
Rodkey, Krista

Herodotean oracles: moral and rational responses to ambiguity

Graeco-Latina Brunensia. 2015, vol. 20, iss. 2, pp. [161]-176

ISSN 1803-7402 (print); ISSN 2336-4424 (online)

Stable URL (handle): https://hdl.handle.net/11222.digilib/134637
Access Date: 16. 02. 2024
Version: 20220831

Terms of use: Digital Library of the Faculty of Arts, Masaryk University provides
access to digitized documents strictly for personal use, unless otherwise specified.

Digital Library of the Faculty of Arts,
Masaryk University
digilib.phil.muni.cz

https://hdl.handle.net/11222.digilib/134637


GRAECO-LATINA BRUNENSIA 20, 2015, 2

KRISTA RODKEY 

(INDIANA UNIVERSITY, BLOOMINGTON)

HERODOTEAN ORACLES: MORAL AND RATIONAL 
RESPONSES TO AMBIGUITY

The oracles that appear in Herodotus’s Histories are usually ambiguous, yet despite this 
ambiguity it is clear from his narratives that Herodotus holds oracle-recipients morally 
responsible for their oracular interpretations, whether correct or incorrect. Though these 
two commitments seem to be in tension, I challenge the traditional view that Herodotus’ 
responsibility standard is too high given the ambiguity of the oracles. 
Instead of examining the ambiguity of the oracular texts in isolation, I argue the texts must 
be considered in an interpretive situation involving four sources of uncertainty: the genu-
ineness of the oracle, the disposition of the god consulted, the oracular text itself, and the 
appropriate response to it. Facing these ambiguities, I argue, Herodotus’s characters can 
take one of two coherent attitudes toward the oracle decision-making process: the attitude 
of the powerful and controlling who hope to overcome the uncertainty surrounding oracles 
by making use of their cleverness and power, or the attitude of the pious who hope to under-
stand the oracles from within a framework of piety, good sense, and community integrity.

Key words: Herodotus; oracles; riddles; fate; character; humility; hubris

The Pattern of Herodotus’ Oracles

[I]f Croesus were to wage war against the Persians, he would destroy 
a great empire – this is the oracle joyfully received by Croesus in one of 
the most memorable sequences in Herodotus’s Histories (1.53). The am-
biguous oracular statement, Croesus’ optimistic assumption that the Persian 
empire will be the one destroyed, the defeat that shows him to be mistaken, 
and the god’s declaration that “he should have sent again” to Delphi for 
a clearer answer seem paradigmatic of the Herodotean oracle1 story: the 

1 I use the term ‘oracle’ to cover any oracle, dream, vision, portent, or prophecy. They 


162 KRISTA RODKEY

oracle given is ambiguous, it is misinterpreted, and the one who misinter-
preted it is judged to be the one at fault (1.53, 1.91).

This pattern can be seen again in Croesus’ interpretation of the oracle 
that he need not fear for his reign “until a mule became king of the Medes” 
(1.55). Croesus takes the claim to be a description of an impossible event 
and thus a message that he need never fear for his reign (1.56), but after 
Croesus’ defeat the oracle at Delphi explains that Cyrus, with his mixed 
Medeo-Persian heritage, was the ‘mule’ of the prophecy. In both these cases 
the oracle explicitly blames Croesus for his interpretation, declaring that 
these oracles were “not considered wisely” and were “misconstrued;” even-
tually even Croesus is willing to acknowledge that “it was he himself, and 
not the god, who was in the wrong” (1.91).

Croesus is not the only one to suffer from the ambiguity of oracles. Con-
sider the Spartans plan to attack Tegea; the oracle responds to their inqui-
ries with the claim that “Tegea I will give you” as “a dance floor to tread, 
a beautiful plain to measure out with a line” (1.66). The Spartans interpret 
this as a positive sign and they go to battle bringing shackles in their confi-
dence that they will be chaining up prisoners of war. Instead, they lose and, 
chained in their own shackles, they are “made to work the plain of Tegea, 
measuring it out with a line” (1.66). In this story no divine speech tells us 
that they are at fault for their interpretation, but Herodotus’ narration sug-
gests the Spartans are to be blamed. He emphasizes their greed and confi-
dence, their over-estimation of their strength, and their failure to notice the 
ambiguity of the oracle (1.66).

Here again we have the pattern: the oracle is ambiguous, misinterpreted, 
and the fault lies with the interpreter. Sometimes the pattern varies, and the 
person or persons who receive the oracle come to grief through failing to 
find any interpretation of the oracle. The Siphnians do not form any alterna-
tive theory about the “wooden ambush and a herald in red,” but they fail 
to recognize the red ships as fulfilling the prophecy (3.57–58). Polykrates, 
to his ruin, ignores the oracle and his daughter’s foreboding crucifixion 
dreams altogether (3.124) Arkesilaos combines a mix of misinterpretation 
and forgetfulness when he burns his enemies in a tower, thus “firing the 
pots” he was told to leave alone; he then tries to avoid the city of Cyrene, 
mistakenly believing it matched the description of the place where it was 
foretold he would die (4.164). 

are all messages from the gods, they are ambiguous, they have the same content, and 
they structure the narrative in the same way. Fontenrose (1978: p. 146) also classes 
dreams with oracles.


