How Could It Be Pure? Bird Violence in Aeschylus’ Suppliants

In Aeschylus’ Suppliants, Danaus and his fifty daughters flee to Argos, hoping to escape a band of Egyptian men who are seeking to marry the women by force. In lines 223-26, Danaus tells his daughters to become suppliants to win protection from the Argive king:
 ἐν ἁγνῶι δ’ ἑσμὸς ὣς πελειάδων

ἵζεσθε κίρκων τῶν ὁμοπτέρων φόβωι,

ἐχθρῶν ὁμαίμοις καὶ μιαινόντων γένος.

ὄρνιθος ὄρνις πῶς ἂν ἁγνεύοι φαγών;

 Settle on the hallowed ground like a flock of doves,

in fear of the hawks, your fellow-birds,

enemies related by blood and polluting the race.

How could a bird be pure, eating a bird?

Modern scholarship has generally taken Danaus’ final rhetorical question at face value:
 it must indeed be impure for a bird to eat a bird, and therefore, it must also be wrong for the Egyptians (the hawks) to hunt the suppliant women (the doves). In this talk, however, I demonstrate that the meaning of this passage is quite the opposite. Danaus’ rhetorical question is meant to ring false, for not only is it not “impure” for birds to eat birds, but such predation is usually given a positive portrayal in the prior extant literature. In Homeric similes and omens, birds are only portrayed as pitiable victims when they are attacked by others species; when birds hunt other birds, the text is usually focalized through the predator. In Hesiod, the fable of the hawk and the nightingale demonstrates the sharp distinction between the human world, which has justice, and the animal world, in which such violence naturally occurs.
 Elsewhere in Aeschylus, like in Homer, birds are portrayed as victims when they are attacked by others species, not when they are attacked by other birds. In fact, when the literature before and surrounding this passage of Aeschylus is examined, Danaus’ comment seems not only strange but manifestly false: it is not impure for a bird to eat a bird.

I will further demonstrate that recognizing the falseness of Danaus’ comment is vital for interpreting this passage and the Suppliants as a whole. Just as Danaus draws an unnatural – and false – conclusion about avian behavior, so he and his daughters are mistaken in their attempt to avoid marriage. Such an aversion to marriage is as contrary to the natural order as is the belief that birds should not eat birds. And it is, after all, the women’s steadfast aversion to marriage that will eventually lead them to murder their husbands on their wedding night.

Previous scholarship has often focused on the problem of the Danaids’ unclear motivations for avoiding marriage.
 Murray, who examines the Io imagery in the play, concludes – like me – that the women are in the wrong.
 However, no one has – to my knowledge – explored the connection between the women’s (lack of) motivation and Danaus’ false statement about bird violence. In this talk, I will demonstrate both that Danaus’ rhetorical question is meant to ring false, and that this mistake provides an interpretative clue for the Suppliants as a whole.

Bibliography

Bowie, A. “Birds.” In Aristophanes. Myth, Ritual and Comedy. Cambridge, 1993: 151-77.

Daly, L. "Hesiod's Fable." TAPA 92 (1961): 45-51.

Davies, M. "Aeschylus and the Fable." Hermes 109.2 (1981): 248-51.

Dijk, G. ΑΙΝΟΙ, ΛΟΓΟΙ, ΜΥΘΟΙ: Fables in Archaic, Classical, and Hellenstic Greek Literature.

Brill, 1997.

Garvie, A. Aeschylus’ Supplices: Play and Trilogy. Cambridge, 1969.

Heath, J. The Talking Greeks. Cambridge, 2005.

Holzberg, N. The Ancient Fable. Trans. Christine Jackson-Holzberg. Bloomington, 2002.

Johansen H. and E. Whittle. Aeschylus: The Suppliants. Kommission hos Gyldendalske

Boghandel, 1980.

Murray, R. The Motif of Io in Aeschylus’ Suppliants. Princeton, 1958.

Payne, M. The Animal Part: Human and Other Animals in the Poetic Imagination. University of

Chicago Press, 2010.

Pollard, J. Birds in Greek Life and Myth. Thames and Hudson, 1977.

Rosenmeyer, T. The Art of Aeschylus. University of California Press, 1982.

Smith, O. “Some Observations on the Structure of Imagery in Aeschylus.” Classica et

Mediaevalia 26 (1965): 10-72.

Solmsen, F. Hesiod and Aeschylus. Cornell University Press, 1949.

Steiner, Deborah. "Feathers Flying: Avian Poetics in Hesiod, Pindar, and Callimachus." AJP

128.2 (2007): 177-208.

Thompson. D. A Glossary of Greek Birds. Oxford, 1895.
Verdenius, W. A Commentary on Hesiod. Leiden E. J. Brill, 1985.

West, M. Studies in Aeschylus. Teubner Stuttgart, 1990.

Zeitlin, F. “Patterns of Gender in Aeschylean Drama: Seven against Thebes and the Danaid

Trilogy.” Cabinet of the Muses. Mark Griffith and Donald Mastronarde, eds. Scholars Press, 1990: 103-115.

� Johansen and Whittle Vol. 2 (1980): 181-182; Payne (2010): 99 n.34; Bowie (1993): 168 n. 94.

� For this interpretation, cf. Daly (1961).

� Johansen and Whittle Vol. 1 (1980): 37; Murray (1958): 6 ff.; Zeitlin (1990): 106-108; 113 n. 7.

� Murray (1958): 73.

