

Greek Drama and Antigone Review for the Test

A 3D rendered orange figure stands behind a large, light-brown rectangular sign. The figure's right arm is raised, holding the top edge of the sign, while its left arm is bent, with the hand resting on the sign. The figure is positioned on the left side of the frame, facing right.

**You will be separated
into two teams.**

**Team Eteocles
&**

Team Polyneices

-
- A 3D rendered orange cartoon character with a large head and small body, holding a large rectangular sign. The character is positioned on the left side of the frame, with its right arm resting on the top edge of the sign and its left hand holding the bottom left corner. The sign is light beige with a thin brown border and contains two bullet points.
- The winner will receive a special treat!
 - Fill out your study guide and turn it in with your test for 15 extra credit points!

Question 1

- **What did the chorus do in Greek theater?**
 - a. sing and chant
 - b. sum up the action after every scene
 - c. say out loud what the audience should be thinking
 - d. all of the above

The Answer: D

All of the above

The chorus sang and chanted, summed up the action, and said what the audience should be thinking.

Question 2

- The stage in an ancient Greek theater was called the:
 - A. parados
 - B. ode
 - C. orchestra
 - D. skene

Question 2

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm supporting the bottom edge. The sign contains the text 'The Answer: C' and 'The Orchestra' in a bold, black, sans-serif font.

The Answer: C
The Orchestra

Question 3

- **How many actors performed on stage in Classical Dramas?**
- **A. 1**
- **B. 3**
- **C. 4 or 5**
- **D. as many as needed**

Question 3

A 3D rendered orange figure stands behind a large, light-colored rectangular sign. The figure's right hand is on top of the sign, and its left hand is on the side. The sign has a thin orange border and contains the text 'The Answer: B' and '3' in black.

The Answer: B

3

Question 4

- Greek theater was invented during festivals honoring which god?
- A. Aphrodite
- B. Zeus
- C. Persephone
- D. Dionysus

Question 4

A 3D rendered orange figure stands behind a large, light-colored rectangular sign. The figure's right hand is on top of the sign, and its left hand is on the side. The sign has a thin orange border and contains the text 'The answer is D: Dionysus' in a bold, black, sans-serif font.

**The answer is D:
Dionysus**

Question 5

- **What could the Choragus do that the other Chorus members couldn't?**
 - A. wear a mask**
 - B. not wear a mask**
 - C. sing**
 - D. speak with the actors**

Question 5

A 3D rendered orange figure stands behind a large, light-colored rectangular sign. The figure's right hand is on top of the sign, and its left hand is on the side. The sign contains the text 'The answer: D' and 'Speak with the other actors' in bold black font.

The answer: D
**Speak with the other
actors**

Question 6

- A tragedy tells the story of
 - A. The downfall of a dignified, superior character
 - B. Star-crossed lovers
 - C. Deaths and suicides
 - D. Events leading up to a final battle

Question 6

A 3D rendered orange figure stands behind a large, light-colored rectangular sign. The figure's right hand is on top of the sign, and its left hand is on the side. The sign contains the text 'The answer: A' followed by 'The downfall of a dignified, superior character' on three lines.

The answer: A
The downfall of a
dignified, superior
character

Question 7

- **Who wrote Antigone?**
 - a. **Antigone's granddaughter**
 - b. **Aristotle**
 - c. **Sophocles**
 - d. **Socrates**

Question 7

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm holding the bottom edge. The sign contains the text 'The Answer: C- Sophocles' in a bold, black, sans-serif font.

**The Answer:
C- Sophocles**

Question 8

- **Antigone's father, Oedipus, is famous for:**
 - a. **Killing his father and marrying his mother**
 - b. **Killing his father and marrying his sister**
 - c. **Wearing sequined togas**
 - d. **Killing his parents and taking over the kingdom**

Question 8

Answer: a
Killing his father and
marrying his mother

Question 9

- **Creon thinks that above all, a good ruler must be:**
 - a. Wise**
 - b. Careful in his decision- making**
 - c. Strong**
 - d. Well educated**

Question 9

A 3D rendered orange figure stands on a light-colored surface, holding a large, rectangular, light-colored sign with a thin orange border. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign is centered in the frame and contains the text 'Answer- C' and 'Strong' in a bold, black, sans-serif font.