163HERODOTEAN ORACLES: MORAL AND RATIONAL RESPONSES TO AMBIGUITY

Herodotus does not always explicitly assign blame to the failed interpret-
ers in the text, but Nanno Marinatos (1981, p. 138) considers it a Herodo-
tean assumption:

“Herodotus’ history abounds in examples that show that responsibility for correct inter-
pretation lay with the person who received the prophecy….There are numerous other 
examples from fifth-century Greek literature which testify that when there was a mis-
interpretation of prophecy, the blame was attached to the person who misunderstood.”

Joseph Fontenrose (1978: p. 62) also claims that for Herodotus a misin-
terpreted oracle “implies a fault in the recipient”. Even if we allow Herodo-
tus to think oracle interpretation is partially subject to luck, it is clear he 
thinks in most cases it is a matter of responsibility, not chance.2

This seems a heavy burden to set upon oracle recipients, especially when 
we remember how ambiguous the oracles often are. Fontenrose notes sev-
eral distinct ambiguous formats. The first category is the ordinary object 
given an ambiguous description, e.g. a warning against a snake is fulfilled 
by a man with a snake on his shield (p. 61). Here the oracle recipient usu-
ally avoids the object described by a literal reading of the words only to 
find that their actual doom comes from something that those words describe 
in a figurative sense. Fontenrose puts Arkesilaos’s oracle in this category: 
a literal reading of the oracle suggests that he should avoid pottery kilns 
and peninsulas with bulls, and it is only a figurative reading that allows the 
oracle to apply to men in towers and persons whose names have bovine as-
sociations (p. 61).

But there is a second category of ambiguity, Fontenrose points out, in 
which the recipient takes the oracle text to be euphemistic rather than a lit-
eral or figurative description of actual events. Some seem to impose an im-
possible condition; the ambiguous part of the oracle sounds like an elabo-
rate expression for never, nowhere, or no-one. Croesus’ prophecy about the 
mule becoming king of the Medes works in this way. Similar non-Herodo-
tean oracles include the prophecy that Herakles will be “killed by no liv-
ing man,” and that Amphictions would not have victory until a wave wash 
against Apollo’s cliff-top temple (pp. 64–5). These prophecies can be ful-
filled either by a literal or a figurative fulfillment of their words. Yet a third 
oracle type employs euphemisms which are misunderstood non-euphemis-
tically, e.g. death or misfortune is described as ‘finding rest’ or ‘change 
residence’ (pp. 66–8). Often the oracle recipient actively seeks the ‘rest’ or 

2 At 1.68 Herodotus says Lichas solves the riddling oracle by “good luck and good 
sense,” suggesting that Herodotus allows that luck affects at least some cases.


164 KRISTA RODKEY

‘escape’ promised only to realize too late what the promise amounts to (pp. 
67–8).

Fontenrose takes issue with the Herodotean assumption that the oracle 
recipient is at fault for misunderstanding the oracle. He refers to oracular 
ambiguity as ‘misleading’ and ‘deceptive,’ objecting that the prophecies’ 
solutions are too arbitrary for their recipients to be blamed for failing to 
understand. He considers Croesus’ mule oracle strained:

“All is fair in folktale prophecy, although we would hardly consider the child of a Persian 
father and a Median mother to be a hybrid in any sense of the term – two people could 
hardly be more closely related than the Medes and Persians… In the terms of this story 
anybody who has parents from different people is a mule” (p. 63).

Similarly, he thinks it is unreasonable to pretend Cambyses was at fault 
for misunderstanding his dream where a messenger announces that “Smer-
dis” has taken the throne (3.62–64): “Cambyses could not have possibly 
have understood Smerdis to mean anybody but his brother” (p. 63). Thus 
Fontenrose concludes that the gods “do not intend that the oracle receiver 
shall understand, no matter how wise or prudent he may be” (p. 62).

H. W. Parke, and D. E. W. Wormell (1956: p. ii) offer a cynical take on 
ambiguous oracles, suggesting that “generalities and vagueness” serve as 
a convenient method for the oracle givers to hedge their bets, “confusing the 
issue, and safeguarding themselves” (p. xxvii). Thus the prediction about 
‘a great empire being destroyed’ would be deliberately constructed so that it 
could be fulfilled both by victory and by defeat (p. xxvii). Even a relatively 
clear oracle like that to the Spartans attacking Tegea can, if “conveyed in 
pictorial images,” be reinterpreted after the fact even though the imagery 
was “calculated definitely to mislead” (p. xxvi). On this view, the oracles 
are ambiguous, and in fact have no correct interpretation, because they are 
transparently constructed for post hoc analysis.

