
Greek Tragedy: A Rape Culture?
Nancy Sorkin Rabinowitz 
Hamilton College, Clinton, N.Y. 
nrabinow@hamilton.edu

Twentieth and twenty-first century feminism has brought a great deal 
of attention to the topic of rape. That attention in turn inspired work 
on antiquity, e.g. the volume on rape edited by Susan Deacy and Karen 
Pierce1, along with the monograph by Rosanna Omitowoju2, Froma 
Zeitlin’s anthologized essay in an early collection on rape3, and Mary 
Lefkowitz’s essay on heroines4. In this essay, I will first sketch in some 
(mostly U.S.) feminist approaches to rape, and then look at Greek tragedy 
through this lens. Let me state at the outset that I am interested in the fact 
that there are multiple feminist approaches to the topic, and in the fact 
that there is considerable ambiguity in the ancient material.

Feminist political work in the 1970’s and 1980’s focused first on 
changing the legal definition of rape, which until then went back to 
Blackstone’s “carnal knowledge of a woman forcibly and against her 
will”5, that is, a woman other than a man’s wife, since there was no rape 
within marriage. Struggles to change that definition sought 1) to include 

1  —  Deacy 2002; Pierce 1997.
2  —  Omitowoju 2002.
3  —  Zeitlin 1986.
4  —  Lefkowitz 1993.
5  —  Cited in Nussbaum 2000: 137; Schulhofer 1992: 36.

EuGeStA - n°1 - 2011


2	 Nancy Sorkin Rabinowitz

wives and 2) to exclude the requirement that the rapist have used force 
and that the survivor offer physical resistance to demonstrate lack of 
consent, and thus to win a conviction in court6. A second set of concerns 
centered on changing the process of seeking legal redress, seeking pro-
tection for women who brought charges of rape and sensitivity training 
for the police, so that a woman would not feel that she was raped all 
over again when she reported a case to the authorities7. Third, feminists 
emphasized prevention, teaching women self-defense.

In all these instances, forcible rape was the center of attention8, and 
even in feminist discussion of self-defense, the emphasis was on rape by 
a stranger. Feminist theorists also offered accounts of rape in which it 
was seen not as the aberrant behavior of a few men, but as the way in 
which men in general wielded power. Thus, the U.S. in these analyses 
was perceived as constituting a “rape culture”, because forcible sex was 
not actually a crime but part of “business as usual”. In 1971 Susan 
Griffin wrote a classic article entitled “Rape: the All-American Crime”, 
in which she outlined many features of what would come to dominate 
feminist analysis. Women’s fear of rape, she argues, leads them to seek 
male protection in an instance of the fox watching the chicken coop. 
Because it is useful in supporting male power, she maintains that rape 
is actually taught in U.S. society. Although sexual violence is against the 
law, in reality the socialization of men and women into masculinity and 
femininity encourages it9: “in our culture, male eroticism is wedded to 
power”10. According to Griffin, rape is not only an act of aggression but 
also “the symbolic expression of the white male hierarchy... the quintes-
sential act of our civilization”11.

Susan Brownmiller was crucial in popularizing some of these themes, 
in particular, the notion that rape is violence not sex, that it is based on 
biology (men rape because they can), and that it is about all men and all 
women (see below, on Suppliants). She commented:

“Man’s discovery that his genitalia could serve as a weapon to generate 
fear must rank as one of the most important discoveries of prehistoric 
times, along with the use of fire and the first crude stone axe. From pre-
historic times to the present, I believe, rape has played a critical function. 

6  —  Smart (1989: 33) points out the masculinist perspective, arguing that the “consent/non-
consent dyad is completely irrelevant to women’s experience of sex”.

7  —  Schulhofer 1992; Estrich 1987; Temkin 1986 on relationship to other forms of activism; 
Dripps 1992: 1783 n. 18, 19.

8  —  Estrich 1987: 6-7.
9  —  Griffin 1971: 302.
10  —  Ibid., 1971: 303.
11  —  Ibid., 313. The relationship of rape to masculinity has become part of masculinity stu-

dies; in classics, see Cartledge 1998, Fisher 1998.


Greek Tragedy: a Rape Culture?	 3

It is nothing more or less than a conscious process of intimidation by 
which all men keep all women in a state of fear”12.

Thus, in her view, biology and not culture is the source of rape, 
though she also argues that women are trained to be passive and to be 
raped; she consequently analyzes some fairy tales as well as the ideology of 
femininity and masculinity as factors in women’s relationship to rape13.

While Brownmiller stressed rape as violence, Catharine MacKinnon, 
along with other “radical feminists”, emphasized it as a form of sex14. 
She argues further that perhaps all heterosexual sex is rape15. Writers like 
Adrienne Rich and other lesbian feminists saw rape as but one instance 
of “compulsory heterosexuality”16; they perceived a continuity between 
non-consensual and consensual forms of heterosexual relationships, and 
rape was, as in Brownmiller, interpreted as part of a “male protection 
racket” – fear of rape by a stranger leads a woman to need the protection 
of other men17.

Brownmiller’s study of fairy tales dealt with the socialization of men 
and women, but MacKinnon went further, analyzing the ways in which 
hegemonic power creates the impression of or the reality of desire in 
subordinate groups, thus obviating the need for coercion and construc-
ting apparent consent and even desire. Duncan Kennedy brilliantly sums 
up this point of view:

“It [abuse] goes beyond simple coercion because the particular cha-
racter that men enforce through abuse is one that embraces rather than 
merely submitting to male domination. At a first level, men make women 
weak and passive, even in their virtues, by abusing them. At a second 
level, women embrace their own domination as part of an unequal bar-
gain. At a third, men and women eroticize the relationship of domination 
so that it is sustained by (socially constructed) desire”18.

MacKinnon’s totalizing view is intriguing but hard to accept whole-
sale19. For one thing, women don’t simply accept men’s point of view; 

12  —  Brownmiller 1975: 15.
13  —  Ibid., 309.
14  —  MacKinnon 1987: 89.
15  —  MacKinnon 1989: 111, cf. 1987: 81-84. See Estrich (1987: 81-91) on the problems with 

the “rape as violence, rape as sex” paradigms and the legal reform solution.
16  —  Rich 1983.
17  —  On tolerance and the protection racket, see MacKinnon 1987: 15, n 37 citing Susan Rae 

Peterson, “Coercion and Rape: The State as a Male Protection Racket”, in Feminism and Philosophy 
360 (1977): 239, note 16.

18  —  Kennedy 1993: 151.
19  — W e can easily see, as Martha Nussbaum argues (2000: 267), that this so-called “domi-

nance model” is overwhelming, and that there could have been no progress if women were totally 
imprisoned in ideology as MacKinnon (1987, 1989) and Andrea Dworkin (1987) seem to maintain. 


