	[bookmark: _GoBack]Generic Plot Structure 

	Dramatic Structure of 
Greek Tragedy 
	Action of Scene


	Message of Choral Ode
	Placement of Choral Ode

	Exposition 

	Prologue, Parados 

	People plead to Oedipus to end the plague. Oedipus curses the murderer. The people plead to the gods for mercy. 
	We people of Thebes suffer from a horrible plague, and we fear our future. What is the oracle at Delphi? May Apollo take pity upon us and save us from this doom. 

	The entrance song of the chorus reaffirms the exposition and heightens the emotional impact of the priest's supplication to Oedipus in the Prologue. Furthermore, the entrance of the chorus allows the actor playing the priest to exit, change masks and robes, and return as another character in scene 1. 

	Conflict 

	Scene 1, Ode 1 

	Teiresias identifies Oedipus as murderer. Oedipus rejects accusation. The people are confused; should they believe Oedipus or Teiresias?
	The killer of Laios will be found and punished, to be sure. However, we doubt Teiresias' accusation of Oedipus, for we have known Oedipus to save us from plague, such as that of the Sphinx, not cause one. 
	The chorus voices the doubt which should exist in the mind of rational man, but also expresses the reverence for the order of the Universe. Again the choral response allows actors to leave the stage, change costumes, and return as different characters. 

	Rising Action 

	Scene 2, Ode 2 

	Oedipus discovers that Laios was killed where three roads meet and that the servant who witnessed the death left the house of Laios when Oedipus became King. The people warn against rejecting oracles. 
	The tyrant who ignores the laws of the Universe falls from pride. Furthermore, the mortal who disdains the power of the gods exhibits hubris and is doomed to fall. When our political leaders disdain the gods, what then do we believe?
	The chorus reiterates for the audience a moral dilemma of the play: Is man's destiny ruled by man or the gods? Again actors exit before ode 2 to return in scene 2 as different characters. 


	
	Scene 3, Ode 3 

	Oedipus discovers he was adopted by Polybos; that he was found as an infant on Mount Kithairon. 
	Who brought Oedipus to Kithairon? Was Oedipus found by Dionysus himself, roamer of mountains? What is the truth of Oedipus' identity? 
	The chorus heightens the mystery of the disclosure of Oedipus' foundling story, and reminds the audience of the importance of Dionysus and Mt. Kithairon. Again, the passage covers actors' exits and entrances. 

	Climax 

	Scene 4 

	Oedipus discovers that he was Laios' son left on the mountain as an infant to die. 
	
	

	Falling Action 

	Ode 4, Exodos 

	The people bemoan Oedipus' fate, devastated that one so great could fall so far. Jocasta hangs herself; Oedipus blinds himself. 
	No one was ever greater than Oedipus, yet even the great Oedipus has fallen. No plight is more pitiable than that of Oedipus. Though Oedipus did not intend to commit his crimes, he is at last punished for them. We weep for the outcast of the world. All understood too late. 
	Many references to blindness foreshadow Oedipus' self-mutilation, to be described in the Exodus. The chorus prepares the audience for the final lesson. The practical accommodation for actors' changes of costume is present here again. 


	Resolution 

	Exodos 

	Oedipus exiles himself from Thebes after reflecting on the curse he brings upon his children. The people caution that no one should take the comfort of their lives for granted. 
	Do not presume yourself to be fortunate and happy until you are at the end of your life and may look back on it. You envied Oedipus, so regard what happened to him.
	The last words the audience hears are the warnings to them about how they should regard their own lives. The exit of the chorus brings the play full circle, ending it as it began, with the parade of the chorus. 


Structure of Oedipus the King by Sophocles
