Vergil at the Races: The Contest of Ships in Book 5 of the Aeneid
Servius (ad 5.1) comments on the funeral games for Anchises: “The greater part has been taken from Homer: for all those things which he recalls here are displayed around the tumulus of Patroclus, except that there a chariot race takes place, here a contest of ships.” The scholarly tradition has followed the lead of Servius. Williams (1972, ad 114 f.), for example, writes, “Virgil’s ship-race corresponds with the chariot-race in Homer, both in being the first of the contests and in a number of details, especially at the turning point.” Feldherr (1995: 246) notes, “Vergil’s description of the games is at once strongly and explicitly influenced by its Homeric models and one of the episodes in which the poet makes the most direct references to the practices of contemporary Rome.” So far, so good, but there is more to be said.

Harris (1972: 129) says of Vergil’s description, “the reader is left with the impression that the poet had himself witnessed such events with enthusiasm but without much technical knowledge.” The authors of this paper, one of whom is a experienced competitive rower and coach, point out accurate details in Vergil’s description: power strokes off the starting line (139-44), lifting of the bow on the drive (157-8), timing of the crew (passim), forward run of the boat while the oarsmen prepare for the next stroke (i.e., “boat run,” 218-19), and sprint to the finish line (225-43). As evidence of Vergil’s lack of technical knowledge, Harris points to the details of the turn; but we will argue that Vergil actually shows the complexity of the situation and does describe a credible scenario.

This raises a further and more important question, the source of Vergil’s knowledge of rowing. There seems to be no literary precedent for Vergil’s account either in Greek or Latin literature. With no literary forebear, Vergil’s description must be drawn from personal observation. Vergil himself tells us where he might have observed such boat races: at the Portus Julius which links the Lucrine Lake and Lake Avernus (Georgics 2.161-4), and where Agrippa was marshalling a navy against Sextus Pompey. The war against Sextus Pompey links book 5 in Sicily, the site of the defeat of Sextus Pompey, and book 6 in Italy, where Aeneas visits Cumae and its temple (1-12), thus recalling Augustus’ vow of a temple to Apollo after the defeat of Sextus Pompey. The boat race suggests two more contemporary events: Augustus’ inclusion of boat races in the Actian games and his rebuilding of the Circus Maximus at Rome. Thus, the boat races in book 5 are not only a transformation of the Homeric model for funeral games but also an allusion to contemporary Roman history and to the poet’s own experience in his home on the Bay of Naples.

Feldherr, A. 1995. “Ships of State: Aeneid 5 and Augustan Circus Spectacle.” CA 14: 245-65.

Harris, H. A. 1972. Sport in Greece and Rome. Ithaca.

Williams, R. D. 1972. The Aeneid of Virgil, Books 1-6. London

