170

Read on pp. 1470-1508


Oedipus the King 

By Sophocles
Oedipus the King 

By Sophocles 

Translated by F. Storr


Dramatis Personae 

OEDIPUS
THE PRIEST OF ZEUS
CREON
CHORUS OF THEBAN ELDERS
TEIRESIAS
JOCASTA
MESSENGER
HERD OF LAIUS


Scene 

Thebes. Before the Palace of Oedipus. Suppliants of all ages are seated round the altar at the palace doors, at their head a PRIEST OF ZEUS. To them enter OEDIPUS.


OEDIPUS 

My children, latest born to Cadmus old, 
Why sit ye here as suppliants, in your hands 
Branches of olive filleted with wool? 
What means this reek of incense everywhere, 
And everywhere laments and litanies? 
Children, it were not meet that I should learn 
From others, and am hither come, myself, 
I Oedipus, your world-renowned king. 
Ho! aged sire, whose venerable locks 
Proclaim thee spokesman of this company, 
Explain your mood and purport. Is it dread 
Of ill that moves you or a boon ye crave? 
My zeal in your behalf ye cannot doubt; 
Ruthless indeed were I and obdurate 
If such petitioners as you I spurned. 


PRIEST 

Yea, Oedipus, my sovereign lord and king, 
Thou seest how both extremes of age besiege 
Thy palace altars--fledglings hardly winged, 
And greybeards bowed with years, priests, as am I 
Of Zeus, and these the flower of our youth. 
Meanwhile, the common folk, with wreathed boughs 
Crowd our two market-places, or before 
Both shrines of Pallas congregate, or where 
Ismenus gives his oracles by fire. 
For, as thou seest thyself, our ship of State, 
Sore buffeted, can no more lift her head, 
Foundered beneath a weltering surge of blood. 
A blight is on our harvest in the ear, 
A blight upon the grazing flocks and herds, 
A blight on wives in travail; and withal 
Armed with his blazing torch the God of Plague 
Hath swooped upon our city emptying 
The house of Cadmus, and the murky realm 
Of Pluto is full fed with groans and tears. 

Therefore, O King, here at thy hearth we sit, 
I and these children; not as deeming thee 
A new divinity, but the first of men; 
First in the common accidents of life, 
And first in visitations of the Gods. 
Art thou not he who coming to the town 
Of Cadmus freed us from the tax we paid 
To the fell songstress? Nor hadst thou received 
Prompting from us or been by others schooled; 
No, by a god inspired (so all men deem, 
And testify) didst thou renew our life. 
And now, O Oedipus, our peerless king, 
All we thy votaries beseech thee, find 
Some succor, whether by a voice from heaven 
Whispered, or haply known by human wit. 
Tried counselors, methinks, are aptest found 
To furnish for the future pregnant rede. 
Upraise, O chief of men, upraise our State! 
Look to thy laurels! for thy zeal of yore 
Our country's savior thou art justly hailed: 
O never may we thus record thy reign:-- 
"He raised us up only to cast us down." 
Uplift us, build our city on a rock. 
Thy happy star ascendant brought us luck, 
O let it not decline! If thou wouldst rule 
This land, as now thou reignest, better sure 
To rule a peopled than a desert realm. 
Nor battlements nor galleys aught avail, 
If men to man and guards to guard them tail. 


OEDIPUS 

Ah! my poor children, known, ah, known too well, 
The quest that brings you hither and your need. 
Ye sicken all, well wot I, yet my pain, 
How great soever yours, outtops it all. 
Your sorrow touches each man severally, 
Him and none other, but I grieve at once 
Both for the general and myself and you. 
Therefore ye rouse no sluggard from day-dreams. 
Many, my children, are the tears I've wept, 
And threaded many a maze of weary thought. 
Thus pondering one clue of hope I caught, 
And tracked it up; I have sent Menoeceus' son, 
Creon, my consort's brother, to inquire 
Of Pythian Phoebus at his Delphic shrine, 
How I might save the State by act or word. 
And now I reckon up the tale of days 
Since he set forth, and marvel how he fares. 
'Tis strange, this endless tarrying, passing strange. 
But when he comes, then I were base indeed, 
If I perform not all the god declares. 


PRIEST 

Thy words are well timed; even as thou speakest 
That shouting tells me Creon is at hand. 


OEDIPUS 

O King Apollo! may his joyous looks 
Be presage of the joyous news he brings! 


PRIEST 

As I surmise, 'tis welcome; else his head 
Had scarce been crowned with berry-laden bays. 


OEDIPUS 

We soon shall know; he's now in earshot range. 

Enter CREON. 

My royal cousin, say, Menoeceus' child, 
What message hast thou brought us from the god? 


CREON 

Good news, for e'en intolerable ills, 
Finding right issue, tend to naught but good. 


OEDIPUS 

How runs the oracle? thus far thy words 
Give me no ground for confidence or fear. 


CREON 

If thou wouldst hear my message publicly, 
I'll tell thee straight, or with thee pass within. 


OEDIPUS 

Speak before all; the burden that I bear 
Is more for these my subjects than myself. 


CREON 

Let me report then all the god declared. 
King Phoebus bids us straitly extirpate 
A fell pollution that infests the land, 
And no more harbor an inveterate sore. 


OEDIPUS 

What expiation means he? What's amiss? 


CREON 

Banishment, or the shedding blood for blood. 
This stain of blood makes shipwreck of our state. 


OEDIPUS 

Whom can he mean, the miscreant thus denounced? 


CREON 

Before thou didst assume the helm of State, 
The sovereign of this land was Laius. 


OEDIPUS 

I heard as much, but never saw the man. 


CREON 

He fell; and now the god's command is plain: 
Punish his takers-off, whoe'er they be. 


OEDIPUS 

Where are they? Where in the wide world to find 
The far, faint traces of a bygone crime? 


CREON 

In this land, said the god; "who seeks shall find; 
Who sits with folded hands or sleeps is blind." 


OEDIPUS 

Was he within his palace, or afield, 
Or traveling, when Laius met his fate? 


CREON 

Abroad; he started, so he told us, bound 
For Delphi, but he never thence returned. 


OEDIPUS 

Came there no news, no fellow-traveler 
To give some clue that might be followed up? 


CREON 

But one escape, who flying for dear life, 
Could tell of all he saw but one thing sure. 


OEDIPUS 

And what was that? One clue might lead us far, 
With but a spark of hope to guide our quest. 


CREON 

Robbers, he told us, not one bandit but 
A troop of knaves, attacked and murdered him. 


OEDIPUS 

Did any bandit dare so bold a stroke, 
Unless indeed he were suborned from Thebes? 


CREON 

So 'twas surmised, but none was found to avenge 
His murder mid the trouble that ensued. 


OEDIPUS 

What trouble can have hindered a full quest, 
When royalty had fallen thus miserably? 


CREON 

The riddling Sphinx compelled us to let slide 
The dim past and attend to instant needs. 


