PAGE
24

OEDIPUS the KING

e-text: http://classics.mit.edu/Sophocles/oedipus.html
SCENE 1
PRIESTS:
· as SUPPLICANTS, suppliants

· come begging to Oedipus

· kneeling before

· as last resort

· PLAGUE

· burning incense, cries for Apollo/Healer, cries over dead

· Oedipus = god

· they come begging to him

· w/ branches wrapped in wool
· brought to a god’s altar

· left there until prayer = granted

· Oedipus tells them to take their branches b/c he has granted prayer

· call him “savior”
Oedipus:
· begins play

· speaking stage directions

· “ship of state”

· plagues of Thebes –

· famine – blight on crops

· sick &dying cattle

· women die in labor

· children born stillborn

· plague

· fever

· (IRONY: see Antigone’s Chorus’s Ode to Man – where man has conquered beast, sea, earth AND that’s what they cannot control here)

PRIESTS:
· while they know Oedipus cannot = gods (no blasphemy)

· he = best of humanity

· (TRAGIC HERO: “But we do rate you first of men”)

· Oedipus = god (although he “cannot equal the gods”)

· praying to Oedipus

· “we do rate you first of men” (Sphinx, ruler)

· branches wrapped in wool

· “find us strength, rescue!”

· “savior”

· “act now”

· PUN on his name:

· “what do you know?” in Greek = “oistha pou”

· his name in Greek = “Oidipous”

· IRONY on his name

· seems to know all (god-like omniscience; wisdom to defeat Sphinx’ riddle)

· BUT

· lacks self-knowledge (who he really is)

Oedipus:
· IRONY: he “sees” their plight, suffering

· KING = worse than subjects

· their pain strikes them individually

· his pain = their pan

· he grieves for the city, himself, all citizens

· he has cried

· he has already acted

· they’ve asked him to act

· he already has

· has sent Creon to Oracle at Delphi

· to ask what Oedipus could do to save Thebes

· * Oedipus = good king, cares for people, acts quickly & decisively – after consideration
· IRONY: “then I’ll be a traitor / if I do not do all the god makes clear”

· Creon = late from oracle

Oedipus:
· prays to Apollo (for Creon’s speedy return)

· * Oedipus = good person, ruler (spiritual, devout)

CREON:
· returns from Delphi

· crowned w/laurels

Oedipus:
· says Creon has nothing to fear in his message

· speak openly, in front of the Priests

· Creon wants to go inside, away from the Priests

· (contrast to Sentry in Antigone)

CREON:
· Oracle at Delphi:

· “King Phoebus bids us straitly extirpate
A fell pollution that infests the land,
And no more harbor an inveterate sore”

· “‘Drive the corruption from the land, /don’t harbor it any longer, past all cure, / don’t nurse it in your soil – root it out!’”
	MIASMA
· pollution, stain, corruption, CONTAGION
· spilt blood = pollution on murderer & all he touches

· cause = murder of Laius
· “‘Pay the killers back – whoever is responsible.’”

· BACKGROUND on DEATH of LAIUS
· Laius = killed while going to the Oracle at Delphi

· 1 witness, survivor

· who claims it was a band of thieves who killed Creon & attendants

· Oedipus wonders if daring thief who’d kill a king was BRIBED by Theban

· (Creon in ANTIGONE)

· investigation = halted by the SPHINX

· she persuaded them to focus on her riddle (killings)

· Oedipus wonders how to track such a “cold case” – “trail of the ancient guilt so hard to trace”

· BUT Creon informs him that the Murderer = in Thebes

Oedipus:
· vows to renew the investigation

· IRONY: “I’ll bring it all to light myself!”

· Heroic Stature:
· man of action, hero fighting for a cause

· no 2nd thoughts – kingly duty

· “I am the land’s avenger […] and Apollo’s champion too”

· * Oedipus = good king, hero

· self-preservation:
· “for my own sake […] by avenging Laius / I defend myself”

· if it’s a conspiracy, if they dared to kill 1 king, then they may decide to kill me too

· IRONY: he = seeking his own doom

· answered prayer
· Oedipus as god

· “take up your branches now”

· he has answered their prayer for action

SCENE 2

CHORUS:
· Chorus = Thebans

· have NOT yet heard the news of the Oracle

· prayer of healing, hymn of supplication

· to Zeus, Apollo, Athena, Artemis, Dionysus
· the “PARADOS” =

· opening Chorale number

· they echo the priests @ the plague

· “generations strewn on the ground / unburied, unwept, the dead spreading death”

· Contagion, plague

· (see ANTIGONE)

SCENE 3
Oedipus:
· addressing the Chorus
· informing them of what’s going on

· * Oedipus = good king

· Blasphemy? Over-Confidence?

