
 1 

VULNERABLE BODY             Term 2, Handout 4 

Beyond Vulnerability: Seneca’s Thyestes (I) 

 

 

• Summary of play 

 

Act 1: The ghost of Tantalus is brought from the underworld and forced by a Fury to 

infect the royal house of Argos with his evil influence 

Ode 1: the chorus prays that the gods will end the sequence of evildoing among 

Tantalus’ descendants. Description of Tantalus’ punishment in the underworld 

 

Act 2: Atreus is excited by the prospect of taking revenge on his brother, and decides 

on a plan. He will invite Thyestes and his sons back from exile in a pretence of 

reconciliation.  

Ode 2: The chorus makes point that true kingship is not about temporal power but 

about governing the self. The ideal is a simple life led in seclusion. 

 

Act 3: Thyestes has doubts about returning to Argos, but is persuaded by his son to 

go. Atreus welcomes him warmly and dresses him in royal robes. 

Ode 3: The chorus comments on the drastic change from war preparations to peace. 

No situation is immune to chance. 

 

Act 4: A messenger described Atreus’ sacrifice of Thyestes’ sons, his cooking of their 

flesh, and Thyestes’ grim feast. 

Ode 4: the chorus reacts to the turning back of the sun. Is the cosmos on the drink of 

destruction?  

 

Act 5: Thyestes, still unaware of what he has done, attempts to enjoy the feast, but is 

anxious. After mocking him, Atreus reveals the truth. Thyestes’ prayers to the gods 

for retribution are met with silence.  

 

 

 

• Ovid Metamorphoses 6.401-674 
Tereus (King of Thrace), Procne (Athenian princess) and Philomela (Procne’s unmarried sister) 

 

Bk VI:401-438 Tereus and Procne get married 

Now, Titan, the sun, had guided the turning year through five autumns when Procne said, 

coaxingly to her husband, ‘If any thanks are due me, either send me to see my sister, or let my 

sister come here. You can promise my father she will return after a brief stay. It would be 

worth a great deal to me, if you allowed me to see Philomela.’ Tereus ordered his ship to sea, 

and with sail and oar reached the harbour of Cecrops, and landed on the shore of Piraeus. 

As soon as he gained access to his father-in-law, right hand was joined to right hand, and they 

began by wishing each other favourable omens. Tereus had started to tell of the reason for his 

visit, his wife’s request, and promise a speedy return if she were sent back with him, when, 

see, Philomela entered, dressed in rich robes, and richer beauty, walking as we are used to 

being told the naiads and dryads of the deep woods do, if only one were to give them, like 

her, culture and dress. Seeing the girl, Tereus took fire, just as if someone touched a flame to 

corn stubble, or burned the leaves, or hay stored in a loft. Her beauty was worthy of it, but he 

was driven by his natural passion, and the inclination of the people of his region is towards 

lust: he burnt with his own vice and his nation’s. His impulse was to erode her attendants 

care, and her nurse’s loyalty, even seduce the girl herself with rich gifts, to the extent of his 

http://www.poetryintranslation.com/PITBR/Latin/MetindexQRSTUVXZ.htm#Titan
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Procne
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Philomela
http://www.poetryintranslation.com/PITBR/Latin/MetindexQRSTUVXZ.htm#Tereus
http://www.poetryintranslation.com/PITBR/Latin/MetindexBCD.htm#Cecropius
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Piraeus


 2 

kingdom, or rape her and defend the rape in savage war. There was nothing he would not 

dare, possessed by unbridled desire, nor could he contain the flame in his heart. 

Now he suffered from impatience, and eagerly returned to Procne’s request, pursuing his own 

wishes as hers. Desire made him eloquent, and whenever he petitioned more strongly than 

was seemly, he would make out that Procne wished it so. He even embellished his speeches 

with tears, as though she had commissioned him to do that too. You gods, what secret 

darknesses human hearts hide! Due to his efforts, Tereus is viewed as faithful, in his deceit, 

and is praised for his crime. Moreover Philomela wishes his request granted, and resting her 

forearms on her father’s shoulders, coaxing him to let her go to visit her sister, she urges it, in 

her own interest, and against it. Tereus gazes at her, and imagining her as already his, 

watching her kisses, and her arms encircling her father’s neck, it all spurs him on, food and 

fuel to his frenzy. Whenever she embraces her father, he wishes he were that father: though of 

course his intentions would be no less wicked. The father is won over by the twin entreaties. 