OEDIPUS 

Well, I will start afresh and once again 
Make dark things clear. Right worthy the concern 
Of Phoebus, worthy thine too, for the dead; 
I also, as is meet, will lend my aid 
To avenge this wrong to Thebes and to the god. 
Not for some far-off kinsman, but myself, 
Shall I expel this poison in the blood; 
For whoso slew that king might have a mind 
To strike me too with his assassin hand. 
Therefore in righting him I serve myself. 
Up, children, haste ye, quit these altar stairs, 
Take hence your suppliant wands, go summon hither 
The Theban commons. With the god's good help 
Success is sure; 'tis ruin if we fail. 

Exeunt OEDIPUS and CREON. 


PRIEST 

Come, children, let us hence; these gracious words 
Forestall the very purpose of our suit. 
And may the god who sent this oracle 
Save us withal and rid us of this pest. 

Exeunt PRIEST and SUPPLIANTS. 


CHORUS 

strophe 1

Sweet-voiced daughter of Zeus from thy gold-paved Pythian shrine 
Wafted to Thebes divine, 
What dost thou bring me? My soul is racked and shivers with fear. 
Healer of Delos, hear! 
Hast thou some pain unknown before, 
Or with the circling years renewest a penance of yore? 
Offspring of golden Hope, thou voice immortal, O tell me. 

antistrophe 1

First on Athene I call; O Zeus-born goddess, defend! 
Goddess and sister, befriend, 
Artemis, Lady of Thebes, high-throned in the midst of our mart! 
Lord of the death-winged dart! 
Your threefold aid I crave 
From death and ruin our city to save. 
If in the days of old when we nigh had perished, ye drave 
From our land the fiery plague, be near us now and defend us! 

strophe 2

Ah me, what countless woes are mine! 
All our host is in decline; 
Weaponless my spirit lies. 
Earth her gracious fruits denies; 
Women wail in barren throes; 
Life on life downstriken goes, 
Swifter than the wind bird's flight, 
Swifter than the Fire-God's might, 
To the westering shores of Night. 

antistrophe 2

Wasted thus by death on death 
All our city perisheth. 
Corpses spread infection round; 
None to tend or mourn is found. 
Wailing on the altar stair 
Wives and grandams rend the air-- 
Long-drawn moans and piercing cries 
Blent with prayers and litanies. 
Golden child of Zeus, O hear 
Let thine angel face appear! 

strophe 3

And grant that Ares whose hot breath I feel, 
Though without targe or steel 
He stalks, whose voice is as the battle shout, 
May turn in sudden rout, 
To the unharbored Thracian waters sped, 
Or Amphitrite's bed. 
For what night leaves undone, 
Smit by the morrow's sun 
Perisheth. Father Zeus, whose hand 
Doth wield the lightning brand, 
Slay him beneath thy levin bold, we pray, 
Slay him, O slay! 

antistrophe 3

O that thine arrows too, Lycean King, 
From that taut bow's gold string, 
Might fly abroad, the champions of our rights; 
Yea, and the flashing lights 
Of Artemis, wherewith the huntress sweeps 
Across the Lycian steeps. 
Thee too I call with golden-snooded hair, 
Whose name our land doth bear, 
Bacchus to whom thy Maenads Evoe shout; 
Come with thy bright torch, rout, 
Blithe god whom we adore, 
The god whom gods abhor. 

Enter OEDIPUS. 


OEDIPUS 

Ye pray; 'tis well, but would ye hear my words 
And heed them and apply the remedy, 
Ye might perchance find comfort and relief. 
Mind you, I speak as one who comes a stranger 
To this report, no less than to the crime; 
For how unaided could I track it far 
Without a clue? Which lacking (for too late 
Was I enrolled a citizen of Thebes) 
This proclamation I address to all:-- 
Thebans, if any knows the man by whom 
Laius, son of Labdacus, was slain, 
I summon him to make clean shrift to me. 
And if he shrinks, let him reflect that thus 
Confessing he shall 'scape the capital charge; 
For the worst penalty that shall befall him 
Is banishment--unscathed he shall depart. 
But if an alien from a foreign land 
Be known to any as the murderer, 
Let him who knows speak out, and he shall have 
Due recompense from me and thanks to boot. 
But if ye still keep silence, if through fear 
For self or friends ye disregard my hest, 
Hear what I then resolve; I lay my ban 
On the assassin whosoe'er he be. 
Let no man in this land, whereof I hold 
The sovereign rule, harbor or speak to him; 
Give him no part in prayer or sacrifice 
Or lustral rites, but hound him from your homes. 
For this is our defilement, so the god 
Hath lately shown to me by oracles. 
Thus as their champion I maintain the cause 
Both of the god and of the murdered King. 
And on the murderer this curse I lay 
(On him and all the partners in his guilt):-- 
Wretch, may he pine in utter wretchedness! 
And for myself, if with my privity 
He gain admittance to my hearth, I pray 
The curse I laid on others fall on me. 
See that ye give effect to all my hest, 
For my sake and the god's and for our land, 
A desert blasted by the wrath of heaven. 
For, let alone the god's express command, 
It were a scandal ye should leave unpurged 
The murder of a great man and your king, 
Nor track it home. And now that I am lord, 
Successor to his throne, his bed, his wife, 
(And had he not been frustrate in the hope 
Of issue, common children of one womb 
Had forced a closer bond twixt him and me, 
But Fate swooped down upon him), therefore I 
His blood-avenger will maintain his cause 
As though he were my sire, and leave no stone 
Unturned to track the assassin or avenge 
The son of Labdacus, of Polydore, 
Of Cadmus, and Agenor first of the race. 
And for the disobedient thus I pray: 
May the gods send them neither timely fruits 
Of earth, nor teeming increase of the womb, 
But may they waste and pine, as now they waste, 
Aye and worse stricken; but to all of you, 
My loyal subjects who approve my acts, 
May Justice, our ally, and all the gods 
Be gracious and attend you evermore. 


CHORUS 

The oath thou profferest, sire, I take and swear. 
I slew him not myself, nor can I name 
The slayer. For the quest, 'twere well, methinks 
That Phoebus, who proposed the riddle, himself 
Should give the answer--who the murderer was. 


OEDIPUS 

Well argued; but no living man can hope 
To force the gods to speak against their will. 


CHORUS 

May I then say what seems next best to me? 


OEDIPUS 

Aye, if there be a third best, tell it too. 


CHORUS 

My liege, if any man sees eye to eye 
With our lord Phoebus, 'tis our prophet, lord 
Teiresias; he of all men best might guide 
A searcher of this matter to the light. 


OEDIPUS 

Here too my zeal has nothing lagged, for twice 
At Creon's instance have I sent to fetch him, 
And long I marvel why he is not here. 


CHORUS 

I mind me too of rumors long ago-- 
Mere gossip. 


OEDIPUS 

Tell them, I would fain know all. 


CHORUS 

'Twas said he fell by travelers. 


OEDIPUS 

So I heard, 
But none has seen the man who saw him fall. 


