LYSISTRATA: notes
Lysistrata & Aristotelian Drama

· PLOT
· Exposition (background of the war, plan)

· Rising Action (clashes @ Akropolis)

· Climax (highest tension in the men)

· Denouement (Lysistrata’s peace plan)

· Resolution (party, song & dance)

· events follow the Sex Strike (natural progression)
· 3 UNITIES:

· Time:
 1 day (all the action = within a 24-hour period)

· Place: 1 local (in front of Akropolis)
· Action: 1 plot line (no subplots, no digressions—all @ the Sex Strike)

[image: image1.png]

· CHARACTER
· comic characters: low-born, average, fringe (highest = Commissioner & he’s a buffoon)

· woman = protagonist (man dressed as a woman)

· (Aristophanes’ protagonists = outsiders, commoners, women)
· all characters remain true to their characters & to their type
· Lysistrate, Kalonike, Myrrhine, Lampito,

· Chorus (Old Men, Old Women, Spartan & Athenian)

· Commissioner, Kinesias, Spartan Herald, Spartan Ambassador, Sentry

· THOUGHT

· Political satire

· Theme = WAR IS MADNESS, stop the vicious cycle
· Make love not war, battle of the sexes, don’t underestimate the power of a woman (L), takes a good woman to save a man, come together/nationalism, brawn vs. brains, it takes a stronger urge to cure a prevalent behavior/urge (sex over war), ….
· [image: image2.jpg]Do with less-
so they'll have

LANGUAGE

· poetic
· puns, metaphors, analogies
· double entendres
· SONG
· Chorus songs

· play ends w/song & dance
· SPECTACLE
· men dressed as women, masks
· battle gear, sheer gowns

· leather phalluses:

· typically worn to indicate males, drooped down

· here, they are erect

[image: image3.png]

PLAY BACKGROUND:

· “Lysistrata” = “Dissolver of Armies”

· written: 412 BC

· (almost 20 yrs. of war)

· one year after destruction of navy at Sicily

· low Athenian morale

· war = lost cause

· performed: 411 BC

· Lenaia festival

· January of 411
· (repeat performance in at May festival = rare!)

· Peloponnesian War plays

· The Acharnians

· Peace

· Lysistrata

· PLAY
· political:

· in its historical context (above)

· play = attempt to stop the “madness”

· play = attempt to save something from the imminent defeat

· humanistic:

· confident affirmation of the ultimate sanity of mankind

· ribald:

· bawdy, sexually charged

· BUT

· different argumentative tact
· reason (Logos) had failed

· tears (Pathos) had failed

· anger (Pathos) had failed

· perhaps then laughter (Pathos) may work

· ritual:
· mention of several rites (ablution, cleansing)

· link to ancient fertility rites (Old Comedy)

· epithalamion (marriage poem) of p.63

· song & dance that end the play

· absurd:
· shocking

· premise = sex strike, by women

· women =
· no vote, no power, no property
· raped, beaten, verbally abused (see p.15 worries)

· slaves could be set free w/military victory

PROLOGUE
· CHORUS = Old Men vs. Old Women

· Lysistrata, early morning, alone

· bemoaning lateness of women for her called meeting

· (W = negative)

· booze & sex

· late

· vain, appearance (face)

· L: “Only we women can save Greece.”9

· (W = negative)

· Kalonike: How can we women do such a thing so austere, so political? We blong at home. Our only armor’s our perfumes, our saffron dresses, & our pretty shoes (gowns of lucid gold and gawdy toilets Of stately silk and dainty little slippers....)9
· STILETTO FEMINISM
· L: These are the very armaments of the rescue.

· These crocus-gowns, this outlay of the best myrrh,

· Slippers, cosmetics dusting beauty, and robes

· With rippling creases of light.9
· Both Sides:
· Athenian & Spartan women

· Double entendre:

· K: “and if you look you’ll see the fertile plain has just been mowed!”11
· L’s METHOD
· “Your husbands. Fathers of your children. Doesn’t it bother you that they’re always off with the Army?”12
· “If I’ve found a way to end the war, are you with me?”13

· “Women! Sisters! If we really want our men to make peace, we must be ready to give up -” (leaves them hanging)

· “But will you?”

· * “Then we must give up going to bed with our men.”

