

Melancholy, Love, and Time

Melancholy, Love, and Time

Boundaries of the Self in
Ancient Literature

PETER TOOHEY

THE UNIVERSITY OF MICHIGAN PRESS

Ann Arbor

Copyright © by the University of Michigan 2004

All rights reserved

Published in the United States of America by

The University of Michigan Press

Manufactured in the United States of America

♻️ Printed on acid-free paper

2007 2006 2005 2004 4 3 2 1

No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form
or by any means, electronic, mechanical, or otherwise,
without the written permission of the publisher.

A CIP catalog record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Toohy, Peter, 1951–

Melancholy, love, and time : boundaries of the self in ancient
literature / Peter Toohy.

p. cm.

Includes bibliographical references and index.

ISBN 0-472-11302-X (cloth : alk. paper)

1. Classical literature—History and criticism. 2. Psychology
in literature. 3. Alienation (Social psychology) in literature.
4. Mythology, Classical, in literature. 5. Depression, Mental, in
literature. 6. Melancholy in literature. 7. Love in literature.
8. Time in literature. 9. Self in literature. I. Title.

PA3015.P78 T66 2004

880'.09—dc22

2003016901

ACKNOWLEDGMENTS: I would like to acknowledge the following institutions and organizations for granting me permission to reprint the various figures in this book: for the Eumenides Painter's "The Purification of Orestes" (fig. 1), Art Resource N.Y.; for "Greek Mourning" (fig. 3), the British Museum; for Exekias's "The Suicide of Ajax" (fig. 7), the Château-Musée of Boulogne-sur-Mer, and for his "Achilles and Ajax" (fig. 8), Photo Vatican Museums; for "Zeus malinconico" (fig. 6) and for the Pompeian wall painting of Narcissus (fig. 9), the Ministero per i beni e le attività culturali, soprintendenza per i beni archeologici delle province di Napoli e Caserta; for Giorgio de Chirico's *The Melancholy of a Beautiful Day* (fig. 13), the Royal Museum of Fine Arts, Brussels, Belgium, and for his remaining paintings (figs. 10 and 12–17), the Estate of Giorgio de Chirico / SIAE (Rome) / SODRAC (Montréal) 2002; for Arnold Böcklin's *Odysseus and Calypso* (fig. 11), the Öffentliche Kunstsammlung Basel, Kunstmuseum (photo credit: Öffentliche Kunstsammlung Basel, Martin Bühler).

For Mollie