The girl is overjoyed, and thanks her father, and thinks, poor wretch, that what will bring 

sorrow to both sisters is actually a success for both. 

 

Bk VI:486-548 Tereus rapes Philomela 

Now little was left of Phoebus’s daily labour, and his horses were treading the spaces of the 

western sky. A royal feast was served at Pandion’s table, with wine in golden goblets. Then 

their bodies sated, they gave themselves to quiet sleep. But though the Thracian king retired 

to bed, he was disturbed by thoughts of her, and remembering her features, her gestures, her 

hands, he imagined the rest that he had not yet seen, as he would wish, and fuelled his own 

fires, in sleepless restlessness. Day broke, and Pandion, clasping his son-in-law’s right hand, 

in parting, with tears welling in his eyes, entrusted his daughter to him. ‘Dear son, since 

affectionate reasons compel it, and both of them desire it (you too have desired it, Tereus), I 

give her over to you, and by your honour, by the entreaty of a heart joined to yours, and by 

the gods above, I beg you, protect her with a father’s love, and send back to me, as soon as is 

possible (it will be all too long a wait for me), this sweet comfort of my old age. You too, as 

soon as is possible (it is enough that your sister is so far away), if you are at all dutiful, 

Philomela, return to me!’ 

So he commanded his daughter and kissed her, and soft tears mingled with his commands. As 

a token of their promise he took their two right hands and linked them together, and asked 

them, with a prayer, to remember to greet his absent daughter, and grandson, for him. His 

mouth sobbing, he could barely say a last farewell, and he feared the forebodings in his mind. 

As soon as Philomela was on board the brightly painted ship, and the sea was churned by the 

oars, and the land left behind them, the barbarian king cried ‘I have won! I carry with me 

what I wished for!’ He exults, and his passion can scarcely wait for its satisfaction. He never 

turns his eyes away from her, no differently than when Jupiter’s eagle deposits a hare, caught 

by the curved talons, in its high eyrie: there is no escape for the captive, and the raptor gazes 

at its prize. 

Now they had completed their journey, and disembarked from the wave-worn ship, on the 

shores of his country. The king took her to a high-walled building, hidden in an ancient forest, 

and there he locked her away, she, pale and trembling, fearing everything, in tears now, 

begging to know where her sister was. Then, confessing his evil intent, he overcame her by 

force, she a virgin and alone, as she called out, again and again, in vain, to her father, her 

sister, and most of all to the great gods. She quivered like a frightened lamb, that fails to 

realise it is free, wounded and discarded by a grey wolf, or like a dove trembling, its feathers 

stained with its blood, still fearing the rapacious claws that gripped it. After a brief while, 

when she had come to her senses, she dragged at her dishevelled hair, and like a mourner, 

clawed at her arms, beating them against her breasts. Hands outstretched, she shouted ‘Oh, 

you savage. Oh, what an evil, cruel, thing you have done. Did you care nothing for my 

father’s trust, sealed with holy tears, my sister’s affection, my own virginity, your marriage 

vows? You have confounded everything. I have been forced to become my sister’s rival. You 

are joined to both. Now Procne will be my enemy! Why not rob me of life as well, you traitor, 

so that no crime escapes you? If only you had done it before that impious act. Then my shade 

http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Phoebus
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Olympus
http://www.poetryintranslation.com/PITBR/Latin/MetindexBCD.htm#Bacchus
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Odrysius
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Pandion
http://www.poetryintranslation.com/PITBR/Latin/MetindexQRSTUVXZ.htm#Tereus
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Philomela
http://www.poetryintranslation.com/PITBR/Latin/MetindexEFGHI.htm#Iupitter


 3 

would have been free of guilt. Yet, if the gods above witness such things, if the powers of 

heaven mean anything, if all is not lost, as I am, then one day you will pay me for this! I, 

without shame, will tell what you have done. If I get the chance it will be in front of everyone. 

If I am kept imprisoned in these woods, I will fill the woods with it, and move the stones, that 

know of my guilt, to pity. The skies will hear of it, and any god that may be there!’ 