· “You pray to the gods, let ME grant your prayers.”
· IRONY:
· speaks as a “stranger” to the story/crime

· PROCLAMATION:

· if any of you know who murdered Laius, speak now

· if you = the murderer

· punishment = not death – just exile

· if you know who, reward + king’s gratitude

· THREAT, warning, reality
· if you know & keep silent

· then you’re harboring the Cause of our Plague

· PUNISHMENT
· banishment from Thebes & all cities

· no shelter, no holy water

· “He is the plague, the heart of our corruption”

· IRONY: this is exactly the fate for Oedipus
· IRONY:

· “the murderer is a stranger / a man from alien soil”

· CURSE upon the murderer

· live a long, painful life – in agony
· “let that man drag out / his life in agony, step by painful step”

· IRONY:
· this is exactly Oedipus’ fate

· “I curse myself as well” (if the murderer is of my house)

· he = the murderer & has just cursed himself

· “may the curse I just called down on him strike me” (if I knowingly hide him)

· he has, but unknowingly

· his orders to the people: root him out
· for King, God, Country

· How could you have let the crime go “uncleansed” so long?
· you should have searched

· IRONY:

· “children born of the same mother”

· “So I will fight for him [Laius] as if he were my father, / stop at nothing, search the world…”

· shows his knowledge of the royal line of Thebes

· Oedipus = outsider, stranger, foreigner

· But places himself as legitimate heir

· CURSE on those who disobey his orders
· crops die, women shrivel, kill their sons, burn them to nothing

CHORUS:
· Chorus’ response

· we aren’t the killers

· we don’t know who is

· Apollo told us to stop looking, he’d name the killer (Oracle?)

Oedipus:
· open to suggestions

· * Oedipus = good king

· Chorus suggests asking TIRESIAS

· Oedipus has already sent for him (twice)

· already acted #2

· * Oedipus = good king

CHORUS:
· Chorus claims Tiresias = last hope

· only have “old, useless rumors”

· Apollo said he’d reveal the murderer

Oedipus:
· welcomes, praises Tiresias

· calls him “savior”

· tells him of Oracles’ words

· begs him to reveal all – hold nothing back

· #2, same w/Creon

· openness, honesty

· HERO:

· “for a man to help others / with all his gifts and native strength: / that is the noblest work.”

TIRESIAs:
· doesn’t want to reveal his augury

· subtle warning to Oedipus

· as Creon tried to do

· BUT as w/Creon, Oedipus pushes on

Oedipus:
· after praising, asking, begging

· Oedipus turns in anger

· “You scum of the earth”

TIRESIAs:
· responds in kind

· Oedipus, you revile me b/c of the one you live w/ (T. knows @ Jocasta)

Oedipus:
· accuses Tiresias as Co-Conspirator in the murder of Laius

· Tiresias responds in anger, revealing what he promised he’d never reveal

· mirrors Creon & Tiresias in ANTIGONE
TIRESIAs:
· accuses Oedipus as the MIASMUS

· “You are the curse, the corruption of the land!”

· “You are the murderer you hunt.”

· Oedipus = BLIND
· “you & your loved ones live together in infamy, / you cannot SEE how far you’ve gone in guilt.”

· PROPHECY:
· “I pity you, flinging at me the very insults / each man here will fling at you so soon.”

Oedipus:
· you can’t hurt me w/your threats

· “or anyone else who sees the light -- / you can never touch me”

· IRONY

· Oedipus then turns on CREON

· accuses Creon of being complicit in the crime, of being part of the Conspiracy

· mirrors Creon in ANTIGONE
TIRESIAs:
· “Creon is not your downfall, no, you are your own.”

Oedipus:
· Oedipus’ Apostrophe to AMBITION

· wealth & empire
· envy

· accuses Creon

· thinks Creon wants his crown & power

· accuses Tiresias as prophet for hire

· see Creon in ANTIGONE
· wonders why Tiresias didn’t/couldn’t stop the SPHINX

· “Oedipus the ignorant” was able to answer riddle

· IRONY

· “witch hunt”

· driving out the pollution, the accursed object

TIRESIAs:
· responds in anger

· to Oedipus’ mocking of his blindness

· claims Oedipus = BLIND
· to whom he’s living with

· to his parents

· to his role as SCOURGE
· PROPHECY
· Oedipus will be in darkness, in terror (blind)

· he’ll learn the hard truth @

· his wife

· his marriage

· his children

· metaphor: sex & “harbor”

· OXYMORONS:
· Today “will bring your birth & your destruction”

· “Your good fortune […] was your ruin.”

· (like new Riddle of the Sphinx)

· PROPHECY to Thebes, Thebans
· murderer = among you

· stranger who will be revealed as native Theban

· he’ll be blind & beggar who is now seeing & rich

· brother & father to his children

· son & husband to his mother

· murderer of his father

· (TABOOS = incest, patricide, regicide)

· (like a 2nd Riddle of the SPHINX)

SCENE 4
CHORUS:
· STASIMON

· stationary song by the Chorus, in its place/station

· stationary yet dancing

· Parados, Stasimon, Exodus

· wonder who the murderer is
· imagines the murderer pursued by Apollo & the Furies (avengers of blood)

· questions Tiresias’ attack on Oedipus

· Oedipus has no motive to kill Creon

· stands by Oedipus

· never believe the accusations until see some proof

SCENE 5
CREON:
· reacts to Oedipus’ accusations

· dialogue w/Chorus
· Chorus defends/excuses Oedipus

· accusation = in anger, not w/any “firm conviction”

OEDIPUS:
· still accuses Creon of Conspiracy

· to kill him & take his crown & power (Ambition)

· back & forth between Oedipus & Creon

· stichomythia

· Interrogation (by Oedipus)
· Reverse Interrogation (by Creon)

· (?) Jocasta has yet to be mentioned by NAME – why not?