Answer- C
Strong

Question 10

- **Creon forbids the burying of Polyneices because:**
 - a. He wants to get back at Antigone**
 - b. It is against the gods' laws**
 - c. Polyneices' army invaded Thebes**
 - d. It is against the law to bury men who died in battle**

Question 10

A 3D rendered orange figure, resembling a stylized person, is holding a large, rectangular, light-colored sign with a thin orange border. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign is centered in the frame and contains the following text:

The Answer: C
Polyneices' army
invaded Thebes

Question 11

- **One thing that Antigone and Creon have in common is that they are both:**
 - a. Very religious**
 - b. Inbred**
 - c. Powerful in the community**
 - d. stubborn**

Question 11

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign is centered in the frame and contains the text 'The Answer: D' and 'Stubborn' in a bold, black, sans-serif font.

**The Answer: D
Stubborn**

Question 12

Ismene refuses to help Antigone because she is:

- a. Afraid of Creon
- b. Afraid of dead bodies
- c. Already doing something that day
- d. Still angry with Polyneices

Question 12

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm supporting the bottom edge. The sign contains the text 'Answer: A' and 'Afraid of Creon' in bold black font.

Answer: A
Afraid of Creon

Question 13

Creon suspects both the sentry and Tiresias of what offense?

- a. Accepting bribes
- b. Being anarchists
- c. Burying Polyneices
- d. None of the above

Question 13

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm supporting the bottom edge. The sign contains the text 'The answer: A' and 'Accepting bribes' in bold black font.

The answer: A
Accepting bribes

Question 14

Creon orders Antigone to be locked in a vault because:

- a. He could hide her whereabouts from Haemon
- b. There had already been too much bloodshed in Thebes
- c. He could feel less responsible for her death
- d. She would have time to think about what she had done.

Question 14

Answer: c

**He would feel less
responsible for her
death**

Question 15

Creon's greatest fear is:

- a. War
- b. Angering the gods
- c. Losing his family
- d. anarchy

Question 15

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign is centered in the lower half of the image.

**Answer: d
anarchy**

Question 16

Haemon uses which metaphor to explain to Creon why he should not be so stubborn?

- a. A tree that is swept up in a flood
- b. A mother bird in its nest
- c. Birds and dogs eating Polyneices' body
- d. A wild horse that struggles against a horseman

Question 16

A 3D rendered orange figure, resembling a stylized person or robot, is holding a large, rectangular, light-colored sign. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign. The sign is held in front of the figure's torso. The background is a plain, light-colored surface.

Answer: a

**A tree that is swept up
in a flood**

Question 17

- **Creon's punishment for killing Antigone is that:**
 - a. He goes insane and blinds himself**
 - b. His son and wife kill themselves**
 - c. Antigone's ghost still haunts him**
 - d. He is struck by lightning**

Question 17

Answer: B

**His son and wife kill
themselves.**

Question 18

- **Dramatic irony occurs in Antigone when:**
 - a. **Antigone tells Ismene about Creon's new law**
 - b. **Creon finds out that Polyneices has been buried**
 - c. **Haemon finds Antigone's body in the vault**
 - d. **Eurydice learns of Haemon's death**

Question 18

Answer: B

**Creon finds out that
Polyneices has been
buried**

Question 19

- **A tragic hero in Antigone is:**
 - a. Haemon**
 - b. Eurydice**
 - c. Creon**
 - d. Tiresias**

Question 19

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm holding the bottom edge. The sign is centered in the lower half of the image.

