Women in Ancient Greece

http://www.users.globalnet.co.uk/~loxias/greek.htm
Creon

http://www.users.globalnet.co.uk/~loxias/creon.htm
Summary and Discussions of the Play

http://www.users.globalnet.co.uk/~loxias/antigone.htm
ANtigone in Action – how the play works from a staging point of view

http://ablemedia.com/ctcweb/netshots/antigone.htm
Antigone by Sophocles

 Overview

 In the battle for the throne of Thebes, Antigone's brother Eteocles has died defending the city, while her brother Polyneices has died attacking it. Creon, the king of Thebes, has sworn that although Eteocles has been given a soldier's funeral, Polyneices' body will remain unburied. Antigone defies the decree and buries her brother, even though her sister, Ismene, refuses to help her. Creon then condemns both Antigone and Ismene to death. He changes his mind about Ismene, but locks Antigone away in a stone vault. Later, after the blind prophet Teiresias predicts doom, Creon decides to free Antigone, only to find that she has committed suicide. Antigone's death leads to the suicide of Creon's son, Haemon, who was betrothed to her, and then to the suicide of Creon's wife, Eurydice.

 Issues

 This story addresses

 * families torn apart by political differences,

 * gender bias,

 * the death penalty,

 * suicide.

 Instructional Focus

 To encourage students to

 * analyze their beliefs about family loyalty,

 * identify instances of gender bias,

 * evaluate their opinions about the death penalty,

 * identify alternatives to suicide.

 Activities

 Oral Reading

 Assign roles. Have students interpret the drama. Pause to discuss the issues as they arise. At the end, focus on how the cumulative effects of the other issues influence the issue of suicide. Ask students to identify alternative actions the suicidal characters could have taken.

 Class Discussion

 Use the following questions as springboards to solutions:

 * Why does Antigone feel it is her duty to bury Polyneices? Why doesn't Ismene?

 * What does Ismene mean when she says, "We are only women; we can't fight with men?" How does this statement relate to Antigone's saying her crime is holy? What is the implication?

 * Ismene says, "Impossible things should not be tried at all." If this were so, how would the world be different?

 * Why does Creon refuse to bury Polyneices? What does his fear indicate? Creon threatens to torture the sentry before killing him if his order is disobeyed. What does this indicate about his ability to govern?

 * Why does the sentry bring Antigone to Creon despite knowing she will be executed? Is the death penalty a fitting punishment for Antigone's crime? Explain. How does she defend herself?

 * How does gender bias affect Creon's decision to stand by his original decree? Why does he include Ismene in the sentence?

 * What does family loyalty have to do with Creon's insistence on carrying out the sentence? What does he hope to prove?

 * Haemon says that Creon is surrounded by men afraid to speak the truth. Do "yes men" influence business and politics today? Do you ever find yourself saying what people expect to hear, not what you really think? Explain.

 * Creon argues that it's not right for a man "to go to school to a boy." What's inherently wrong with this reasoning? Have you ever learned a valuable lesson from someone younger than you? Explain.

 * Teiresias tells Creon, "The only crime is pride." What does he mean by this? How can pride lead to faulty judgment? Can poor decisions be rectified? How?

 * Explain the deaths of Antigone, Haemon, and Eurydice. Why did they consider suicide a viable "out"? What measures could each have taken to effectively deal with their situations?

 * What lessons learned from this drama can be applied to your life? Explain.

 Guest Speaker

 Invite a knowledgeable health professional to address your class on the relationship between family dysfunction and suicide. Be sure the professional discusses local resources where appropriate levels of assistance can be sought.

 Deadly Penalties

 Ask students to identify countries that enforce the death penalty. Have them research the application of the sentence in one particular country. For what offenses can the sentence be rendered? How is the sentence carried out? Does it serve as a deterrent? Is the sentence accepted as part of the culture, or do some oppose its use? Have students report their findings to the class.

 Musical Messages

 Have students identify songs that reflect the lessons learned from the play. Ask them to bring a recording of the songs to play in class. Have students introduce the songs and explain the connection to the drama.