CHORUS 

Well, if he knows what fear is, he will quail 
And flee before the terror of thy curse. 


OEDIPUS 

Words scare not him who blenches not at deeds. 


CHORUS 

But here is one to arraign him. Lo, at length 
They bring the god-inspired seer in whom 
Above all other men is truth inborn. 

Enter TEIRESIAS, led by a boy. 


OEDIPUS 

Teiresias, seer who comprehendest all, 
Lore of the wise and hidden mysteries, 
High things of heaven and low things of the earth, 
Thou knowest, though thy blinded eyes see naught, 
What plague infects our city; and we turn 
To thee, O seer, our one defense and shield. 
The purport of the answer that the God 
Returned to us who sought his oracle, 
The messengers have doubtless told thee--how 
One course alone could rid us of the pest, 
To find the murderers of Laius, 
And slay them or expel them from the land. 
Therefore begrudging neither augury 
Nor other divination that is thine, 
O save thyself, thy country, and thy king, 
Save all from this defilement of blood shed. 
On thee we rest. This is man's highest end, 
To others' service all his powers to lend. 


TEIRESIAS 

Alas, alas, what misery to be wise 
When wisdom profits nothing! This old lore 
I had forgotten; else I were not here. 


OEDIPUS 

What ails thee? Why this melancholy mood? 


TEIRESIAS 

Let me go home; prevent me not; 'twere best 
That thou shouldst bear thy burden and I mine. 


OEDIPUS 

For shame! no true-born Theban patriot 
Would thus withhold the word of prophecy. 


TEIRESIAS 

Thy words, O king, are wide of the mark, and I 
For fear lest I too trip like thee... 


OEDIPUS 

Oh speak, 
Withhold not, I adjure thee, if thou know'st, 
Thy knowledge. We are all thy suppliants. 


TEIRESIAS 

Aye, for ye all are witless, but my voice 
Will ne'er reveal my miseries--or thine. 


OEDIPUS 

What then, thou knowest, and yet willst not speak! 
Wouldst thou betray us and destroy the State? 


TEIRESIAS 

I will not vex myself nor thee. Why ask 
Thus idly what from me thou shalt not learn? 


OEDIPUS 

Monster! thy silence would incense a flint. 
Will nothing loose thy tongue? Can nothing melt thee, 
Or shake thy dogged taciturnity? 


TEIRESIAS 

Thou blam'st my mood and seest not thine own 
Wherewith thou art mated; no, thou taxest me. 


OEDIPUS 

And who could stay his choler when he heard 
How insolently thou dost flout the State? 


TEIRESIAS 

Well, it will come what will, though I be mute. 


OEDIPUS 

Since come it must, thy duty is to tell me. 


TEIRESIAS 

I have no more to say; storm as thou willst, 
And give the rein to all thy pent-up rage. 


OEDIPUS 

Yea, I am wroth, and will not stint my words, 
But speak my whole mind. Thou methinks thou art he, 
Who planned the crime, aye, and performed it too, 
All save the assassination; and if thou 
Hadst not been blind, I had been sworn to boot 
That thou alone didst do the bloody deed. 


TEIRESIAS 

Is it so? Then I charge thee to abide 
By thine own proclamation; from this day 
Speak not to these or me. Thou art the man, 
Thou the accursed polluter of this land. 


OEDIPUS 

Vile slanderer, thou blurtest forth these taunts, 
And think'st forsooth as seer to go scot free. 


TEIRESIAS 

Yea, I am free, strong in the strength of truth. 


OEDIPUS 

Who was thy teacher? not methinks thy art. 


TEIRESIAS 

Thou, goading me against my will to speak. 


OEDIPUS 

What speech? repeat it and resolve my doubt. 


TEIRESIAS 

Didst miss my sense wouldst thou goad me on? 


OEDIPUS 

I but half caught thy meaning; say it again. 


TEIRESIAS 

I say thou art the murderer of the man 
Whose murderer thou pursuest. 


OEDIPUS 

Thou shalt rue it 
Twice to repeat so gross a calumny. 


TEIRESIAS 

Must I say more to aggravate thy rage? 


OEDIPUS 

Say all thou wilt; it will be but waste of breath. 


TEIRESIAS 

I say thou livest with thy nearest kin 
In infamy, unwitting in thy shame. 


OEDIPUS 

Think'st thou for aye unscathed to wag thy tongue? 


TEIRESIAS 

Yea, if the might of truth can aught prevail. 


OEDIPUS 

With other men, but not with thee, for thou 
In ear, wit, eye, in everything art blind. 


TEIRESIAS 

Poor fool to utter gibes at me which all 
Here present will cast back on thee ere long. 


OEDIPUS 

Offspring of endless Night, thou hast no power 
O'er me or any man who sees the sun. 


TEIRESIAS 

No, for thy weird is not to fall by me. 
I leave to Apollo what concerns the god. 


OEDIPUS 

Is this a plot of Creon, or thine own? 


TEIRESIAS 

Not Creon, thou thyself art thine own bane. 


OEDIPUS 

O wealth and empiry and skill by skill 
Outwitted in the battlefield of life, 
What spite and envy follow in your train! 
See, for this crown the State conferred on me. 
A gift, a thing I sought not, for this crown 
The trusty Creon, my familiar friend, 
Hath lain in wait to oust me and suborned 
This mountebank, this juggling charlatan, 
This tricksy beggar-priest, for gain alone 
Keen-eyed, but in his proper art stone-blind. 
Say, sirrah, hast thou ever proved thyself 
A prophet? When the riddling Sphinx was here 
Why hadst thou no deliverance for this folk? 
And yet the riddle was not to be solved 
By guess-work but required the prophet's art; 
Wherein thou wast found lacking; neither birds 
Nor sign from heaven helped thee, but I came, 
The simple Oedipus; I stopped her mouth 
By mother wit, untaught of auguries. 
This is the man whom thou wouldst undermine, 
In hope to reign with Creon in my stead. 
Methinks that thou and thine abettor soon 
Will rue your plot to drive the scapegoat out. 
Thank thy grey hairs that thou hast still to learn 
What chastisement such arrogance deserves. 


CHORUS 

To us it seems that both the seer and thou, 
O Oedipus, have spoken angry words. 
This is no time to wrangle but consult 
How best we may fulfill the oracle. 


TEIRESIAS 

King as thou art, free speech at least is mine 
To make reply; in this I am thy peer. 
I own no lord but Loxias; him I serve 
And ne'er can stand enrolled as Creon's man. 
Thus then I answer: since thou hast not spared 
To twit me with my blindness--thou hast eyes, 
Yet see'st not in what misery thou art fallen, 
Nor where thou dwellest nor with whom for mate. 
Dost know thy lineage? Nay, thou know'st it not, 
And all unwitting art a double foe 
To thine own kin, the living and the dead; 
Aye and the dogging curse of mother and sire 
One day shall drive thee, like a two-edged sword, 
Beyond our borders, and the eyes that now 
See clear shall henceforward endless night. 
Ah whither shall thy bitter cry not reach, 
What crag in all Cithaeron but shall then 
Reverberate thy wail, when thou hast found 
With what a hymeneal thou wast borne 
Home, but to no fair haven, on the gale! 
Aye, and a flood of ills thou guessest not 
Shall set thyself and children in one line. 
Flout then both Creon and my words, for none 
Of mortals shall be striken worse than thou. 


