
Name:___________________________
Miss Skirtich

Honors World Literature 10

“Antigone” by Sophocles

1. Who are Antigone and Ismeme? Who are Polynices and Eteocles?
2. What are Antigone’s first words, and what do these words suggest about her commitment to family?
3. Why does Ismene say that she has been robbed of two brothers by “a double blow”? How did her brothers die?
4. What degree has been issued by Creon about the burial of the two brothers? Why is Polynices being treated differently than Eteocles?
5. What is the penalty for breaking the decree set forth by Creon?
6. What does Antigone wish to do for Polynices? Describe the conflict being established between Antigone and Creon.
7. Describe Ismene’s character. What advice does she give Antigone?
8. Antigone makes what is, in essence, a religious argument to her sister. What is her argument? Quote the text to support answer.

9. Describe Antigone’s character. How are we to view Antigone and Ismene as opposite characters? What kind of language does Ismene use to describe her sister?

Enter chorus:

10. Summarize the tone and content of the chorus’s first song.
Enter Creon:

11. How, according to Creon, do you “measure… a man’s quality . . .”?

12. How is Creon’s speech, especially lines such as “the man who puts the interests of his friends, /, Or his relations, before his country/There is nothing good can be said of him.” meant to be contrasted with Antigone’s earlier speeches to her sister?

13. Analyze this statement, “The State, the Fatherland, is everything/To us, the ship we all sail in. If she sinks, we all drown….”

a. Discuss the sailing metaphor and its implications. How does the metaphor describe Creon’s view of his leadership position? See also Creon’s first words.

14. What command does Creon give to the city’s elders? What does this command say about his leadership style?

Enter Sentry (a guard)

15. According to the Sentry, how has the body of Polynices been treated or “buried”?
16. What question does the chorus leader ask Creon about this “burial”?

17. Why does Creon believe the Gods could not be responsible for this “burial”? What is Creon’s theory about what happened to the body?

18. Why is the Sentry thrilled to have Antigone arrested? What event does the Sentry describe?

19. What argument does Antigone make to Creon about the “the language of eternity, /Are not written down, and never change.”
20. The chorus leader describes Antigone as “Stubborn” and “won’t give way. Do these words appear to be positive or negative qualities within the play’s thematic? Explain.

21. Who does Creon accuse and condemn along with Antigone? Is this decision valid? What kind of leader is Creon?

22. After Antigone remarks that “No, I was born with love enough/To share: no hate for anyone.” a remark which seems to represent her character generally, Creon asserts, “Share it with the dead. … Law is law/And will remain so while I am alive --/And no woman will get the better of me...” Why is it especially significant that Antigone is a woman? How would the Greeks have understood the dynamic between Antigone and Creon?

23. What is ironic about the fact that Creon calls Ismene a “Snake! Slithering silently/About my house”.
24. Why does Antigone tell Ismene that “I am well suited/To pay honour to the dead, and die for it”

25. New information enters the scene... To whom is Antigone scheduled to marry? What is Creon’s view of woman?

26. What is the main idea of the chorus’s song which begins, “They can call themselves lucky, the fortunate few/Who live their lives through/Never drinking from the bitter cup of pain.”
27. How does Creon begin the conversation his son?

28. During his speech to his son, Creon says, “A man who rules wisely/Within his own family, is more likely/To make sensible judgments in political matters/In his direction of the State.” How might this statement foreshadow disaster?

29. Observe Creon language and his emphasis on “discipline” and his fear of “Anarchy.” Haemon, on the other hand, explains that he can “hear what people whisper”. What argument is Haemon making to Creon about being overly single-minded?
30. What arguments does Haemon use to try to persuade his father to change his mind?

31. What does Haemon threaten to do if Antigone dies? How does Creon respond to this threat?

32. Creon feels that Antigone will probably plead “family ties” to avoid being punished for breaking the law. Explain how Creon has completely misread Antigone’s character.

33. What metaphors does Haemon use to argue that Creon should be flexible?

34. Later, Creon uses a similar argument against Antigone. At this point in the play, do you think that both Antigone and Creon should be more yielding, or do you believe that there are some principles that a person cannot compromise? Explain your opinions.

35. Why do you think Creon refuses to change his mind? Does he believe what he is doing what is best for Thebes, or is he afraid to appear weak?

