ENGLISH 9 HONORS
CARMACK
INTRODUCTION TO GREEK DRAMA: GUIDED NOTES

THE DIFFERENT TYPES OF GREEK DRAMA & THEIR IMPROTANCE:
· Gain an insight into Greek tragedy and concepts such as __.
· Recognize the Greeks concern with _________________, ___________________________and the role of ________ and _______ in everyday life.
· Learn about the ____________________ in Athens in the 6th and 5th centuries BC.
· ___________________________ assess the specific role of characters within the play and role of the chorus.
· Discover some of the social concerns of the _________________________ by knowing the themes of some of their plays.
· The Ancient Greeks took their entertainment very seriously and used drama as a way of __.

THE THREE TYPES OF GREEK DRAMA:
	A. ___________________: The first comedies were mainly satirical and 	mocked men in power for their vanity and foolishness. The first master 	of 	comedy was the playwright ________________________________.
	**B. _____________________: _______________ dealt with the big themes of 		love, loss, pride, the abuse of power and the fraught relationships between 	men 	and gods. Typically the main protagonist of a tragedy 	__	__	______________________.Then, as he slowly realizes his error, the world	crumbles around him. The three great playwrights of tragedy were	___.
	Aristotle argued that tragedy 	__	__	___. He called this	experience ___________________________.
	C. ________________________________: These short plays were performed 	between___	__________________. The ____________________ were mythical half human,	half-goat figures and 	actors in these plays wore large phalluses for comic effect.	Few examples of these plays survive. They are classified by some authors as 	___.

HUBRIS [OR HYBRIS]:
· According to its modern usage, is ___.
· In Ancient Greece, "__________________________" referred to ___, thereby making one seem superior.
· Example is that of __________________. In ______________________, while on the road to Thebes, ________________ meets King Laius of Thebes who is unknown to him as his biological father. Oedipus kills ___________ out of _________________ over which has the right of way, thereby fulfilling the prophecy of the oracle Loxias that Oedipus is destined to murder his own father.

FATE:
· The ___________________________ cause by which things in general are believed 	to come to be as they are or events to happen as they do: ________________.
· The Greeks believed that __ and that the path they led in life, was prescribed for them by the Gods and that there was __.

IRONY & DRAMATIC IRONY:
· IRONY: A _______________________________ to learn from another assumed in order to make the ______________________ conspicuous by adroit questioning.
· DRAMATIC IRONY: Incongruity between a situation developed in a drama__—called also dramatic irony tragic irony.

RITURALS OF THE THEATRE:
· __: Early cultures tried to find ways to appease the seemingly supernatural or godlike forces that controlled the food supply. Stories began to grow out of the "________________________" of the ritual to explain why the ritual was important.
· As humanistic thought and knowledge developed, rituals became __.
· Like Modern Theatre, these rituals __
· is a bonus for the ritual audience; the goal is to gain prosperity from the gods. Modern Theatre must ___.

RITUALS PERFORMANCE DIFFERS FROM MODERN THEATRE:
· ________________ tends to provoke thought rather than provide concrete answers.
· ____________________ use the playwrights words to create a sense of life and place
· _____________________ now create fictional characters.

RITUAL AND THEATRE EMPLOY SOME OF THE SAME CHARACTERISTICS...
· _______________________- Early ritual used rhythmical music.
· ________________________- Ritual incorporated pantomimic dance.
· _____________________- Vocal sounds were used more than formal speech.
· ___________-Many felt that masks had the ability to attract the spirit of the character.
· _______________-Costumes were looked upon the same way masks were.
· _____________-Ritual enforced highly trained actors that did not 		 change the ritual.
· ________________________- Spectators came to watch the ritual.
· ______________________-Most spaces were circular but not all were.

THE BEGINNIG ONF MODERN THEATRE
· Theater was first officially recognized in ____________ when the Athenian Government began to subsidize drama.
· Some of the first accounts of Greek Drama are documented by ___.
· The Greeks created the first permanent theatre structure called ________________________________ in honor the fertility god. It is located in Athens.

HOW WERE THE DRAMAS PERFORMED?
· In an _______________. With a ______________ who described most of the action. With ________. With all the __________________ off stage. With ___________ then __________________.

THE GREEK CHOURS
· The chorus was dominant because _________________________ had to leave the stage several times during a show to change characters.
· The chorus was to be a ___ by providing advice, opinions, questions to the audience and actors.
· The main actor(s) stood apart in the performance space because they typically _________________________be separated from normal mortal beings.
· Their _____________________________ added spectacle and their movement and dance heightened the dramatic effect.
· _______________________ were characterized by their voice quality and the ability to adopt their manner of speaking to the character.

MAJOR GREEK DRAMATISTS:
	1. ______________________: Born 524 B.C.
	Wrote ______________________________________
	2. ______________________: Born 496 B.C.
	Wrote __
	3. ______________________: Born 480 B.C.
	Wrote __________________
	4. ______________________: 496- 406 B.C.
· He wrote __________ or more plays during the course of his life
· For almost 50 years, he was the _____________ in the dramatic competitions of ancient Athens that took place during the religious festivals of the Lenaea and the Dionysia.
· The most famous of these are the three tragedies concerning Oedipus and Antigone: these are often known as the Theban plays or __________________, (Oedipus the King, Oedipus at Colonus, & Antigone) although they were not originally written or performed as a single trilogy.
· ______________ influenced the development of the drama, most importantly by adding a third character and thereby ______________________________

GREEK THEATER ARCHITECTURE:
	1. Deus ex Machina (“God from the Machine”)
	2. Theatron
	3. Orchestra
[image:]	4. Skene
	5. Parodos
	6. Periaktoi

[bookmark: _GoBack]
image1.jpg
=
=1

=~ T§§ §
g-u
R e

Parts of a Greek Theater

i sy o -

e A
i
ey et

- D et sty
Bl o

Pttt ——

Y e s ey st

i n——— e ot
ot o 2 T s
i Tl e ooy

ol st b Thee gy s o6

e ey

Fe e o o oy e Ty el o s

