Oedipus Rex: Prologue

Priest (speaking to King Oedipus):

For the city, as you yourself can see,

is badly shaken already and from the waves(25)

can no longer lift her head above this

bloody tossing; there is death in the fruitful buds

from the earth and in the pasturing herds,

and even in the childless births of women.

Falling upon us, the fire-bringing god,(30)

most hateful disease, drives the city,

and by him the house of Cadmus is drained,

and dark Hades grows rich with groans and wails.

Now, I do not hold you equal to the gods,

nor do these children who sit at your hearth,(35)

but we judge you the first of men both

in the ordinary chances of life

and in the contingencies of the divine.

It was you who came and released Cadmus’ town

from the tribute we paid to the cruel songstress,(40)

and these things you did knowing nothing from us,

nor instructed at all, but with help from god

you spoke and knew how to set our lives straight.

And now, Oedipus, greatest in the eyes of all,

we who are here as your suppliants beseech you(45)

to find some defense for us, as you may have heard

the voice of one of the gods or have learned

something from a man—for I think that the ideas

of experienced men most often succeed.

Come, o best of mortals, and save our city;(50)

come, but be careful, since now this land

calls you her savior for your former zeal,

and let us never recall of your reign

that we first stood straight, but stumbled later.

Rather, then, restore this city to safety.(55)

For at that time you gave us great fortune,

be now equal to what you were then.

Since, if indeed you would rule this land,

just as you do now, it is far better

to rule over men than a wasteland;(60)

nothing matters, neither tower nor ship,

if it is empty of men to dwell within it.