In fact, fewer oracles contain the particular kind of ambiguity necessary 
for a satisfying post hoc analysis than Parke and Wormell imply. Croesus’ 
Persian oracle is a memorable example in that the destruction of either em-
pire would satisfy the prediction equally well, but this is not representative; 
convincing alternative solutions to the ‘mule’ oracle or the ‘firing of the pots’ 
are harder to come by. To put it another way, if the oracles hedge their bets, 
most do so by selecting curiously specific phrases and images, which, though 
ambiguous, do not seem designed to fit with a wide range of event outcomes.3

3 Walsh (2003: p. 59) points out that a favorite Pythian formula was “it is better and 
more good…”. This would at first seem to offer the kind of consistent and open-ended 
hedging of the pronouncement that would strike Parke and Wormell as suspiciously 


165HERODOTEAN ORACLES: MORAL AND RATIONAL RESPONSES TO AMBIGUITY

Parke and Wormell’s project is motivated by a desire to distinguish au-
thentic oracles (actually pronounced at Delphi) from fictitious oracles (in-
vented by storytellers, pious forgers, or political opportunists). Likewise, 
Fontenrose’s analysis of oracles is aimed at a better understanding of their 
historicity, though Fontenrose classification scheme tries to take into ac-
count on the way riddles feature in folktales and then are incorporated into 
history (Fontenrose, 1978: p. 80). Pericles Georges (1986: pp. 23–37) also 
tries to evaluate the historicity of the oracles in 7.140–144, evaluating their 
priority and provenience, considering the political uses of oracles, and the 
susceptibility of oracular institutions to corruption.

But as Maurizio (1997) points out, Fontenrose, Georges, Parke and 
Wormell all attempt to account for the authenticity or non-authenticity of 
oracles through a positivist lens, analyzing them as human-motivated sto-
ries told with specific political purposes in mind. By contrast, Maurizio 
(1997: p. 330) analyzes them as structured communal stories, which focus 
on human-divine relationships:

“these scholars still look at oracles as responses to particular events that can be assigned to 
a particular time and place. But, as we have seen, oracular tales chronicle the eruption of 
the divine in the human world and are more concerned to establish the presence and mi-
raculous nature of the divine on earth. Two types of history, secular and sacred respectively, 
are evident in the work of Herodotus, and are fundamentally different in their orientation.” 

In Maurizio’s view, these sacred interactions serve to highlight the “the 
gap between human and divine intelligence, and the tragedy of the human 
condition” and the oracles themselves are “divine utterances which [elude] 
human comprehension because of their tropic nature” (Maurizio, 1997: 
pp. 331–2).4 But though this use of ambiguity may help us understand the 
structure of the Herodotean narratives, it fails to show how the Herodotean 
assumption is justified; failure to understand oracles is, on this view, a mat-
ter of tragedy more than blame.5

convenient. Yet, as Walsh points out, the alternatives that this formula suggests were 
often particular courses of action suggested to the Pythia, so that the formula is not 
as open-ended as it seems (p. 59). Walsh herself is more interested in connecting this 
formula to the idea that life is “a balancing act between tuche, fate or chance, and 
techne, art and agency” (p. 60).

4 Georges is not exclusively concerned with historicity, but also considers Herodotus’s 
reasons for selecting particular versions of oracles, shaping his narrative to be “theo-
logically more satisfactory” or appropriate to his subject (Georges, 1986: p. 25).

5 Cf. Shapiro (1996: p. 348) who likewise emphasizes the “the jealousy of the gods and 
the ephemeral nature of human happiness”.


166 KRISTA RODKEY

Problems for Herodotus

Does the Herodotean assumption together with the ambiguity of the 
oracles pose a problem for Herodotus? Perhaps. If Georges, Parke and 
Wormell are right the intentional vagueness of these oracles could be seen 
as casting doubt on Herodotus’ credibility as a critical historian. If Fonten-
rose is right, it may cast doubt on his ability as a story-teller by committing 
the figures in his history to an implausible psychology; no oracle recipient 
could have rational hope of coming to understand the oracle. If Maurizio is 
right, though the oracles are useful for structuring his divine-human narra-
tives, any blame directed towards oracle misinterpreters shows a failure to 
recognize the tragic nature of the human predicament. 

But let us set these concerns aside to focus on the ethical-epistemologi-
cal puzzle presented by Herodotus’s assumption: why does Herodotus treat 
those who have failed at an epistemic task with ethical blame? That is, one 
might expect that if someone misinterprets an oracle something has gone 
wrong with their beliefs – they have failed to judge their evidence ratio-
nally, for instance. But this is usually a matter for epistemic blame – we 
think the person has been a bad reasoner, they’ve done a bad job at criti-
cally evaluating their beliefs. We don’t tend to think they deserve ethical 
blame, which we reserve for people’s character flaws or immoral actions. 
Yet Herodotus treats those who misinterpret as morally blameworthy, and 
it is puzzling.

In short, if Herodotus’s interpreters are right that these oracles are hope-
lessly ambiguous, it is hard to see how any oracle recipient could have ra-
tional hope that he would be able to understand the oracle. It is even harder 
to see how an ordinary person could be rationally responsible for failing 
to understand them. And it is harder still to see how Herodotus could be 
justified in blaming those who fail to understand oracles not just with epis-
temic blame but with moral blame. Is there any way to solve this puzzle? 
To justify Herodotus in the view that (1) oracles are ambiguous, and yet (2) 
people can be rationally justified in relying on the oracles in their decision 
making, and (3) oracle recipients are responsible (morally and epistemi-
cally) for their faulty interpretations?

