
Volume 2003/4 LCMND e-Journal

1

LCMND e-JOURNAL Volume 2003/4
__

Hamartia and Hubris in the Story of Oedipus

by
Peter Haugen

Senior Undergraduate
University of North Dakota, Grand Forks, ND

Exposure, salvation, murder, incest—many people today are familiar with the major details of the story
surrounding Oedipus, details which invoke an odd mixture of horror and pity and often spark heated
debates regarding whether or not Oedipus truly deserved his fate. Some scholars argue that he did not
deserve the life laid out before him, for how can a man be held accountable for living out the fate decreed
for him by the gods before his birth? Others are equally adamant in maintaining that he did deserve the
mortifying revelations he was forced to endure, pointing out that he possessed one or more tragic flaws;
therefore, even though he may have been a good man and ruler overall, he is still to blame for what
happened to him (Dodds 17). Neither of these most common views is entirely accurate, nor is either view
entirely inaccurate; while both arguments contain some truth, neither view allows for the complexity of
the causes that ultimately led to the fate faced by Oedipus.

Those who would argue that Oedipus’ fate was brought about by one or several tragic flaws frequently
refer to Aristotle’s Poetics, arguably the earliest and most influential work of literary criticism. In his
Poetics, Aristotle notes “that the best sort of tragic hero is a man highly esteemed and prosperous who
falls into misfortune because of some serious […hamartia]” (Dodds 18). Traditionally, hamartia has been
identified either as being a “tragic flaw”—a serious physical, psychological, or moral flaw in an otherwise
impeccable character—or as being directly caused by such a flaw. For example, Laurence Berns states,
“As a result of a flaw natural to his kind, the tragic hero harms and destroys those he loves most. It is
those very qualities for which he is admired and honored that cause him to wreak great evils” (77).
Oedipus, then, is said to be a just and noble ruler who cares for his people as though they were his own
children. Indeed, Oedipus addresses the citizens of Thebes as “children” in Sophocles’ tragedy Oedipus
the King (111–113), and he burns with an admirable passion to discover the truths pertaining both to his
own past and to the cause(s) behind the plague besetting his city. Nevertheless, he is also regarded as
having a tremendous temper and a blindness to the truth he wishes to ignore or in some way fears. A man
of great passions, Oedipus is destroyed by those very passions and is to blame for his fate because he is
plagued by these tragic flaws.

Defining Aristotle’s hamartia as simply a tragic flaw of some sort or as caused by an individual’s flaw,
however, fails to recognize that Aristotle uses this term in other works to refer to something entirely
different from a “tragic flaw”; namely, he uses it “to mean an offense committed in ignorance of some
material fact and therefore free from [poneria] (wickedness) or [kakia] (vice)” [sic] (Dodds 19–20). For
example, in his Nicomachean Ethics, Aristotle states: “Thus there are three kinds of injury in transactions;
those done in ignorance are mistakes when the person acted on, the act, the instrument, or the end is other
than the agent supposed (1792). Similarly, he states in his Rhetoric, “Equity must be applied to forgivable

http://www.umanitoba.ca/linguistic_circle/index.html
http://www.umanitoba.ca/linguistic_circle/index.html
http://www.umanitoba.ca/linguistic_circle/e_journal/index_ej.html

Volume 2003/4 LCMND e-Journal

2

actions; and it must make us distinguish between wrongdoings on the one hand, and mistakes, or
misfortunes, on the other” (2188).1

At this point, it is important to note that the phrasing Aristotle uses here demands that mistakes be
categorized as forgivable actions rather than as actions that are caused by malicious intent or by an evil
nature. As Aristotle uses hamartia thus in these two passages, it stands to reason that his intended
meaning in the Poetics is similar. The context of the use of hamartia in the Poetics reinforces just such an
interpretation: the two examples Aristotle provides of tragic heroes afflicted by hamartia are first
Oedipus, who murdered his father Laius and married his mother Jocasta in complete ignorance of his
relationship to them, and while striving to avoid that very fate; and second, Thyestes, who unwittingly ate
his own children when they were vilely butchered and secretly served to him by Atreus (2325). Therefore,
rather than implying some sort of tragic flaw, Aristotle is arguing that a tragic hero’s hamartia, from
which his destruction stems, is simply his making a mistake, acting “in ignorance of some material fact.”

That hamartia does not necessarily stem directly from a tragic flaw is further upheld by Sophocles’
portrayal of the virtually tyrannical temper unleashed by Oedipus against both Creon and Tiresias
(Oedipus the King 124–140).2 This scene has been used by many as proof that, among other things, this
violent temper is a tragic flaw afflicting Oedipus (Kitto 38). That Sophocles does not intend this
interpretation is made clear from the casual manner in which Creon dismisses the outburst near the
conclusion of the play when he says, “Oedipus, I’ve come not so that I might laugh at you nor taunt you
with evil of the past” (171).3 The actions which have led to the fulfillment of the fate of Oedipus have not
directly stemmed from a tragic flaw within the character of Oedipus. Sophocles makes it clear that such
personal characteristics as a violent temper—characteristics which, quite frankly, are neither uncommon
nor found only within a tragic hero—are a source neither of misfortune nor of a character’s resulting
defilement in and of themselves, for such a source could not be so casually dismissed by Creon, and thus,
by implication, Sophocles himself, at the conclusion of the play (114–115).

