DRAMA ESSAY: IDEAS
Modern revision of the play:

· 1945 Vichy France

· 1940 Japanese internment camp in America

· Iraq under new government (post-Saddam Hussein)

· Antigone in a burkha

· America post-9/11

· Democrats & anti-war protests (Cindy Sheehan)

· New football coach

· Professor/Dean vs. student

· Occupy Wall St. (1%)

· Julian Assange (Wikileaks) or Edward Snowden (NSA leaks)

Critical Interpretations:

· Elemental
· dramatic element (exposition, structure, tragic hero, antagonist/protagonist, theme, motif (blindness), conflict, character (true motives), setting, reversal of fortune/peripeteia, recognition/anagnorisis, catharsis, role of chorus, casting, staging, costuming, mythic allusions, foils, …)

· Cultural, Historical
· Ancient Greek culture (Sophocles’ time)

· politics

· religion & burial rites (see “Setting”)

· desecration of Athens’ temples by Persian invaders (480 BC)

· gods, mythology, burial rites, afterlife, role of women, government, wars, civil war, …

· “Stranger” – separation, isolation (theme, motif, tragic element)

· early 19th century Germany

· German nationalism

· foundations of German state

· Creon = not tyrant, but moral power (HEGEL)

· Victorian

· scoff at superstitions (unburied bodies)

· Matthew Arnold’s dismissal of the work, no further interest

· today (see “modernization”)

· Rhetorical
· Comparison-Contrast
· Antigone & Creon

· Antigone & Ismene

· Page vs. Stage

· Translation vs. Translation

· Antigone & movie, song

· FEMINIST
· role of women in society

· gender roles

· male-female conflict/contrast

· Ismene @ weakness, powerlessness

· Creon’s misogynist rants

· POLITICAL
· ideal king

· ideal citizen

· French Resistance (Nazi-occupied France)

· 1944

· Director Jean Anouilh

· Antigone = French Resistance

· Creon = Nazis (Vichy Regime)

· Gestapo: threats of torture (interrogation techniques)

· German Nazi military police: exposed the corpses of executed resistance fighters as a warning/deterrent

· French terror guards (miliciens): like Creon’s guards, low social class, vulgar language, callous brutality, torture – more feared than Gestapo

· Creon = portrayed as sympathetic to the Nazis – not demonized
· “Anouilh presents him as a practical man whose assumption of power faces him with a tragic dilemma: his desire to rule firmly but fairly, to restore & maintain order in a chaotic situation, is frustrated by a determined, fanatical, apparently irrational resistance” (36)

· Inglorious Basterds
· Both Nazis & French patriots supported the production!

· < http://www.suite101.com/content/jean-anouilhs-antigone-a118578 >
· < http://www.jstor.org/stable/pdfplus/384057.pdf?acceptTC=true >
· Failed German Resistance

· 1945, Bertolt Brecht’s radical revision of the play, one-sided

· Iraq w/ new government

· America, post-9/11

· 2003 America, after 9/11 attacks, Patriot Act, Polynices as terrorist

· Democrats War Protests & Cindy Sheehan

· psychological problems, used for political purposes (true motives)

· CIVIL DISOBEDIENCE:
· related to “political” & “theme” & “conflict”
· public policy vs. private conscience, personal beliefs, individual principles

· duty to state vs. duty to conscience

· human law vs. divine law

· use one of the quotes