CREON:
· his defense

· I already have the same power/authority as you

· others seek me b/c of my connection to you

· I have the same power BUT w/o the pressure

· I’d have to be “Crazy” – 654, 59, 65, 72

· go to the Oracle & check up on me & kill me if I’m lying

· argument = Sophistry

· argument when there’s no evidence, only probability

· to Sophocles’ audience, this argument would have sounded glib, shopworn, trite

CHORUS:
· Chorus as peace-makers #2

· everybody calm down

· “Those who jump to conclusions may go wrong.”

OEDIPUS:
· wants Creon dead

· this = worse than the murderer’s punishment

· this = personal

· sees this as a personal betrayal of trust

· see Creon in ANTIGONE
· see Macbeth w/Banquo in MB
JOCASTA:
· her 1st appearance

· like a mother to squabbling children

· sends 1 home, 1 into the house

· tries to calm Oedipus, get him to honor Creon’s “solemn oath” to the gods

OEDIPUS:
· w/Chorus (725-33) = chant in LYRIC meters

	lyric =

· emotional content

· emphasizes the dramatic tension of a scene

· Pathos

· as Chorus & Jocasta try to get Oedipus to calm down & see REASON

· based on hearsay

· Chorus would never turn its back on Oedipus
· Chorus’ emotional appeal (in LYRIC) saves Creon

CREON:
· FORESHADOWING:

· Thou art as sullen in thy yielding mood
As in thine anger thou wast truculent.
Such tempers justly plague themselves the most.

· “Look at you, sullen in yielding, brutal in your rage -- / you will go too far. It’s perfect justice: / natures like yours are hardest on themselves.”

JOCASTA:
· singing w/Chorus

· questioning the Chorus @ the cause of the argument

CHORUS:
· never turn against Oedipus #3

· “ship of state” metaphor

· king = “helmsman”

· steering on course

· through storms

· end of KOMMOS
· lyric dialogue in response

· lyric stanza

OEDIPUS:
· w/Jocasta

· explains why he’s upset

· thinks Creon bribed Tiresias to accuse him of murdering Laius

JOCASTA:
· speaks AGAINST prophecies, seers
· BLASPHEMY

· nobody knows the future

· no human can know the divine, what only gods know

· “no skill in the world / nothing human can penetrate the future”

· blasphemous b/c Tiresias = Apollo’s prophet, mouthpiece

· for example

· prophecy @ Laius being killed by his son

· but

· 1) he was killed by thieves at 3-way crossroad

· 2) Laius killed son 3-days-old (fastened ankles, had servant throw him away on barren mountain)

[image: image1.wmf]OEDIPUS:
· Ding!!! (light bulb)
· 3-way crossroads

· PROOF

· (1) Phocis = crossroads, one road from Delphi, one from Daulia

· (2) Laius died, Oedipus appeared

· (3) physical description of Laius (swarthy/dark complexion; graying temples, built like Oedipus)

· (4) 5 in the party, herald, single wagon

· (5) sole survivor – saw Oedipus as king & begged to be sent far away

· Oedipus begins to fear that Tiresias = right
· @ killing Laius

· NOT @ Laius as his father, Jocasta as his mother

· needs to question this survivor – send for him
· tells Jocasta his story

	OEDIPUS’ BIOGRAPHY:
· Polybus, King of Corinth

· Merope, Queen of Corinth

· banquet: drunk says Oedipus = “adopted”

· Polybus & Merope don’t admit it

· ate at Oedipus (knew inside it was true)

· slander spread throughout town

· Oedipus went to Delphi

· spurned by Apollo, wouldn’t tell him if he were adopted or not

· was given a vision of the future

· DELPHIC PROPHECY –

· “a future / great with pain, terror, disaster”

· “‘You are fated to couple with your mother, you will bring / a breed of children into the light no man can bear to see -- / you will kill your father, the one who gave you life!’”

· (see why he BLINDS himself at the end)

· runs away from Corinth

· thinks Polybus & Merope = father & mother

· IRONY:

· thinks he’s running away from his fate, BUT he’s running to it

· (?) would he have fulfilled it if he had stayed in Corinth, if he hadn’t gone to the Oracle, if the Oracle hadn’t said what she said (?)
· came to “triple crossroad”

· saw men as she described them

· at place she described

· they ran him off the road

· he responded (“road rage”)

· “I paid him back with interest”
· “I killed them all – every mother’s son!”

