Vandiver Lecture Fourteen - Oedipus the King II

Aristotle did not write Poetics as a history of the development of tragedy as a genre, but rather he is making an early attempt at literary criticism. He analyzes

1. How tragedy ___.

2. What its ___ is, and

3. What (in his opinion) makes a good ____________________________________.

He probably wrote Poetics as a response to Plato's Republic, where Plato argues that poets should be banished from the ideal state because

1. Poets are imitators of __________________________, which puts them at two moves from ideal reality, and

2. The works of poets are directed to our emotions, which means that ______________________

___.

In particular, poets arouse emotions such as ____________________ and ___________________.

Unfortunately, Aristotle's Poetics is not a finished manuscript intended for publication but instead a

series of ___.

Poetics is invaluable, though, because it is the only work in the ancient world that directly addresses

What Aristotle means by catharsis, according to most modern critics, is something like a

of pity and fear.

It is beneficial for us to

Aristotle says the protagonist of a tragedy (the tragic hero) should be a person in a position of

___, and the protagonist must undergo a

___. In order for the proper

emotions of pity and fear to be aroused, the protagonist must not be excessively ______________

__.

When an evil person gets his or her just desserts, we do not feel __________________. When an

excessively good person meets with disaster, we do not feel ______________________. Why not?

The reversal of fortune, says Aristotle, must come about, not through intentional _____________,

but through __.

Hamartia has been mistranslated as ______________________________________, but its basic

meaning is __.

Vandiver suggests that Aristotle means it is an honest _____________________________ based

on a ___.

The reversal of fortune in a tragedy, says Aristotle, should be brought about by a peripeteia, or

and an anagnorisis, or

Aristotle's example of a peripeteia is

An example of anagnorisis is

Aristotle says the best plot is when the peripeteia and the anagnorisis come

The third crucial plot element is ___________________, which literally means

Oedipus isn't a perfectly good man, especially because of his quick ____________________.

If you apply Aristotle's pattern to Antigone, the tragic hero of the play is ___________________!

Sigmund Freud assumed that Oedipus the King represents the ____________________________;

the reason it still appeals to modern audiences, he believed, is

Freud also saw the process through which Oedipus arrives at the truth as analogous to

There are several objections to Freud's theory.

The most obvious objection is that

A more telling objection is Freud's assumption that

But in ancient Greece this dream was considered a good, or at least neutral, thing. Herodotus describes how Hippias dreamed of having sex with his mother and interpreted the dream as

Among classicists and literary critics, the main conflict of the play is often seen as between

fate and _______________________________________. The inexorable working out of fate is brought about by

This reading, too, can be anachronistic. Classical Greek didn't even have a word for ___________

_____________________, so chances are they either didn't see this paradox at all or they didn't think it was very important.

Bernard Knox sees the play as having to do with

This interpretation sees Oedipus as the paradigm of a rationalist intellectual who is seeking to

Oedipus the King can be seen as reiterating several crucial points made in Antigone:

1. The human intellect

2. Oedipus, like Creon, commits a hamartia by thinking he can

without reference to the ___________________________.

A "meta-theatrical moment" is when a character, or characters,

The chorus steps out of character and creates a meta-theatrical moment by saying "Why should I

dance" (the word "dance" also means "to serve as a _______________________________") if

Sophocles seems to answer that while the gods are harsh, they are not ______________________

or _______________________________________.