4	 Nancy Sorkin Rabinowitz

in particular, as Martha Nussbaum points out, surveys document men’s 
and women’s differential perceptions of rape and consensual sex20. Mieke 
Bal uses the narratological notion of focalization (a more nuanced ver-
sion of perspective) to underline the significance of gender difference in 
constructing rape narratives21.

More recently, the emphasis in writing on rape has shifted to two 
other forms of rape – so-called acquaintance (or even date) rape and 
genocidal rape22. When the complainant knows her attacker, the ques-
tions tend to be more about the consent – did she perhaps not say no or 
not convey her lack of consent? Was she too drunk to give her consent23? 
These are some of the questions asked today at U.S. colleges and uni-
versities. After an assault, a victim may give in to social pressure and not 
report; she may well not call it a rape (as the book entitled I Never Called 
It Rape makes clear)24. Alternatively, she might make a false accusation, 
as happened in a much-publicized 2006 case involving Duke University 
athletes. Acquaintance rape scenarios minimize the component of force 
or violence and put the emphasis on subtleties of consent; thus, they raise 
the question of the similarity of rape and other experiences of intercourse. 

Wartime rape, on the other hand, raises the violence into prominence. 
Internationally there is evidence of rape used to humiliate the women 
defeated in war, the men having already been killed. It is true that men 
who are taken prisoner are also subject to sexualized violence (witness the 
atrocities in Iraq under US occupation). Rape in wartime had already 
been studied by Brownmiller, but in the 1990’s, attention was newly 
drawn to those situations. In the example of Sudan, the rape of the 
women is arguably a tool of the ongoing war, as it was in Bosnia. Rape is 
considered a war crime under the Geneva Convention25.

Kennedy critiques the model as well (1993: 157-62) also on the ground of its oversimplification; cf. 
Abrams 1995. For post-structuralist feminism’s approach to sexual violence as offering a way out of 
second wave feminism’s simplifications, see Haag (1996).

20  —  Nussbaum 2000: 137; cf. Kennedy 1993: 126-50.
21  —  Bal 1994: 39.
22  —  In one study of unwanted sexual encounters, not focused on a college-age population, 

only 4% of the respondents reported being forced by a stranger (Laumann 1994: 338) while 22% 
knew the attacker, 19% were acquainted with the attacker, 46% were in love with the attacker, and 
9% were married to the attacker.

23  — A lcohol may still be seen to make a woman invite rape, however. In August 2008, 
the Guardian reported cuts in payouts to women who had been drinking. Rachel Williams, The 
Guardian, Wednesday August 13 2008. “The Criminal Injuries Compensation Authority yesterday 
refused to automatically review the cases of at least 14 rape victims who had their payouts cut because 
they had been drinking when they were attacked, despite admitting the reductions should never have 
been made”.

24  — W arshaw 1988.
25  —  The glaring instances of violence are also interwoven with less extreme examples, presen-

ting startling contradictions. While the eye witness accounts at the International Criminal Tribunal 
for the former Yugoslavia (ICTY) make it clear that the women were tortured, the judgment focuses 


Greek Tragedy: a Rape Culture?	 5

Scholarly analysis of rape in literature from the earlier period often 
included a call to action, more or less subtle. In the introduction to 
their 1986 volume simply entitled Rape, Tomaselli and Porter asserted 
that rape is “an abomination”26 and alluded to the problem for modern 
critics, and especially classicists, in the “overwhelming presence of rape 
in the birthplace of our civilization”27. Sarah Projansky discusses the 
ubiquity of representations of rape in contemporary American popular 
culture; she points out that narratives of rape “are themselves functional, 
generative, formative, strategic, performative and real”28. For Projansky, 
naming the rape as such is one feminist tool for undoing the cultural 
work done by such texts29. In an important essay on the subject, the 
“Voice of the Shuttle”, Joplin asserted that we can “remember the embo-
died, resisting woman. Each time we do, we resist our status as privileged 
victim; we interrupt the structure of reciprocal violence”30. Thus she too 
assumes that a way of reading can be a way of taking action.

But what should that action be? Second wave U.S. feminism, as I have 
summarized it, would encourage us to label what happens in tragedy as 
rape and to oppose it in some way. But as early as the sexuality debates, 
summarized in the title of a volume published in 1984 after a 1982 
Barnard conference, feminist thinkers had problematized the relationship 
between “Pleasure” and “Danger”31. Ignoring this complexity in the 
second wave and its sex positive aspect, some “third wave” feminists have 
simplistically objected to their “foremothers’” emphasis on heterosexua-
lity as rape. In their quest for a more positive attitude to sexuality, they 
tend to focus on women’s desire, their agency rather than victimization. 
This view of feminism might question naming some acts as rape, and 
instead celebrate signs of women’s power in their sexuality32. Then, too, 
post-colonial and post-modern feminism give one pause about the vali-
dity of assuming that we (present day westerners) know best, asking who 
we are to judge people from other times and other places.

How do we take this complex feminist concern into account when 
studying ancient literature? Martha Nussbaum is an interventionist in 

on elements that are to some extent indistinguishable from women’s ordinary lives; thus, for instance, 
evidence of the women’s forcible detention was based on the argument that the women “had nowhere 
to go” (International Tribunal 2001 Trial of Dragoljub Kunarac, ii.740). Consent was presumed 
absent because of the coercive circumstances of war (Halley et al 2006: 380).

26  —  Tomaselli 1986: xi.
27  —  Ibid., 2.
28  —  Projansky 2001: 2.
29  —  Ibid., 18.
30  —  Joplin 1991: 55.
31  —  Vance 1984; on second wave and feminism, see also Franke 2001. In fact second wave 

feminism was pro-sex, as Gerhard 2001 points out (esp. 11).
32  —  Levy 2006.


6	 Nancy Sorkin Rabinowitz

international affairs and committed to universal human rights, but when 
she looks back to the ancient Greeks, she takes them as a model, dismis-
sing the misogyny or rather declaring that the misogyny does not disqua-
lify the whole culture from having something to teach us, in particular 
about sexual attitudes and mores33. David Konstan asserts that we would 
be mistaken in “project[ing] onto the Greeks attitudes inveterate to our 
own culture”34.

The extreme position makes no sense – of course we are not going to 
throw out these ancient plays, nor are we going to project ourselves onto 
the Greeks. Nonetheless, we should be cautious in how we present the 
so-called classics, in particular to our students, since both the text and our 
reading of it do things to readers. I am persuaded by Mieke Bal’s method. 
She recommends placing the contradictions between past and present 
under scrutiny:

“...it seems pointless to accuse the biblical culture, three thousand 
years after the fact, of a violation of human rights and feel better about 
our own behavior. Yet, the alternative is unacceptable to me. Rather, in 
the awareness and acknowledgment that the term is ‘ours’ – and leads to 
a lot of disagreement in the culture I live in – I would like to take a closer 
look at the contested term, ‘rape’. In other words, I want to confront the 
phenomenon through the word we would use if we were to speak ‘eth-
nocentrically’ and see what happens. That confrontation, that collision, 
might be the most productive attitude toward the dilemma”35.

