Statius and Martial mention the apples to praise the lands given them by their patrons, but Propertius and Juvenal utilize them to criticize the gifts given to others by members of the Roman nobility. The poma Alcinoi also have particular usage for discussing the comparative value of the gift of poetry, as seen in Ovid’s ex Ponto 4.2 and Mart. 7.42. The poets using Alcinous’ apples in this way are all certainly knowledgeable about the Odyssey, but their use of the fruits is mostly predicated on uniquely Roman concerns. Details pertaining to the Phaeacians of ancient epic are rarely found, replaced by generic descriptions, allusions to other myths, and comparisons with goods, usually gardens, from the contemporary Roman world.

In both their ubiquity and their meaning, the poma Alcinoi are essentially the creation and property of the Latin poets. These poets used Alcinous’ apples specifically in order to discuss gift exchange, a practice that was important throughout antiquity but became even more meaningful and complicated in Roman times. This complication demanded that new poetic images and inventions be created, ones that could capture the nature and implications of Roman gift exchange but that were not burdened with other meanings. It is this demand that ultimately created the poma Alcinoi, and possibly several other practices and images.
Select Bibliography
Claassen, Jo-Marie. Ovid Revisited: The Poet in Exile. London: Duckworth, 2008.

Edmonds, Lowell. Intertextuality and the Reading of Roman Poetry. Baltimore: Johns Hopkins University Press, 2001.

Lee-Stecum, Parshia. Powerplay in Tibullus: Reading Elegies Book One. Cambridge: Cambridge University Press, 1998.

Malamud, Martha. "A Spectacular Feast: Silvae 4.2." Arethusa 40.2 (2007): 223-44.

Miller, John F. "Propertius 3.2 and Horace." Transactions of the American Philological Association 113 (1983): 289-99.

Williams, Frederick. "The Hands of Death: Ovid Amores 3.9.20." American Journal of Philology 124.2 (2003): 225-34.

Coffee, Neil. The Commerce of War: Exchange and Social Order in Latin Epic. 2009. University
of Chicago Press.