 

Bk VI:549-570 Philomela is mutilated 

The king’s anger was stirred by these words, and his fear also. Goaded by both, he freed the 

sword from its sheath by his side, and seizing her hair gathered it together, to use as a tie, to 

tether her arms behind her back. Philomela, seeing the sword, and hoping only for death, 

offered up her throat. But he severed her tongue with his savage blade, holding it with 

pincers, as she struggled to speak in her indignation, calling out her father’s name repeatedly. 

Her tongue’s root was left quivering, while the rest of it lay on the dark soil, vibrating and 

trembling, and, as though it were the tail of a mutilated snake moving, it writhed, as if, in 

dying, it was searching for some sign of her. They say (though I scarcely dare credit it) that 

even after this crime, he still assailed her wounded body, repeatedly, in his lust. 

He controlled himself sufficiently to return to Procne, who, seeing him returned, asked where 

her sister was. He, with false mourning, told of a fictitious funeral, and tears gave it credence. 

Procne tore her glistening clothes, with their gold hems, from her shoulders, and put on black 

robes, and built an empty tomb, and mistakenly brought offerings, and lamented the fate of a 

sister, not yet due to be lamented in that way. 

 

Bk VI:571-619 The truth is revealed 

The sun-god has circled the twelve signs, and a year is past. What can Philomela do? A guard 

prevents her escape; the thick walls of the building are made of solid stone; her mute mouth 

can yield no token of the facts. Great trouble is inventive, and ingenuity arises in difficult 

times. Cleverly, she fastens her thread to a barbarian’s loom, and weaves purple designs on a 

white background, revealing the crime. She entrusts it, when complete, to a servant, and asks 

her, by means of gestures, to take it to her mistress. She, as she is asked, takes it to Procne, 

not knowing what it carries inside. The wife of the savage king unrolls the cloth, and reads 

her sister’s terrible fate, and by a miracle keeps silent. Grief restrains her lips, her tongue 

seeking to form words adequate to her indignation, fails. She has no time for tears, but rushes 

off, in a confusion of right and wrong, her mind filled with thoughts of vengeance. 

It was the time when the young Thracian women used to celebrate the triennial festival of 

Bacchus. (Night knew their holy rites: by night, Mount Rhodope rang with the high-pitched 

clashing of bronze). By night the queen left her palace, prepared herself for the rites of the 

god, and took up the weapons of that frenzied religion. Tendrils of vine wreathed her head; a 

deerskin was draped over her left side; a light javelin rested on her shoulder. Hurtling through 

the woods with a crowd of her companions, terrifying, driven by maddening grief, Procne 

embodies you, Bacchus. She comes at last to the building in the wilderness, and howls out 

loud, giving the ecstatic cry of Euhoe, breaks the door down, seizes her sister, disguises her 

with the tokens of a wild Bacchante, hides her face with ivy leaves, and dragging her along 

with her, frightened out of her wits, leads her inside the palace walls. 

When Philomela realised that she had reached that accursed house, the wretched girl 

shuddered in horror, and her whole face grew deathly pale. Procne, once there, took off the 

religious trappings; uncovered the downcast face of her unhappy sister, and clutched her in 

her arms. But Philomela could not bear to lift her eyes, seeing herself as her sister’s betrayer. 

With her face turned towards the ground, wanting to swear by the gods, and call them to 

witness, that her shame had been visited on her by force, she made signs with her hands in 

place of speech. Procne burned, and could not control her anger, reproaching her sister for 

weeping, saying ‘Now is not the time for tears, but for the sword, or for what overcomes the 

sword, if you know of such a thing. I am prepared for any wickedness, sister; to set the palace 

alight with a torch, and throw Tereus, the author of this, into the midst of the flames; or to cut 

out his eyes and tongue, and the parts which brought shame to you; or to force out his guilty 

http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Philomela
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Procne
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Philomela
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Procne
http://www.poetryintranslation.com/PITBR/Latin/MetindexQRSTUVXZ.htm#Sithonius
http://www.poetryintranslation.com/PITBR/Latin/MetindexBCD.htm#Bacchus
http://www.poetryintranslation.com/PITBR/Latin/MetindexQRSTUVXZ.htm#Rhodope


 4 

spirit through a thousand wounds! I am ready for any enormity: but what it should be, I still 

do not know yet.’ 