These problems surely face us when we turn to antiquity. First, 
though we know that sexual assault could be prosecuted under laws 
prohibiting the use of force (βία) and assault (ὕβρις)36, there is no one-
for-one correspondence between the English word, rape, and any single 
Greek term. Moreover, the documentary evidence about the ancient laws 
regarding sexual offenses is slim and comes from partisan presentations 
in the courts, as Edward Harris argues37. As a result of the problems of 
terminology and evidence, Omitowoju prefers to speak of a “narrative of 
sexuality as told by the judicial process or the often essentially economi-
cally motivated arena of the media”38.

33  —  Nussbaum 2000: 327-31.
34  —  Konstan 1994: 229. Konstan, however, is ignoring evidence of ancient attitudes – e.g. 

Athenian law required that a man divorce his adulterous wife and prohibited her from participating 
in civic religious rites ([Demosthenes] 59.87; Just 1991: 69-70; Lacey 1968: 36).

35  —  Bal 1994: 38.
36  — A eschines 1.15-17.
37  —  Harris 2006 [1997]: 283-95.
38  —  Omitowoju 2002: 9.


Greek Tragedy: a Rape Culture?	 7

Finally, given Athenian norms of women’s life, as seen in the orators or 
Xenophon’s Oeconomicus for instance, it might seem anachronistic to use 
our concept of rape as sex without consent39. Greek women were mar-
ried without consent; they were given in marriage by their fathers. There 
has even been scholarly debate as to whether seduction (where courtship 
leads to consent) was in fact seen as a worse crime than rape, as Lysias 1 
would seem to indicate40; that possibility opens up the wide gap between 
past and present ideas. Omitowoju argues convincingly that in oratory 
and comedy consent was not the determining element for a charge of 
rape because in the fourth century “women are denied the ability to con-
sent as well as the right to withhold consent”41. Ogden and Omitowoju 
argue further that in antiquity rape cases depend more on status than on 
consent42; for instance, in Old Comedy, the rape victim is never a free 
woman43.

I would insist that though there are different standards and different 
ways in which consent is deployed depending on status, it is important 
to think about status and consent since they are mutually constitutive44. 
In what follows I will argue that in tragedy, rape is present, and it is often 
based on a simple lack of consent as well as on force. Moreover, these 
“rape” narratives raise questions typically seen as central to tragedy – 
about the nature of human choice, given the power of the gods and other 
outside forces, and about family relations. To emphasize the latter at the 
expense of the former may lead to ethical difficulties, especially in the 
classroom because the plays’ attitudes toward the rape represented have 
an impact on the audience. Given the cultural power of these canonical 

39  —  Harris 2006: 298-9. Cohen (1993: 6) mistakenly argues that these matters are “transpa-
rent” in modern law but complex in antiquity.

40  —  See Harris (2006 [2004]: 297-32), on anachronism see 299; he sums up well the com-
plicated laws regarding rape and seduction, and gives the relevant bibliography (see also Harris 2006: 
283-95 for the reprint of his paper arguing that rape and seduction were equally punishable before 
the law). Carey (1995: 407) notes the confusion; contra Harris, he retains the traditional view (based 
on Lys.1) that seduction was the more serious sexual crime.

41  —  Omitowoju 2002: 8.
42  —  Ogden 2002. Omitowoju 2002. Allan Sommerstein (2006), in contrast to Omitowoju 

(2002), holds that in tragedy there was a distinction based on consent.
43  —  Sommerstein 1998: 105. On comedy, in addition to Sommerstein 1998, see Pierce 1997; 

Lape; Harris 2006 [2004]: 299-301; 2001; Zweig 1992 Robson (forthcoming). See Harrison 1997: 
195-6 on class and nation and rape.

44  —  I touched on the issue of rape and slavery in “Slaves with Slaves”, and at the end of that 
article I raised some concerns about “the blind spots I cannot yet recognize” (1998: 66). One of those 
blind spots was obvious to me: because of the interest of the main characters, an essay about slavery 
ended up focusing on upper-class women who are newly enslaved instead of the women who were 
always their servants (or even slaves). Now I see that I also did very little with the question of rape: 
every time we choose a focus, we bring certain elements to light but obscure others. On slavery and 
war, see Gaca 2010.


8	 Nancy Sorkin Rabinowitz

works, it behooves us as readers to understand their ideological effect, if 
we can.

Part of the problem of disentangling the ancient attitude is that “rape” 
is crucially – and this is my main point – rendered ambiguous in the 
sources. We do not get a clear cut and consistent point of view. I will focus 
on that ambiguity as we look at the representation of rape in the plays 
where it seems most clearly at issue45. In my conclusion, I will return to 
the question of what, if anything, we should do with these plays given 
what we have discovered. Are they “bad for us” because they represent 
rape ambiguously, or are they “good for us” because they represent the 
real ambiguity that we still live with? Do they then offer us a way to think 
through the issues that confront us today?

The words βία and ὕβρις (the terms specifically used in lawsuits to 
refer to assault, sexual or otherwise)46 as well as ἁρπάζειν appear in 
tragedy with sexual meaning. Like the English word rape, which is ety-
mologically related to theft and does not have to have an explicitly sexual 
meaning, these words do not denote sexual penetration per se: ἁρπάζειν 
can be a synonym for seizure or theft, while βία and ὕβρις refer primar-
ily to violence. The sexual content must generally be inferred from the 
context47. Lack of consent, as opposed to physical violence, can be seen 
in the language of willing vs. unwilling sexual encounter.

Aeschylus’ Suppliants takes as its subject forced marriage; the fifty 
daughters of Danaus attempt to avoid marriage to the fifty sons of 
Aegyptus, their father’s brother; they seek asylum from Pelasgus in Argos. 
Although we are told repeatedly that what the men want is marriage, 
they are defined as rapists from the women’s point of view. The maidens 
see the Egyptians as violent and hubristic; the men persist in the face 
of the women’s reluctance (30). The attackers are associated with ὕβρις 
(e.g. 81, 104, 426 [vs. the women’s ἀιδοῖος 455], 487, 528, 817, 880-81) 
and force rather than persuasion (798, 821)48. When the Herald comes 

45  —  In the vast corpus of red-figure Greek weddings, several make a connection between rape 
and marriage – the base contains an image of pursuit, taken to be symbolic of force, while the main 
portion of the pot contains imagery of the adornment of the bride (Sourvinou-Inwood 1987, Stewart 
1995). Some of the plays (like Trojan Women for instance) foreground this conflation, raising for 
the modern reader the question of the similarity of rape and marriage (on terminology in historical 
writings, see Rihill 1995).

46  —  On ὕβρις, see Fisher (1992); Harrison (1968: 35); Harris (2006 [2004] 297-8); Skinner 
(2005: 138-40) summarizes; Cole 1984: 99. On βία see Harrison (1968: 35), Cole (1984: 101-8), 
with its relationship to adultery.

