CONTENTS

How to Use This Study Guide With the Text 4	HERACLES	
Notes & Instructions to Student5	Pre-Grammar Preparation	74
Taking With Us What Matters6	Grammar Presentation	
Four Stages to the Central One Idea8	Logic Dialectic	
How to Mark a Book10	Rhetoric Expression	
Introduction11		
Basic Features & Background12	APPENDIX	
O .	Memorization & Recitation	94
MEDEA	Final Memorized Poem	90
Pre-Grammar Preparation16	Master Words-to-Be-Defined List	
Grammar Presentation17		
Logic Dialectic24		
Rhetoric Expression		
HECABE		
Pre-Grammar Preparation34		
Grammar Presentation35		
Logic Dialectic42		
Rhetoric Expression45		
ELECTRA		
Pre-Grammar Preparation52		
Grammar Presentation53		
Logic Dialectic64		
Rhetoric Expression67		

ABOUT THE EDITORS

Brett Vaden has written for Memoria Press and taught for the Memoria Press Online Academy and Highlands Latin School. He has a Master of Divinity degree and PhD in Pastoral Theology and Counseling from the Southern Baptist Theological Seminary. He is blessed to be married to Rachael and to be the father of Story, Arrow, and Harmony.

Kate Janke joined the Highlands Latin School faculty in 2010 and lives in Louisville, KY. She has a BA in History from Hillsdale College and has also completed her MA in Theological Studies from the Southern Baptist Theological Seminary. She teaches Geography and Classical Studies in the Upper School at HLS and has taught Classical Composition online as well. She enjoys teaching private piano lessons and participating in the worship team at her church.

David M. Wright is the Director and Writer of the Upper-School literature curriculum at Memoria Press. He has taught AP Literature and English with a focus on the Great Books for the last ten years. He received his master's degree in English Literature from DePaul University in Chicago, and holds a Classical Teacher certificate from the CiRCE Institute. He is currently working on a PhD in Literature at the University of Louisville. He is the Founder and Director of the annual Climacus Conference in Louisville, KY. His greatest blessings are his wife and six kids, ages newborn-13.

MEDEA

GRAMMAR | Presentation

Discover essential facts, elements, and features of the play through the reading notes, defining words, and comprehension questions.

READING NOTES

- **1. Argo** (17.1) The ship that Jason sailed in his search for the Golden Fleece. (See Fagles' note on p. 200.)
- **2. the grey-blue jaws of rock** (17.2) Floating rocks near the mouth of the Bosphorus Strait. Before Jason secured safe passage through the Strait, Greek ships had been cut off from the Black Sea by these rocks, called the Symplegades or "Clashing Rocks." When Jason passed, the rocks became stationary and the Black Sea was opened.
- 3. Colchis (17.3) A kingdom at the east end of the Black Sea where the Golden Fleece was guarded by a dragon. Located in the farthest eastern land that the Greeks knew, they associated Colchis with the Sun. When Jason accomplished his mission there, he fled with Medea, the daughter of the king of Colchis, and she became his wife.
- **4. Pelion** (17.3) A mountain situated on a peninsula in Thessaly, Greece, it is covered with forest, and would have provided ample lumber for the building of the Argos. In Greek mythology, Mount Pelion was also the home of Chiron the Centaur, who tutored many Greek heroes, including Jason.
- **5. Pelias** (17.5) King of Iolcus in Thessaly. Pelias feared Jason as a rival to his throne, for Jason was the son of Pelias' half-brother Aeson. In order to get rid of Jason, Pelias sent him to find the Golden Fleece, hoping that Jason would perish in the quest. When Jason and Medea returned to Jason's homeland in Iolcus, King Pelias refused to give up his throne to Jason. So Medea tricked Pelias' daughters into killing their father; she told them that if they killed him and cut him in pieces, she would revive him into a younger man. When Pelias was killed and the treachery revealed, the people of Iolcus drove Jason and Medea away, and they fled to Corinth.
- **6. Glauce, Creon's daughter** (18.3) Creon is the king of Corinth. He offers Jason an alliance by giving him the hand of his daughter Glauce in marriage. Of course, Medea is displeased by this arrangement.
- 7. **the holy fountain of Peirene** (19.17) A fountain in Corinth that was said to have been sacred to the Muses and the favorite watering-hole of Pegasus.
- **8. Mighty Themis!** (22.17) The Greek goddess of divine law as well as social custom. Medea calls upon Themis to bring punishment on Jason for breaking his oath of marriage to her.
- **9. My brother I shamefully murdered!** (22.25) When Jason and Medea fled Colchis and her father pursued, Medea killed her brother, chopped him into pieces, and threw them into the sea. In this way they escaped her father while he retrieved the body parts.
- **10.** Pontic Sea (23.33) The Black Sea.
- **11.** by Queen Hecate (29.9) A goddess associated with witchcraft and the knowledge of poisonous plants. Medea plans to take revenge against Jason, Creon, and Glauce through the power of Hecate, whom she reveres above all deities.
- **12. Sisyphus** (29.20) A king who was punished by the gods for his constant habit of lying. He was punished with having to roll a huge boulder up a hill, watching it roll down, and continually repeating this task forever. Sisyphus was an ancestor of Creon.