 

Bk VI:619-652 The pitiless feast 

While Procne was going over these things, Itys came to his mother. His arrival suggested 

what she might do, and regarding him with a cold gaze, she said ‘Ah! How like your father 

you are!’ Without speaking further, seething in silent indignation, she began to conceive her 

tragic plan. Yet, when the boy approached, and greeted his mother, and put his little arms 

round her neck, and kissed her with childish endearments, she was moved, her anger was 

checked, and her eyes were wet with the tears that gathered against her will. But, realising 

that her mind was wavering through excess affection, she turned away from him, and turned 

to look at her sister’s face again, till, gazing at both in turn, she said ‘Why should the one be 

able to speak his endearments, while the other is silent, her tongue torn out? Though he calls 

me mother, why can she not call me sister? Look at the husband you are bride to, Pandion’s 

daughter! This is unworthy of you! Affection is criminal in a wife of Tereus’ 

Without delay, she dragged Itys off, as a tigress does an un-weaned fawn, in the dark forests 

of the Ganges. As they reached a remote part of the great palace, Procne, with an unchanging 

expression, struck him with a knife, in the side close to the heart, while he stretched out his 

hands, knowing his fate at the last, crying out ‘Mother! Mother!’, and reaching out for her 

neck. That one wound was probably enough to seal his fate, but Philomela opened his throat 

with the knife. While the limbs were still warm, and retained some life, they tore them to 

pieces. Part bubble in bronze cauldrons, part hiss on the spit: and the distant rooms drip with 

grease. 

The wife invites the unsuspecting Tereus to the feast, and giving out that it is a sacred rite, 

practised in her country, where it is only lawful for the husband to be present, she sends away 

their followers and servants. Tereus eats by himself, seated in his tall ancestral chair, and fills 

his belly with his own child. And in the darkness of his understanding cries ‘Fetch Itys here’. 

 

Bk VI:653-674 They are transformed into birds 

Procne cannot hide her cruel exultation, and now, eager to be, herself, the messenger of 

destruction, she cries ‘You have him there, inside, the one you ask for.’ He looks around 

and questions where the boy is. And then while he is calling out and seeking him, 

Philomela, springs forward, her hair wet with the dew of that frenzied murder, and hurls the 

bloodstained head of Itys in his father’s face. Nor was there a time when she wished more 

strongly to have the power of speech, and to declare her exultation in fitting words. The 

Thracian king pushed back the table with a great cry, calling on the Furies, the snake-haired 

sisters of the vale of Styx. Now if he could, he would tear open his body, and reveal the 

dreadful substance of the feast, and his half-consumed child. Then he weeps, and calls 

himself the sepulchre of his unhappy son, and now pursues, with naked sword, the 

daughters of Pandion.You might think the Athenian women have taken wing: they have 

taken wings. One of them, a nightingale, Procne, makes for the woods. The other, a 

swallow, Philomela, flies to the eaves of the palace, and even now her throat has not lost the 

stain of that murder, and the soft down bears witness to the blood. Tereus swift in his grief 

and desire for revenge, is himself changed to a bird, with a feathered crest on its head. An 

immoderate, elongated, beak juts out, like a long spear. The name of the bird is the hoopoe, 

and it looks as though it is armed. 

 
 

 

 

 

 

 

http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Procne
http://www.poetryintranslation.com/PITBR/Latin/MetindexEFGHI.htm#Itys
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Pandion
http://www.poetryintranslation.com/PITBR/Latin/MetindexQRSTUVXZ.htm#Tereus
http://www.poetryintranslation.com/PITBR/Latin/MetindexEFGHI.htm#Ganges
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Philomela
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Procne
http://www.poetryintranslation.com/PITBR/Latin/MetindexOP.htm#Philomela
http://www.poetryintranslation.com/PITBR/Latin/MetindexEFGHI.htm#Itys
http://www.poetryintranslation.com/PITBR/Latin/MetindexEFGHI.htm#Erinys
http://www.poetryintranslation.com/PITBR/Latin/MetindexQRSTUVXZ.htm#Styx
http://www.poetryintranslation.com/PITBR/Latin/MetindexQRSTUVXZ.htm#Tereus


 5 

Seminar 

 

❖ Read the following passage, the culminating scene of the play. 