· Oedipus’ RECOGNITION:

· What if Tiresias was right?!

· I have cursed myself

· exile, banishment

· no one to give shelter

· still thinks Polybus = his father
· still thinks he just killed Laius, some guy (not his father)

· MIASMUS:

· “I am abomination – heart and soul!”

· “[…] before I see myself stained w/such corruption, / stained to the heart”

· Abomination, contagion, pollution, contamination, stain
· Questions the gods – why would they curse me so, what have I done wrong????
· innocent crime, w/o malice, w/o intent

· last hope = witness, “thieves” not “thief”

· like MB

· (denial/bargaining, last-ditch effort, desperation – before acceptance)

JOCASTA:
· stands by prophecy

· IRONY: dismissed prophecy at 1st, now uses it as crutch

· Oedipus cannot be the killer b/c of the prophecy

· that Laius’ son was to kill him

· but their son was killed before he could kill Laius

SCENE 6
CHORUS:
· 2nd stasimon

· DIVINE LAW:

· NORMS & TABOOS

· “PRIDE breed the tyrant” (963)

· 1st stasimon = @ faith in Oedipus, doubt of human seers

· 2nd stasimon = @ doubt in Oedipus, faith in seers

· saw Oedipus act as a tyrant w/Creon

· heard Oedipus’ story/bio as Laius’ killer

· heard Jocasta dismiss Apollo’s prophecy (not Tiresias’ = BLASPHEMY)

· TYRANT:

· = impious, blasphemous

· “no fear of justice, no reverence / for the temples of the gods”
· “laying hands on the holy things untouchable”

· general impiety

· Oedipus & his mother

· Chorus wants the prophecies @ Oedipus to come TRUE
· otherwise, gods & oracles = worthless

· **** see history:

· faith in the gods = questioned during this time of “enlightenment”
· in this light, the play is a defense of the religion

SCENE 7
JOCASTA:
· carrying SUPPLIANT’S branch wound in wool & incense

· (see SCENE #1)

· prayer to Apollo
· praying for Oedipus

· “racked w/anguish” beside himself, subject to every passing gossip

· (as he was at Corinth)

· “ship of state”: helmsman goes to pieces, passengers in peril

· IRONY: prays to Apollo YET calls his prophecies “hollow”

MESSENGER:
· unexpected messenger from Corinth

· not the old herdsman sent for, the lone survivor

· good news & bad news
· Polybus = dead, Oedipus = new king

JOCASTA:
· sees this as great news

· BLASPHEMOUS: “You prophecies of the gods, where are you now?” thinks they’re wrong, thinking Polybus was Oedipus’s father, & Oedipus didn’t kill him b/c old age had

· IRONIC in GREEK:

· “he’s come to tell you / your father is no more – Polybus – he’s dead!”

· “he’s come to tell you your father is not Polybus any more” [he’s dead]

OEDIPUS:
· hears Polybus = dead of old age

· BLASPHEMOUS: “They’re nothing, worthless.” (see Chorus 972)
· Why believe in prophecies, auguries, prophets/seers
· …
· last fear = mother, incest

· part 2 of the prophecy
JOCASTA:
· CHANCE

· “It’s all chance, / chance rules our lives. Not a man on earth / can see a day ahead […] / Better to live at random, best we can.”

· ruling principle = unpredictable chaos

· existentialism

· Chaos Theory

· not gods, prophecies, augury

· OEDIPAL COMPLEX:
· “Many a man before you, / in his dreams, has shared his mother’s bed.” *

· (1074-75)

· sees death of Polybus = good news
· father’s death = “great blessing”

· = unnatural?? reveling in father’s death

OEDIPUS:
· still fears Merope, while she’s alive

· reminder that his prophecy = from the gods (not seers, false prophets)

· repeats his prophecy to the Messenger

· sleep w/mother

· kill father

· reveals that he misses parents (Polybus & Merope)
MESSENGER:
· reveals that Merope = dead, too

· gets reward ($)

· says that’s why he came

· so Oedipus would return to Corinth as king & he/messenger would be rewarded w/political favor

· (dubious intentions)

· Polybus was NOT your father
· “You were a gift from my hands.”

· given to this Messenger from Shepherd

· (must not be a well-like profession: “A herdsman, were you? A vagabond, scraping for wages?”)

· “And your savior […] in your worst hour.”
· Servant of Laius (a shepherd)

· Gave Baby Oedipus (feet bound)

· to this Messenger/Shepherd

· who gave him to Polybus & Merope

· “Oedipus” = “swollen feet”

JOCASTA:
· when Messenger reveals servant of Laius gave baby to him

· her Recognition, epiphany

· doesn’t say anything, turns away

OEDIPUS:
· asks if anyone knows who this servant/shepherd of Laius was

· Chorus says they think it was the one they’re looking for

JOCASTA:
· tries to blow it off

· tries to dismiss Messenger as “empty nonsense”

OEDIPUS:
· pushes on #3

1. Creon

2. Tiresias

3. Jocasta

4. Shepherd (1285)

· “What – give up now, with a clue like this? /Fail to solve the mystery of my birth? / Not for all the world!”