 Real World Connection

 Have students research suicide prevention. Ask them to identify the signs of suicidal tendency, appropriate measures to take when someone displays the signs, and local resources where proper assistance can be sought. Have them create posters that explain their findings. Encourage them to present their posters. Display the posters.

MAKING THE MOVIE ANTIGONE

 The play Antigone has been read and performed for over 2,000 years.

Some productions are faithful to the Greek text, and others have been

radically modernized. In 1944, Anouilh, a French playwright, rewrote

Sophocles' play and set it in Nazi-occupied Paris. This modernized

drama emphasized the theme of the conflict between moral beliefs and

autocratic power that was reflected in the politics of the time. In the

1960's, a critic compared Antigone's act of rebellion with acts of civil

disobedience that occurred as part of the civil rights movement. In the

1970's, Antigone's actions were praised by feminists; in the 1980's a

critic focused on the conflict between Antigone's duty to her family and

the duty to herself and her husband-to-be.

Your role:

Imagine that you, alone or in a group, are the producer of a movie of

Antigone. Your film may be set in any time or place, but it must be

faithful to the major themes and conflicts in the play.

Your task:

Create a prospectus for the movie, which will be submitted to both major

and smaller, independent motion picture companies. Your prospectus must

be professional in appearance, and well organized (10 points) and

include the following content:

Convincing reasons why your remake of Sophocles' drama, Antigone, will

be a popular success. Discuss the major themes and conflicts of your

production and how they are relevant to a movie audience of today. Make

clear whether your production is aimed at a mass audience, or to a

smaller, more specialized audience.10 points

Basic plot outline, including setting, (time and place) and characters.

Remember that while your movie must be appealing to a segment of today's

movie-goers, it need not be set in the present.10 points

Costuming notes. Visually present the most important costume of each of

your major characters. Accompany each picture with an explanation of

the effect you will be creating with this costume, the source of the

inspiration, and comments about the fabrics and colours.10 points

Music notes. Explain what you want the musical director to achieve in

writing the score in terms of overall emotional impact. List which

particular scenes will be emphasized by powerful music and state what

emotion will be aroused by this music. Refer to your use of music in

your videotape as an effective example.10 points

An original script of what you consider to be the most significant scene

in your movie, accompanied by stage and lighting directions and a

photocopy of the original script for comparison. Choose a scene which

emphasizes the theme(s) and conflict(s) which you have chosen to

highlight in your movie.20 points

Video. Prepare a demonstration video of the performance of the script

which you have written. (see above) Pay close attention to staging,

lighting, costumes, music and of course delivery. View your video to be

sure that the visual and sound qualities are good.20 points.

Proposed movie poster, featuring the name of your film, the names of the

actors that you envision in the key roles, and suitable artwork and

descriptions of the plot. Your poster should reflect your main theme(s)

and conflict(s) and be visually compelling.10 points.

TOTAL: 100 points

DUE DATE: __

RUBRIC FOR ANTIGONE FILM PROSPECTUS

CREATOR(S): ___

Prospectus: professional in appearance, including spelling and

grammar well organized

/10

Reasons why your remake of Sophocles' drama, Antigone, will be a popular

success:

 major themes and conflicts and how they are relevant

 identification of target audience

/10

Basic plot outline, including setting, (time and place) and

characters: /10

Costuming notes: picture of most important costume of each major

character explanation of each picture (effect, source of the inspiration

comments about the fabrics and colours.)

/10

Music notes:

explanation of intended impact of particular scenes

which will be emphasized by powerful music and what

emotion will be aroused in each case reference to use of music

in your videotape

/10

Original script of most significant scene of movie:

 emphasizing identified theme(s) and conflict(s)accompanied by

stage and lighting directions and photocopy of parallel script by

 Sophocles

/20

Video of above script:

 effective staging, lighting, costumes, music and delivery.

very good visual and sound qualities

/20

Movie poster: name of film, names of actors

 suitable artwork and descriptions of the plot

 reflects main theme(s) and conflict(s)

 visually compelling.

/10

TOTAL: 100 points