While Aristotle’s use of hamartia in reference to such tragic heroes as Oedipus negates any argument that
he insists on a tragic flaw being necessarily the direct cause of the horrors faced by those heroes, those
who would argue that Oedipus is to blame for what befalls him are not entirely mistaken. Similarly, those
that claim that Oedipus is simply a pawn in the arbitrary maneuverings of the gods are not entirely
correct. An examination of the story of Oedipus reveals that, in addition to Oedipus himself, Laius and
Jocasta are equally at fault. These three characters possess a tremendous hubris, that is, they are guilty of
an overbearing pride that insists they can sidestep the fate decreed for them by the gods themselves. This
pride is first made evident in Laius and Jocasta’s exposure of Oedipus when he was still an infant.

It is vital at this point that modern readers understand the cultural background surrounding the exposure
of infants in ancient Greece in order to understand in what way the exposure of Oedipus pours blame for
the fulfillment of their fate upon the heads of Laius and Jocasta. The exposure of newborn infants, who
had not yet been recognized as members of the family, was a commonly accepted practice in ancient
Greece, even though the Greeks outlawed infanticide, the killing of children who had been legally
admitted into a family (Patterson 103–105). According to Fullan, although there is evidence that some
physically handicapped individuals were highly regarded by the ancient Greeks, it is generally accepted
that among the more routine reasons for the exposure of an infant was deformity or other physical defects
(Patterson 113). That exposure was endorsed by Greek society is evidenced by such ancient injunctions as
Aristotle’s statement, “As to the exposure and rearing of children, let there be a law that no deformed
child shall live” (Politics 2119), and Plato’s comment, “[T]he offspring of the inferior, and any of those of
the other sort who are born defective, [officials] will properly dispose of in secret […]” (699).4 The
common acceptability of the practice of infant exposure in ancient Greek society necessarily indicates that
the exposure of the infant Oedipus would not have been abhorrent to ancient minds and cannot be seen as

Volume 2003/4 LCMND e-Journal

3

being an act of hubris in and of itself. The act of exposing the infant did not rebel against any mandates
believed to have been instituted by the gods.

While Laius and Jocasta’s exposing of Oedipus did not constitute hubris, the motivation behind that
action did: the driving purpose was, quite simply, to avoid the fate that had been prophesied by the oracle
given to Laius (Morford and Lenardon 298). This willful attempt by Laius and Jocasta to raise themselves
above the decrees of the gods constituted the most blasphemous form of hubris, for no human can ignore
the gods’ will; the exposure of Oedipus was simply a manifestation of that most serious form of hubris.

In like manner, Oedipus himself was guilty of hubris as he also attempted to thwart the fate that had been
decreed for him by the gods, thereby implicitly claiming to be above the gods themselves. When Oedipus
traveled from Corinth to Delphi in order to learn his true parentage, rather than receiving the information
he sought, he was instead informed that he was fated to murder his father and marry his mother. In an
effort to thwart the will of the gods and evade this fate prophesied by them for him, he refused to return to
the only home he had ever known and thereby hoped to avoid interaction with either of the individuals
whom he believed to be his parents. Through that act of disobedience, he unwittingly set his feet on the
path that would eventually lead him to fulfilling the very decree he was striving to foil.

Interestingly, it is additional hubris, made evident through a series of acts long after Oedipus had already
murdered his true father and married his true mother, that leads him to discover the horrifying truth of
what he has done. Sophocles, in his masterpiece Oedipus the King, vividly portrays the blindness of
Oedipus, caused by his pride, as he refuses to acknowledge the truth revealed by Tiresias, the mouthpiece
of the gods, taking his disbelief so far as to threaten both Tiresias and Creon, both of whom had honestly
sought the will of the gods. His refusal forces the gods to explicitly reveal the truth of what he has done,
thereby instigating the suicide of his mother-wife and his own self-mutilation and subsequent life-long
suffering (111–176). Both of these acts become final manifestations of hubris, for both acts claim for
mortals the authority of the gods over the continuation and quality of life.

The hubris of Oedipus necessitates the placement of at least some of the blame for his fate upon his own
shoulders. The attribution of such blame is substantiated by Sophocles’ Antigone, which makes it clear
that “prophecy in no way compels but only predicts” (Kitto 41). Indeed, Oedipus’ hubris can quite
legitimately be recognized as a tragic flaw in his character, a flaw which indirectly results in the
fulfillment of prophecy. Aristotle’s understanding of hamartia does not deny the possibility of such a
flaw; rather, he allows that a tragic flaw is not necessarily a direct cause of hamartia, and thus accepts
that other aspects of an individual’s character can constitute a tragic flaw rather than simply the one
which led directly to the actions in question.

