ENC 1141 - Essay #3: Oedipus

Final Draft – 3/10

Note: The key to a successful paper is the use of specifics—examples, quotes—with a discussion of these specifics as support for the point you are making.

The best topic is the one you devise; therefore, select an aspect of the play that you would like to analyze in depth on an academic level. Some ideas to consider:
1. Why is Oedipus still relevant? That is, what enduring themes or timeless, universal lessons does it contain? For example, have there been other headstrong, passionate, stubborn heads of state whose refusal to listen to wise counsel leads to their downfall or the downfall of the country?

2. The Greeks believed that one’s future was determined by fate or destiny—that is, a succession of events over which one has no control. Prophets predicted what destiny would bring to people, and it was useless to try to change or run away from fate; eventually it would become a reality. Does Oedipus reflect this philosophy, or do Oedipus’ actions affect his destiny? (free will versus destiny)
· In other words, is Oedipus an innocent victim of an unjust fate, or does he bear some responsibility in the outcome of his life? Is his fate the result of an unavoidable destiny, or does he contribute to it through his own choices? Could he change the fate described in the prophecies? How?
· According to Oedipus, “The greatest griefs are those we cause ourselves.” Identify the key decisions/actions Oedipus makes which contribute to his tragic downfall. Explain the significance of each decision/action.
· Do other characters also attempt to avoid their pre-destined fate?

3.
Oedipus destroys himself because of the strength of his convictions. Was he right or wrong to adhere so steadfastly to his commitments?

4.
The Greek word tyrannos is an absolute ruler who seizes power; he doesn’t inherit it. He is not a legitimate king since a king succeeds to the throne by birthright; the tyrannos succeeds through intelligence, force, and influence. How does the title Tyrannos reflect one of the most powerful ironies of the play?

5.
Examine the numerous instances of irony found in Oedipus.

6.
Oedipus is the tragic hero archetype. What are the characteristics of a tragic hero, and how does Oedipus exemplify these characteristics?
7.
Discuss the polarities in Oedipus’ life—for example, fame and shame.
8.
According to Aristotle in Poetics, a tragic hero is “ready to lay down his life, if need be, to secure one thing—his sense of personal dignity.” Trace Oedipus’ actions in terms of “personal dignity.”
9.
Over the entrance to the temple at Delphi are the words: Know thyself. Defend the statement that Oedipus is the classic example of the man whose central problem is that he does not know himself. Support with textual evidence.