OEDIPUS 

Must I endure this fellow's insolence? 
A murrain on thee! Get thee hence! Begone 
Avaunt! and never cross my threshold more. 


TEIRESIAS 

I ne'er had come hadst thou not bidden me. 


OEDIPUS 

I know not thou wouldst utter folly, else 
Long hadst thou waited to be summoned here. 


TEIRESIAS 

Such am I--as it seems to thee a fool, 
But to the parents who begat thee, wise. 


OEDIPUS 

What sayest thou--"parents"? Who begat me, speak? 


TEIRESIAS 

This day shall be thy birth-day, and thy grave. 


OEDIPUS 

Thou lov'st to speak in riddles and dark words. 


TEIRESIAS 

In reading riddles who so skilled as thou? 


OEDIPUS 

Twit me with that wherein my greatness lies. 


TEIRESIAS 

And yet this very greatness proved thy bane. 


OEDIPUS 

No matter if I saved the commonwealth. 


TEIRESIAS 

'Tis time I left thee. Come, boy, take me home. 


OEDIPUS 

Aye, take him quickly, for his presence irks 
And lets me; gone, thou canst not plague me more. 


TEIRESIAS 

I go, but first will tell thee why I came. 
Thy frown I dread not, for thou canst not harm me. 
Hear then: this man whom thou hast sought to arrest 
With threats and warrants this long while, the wretch 
Who murdered Laius--that man is here. 
He passes for an alien in the land 
But soon shall prove a Theban, native born. 
And yet his fortune brings him little joy; 
For blind of seeing, clad in beggar's weeds, 
For purple robes, and leaning on his staff, 
To a strange land he soon shall grope his way. 
And of the children, inmates of his home, 
He shall be proved the brother and the sire, 
Of her who bare him son and husband both, 
Co-partner, and assassin of his sire. 
Go in and ponder this, and if thou find 
That I have missed the mark, henceforth declare 
I have no wit nor skill in prophecy. 

Exeunt TEIRESIAS and OEDIPUS. 


CHORUS 

strophe 1

Who is he by voice immortal named from Pythia's rocky cell, 
Doer of foul deeds of bloodshed, horrors that no tongue can tell? 
A foot for flight he needs 
Fleeter than storm-swift steeds, 
For on his heels doth follow, 
Armed with the lightnings of his Sire, Apollo. 
Like sleuth-hounds too 
The Fates pursue. 

antistrophe 1

Yea, but now flashed forth the summons from Parnassus' snowy peak, 
"Near and far the undiscovered doer of this murder seek!" 
Now like a sullen bull he roves 
Through forest brakes and upland groves, 
And vainly seeks to fly 
The doom that ever nigh 
Flits o'er his head, 
Still by the avenging Phoebus sped, 
The voice divine, 
From Earth's mid shrine. 

strophe 2

Sore perplexed am I by the words of the master seer. 
Are they true, are they false? I know not and bridle my tongue for fear, 
Fluttered with vague surmise; nor present nor future is clear. 
Quarrel of ancient date or in days still near know I none 
Twixt the Labdacidan house and our ruler, Polybus' son. 
Proof is there none: how then can I challenge our King's good name, 
How in a blood-feud join for an untracked deed of shame? 

antistrophe 2

All wise are Zeus and Apollo, and nothing is hid from their ken; 
They are gods; and in wits a man may surpass his fellow men; 
But that a mortal seer knows more than I know--where 
Hath this been proven? Or how without sign assured, can I blame 
Him who saved our State when the winged songstress came, 
Tested and tried in the light of us all, like gold assayed? 
How can I now assent when a crime is on Oedipus laid? 


CREON 

Friends, countrymen, I learn King Oedipus 
Hath laid against me a most grievous charge, 
And come to you protesting. If he deems 
That I have harmed or injured him in aught 
By word or deed in this our present trouble, 
I care not to prolong the span of life, 
Thus ill-reputed; for the calumny 
Hits not a single blot, but blasts my name, 
If by the general voice I am denounced 
False to the State and false by you my friends. 


CHORUS 

This taunt, it well may be, was blurted out 
In petulance, not spoken advisedly. 


CREON 

Did any dare pretend that it was I 
Prompted the seer to utter a forged charge? 


CHORUS 

Such things were said; with what intent I know not. 


CREON 

Were not his wits and vision all astray 
When upon me he fixed this monstrous charge? 


CHORUS 

I know not; to my sovereign's acts I am blind. 
But lo, he comes to answer for himself. 

Enter OEDIPUS. 


OEDIPUS 

Sirrah, what mak'st thou here? Dost thou presume 
To approach my doors, thou brazen-faced rogue, 
My murderer and the filcher of my crown? 
Come, answer this, didst thou detect in me 
Some touch of cowardice or witlessness, 
That made thee undertake this enterprise? 
I seemed forsooth too simple to perceive 
The serpent stealing on me in the dark, 
Or else too weak to scotch it when I saw. 
This thou art witless seeking to possess 
Without a following or friends the crown, 
A prize that followers and wealth must win. 


CREON 

Attend me. Thou hast spoken, 'tis my turn 
To make reply. Then having heard me, judge. 


OEDIPUS 

Thou art glib of tongue, but I am slow to learn 
Of thee; I know too well thy venomous hate. 


CREON 

First I would argue out this very point. 


OEDIPUS 

O argue not that thou art not a rogue. 


CREON 

If thou dost count a virtue stubbornness, 
Unschooled by reason, thou art much astray. 


OEDIPUS 

If thou dost hold a kinsman may be wronged, 
And no pains follow, thou art much to seek. 


CREON 

Therein thou judgest rightly, but this wrong 
That thou allegest--tell me what it is. 


OEDIPUS 

Didst thou or didst thou not advise that I 
Should call the priest? 


CREON 

Yes, and I stand to it. 


OEDIPUS 

Tell me how long is it since Laius... 


CREON 

Since Laius...? I follow not thy drift. 


OEDIPUS 

By violent hands was spirited away. 


CREON 

In the dim past, a many years agone. 


OEDIPUS 

Did the same prophet then pursue his craft? 


CREON 

Yes, skilled as now and in no less repute. 


OEDIPUS 

Did he at that time ever glance at me? 


CREON 

Not to my knowledge, not when I was by. 


OEDIPUS 

But was no search and inquisition made? 


CREON 

Surely full quest was made, but nothing learnt. 


OEDIPUS 

Why failed the seer to tell his story then? 


CREON 

I know not, and not knowing hold my tongue. 


OEDIPUS 

This much thou knowest and canst surely tell. 


