Name:

10 Academic English

Period:

Antigone

Study Guide
Prologue:

1. Where and when is the story set?

2. What order has Creon given regarding Polyneices’ body? What is the punishment for breaking his law?

3. What does Antigone plan to do? What does this reveal about her character / values?
4. What reasons does Ismene give for refusing to help her sister? What does this reveal about her character / values?
5. Why does Antigone feel her plan is justified?

6. What does Antigone mean when she tells her sister, “Go away, Ismene: I shall be hating you soon, and the dead will too” (Lines 77-78)?

7. What does Antigone feel the worst type of death is?
8. How are Antigone and Ismene character foils?

9. What future conflict between characters is revealed in the Prologue?

Parodos:

10. What event is described by the Chorus?
11. What imagery is used to describe the war and those involved?
12. Why, according to the Chorus, did the Gods dislike Polyneices? (Ln21-26)
13. How does the Chorus describe the reaction of Thebes to the war’s end? (L35-43)
Scene 1:

1. What do you think the Chorus is meant to represent in the play “the old men”?
2. What does Creon mean by his opening metaphors: “ship of state, recent storms, safely to harbor” (Ln8-10)?

3. According to his speech, what are Creon’s principles and values? What type of leader will he be?
4. How does Creon justify his command against burying Polyneices? Is he right/wrong?

5. How does the Choragos (Chorus leader) feel about the new law?
6. What does the Sentry report?
7. How is the Sentry a character foil to Creon? How does he change the scene’s tone?

8. Choragos suggests who may be to blame for the burial? Shows about his beliefs?

9. What does Creon’s response to Choragos reveal about his true feelings towards Thebes’ elders?
10. Who/What does Creon blame? What fear of his is shown?

11. Why is it ironic that Creon swears to punish “the man who has done this” (Ln139)? What type of irony is this?
Ode 1:

12. What is the theme of this Ode and how is it developed in each section? What can’t man escape?
13. What are the values of the Chorus, according to the last section?

Scene 2:
1. Summarize the Sentry’s story of what he saw while on guard. What metaphor does he use to describe Antigone?
2. When Creon questions Antigone, what reasons does Antigone give him for her actions?
3. What flaw does Creon accuse Antigone of showing (Ln79-83)? Why is this ironic?

4. What does Creon decide about Ismene? What does this reveal about his leadership?

5. Antigone believes the people of Thebes support her but not openly, why not?
6. When Antigone says to Creon, “Which of us can say what the gods hold wicked?” what is she accusing Creon of doing? (Ln155)

7. What are Creon’s motives for arresting Ismene?
8. What is Antigone’s response when Ismene asks to die with her? Flaw Antigone may be showing?

9. What final plea to spare Antigone does Ismene make to Creon?
10. What are Creon’s final orders? How does the Chorus/Choragos feel about this?

Ode 2:

11. What metaphor does the Chorus use to describe Antigone and her recent actions?
12. What does the Chorus say about fate in the last four lines? What character may this apply to?
Scene 3:
1. According to his opening lines, what is Haimon’s reaction? What is your first impression of him?

2. According to Creon’s speech (Ln19-37), why will he not change his mind?

3. “Whoever is chosen to govern should be obeyed – Must be obeyed, in all things, great and small, just and unjust!” (Ln35) – Do you agree with Creon? Explain.

4. “If we must lose, let’s lose to a man, at least! Is a woman stronger than we?” – What is revealed in this line about Creon’s perception of women?
5. What does Haimon tell his father he has heard in the streets?
6. What two metaphors does Haimon use to show Creon’s stubbornness as weakness?

7. What does Haimon compare Creaon’s view of the state / government to (Ln108)? Explain the comparison.
8. What does Haimon mean by “Her death will cause another” (Ln119)?

9. What two things does Creon decide at the end of the scene?

Ode 3:

10. What does the Chorus believe about Love?
Scene 4:

1. How does the Choragos feel as Antigone is being led to her vault?

2. What change has overcome Antigone’s mood and manner since we saw her last? Why does she ask the Chorus to pity her?
3. In Ln29-32, what does Antigone ask the elders of Thebes to do for her?

4. What does Antigone blame for her misfortune? Who does the Chorus blame?
5. How does Creon reel about his decision based on his public assertion that his “hands are clean” of Antigone’s life? (Ln57)

6. What does Antigone ask to happen to Creon (Ln68-70)?
7. What does Antigone want the public to know in her final speech?
Ode 4:

8. The Chorus on others who suffered cruel imprisonment – Explain one of the comparisons.

Scene 5:

1. What is Teiresias’ physical limitation? Why is this ironic?
2. What happened with Teiresias’ offering to the gods and what does this mean?
3. What advice does Teiresias give to Creon – what flaw does he note in the King?

4. What is Creon’s response and what does he accuse Teiresias of?

5. What predictions does Teiresias make for Creon?

6. What does the Choragos tell Creon about Teiresias to convince the king to listen?

7. What is Creon’s decision after Teiresias leaves and why?

Paean:

8. What is the Paean? What particular god is worshipped?
Exodos:

9. What news does the messenger bring of Haimon? Why did this occur?

10. What does the messenger report Creon did with Polyneices’ body?

11. What does Creon see when he enters Antigone’s tomb? What happened to her?

12. How does Haimon react to his father, Creon, when he enters the tomb? Result?

13. The Choragos fears Eurydice’s “deep silence” – What does this possibly foreshadow?

14. What happened to the Queen? What were her final words?
15. What does Creon wish for after this news?

16. What has Creon learned according to his final words?

17. What important themes of the play does the Choragos state in the final lines?