47  —  In the OED, the sexual definition is the third one for both the noun and the verb “rape”; 
interestingly enough, “to carry away by force” is exemplified by Helen.

48  —  The debate over the placement of this play in the trilogy affects the debate about the 
Danaids’ motivation; Sommerstein (1995) notes the ambiguity (111) and argues that their opposi-
tion was created by the father’s hostility in the first play and that he is committing a “great wrong 
against his daughters”.


Greek Tragedy: a Rape Culture?	 9

on stage, the verbal violence is embodied as he physically threatens the 
Danaids49; at that point he stands in for the Aegyptiads, making it clear 
that the women were right to fear force, i.e. rape. But the marriage theme 
is there nonetheless.

That is not the only source of ambiguity. The Danaids’ motives for 
rejecting their suitors are also unclear – the men may be too closely related 
to them, or too different from them, not civilized enough50. Cousin 
marriage would have been practically de rigueur in Athens if these were 
ἐπίκληροι51, yet the women consider it an unholy marriage (γάμον...
ἀσεβῆ 9). What makes it unholy? The main issue seems to be that the 
women don’t desire this marriage (they would go to these beds unwill-
ingly, ἀεκόντων 39). Gilbert Murray suggested that the women want a 
marriage of equals, which is not possible, and thus in effect they reject all 
marriage52. The lack of clarity about what is wrong with the Aegyptiads 
can lead us to read the play as an indictment of all men and of the insti-
tution of marriage as being based on force, in line with the MacKinnon 
position outlined above. It is significant in this regard that the Danaids 
are compared to the Amazons: like the Amazons these women don’t want 
to be married at all (143-152). But while an eager feminist reader might 
emphasize that element of the play, the interpretation is undermined 
because in the overall plot Athenian men protect the women from rape 
by Egyptian men. Thus, all men are not problematic. Perhaps this is an 
ancient instance of the “protection racket”!

Moreover, the rhetoric of the play introduces a softer note. In order to 
make a successful suppliant claim, the Danaids must establish their rela-
tionship to Pelasgus. They do so by proving that they are Argive, though 
dark (154-5) and foreign (287), like Amazons, because their lineage goes 
back to Epaphos, the son of Io and Zeus. And the inclusion of that story 
heightens the ambiguity surrounding marriage/rape. In Suppliants the 
union seems almost consensual (it is described simply as “the mixing of 
mortal and immortal”, 295), and the metamorphosis of Io into a cow as 
well as her painful wandering are due to the jealous rage of Hera. The 
Danaids’ desire for Zeus’ help is clear from the beginning of Suppliants; 
they call on him as god of suppliants, Ζεύς μὲν ἀφίκτωρ (1). They avoid 
naming the god as a rapist and villain, even though that could strengthen 
their claim on Pelasgus by strengthening their parallel to Io – like her 
they avoid forced sexual encounters53. Instead, they emphasize Zeus’ 

49  — A s combat scene, see Bachvarova 2001: 72.
50  —  Zeitlin 1986: 138.
51  —  Belfiore 2000; Fisher 1992: 263; Podlecki 1983: 31.
52  —  Murray 1958.
53  —  On Io, see Sommerstein 1996; Bachvarova 2001: 59-60, 65; Papadopoulou 2011: 

44-46, esp.


10	 Nancy Sorkin Rabinowitz

gentle touch (sexual intercourse) that led to Epaphos, and ultimately to 
themselves54. Thus they base their claim to Pelasgus’ help in a way that 
covers up the violence done to their ancestor, leading to a lack of clarity 
about their own situation.

This plot, which seems so much about marriage resistance (even to 
the point of murder), contains another instance of accommodation as 
well: the transformation of one of the Danaids, Hypermnestra, from killer 
to bride. We cannot tell much about why she does not kill her partner 
without the rest of the trilogy55, but in the Prometheus Bound, Aeschylus 
says that “desire softened (or enchanted) her so that she did not kill her 
bedmate” (853-56).

The Suppliants then represents undesired marriage as rape, and all 
marriage as undesirable from the point of view of Amazon-like maidens; 
yet that extreme position is softened by the construction of the good 
Athenian men, the gentle god, and the exceptional woman. Therefore, 
it does not enable the reader or spectator to take a simple position on 
the marriage or on the Danaids as noble marriage resisters. Does that 
ambiguity also make it supportive of rape? Does Hypermnestra show the 
desirability of violent pursuit? Or does it, as third wave feminists might 
say, reveal the reality of desire between some men and some women, the 
power of feminine attractiveness, in the case of Io?

Euripides’ Ion oscillates between scenarios of rape and desire. Creusa, 
raped by Apollo years ago, conceived a child and abandoned him; she has 
come to Delphi with her husband Xuthus, seeking information about 
whether they will have children. Xuthus hears that he will meet his own 
son when he exits the temple. Encountering Ion, who is in fact Creusa’s 
child by Apollo and who is serving the god at the temple, he, with good 
reason, claims him as his own. Creusa is about to kill Ion when she rec-
ognizes him as her own; it requires Athena to resolve the mystery of his 
birth and give a successful ending to the tragedy.

For the purposes of this paper, I have to address the question of 
whether Creusa was in fact raped by the god. Hermes mixes the terminol-
ogy in the prologue; he asserts that the god Apollo “yoked the daughter 
of Erechtheus in marriage (γάμοις)”, but he also says “by force (βίᾳ)” 
(10-11). Ion later (1524-25; cf. 341, 325) wonders whether Creusa was 
really raped, or whether she was just alleging that the god took her by 
violence to cover up an indiscretion of her own – a similar situation could 
be imagined in our own day, where false allegations may arise from young 
girls’ fear of confessing consensual relations to their parents.

54  —  Murray 1958; Lefkowitz 1993. Lefkowitz argues that women tend to cooperate in their 
seduction by a god.

55  —  Sommerstein 1995.


Greek Tragedy: a Rape Culture?	 11

While it might seem obvious that Ion is simply wrong, there is the fur-
ther implication that though Apollo raped Creusa, she also desired him56. 
We can hear Creusa’s active desire in the language of her description of 
Apollo, in which he seems very attractive with his shimmering golden 
hair (887-9). It is possible, however, to be attracted to someone and yet 
to resist penetration, as Creusa did at the time by calling on her mother 
(900-1)57. Her attraction does not mean that she was not raped, but it 
does add some support to the position that Ion takes.

A modern reader or critic tends to make an argument about what 
the text really says, creating stability where the text does not supply it. 
Thus, I see the “attractiveness” of the god as the poet’s mystification of 
rape, whereas a critic like Anne Burnett sees the rape charge as Creusa’s 
misrecognition of the god58. MacKinnon’s analysis would urge us to see 
that perhaps Creusa desired the god’s strength and power. Thus the story 
of Creusa and Apollo, and the “happy ending of Ion”, may be part of 
the way in which Greek myth, like contemporary U.S. culture, creates 
women’s desire to be “mastered” or “taken”. Of course, much will depend 
on the performance. If Creusa is shown to be sarcastic and resistant, the 
play may reveal the ways in which women are coerced into complicity59.