 

• Working individually or in pairs, first write 2-3 introductory 

sentences explaining where we are in the play, what is at stake here, 

and highlight two or three points of interest / key themes, which you 

could then go on to discuss in more detail for a page or so (this is 

what you will have to do in the summer exam). 

 

• Then write a short paragraph on one of those themes or points of 

interest, starting always by making an observation (briefly cite the 

text, or even just a key word), and attempting to turn that observation 

into an interpretation, joining the dots between related ideas.  

 

• Here are some ideas for themes: 

o Tyrannical power (as rhetorical power?) 

o Sadism 

o Thyestes as a ‘woman’ 

o Penetration / penetrability 

o Stoic self-control; Stoic ideas about passions (e.g. anger, lust) 

o Vision and blindness, seeing and not seeing 

o Atreus’ artistic and rhetorical brilliance 

o Knowledge and ignorance 

o Moderation and excess: setting or transcending limits 

o Manipulation of time/timing 

 

• Remember:  

OBSERVATION → CITE TEXT & EXPLAIN → INTERPRET 

 

 

 

Thyestes vv.1022-1068 (Act 5 – final act) 

 

ATREUS: Enough of that! You've been asking for your sons for long enough - now 

have them! It's fine by me. Hug them, kiss them, split your embraces among the three 

of them!  

THYESTES: Is this what we agreed? What you promised, as a friend and brother? Is 

this how you give up hatred? ...I'm asking you, brother to brother - not for my sons 

back safe and sound. I just want what can be granted with no damage to your crime 

and hatred: let me bury them. Return what you can watch being burnt at once. I ask 

you for nothing to keep as a father, only something to lose.  

ATREUS: You have what remains of them here; and what no longer remains of them 

you also have.  

THYESTES: Have their bodies been thrown out for birds of prey or wild animals to 

eat?  


 6 

ATREUS: You ate them yourself, a sacrilegious meal. 

THYESTES: That's why it went so dark, that's what the sun-god couldn't bear to see... 

What words shall I utter in such wretchedness, what laments? What speech will be 

enough for me? I see the looped off heads, the wrenched-off hands, the feet torn from 

broken legs. This is what the greedy father could not take in! The flesh churns within 

me, the imprisoned horror struggles with no way out, seeking to escape. Give me your 

sword, Atreus. It already has much of my blood: the blade must give my children a 

path. No? You deny me the sword? I'll use my fists then, on my midriff, batter it, 

smash it open. Ah no, hold your hand poor wretch: we must spare the dead boys. Who 

has ever seen such horror? What Henioch, dwelling on the rough crags of inhospitable 

Caucasus, or what Procrustes, terror of Cecropian lands?1 See, do I as a father press 

down on my sons, or do my sons press down on me? There is some limit to crime! 

ATREUS: You should go only so far when you commit a crime, not when you're 

avenging one. But all this isn't enough for me. I should have poured the warm blood 

straight from their wounds into your mouth, so you could drink their blood while they 

were still alive. My haste cheated my rage. I sacrificed them at the altar, slaughtering 

them, slamming the knife in, I placated the hearth with votive killing; I chopped up 

their lifeless bodies and tore them to pieces, little pieces; I plunged some of the bits 

into boiling cauldrons, the rest I roasted, slowly, so they dripped into the fire; I 

severed sinews and limbs still warm with life; I skewered their livers on slender spits 

and watched them moan; I heaped up the fire with my own hands...I did all this; but 

their father could have done all this better. My grief has fallen into a void. He tore his 

sons in his impious mouth, but he didn't know it, and they didn't know it.  

 

And in Latin… 

 
ATREVS: Iam accipe hos potius libens 

diu expetitos: nulla per fratrem est mora; 

fruere, osculare, divide amplexus tribus. 

THYESTES: Hoc foedus? haec est gratia, haec fratris fides?  

sic odia ponis? non peto, incolumis pater 

natos ut habeam; scelere quod salvo dari 

odioque possit, frater hoc fatrem rogo: 

sepelire liceat. redde quod cernas statim 

uri; nihil te genitor habiturus rogo,  

sed perditurus. ATREVS: Quidquid e natis tuis                               1030 

superest habes, quodcumque non superest habes. 

