CLOSING ARGUMENTS

Good afternoon, your honor… Members of the opposing council, and (ladies and gentlemen) of the jury. In the past few days, the prosecution council has attempted to prove that Medea of Colchis is, beyond reasonable doubt, guilty of 2 charges of first-degree murder, and 1 count of manslaughter. Firstly, let me remind the court that the prosecution has the burden of proof. In other words, they must prove, beyond reasonable doubt, that Medea committed the crimes knowingly. They simply have not done this. This will become clear as we recount the testimonies of the witnesses, and the evidence presented.

Prosecution Witnesses
Jason

First we heard the testimony of a man who called himself "Jason of Corinth" . His name by itself is an outright lie, because in the affidavit, it clearly says that Jason's home town is Iolcos. (page 255 sidenote) If this man is "Jason of Corinth", then he should not be in this courtroom, because he is not the man mentioned in the affidavit. Also, Jason said Venus compelled Medea to fall in love with him and help him retrieve the Golden Fleece. Jason read the to the court a definition of the word "compelled" in the dictionary, and it was defined by "forced". Thus, if the goddess Venus could control Medea, it is entirely possible that another goddess could.

1st Woman Of Corinth

The prosecution's second witness, the First Woman of Corinth, helped to prove our case. The First Woman of Corinth specifically quoted herself from the affidavit, “Medea is a witch, but NOT EVIL.” By definition, evil is "sin, or morally wrong". The First Woman also said that a person who kills their own children is evil. If Medea is not evil, she could not have killed her own children. Also, the first woman had mentioned [what had been going on in the house during the deaths of the children], but she could not have known if she was not even inside the house to see. Now, the first woman had told us that Medea was a witch, but there was no actual proof of that either. Basically, the first woman could only know so much from what she heard, but she had not actually witnessed anything.

Nurse

The next witness called to the stand was Medea's Nurse, who proved absolutely NOTHING. The Nurse claimed that the entry in the diary that the prosecution presented was a spell, or so she thought, but how would she know if she could not read the language: because the title and last two lines were in English. Why would they be in English and not the rest of the "spell"? Also, the nurse testified that it was possible that the text written in Medea's native language was something other than a spell, such as a song, or poem, or story. Since there is no proof that the writing is indeed a spell, an assumption cannot safely be made stating otherwise. The defense questions the validity of this diary.

Helios

As the secret witness, Helios was brought to the stand to testify against Medea, there was already the question of why a direct ancestor would testify against Medea and not for her. Helios had interpreted Medea’s diary for us and read the spell out loud. However, we still do not know if that spell actually works. What stood out in the testimony the most was that Helios, being the god of the sum, claimed the he “sees and knows all”. During cross-examination, Helios realized he had to clarify what he meant by “all” because he couldn’t possibly know “all”. Even still, he, being a direct ancestor, was caring enough to go to Medea's 16th birthday party, but he could not tell us the date of this party. Also, if he knew "all", then he would have known that Medea was going to use the cloak for evil. Therefore, why did he not stop her from receiving this cloak? Plainly, we had a man testify, claiming to be Helios, god of the sun, one who sees and knows all, but happens to know little about his own relative Medea.

Defense Witnesses
2nd Woman of Corinth

The defense's first witness, the Second Woman of Corinth, has known Medea ever since she came to Corinth, so she would notice changes in Medea's behavior. The Second woman testified to observing physical signs, such as the foam-flake, and Medea's tenseness, that indicated that she wasn't in her right mind.

Attendant to Medea

The defense's next witness, an attendant to Medea, has also known Medea since she came to Corinth. She observed a very drastic change in Medea's behavior a little while before Jason left her. She also testified that Medea wrote in the [diary presented by the defense] EVERY NIGHT.

Aegeus

The next witness called to the stand by the defense was Aegeus, the king of Athens. Along with the other witnesses, Aegeus’ testimony helped support the abnormality in Medea’s behavior. Quotes from the affidavit support his testimony. Also, Aegeus mentioned the protection he offered to Medea. His reason was to protect her from Jason. Medea began to weep after a discussion with him about her children. Aegeus clarified that she had no intention of hurting them. During cross-examination, Aegeus restated what he mentions about Medea’s knowledge of drugs and charms. "Drugs and charms" ARE NOT THE SAME AS MAGIC. Also, Aegeus testified that Medea was able to cure his sterility with that knowledge. Therefore, Medea’s knowledge of drugs and charms were used to help, not harm.

Hera

The defense's secret and final witness, the goddess Hera, offered an explanation to the change in Medea's behavior. Hera demonstrated she had power over Medea and confessed to the court to the murders of Medea's two sons and Creusa, and the manslaughter of Creon on the stand. This explanation was that Hera possessed Medea and tortured her, in order to gain revenge for an affair that Medea had had with her husband, Zeus. Hera is Zeus’ wife. She had discovered his affair with Medea and therefore became jealous.