The Broader Epistemic and Ethical Situation

If we want to justify Herodotus’ view, we must look at oracle recipients’ 
place in a larger ethical and epistemic context. Fontenrose’s classification 
of oracular ambiguity is limited to the text of the oracle, but the real oracle 


167HERODOTEAN ORACLES: MORAL AND RATIONAL RESPONSES TO AMBIGUITY

recipient finds himself in a complex situation with many potential sources 
of uncertainty. 

First of all, the recipient may be uncertain about the genuineness of the 
oracle he has received, unsure that the message came from a reliable source. 
As Georges notes, the “evidence for the manipulation and outright fakery 
of oracular responses is abundant and irrefutable” (Georges, 1986: p. 36). 
Donald Lateiner (2007: pp. 810, 813) notes that, given the Greek view that 
“false oracles” were in existence, “oracles and oraclemongers were not au-
tomatically trusted,” nor does Herodotus shy away from recording the “foi-
bles and pratfalls of revered institutions and persons.” Herodotus mentions 
bribery and corruption in connection with oracles several times (5.62–63, 
5.90, 6.66, 6.75, 6.123, 7.6, 8.134,). Even if the oracle was originally from 
a good source, it is usually possible that it could have been tampered with 
by the delegates who were sent to fetch it. For instance, the Cymaeans 
suspect the delegate they sent to the oracle of tampering with the message 
and send a new delegation the second time (1.158). Similarly, the story of 
Mys and the oracle delivered in a barbarian tongue (leaving Mys the only 
witness to it) suggests other ways in which oracles could be contaminated 
(8.135).

The genuineness of the oracle, however, is not the only source of uncer-
tainty. Even an uncorrupted message could, if the gods are displeased with 
you, prompt you to go to your own destruction. Consider the Cymaeans 
who ask the oracle whether or not they should hand over to Cyrus the fugi-
tive who has taken refuge at the temple. The oracle gives them a favorable 
answer, but the people wonder at it. Eventually, after repeated questioning, 
the oracle admits that it was giving them this advice so that they would be 
more quickly ruined as punishment for even considering such an immoral 
course of action (1.158).

Of course there is the ambiguity inherent in most of the oracular mes-
sages themselves. This is true of dreams as well, which use symbolic or par-
tial imagery – the vine spreading from the woman’s womb (1.108), Darius 
bearing wings (1.209), the hanging man tended by the gods (3.124) – these 
are all subject to interpretation. Even a straightforward dream representing 
the delivery of a message can be misinterpreted if assumptions are made 
about who the message refers to and whether the message is true. Camby-
ses dreams of the announcement that ‘Smerdis’ has taken the throne, and 
he assumes this means his brother will usurp him when in fact the message 
will be true of the man who, under the name of Smerdis impersonates Cam-
byses’ brother.

Finally, there is uncertainty in deciding what actions will be appropriate 
or effective responses to the oracle. It would seem indisputable that a thing 


168 KRISTA RODKEY

fated to happen will happen, yet those who believe something is fated to 
happen might still think that their actions can affect the time and the manner 
in which the thing happens. There is also the possibility that the prophecy 
might represent a contingent prediction or conditional fate, in which case, 
one could take action to prevent the antecedent of the conditional from be-
ing fulfilled. Unfortunately, it is not clear that our actions in any particular 
case will have the effects we wish; it is the irony of oracles that an action 
taken to avoid or delay fate may be precisely the action that brings that fate 
about: by avoiding Cyrene Arkesilaos meets the man who kills him; Asty-
ages’ attempt to eliminate Cyrus in infancy provides Cyrus with the motive 
to kill him (4.164, 1.107–124).

In short, the oracle recipient faces four important sources of uncertainty: 
the genuineness of the oracle, the disposition of the god consulted, the orac-
ular text itself, and the appropriate response to it.6 Now consider two coher-
ent attitudes to those sources of uncertainty which offer rival frameworks 
in which one can rationally expect to understand oracles despite their ambi-
guity.7 On the one side, there is the attitude of the powerful and controlling 
who hope to overcome the uncertainty surrounding oracles by making use 
of their cleverness and power. On the other, there is the attitude of the pi-

6 These are the places ambiguity can arise; whether ambiguity actually does arise there 
must be checked on an individual basis.

7 I have called these attitudes ‘frameworks’ because I believe there is a coherence to 
these attitudes best understood as habits of thought that affect a person’s overall con-
ceptualization of their place in the world. In fact, although I have not used the terms of 
virtue epistemology, I am inclined to think of the two attitudes, in Linda Zagzebski’s 
terms, as intellectual pride and intellectual humility. Zagzebski analyzes epistemic 
traits as Aristotelian character traits relevant for intellectual flourishing (Zagzebski, 
and Fairweather, 2004). Intellectual traits like intellectual courage, curiosity, dili-
gence, generosity, and honesty are opposed to intellectual vices like intellectual sloth, 
cowardice, insensibility, dishonesty, or small-mindedness. Persons develop these vir-
tues and vices over time and have a significant amount of indirect control over them 
because of the way in which their choices shape their habits of mind. Hence, people 
are responsible for their intellectual virtues or vices on Zagzebski’s view (Zagzebski, 
and Depaul, 2003). Moreover these habits are not isolated instances of bad behavior, 
but habitual attitudes that affect multiple areas of a person’s life. While it is pos-
sible that some areas could be less affected by hubristic attitudes, it is no accident 
if that person’s habitual expectation of control in one area influences them to expect 
control more generally. For these reasons I prefer understanding these attitudes in 
virtue epistemic terms, but I have tried to present my account using the neutral terms 
of framework, approach, and attitude. Some readers might prefer to think of the two 
approaches I have outlined as two paradigmatic character types found in Herodotean 
narratives, allowing for the other characters to occupy a range of positions in between 
these two paradigmatic cases. 