JOCASTA:
· begs Oedipus to let it go

· her suffering

OEDIPUS:
· doesn’t get Jocasta’s worry
· he thinks she’s worried @ his low social class

· that he’s the son of a Servant/Shepherd

· must know:

· “I must know it all, / must see the truth at last.”
JOCASTA:
· begs him to stop – for his own sake

· “You’re doomed -- / may you never fathom who you are!”

· “Man of agony -- / that is the only name I have for you…”

OEDIPUS:
· thinks she’s worried @ his low social class

· that he’s the son of a Servant/Shepherd

· must know:

· “I must know my birth […] / I must see my origins face-to-face.”
· “That is my blood, my nature – I will never betray it, / never fail to search and learn my birth!”

· (Enlightenment poem)
· CHANCE:
· goddess

· his mother (IRONY)

SCENE 8
CHORUS:
· stasimon #3

· Chorus admires Oedipus’ HEROIC confidence, enthusiasm

· his search for the Truth

· speculates @ his birth

· foundling MYTHS
· children who turn out to be sons of gods

· Mount Cithaeron:
· highest mountain area

· Corinth to south

· Thebes to north

· a Theban mountain

· Oedipus’ “mother”

· suckled Oedipus

· Oedipus = Theban

SCENE 9
· enter the sole survivor, shepherd/servant
· reluctant to approach

· fear of Oedipus as king/killer

SHEPHERD:
· born into slavery

· not bought on the block

· but born & raised in the palace

· (SLAVERY = prophecy, doom, predestination)

MESSENGER:
· reminds Shepherd of their meeting years ago

· grazing on Mt. Cithaeron

· migratory patterns of shepherds STILL in effect at present day

· Arcturus = star

· “Bear-Watcher” b/c it circles the Big Dipper (Ursa Major)

· sign = of end of summer (mid-September)

· gather grapes

· drive flocks to winter pastures

· beach ships

SHEPHERD:
· Shepherd does NOT need to be reminded, playing dumb

· tells Messenger to shut up

· denies Messenger’s story

OEDIPUS:
· threatens to “TORTURE” the Old Man

· (TYRANT)

SHEPHERD:
· “The more I tell, the worse the death I’ll die.”

· the child was NOT mine

· Laius’

· Jocasta gave the baby to the Shepherd

· to kill it

· b/c of the prophecy

OEDIPUS:
· “And I am at the edge of hearing horrors, yes, but I must hear!”

SHEPHERD:
· gave the baby to the Messenger out of PITY

· to try to circumvent FATE

· “you were born for pain”

· can’t show pity (reversal in SC – virtue as vice)

· can’t circumvent Fate

OEDIPUS:
· ALL IS REVEALED (mystery solved)

· “O god -- / all come true, all burst to light! / O light – now let me look my last on you! / I stand revealed at last -- / cursed in my birth, cursed in my marriage, / cursed in the lives I cut down with these hands!”
· Oedipus to kill himself (in the palace)
SCENE 10
CHORUS:
· Stasimon #4

· “Lament for the Fall f Oedipus”

· Oedipus = “great example”

· “You are my great example, you, your life / your destiny, Oedipus, man of misery -- / I count no man blest.”

· PARADIGM

· symbol of the fragility of all human prosperity & achievement
· joy = a vision only, “no sooner dawns than dies”

· Pathos:

· pity the fall of a great man

· rise: saved Thebes from Sphinx, was great ruler

· fall: Jocasta

· Jocasta = “harbor” & “furrow”

· father & son = 1 & the same (2 in 1)
· like a funeral dirge, for a dead man
SCENE 10
MESSENGER:
· “neither the waters of the Danube / nor the Nile can wash this palace clean.”

· Macbeth
· “The pains we inflict upon ourselves hurt most of all.”

· Now what Jocasta & Oedipus do they do not blindly, but with will
· Jocasta = dead

· EXPOSITION: the Death of Jocasta –

· hysterical
· pulling out hair

· flings self on bed

· wails for Laius

· bemoans son

· “living monsters” & “double brood”

· “children by her child”

· Oedipus:

· “like a maddened beast”

· planned to kill himself (looking for a sword)

· mother earth that “cropped two crops at once” (Jocasta as field #2)

· breaks down chamber door

· Jocasta hanged herself

· sobs

· tenderly takes her down

· then takes her brooches

· & blinds self w/them – repeatedly digging them into his eye sockets

· “‘You, / you’ll see no more the pain I suffered, all the pain I caused! / Too long you looked on the ones you never should have seen, blind to the ones you longed to see, to know! Blind / from this hour on! Blind in the darkness – blind!’”

