
5-1 Notes
· Myths – traditional stories about gods and heroes through which Greeks expressed their religious beliefs
· Zeus – king of the gods
· The Greeks believed the gods controlled nature and shaped their lives.
· The 12 most important gods lived on the highest mountain in Greece, Mt. Olympus.
· Greeks sought their gods’ favor so they performed rituals – a set of actions carried out in a fixed way (prayed to them and gave them gifts)
· Prophecy – a prediction about the future
· Oracle – a sacred shrine where a priest or priestess spoke for a god or goddess
· Epic – long poems told about heroic deeds
· Homer – one of the most famous poets who wrote the epics Iliad and Odyssey
· Iliad – tells of the Trojan War
· Odyssey – tells of Odysseus’s 10 year journey home from the Trojan War
· Aesop – a Greek slave who wrote many fables
· Fable- a short tale that teaches a lesson (mostly uses animals)
· Drama – a story told by actors who pretend to be characters in the story – today’s movies, plays, and TV shows are modern examples of dramas.
· Two types of dramas: (1) tragedy – a person struggles to overcome difficulties but fails; it has an unhappy ending. (2) comedy – the story ends happily.
· Three best-known writers of tragedy: Aeschylus, Sophocles and Euripides
· Aristophanes wrote plays that made fun of politicians
· Euripides wrote plays showing war as cruel
· Sophocles used painted scenery and three actors
· [bookmark: _GoBack]Architecture – the art of designing and building structures. Three types of Greek columns are: Ionic, Doric and Corinthian
· Greek sculptors tried to show their subjects (statues) as ideal versions of perfection and beauty.