169HERODOTEAN ORACLES: MORAL AND RATIONAL RESPONSES TO AMBIGUITY

ous who hope to understand the oracles from within a framework of piety, 
humility, and good sense.

The Approach of the Powerful

Let us examine the approach the powerful take to oracles.8 A survey of 
Herodotus’ stories shows that oracles provide a special stumbling block to 
political leaders. The famous failures center around kings or other men of 
power who assume that their power can insulate them from the possibil-
ity of misinterpretation. Croesus, Astyages, Cyrus, Polykrates, Cambyses, 
Arkesilaos, and Xerxes all fall afoul of prophecies. Christopher Pelling 
(2006: p. 148), in his discussion of Solon’s warning to Croesus, suggests 
that part of Solon’s warning included the claim that: “The most prosperous 
act or think in particular ways, and those ways contribute to their destruc-
tion”. If this is right, part of this destructive attitude can be seen in the way 
they assume they possess various kinds of power: 

The power to test oracles. Pelling notes the “kingly taste for experimen-
tation” with the divine. Croesus’ test of the oracles is an obvious example 
(1.46), though Amasis also sets himself up as a judge of oracular reliability 
(2.174).9 Pelling classes Cyrus’s actions in this group, since it was partly 
curiosity about whether the divine would intervene to save Croesus that 
leads Cyrus to put Croesus on the fire (1.86). Croesus, Cyrus, and Amasis 
survive their tests unharmed, but there are hints that in making these kinds 
of tests the kings are out of their depth.10 Pelling notes that Cambyses’ 
similar test of his fallen rival Psammenitus’s spirit “misfires” (3.14–6, Pel-
ling, 2006: p. 156). Likewise, Xerxes’s “scientific experiment” does not 

8 Naturally, the politically powerful would be interested in oracles for their ability to 
raise troop morale, influence policy, and establish the legitimacy of rulers (5.62, 6.66, 
7.6, 8.134). But here I am setting aside this part of their interest since it does not re-
quire that the oracles be true, and what I wish to see is how the powerful think about 
their own chances of being helped by an oracle. 

9 Amasis’s career in practical joking and petty theft leads him to participate 
in an involuntary and unofficial test of the oracles: when Amasis denied his 
thefts, his accusers “bring him before the judgment of an Oracle, whenever 
there was one in their place; and many times he was convicted by the Oracles 
and many times he was absolved” (2.174). As king he treats these tests of the 
oracles as definitive and withholds funding from those temples whose oracles 
had declared him innocent.

10 Julia Kindt (2006: p. 38) points out how Croesus, in testing the oracle, attempts to 
speak the obscure language of the gods, yet fundamentally misunderstands what 
Apollo says to him in this language.


170 KRISTA RODKEY

turn out according to his prediction; although Artabanus is visited by the 
same dream, the apparition is clearly not fooled by their swapped clothes, 
as Xerxes had hypothesized (7.15–7).

Nor do the powerful seem worried about offending the oracles through 
this testing, though Pelling cites non-Herodotean sources that show such 
testing would seen as presumptuous (Pelling, 2006: p. 161). Even within 
Herodotus’ writings we find support for the idea that testing is dangerous; 
when Glaukos tests the oracle by asking it whether he can seize the money 
a stranger left in trust with him, “the Pythia replied that testing the oracle 
and committing the crime are one and the same” (6.86). This same theme is 
repeated in the fugitive story where the god disapproves of the Cymaeans 
for even asking about an impious course of action (1.158).

The power to ensure oracle’s favor. Croesus clearly thinks he is entitled 
to the god’s favor because of the gifts he has given (Pelling, 2006: p. 161). 
It is not clear whether or not Herodotus thought this gift-giving strategy 
was effective. Harrison (2000: p. 61) argues Herodotus opposes it, and Pel-
ling is sympathetic to that conclusion (Pelling, 2006: p. 161). Certainly 
persons of power are not outspoken proponents of the idea that a broader 
vision of piety or a humble attitude are better ways of winning the gods’ fa-
vor. More often than not, it seems, persons of power forget that the oracle’s 
favor is not guaranteed, leading them to assume it is as faithful as their other 
servants.

