Antigone Reading Guide
(Adapted from McDougal/Littell Text)

Prologue
Creon has decreed that only one of Antigone’s two brothers will get a proper burial. Polyneices, he has declared, was a traitor who attacked the city and shall remain unburied. Antigone believes it is her sacred duty to bury her brother and she asks Ismene to help. Ismene refuses, fearing repercussions from disobeying the king’s command.
1. What does Antigone plan to do?

2. Why has she told Ismene about her plan?

3. What will happen to the sisters if they bury Polyneices?

4. Where does Ismene’s greatest loyalty lie?

5. So far, what have you learned about Antigone, the protagonist of the play? How would you contrast her with her sister Ismene?

6. What information about the battle between Polyneices and Eteocles does the audience learn from Antigone and Ismene’s conversation?

Parados

1. What does the Parados add to the audience’s understanding of the battle?

2. Is the Parados effective in setting the mood of the play?

3. How does the chorus view Polyneices?

Scene 1
The beginning of the scene establishes Creon’s credentials and purpose for summoning the chorus.
1. What “recent storm” does Creon refer to?

2. Why has Creon called together the chorus?

3. How does he justify his succession to the throne?

4. According to him, what deserves the highest loyalty?

5. What is his position on the burial of Polyneices? What reasons does he use to support his argument?

6. The sentry finds himself in the dangerous situation of telling the king bad news. How do you feel toward the sentry at this point? Why?

7. What does the audience learn about Creon from this interaction with the sentry?

8. How has the body been buried?

9. Why is it important that the ground was dry?

10. The chorus suggests “that the gods have done this”. How does Creon respond? What does his response tell you?

11. What are Creon’s virtues? What are his flaws?

Ode 1

1. Summarize the message that the ode conveys about human beings. How would you relate the ode to the previous scene?

Scene 2

1. Reread the Sentry’s line: “A man should never be too sure of anything.” How might the sentry’s statement apply to Creon?
2. Why is Creon surprised to see Antigone?

3. What did the sentry do when he returned to Polyneices’ body?

4. What strange things happened during the sentry’s watch?

5. Remind yourself of how the sentry felt in Scene 1. How does he feel in this scene?

6. Do you think the sentry’s strongest feelings are for himself or for Antigone?

7. What does Antigone believe is the supreme law? What is her attitude toward death?

8. How does Creon’s perception of Antigone as a threat to his manhood heighten the conflict between them?

9. Antigone says, “All these men here would praise me were their lips not frozen shut with fear of you. Ah the good fortune of kings, license to say and do whatever they please!” What is Antigone suggesting about the rule of kings and its effects on citizens?

10. Greek tragedy explores humans’ relationship to the gods. How does Antigone’s thinking about the gods differ from Creon’s thinking?

11. What does Creon accuse the sisters of?

12. How does Ismene respond to his accusation?

13. How has Ismene changed since the beginning of the play?

14. What does Antigone’s treatment of her sister reveal about her character?

15. Ismene reveals that Antigone is engaged to Creon’s son Haemon. What new issues could arise from the conflict between Antigone and Creon?

Ode 2
1. How does the sea imagery in the first verse of the ode underscore the idea that Antigone and Ismene are doomed?

2. Judging from this choral ode, how do the gods feel toward the family of Oedipus? 

3. The first half of this poem refers to the house of Oedipus, the second half to the house of Creon. What does the poem suggest about how the two houses are linked?

4. Explain the last three lines of this ode. Whom do you think these lines apply to?

Scene 3

1. What reassurance does Creon offer Haemon for the loss of Antigone?

2. Why does Creon fear breaking his word?

3. Why does Creon decide to ignore family ties?

4. What are Creon’s views about government and his role as king? 
(continued on next page)
5. How does Creon’s perception of women contribute to his conflict with Antigone? 
6. How do Haemon’s views of government differ from Creon’s?

7. Compare Haemon’s words to Creon with Creon’s words in Scene 2 beginning “The inflexible heart breaks first…”. What do both speeches suggest about inflexibility?

8. How does the choragus respond to Creon’s and Haemon’s arguments? How similar is your response?

9. Haemon at one point responds to Creon saying, “Yes, if the state is a desert.” Interpret Haemon’s reply. 

10. What do you make of Creon’s decision to bury a person alive when he has refused to bury a person who is dead?

11. How has Creon’s tone changed over the course of the scene?

Ode 3
1. Summarize the message about love expressed in this ode. How does the ode relate to the exchange between Creon and Haemon?

Scene 4
1. How does the chorus view Antigone’s punishment for her act of conscience and loyalty?

2. What does the chorus attribute to Antigone’s tragic downfall?

3. How do you judge the way Antigone accepts her death? Consider whether she shows qualities of a tragic hero.

4. What is Antigone’s highest loyalty?

Ode 4
1. What insights into Antigone’s situation do you get from the myths that this ode alludes to?

Scene 5

1. What is Creon’s intial attitude towards Teiresias?

2. Why is he indebted to Teiresisas?

3. Why has Teiresias come to Creon now?

4. According to the prophet, how do the gods view Creon’s refusal to allow Polyneices to be buried?

5. How and why does Creon’s attitude toward Teiresias change during the scene?

6. What does Creon’s exchange with the minor character Teiresias reveal about Creon’s view of himself and others? Predict how Teiresias’ prophecy might be fulfilled.

7. Why does Creon change his mind?

Paean
1. What mood is created by the paean to the god Dionysus?

Exodos
1. Who is Eurydice?
2. What happened to her at the shrine of Athena?

3. Why has she come out of the palace?

4. How will she react to the news that the messenger brings?

5. Summarize the tragic catastrophe that events have lead to.

6. How does Creon view his actions?

7. Creon assumes his responsibility for the terrible events that have occurred. To what extent is he a tragic hero?

8. What theme does the choragus express in the final words of the play?