Answer: C
Creon

Question 20

- The tragic hero's flaw is"
 - a. Greed
 - b. Pride
 - c. Anarchy
 - d. jealousy

Question 20

Answer: b

Pride

**Also known as
“hubris”**

Question 21

- The catastrophe of the play occurs when:
 - a. The oracle predicts disaster
 - b. Eteocles and Polyneices kill each other
 - c. Haemon, Antigone, and Eurydice kill themselves
 - d. Creon repents for his pride

Question 21

Answer: c

**Haemon, Antigone,
and Eurydice kill
themselves**

Question 22

- All of the following are themes of Antigone, EXCEPT:
 - a. Stubbornness and pride lead to downfall
 - b. Religious laws are more important than civil laws
 - c. Love is stronger than death
 - d. A great leader should be able to admit when he is wrong.

Question 22

A 3D rendered orange figure, resembling a stylized person, is holding a large, light-colored rectangular sign. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign is centered in the frame and contains the text 'Answer: c' and 'Love is stronger than death'.

Answer: c

**Love is stronger than
death**

Question 23

- Who says the following line? “The time is not far off when you shall pay back corpse for corpse, flesh of your own flesh. . .”
 - a. Creon
 - b. Antigone
 - c. Teiresias
 - d. Haemon

Question 23

A 3D rendered orange figure, resembling a stylized person, is holding a large, rectangular, light-colored sign with a thin orange border. The figure is positioned on the left side of the frame, facing right, and is holding the sign with both hands. The sign is centered in the lower half of the image.

Answer: c

Tiresias

Question 24

- Who says the following line? “Think about how much more terrible. . . Our own death would be if we should go against Creon and do what is forbidden?”
 - a. Antigone
 - b. Haemon
 - c. Sentry
 - d. Ismene

Question 24

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm holding the bottom edge. The sign contains the text 'Answer: d' and 'Ismene' in a bold, black, sans-serif font.

Answer: d
Ismene

Question 25

- Who says the following line? “If I am young and right, what does my age matter?”
 - a. Haemon
 - b. Creon
 - c. Ismene
 - d. Antigone

Question 25

A 3D rendered orange figure, resembling a stylized person, is holding a large, rectangular, light-colored sign with a thin orange border. The figure is positioned on the left side of the frame, facing right. The sign is held in front of its torso. The background is a plain, light yellow gradient.

**Answer: a
Haemon**

Question 26

- Who says the following line? “I have been a stranger here in my own land: all my life, the blasphemy of my birth has followed me.”
 - a. Creon
 - b. Haemon
 - c. Antigone
 - d. Ismene

Question 26

A 3D rendered orange figure, resembling a stylized person, is holding a large, light-colored rectangular sign. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign is centered in the frame and contains the text "Answer: c" and "Antigone" in a bold, black, sans-serif font.

Answer: c
Antigone

Question 27

- Who says the following line? “If we must lose, let’s lose to a man, at least. Is a woman stronger than we?”
 - a. Sentry
 - b. Haemon
 - c. Creon
 - d. Tiresias

Question 27

A 3D rendered orange figure, resembling a stylized person, is holding a large, light-colored rectangular sign. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign is centered in the frame and contains the text 'Answer: c' and 'Creon' in a bold, black, sans-serif font.

Answer: c

Creon

Question 28

- Who says the following line? “We threw the dice, and the bad luck fell to me. SO here I am . . . Nobody likes the man who brings bad news.”
 - a. Haemon
 - b. Teiresias
 - c. Ismene
 - d. Sentry

Question 28

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm holding the bottom edge. The sign is centered in the lower half of the image.

Answer: d
Sentry

Question 29

- Who says the following line? “There is no happiness . . . But in submission to the gods. Big words are always punished, and proud men in old age learn to be wise.”
 - a. Creon
 - b. Choragus
 - c. Antigone
 - d. Tiresias

Question 29

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign is centered in the frame and contains the text 'Answer: b' and 'Choragus' in a bold, black, sans-serif font.

Answer: b
Choragus

Question 30

- At the end of the play, Creon is:
 - a. Alive
 - b. Dead by suicide
 - c. Dead by murder
 - d. Dead in battle

Question 30

A 3D rendered orange figure, resembling a stylized person, is holding a large, light-colored rectangular sign. The figure is positioned on the left side of the frame, facing right. The sign is held in front of its torso and contains the text "Answer: a" and "Alive".