The power to interpret oracles. Most kings have a professional staff of 
oracle interpreters on hand to assist them. This, combined with their self-
perceived cleverness, gives them reason to be optimistic about their chanc-
es of interpreting the oracles. They do not seem alert to the chances of get-
ting bad advice, as happens to Astyages in 1.120. Here the magi belatedly 
noticed that the oracle could be fulfilled by Cyrus’s play-acted kingship, 
though earlier they had interpreted the oracle as meaning Cyrus would seize 
the kingship (1.108). Kings can be the dupes of their own advisors’ selec-
tive interpreting: Xerxes’ allies would praise the king’s advisor Onomakri-
tos “whenever he came with them into the King’s presence, where he would 
quote oracles. But if some oracles portended failure for the barbarian, he 
did not mention them. He recited only those that prediction the most fortu-
nate outcomes.” (7.6). Onomakritos is a trouble maker, but it is not hard to 
imagine that the pressures of court might tempt even the honest to come up 
with an interpretation to the ruler’s liking, a fact the powerful rarely seem 
to consider (cf. Pelling, 2006: p. 168).

The power to act in response to oracle. The powerful are quick to act. 
Many oracles which do not recommend a specific course of action are re-
garded by the powerful as legitimizing courses of action they already wish 


171HERODOTEAN ORACLES: MORAL AND RATIONAL RESPONSES TO AMBIGUITY

to take, or justifying new, precautions measures. But the powerful do not 
think critically about how even their precautionary measures might produce 
the end they wish to avoid. For instance, Croesus uses his power and in-
fluence to try to protect his son, little realizing that the man he commands 
to watch over him could accidentally kill him (1.34, 1.37–43). Some, like 
Mardonius and Astyages hope to avoid the fated event altogether (1.108, 
9.93–4). It is possible they think they have been given a conditional prophe-
cy, as Dorothy Sayers (1963: p. 220) describes this view of fate: “the seer… 
has been looking along one of the lines of potentiality. He has seen the 
future not as it will be but as it might be”. On the other hand, it is possible 
that Mardonius and Astyages actually think themselves capable of cheating 
fate. If this is so, they are more deluded about their powers than Croesus, 
who is at least realistic in his desire to delay rather than avoid his son’s 
death (1.34).

The Approach of the Moral

The alternative framework is that of the moral – not the extraordinarily 
moral, but those who have a run-of-the-mill piety and humility. Where the 
powerful suppose that their superior shrewdness, or wealth will allow them 
to control the four sources of uncertainty, the moral trust in common sense, 
community integrity, and their moral code to guide them safely through 
the four sources of uncertainty. Those who find success with the moral ap-
proach – the Athenians who debate the ‘wooden walls’ oracle, Lichas with 
the forge – typically have community support, stop to think about multiple 
interpretations, and act with caution. The moral approach does not mirror 
the approach of the powerful in that the powerful think their approach guar-
antees success, whereas the moral do not take their method to be certain and 
are simply putting themselves in the best possible position to be favored by 
the gods.

Obtaining a genuine oracle. The pious stance does not allow the moral to 
test oracles after the manner of Croesus, but communities with integrity can 
exclude corruption whenever they find it. For instance, Onomakritos was 
once expelled for tampering with an oracle and in lesser cases of suspected 
dishonestly, the oracle could be asked a second time (1.158, 7.6). Temple 
corruption cannot be prevented by an individual, but its absence is a mark 
of community integrity.

Obtaining the oracle’s favor. The moral hope to obtain the oracle’s favor 
through their piety. If they are faithful observers of the religious festivals 
and do as the oracle commands (such as finding the bones to restore to 


172 KRISTA RODKEY

Delphi (1.67)), it seems reasonable for them to believe that the oracle will 
be well-disposed towards them. To be sure, they must avoid offending the 
oracle by asking, like the Cymaeans or Glaukos, for counsel on a course 
of action they know to be impious (1.158, 6.86). The repeated Athenian 
delegations who receive the ‘wooden walls’ oracle (7.141) follow the same 
pattern; the delegates return as ‘suppliants’ with olive branches, perhaps 
to improve the disposition of the god towards them by a pious display, 
or because they suspect that to abandon the city, as the oracle seems to 
recommend, would be an impious abandonment of the temple complex to 
violence, a view suggested by Maurizio (1997, pp. 316, 331).

Understanding the oracular text. If Fontenrose, Parke, and Wormell were 
right in characterizing the oracles as hopelessly ambiguous, this part of the 
decision-making task would be insurmountable; however they overstate the 
unfairness of these oracles. Surely, as Fontenrose himself states, the oracles 
are often in the style of traditional riddles (Fontenrose, 1978: pp. 81, 83), and 
riddle-solving conventions are far from arbitrary. An ambiguous phrase like 
“until a mule become king…” should indicate that the riddle-solving mindset 
is required, and the fact that Croesus does not consider alternative readings 
of this phrase tells us less about the difficulty of the riddle and more about 
Croesus’ conviction that his kingdom was invincible. Fontenrose suggests that 
the parallel between a mule’s mixed breeding and Cyrus’ heritage is strained, 
but at least in Herodotus the tension between these two parties is played up 
so as to emphasize this point. If someone were an avid follower of Medeo-
Persian politics, it seems one could conceivably spot the ‘mule’ in question.11 

Moreover, oracle interpretation is not merely the purview of a special-
ized class. Although professional interpreters play an important role in the 
oracle interpreting strategies of the powerful, they play a less exclusive role 
in most ordinary communities which treat interpretation as a community 
wide project. As Maurizio points out, many oracles circulated orally, were 
seen to reapply to several situations, and ordinary people were free to try 
their hand at applying and interpreting them (Maurizio, 1997, p. 328). In 
fact, Herodotus paints a stark contrast between the Athenians’ open debates 
over the ‘wooden walls’ oracle, where even the presence of expert interpret-
ers did not preclude debate, and the silence of the Persian troops in response 
to Mardonius’s enquiries about ominous signs (9.42–43). “Noisy debate” 
is replaced with “stony silence,” Maurizio notes, as the troops who know 
of relevant oracles conceal them “[a]fraid to risk Mardonius’ displeasure” 

11 Herodotus tells us revenging himself on Cyrus was one of Croesus’s main motivations 
for the campaign. Given that he has such a personal interest, one might expect him to 
be familiar with Cyrus’s background (1.73).