While the possibility that Creusa was lying is raised in Ion, Euripides’ 
Hippolytus confirms men’s worst fears about false allegation60. In this 
play, Phaedra displaces her desire onto Hippolytus in order to defend 
her reputation. For the audience, there is no ambiguity, only a deadly 
lie. While Suppliants and Ion center on issues of choice and will, the way 
that Euripides tells this story focuses on woman’s honor; Phaedra lies to 
protect her good name – and in order to forestall Hippolytus’ telling the 
truth. When Theseus responds to her suicide note, his language is tell-
ing: “he touched my bed” with force (885-6) not “he violated her”. So 
the primary sin is not against the woman but against the husband/father. 
Later Theseus says that Hippolytus dared to act with ὕβρις (ὑβρίζειν) 
against his father’s wife (1073). Here the relationship of rape to own-
ership is quite explicit. In the overall structure of the drama, Theseus’ 
complete περιπέτεια depends on the theme of late-learning; he uses what 

56  —  Rabinowitz 1993: 189-209.
57  —  In modern cinema, this interpretation is made prominent in a film like Clint Eastwood’s 

western, High Plains Drifter (1973), where the protagonist strides into town and has his way with a 
woman who approaches him first; it is never clear whether she approached him out of sexual desire 
or for some other reason. The camera brings the audience into town with the stranger, so we are 
encouraged to take his point of view, but in Euripides’ play we have multiple speakers and points of 
view (most recently, see Pedrick 2007).

58  —  Burnett 1970: 85-86, 1962: 95-96; Lefkowitz 1993: 27; cf. Rabinowitz 1993.
59  —  Thanks to the anonymous reader for this observation.
60  —  Rabinowitz 1993: 155-69.


12	 Nancy Sorkin Rabinowitz

Athenians might have recognized as a husband’s right to exact immediate 
punishment, but by rushing to action, he causes his own greatest loss.

In these examples, the larger questions considered typical of tragedy 
are raised through women’s experience of forcible sex, which brings to 
the foreground the nature of choice and the power of the gods. Did these 
women have a choice? They are represented as resisting in Suppliants, but 
they are dependent on men in order to do so effectively, and they have 
to prove themselves worthy of that protection by establishing their status 
as members of the Argive community. Looking at this situation in the 
fifth-century context, we see that it is only respectable free Greek women 
who have a hold on Pelasgus; if the Danaids can establish that claim, then 
they have a right to withhold consent. In modern terms, we see that the 
Greek myth plays a role in insisting that women establish their respect-
ability before they can be rape-able, that is, able to make a claim of rape. 
As a result, women must placate some men and exonerate others, as the 
Danaids beseech Pelasgus and whitewash Zeus. To read (and teach) these 
plays with attention to the complexities of the sexual dynamic does not 
detract from their value; rather, it might add to our understanding of the 
ways in which sex, desire, and rape interconnect with power and gender.

The Ion too uses a rape narrative to address issues of choice and divine 
limits. Creusa experiences the power of the gods; she most definitely has 
choices to make, but not where sex with Apollo was concerned – we are 
told by Hermes that he used force. The unambiguity of the prologue does 
not, however, preclude the possibility that Creusa felt desire for the god, 
for Euripides is successful in portraying the allure of the god through her 
description (887-9). Instead of simply taking this story as evidence that 
women really like to be raped (by gods at any rate) or recoiling from that 
suggestion, we might see it and others like it as evidence of how cultures 
construct women so that forcible sexual encounters can become their 
desire. We can only do so, however, if we take seriously the ways in which 
Creusa is represented as wanting Apollo.

Phaedra’s story also reveals the relationship between choice and con-
straint. On the mortal plane, she is represented as having choice and 
full consciousness of her moral agency. Her story, however, takes place 
within the parameters set by the gods – Aphrodite and Artemis, as well 
as Poseidon; the play is therefore useful in revealing the power of the 
divine, worked out here through the woman’s body. The modern reader, 
acknowledging Phaedra’s complicity and manipulation of the rape nar-
rative, must address the fact that women can use the cry of rape to their 
advantage. These are still difficult issues for us today: on the one hand, 
Euripides creates a plot structure that may make it likely that women 
won’t be believed when they accuse men of rape; on the other hand, 


Greek Tragedy: a Rape Culture?	 13

he may reveal an underlying truth that we have to face squarely – that 
women can misuse their status. Euripides may or may not take the 
extreme position of his character Hippolytus when he says that women 
are all counterfeits (616-17) and wishes for another way to procreate, but 
he does allow his character to give voice to that possibility, and he uses 
Phaedra’s rape story to support it.

The Helen story, especially when it is told in the context of the divine 
Beauty Contest, similarly raises issues of choice, will, and the power of 
desire (or the goddess Aphrodite). The question of whether Helen went 
freely with Paris, indeed went with him out of desire, or whether she was 
forced, recurs frequently in the literature61. Was she raped or seduced62? 
The imagery in the Agamemnon implies that she went willingly, “leaving 
lightly” (403-07, λιποῦσα and ῥίμφα), but then again, the herald says 
she was seized, using the word ἁρπαγή along with another word for theft 
(534).

While Aeschylus presents Helen both as having been stolen and as 
having chosen to go, the Euripidean retelling of the story in Iphigenia at 
Aulis explicitly connects the Trojan War and Iphigenia’s willing sacrifice 
with the mission of protecting Achaian women from seizure or theft 
by barbarian men (1265-6, 1274-75, 1380-1). This version thus cor-
roborates the notion that Helen was seized. Meanwhile, Cassandra and 
Hecuba in Trojan Women mock her claim that she was forced (e.g. 373, 
998-1000; Menelaus agrees 1037-8). In other words, there is variation 
depending on who the playwright and speaker are. We cannot assume the 
authority of any single point of view. Again, we can see that as the sexism 
of ancient culture; at the same time, it can help us to recognize that the 
difficulties we face in identifying rape have deep roots.

The story of Helen turns on choice (seduction vs. rape), and may 
thus conjure up stories of acquaintance rape (as does the story of Creusa); 
the women of Troy reveal the ongoing fate of women in wartime. After 
the fall of Troy, the city’s women are enslaved. They have no choice; 
therefore, what happens to them is without doubt forced sex. Euripides’ 
Trojan Women takes place in an ancient prison of war camp: the city has 
fallen, and the women are grouped together waiting to hear which Greek 
leaders will choose them. Nonetheless, this play and the other representa-
tions in tragedy of Cassandra and Andromache interweave elements of 
force, male desire and marriage, making it difficult to say whether or not 

61  —  Gorgias in his Encomium of Helen gives three possible reasons for why she might have 
gone with Paris, and frees her from all blame: “How, then, can blame be thought just? Whether she 
did what she did by falling in love or persuaded by speech or seized by violence or forced by divine 
necessity, she is completely acquitted” (20). See Stafford (2000: 130-8) on Helen and Peitho, force 
and seduction.

