ANTIGONE quotes
· Women:

· Ismene: […] Remember we are women, / we’re not born to contend with men. Then too, / we’re underlings, ruled by much stronger hands, / so we must submit to this, and things still worse. I, for one, I’ll beg the gods forgive me - / I’m forced, I have no choice – I must obey / the ones who stand in power. […] (74-80)

· Divine Law vs. Human Law:
· Antigone: […] I’ll bury him myself. / And even if I die in the act, that death will be a glory. / I’ll lie with the one I love and loved by him- / an outrage sacred to the gods! I have longer to please the dead than please the living here: / in the kingdom down below I’ll live forever. / Do as you like, dishonor the laws / the gods hold in honor. (85-92)
· Ghosts (shades):

· Antigone: If you say so, you will make me hate you, / and the hatred of the dead, by all rights, / will haunt you night and day. (108-10)
· State = ship:

· Creon: My countrymen, / the ship of state is safe. The gods who rocked her, / after a long, merciless pounding in the storm, / have righted her once more. (179-82)

· The Proclamation/Decree:

· Creon: […] – a proclamation has forbidden the city / to dignify him with burial, mourn him at all. / No, he must be left unburied, his corpse / carrion for the birds and dogs to tear, / an obscenity for the citizens to behold! / These are my principles. Never at my hands / will the traitor be honored above the patriot. / But whoever proves his loyalty to the state: / I’ll prize that man in death as well as life. (227-35)

· Sentry: […] you can make a short road take forever. (259)

· Sentry: […] no one wants the man who brings bad news. (314)

· Creon: Filthy profits wreck most men […]. (355)

· Creon’s Tragic Error:
· Sentry: Oh it’s terrible when the one who does the judging / judges things wrong. (366-67)

· Sentry: […] second thoughts make liars of us all. (430)

· Good King:

· Chorus: […] When he weavers in / the laws of the land, and the justice of the gods / that binds his oaths together / he and his city rise high- […]. (409-12)

· Chorus: […] but the city casts out / that man who weds himself to inhumanity / thanks to reckless daring. (413-15)

· Creon: his unjust laws

· Antigone: her recklessness, rashness

· Oedipus: his mother/wife

· Antigone: […] I’ve been accused of folly / by a fool. (524-25)

· The Argument:
· Antigone: Death longs for the same rites for all. (584)

· Creon: Never the same for the patriot and the traitor. (583)
· Women:
· Creon: Absolutely: / there are other fields for him to plow. (642)

· Family Curse:

· Chorus: Blest, they are the truly blest who all their lives / have never tasted devastation. For others, once / the gods have rocked a house to its foundations / the ruin will never cease, cresting on and on / from one generation on throughout the race – […]. (656-61)

· Fall of Tragic Hero:

· Chorus: [Zeus’ law =] no towering form of greatness / enters into the lives of mortals / free and clear of ruin. / True, / our dreams, our high hopes voyaging far and wide / bring sheer delight to many, to many others / delusion, blithe, mindless lusts / and the fraud steals on slowly … unaware / til he trips and puts his foot into the fire. / He was a wise old man who coined / the famous saying: Sooner or later / foul is fair, and fair is foul / to the man the gods will ruin” - / he goes his way for a moment only / free of blinding ruin. (687-99)

· unaware, blind

· of impending doom

__

· Good Sons: Creon
· duty to father

· “subordinate to your father’s will in every way”

· “dutiful & attentive”

· “so they can pay his enemy back with interest / and match the respect their father shows his friend” (717-18)

· imbalance:

· to avenge (“with interest”) his father’s enemies

· to match (only “match”) the respect to his father’s friends

· misogyny (?)

· women = trouble

· pleasure goes cold

· nothing worse than betrayal

· civil disobedience = adultery
· house = state

· “never lose your sense of judgment over a woman” (723)
· “never be rated / inferior to a woman”

· “Then do not thou, my son, at pleasure's beck, dethrone thy reason for a woman's sake; knowing that this is a joy that soon grows cold in clasping arms,-an evil woman to share thy bed and thy home. For what wound could strike deeper than a false friend?”
· House = State:

· Show me the man who rules his household well: / I’ll show you someone fit to rule the state. (739-40)

· Women:

· Anarchy = personified as a WOMAN:
· Anarchy- / show me a greater crime in all the earth! / She, she destroys cities […]. (752-54)

· […] never be rated inferior to a woman, never. (760-61)

· Stubbornness:

· Haemon to Creon: Wear not, then, one mood only in thyself; think not that thy word, and thine alone, must be right. For if any man thinks that he alone is wise,-that in speech, or in mind, he hath no peer,-such a soul, when laid open, is ever found empty. / No, though a man be wise, 'tis no shame for him to learn many things, and to bend in season.