173HERODOTEAN ORACLES: MORAL AND RATIONAL RESPONSES TO AMBIGUITY

and highlighting “the failures of a political system in which only one man’s 
perspective is allowed to be heard” (Maurizio, 1997: pp. 328ff. cf. 7.6) 
Perhaps connected to Herodotus’ value for open discussion is the fact that it 
allows for unexpected contributors, such as Gorgo daughter of Kleomenes 
who, as the Lacedaemonians puzzled over a mysterious blank wax tablet 
“deduced the answer for herself”; she “ordered them to scrape off the wax” 
and found the message written on the wood beneath (7.239). Likewise, the 
story of Lichas and the forge starts as a collective Spartan project to solve 
the oracle and recover the bones of Orestes, but Lichas is the one who 
solves the riddle. (1.68).

Deciding the appropriate course of action. The moral approach to find-
ing the right course of action is frequently a matter of community discus-
sion. For instance, the Athenians hold a counsel dedicated to discussing 
what the protective ‘wooden walls’ were supposed to be and thus how the 
city ought to prepare for the coming attack (7.142–3). Likewise, the debate 
about what to do with the fugitive was a community discussion (1.158) as 
were discussions of the relocation oracles (4.159). Similarly, when Lichas, 
observing a forge, solved the oracle about finding “a place where two winds 
blow,” he went back and told it to the Spartans as a group. At that point they 
collaborated with Lichas to fake his exile so he could reclaim the bones 
under the forge (1.67–8).

Whether in communal discussions or private deliberation, the moral are 
typically less quick to act than the powerful, and they resist the idea the 
oracle might sanction a violation of the moral law. Both the Cymaeans and 
the Athenians are motivated to question the oracle again rather than act on 
what they think are the oracle’s impious directions (1.158, 7.142). Sayers 
points out that Ovid’s story of Deucalion and Pyrrha nicely illustrates this 
cautious attitude (Sayers, 1963: p. 248). When told by the oracle to throw 
“the bones of their great mother” behind them Deucalion and Pyrrha are 
shocked at the suggested sacrilege, but Deucalion decides that “since the 
oracles are holy and never counsel guilt” the “bones of their great mother” 
must be the rocks of the earth (Met. 1.381–415).

Sayers examines a folktale pattern in which an oracle or prophecy seems 
to destine a child to be the means of bringing about some disaster, such as 
causing the death of his father or a king (Sayers, 1963: p. 244–5). Despite 
the certainty of the disaster, Sayers finds that the folktale logic bears out 
Deucalion’s rule that the oracles “never counsel guilt.” For if only the sub-
ject of the prophecy will wait, for every prophecy about a killing, a take-
over, or another morally compromising action, there is a morally benign 
way of bringing this about. A person might be killed accidentally, Sayers 
says, referencing Perseus’s accidental killing of his grandfather, or the take 


174 KRISTA RODKEY

over may be peaceable (Sayers, 1963: p. 247). Likewise we might add that 
Psammetichos’s unpremeditated fulfillment of the oracle allowed him to 
commit the act of a usurper without guilt (2.151). The moral are commit-
ted to waiting to fulfill the prophecy in a morally acceptable manner.12 Of 
course just because something is the morally acceptable manner of fulfill-
ing the prophecy does not mean it is easy or pleasant. For at times the moral 
way to fulfill the prophecy involves accepting the fated thing without resis-
tance, like the Spartans at Thermopylae who embrace their fate, dying with 
honor on the battlefield (7.219–221).

Responsibility

Together, these two approaches help resolve the problem of Herodotean 
rationality and responsibility. Although the decision-making process is sub-
ject to multiple sources of uncertainty, the person or community making the 
decision can take an attitude either of control or humble piety, and it is the 
value of this approach for which they are responsible, not simply their suc-
cess or failure in correctly interpreting an oracular message. Although each 
approach is rationally coherent, Herodotus shows by his choice of exam-
ples that the epistemic success of the approaches is coordinated with their 
moral value. This is why Herodotus can, in most cases, blame both morally 
and epistemically the person or community who misinterpret the oracle.