THYESTES: Utrumne saevis pabulum alitibus iacent, 

an belvis servantur, an pascunt feras? 

ATREVS: Epulatus ipse es impia natos dape.  

THYESTES: Hoc est deos quod puduit, hoc egit diem 

aversum in ortus. quas miser voces dabo 

questusque quos? quae uerba sufficient mihi? 

abscisa cerno capita et avulsas manus 

et rupta fractis cruribus vestigia -  

hoc est quod avidus capere non potuit pater.                               1040 

                                                        
1 Procrustes was an Attic highwayman who captured and tortured travellers by mutilating their bodies. 

The Heniochi were notorious pirates living on the Eastern shore of the Black Sea.  


 7 

volvuntur intus viscera et clusum nefas 

sine exitu luctatur et quaerit fugam. 

da, frater, ensem (sanguinis multum mei 

habet ille) ferro liberis detur via.  

negatur ensis? pectora inliso sonent 

contusa planctu - sustine, infelix, manum, 

parcamus umbris. tale quis vidit nefas? 

quis inhospitalis Caucasi rupem asperam 

Heniochus habitans quisve Cecropiis metus             1049 

terris Procrustes? genitor en natos premo        premo = press, propel, push, copulate with, attack,  

premorque natis - sceleris est aliquis modus?      weigh down, burden, oppress, trample, bury.                 

ATREVS: Sceleri modus debetur ubi facias scelus,                                            

non ubi reponas. hoc quoque exiguum est mihi. 

ex vulnere ipso sanguinem calidum in tua  

defundere ora debui, ut viventium 

biberes cruorem - verba sunt irae data 

dum propero. ferro vulnera impresso dedi, 

cecidi ad aras, caede votiua focos     

placavi, et artus, corpora exanima amputans,  

in parva carpsi frusta et haec ferventibus                               1060 

demersi aenis; illa lentis ignibus 

stillare iussi. membra nervosque abscidi 

viventibus, gracilique traiectas veru 

mugire fibras vidi et aggessi manu  

mea ipse flammas. omnia haec melius pater 

fecisse potuit, cecidit in cassum dolor: 

scidit ore natos impio, sed nesciens, 

sed nescientes. 

 

 

 

 

 

 

 

 

 

 

 

 


 8 

Coursework essay on Seneca’s Thyestes, plus updated 

bibliography  

(ps. I have most articles in pdf, so please ask if you struggle to find them on JSTOR or in the library) 

4) In what ways and to what effect does Seneca's Thyestes link vulnerability with 

rhetorical inadequacy and artistic failure? 

 

Practical criticism option (for Classics/Classics & English 

students who did not do this in term 1): 

3. Seneca, Thyestes 970-998. 

Question: consider and analyse the spectacle of Atreus' sadism in this passage 

 

Bibliography 

Boyle, A.J. (2017) Seneca Thyestes. Edition with introduction and commentary. Oxford.  

Hook, B.S. (2005) 'Oedipus and Thyestes among the philosophers: incest and cannibalism in 

Plato, Diogenes, and Zeno.' Classical Philology 100.1: 17-40. 

Littlewood, C.A.J. (1997) 'Seneca's Thyestes: the tragedy with no women?' Materiali e discussioni 

per l'analisi dei testi classici 38: 57-86 

Littlewood, C.A.J. (2004) Self-representation and Illusion in Senecan Tragedy. Oxford. 

Littlewood, C.A.J. (2008) ‘Gender and power in Seneca’s Thyestes’ in J.G.Fitch (ed.) Seneca. 

Oxford Readings in Classical Studies. Oxford, 244-263. 

Made, G. (2003) 'Thyestes' belch (Seneca, Thy.911-12' Classical Quarterly 53.2: 634-36 

Schiesaro, A. (2003) The Passions in Play. Thyestes and the Dynamics of Senecan Drama. 

Cambridge. 

Shelton, J.-A. (1975) 'Problems of time in Seneca's 'Hercules Furens' and 'Thyestes' ' California 

Studies in Classical Antiquity 8: 257-69.  

Tarrant, R.J. (1985) Seneca Thyestes. Edition with introduction and commentary. Oxford. 

Trinacty, C.V. (2014) Senecan Tragedy and the Reception of Augustan Poetry. Oxford. 

 