· SC: death in life – buried alive

· Antigone is buried alive = mix of worlds

· Chorus: […] you go down / to the halls of Death alive and breathing.(913-14)

· Antigone @ Niobe’s “living death” (turned in to a statue, weeps eterenally)

· SC: “stranger” (2 in 1)

· stranger = foreigner = no rights – only for citizens

· so Antigone is at once a citizen of Thebes & an outcast, stranger

· political power:

· Chorus to Antigone: Reverence asks some reverence in return- / but attacks on power never go unchecked, / not by the man who holds the reins of power. / Your own blind will, your passion has destroyed you. (959-62)

· Antigone’s fault, Antigone’s Tragic Flaw
· The Problem:
· Antigone @ (996-1004): would NOT have disobeyed if it were a child or her husband b/c she can always have another (sounds like Niobe’s boast, that if the gods take some from her, she always has another b/c she has so much)

· Never, had been a mother of children, or if a husband had been mouldering in death, would I have taken this task upon me in the city's despite. What law, ye ask, is my warrant for that word? The husband lost, another might have been found, and child from another, to replace the first-born: but, father and mother hidden with Hades, no brother's life could ever bloom for me again.

· Antigone’s CURSE:
· prayer to gods

· Very well: if this is the pleasure of the gods, / once I suffer I will know that I was wrong. / BUT if these men are wrong, let them suffer / nothing worse than they mete out to me -/ these masters of injustice. (1017-21)

· Measure for Measure

· wishes justice for the unjust

· equality/fairness/JUSTICE

· unlike Creon, who always punishes more than deserve

· Antigone’s last words:
· all for reverence, my reverence for the gods! (1034)

· never loses faith in gods, sense of right

· Antigone = in only 3 scenes

· Fate:

· Chorus: But dreadful is the mysterious power of fate: there is no deliverance from it by wealth or by war, by fenced city, or dark, sea-beaten ships.

· Tiresias:

· SC - Failed Rites

· Such was the failure of the rites by which I vainly asked a sign, as from this boy I learned; for he is my guide, as I am guide to others. And 'tis thy counsel that hath brought this sickness on our State. For the altars of our city and of our hearths have been tainted, one and all, by birds and dogs, with carrion from the hapless corpse, the son of Oedipus: and therefore the gods no more accept prayer and sacrifice at our hands, or the flame of meat-offering; nor doth any bird give a clear sign by its shrill cry, for they have tasted the fatness of a slain man's blood.
Think, then, on these things, my son. All men are liable to err; but when an error hath been made, that man is no longer witless or unblest who heals the ill into which he hath fallen, and remains not stubborn.
Self-will [pride], we know, incurs the charge of folly. Nay, allow the claim of the dead; stab not the fallen; what prowess is it to slay the slain anew?

· Tiresias’ Prophecy to Creon:

· Then know thou-aye, know it well-that thou shalt not live through many more courses of the sun's swift chariot, ere one begotten of thine own loins shall have been given by thee, a corpse for corpses; because thou hast thrust children of the sunlight to the shades, and ruthlessly lodged a living soul in the grave; but keepest in this world one who belongs to the gods infernal, a corpse unburied, unhonoured, all unhallowed. In such thou hast no part, nor have the gods above, but this is a violence done to them by thee. Therefore the avenging destroyers lie in wait for thee, the Furies of Hades and of the gods, that thou mayest be taken in these same ills.

And mark well if I speak these things as a hireling. A time not long to be delayed shall awaken the wailing of men and of women in thy house. And a tumult of hatred against thee stirs all the cities whose mangled sons had the burial-rite from dogs, or from wild beasts, or from some winged bird that bore a polluting breath to each city that contains the hearths of the dead.

· Measure for Measure (tit for tat - JUSTICE)

· 1) her mixed living & dead

· 2) desecration of Polynices’ body

· other cities = angry at Creon b/c P.’s carrion has defiled their alters, too - plagues

· burial rites: performed by Creon to Polynices
· I attended thy lord as his guide to the furthest part of the plain, where the body of Polyneices, torn by dogs, still lay unpitied. We prayed the goddess of the roads, and Pluto, in mercy to restrain their wrath; we washed the dead with holy washing; and with freshly-plucked boughs we solemnly burned such relics as there were. We raised a high mound of his native earth; and then we turned away to enter the maiden's nuptial chamber with rocky couch, the caverned mansion of the bride of Death.

· Last Words – THEMES:
· Chorus:

· Wisdom is by far the greatest part of joy,

· and reverence toward the gods must be safeguarded.

· The mighty words of the proud are paid in full

· with mighty blows of fate, and at long last

· those blows will teach us wisdom.”

· punishment = instructive

· Bloody Instructions

__
· ALLUSIONS:
· Antigone =

· Niobe: 7 sons, 7 daughters, land, husband, beauty, father = Tantalus – pride – to be worshipped as a goddess, better than Titan Latona – sons = killed by Apollo, daughters stricken by Diana, husband kills self, Niobe turned to statue, eternal grief in tears

· Danae, mother to Perseus (Clash of the Titans), who, like Oedipus, was the “victim” of someone trying to cheat a prophecy (her son would kill her father)

· Oedipus