· baits, leaves hanging, entices, then hits w/plan

· (almost Socratic)

· Feminism: “women” “sisters”

· Double entendre:

· L: “I’ve not seen so much as one of those leather consolation prizes.” 12

· dildo
· women waffle, backtrack, refuse
· references to, quotes from EURIPIDES’ plays

· (W = negative)

· L: “What an utterly perverted sex we women are! No wonder the poets write tragedies about us. There’s only one thing we can think of.” (sex)14

· PLAN:

· L: “We’ll just sit snug in our very thinnest gowns, perfumed & powdered from top to bottom, and those men simply won’t stand still. And when we say no, they’ll go out of their minds. And there’s your peace. You can take my word for it.”14

· (Stiletto Feminism: using whatever power allowed to gain more power, even if that power is part of own subjection/objectification; using the shackles of bondage as weapons against oppressors)

· Status of Women:

· revealed in the fears both women have @ plan –

· beaten, raped, verbally abused15

· PLAN:

· L: I've thought the whole thing out till there's no flaw.
We shall surprise the Acropolis today:
That is the duty set the older dames.
While we sit here talking, they are to go
And under pretence of sacrificing, seize it.

· Old: take over the WAR CHEST ($$$) stored in the Akropolis

· Young: take the CITADEL (weapons)

· RITES:

· vow a solemn oath

· to bind in affair16

· BUT done humorously, lampooned

· bowl = shield

· wine = entrails (blood offering = wine)
· OATH = PLAN:

· I will not have sex, I will tease him; if constrained, I will pout & be cold as ice & not move

· Old Women have taken the Akropolis
· some Spartans to go back to Sparta to spread the word

· the rest remain as “hostages”

· off to take the CITADEL

· FEMINISM:

· L: “There’s not fire enough in the world, or threats either, to make me open these doors except on my own terms.”

· DOUBLE ENTENDRE: her legs = doors, vagina = citadel

· POWER: can’t force me to have sex, to do anything I’ve set my mind against
· (W = negative)

· K: “After all we’ve got a reputation for BITCHINESS to live up to.”

· (in another version: As of old let us seem hard and obdurate)
PARODOS (choral episode)

· at the Akropolis
· old men carrying the brazier for torches

· complaining about the women

· language = SEXIST, misogynistic
· whores, bitches

· “And shall we not do the same against these women whom God & Euripides hate”

· “the New Femininity”

· women have locked selves in the Citadel

· subversion

· when women show a little power, resistance

· called “bitches”

· FIRE vs. WATER:

· men w/torches, braziers

· women w/water

· symbolism

· douse their fires (anger, threats, desires)

· douse their desires

· torch = Phallus, brazier & water = Yonic

· 4shadowing: putting out their fires

· KORYPHAIOS:

· male chorus member

· female chorus member

· = MIMESIS
· Tragic Dialogue:

· MIRROR SCENE: men say, women echo

· = MIMESIS
· Men yield = 4shadowing
SCENE 1

· Commissioner = typical male
· braggadocio

· misogynistic

· women = to be controlled, like children & dogs

· women = degenerates, drunks

· women = spoiled, coddled

· Double Entendres:
· sex – cobbler & workman

· 4shadowing:
· tries to pry open doors

· doors = legs

· Brain vs. Brawn:
· L: “we don’t need locked doors, but just the least bit of common sense”

· resistance to Commission

· Civil Disobedience

· Power:

· “Did you really think we women would be driven like SLAVES? Maybe now you’ll admit that a woman knows something about spirit.
· response = mock @ booze spirits

· Women = (-) misogyny
· “wild beasts”27
· “Of all the beasts that God hath wrought what monster’s worse than woman? … their guile unending?”28
· $$$$:
· L: “to keep the money of course. No money, no war.”

· money = cause of war

· Women (+)
· Women in the Akropolis, control the Treasury-

· L: “Why not? Does that seem strange? After all, we control our household budgets.”29

· MICROCOSM = MACROCOSM

· household budget = national treasury

· bedroom = state

· L’s Logic:

· No need for money to pay for national defense

· No need for national defense

· “We propose to abolish war.”29

· syllogism: need money to fund war, but if there’s no war, there’s no need for war chest

· feminism:

· L: not “me” but “us”

· inclusive, no ego, women = plural – united front

· L: “We women will save you in spite of yourselves.”29

· L’s ARGUMENT:
· Women agreed w/their men, not in principle but out of duty (gender roles)

· weren’t happy, didn’t agree

· were told to shut up & obeyed

· “While ever arrived some fresh tale of decisions more foolish by far and
presaging disaster.
Then I would say to him, "O my dear husband, why still do they rush on
destruction the faster?"
At which he would look at me sideways, exclaiming, "Keep for your web
and your shuttle your care,
Or for some hours hence your cheeks will be sore and hot; leave this
alone, war is Man's sole affair!"” (“war’s a man’s affair”)

· quote from Homer’s ILIAD

· “madness” of male war

· keep coming up w/crazy ideas

· vicious circle

· WOMEN’S STATUS:

· no say, no mind, no vote, no voice

· shut up or get slapped

· weaving, domestic duties

· leave the thinking to the men

· b/c the draft has depleted Athens

· “So we women decided to rescue Greece.”