That Oedipus is in part to blame for the fulfillment of the fate decreed for him by the gods and for his
resulting personal contamination before the gods, exemplified in the plague that is afflicting Thebes at the
beginning of Oedipus the King (114–115), is clearly seen when one recognizes his hubris. However,
Sophocles makes abundantly clear that neither Oedipus’ hubris nor his personal contamination which
results from the prophetic fulfillment is nearly so damning as those who would place all of the blame on
the shoulders of Oedipus frequently claim. Not only is Oedipus finally absolved, he is so completely
purified that the gods see fit to grant him deification, transforming him into a protector of Attica and
summoning him themselves into the afterlife (Sophocles, Oedipus at Colonus 177–187). Such an action
on the part of the gods would never have occurred had Oedipus still been unredeemed.

Both a clear understanding of Aristotle’s use of hamartia and a careful examination of the chronicle of
Oedipus are necessary to achieve an accurate picture of the part Oedipus plays in the realization of the
fate decreed for him before his birth. He cannot be blamed for acts committed in ignorance, but neither

Volume 2003/4 LCMND e-Journal

4

can he be fully absolved of guilt when his own hubris is a link in that chain of events which ultimately
leads to the prophetic fulfillment. The myth of Oedipus raises a question that has been considered in both
philosophy and religion for centuries: do the gods cause our fates to be fulfilled, or are they simply
observers who proclaim the inevitable results of our own actions? Perhaps the truth lies somewhere
between these two extremes; for, while “prophecy in no way compels but only predicts,” would predicted
fates be realized if humanity were not informed and did not attempt to thwart those fates?

Notes
1 I am indebted to E.R. Dodds for directing me to the specific passages which I have here referenced from the
Nicomachean Ethics and Rhetoric.
2 I am indebted to H.D.F. Kitto for directing me to this passage.
3 Again, I am indebted to H.D.F. Kitto for directing me to this passage.
4 I am indebted to Michael R. Fullan for directing me to the specific passages which I have here referenced from the
Politics and the Republic.

Works Cited
Aristotle. “Nicomachean Ethics.” Trans. W.D. Ross. The Complete Works of Aristotle: The Revised Oxford
Translation. Ed. Jonathan Barnes. Vol. 2. Princeton: Princeton UP, 1984. 1729–1867.
---. “Poetics.” Trans. I. Bywater. The Complete Works of Aristotle: The Revised Oxford Translation. Ed. Jonathan
Barnes. Vol. 2. Princeton: Princeton UP, 1984. 2316–2340.
---. “Politics.” Trans. B. Jowett. The Complete Works of Aristotle: The Revised Oxford Translation. Ed. Jonathan
Barnes. Vol. 2. Princeton: Princeton UP, 1984. 1986–2129.
---. “Rhetoric.” Trans. W. Rhys Roberts. The Complete Works of Aristotle: The Revised Oxford Translation. Ed.
Jonathan Barnes. Vol. 2. Princeton: Princeton UP, 1984. 2152–2269.
Berns, Laurence. “Aristotle’s Poetics.” Ancients and Moderns: Essays on the Tradition of Political Philosophy in
Honor of Leo Strauss. Ed. Joseph Cropsey. New York: Basic Books, 1964. 70–87.
Dodds, E.R. “On Misunderstanding the Oedipus Rex.” Twentieth Century Interpretations of Oedipus Rex: A
Collection of Critical Essays. Ed. Michael J. O’Brien. Englewood Cliffs, NJ: Prentice-Hall, 1968. 17–29.
Fullan, Michael R. “Views on Disability and Deformity in Ancient Greece and Rome as Compared to Modern
America.” Classical Studies 150W Archive. Ed. W.E. Hutton. 20 June 2003 <http://www.wm.edu/CAS/
classical_studies/wehutt/150Wp/MRFULL.HTML>.
Kitto, H.D.F. “Damn the Tragic Hero!” Studies in Theatre and Drama: Essays in Honor of Hubert C. Heffner. Ed.
Oscar G. Brockett. Paris: Mouton, 1972. 21–47.
Morford, Mark P.O., and Robert J. Lenardon. Classical Mythology. 6th ed. Oxford: Oxford UP, 1999.
Patterson, Cynthia. “‘Not Worth the Rearing’: The Causes of Infant Exposure in Ancient Greece.” Transactions of
the American Philological Association 115 (1985): 103–123.
Plato. “Republic.” Trans. Paul Shorey. The Collected Dialogues of Plato, Including the Letters. Eds. Edith Hamilton
and Huntington Cairns. Princeton: Princeton UP, 1961. 575–844.
Sophocles. “Oedipus at Colonus.” Trans. Robert Fitzgerald. Greek Tragedies. Eds. David Grene and Richmond
Lattimore. 1st ed. Vol. 3. Chicago: U of Chicago P, 1941. 107–187.
---. “Oedipus the King.” Trans. David Grene. Greek Tragedies. Eds. David Grene and Richmond Lattimore. 2nd ed.
Vol. 1. Chicago: U of Chicago P, 1942. 107–176.

 All Content Copyright of the LCMND