- **13. the fire-breathing bulls** (31.18) For permission to seek the Golden Fleece, the king of Colchis required Jason to yoke fire-breathing bulls (or oxen in some versions) and use them to sow a furrow. Medea gave Jason a potion that protected him from the bulls' flames.
- **14.** a voice sweeter than Orpheus (33.18) When Jason went out on his voyage, he was told he would need the help of Orpheus, a musician who could charm men, beasts, and even stones with his music. When the Argonauts passed the Sirens on their way back to Greece, Orpheus played and sang so beautifully that his music drowned out the deadly calls of the Sirens.
- **15. Aegeus, son of Pandion the wise** (37.16) Aegeus was a legendary king of Athens, who took the throne after his father, Pandion, died. Aegeus was unable to produce a son, so he went to the oracle of Delphi and was told he must "not unstop the wineskin's neck until he came home again." Unable to interpret this himself, he went to seek the counsel of Pittheus, King of Troezen. Pittheus understood the oracle and ensured that Aegeus got drunk that night and lay with Pittheus' daughter Aethra. Aethra subsequently lay with Poseidon, and thus she became pregnant with a son, who would grow up to become another king of Athens, Theseus. At the point in the play when Aegeus converses with Medea, he is on his way to see Pittheus.
- **16. once you can get to Athens I'll keep my promise and protect you all I can** (39.23-24) Although it is not mentioned in the play, the story goes that Medea was indeed received by Aegeus in Athens and even became his wife. See also 41.3-5.
- 17. By the Sun, my father's father (40.15) Medea was a granddaughter of Helios, the god of the Sun.
- **18. sons of Erechtheus** (42.22) The legendary founder of the city of Athens was Erechtheus. All of Athens' citizens were called his 'sons.'
- **19. golden-haired Harmony** (42.22) The goddess of harmony and concord.
- **20. Ino** (56.32) A queen of Thebes who was transfigured into a goddess of the sea by Zeus. She jumped into the sea in order to flee her husband, Athamas, whom Hera had driven mad. She, like Medea, had killed one of her sons while fleeing her husband.

WORDS TO BE DEFINED

	Definition	ons Bank	
anything greatly disliked to atone for	exemption from punishment expressions of grief	not easily controlled one who humbly entreats	satisfaction for wrong or injury shameless boldness
to criticize harshly a crown a curse destined or	a feeling of hostility grossly offensive haughtily disdainful ill-fated, unlucky	ones who offer something for consideration persons who do a specific kind of work	a small crown soiled, tarnished talks wildly torturing
predestined calculated to create offense children with no home or friends decorated with needlework	incapable of being remedied insincerely fluent and easy longing, craving loyalty, faithfulness	proposals or offers retaliation for injuries returning one accusation with another	to transfer to another's custody the willful giving of a false oath without any punishment or harm

1.	But now her world has turned to enmity (17.15)
2.	Scorned and shamed, she raves (18.4)
3.	What thanks she has received for her fidelity (18.6)
4.	racking her heart, racking her anger (20.16)
5.	Her will fierce and intractable (20.21)
6.	The dark cloud of her lamentations (20.24)
7.	I would not have you censure me (24.1)
8.	others are ill spoken of as supercilious , just because their ways are quiet (24.4)
9.	May do my daughter some irreparable harm (25.33)
10.	evil skilled practitioners (29.23)

11.	An exile with no redress (30.15)
12.	It is not even audacity ; it's a disease (31.13)
13.	hankering after this new marriage (31.32)
14.	you are guilty of perjury to me (32.2)
15.	How we are besmirched and mocked (32.4)
16.	Alone with my forlorn waifs (32.21)
17.	This hurricane of recrimination and abuse (32.31)
18.	invidious (33.7)
19.	your scurrilous taunts (33.20)
20.	You dare outface me now with glib high-mindedness! (34.23)
21.	friendly overtures you obstinately reject (35.34)
22.	Childless I am; so some fate has ordained (37.25)
23.	I touch your beard as a suppliant , embrace your knees (39.9)
24.	a coronet of beaten gold (41.18)
25.	She crowns with a diadem of sweet-scented roses (42.34)
26.	unhappy Jason, ill-starred in marriage (47.19)
27.	Am I to let them off scot free? (49.23)
28.	she took the embroidered gown and put it round her (53.4)
29.	How to evade reprisal (55.3)
30.	the propounders of wise theories (55.6)
31.	consign them to another hand (55.17)
32.	You abomination! Of all women most detested (58.10)

20

33.	thought he could exile me with impunity (59.8)
34.	to expiate this impious murder (60.10)
35.	What god will hear your imprecation (60.18)
CC	OMPREHENSION QUESTIONS
	What news has Medea received? Describe her reaction.
2.	In response to Medea's behavior, what punishment has Creon prepared for her?
3.	How does Medea behave around Creon when he comes? Summarize what she says and does, and describe how her behavior contradicts what she is plotting in her heart.
4.	When Jason offers to help Medea and their sons find refuge in exile, how does Medea respond? Where does she seek help instead?

5.	"I admit, you have intelligence." (33.5)
	Why is Medea famous for her intelligence? What clever feats had she performed in the past to help Jason? Does Jason acknowledge his indebtedness to her?
6.	When Medea sends for Jason, he comes to hear her request. What is it? What is her real motive?
7.	What is the only part of her plan that Medea dreads and weeps over? Why does she steel herself to do it anyway? In your answer, quote a relevant line from Medea's speech.

"Where kindred blood pollutes the ground
A curse hangs over human lives;
And murder measures the doom that falls
By Heaven's law on the guilty house." (56.12-15)
Explain these lines spoken by the chorus. What kindred blood has been shed? Whose house is guilty of it? By the end of the play, is the pollution of this blood cleansed?
How does the play and?
How does the play end?
How does the play end?
How does the play end?