Hera admited that the killings were her own doing through the possession of Medea. Hera had enjoyed torturing Medea and therefore had not wanted her killed. Hera’s idea of torture was to kill the aforementioned people knowing it would hurt Medea.

The Prosecution may bring up the issue of Hera not wanting to show her powers of control over Medea to the court. Hera, being a goddess, may refuse performance of a spell if she wishes. She did show an example of her power during Direct Examination as a proof, and that example should have been enough.

Evidence

The evidence submitted from both councils appear to support the defense's stance.

Two separate diaries have been brought forward as evidence for both sides. These diaries are the most substantial pieces of evidence and therefore raise the most controversy. The court needs to confirm the validity of these diaries. It is almost guaranteed that the Prosecution will argue this later, so I shall address this topic now.

The largest criticism of the diaries would be the language issue. However, truly language is in fact not an issue. Language is irrelevant to the success of both cases, but I would like to defend our diary since the Prosecution may bring it up. The Prosecution took a look at our diary and immediately discovered that the entry was written in the English language. They might wonder, “Why isn’t it written in Medea’s ‘native language’?” Well, they could never verify that scribble in their diary as Medea’s actual native language, for they have only received opinions from those who they thought had enough knowledge in that area. Even still, it was found that all of the entries in their diary had been written in the English language as well, except for the entry with the, quote, “spell”.

As we can all see, the entire trial was held in English. However, it was only held in English so that all could understand. We all had to use a common language. All documents would also have to be translated to this common language so we would understand them. Therefore, in the category of language, the diaries are all valid in English.

Another diary issue that the Prosecution may argue is that there is only one entry in the defense's diary. There are many explanations for this. It’s obviously possible for any one person to have two diaries – one being a continuation of the other. Also, the entry was on loose-leaf and may have been kept in different places.

Fortunately, the defense also noted some things about diary presented by the prosecution. First, the handwriting for our diary was tested and verified by our judge as what could be Medea’s handwriting, while the writing in the Prosecution’s diary wasn’t verified. We browsed through and found that the diary was written in three distinctly different handwritings. Now of course, we are not the ones to judge, but that may be a sign of forgery. In any case, it may not be authentic. Also the “spell” has been written in two languages. Medea’s native language was show in a very miniscule portion. One other striking reality concerning the diary presented by the prosecution is the content of the diary itself. On examination, an entry from the diary was seen to include the phrase "Take care, cousin". The entry was signed Helios, and it was written Medea. Helios clearly testified that he was a "ancestor" of Medea, not a cousin. Also, a quote which read "But in return I promised to cure him of his sterility. I will do nothing in return." was contained in an entry to Helios from Medea. Ageus testified that indeed, Medea DID cure him of his sterility, where this diary entry states that Medea planned not to. In reality, there should be more questions in the validity of the [diary presented by the prosecution] then that of the [diary presented by the defense].

Helios testified that he was present when the cloak was given to Medea. It was the cloak that was used to kill Creusa and Creon. The prosecution entered into evidence a copy – claiming to have the exact qualities – of the original cloak. There is a suspicion about that. Where is the real one? We also wondered why the spell wasn’t in effect for the copy is it is an exact replication. Helios testified that the spell had to be cast. Well, it was never cast. Therefore he never proved that it worked. Another conspiracy, why would he give it to Medea, having her will the deaths of someone?

Medea might have never had the intentions of killing Creusa. It’s possible that Hera, upon having discovered that Medea owned the cloak, became overjoyed and controlled Medea into casting the spell on it. Actually, the fact that the spell is required to make the cloak effective invalidates this evidence. The actual cloak does not matter, but the spell does. And the spell was not proven to be true.

CLOSING

In closing, the defense concludes that it provides much more than reasonable doubt that Medea committed the crimes of which she stands committed. Medea is innocent, because she did not have control over her body when it committed the murders. She was possessed by Hera, and is therefore innocent. The prosecution has made a vain attempt to prove her guilt by calling to the stand 4 witnesses who have proven nothing, and evidence that has no validity what-so-ever. The Defense, from the testimony of her close acquaintances, proved that Medea was not in her right mind when she committed these murders, and therefore is innocent. The relevance of the prosecution's evidence to this case is based on testimony from their witnesses, and yet it all proves nothing.

- The prosecution has failed to meet the burden of proof.

- The prosecution has failed to prove that Medea is, beyond reasonable doubt, responsible for 2 counts of 1st degree murder and 1 count of manslaughter.

AND

- The prosecution has failed to prove that Hera was NOT responsible for these crimes.

Ladies and Gentleman… Your honor… The facts have been presented to you.

- The defense believes it has proven through these facts that Medea of Colchis is an innocent woman.

- The defense believes in the authority of this court, and that justice will be served to this innocent woman.

- The defense rests it's case.

