What You Need to Know about Sophocles

· Sophocles is the most accessible of the great triangle of Greek tragedians (the other two being Euripides and Aeschylus), 

· He was probably born in or around 496 BC at Colonus, near Athens, the setting of his Oedipus at Colonus. 

· Sources tells us that Sophocles wrote 123 plays in his lifetime, of which we know the titles of 118. Of this huge output of plays only seven survive: Antigone, Oedipus Rex (sometimes also called Oedipus Tyrannus, Oedipus at Colonus, Ajax, Electra, The Women of Trachis, and Philoctetes.

· Sophocles was extremely good-natured and well-liked. 

· He first appears as a tragic poet at one of the Athenian Festivals in 468 BC. He would then have been about twenty-eight years of age, and was entering his first trilogy against the extremely well-renowned Aeschylus. Supposedly, the excitement at this festival was so high that the ten generals, rather than a jury drawn by lots, were asked to decide the winner. They chose Sophocles.

· From that point forward, Sophocles seems to have entered tragedies in the competitions something like once every two years, generally winning first prize. 

· No full trilogy of Sophocles’ survives: the so-called ‘Theban Plays’, of which Oedipus Tyrannus is one, is not actually a full trilogy, and were not written in the order of their story, across Sophocles’ lifetime (Antigone comes first, Oedipus Tyrannus in his old age, and Oedipus at Colonus is only produced after Sophocles’ death). 

· Sophocles is famously supposed by Aristotle in the Poetics to have added the third speaking actor to the Greek stage (probably sometime around 460: Aeschylus’ Oresteia [which requires three actors] follows two years later in 458 BC.

· Sophocles also supposedly increased the chorus size, even writing a treatise on the use of the chorus within the plays (which has not survived).

· Aristotle praised him above all other playwrights, using I as a model for the perfect tragedy in his highly influential Poetics. 

· Sophocles continued to write and serve in government well into his eighties. He died in c.406 BC. 

· Despite leaving us only a small sample of seven complete plays, Sophocles still left a legacy powerful enough to make him one of the founding fathers of Western drama.

GradeSaver. "Biography of Sophocles (496 BC-406 BC [approx])". Web. 5 July 2011.

