The Implications of Argive Augury in Statius’ Thebaid
Much recent scholarship has focused on the religious themes in Statius’ Thebaid, and more specifically, on the relationship between the human and divine characters. Often the nature of this relationship is seen in the signs and portents from the gods to the men of Argos and Thebes. In his recent article contrasting what he describes as the ‘double auguries’ of the Thebaid and Valerius Flaccus’ Argonautica, Stover points out that the main difference between the two is the ominous gloom hanging over the characters of the Thebaid after two augurs utter interpretations of two separate bird-signs. I will touch on this point, and how it reveals aspects of the relationship between the mortal and divine, in my own paper. With regard to the gods in particular, Dominick argued in his book on power and politics in the Thebaid that Statius’ gods, especially Jupiter, punish mortals for the crimes of the gods, and cruelly predetermine all the suffering inflicted upon both the Thebans and Argives.

 In my paper I hope to use these two issues as starting points, and to draw them together in order to illustrate how the augury and portents conducted and witnessed by the Argives in Book III Statius’ Thebaid demonstrate the role of the humans in their world. In addition, these prophetic signs carry significant implications about the nature of the gods and the divine machinery in the context of the epic.

After briefly establishing the place of the Argive augury in the epic tradition, I then explore the place of the augury and portents within the Thebaid itself, that is, its use in the narrative and thematic significance. The signs given to the Argives are essentially true; that is, they convey clearly to the beholders what the future has in store for them (presumably, per the traditional belief regarding omens, if the onlookers undertake the planned actions to which the omens apply). Jupiter, at least in the first half of the Thebaid, makes obvious the Argives’ fate; should they persist in their expedition against Thebes, six of their seven warriors will die abnormal and shocking deaths.

With clear warnings having been given, Jupiter’s attitude toward Argos would thus seem to be benign, but in reality, he and the divine powers he commands compel the Argives to act contrary to their knowledge and best interest. Jupiter proves his intent when he sends Mars to Argos to spur the men to war and to act in spite of the clear augury Jupiter has given. This is, however, consistent with the vates Amphiaraus’ earlier assertion that the augury would do them no good, because their fates are sealed, and the Argives are doomed to war with Thebes anyway.

Certainly the dual-augury is the most important in terms of prophetic signs, but some of the portents to which the Argive soldiers bear witness are also briefly discussed as they are communication between humans and the divine.

I next argue that the Argives’ inability to properly interpret and respond to the signs given to them not only casts doubt on whether the gods’ disposition is benevolent (as was posited in Augustan Rome); it also may signal a complete breakdown of the divine machinery in the epic. The idea of breakdown stems from the general supposition of Republican and Augustan religion that augury and portents necessitated a response from the human recipients. The gods’ interference in the humans’ understanding of the augury and other signs circumvents and negates any possibility of response. Because there is no opportunity for mortals to influence their relationship with the divine, and the gods indeed prevent it, the gods arguably sabotage any human effort at piety and destroy whatever relationship may exist between both realms.

In closing, scope of discussion is widened again to compare the implications of Statius’ depiction of augury and portents with those of the other epicists. Jupiter’s coldness, evident in his whimsical openness with his human instruments who he knows can do nothing contrary to his design, surpasses the dubious disposition of any of the other gods portrayed in the other epics. Furthermore, the consistent portrayal (at least in books 1-6) of the humans as helpless, again, more than in the other epics, to foresee and plot their course may call into question the very reality of human responsibility.

Select Bibliography:

William J. Dominik, The Mythic Voice of Statius: Power and Politics in the Thebaid
(Leiden: E.J. Brill, 1994)

Fantham, Elaine, “The perils of prophecy: Statius' Amphiaraus and his literary

Antecedents,” Ruurd R. Nauta, Harm-Jan van Dam, Johannes J.L.

Smolenaars (ed.), Flavian Poetry. Mnemosyne Suppl. 270 (Leiden: Brill, 2006): 147-62.

Tim Stover, “Apollonius, Valerius Flaccus, and Statius: Argonautic Elements in Thebaid
3.499-647,” American Journal of Philology 130 (2009): 439-55.
