Vandiver Lecture Sixteen - Greek Husband, Foreign Wife

Medea was a princess of Colchis, a town on the Black ___________, to which Jason and his

Argonauts sailed in seach of the golden _____________________. Jason's quest would have been

impossible without Medea's ___________________.

Medea helped him on the understanding that

Medea's assistance did not stop with getting the golden ________________. She also helped slow down her father's pursuit from Colchis by

By cutting herself off from her family, Medea becomes utterly and entirely ___________________ on Jason.

1. The structure of fifth-century Athenian marriage included some safeguards for women:

2. A wife could appeal to

3. If her situation was really bad, a wife could

In fifth-century Athenian terms, Medea could not be called Jason's wife at all because Athenian men could not legally

A man could not have two legitimate wives, but Medea could be viewed as a _________________.

Jason and Medea had to go to Corinth because at Jason's ancestral home, Iolcus, Medea killed Jason's usurping uncle. Because of the horrific way in which she did so, she and Jason had to

The King of Corinth is named Creon, which means ___________________________.

Due to Medea's actions, Medea and Jason are __, but Creon agrees to take them in.

Some years after their flight from Iolcus, Jason decides to marry Glauke, Creon's ______________.

Euripides picks up the story at the moment when Medea finds out about this marriage. Thus, the focus of the tragedy is

By killing Glauke and her own two sons, Medea leaves Jason without children and without the

_______________________ of future children.

The traditional story of Medea's revenge on Jason included

but not necessarily

1. There were other versions of the story in which…

2. Medea

3. The citizens of Corinth

Euripides may well have invented the detail that

If this is true, imagine

Even if Euripides didn't make up this version, he chose to

Throughout the play, Euripides underplays Medea's ______________________________; rather,

he focuses on her _______________________________ and _____________________________.

In their conversations, Medea mentions that she saved Jason, but doesn't mention _____________.

The poisoned robe is definitely magic, but possession of the ointment does not in itself mean that the person who has it is a sorceress. Deianeira, for instance,

At the end of the play Medea escapes in a chariot drawn by _____________________, but it's made very clear in the play that the chariot

Euripides' downplaying of Medea's role as a sorceress focuses our attention on her murder of her sons by

1.

2.

Medea is often called the most ________________________________ of Euripides' characters.

She is particularly reminiscent of Sophocles' ______________________. Both characters are first encountered offstage, inside the skene, and in both cases the thing the protagonist seems to find unbearable beyond all else is

If Euripides consciously modeled Medea to remind us of Sophocles' hero, then that carries with it a sense that

In addition, Medea presents herself as a paradigm of the ________________________________.

She says, among other things, "I would very much rather stand three times in the front of battle than

This is a reminder to the audience that Athenian women

In a later conversation Medea parodies the way a ___________________________ ought to react.

1. When we look at these speeches in context, a more ________________________ picture emerges:

2. She reminds the women of Corinth that her lot is worse than theirs because she has no mother

3. and no ______________________. But she has no brother because she ___________________ him!

4. Her presentation of herself as a "good woman" is there, as she tells the chorus, as part of her

plan to ____________________ Jason. It's because he trusts her that he

There are some points in the play that make it difficult for us to sustain an unsympathetic attitude toward Medea:

Medea undeniably ___, and Jason is

Medea appears in a dragon chariot, with her children, on or over __________________________.

Such an appearance is normally reserved for ____________________.

Medea also uses commanding vocabulary and terminology of the sort Euripides normally gives to

____________________.

Our immediate human sympathy for Medea at the beginning of the play is undercut by

her children's

the reminders in the text of her earlier

the presentation of her in terms that recall Sophoclean and Homeric

her appearance at the end as something close to

Heroes and gods in tragedy are not necessarily good or admirable characters, but neither are they to be

1. When Medea accuses Jason of betrayal he replies that

2. Medea has received great benefits from living ______________________________________.

3. He decided to marry Glauke to benefit Medea and the children by an alliance; he strongly repudiates Medea's claim that he was motivated by

The Athenians might have accepted Jason's argument because they believed Greek culture

and marriage

Medea seems to reflect Greek males' anxiety about women's sexual and reproductive power. Her

name can be translated either as clever _____________________ or ______________________. These are the two sides of women's character that Greek men found so unnerving.

More importantly, Medea's murder of the children ties in with an often-expressed Greek regret--not uncommon in a patriarchal society--that men