· ROLE REVERSAL:

· men = women, women = men

· Women’s Role:

· shopping, mending, washing, cooking

· *Lust for War = cured by Lust for Sex:
· L: “O tender Eros and Lady of Cyprus, some flush of beauty I pray you devise
To flash on our bosoms and, O Aphrodite, rosily gleam on our valorous thighs!
Joy will raise up its head through the legions warring and all of the far-serried ranks of mad-love Bristle the earth to the pillared horizon, pointing in vain to the heavens above.
I think that perhaps then they'll give us our title-- Peace-makers/Breaker of Armies.”32
· “Lysistrata”
	· WEAVING ANALOGY:

· L: women will untangle the mess of the state that men have made, just as they untangle threads while weaving

· “If, when yarn we are winding, It chances to tangle, then, as perchance you

· may know, through the skein

· This way and that still the spool we keep passing till it is finally clear

· all again:

· So to untangle the War and its errors, ambassadors out on all sides we will

· send

· This way and that, here, there and round about--soon you will find that the

· War has an end.

· […]

· Well, first as we wash dirty wool so's to cleanse it, so with a pitiless

· zeal we will scrub

· Through the whole city for all greasy fellows; burrs too, the parasites,

· off we will rub.

· That verminous plague of insensate place-seekers soon between thumb and

· forefinger we'll crack.

· All who inside Athens' walls have their dwelling into one great common

· basket we'll pack.

· Disenfranchised or citizens, allies or aliens, pell-mell the lot of them

· in we will squeeze.

· Till they discover humanity's meaning.... As for disjointed and far

· colonies,

· Them you must never from this time imagine as scattered about just like

· lost hanks of wool.

· Each portion we'll take and wind in to this centre, inward to Athens

· each loyalty pull,

· Till from the vast heap where all's piled together at last can be woven

· a strong Cloak of State.”33-34

· 2nd reference to the botched SICILY campaign of last year

· WAR tough on those back home –
· women, children

· still true TODAY

· AGING: men vs. Women

· Old men can always find a young women

· Old women are just old (beauty’s gone w/1st gray hair)

· still true TODAY
· RITES:
· funeral rites:

· cake for the underworld

· washing

· lay out corpse on doorway

· of course, done mockingly

· as they trounce the men once again

PARABASIS (choral episode)

· AABB rhyme scheme
· Male chorus

· “Sons of Liberty awake! He day of glory is at hand.”

· LMB: “Let us look like the innocent serpent, but be the flower under it.”
· look menacing to scare them off

· but do no actual harm

· Strophe vs. Antistrophe:

· = Men vs. Women

· Tragic Dialogue

· Mirror Scene

· Rites:

· Women Chorus

· Brag of feats & rites

· MADNESS:

· Men = WASTE through war

· money from treasury (broke)

· lives of young men (taxes women pay = young sons)

· analogy

· MANHOOD & WAR:

· identity – w/o war, men lose identity

· “unmanned”

· war wounds

· strategy

· spending

· another bad idea: Rationing
· only hurts those back home

· 38

· remember WORLD WAR II
· rubber, tires, chocolate, hosiery, gas, other fuels, sugar, coffee, milk, meats,
SCENE 2

· (W = negative)

· L: “The behavior of these idiotic women! There’s something about the female temperament I can’t bear! ”38
· “To put it bluntly, we’re dying to get laid. […] they’ve gone man-crazy.”39

· women = caving in

· sneaking out, making excuses to go back home

· Double Entendres

· Sex Euphemisms

· fitting here – b/c the SEXUAL tension is at it’s highest

· the CLIMAX of the play

· Rites:

· again, lampooned (she’s lying!)

· doesn’t want to pollute the sacred spot when her water breaks (SC)

· later, need for purification (ablution)

· ORACLE:
· L: when the swallow shuns the hoopoe, Zeus will “set the lower higher”. BUT he’ll curse them if they give in.”