· blind when he saw (Gloucester in KL)

· from JOY to “wailing, madness, and doom, death, disgrace, / all the griefs in the world that you can name, / all are theirs forever.”
· Oedipus wants to be shown to all Thebes – hides nothing
· to the end = openness

· Oedipus enters
· = Tiresias (blind, led by boy) … mocked Tiresias, this = payback

· = mirror of Scene #1: standing at the palace steps & surveying his people

· KOMMOS:
· lyric song

· lyric of high emotion

· Chorus & Oedipus

· from 1432 to 1496

· lamentation

· self-accusation (by Oedipus)

· Oedipus = still royal, heroic, king

· hides nothing (even his own monstrosity)
· comes out as if king surveying his subjects

· still dictates who’s to do what

· judge & jury on himself

· true to his own punishment

· blinded himself

· PITY & TERROR:
· Aristotle’s “catharsis”

· Chorus’ lamentation of Oedipus’ rise & fall

· Messenger’s account of Jocasta’s death & Oedipus blinding

· Chorus & Oedipus in Kommos

· “terror”:

· “O the terror -- / the suffering, for all the world to see, / the worst terror that ever met my eyes.”

· the SPECTACLE of Oedipus (in new mask) w/blood, his “agony”

OEDIPUS:
· physical & emotional pain
· Apollo ordained his agonies, his fate

· Oedipus blinded himself

· “Apollo, friends, Apollo -- / he ordained my agonies –these, my pains on pains! / But the hand that struck my eyes was mine, / mine alone – no one else –I did it all myself! / What good were eyes to me? / Nothing I could see could bring me joy.”

· banish me – kick me out (as he originally decreed was the fate of the murderer)

· CURSE
· curses Shepherd for saving his life

· “for this kindness – Curse him, kill him!”

· if I’d done then, then I’d never come to this

· ends lyric with defense of his blinding himself

· (Chorus says he should have killed himself)

· (1) parents - couldn’t look parents in the eyes when he goes to the Underworld

· (2) “crimes too good for hanging”

· (3) children -couldn’t look at his children (brothers & sisters)

· (4) city - doesn’t deserve to look on the beautiful city

· (5) exposed his guilt as = the “great blasphemer”

· (6) countrymen – couldn’t look them in the eyes

· OBLIVION:

· blessing

· no pain – physical or mental/emotional

· Oedipus says he’d deafen self – all emotions

· lock self in his body/prison
· Apostrophes to Cithaeron, Polybus, Crossroads, Marriage

· he = guilty of the WORST TABOOS

· “The blackest things / a man can do , I have done them all.”

· he = CONTAGION – MIASMUS
· everyone shrinks away from his touch

· to Creon –

· admits wrong to Creon
· asks him to exile Oedipus

CREON:
· wants to HIDE Oedipus

· only family should see someone in such a state

· “shame”

· (unlike TODAY, with no shame, reality TV, YouTube)

· has already sent to Oracle to see his duties

· has already exiled Oedipus

· mirrors Oedipus having already sent Creon, for Tiresias

OEDIPUS:
· asks Creon to “I command you – I beg you”

· (1) bury Jocasta

· (2) exile me from Thebes (to Mt. Cithaeron)

· where he was to die originally, his tomb

· “buried alive”

· (see Antigone in ANTIGONE)

· knows he’s destined for something greater

· “I have been saved / for something great and terrible, something strange.” **
· (3) children

· Polynices & Eteocles: they’re men, so they’ll be able to fend for themselves

· Antigone & Ismene: they’re girls, please care for them

· “Please…my king.”

· abdication

· Creon arranges him to say good-bye to the little girls
· Oedipus blesses him for this kindness

· they shrink away from him…but then embrace him

· father/brother

· pun on name: “Seeing nothing, children, / knowing nothing, I became your father”

· they = CURSED, too

· no rites

· no society

· no marriage (no children)

· asks Creon to pity them, not to force them to begging

CREON:
· Creon moves away from Oedipus’ touch (MIASMUS)

· “TIME is the great healer, you will see.”
· New King:

· forcefully removes girls from Oedipus
· “Still the king, the master of all things? / No more; here your power ends. / None of your power follows you through this life.”

· Oedipus = king no more

· Oedipus must be stripped of power if to be exiled (can’t have it both ways)

CHORUS:
· final words (to Thebans)
· Oedipus had it all…then lost it all
· Shipwreck metaphor (“overwhelmed” by “a black sea of terror”)

· “Now as we keep our watch & wait the final day, / count no man happy until he dies, free of pain at last”
· wait for death (no joy, no living, no happiness in life)

· no striving, no heroic nature,

· Lesser World (as at the end of KL)

· never know when it will all be taken away

· ephemeral, fleeting, temporary, momentary = joy, happiness

· death = the only end to pain, death = good thing

INTERPRETATIONS

· Fate vs. Free Will

· predestination, fate, destiny

· SLAVERY
· = prophecy, doom, predestination
· Oedipus = symbol
· Paradigm: symbol of the fragility of all human prosperity & achievement
· MACBETH:
· Hell is murky (Tiresias @ darkness, blindness)

· Oedipus & Creon = MB & Banquo

· taboos

· KING LEAR:

· blind when saw, see when blind (Gloucester)

· Lesser World at the end, w/absence of greatness of Tragic Hero
· RENE GIRARD:

· Tragic Hero = SACRIFICIAL VICTIM

· suffers for us

· to purge us of our sins

BACKGROUND
· Aristotle’s model for DRAMATIC PLOT
· logical plot

· move to Pity & Fear

· FOCUS

· not on Oedipus’ actions

· but on Oedipus’ discovery of the Truth

· “tragedy of fate”

· Sigmund Freud, Interpretation of Dreams, 1901

· “tragedy of destiny”

· tragic lesson = submission to the divine will & realization of his own impotence

· OEDIPAL COMPLEX: “It is the fate of all of us, perhaps, to direct our first sexual impulse towards our mother & our first hatred & our first murderous wish against our father. Our dreams convince us that this is so.”