62  —  Jouan 1966: 168.


14	 Nancy Sorkin Rabinowitz

these women are simply sexual slaves. And that may be interpreted as a 
deliberate obfuscation, or as a reflection of a reality that continues into 
the present.

On the one hand, the language of force, and therefore of rape, is 
deployed from the beginning of Trojan Women 

63. Scamander is echo-
ing with the cries of the spear-won women who are waiting to be 
allotted their masters (28-9); Poseidon further speaks of the force that 
Agamemnon impiously uses to marry Cassandra in a shadowy bedding 
(βιαίως 43-44). Athena adds that her ire was inspired by the ὕβρις against 
her when Ajax forced Cassandra from her temple (69-70)64. So the key 
terms are force and outrage (βία and ὕβρις), used interchangeably here 
against Apollo’s priestess and against the goddess Athena. The slavery 
that awaits these women is thematic, from first to last (158, 165 [labor, 
μόχθων], 192, 277, 422, 492, 507, 600, 678, 1271, 1280). The sexual 
element is explicitly correlated with labor at line 202: “I shall have greater 
labors than these, either approaching the beds of the Hellenes (may that 
night and its spirit disappear) or as a pitiful servant”.

The assertion of force and slavery is countered, on the other hand, 
by the frequent appearance of words for marriage and bride. One of the 
significant indications of Cassandra’s supposed madness would seem to 
be her “mistaking” her sexual slavery for a legitimate union, calling it “a 
royal wedding”, and “blessed” (311-13); she ends her speech calling her 
captor “husband” with the unambiguous term πόσις (340). But how mad 
is she? In fact, she is not alone in her view. Cassandra has accepted an 
interpretation that is suppressed in the rape visualization. We are told that 
Cassandra has been chosen especially by Agamemnon (248) not as slave to 
his wife (250) but as the shadowy bride of his bed (νυμφευτήτρια 251). 
From Talthybius’ perspective, this is a great thing (μέγ’αὐτῇ 259). He 
leads her off, calling it once again a marriage (νύμφευμα 420), and she 
echoes his language, hurrying to her wedding in Hades, claiming her 
bridegroom (νυμφίῳ γημώμεθα 445). Hecuba draws the connection 
explicitly: “I never thought that you would make such a marriage at the 
point of an Argive spear” (346-7). It is a marriage, albeit one made by 
force. Cassandra was not given by her father in lawful exchange.

Andromache’s case points out the ways in which sexual slavery becomes 
like a marriage. First, Andromache was especially desirable to the Greek 
soldiers because she was virtuous and a good woman/wife to Hector 
(661). As a result of her fine reputation, she will be a slave in the house of 
Neoptolemus, the son of Achilles, her husband’s brutal murderer. Second, 

63  —  Scodel 1998.
64  —  On the lack of specific reference to the rape, see Jackson (1996); I think that the ὕβρις 

can be taken to refer to it.


Greek Tragedy: a Rape Culture?	 15

she points out that “they say” it only takes one night in bed for a woman 
to get over her anger65. She understands that she must choose between 
Neoptolemus and Hector; if she gets used to her new man, she is a traitor 
to Hector. Her mother advises her to make Neoptolemus love her (700), 
but Andromache has already said that she loathes women who are disloyal 
(666). So like other women slaves, she will live in division against herself. 
We can see a similar dynamic in modern slavery, for instance, in the U.S. 
south, where female slaves were eroticized and taken as sexual partners or 
even mistresses by slave owners66.

Euripides correlates the fall of the city with the rape of the women 
(910-11 lines? 908-910?)67, the Greek victory with the appropriation of 
the reproductive labor of Trojan women. The women of the chorus have 
been taken by violence (the spear) and will make children for the Greeks 
( Ἡλλάδι κουροτρόφον 566), leaving pain for their Trojan fatherland. 
Moreover, their song leads into the entrance of Andromache on a cart 
piled high with the other spoils of war, valuable objects, holding her 
son. The scene culminates in the sentencing to death of Astyanax, mak-
ing explicit that death is the fate for men and boys, while slavery and 
rape are the fate of women. There is no future for Troy – in part because 
Andromache’s other children will be owned by the enemy, as in modern 
instances of ethnic cleansing.

Euripides puts Andromache at the center of his play by that name; 
here she is in residence at the home of Neoptolemus and Hermione. She 
is a favored companion and has a son; Hermione, in contrast, is infertile 
and blames Andromache for her situation. Nonetheless the force with 
which the concubine was taken is not overlooked (389-402, she was 
brought here unwillingly, dragged by the hair); Andromache stresses the 
fact that she unwillingly cohabits with her husband’s murderer and reaf-
firms her absence of desire for Neoptolemus (36-38). Not only does she 
insist that she was forced, a specially chosen prize of the spear (13-14), 
but she emphasizes her Asianness (the first word of the play is Ἀσιάτιδος) 
which would mark her as the ethnic other, an appropriate slave in fifth-
century Athens. The play opens with her summary of her past life – the 
child-bearing wife of Hector, having seen her child Astyanax killed, and, 
in contrast, now bearing a son to her master (24-25).

Yet Andromache has been with Neoptolemus for some time and has 
the capacity to arouse Hermione’s jealousy. She seems to have taken 

65  —  Scodel 1998 points out that sexual relations lead to feelings, emphasizing the role of 
concubinage.

66  —  On the sexual dynamic of U.S. slavery, see Davis 1983: 172-201.
67  —  Rehm (2002: 182); cf. Persai 190, where the two cities are yoked together as women are 

tamed sexually.


16	 Nancy Sorkin Rabinowitz

Hecuba’s advice and gotten used to her situation in his bed. The wife 
mocks the concubine as a slave and war prize (155), but at the same time 
implies that Andromache likes sharing a bed with the son of her hus-
band’s killer (171-73). The ambiguity of the word ξυνεύδειν comes from 
the fact that a bedmate can be a wife or a concubine, and of course, either 
can be won in war. At the same time, Hermione accuses Andromache of 
being uncivilized: Like a barbarian she has the audacity to bear children 
for him (172-3). But actually Andromache has become a spokesperson for 
Greek patriarchal values, basically instructing Hermione on how to make 
herself attractive to her husband. When Andromache gives Hermione 
advice about how to keep a man, she does so not only on the basis of her 
marriage to Hector, but also on the basis of her “successful” relationship 
with Neoptolemus.

Is their sexual life still rape? Not entirely. Andromache has, as I say, 
accommodated herself remarkably well. The play reveals the thinly veiled 
hostility in the sanctioned marriage of Neoptolemus and Hermione, but 
it also suggests the possibility that what starts as rape may not continue 
to be rape throughout a relationship. Since at different points in Athenian 
history a concubine could bear legitimate children68, there was reason for 
Andromache to be compliant, even though she ridicules the idea – asking 
why she should want to bring up slave children and if it were likely that 
they would rule if Hermione did not have children69.