· REVERSAL of gender roles

CHORAL EPISODE

· MIRROR SCENES:

· 2 fables

· Men: of a man who lived w/o women

· Women: Timon of Athens who cursed old men

· TIMON OF ATHENS

SCENE 3

· Sexual tension =

· DOUBLE ENTENDRE

· K = hard up

· MYRRHINE’s tease of her husband Kinesias
· The Plan

· Tease the hell out of him

· MICROCOSM & MACROCOSM

· What Myrrhine does here, all Athenian & Spartan women are doing

· What Kinesias goes through, suffers is what all A&S men are suffering

· “slice of life”

· by zooming in on a single event

· ARISTOPHANES is able to show you what is happening on a broader level

· representation

· L = MAN
· “Officer of the Day”

· she has taken on, refers to herself, this masculine title

· = symbolizes the ROLE REVERSAL

· WOMEN = (+)

· K“What’s life w/o a wife? Can’t eat, sleep…Home is so empty, so sad. Love’s killing me.”45

· now he needs a wife
· Change through SUFFERING:
· TRAGIC KNOWLEDGE

· learn, change through suffering, losing what once had

· appreciation - don’t know what you’ve got ‘til it’s gone

· FALL:

· Kinesias = literally on the ground, groveling

· TEASE:

· dressed provocatively

· no sex until PEACE TREATY

· you don’t love me, need me

· he wants “our debt to Aphrodite” (be fruitful & multiply)

· purification rites

· strips little by little

· need bed, mattress, pillow, blanket, perfume, correct perfume,…

· he says he’ll think @ the peace treaty – she runs away

· Rites:

· Of purification before leaving the temple, before sex

· Double Entendres

· lots of references to his erection

SCENE 4

· Spartans offer a Peace Treaty, want to talk terms

· It’s working!

· Spartans are just as hard up as Athenian men

CHORAL EPISODE

· Strophe vs. Antistrophe

· Men vs. Women

· Women = worse than beasts/predators

· Men = to blame for their own misery, for being selfish

· War = selfish ($$, land, power, hubris)

· Mirror SCENE

· K:“ The poet was right: Can’t live w/you, can’t live w/o you.”55

· Rite:

· bathe 1st before Peace Commission

SCENE 5

· (peace commission)

· L = MAN
· Commissioner lauds L. as “L! Lion of women!”57

· leader, male symbol of power

· yet … still a beast

· her hour of POWER:

· to be 2in1
· hard & soft

· Male & Female = perfect person

· Sex: 2 extremes come together
· Athens & Sparta = 2 extremes coming together

· Greece: unified country (“motherland”)
· *WOMEN = (+):

· L: “I’m only a woman, I know, but I’ve a mind.”58

· women = more than body, more than domestic labor
· *L’s Exhortation/Reprimand:

· 1. “We are all Greeks…common heritage …Greeks killing Greeks…Barbarian across the sea”

· 2. Spartans, Athens helped you when needed it, where would you be
· 3. Athens, you’re not blameless, Sparta helped you when needed

· L. “Why are we fighting each other? With all this history of favors given & taken, what stands in the way of making peace?”59
· RECONCILLIATION:

· = a statue of a naked woman
· body = MAP (motherland)

· keeps them horny, so they’ll agree to any conditions/exchanges/concessions

· names of places = sexually charged

· hills, legs, Cockville

· personification of reconciliation

· personification of Unified Greece (motherland)

· Rites:
· Lustration: purification

· before meeting for supper after treaty

EXODOS

· 4th WALL: “Just the sort of gag this audience appreciates.”62
· Athenian drunk -
· Microcosm & Macrocosm: everybody’s drunk

· Commissioner’s ode to booze:

· “A sober man’s an ass.”62

· “What’s a few lies washed down in good strong drink. ”63

· EPITHALAMION:

· Epith. of sorts:

· a wedding song

· the marriage/union of Greece

· Athens & Sparta = Bride & Groom
· song & dance

· ABAB rhyme scheme

· recall 300 Spartans & unified war vs. Persia

· apostrophe to Artemis

· MADNESS:

· L’s Epilogue (before ritual dance):

· “All that will come in time. But for now Lakonians take home your wives. Athenians, take yours. Each man be kind to his woman, and you women be equally kind. Never again pray God, shall we lose our way in such MADNESS.”64

· madness=

· Civil War

· Men vs. Women

· This PLAY

· Reminds BOTH men & women, BOTH Spartan & Athenian

· END = Choral song & dance

· Chorus = Spartan & Athenian

· = unified GREECE

· Going to Sparta, to Athena’s Temple there
THOUGHTS:

· MICROCOSM = MACROCOSM

· bedroom = state (the whole play, plan)

· household budget = national treasury (L’s point to Commissioner)
· Myrrhine’s TEASE of her husband Kinesias = what’s happening all over Greece

· Athenian drunk at end = everybody, wild party

· *Men & Women = Athens & Sparta = all humanity, all time

· Athens & Sparta = Men & Women
· linked throughout this play

· ends w/L’s chastisement (be good)

· “we are all Greeks”
· *Lust for War = cured by Lust for Sex
· overcome 1 desire by a greater desire

· Dr. House & pain (pain in leg = repressed by broken hand)
· Women’s status
· Role reversal
· women assert their power

· wrest power from men (who have been abusing theirs)

· Rites & rituals
· lampooned

· oaths (drinking wine)

· rites of the dead (drowning men w/water)
· Madness of War
· vicious cycle

· keep coming up w/crazy ideas (below)
· Bad Ideas:
· War in general

· draft

· Sicily

· depletion of treasury

· resolutions

· rationing
· PLAY ARC = lampooned too

· Climax = point of highest tension in the play

· Here, the point of highest Sexual tension

· (women sneaking out, almost blowing the whole plan)

· Oracle at the last moment to keep the girls in line

· kind of Deus Ex Machina
· MIRROR SCENES:

· Strophe vs. Antistrophe

· mocks TRAGEDY

· the tragic dialogue, back & forth

· Men vs. Women

· they say vs. they say

· mock-battle

· battle of wits, battle of weapons

· MIMESIS:

· equal desire on both sides

· both wanting the same thing
· MOCK TRAGEDY:
· Mirror Scenes

· Tragic Dialogue – war of words (logomachy)
· Dramatic Structure Arc

· Tragic Knowledge: learn through suffering
· SONGS:
· Georgia Satellites: “Keep your hands to yourself”

· U2: “W/or W/O you”

· Joe Cocker: “Let’s Make Love not War”

· Salt & Pepper: “Ooh Baby Baby”

· Don Henley: “How Bad Do You Want It”

· EQUALITY:

· “We are all Greeks
· men & women

· Athenian & Spartan

· UPDATE:
· L. = Middle Eastern woman, that society = ancient Greece in terms of gender roles

· Athens & Sparta = ME & US, ME & Israel, US & Russia….North & South Civil War
· SC:
· rites

· internal fighting

· find common enemy (Persia)

· Mirror World, role reversals

· 2in1: L

· mimesis

· “madness of Herakles” = Civil War

· Woman’s Body:

· “feminine side”

· used as a weapon (by women)

· used as a sex object (by men, taken for granted)

· used as a MAP

· “motherland”

· ?? connection between the way men treat land & way treat women (-)

· Ecofeminism

· for the taking, taken for granted

· Pantagruelism:
· “serious comedy”
· low brow humor w/serious message
· “the habit of dealing with serious matters in a spirit of good and sometimes cynical good humor. [Allusion to Rabelais’ satirical novels Gargantua (1534) and Pantagruel (1532)” Free D.
· Serious Themes:
· Equality

· men & women

· races, sexes, states, countries, political parties, …..

· women =

· have brains

· equal to men

· not to be taken for granted, to be taken seriously

· “we’re all Greeks”

· Athenians, Spartans, men, women, children…slaves

· any country w/in Civil War

· we’re all HUMANS

· foreign enemies:

· by fighting ourselves, we’re ripe for take over foreign enemies

· one way to get past differences = to unite against common enemy
· SC:

· infighting

PLOT SYNOPSIS

the plan, taking of the Akropolis

old men, commissioner – rebuffed

L’s “terms of surrender” & weaving analogy

dress commiss. as woman

women giving in – oracle prophecy

story of man, story of woman

the big tease

Spartan herald, peace talks

L’s chastisement of both S&A

statue of naked woman (Reconciliation, Peace)

peace/armistice, rite/feast of peace

drunks, song & dance,…then sex

STRESS

stress the END word

at the end of each line

enjambment: don’t stop until punctuation & continue/overlap lines

L = GENERAL

Coordinated attack

Old Women take the Akropolis

while she’s meeting w/the Young Women

Send Spartans back to Sparta to coordinate there

While she sets up a command center @ Akropolis

GUERILLA Warfare

use whatever means available

use whatever power have

(pragmatic, utilitarian, practical)

