Themes in Oedipus Rex
--
Appearance vs. Reality

Blindness

Pride

Consequences

Fate and Free Will

The corruptive nature of power

Tips for writing thematic statements

1) Begin by using several abstract words to state the principal ideas of the work (subjects that the piece is really about). Abstract words describe concepts or ideas that exist only in our minds like alienation, prejudice, ambition, freedom, love, loyalty, passion, etc.

Combine those abstract ideas with comments that reflect the author’s observations about human nature, the human condition, or human motivation. In other words, what is the author saying about the abstract idea? Is he/she, for example, saying something about the qualities of people and/or commenting on society?

2) Avoiding the common mistakes in writing a thematic statement

a) A theme is NOT a moral, a directive, or an order. A moral/directive/order tells us how to behave or what to do. A theme observes, weighs, and considers actions and ideas, but it avoids judging what people should or should not do. Also not appropriate is an order/directive such as “Be nice to elderly people” or “Love like there’s no tomorrow.”

b) Themes are NOT trite sayings (clichés, colloquialisms, etc…) such as “Actions speak louder than words,” “Love hurts,” or “Absence makes the heart grow fonder.”

c) Themes do NOT refer to the specific names or events of a particular literary piece. A theme does not summarize a work, but it does reflect what happens in the work. A theme drops character names and uses more general terms like “parents,” “leaders,” “society,” or “young people” in a general observation about the human experience.

d) Themes avoid absolute terms such as “all,” “none,” “everything,” or “always” because they indicate sloppy thinking; they are categorical, no exceptions. Terms like “we,” “sometimes,” or “often” suggest a more realistic view of the variety of human experiences.
· We are often blinded to the truth

· We will be held responsible for our decisions and behaviours

· Pride can be the downfall of even the greatest people

· Excessive pride can lead to rash decisions

· It is foolish not to heed the advice of those you trust

· Action without thought can lead to unforeseen consequences

· No person possesses the power of divination

