
Oedipus Rex

PRODUCTION NOTE:
The setting of the Oedipus the King, as in the case of most Greek tragedies, does not require a change of scene. Throughout the play the scene with at least one door represents the facade of the royal palace of Thebes. Even when action takes place elsewhere in the palace, there is no shift of scene. These interior actions are described in a speech delivered by a messenger rather than enacted before the audience. The messenger speech eliminates the need for scene changes, which, due to the limited resources of the ancient theater, would have been difficult and awkward. Sophocles, like Aeschylus and Euripides, made a virtue of the necessity of this convention of the ancient theater by writing elaborate messenger speeches which provide a vivid word picture of the offstage action.

LOOK FOR EXAMPLES OF THESE LITERARY DEVICES & ELEMENTS AS YOU READ:

Paradox (Ex: blind man = clairvoyant)

Metaphor of blindness/sight, dark/light

Allusion to Greek & Roman mythology

Characterization of Oedipus
Dramatic Irony (Remember that the Athenian audience came into the theater already knowing the story of Oedipus and his horrible fate)

Hamartia (Oedipus’s tragic flaw)

Catharsis

THEMATIC FOCUS:

Fate vs. Free Will

Pride

Reality vs. Appearances

Blindness vs. Sight
	Prologue 


· RIDDLE OF THE SPHINX- Although we associate riddles with children, these enigmatic questions were taken very seriously by primitive cultures and are often prominent in myths, which have their origin in a prehistoric era. Accordingly, riddle solvers were highly respected for their intelligence. 
· A POLLUTION is a religious uncleanness which is usually the result of murder or of other serious crimes (intentional or unintentional) and infects anyone and anything which comes into contact with it. 

	Parados 


· What conditions in Thebes does the Chorus describe? 

· The Chorus then asks Zeus to defend Thebes from Ares, who is usually the war god, but here is a god of destruction in general, and finally calls upon Apollo ('Lycean King'), Artemis, and Bacchus (Dionysus), who was born in Thebes, for help.

	First Episode/Scene & Ode


· As a class, discuss the elements, devices, and themes evident in this scene.
· What is the Chorus's response to Teiresias's accusations against Oedipus?

· Note the hunting and wilderness imagery in the choral ode.
	Second Episode/ Scene & Ode


· Key scene in play

· Lines 649-697 are sung by Oedipus, Creon and Jocasta in conjunction with the Chorus. That the characters break into song at this point is an indication of their heightened emotions.

· How does Jocasta try to assure Oedipus that he not guilty of Laius's death (707-722)? What is Jocasta's view of prophecy (723-725)? 
· As a class, discuss the elements, devices, and themes evident in this scene.

· In this ode, what does the chorus say about the relationship between man and the gods?
	Third Episode/Scene & Ode


· Jocasta appears at the beginning of this scene alone on stage. To whom does Jocasta make an offering?
· What is Oedipus's view of the role of Chance (sometimes translated as Fortune) in his life? 
· As a class, discuss the elements, devices, and themes evident in this scene.

· The chorus addresses Oedipus and speculates about the identity of his parents. Whom do they suggest as possible parents? To which important god of theater does Sophocles recognize?

	Fourth Episode/Scene & Ode


· The moment of truth!
· As a class, discuss the elements, devices, and themes evident in this scene.

· In the chorus’s ode, what general comment on human life is made based on the example of Oedipus?
	Exodos (Final Scene)


· As a class, discuss the elements, devices, and themes evident in this scene.
· What is the symbolic significance of Oedipus's self-blinding?

· I n this section Oedipus joins in song with the Chorus, lamenting his fate. Whom does Oedipus blame for his sorrows?

· What does the final speech of the Choragos tell us about human life?
FINAL THOUGHTS:
· Remember the Sphinx’s riddle and Oedipus’s answer? Many critics have suggested that Oedipus’s answer to the Sphinx’s riddle was incomplete—that the answer should have been not just man but Oedipus himself. As you continue reading, determine why critics would make such a suggestion.
· If the answer to the Sphinx’s riddles not just man but Oedipus himself, may the answer to Oedipus’s question “Who am I?” pertain not only to Oedipus but also to man? What characteristics of Oedipus as an individual are also characteristics of man in the Western world? Is Sophocles writing only about Oedipus the King, or is he saying something about man’s presumed place and his real place in the universe?

1

