

General Index

- Acusilaus, 145–6
 [Aeschylus]
 Prometheus Bound, 122
- Aeschylus
 Achilleis trilogy, 13–14, 105–24
 Agamemnon, 25–6, 87–91, 100–1, 190
 Carians or *Europa*, 11, 125–38
 Eumenides, 58, 122–3
 Hypsipyle, 70
 Myrmidons, 13–14, 105–11
 Nereids, 13–14, 105–8, 113–21
 Niobe, 189
 Nurses, 217–18
 Persians, 127
 Phrygians or *The Ransoming of Hector*,
 13–14, 105–8, 111–13
 Suppliant Women, 47–8, 122–3
 Women of Aetna, 123
- agôn*, tragic, 183–4
akrasia, 195–6
- Andocides
 On the Mysteries, 25
- anonymous versions of *Medea*, 218
- Antiphon (orator), 189
- Antiphon (tragedian)
 Jason, 219
- Aphareus
 Daughters of Pelias, 219
- Aristophanes, 9–10, 85
 Frogs, 62, 174–6
 Peace, 228
 Thesmophoriazusae, 73
- Athens
 commemoration of war dead, 58–9
 contrast with Thrace, 99
 and Lemnos, 162, 176–7
 royal family, 52
- Biotus
 Medea, 219
- Carcinus
 Medea, 219–21, 239
- comedies
 about *Medea*, 240–2
- Dicaeogenes
 Medea, 221
- Diogenes of Sinope
 Medea, 221–2
- Easterling, Pat, 2, 13, 121
- envy, *see* women, sexual rivalry
- Euphorion, 11, 131–2
- Euripides
 Aegeus, 222–3
 Aeolus, 79–81
 Alcestis, 26–8
 Alcmaeon at Corinth, 28–30
 Andromache, 20, 23–5
 Andromeda, 73–4, 83–4
 Antigone, 82–3
 Antiope, 34–7
 Cretans, 14, 179–97
 Daughters of Pelias, 223–5
 Erechtheus, 51–9, 142–3
 Hecuba, 196–7
 Hippolytus plays, 62–3
 Hypsipyle, 11, 14–15, 76–7, 162–78, 198–215
 Ino, 29, 141
 Medea, 15, 21–3, 135, 141, 216–17, 235–43
 Medea I, 225–7
 Meleager, 81–2
 Oedipus, 77–9
 Phoenix, 71
 Protesilaus, 74–6, 86
 Scyrians, 143
 Stheneboea, 62
 Suppliant Women, 143
 Theseus, 79
- Euripides II
 Medea, 227
- family, *see* husbands; uncles; women as mothers;
 women as sisters (to brothers); women
 as sisters (to sisters); women as