36. How do Creon’s attitudes toward women seem to influence his decision about Antigone?

37. How does Creon change his mind about Antigone’s punishment? Why do you think he does so?

38. Do you agree that the method he proposes absolves the State of her death? Why or why not?

39. Earlier, Creon accuses the Sentry of having sold out for money. Later, what does he accuse Haemon of having sold out to?

40. Do you agree with the Chorus that Haemon’s motive in defending Antigone is love? Or is Haemon motivated by something else? Explain.

41. “The State is the statesman who rules it, it reflects/His judgment, it belongs to him” declares Creon. “Go,” replies Haemon, “and rule in the desert then There’s nobody there/To argue with you! What a king you’ll be there.” What do you think Haemon means? Do you agree with him? Why or why not?

42. At this point in the play, how do you respond to Haemon’s threat? Do you take it seriously, or do you think he is just trying to pressure his father into changing his mind? Explain.

43. Whose fate does Antigone compare to her own?

44. What does Antigone look forward to in death?

45. What curse does Antigone place on Creon?

46. Antigone rebukes the Chorus for laughing at her and questions “Am I a figure of fun/To be treated like a child, insulted and humiliated/As I leave you forever?” Is she right about the Chorus? Why or why not?

47. What does Antigone mean when she says that her father’s “Marriage to the woman of Argos finished my brother/ And finished me too. One death breeds another.”
48. How does the Chorus argue against her?

49. Do you agree with the Chorus’ opinion that Antigone is responsible for her own death? Why or why not?

50. What are your feelings about Antigone in this scene? Does she seem to have changed in any way since the beginning of the play? If so, do you find her more sympathetic as a character or less? Explain.

51. The Chorus alludes to three Greek myths. What fate does Antigone share with Danae, Lycurgos, and sons of Phineus? Would you say the purpose of this ode is to glorify Antigone’s fate or to condemn her pride? Explain.

52. What mistakes does Teiresias say Creon has made? What does he advise Creon to do?

53. What does Creon accuse Teiresias of? After the accusation, what fate does Teiresias prophesy for Creon?

54. Why is it ironic that the prophet Teiresias is blind? What added meaning does this irony give to his prophecy?

55 Why do you think Creon finally changes his mind about freeing Antigone and burying Polynices?

56. Find two passages in this scene that comment on pride.

57. How would you define pride? In your opinion, has Creon been guilty of pride, or has he been acting according to the dictates of his conscience? Explain.

58. The Chorus appeals to the gods after Creon has changed his mind but before the plot is resolved. At this point in the play, why is it appropriate for the Chorus to call on the god Dionysus (Bacchus) to come? What is the Chorus asking the god to heal?

59, The violent resolution of the plot takes place offstage. Briefly summarize the news the Messenger brings and the reaction of the characters who hear this news.
60. In the Messenger’s speech, and notice that Creon goes to bury Polynices before he rushes to free Antigone. What do you think of his decision? Might he have prevented the tragedy if he had freed Antigone first?

61, At the end of the play, Eurydice blames Creon for the tragic turn of events, and Creon accepts her curse, saying, “All the guilt is mine”. Do you agree that Creon is completely responsible for the play’s tragic ending? Or do you think the blame should be shared-- or even that Creon was merely an innocent instrument of the god’s revenge on the House of Oedipus? Explain.

The Play as a Whole

1. Describe the major conflict in Antigone. Is it a conflict between absolute good and absolute evil, or a more subtle conflict between two opposing goods? What seems to be Sophocles’ stand on this conflict? Do you agree with him? Explain.

2. Do you think that Antigone is a completely admirable character, or is she just as proud, unyielding, and foolish as Creon? In your opinion, is Antigone an innocent martyr, or do the gods punish her for her pride, just as they punish Creon for his? Explain your opinion.

3. Did your feelings about Creon change during the course of the play? Did you pity him in the Exodos, or did you feel that he got what he deserved? Explain your response.

4. What is the role of the Chorus and Choragus in Antigone? To what extent do they influence the action of the play, and to what extent do they simply comment upon it or serve as a barometer of public opinion?

5. Find at least three passages in the play that seem to summarize the theme of Antigone. How would you state this theme in your own words?

6. How does the level of violence in Antigone contrast with what we are used to seeing today in movies and on television?

Guided Reading Questions, Antigone by Sophocles 10