· in the MYTH

· but NOT in the Sophoclean play (even Freud admits this later in the book)

· Oedipus = TRAPPED, doomed, predestined

· Oedipal urges

· “progress” to disaster

· fear of the unknown, unpredictable, uncontrollable future

· fundamental FEAR that creates in spectators = PITY, FEAR, AWE (Tragic Effect)

· fear of Oedipal urges

· fear of unknown future

· fear of progressing toward our own doom

· fear of predestination

· Sophocles’ Oedipus Rex = Athenian Mystery Play
· Tragic Hero = SCAPEGOAT

· Play = solemn rite of sacrifice that purges the community of its collective guilt by punishing the scapegoat hero

· Francis Fergusson’s The Idea of a Theater
· Rene Girard’s Violence and the Sacred
· 19th century: worship of the Greek “enlightenment”

· BUT

· Sophocles’ play =

· NOT supernatural, religious (no gods, no monsters)

· BUT human, secular, logical

· (gods = like Chorus – in a reduced role)

· ORACLE:
· Voice of Destiny

· tells Laius he would be killed by own son

· tells Oedipus he would murder father & marry mother

· tells Creon Thebes would be saved from plague if purges itself of the Miasmas

· a fact of Athenian life, a religious institution (like the Catholic Church)

· omniscience of the gods

· consulted as a matter of course -- in wars, life

· wealth & political influence

· Oracle at Delphi =

· on plateau on Mount Parnassus

· rich, wealthy from gifts/offerings

· **** DYING INSTITUTION:
· last half of 5th century BC (450-)

· “enlightenment”

· intellectual revolution

· rationalism

· philosophers & Sophists

· old religion = under attack

· seers = professional conmen

· self-appointed professional seers (false prophets)

· leads to skepticism & scorn

· rationalists

· attacked PROPHECY, the CORE of the religious institution

· attacked Divine Foreknowledge

· attack it, the WHOLE tradition goes down

· if gods had no knowledge of the future, then they knew no more than humans

· CHORUS in Oedipus Rex:

unless these prophecies all come true

for all mankind to point toward in wonder […]

They are dying, the old oracles, the old oracles sent to Laius,

Now our masters strike them off the rolls/

Nowhere Apollo’s golden glory now –

the gods, the gods go down. (989-97)

· if prophecies don’t come true, then gods = phonies, to be abandoned
· Euripides attacks it in his plays

· Peloponnesian War historian Thucydides contemptuously dismissed it

	SOPHOCLES’ Oedipus Rex = CURRENT:
· reflects debate on the gods/prophecy (ideological shift)

· plague

· Oedipus = epitome of “Athenian”

PLAGUE:
· 430-426

· recurring over @ 4-5 years

· 2nd summer of Peloponnesian War

· killed @ 1/3 of population

· overcrowded cities

· w/ refugees from Spartan invasion of Attica

· see Oedipus Rex

· Chorus at (198-208)

· reflects reality of city’s suffering

“ATHENIAN”:
· Oedipus epitomizes these traits –

· Oedipus is not a “mythical” character

· but a contemporary one

· easily recognizable as the epitome of the Athenian character

· traits =

· voiced in PERICLES’ “Funeral Oration”

· voiced in Corinthian attacks on Athenian imperialism

· action

· swift, vigorous

· Oedipus’ will-to-action

· forces other characters to speak @ what they’re reluctant

· Creon, Tiresias, Jocasta, Shepherd

· courageous

· when the “chips are down, he steps up”

· rise to the occasion

· swift to act

· anticipates advice & suggestion

· has already performed certain actions

· sent Creon to Oracle

· sent for Tiresias (2x)

· quick to fulfillment of plans/decisions

· not rash, but reflective

· not impulsive, rash, reckless, impetuous

· but thought-out, well-conceived

· combination of courageous action + rational discussion

· Oedipus frets at night & then sends for Oracle, Tiresias

· intelligent

· smart, intelligence of the above-mentioned discussion

· Oedipus & his “intelligence” that solve the Riddle of the Sphinx (453) (448-52)

· adaptive, versatile

· adapt to circumstances

· Oedipus = from wanderer to King of Thebes

· dedicated to the city/ civic duty

· dedicated to the interests of the city

· city = #1

· public spirit = OPENNESS
· to reject Creon’s hint to keep Oracle’s message private