Answer: a
Alive

Question 31

- At the end of the play, Antigone is:
 - a. Alive
 - b. Dead by suicide
 - c. Dead by murder
 - d. Dead in battle

Question 31

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm supporting the bottom edge. The sign contains the text 'Answer: b' and 'Dead by suicide' in bold black font.

Answer: b
Dead by suicide

Question 32

- At the end of the play, Ismene is:
 - a. Alive
 - b. Dead by suicide
 - c. Dead by murder
 - d. Dead in battle

Question 32

A 3D rendered orange figure, resembling a stylized person, is holding a large, rectangular, light-colored sign with a thin orange border. The figure is positioned on the left side of the frame, facing right. The sign is held in front of its torso. The background is a plain, light yellow gradient.

**Answer: a
alive**

Question 33

- At the end of the play, Haemon is:
 - a. Alive
 - b. Dead by suicide
 - c. Dead by murder
 - d. Dead in battle

Question 33

A 3D rendered orange figure stands behind a large, light-colored rectangular sign. The figure's right hand is on top of the sign, and its left hand is on the side. The sign has a thin orange border and contains the text 'Answer: b' and 'Dead by suicide' in bold black font.

Answer: b
Dead by suicide

Question 34

- At the end of the play, Eurydice is:
 - a. Alive
 - b. Dead by suicide
 - c. Dead by murder
 - d. Dead in battle

Question 34

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm supporting the bottom edge. The sign contains the text 'Answer: b' and 'Dead by suicide' in bold black font.

Answer: b
Dead by suicide

Question 35

- At the end of the play, Eteocles is:
 - a. Alive
 - b. Dead by suicide
 - c. Dead by murder
 - d. Dead in battle

Question 35

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign contains the text 'Answer: d' and 'Dead in battle' in a bold, black, sans-serif font.

Answer: d
Dead in battle

Question 36

- At the end of the play, Tiresias is:
 - a. Alive
 - b. Dead by suicide
 - c. Dead by murder
 - d. Dead in battle

Question 36

A 3D rendered orange figure, resembling a stylized person, is holding a large, rectangular, light-colored sign with a thin orange border. The figure is positioned on the left side of the frame, facing right. The sign is held in front of its torso. The background is a plain, light yellow gradient.

**Answer: a
alive**

Question 37

Tragic heroes are

- a. Born into nobility
- b. Responsible for their own fate and are doomed to make a serious error in judgement
- c. Endowed with a tragic flaw
- d. All of the above.

Question 37

Answer: d

All of the above

Question 38

Eventually, tragic heroes

- a. Fall from great heights or from high esteem
- b. Realize that they have made an irreversible mistake
- c. Are killed by one of the gods
- d. Both a and b

Question 38

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned on the left side of the frame, with its right arm raised to hold the top edge of the sign and its left arm supporting the bottom edge. The sign contains the text 'Answer: d' and 'Both a and b' in a bold, black, sans-serif font.

Answer: d
Both a and b

Question 39

If you were a witness to something auspicious, you would feel. . .

- a. Disappointment
- b. Concern
- c. Hope
- d. relief

Question 39

A 3D rendered orange figure stands on a light-colored surface, holding a large, rectangular, light-colored sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm holding the bottom edge. The sign contains the text 'Answer: c' and 'hope' in a bold, black, sans-serif font.

Answer: c
hope

Question 40

Which of the following would be considered a transgression?

- a. Obeying curfew
- b. Getting a 100% on this test
- c. Forgetting your lunch at home
- d. Not doing your chores

Question 40

A 3D rendered orange figure stands on a light brown surface, holding a large, rectangular, light brown sign with a thin orange border. The figure is positioned to the left of the sign, with its right arm raised to hold the top edge and its left arm supporting the bottom edge. The sign contains the text 'Answer: D' and 'Not doing your chores' in a black, sans-serif font.

Answer: D
Not doing your
chores