If a person misinterpreted an oracle because of some factor that was not 
clearly related to their approach towards oracular decision-making, Herodo-
tus would likely allow for some plain old bad luck just as he allows for good 
luck in the discovery of the forge (1.68). However, whether their mistake 
counts as related to their overall approach depends on whether we are eval-
uating an individual or a community. If a man who, to his ruin, faithfully 
interpreted an oracle given by a corrupt oracle, that is his bad luck. How-
ever, if we are evaluating that whole people, it may be that the existence of 
corrupt oracles reflects badly on their community. The oracle-interpreting 

12 Curiously, Sayers notes that some persons fated to bring about disaster attempt to 
defuse the tension of their situation by intentionally fulfilling the oracle in a way that 
causes little damage. Sayers cites a folktale of a young woman who while the house-
hold is away empties her father’s house of furniture so that she can fulfill the prophecy 
that she will burn it down with minimal cost (Sayers, 1963: p. 249). This technique is 
similar to Herodotus’s story of oath-fulfillment: a man tricked into vowing to throw 
his friend’s daughter into the sea fulfills his oath by lowering her down and hauling 
her back up (4.154–5). 


175HERODOTEAN ORACLES: MORAL AND RATIONAL RESPONSES TO AMBIGUITY

process puts the city’s integrity is on display, and it is notable that most of 
the successful oracle stories involve the co-operation of a community.

In fact if we look closer at Herodotus’s assignment of responsibility, we 
see he does not always expect people to guess in advance what the right in-
terpretation of the oracle will be. If they, like Croesus, leap to misinterpret, 
that is a problem. But if, lacking an answer, they wait to recognize it when 
they see it, that strategy meets with Herodotus’ approval. Herodotus praises 
Lichas, who “put two and two together” when he looked at the forge (1.68). 
By contrast, the Siphnians, and Arkesilaos, and Croesus, not only failed to 
find a correct interpretation in advance, but they looked at what fulfilled 
their oracle but did not recognize it.

In Cambyses’ case, we blame him not so much because he thought the 
prophecy referred to his brother (though perhaps he ought to have been 
slightly more skeptical about it), but because he thought he could cheat the 
oracle, and because he thought the dream gave him license to do away with 
his brother. It is precisely this mindset that cannot be separated out from the 
oracle interpretation process; it is because the powerful think that they have 
the power to act that they interpret oracles in a way which allows them to 
use their power.

In conclusion, by viewing oracle interpretation in its broader context we 
are able to respond to the earlier worries about Herodotean oracles. By 
exploring these two coherent attitudes towards oracles, we can show that 
despite the ambiguity of oracles people can have reasonable confidence 
that they will be able to find correct interpretations. Moreover, since these 
two coherent attitudes differ in their moral value and in their epistemic 
success, we can also reconcile the ambiguity of oracles with the idea that 
oracle recipients are morally responsible for their interpretations. Finally, 
this approach combines the strengths of Maurizio’s view that Herodotean 
oracles are important for telling stories of divine-human interaction without 
conceding the possibility of successful oracle interpretations. Rather, un-
derstanding the moral and epistemic attitudes adopted by oracle recipients 
towards uncertainty is vital for appreciating the dynamics of Herodotus’s 
stories, whether they be stories of divine attempts to test or educate human 
communities or hubristic human attempts to test the gods.

Bibliography

Fontenrose, J. (1978). The Delphic Oracle: Its Responses and Operations. Berkeley: 
University of California Press.

Georges, P. B. (1986). Saving Herodotus’ Phenomena: The Oracles and the Events of 480 
B.C. Classical Antiquity, 5(1), 14–59.


176 KRISTA RODKEY

Harrison, T. (2000). Divinity and History: The Religion of Herodotus. Oxford: Clarendon 
Press.

Kindt, J. (2006). Delphic Oracle Stories and the Beginning of Historiography: Herodotus’ 
Croesus Logos. Classical Philology, 101, 34–51.

Lateiner, D. (2007). Oracles, Religion, and Politics in Herodotus. In R. B. Strassler (Ed.), 
The Landmark Herodotus: the histories (pp. 810–815). New York: Pantheon.

Marinatos, N. (1981). Thucydides and Oracles. The Journal of Hellenic Studies, 101, 138–
140.

Maurizio, L. (1997). Delphic Oracles as Oral Performances: Authenticity and Historical 
Evidence. Classical Antiquity, 16(2), 308–334.

Ovid (1986). Metamorphoses. (Trans. A. D. Melville.) Oxford University Press, Oxford.
Parke, H. W., & Wormell, D. E. W. (1956). The Delphic Oracle (I. and II.). Oxford: 

Blackwell.
Pelling, C. (2006). Educating Croesus: Talking and Learning in Herodotus’ Lydian. Classical 

Antiquity, 25(1), 141–177.
Shapiro, S. (1996). Herodotus and Solon. Classical Antiquity, 15(2), 348–364.
Sayers, D. (1963). Oedipus Simplex: Freedom and Fate in Folklore and Fiction. In Ead., The 

Poetry of Search and the Poetry of Statement (pp. 243–261). London: Gollancz.
Walsh, L. (2003). The Rhetoric of Oracles. Rhetoric Society Quarterly, 33(3), 55–78.
Zagzebski, L., & Fairweather, A. (2003). Virtue Epistemology and Responsibility. Mind, 

112(445), 178–181.
Zagzebski, L., & Depaul, M. (2004). Intellectual Virtue. Mind, 113(452), 791–794.

Krista Rodkey, MA
IU Philosophy Department
Sycamore Hall 026, 1033 E. Third Street, Bloomington, IN 47405, USA
krodkey@indiana.edu