· to send for Tiresias

· curse & sentence of banishment on murderer

· historical consciousness

· conscious of the past

· confident of the future

· PROGRESS:

· from primitive/barbaric to civilized

· Man’s history

· from nomadic savagery to civilized democracy, in city-states

· =
· Oedipus’ history

· from wandering homeless to King of Thebes

· “self-made man”
· (1) techniques of transition from savagery to civilization

· (2) political achievements of newly settled society (LAW)

· (3) 5th century intellectual revolution
· Enlightenment mentality

· Alfred, Lord Tennyson’s “Ulysses” (1842)

	Tho' much is taken, much abides; and tho'

 We are not now that strength which in old days

 Moved earth and heaven; that which we are, we are;

 One equal temper of heroic hearts,

 Made weak by time and fate, but strong in will

 To strive, to seek, to find, and not to yield.

· Chorus’ “Ode to man” in ANTIGONE (406+)

· Man = master of earth, sea, animals
· images of Oedipus

· plowman, sailor/helmsman, hunter
· “ship of state” metaphor

· woman’s vagina a fertile field to plow

· rages like a wild beast

· Oedipus as ruler

· investigator

· prosecutor

· judge

· of the murderer, of himself

· * “Oedipus represents the social & intellectual progress that had resulted in the establishment of Athenian democracy & its courts of law […].”

· Oedipus = Enlightenment

· intellectual revolution

· bringing it all to light (solving his own mystery, mystery of murder)

· inquisitive attitude

· Questioner

· Researcher

· Discoverer

· Oedipus the Calculator (mathematics)

· measure, equate, define

· determining the measure of Man (= his search for himself)

· is Man “the measure of all things” (Protagoras)

· Oedipus the Physician (medicine)

· Hippocrates, founder of Western medicine

· Observation, classification, plotting, diagnosis, prognosis

· plague, disease

· sickness, cure, physician

· MIASMUS

· PERIPETEIA:
· Reversal of Fortune

· hunter catches a dreadful prey

· seaman steers ship into unspeakable harbor

· plowman reaps a fearful harvest

· investigator, judge, revealer reveal & punish himself

· calculator finds he = solution to equation

· physician finds he = cause/disease, cure

· TRAGIC HERO = 5th century man:

· his catastrophe = Athenian’s catastrophe

· all his furious energy & intellectual daring

· reveal his fundamental ignorance

· he is NOT the measure of all things

· he has been measured and found wanting

· Oedipus’ RECOGNITION:
· praised by Aristotle

· his recognition comes from his reversal

· (1) his own identity

· (2) prophecies (given to Laius, to Oedipus) = true

· (3) prophecies had been fulfilled years ago

· (4) attempts to evade prophecies were part of their fulfillment (fate)

FATE vs. FREE WILL:
· theme of the play

· challenge of a “tragedy”

· we won’t care if he has no free will, no choice, no responsibility in his downfall

· feel characters = free, their actions are significant

· audience’s emotional involvement, engagement, identification = rests upon this freedom

· no freedom = no identification

· Free Will = personal responsibility

· Determinism, Predestination, ordered universe = no freedom

· Freedom = chance (Jocasta), anarchy, no ordered universe

· universe = blind, pointless, patternless, meaningless (absurd, nihilist)

· Free Will (Suffering

· choice = causal factor in his suffering

· personal responsibility

· Oedipus = free
· Oedipus = responsible for his own suffering b/c of his actions

· dismisses Creon’s suggestion

· pushes on, drives on, must know

· (Tiresias, Jocasta, Shepherd)

· he = driving force

· w/o him, the whole truth may not have been discovered

· blinds himself

· this is NOT part of the prophecies

· this is all his “will”

· no suicide

· he wasn’t to blame – not guilty, no Tragic Flaw, innocent crime/of ignorance

· Resurgence of his imperious magnificence

· blinds self

· defends action

· reproaches the Chorus

· issues instructions to Creon

THEME = TRADITIONALISM:
· traditional religious view –

· man = ignorant, fated

· gods = all-knowing

· “never know”

· Chorus’ final words

· Fall of Tragic Hero = Fall of 5th century Man

· Tragic Flaw of the Enlightenment

· despite greatness (still = ignorant:

· “Oedipus”
· Oidipous in Greek

· “oida” = “I know”

· IRONY, pun, on his name – he = ignorant

· gods & prophecies = true

· fulfilled

· gods have omniscience

· gods know the future

· man = free

· to search for the truth

· @ gods, prophecies, self

· (only freedom = to know thyself)

· in this search =

· man’s HEROIC nature –

· courage

· intelligence

· perseverance

Cultural Analysis

Prophecy = 1 of great controversial questions of the day

reflects the debate of the day

the debate of rationalists, skeptics @ gods

cultural epoch

beginning of the end of the gods

start of change

ideological shift

OEDIPUS the

Hunter

Seaman/Helmsman

Plowman

Investigator

Judge

Revealer

Finder

Calculator

Physician