CREON 

What's mean'st thou? All I know I will declare. 


OEDIPUS 

But for thy prompting never had the seer 
Ascribed to me the death of Laius. 


CREON 

If so he thou knowest best; but I 
Would put thee to the question in my turn. 


OEDIPUS 

Question and prove me murderer if thou canst. 


CREON 

Then let me ask thee, didst thou wed my sister? 


OEDIPUS 

A fact so plain I cannot well deny. 


CREON 

And as thy consort queen she shares the throne? 


OEDIPUS 

I grant her freely all her heart desires. 


CREON 

And with you twain I share the triple rule? 


OEDIPUS 

Yea, and it is that proves thee a false friend. 


CREON 

Not so, if thou wouldst reason with thyself, 
As I with myself. First, I bid thee think, 
Would any mortal choose a troubled reign 
Of terrors rather than secure repose, 
If the same power were given him? As for me, 
I have no natural craving for the name 
Of king, preferring to do kingly deeds, 
And so thinks every sober-minded man. 
Now all my needs are satisfied through thee, 
And I have naught to fear; but were I king, 
My acts would oft run counter to my will. 
How could a title then have charms for me 
Above the sweets of boundless influence? 
I am not so infatuate as to grasp 
The shadow when I hold the substance fast. 
Now all men cry me Godspeed! wish me well, 
And every suitor seeks to gain my ear, 
If he would hope to win a grace from thee. 
Why should I leave the better, choose the worse? 
That were sheer madness, and I am not mad. 
No such ambition ever tempted me, 
Nor would I have a share in such intrigue. 
And if thou doubt me, first to Delphi go, 
There ascertain if my report was true 
Of the god's answer; next investigate 
If with the seer I plotted or conspired, 
And if it prove so, sentence me to death, 
Not by thy voice alone, but mine and thine. 
But O condemn me not, without appeal, 
On bare suspicion. 'Tis not right to adjudge 
Bad men at random good, or good men bad. 
I would as lief a man should cast away 
The thing he counts most precious, his own life, 
As spurn a true friend. Thou wilt learn in time 
The truth, for time alone reveals the just; 
A villain is detected in a day. 


CHORUS 

To one who walketh warily his words 
Commend themselves; swift counsels are not sure. 


OEDIPUS 

When with swift strides the stealthy plotter stalks 
I must be quick too with my counterplot. 
To wait his onset passively, for him 
Is sure success, for me assured defeat. 


CREON 

What then's thy will? To banish me the land? 


OEDIPUS 

I would not have thee banished, no, but dead, 
That men may mark the wages envy reaps. 


CREON 

I see thou wilt not yield, nor credit me. 


OEDIPUS 

None but a fool would credit such as thou. 


CREON 

Thou art not wise. 


OEDIPUS 

Wise for myself at least. 


CREON 

Why not for me too? 


OEDIPUS 

Why for such a knave? 


CREON 

Suppose thou lackest sense. 


OEDIPUS 

Yet kings must rule. 


CREON 

Not if they rule ill. 


OEDIPUS 

Oh my Thebans, hear him! 


CREON 

Thy Thebans? am not I a Theban too? 


CHORUS 

Cease, princes; lo there comes, and none too soon, 
Jocasta from the palace. Who so fit 
As peacemaker to reconcile your feud? 

Enter JOCASTA. 


JOCASTA 

Misguided princes, why have ye upraised 
This wordy wrangle? Are ye not ashamed, 
While the whole land lies striken, thus to voice 
Your private injuries? Go in, my lord; 
Go home, my brother, and forebear to make 
A public scandal of a petty grief. 


CREON 

My royal sister, Oedipus, thy lord, 
Hath bid me choose (O dread alternative!) 
An outlaw's exile or a felon's death. 


OEDIPUS 

Yes, lady; I have caught him practicing 
Against my royal person his vile arts. 


CREON 

May I ne'er speed but die accursed, if I 
In any way am guilty of this charge. 


JOCASTA 

Believe him, I adjure thee, Oedipus, 
First for his solemn oath's sake, then for mine, 
And for thine elders' sake who wait on thee. 


CHORUS 

strophe 1

Hearken, King, reflect, we pray thee, but not stubborn but relent. 


OEDIPUS 

Say to what should I consent? 


CHORUS 

Respect a man whose probity and troth 
Are known to all and now confirmed by oath. 


OEDIPUS 

Dost know what grace thou cravest? 


CHORUS 

Yea, I know. 


OEDIPUS 

Declare it then and make thy meaning plain. 


CHORUS 

Brand not a friend whom babbling tongues assail; 
Let not suspicion 'gainst his oath prevail. 


OEDIPUS 

Bethink you that in seeking this ye seek 
In very sooth my death or banishment? 


CHORUS 

No, by the leader of the host divine! 

strophe 2

Witness, thou Sun, such thought was never mine, 
Unblest, unfriended may I perish, 
If ever I such wish did cherish! 
But O my heart is desolate 
Musing on our striken State, 
Doubly fall'n should discord grow 
Twixt you twain, to crown our woe. 


OEDIPUS 

Well, let him go, no matter what it cost me, 
Or certain death or shameful banishment, 
For your sake I relent, not his; and him, 
Where'er he be, my heart shall still abhor. 


CREON 

Thou art as sullen in thy yielding mood 
As in thine anger thou wast truculent. 
Such tempers justly plague themselves the most. 


OEDIPUS 

Leave me in peace and get thee gone. 


CREON 

I go, 
By thee misjudged, but justified by these. 

Exeunt CREON. 


CHORUS 

antistrophe 1

Lady, lead indoors thy consort; wherefore longer here delay? 


JOCASTA 

Tell me first how rose the fray. 


CHORUS 

Rumors bred unjust suspicious and injustice rankles sore. 


JOCASTA 

Were both at fault? 


CHORUS 

Both. 


JOCASTA 

What was the tale? 


CHORUS 

Ask me no more. The land is sore distressed; 'Twere better sleeping ills to leave at rest. 


OEDIPUS 

Strange counsel, friend! I know thou mean'st me well, 
And yet would'st mitigate and blunt my zeal. 


CHORUS 

antistrophe 2

King, I say it once again, 
Witless were I proved, insane, 
If I lightly put away 
Thee my country's prop and stay, 
Pilot who, in danger sought, 
To a quiet haven brought 
Our distracted State; and now 
Who can guide us right but thou? 


JOCASTA 

Let me too, I adjure thee, know, O king, 
What cause has stirred this unrelenting wrath. 


OEDIPUS 

I will, for thou art more to me than these. 
Lady, the cause is Creon and his plots. 


JOCASTA 

But what provoked the quarrel? make this clear. 


OEDIPUS 

He points me out as Laius' murderer. 


JOCASTA 

Of his own knowledge or upon report? 


OEDIPUS 

He is too cunning to commit himself, 
And makes a mouthpiece of a knavish seer. 