In these Trojan War plays, then, rape is explicitly a factor. Violence 
and ὕβρις, as well as the women’s unwillingness, are clear indicators of 
what counts as rape. At the same time, the plays reveal the differences 
in point of view: what the women experience is also portrayed as desire 
from the male point of view. Moreover, the women themselves sometimes 
use the diction of marriage; as a result, the violence sometimes merges 
into normative heterosexual relations. These plays reflect at least two 
self-evident truths: one, that there is more than one point of view on any 
event; and two, things change; people get used to things.

I will conclude by returning to the question of what the plays do and 
what should we do with them. First, the prominence of rape in the heroic 
corpus may have the effect of normalizing rape, that is, it may construct 
what I have called a “rape culture”. Second, the lack of clarity of defini-
tion may have the effect “the ideological effect” of making rape less prob-
lematic by assimilating it to desire. Thus, it may be of a piece with the 
effect of rape itself, the control of women. The violence is revealed but 
also to some extent covered over in the plays. Furthermore, if as teachers 
and scholars we return to these plays and ignore the sexual violence, we 

68  —  Lysias 1. 30-31; cf. Demosthenes 23.
69  —  Harrison 1968: 13-17.


Greek Tragedy: a Rape Culture?	 17

may end up unwittingly endorsing these practices. But, the ambiguity 
may also be revealing. It points to a similarity between normal marriage 
and rape, and the lack of women’s choice in general. The language may 
also point out that not all unwanted sexual contact is horribly violent.

These effects are significant today for many reasons. As I have said, 
rape is still a major concern. It is a serious problem for young women on 
college campuses in the U.S. in particular; it is still a tool of war in many 
regions of the world. Indeed the plays attest the long history of the con-
nection between militarization, masculinity and violence against women. 
The other side, however, may help us to understand non-western mar-
riages, which can be very successful.

How then should we study and teach these texts? Not by saying there 
wasn’t rape in antiquity because there was no one word for it, or by say-
ing that it is an anachronism to call it rape because women in antiquity 
didn’t have the possibility of refusing consent. We can gain new life for 
the tragedies by making our students aware that the modern problems 
of wartime rape were elements of Greek culture, in particular epic and 
tragedy, and that this is part of the western heritage, too. We can also use 
our teaching to model the ways in which ethical choices must be faced, 
by both the characters and ourselves: listening before rushing to judgment 
and being open to multiple interpretations.

Works cited
Greek plays are cited from the Oxford Classical Texts, except where otherwise 

noted. Translations are my own.
Abrams, K. 1995. “Sex Wars Redux: Agency and Coercion in Feminist Legal 

Theory”. Columbia Law Review 95: 304-76
Bachvarova, M. 2001. “Successful birth, Unsuccessful marriage: Aeschylus’ 

Suppliants and Mesopotamian birth Incantations”. NIN: Journal of Gender 
Studies in Antiquity 2: 49-90.

Bal, M. 1994. “Scared to Death”, in The Point of Theory, eds. M. Bal and
I. E. Boer. New York. 33-47.

Belfiore, E. 2000. Murder among Friends: Violation of Philia in Greek Tragedy. 
Oxford.

Brownmiller, S. 1975. Against Our Will: Men, Women and Rape. New York.
Burnett, A. P. 1962. “Human Resistance and Divine Persuasion in Euripides’ 

Ion”. Classical Philology 57: 89-103.
--- 1970. Euripides. Ion. Englewood Cliffs, N.J.
Carey, C. 1995. “Rape and Adultery in Athenian law”. CQ 45.2: 407-417.


18	 Nancy Sorkin Rabinowitz

Cartledge, P. 1998. “The machismo of the Athenian Empire – or the Reign of the 
phaulus?”, in When Men Were Men: Masculinity, power and identity in classical 
antiquity, eds. L. Foxhall and J. Salmon. London and New York. 54-67.

Cohen, D. 1993. “Consent and Sexual Relations in Classical Athens”, in 
Consent and Coercion to Sex and Marriage in Ancient and Medieval Societies,
ed. A. Laiou. 5-16.

Cole, S. G. 1984. “Greek Sanctions against Sexual Assault”. Classical Philology 
79, No. 2. 97-113.

Davis, A. 1983. Women, Race and Class. New York: Vintage.
Deacy, S. and K. Pierce. 2002. Rape in Antiquity: Sexual Violence in the Greek and 

Roman Worlds, 2nd edn. London.
Dripps, D. A. 1992. “Beyond Rape: An Essay on the Difference between the 

Presence of Force and the Absence of Consent”. Columbia Law Review 92: 
1780-1809.

Dworkin, Andrea. 1997. Life and Death. New York.
Estrich, S. 1987. Real Rape. Cambridge, MA.
Fisher, N. 1998. “Violence, Masculinity and the Law in Classical Athens”, in 

When Men Were Men: Masculinity, Power and Identity in Classical Antiquity, 
eds. Lin Foxhall and John Salmon. London and New York. 68-97.

Fisher, N. R. E. 1992. Hybris: A Study of the Values of Honour and Shame in 
Ancient Greece. Warminster.

Franke, Katherine. 2001. “Theorizing Yes: An Essay on Feminism, Law, and 
Desire”. Columbia Law Review 101: 181-208.

Gaca, Kathy. 2010. “The Andrapodizing of War Captives in Greek Historical 
Memory”. 2010. Transactions of the American Philological Association 140: 
117–161.

Gerhard, Jane. 2001. Desiring Revolution: Second-Wave Feminism and the 
Rewriting of American Sexual Thought, 1920 to 1982. New York.

Gorgias. “Encomium of Helen”, in On Rhetoric: A Theory of Civic Discourse, 
trans. George A. Kennedy. New York. 283-88.

Griffin, S. 1980. “Rape: the All-American Crime”, in Issues in Feminism,
ed. S. Ruth. New York: Houghton Mifflin. 300-13.

Haag, P. 1996. “‘Putting Your Body on the Line’: the question of violence, vic-
tims, and the legacies of second-wave feminism”. Differences 8.2: 33-67.

Halley, J. and P. Kotiswaran, C. Thomas, and H. Shamir. 2006. “From the 
International to the Local in Feminist Legal Responses to Rape, Prostitution/
Sex Work and Sex Trafficking: Four Studies in Contemporary Governance 
Feminism”. Harvard Journal of Law and Gender 29: 336-423.

Harris, E. 2006. Democracy and the Rule of Law in Classical Athens: Essays on Law, 
Society, and Politics. Cambridge.


Greek Tragedy: a Rape Culture?	 19

Harrison, A. R. W. 1968. The Law of Athens: The Family and Property. Vol. 1. 
Oxford.