- stepmothers; women as wives; women
 between natal and marital families;
 women, relationship with father
- feminist criticism, 48
 and political theory, 12, 41–3
 approaches to Greek tragedy, 200–1
- Foley, Helene, 13, 14, 121, 201
- fragmentary tragedy, approaches to, 1–8
- goddesses, *see* Aphrodite; Athena; Nereids, the
 Goldhill, Simon, 41–2
- Gorgias, 188
- guilt and responsibility, *see* Euripides, *Cretans*
- Herodotus, 29, 129
- heterosexual love, *see* women and sexual desire
 ‘Hesiod’
Catalogue of Women, 128–9
- Homer
Iliad, *see* Aeschylus, *Achilleis* trilogy
Odyssey, 69–70, 149–50
- homosexual love, 109–10
- Honig, Bonnie, 41–2
- husbands
 violent behaviour, 19–20
- incest, 77, 79–80
- infanticide, 15, 216, 218–21, 226, 230–2
- jealousy, *see* women, sexual rivalry
- Little Iliad*, 150
- marriage, *see* women as wives; women between
 natal and marital families
- Melanthius
Medea, 228–9
- music, *see* New Music, the; women, song and
 music
- Neophon
Medea, 229–32, 237–8
- New Music, the, 162–78
- Ormand, Kirk, 201
- Ovid
Metamorphoses, 153
- Pacuvius
Antiopa, 36
- Rabinowitz, Nancy Sorkin, 200
- regret, 190–2
- Sappho, 170–2, 175–6
- sea, the, *see* Aeschylus, *Nereids*
- sex, *see* women and sexual desire
- Simonides, 187
- song, *see* women, song and music
- Sophocles
Aegeus, 232
Ajax, 160, 190
Antigone, 41–2, 63
Dolopes, 71
Electra, 60–1, 63
Epigoni, 145
Eurypylos, 12–13, 139–61
 fr. 941, 67–9
Lemnian Women, 70
Nausicaa or *Washerwomen*, 69–70
Oenomaus, 65–7
Phaedra, 64–5
Philoctetes, 147
Phoenix, 71
Root-Cutters, 233–4
Scythians, 234
Tereus, 6–7, 10, 48–51, 92–102, 141
Trachiniai, 10, 63, 87–91, 95–102
Tyro, 30–4, 70
Women of Colchis, 67–9, 232–3
- Strabo, 129–30
- theatrical space, 105–24
- Theodorides
Medea, 234–5
Tragicorum Graecorum Fragmenta, 1
- uncles, 154–5
- vase painting, 81–3, 85, 109, 125, 130, 198–9,
 221, 223
- witchcraft, *see* women and magic
- Wohl, Victoria, 200–1
- women
 agency of, 14–15, 198–215
 in choruses, 13–14
 and civic values, 13, 58–9, 142–4
 enslavement of, 20, 23, 25–6, 29, 34–5
 and magic, 217, 219, 221–5, 233–4
 as mothers, 12–13, 53–5, 139–61
 between natal and marital families, 8–9,
 11–12, 49–51, 151–5
 relationship with father, 12, 23–4, 29, 47–8,
 50–1, 65–7, 137
 and sexual desire, 8–10, 62–86,
 193–6

- sexual rivalry, 10, 19–39
- silent, 87–102
- as sisters (to brothers), 12, 48, 67, 69, 221, 232, 234
- as sisters (to sisters), 12, 40–61
- song and music, 11, 162–78
- as stepmothers, 26–8, 30–3
- suicide of, 55–6, 64–5, 75
- in theatrical space, 13–14, 105–24
- victims of rape, 10–11, 87–102
- violent towards men, 46–7
- violent towards women, 10, 19–39
- as wives, 8–9, 73–86
- Zeitlin, Froma, 7–8, 13–14

Index of main female characters discussed

- Alcestis, 26–8
 Althaea, 81–2, 152–3
 Amyntor, concubine of, 71
 Andromache, 23–5, 112
 Andromeda, 83–4
 Antigone, 12, 40–1, 82–3
 Antiope, 34–7
 Aphrodite, 67–8, 82
 Ariadne, 79
 Astyoche, 12–13, 145–61
 Atalanta, 81–2
 Athena, 56–8
- Briseis, 108–11, 115–16
- Canace, 79–81
 Cassandra, 10, 25–6, 89–91, 100–1
 Chrysothemis, 40–1, 60–1
 Clytemnestra, 10, 25–6, 89–91, 100–1, 140–1
 Creon, daughter of, 21–3, 220, 228
 Creon, wife of, 28–30
- Danaids, the, 47–8, 122–3
 Deianira, 10, 63, 87–91, 96–102
 Dirce, 34–7
- Electra, 12, 40–1, 60–1
 Erechtheids, the, 51–9
 Eriphyle, 14–15, 144–5, 199, 210–15
 Europa, 11, 125–38
 Eurydice, 14–15, 199, 207–10, 212, 214–15
- Hermione, 20, 23–5
 Hippodamia, 65–7, 71–2
 Hypsipyle, 11, 14–15, 70, 77, 162–78, 198–9,
 203–7, 213–15
- Iole, 10, 87–91, 96–102
 Ismene, 40–1
- Jocasta, 77–9
- Laodamia, 74–6
- Medea, 15, 21–3, 67, 69, 71–2, 141, 152,
 216–43
- Nausicaa, 69–70, 71–2
 Nereids, the, 13, 113–21
- Pasiphae, 14, 179–97
 Phaedra, 64–5, 71–2, 193
 Philomela, 10, 48–51, 94–102
 Polyxena, 196–7
 Praxithea, 8, 51–8, 142–4, 159–60
 Procne, 6–7, 10, 48–51, 92–6, 98–102,
 152–3
- Sidero, 30–4, 70
- Tisiphone, 28–30
 Tyro, 30–4, 70