JOCASTA 

Then thou mayest ease thy conscience on that score. 
Listen and I'll convince thee that no man 
Hath scot or lot in the prophetic art. 
Here is the proof in brief. An oracle 
Once came to Laius (I will not say 
'Twas from the Delphic god himself, but from 
His ministers) declaring he was doomed 
To perish by the hand of his own son, 
A child that should be born to him by me. 
Now Laius--so at least report affirmed-- 
Was murdered on a day by highwaymen, 
No natives, at a spot where three roads meet. 
As for the child, it was but three days old, 
When Laius, its ankles pierced and pinned 
Together, gave it to be cast away 
By others on the trackless mountain side. 
So then Apollo brought it not to pass 
The child should be his father's murderer, 
Or the dread terror find accomplishment, 
And Laius be slain by his own son. 
Such was the prophet's horoscope. O king, 
Regard it not. Whate'er the god deems fit 
To search, himself unaided will reveal. 


OEDIPUS 

What memories, what wild tumult of the soul 
Came o'er me, lady, as I heard thee speak! 


JOCASTA 

What mean'st thou? What has shocked and startled thee? 


OEDIPUS 

Methought I heard thee say that Laius 
Was murdered at the meeting of three roads. 


JOCASTA 

So ran the story that is current still. 


OEDIPUS 

Where did this happen? Dost thou know the place? 


JOCASTA 

Phocis the land is called; the spot is where 
Branch roads from Delphi and from Daulis meet. 


OEDIPUS 

And how long is it since these things befell? 


JOCASTA 

'Twas but a brief while were thou wast proclaimed 
Our country's ruler that the news was brought. 


OEDIPUS 

O Zeus, what hast thou willed to do with me! 


JOCASTA 

What is it, Oedipus, that moves thee so? 


OEDIPUS 

Ask me not yet; tell me the build and height 
Of Laius? Was he still in manhood's prime? 


JOCASTA 

Tall was he, and his hair was lightly strewn 
With silver; and not unlike thee in form. 


OEDIPUS 

O woe is me! Mehtinks unwittingly 
I laid but now a dread curse on myself. 


JOCASTA 

What say'st thou? When I look upon thee, my king, 
I tremble. 


OEDIPUS 

'Tis a dread presentiment 
That in the end the seer will prove not blind. 
One further question to resolve my doubt. 


JOCASTA 

I quail; but ask, and I will answer all. 


OEDIPUS 

Had he but few attendants or a train 
Of armed retainers with him, like a prince? 


JOCASTA 

They were but five in all, and one of them 
A herald; Laius in a mule-car rode. 


OEDIPUS 

Alas! 'tis clear as noonday now. But say, 
Lady, who carried this report to Thebes? 


JOCASTA 

A serf, the sole survivor who returned. 


OEDIPUS 

Haply he is at hand or in the house? 


JOCASTA 

No, for as soon as he returned and found 
Thee reigning in the stead of Laius slain, 
He clasped my hand and supplicated me 
To send him to the alps and pastures, where 
He might be farthest from the sight of Thebes. 
And so I sent him. 'Twas an honest slave 
And well deserved some better recompense. 


OEDIPUS 

Fetch him at once. I fain would see the man. 


JOCASTA 

He shall be brought; but wherefore summon him? 


OEDIPUS 

Lady, I fear my tongue has overrun 
Discretion; therefore I would question him. 


JOCASTA 

Well, he shall come, but may not I too claim 
To share the burden of thy heart, my king? 


OEDIPUS 

And thou shalt not be frustrate of thy wish. 
Now my imaginings have gone so far. 
Who has a higher claim that thou to hear 
My tale of dire adventures? Listen then. 
My sire was Polybus of Corinth, and 
My mother Merope, a Dorian; 
And I was held the foremost citizen, 
Till a strange thing befell me, strange indeed, 
Yet scarce deserving all the heat it stirred. 
A roisterer at some banquet, flown with wine, 
Shouted "Thou art not true son of thy sire." 
It irked me, but I stomached for the nonce 
The insult; on the morrow I sought out 
My mother and my sire and questioned them. 
They were indignant at the random slur 
Cast on my parentage and did their best 
To comfort me, but still the venomed barb 
Rankled, for still the scandal spread and grew. 
So privily without their leave I went 
To Delphi, and Apollo sent me back 
Baulked of the knowledge that I came to seek. 
But other grievous things he prophesied, 
Woes, lamentations, mourning, portents dire; 
To wit I should defile my mother's bed 
And raise up seed too loathsome to behold, 
And slay the father from whose loins I sprang. 
Then, lady,--thou shalt hear the very truth-- 
As I drew near the triple-branching roads, 
A herald met me and a man who sat 
In a car drawn by colts--as in thy tale-- 
The man in front and the old man himself 
Threatened to thrust me rudely from the path, 
Then jostled by the charioteer in wrath 
I struck him, and the old man, seeing this, 
Watched till I passed and from his car brought down 
Full on my head the double-pointed goad. 
Yet was I quits with him and more; one stroke 
Of my good staff sufficed to fling him clean 
Out of the chariot seat and laid him prone. 
And so I slew them every one. But if 
Betwixt this stranger there was aught in common 
With Laius, who more miserable than I, 
What mortal could you find more god-abhorred? 
Wretch whom no sojourner, no citizen 
May harbor or address, whom all are bound 
To harry from their homes. And this same curse 
Was laid on me, and laid by none but me. 
Yea with these hands all gory I pollute 
The bed of him I slew. Say, am I vile? 
Am I not utterly unclean, a wretch 
Doomed to be banished, and in banishment 
Forgo the sight of all my dearest ones, 
And never tread again my native earth; 
Or else to wed my mother and slay my sire, 
Polybus, who begat me and upreared? 
If one should say, this is the handiwork 
Of some inhuman power, who could blame 
His judgment? But, ye pure and awful gods, 
Forbid, forbid that I should see that day! 
May I be blotted out from living men 
Ere such a plague spot set on me its brand! 


CHORUS 

We too, O king, are troubled; but till thou 
Hast questioned the survivor, still hope on. 


OEDIPUS 

My hope is faint, but still enough survives 
To bid me bide the coming of this herd. 


JOCASTA 

Suppose him here, what wouldst thou learn of him? 


OEDIPUS 

I'll tell thee, lady; if his tale agrees 
With thine, I shall have 'scaped calamity. 


JOCASTA 

And what of special import did I say? 


OEDIPUS 

In thy report of what the herdsman said 
Laius was slain by robbers; now if he 
Still speaks of robbers, not a robber, I 
Slew him not; "one" with "many" cannot square. 
But if he says one lonely wayfarer, 
The last link wanting to my guilt is forged. 


JOCASTA 

Well, rest assured, his tale ran thus at first, 
Nor can he now retract what then he said; 
Not I alone but all our townsfolk heard it. 
E'en should he vary somewhat in his story, 
He cannot make the death of Laius 
In any wise jump with the oracle. 
For Loxias said expressly he was doomed 
To die by my child's hand, but he, poor babe, 
He shed no blood, but perished first himself. 
So much for divination. Henceforth I 
Will look for signs neither to right nor left. 