Harrison, T. 1997. “Herodotus and the Ancient Greek Idea of rape”, in S. Deacy 
and K. Pierce, eds. Rape in Antiquity: Sexual Violence in the Greek and Roman 
Worlds. London. 185-208.

Jackson, H. 1996-7. “A Black-Figure Neck-Amphora in Melbourne: the Nudity 
of Kassandra”. Mediterranean Archaeology 9: 53-75.

Joplin, P. 1991. “The Voice of the Shuttle Is Ours”, in Rape and Representation,
eds. L. A. Higgins and B. Silver. New York. 35-64.

Jouan F. 1966. Euripide et les legends des chants cypriens: Des origins de la guerre 
de troie à l’Iliade. Paris.

Just, R. 1991. Women in Athenian Law and Life. London and New York.
Kennedy, Duncan. 1993. Sexy Dressing Etc.: Essays on the Power and Politics of 

Cultural Identity. Cambridge, MA.
Konstan, D. 1994. “Premarital Sex, Illegitimacy, and Male Anxiety in Menander 

and Athens”, in Athenian Identity and Civic Ideology, eds. A. Boegehold and 
A. Scafuro. Baltimore. 217-35.

Lacey, W. K. 1968. The Family in Classical Greece. Ithaca, N. Y.
Lape, S. 2001. “Democratic Ideology and the Poetics of Rape in Menandrian 

comedy”. Classical Antiquity 1. 79-119.
Laumann, Edward O., et al. 1994. The Social Organization of Sexuality: Sexual 

Practices in the United States. Chicago.
Lefkowitz, Mary. 1993. “Seduction and Rape in Greek myth”, in Consent and 

Coercion to Sex and Marriage in Ancient and Medieval Societies, ed. A. Laiou. 
Washington. 17-37.

Levy, Ariel. 2006. Female Chauvinist Pigs: Women and the Rise of Ranch Culture. 
New York: Free Press.

MacKinnon, C. 1987. Feminism Unmodified: Discourses of Life and Law. 
Cambridge, Ma.

--- 1989. Toward a Feminist Theory of the State. Cambridge, MA.
Murray, R. 1958. The Motif of Io in Aeschylus’ Suppliants. Princeton.
Nussbaum, M. 2000. Sex and Social Justice. New York.
Ogden, D. 2002. “Rape, Adultery and the Protection of Bloodlines in Classical 

Athens”, in Rape in Antiquity: Sexual Violence in the Greek and Roman Worlds. 
2nd edn. Eds. S. Deacy and K. Pierce. London. 25-41.

Omitowoju, Rosanna. 2002. Rape and the Politics of Consent in Classical Athens. 
Cambridge.

Pedrick, V. 2007. Euripides, Freud, and the Romance of Belonging. Baltimore.
Pierce, K. 1997 [2002]. “The Portrayal of Rape in New Comedy”, in Rape in 

Antiquity: Sexual Violence in the Greek and Roman Worlds, eds. S. Deacy and 
K. Pierce. 2nd edn. London. 163-84.


20	 Nancy Sorkin Rabinowitz

Podlecki, A. 1983. “Aeschylus’ Women”. Helios 10: 23-47.
Porter, R. 1986. “Does Rape Have a Historical Meaning?”, in Rape: An Historical 

and Social Enquiry, eds. S. Tomaselli and R. Porter. Oxford. 216-36.
Projansky, S. 2001. Watching Rape: Film and Television in Postfeminist Culture. 

New York.
Rabinowitz, N. S. 1993. Anxiety Veiled: Euripides and the Traffic in Women. 

Ithaca.
--- 1998. “Slaves with Slaves: Women and Class in Euripidean tragedy”, 

in Differential Equations: Women and Slaves in Greco-Roman Culture,
eds. B. Murnaghan and S. Joshel. New York. 56-68.

Rehm, R. 2002. The Play of Space: Spatial Transformation in Greek Tragedy. 
Princeton.

Rich, A. 1983. “Compulsory Heterosexuality and Lesbian Existence”, in Signs 
Reader: Women, Gender, and Scholarship, eds. Elizabeth Abel and Emily Able. 
Chicago. 139-68.

Rihill, Tracey. 1995. “War, Slavery, and Settlement in Early Greece”, in War and 
Society in the Greek World, eds. John Rich and Graham Shipley. New York: 
Routledge.

Robson, J.E. Forthcoming. “Fantastic Sex: Fantasies of Sexual Assault in 
Aristophanes”.

Scodel, R. 1998. “The Captive’s Dilemma: Sexual Acquiescence in Euripides’ 
Hecuba and Troades”. Harvard Studies in Classical Philology 98: 137-54.

Schulhofer, S. 1992. “Taking Sexual Autonomy Seriously: Rape Law and 
Beyond”. Law and Philosophy 11: 35-94.

Skinner, M. 2005. Sexuality in Greek and Roman Culture. Oxford.
Smart, C. 1989. Feminism and the Power of Law. London and New York.
Sommerstein, A. 1995. “The Beginning and the End of Aeschylus’ Danaid 

Trilogy”, in Griechisch-römische Komödie und Tragödie, ed. B. Zimmerman. 
Stuttgart. 111-34.

--- 1996. Aeschylean Tragedy. Bari.
--- 1998. “Rape and Young Manhood in Athenian comedy”, in Thinking Men: 

Masculinity and Its Self-Representation in the Classical Tradition, ed. L. Foxhall 
and J. Salmon. London. 100-14.

--- 2006. “Rape and Consent in Athenian Tragedy”, in Dionysalexandros: Essays 
on Aeschylus and his fellow tragedians in honour of Alexander F. Garvie,
eds. Douglas Cairns, et al. Swansea: Classical Press of Wales. 233-251.

Sourvinou-Inwood, C. 1987. “A Series of Erotic Pursuits: Images and Meanings”. 
Journal of Hellenic Studies 107: 131-53.

Stafford, E. 2000. Worshipping Virtues: Personification and the Divine in Ancient 
Greece. London.


Greek Tragedy: a Rape Culture?	 21

Stewart, A. 1995. “Rape?”, in Pandora: Women in Classical Greece,
ed. E. D. Reeder. Baltimore. 74-90.

Temkin, J. 1986. “Women, Rape and Law Reform”, in Rape, ed. S. Tomaselli and 
R. Porter. Oxford and New York.16-40.

Tomaselli, S. and R. Porter. 1986. Rape. Oxford.
Vance, Carole. 1984. Pleasure and Danger. New York.
Warshaw, R. 1988. I Never Called It Rape: The Ms. Report on Recognizing, 

Fighting and Surviving Date and Acquaintance Rape. New York.
Zeitlin, F. 1986. “Configurations of Rape in Greek Myth”, in Rape,

eds. S. Tomaselli and R. Porter. Oxford and New York. 122-51.
Zweig, Bella. 1992. “The Mute Nude Female Character in Aristophanes’ Plays”, 

in A. Richlin, ed., Pornography and Representation in Greece and Rome, 
Oxford. 73-89.


