INEBI 6. UNIT 1 The Body Machine: Riddle of the Sphinx h.0.10

[image: image1.png]

The Riddle of the Sphinx in Greek Mythology

I

n ancient Greek mythology the Sphinx was depicted as a single, unique creature with the body of a lion, the wings of an eagle, and the head and breast of a human female. Apparently it was not an ugly creature, but it was vicious and single-minded. It is not reported as having unusual or monstrous size, so the Sphinx was probably imagined as the size of a large lion, possibly with the human head and eagle wings larger than normal to retain proportion. The Sphinx was one of the ill-fated offspring of the monsters Typhon (which breathed fire, had a hundred venomous heads and was eventually pinned by Zeus under Mt. Etna), and Echidna (which had a beautiful nymph's head and the body of a giant serpent).

Although the story varies slightly based on the source, the Sphinx is probably best known through the plays of Sophocles, in the tragedies of Oedipus (written circa 425 BCE). Oedipus was the son of Laius, the king of Thebes, and his queen, Jacosta. A prophetic oracle had been given that the son would kill his father, so Laius sent him out to be slain. However, he was found and raised by peasants, completely unaware of his heritage. Once grown, he met his father on the road, and in an argument over who should make way, Oedipus killed him.

Not long after, Thebes was plagued by the Sphinx, which sat on a high rock by a road near Thebes and posed this riddle: "What animal has one voice, but goes on four legs in the morning, two legs at noon, and upon three legs in the evening?" The Sphinx strangled all who could not answer its riddle.

Oedipus was able to answer the Sphinx, "Man, who in childhood creeps on hands and knees, in manhood walks erect, and in old age with the aid of a stick." The Sphinx became so distraught that its riddle had been solved that it threw itself from the rock to its death. As a reward, the people of Thebes made Oedipus their king, and he took the former queen Jacosta as his wife. Thus the tragic prophesy was fulfilled that Oedipus would slay his father and marry his mother.

PAGE
85
Eusko Jaurlaritza. Hezkuntza Saila. Lehen Hezkuntzako Ingelesa Edukien Bidez Proiektua 03-04 ikasturtea