OEDIPUS 

Thou reasonest well. Still I would have thee send 
And fetch the bondsman hither. See to it. 


JOCASTA 

That will I straightway. Come, let us within. 
I would do nothing that my lord mislikes. 

Exeunt OEDIPUS and JOCASTA. 


CHORUS 

strophe 1

My lot be still to lead 
The life of innocence and fly 
Irreverence in word or deed, 
To follow still those laws ordained on high 
Whose birthplace is the bright ethereal sky 
No mortal birth they own, 
Olympus their progenitor alone: 
Ne'er shall they slumber in oblivion cold, 
The god in them is strong and grows not old. 

antistrophe 1

Of insolence is bred 
The tyrant; insolence full blown, 
With empty riches surfeited, 
Scales the precipitous height and grasps the throne. 
Then topples o'er and lies in ruin prone; 
No foothold on that dizzy steep. 
But O may Heaven the true patriot keep 
Who burns with emulous zeal to serve the State. 
God is my help and hope, on him I wait. 

strophe 2

But the proud sinner, or in word or deed, 
That will not Justice heed, 
Nor reverence the shrine 
Of images divine, 
Perdition seize his vain imaginings, 
If, urged by greed profane, 
He grasps at ill-got gain, 
And lays an impious hand on holiest things. 
Who when such deeds are done 
Can hope heaven's bolts to shun? 
If sin like this to honor can aspire, 
Why dance I still and lead the sacred choir? 

antistrophe 2

No more I'll seek earth's central oracle, 
Or Abae's hallowed cell, 
Nor to Olympia bring 
My votive offering. 
If before all God's truth be not bade plain. 
O Zeus, reveal thy might, 
King, if thou'rt named aright 
Omnipotent, all-seeing, as of old; 
For Laius is forgot; 
His weird, men heed it not; 
Apollo is forsook and faith grows cold. 

Enter JOCASTA. 


JOCASTA 

My lords, ye look amazed to see your queen 
With wreaths and gifts of incense in her hands. 
I had a mind to visit the high shrines, 
For Oedipus is overwrought, alarmed 
With terrors manifold. He will not use 
His past experience, like a man of sense, 
To judge the present need, but lends an ear 
To any croaker if he augurs ill. 
Since then my counsels naught avail, I turn 
To thee, our present help in time of trouble, 
Apollo, Lord Lycean, and to thee 
My prayers and supplications here I bring. 
Lighten us, lord, and cleanse us from this curse! 
For now we all are cowed like mariners 
Who see their helmsman dumbstruck in the storm. 

Enter Corinthian MESSENGER. 


MESSENGER 

My masters, tell me where the palace is 
Of Oedipus; or better, where's the king. 


CHORUS 

Here is the palace and he bides within; 
This is his queen the mother of his children. 


MESSENGER 

All happiness attend her and the house, 
Blessed is her husband and her marriage-bed. 


JOCASTA 

My greetings to thee, stranger; thy fair words 
Deserve a like response. But tell me why 
Thou comest--what thy need or what thy news. 


MESSENGER 

Good for thy consort and the royal house. 


JOCASTA 

What may it be? Whose messenger art thou? 


MESSENGER 

The Isthmian commons have resolved to make 
Thy husband king--so 'twas reported there. 


JOCASTA 

What! is not aged Polybus still king? 


MESSENGER 

No, verily; he's dead and in his grave. 


JOCASTA 

What! is he dead, the sire of Oedipus? 


MESSENGER 

If I speak falsely, may I die myself. 


JOCASTA 

Quick, maiden, bear these tidings to my lord. 
Ye god-sent oracles, where stand ye now! 
This is the man whom Oedipus long shunned, 
In dread to prove his murderer; and now 
He dies in nature's course, not by his hand. 

Enter OEDIPUS. 


OEDIPUS 

My wife, my queen, Jocasta, why hast thou 
Summoned me from my palace? 


JOCASTA 

Hear this man, 
And as thou hearest judge what has become 
Of all those awe-inspiring oracles. 


OEDIPUS 

Who is this man, and what his news for me? 


JOCASTA 

He comes from Corinth and his message this: 
Thy father Polybus hath passed away. 


OEDIPUS 

What? let me have it, stranger, from thy mouth. 


MESSENGER 

If I must first make plain beyond a doubt 
My message, know that Polybus is dead. 


OEDIPUS 

By treachery, or by sickness visited? 


MESSENGER 

One touch will send an old man to his rest. 


OEDIPUS 

So of some malady he died, poor man. 


MESSENGER 

Yes, having measured the full span of years. 


OEDIPUS 

Out on it, lady! why should one regard 
The Pythian hearth or birds that scream i' the air? 
Did they not point at me as doomed to slay 
My father? but he's dead and in his grave 
And here am I who ne'er unsheathed a sword; 
Unless the longing for his absent son 
Killed him and so I slew him in a sense. 
But, as they stand, the oracles are dead-- 
Dust, ashes, nothing, dead as Polybus. 


JOCASTA 

Say, did not I foretell this long ago? 


OEDIPUS 

Thou didst: but I was misled by my fear. 


JOCASTA 

Then let I no more weigh upon thy soul. 


OEDIPUS 

Must I not fear my mother's marriage bed. 


JOCASTA 

Why should a mortal man, the sport of chance, 
With no assured foreknowledge, be afraid? 
Best live a careless life from hand to mouth. 
This wedlock with thy mother fear not thou. 
How oft it chances that in dreams a man 
Has wed his mother! He who least regards 
Such brainsick phantasies lives most at ease. 


OEDIPUS 

I should have shared in full thy confidence, 
Were not my mother living; since she lives 
Though half convinced I still must live in dread. 


JOCASTA 

And yet thy sire's death lights out darkness much. 


OEDIPUS 

Much, but my fear is touching her who lives. 


MESSENGER 

Who may this woman be whom thus you fear? 


OEDIPUS 

Merope, stranger, wife of Polybus. 


MESSENGER 

And what of her can cause you any fear? 


OEDIPUS 

A heaven-sent oracle of dread import. 


MESSENGER 

A mystery, or may a stranger hear it? 


OEDIPUS 

Aye, 'tis no secret. Loxias once foretold 
That I should mate with mine own mother, and shed 
With my own hands the blood of my own sire. 
Hence Corinth was for many a year to me 
A home distant; and I trove abroad, 
But missed the sweetest sight, my parents' face. 


MESSENGER 

Was this the fear that exiled thee from home? 


OEDIPUS 

Yea, and the dread of slaying my own sire. 


MESSENGER 

Why, since I came to give thee pleasure, King, 
Have I not rid thee of this second fear? 


OEDIPUS 

Well, thou shalt have due guerdon for thy pains. 


MESSENGER 

Well, I confess what chiefly made me come 
Was hope to profit by thy coming home. 


OEDIPUS 

Nay, I will ne'er go near my parents more. 


MESSENGER 

My son, 'tis plain, thou know'st not what thou doest. 


OEDIPUS 

How so, old man? For heaven's sake tell me all. 


MESSENGER 

If this is why thou dreadest to return. 


OEDIPUS 

Yea, lest the god's word be fulfilled in me. 


MESSENGER 

Lest through thy parents thou shouldst be accursed? 


OEDIPUS 

This and none other is my constant dread. 


MESSENGER 

Dost thou not know thy fears are baseless all? 


OEDIPUS 

How baseless, if I am their very son? 


MESSENGER 

Since Polybus was naught to thee in blood. 


OEDIPUS 

What say'st thou? was not Polybus my sire? 


MESSENGER 

As much thy sire as I am, and no more. 


OEDIPUS 

My sire no more to me than one who is naught? 


MESSENGER 

Since I begat thee not, no more did he. 


OEDIPUS 

What reason had he then to call me son? 


MESSENGER 

Know that he took thee from my hands, a gift. 


OEDIPUS 

Yet, if no child of his, he loved me well. 


MESSENGER 

A childless man till then, he warmed to thee. 


OEDIPUS 

A foundling or a purchased slave, this child? 


MESSENGER 

I found thee in Cithaeron's wooded glens. 


OEDIPUS 

What led thee to explore those upland glades? 


MESSENGER 

My business was to tend the mountain flocks. 


OEDIPUS 

A vagrant shepherd journeying for hire? 


MESSENGER 

True, but thy savior in that hour, my son. 


OEDIPUS 

My savior? from what harm? what ailed me then? 


MESSENGER 

Those ankle joints are evidence enow. 


OEDIPUS 

Ah, why remind me of that ancient sore? 


MESSENGER 

I loosed the pin that riveted thy feet. 


OEDIPUS 

Yes, from my cradle that dread brand I bore. 


MESSENGER 

Whence thou deriv'st the name that still is thine. 


OEDIPUS 

Who did it? I adjure thee, tell me who 
Say, was it father, mother? 


MESSENGER 

I know not. 
The man from whom I had thee may know more. 


OEDIPUS 

What, did another find me, not thyself? 


MESSENGER 

Not I; another shepherd gave thee me. 


OEDIPUS 

Who was he? Would'st thou know again the man? 


MESSENGER 

He passed indeed for one of Laius' house. 


OEDIPUS 

The king who ruled the country long ago? 


MESSENGER 

The same: he was a herdsman of the king. 


OEDIPUS 

And is he living still for me to see him? 


MESSENGER 

His fellow-countrymen should best know that. 


OEDIPUS 

Doth any bystander among you know 
The herd he speaks of, or by seeing him 
Afield or in the city? answer straight! 
The hour hath come to clear this business up. 


CHORUS 

Methinks he means none other than the hind 
Whom thou anon wert fain to see; but that 
Our queen Jocasta best of all could tell. 


OEDIPUS 

Madam, dost know the man we sent to fetch? 
Is the same of whom the stranger speaks? 


JOCASTA 

Who is the man? What matter? Let it be. 
'Twere waste of thought to weigh such idle words. 


OEDIPUS 

No, with such guiding clues I cannot fail 
To bring to light the secret of my birth. 


JOCASTA 

Oh, as thou carest for thy life, give o'er 
This quest. Enough the anguish I endure. 


OEDIPUS 

Be of good cheer; though I be proved the son 
Of a bondwoman, aye, through three descents 
Triply a slave, thy honor is unsmirched. 


JOCASTA 

Yet humor me, I pray thee; do not this. 


OEDIPUS 

I cannot; I must probe this matter home. 


JOCASTA 

'Tis for thy sake I advise thee for the best. 


OEDIPUS 

I grow impatient of this best advice. 


JOCASTA 

Ah mayst thou ne'er discover who thou art! 


OEDIPUS 

Go, fetch me here the herd, and leave yon woman 
To glory in her pride of ancestry. 


JOCASTA 

O woe is thee, poor wretch! With that last word 
I leave thee, henceforth silent evermore. 

Exit JOCASTA. 


CHORUS 

Why, Oedipus, why stung with passionate grief 
Hath the queen thus departed? Much I fear 
From this dead calm will burst a storm of woes. 


OEDIPUS 

Let the storm burst, my fixed resolve still holds, 
To learn my lineage, be it ne'er so low. 
It may be she with all a woman's pride 
Thinks scorn of my base parentage. But I 
Who rank myself as Fortune's favorite child, 
The giver of good gifts, shall not be shamed. 
She is my mother and the changing moons 
My brethren, and with them I wax and wane. 
Thus sprung why should I fear to trace my birth? 
Nothing can make me other than I am. 


CHORUS 

strophe

If my soul prophetic err not, if my wisdom aught avail, 
Thee, Cithaeron, I shall hail, 
As the nurse and foster-mother of our Oedipus shall greet 
Ere tomorrow's full moon rises, and exalt thee as is meet. 
Dance and song shall hymn thy praises, lover of our royal race. 
Phoebus, may my words find grace! 

antistrophe

Child, who bare thee, nymph or goddess? sure thy sure was more than man, 
Haply the hill-roamer Pan. 
Of did Loxias beget thee, for he haunts the upland wold; 
Or Cyllene's lord, or Bacchus, dweller on the hilltops cold? 
Did some Heliconian Oread give him thee, a new-born joy? 
Nymphs with whom he love to toy? 


OEDIPUS 

Elders, if I, who never yet before 
Have met the man, may make a guess, methinks 
I see the herdsman who we long have sought; 
His time-worn aspect matches with the years 
Of yonder aged messenger; besides 
I seem to recognize the men who bring him 
As servants of my own. But you, perchance, 
Having in past days known or seen the herd, 
May better by sure knowledge my surmise. 


CHORUS 

I recognize him; one of Laius' house; 
A simple hind, but true as any man. 

Enter HERDSMAN. 


OEDIPUS 

Corinthian, stranger, I address thee first, 
Is this the man thou meanest! 


MESSENGER 

This is he. 


OEDIPUS 

And now old man, look up and answer all 
I ask thee. Wast thou once of Laius' house? 


HERDSMAN 

I was, a thrall, not purchased but home-bred. 


OEDIPUS 

What was thy business? how wast thou employed? 


HERDSMAN 

The best part of my life I tended sheep. 


OEDIPUS 

What were the pastures thou didst most frequent? 


HERDSMAN 

Cithaeron and the neighboring alps. 


OEDIPUS 

Then there 
Thou must have known yon man, at least by fame? 


HERDSMAN 

Yon man? in what way? what man dost thou mean? 


OEDIPUS 

The man here, having met him in past times... 


HERDSMAN 

Off-hand I cannot call him well to mind. 


MESSENGER 

No wonder, master. But I will revive 
His blunted memories. Sure he can recall 
What time together both we drove our flocks, 
He two, I one, on the Cithaeron range, 
For three long summers; I his mate from spring 
Till rose Arcturus; then in winter time 
I led mine home, he h 

