

Read the selection below and then answer the questions that follow.

- Prometheus, whose name means forethought, we My notes about what I am reading mythology who fought with Zeus against Cronos. Once Cronos was defeated, Zeus became the king of the gods on Mt. Olympus. Unfortunately, even though Prometheus had fought alongside Zeus, he had very little respect for him. Prometheus felt that Zeus had little compassion for the other gods on Mt. Olympus and none at all for the mortals below on earth. Actually Zeus had no interest at all in mankind and no intention of bestowing any gifts on them. He decreed that no god, including Prometheus, interfere with mortals. Without help from the gods, mankind would eventually die off, and this was what Zeus wanted.
- Prometheus, however, was interested in the mortals on earth and gave them many gifts such as how to make and build with bricks; how to fashion wood into tools, houses, and other useful items; how to trace the stars across the heavens; and even the enormous gift of numbers and the alphabet. He also gave the knowledge of ships and navigation, healing herbs, and how to mine precious metals. All art also came from Prometheus. All of this angered Zeus, but he did not want to punish Prometheus because he thought Prometheus was an ally. He warned him against further interference, but did nothing else.
- 3 Prometheus further showed his feelings for Zeus when he tricked him with a sacrificial meal. He disguised bones covered with fat as a tempting meal, and stuffed the best meat into the stomach of an ox to make it appear unappetizing. Zeus, of course, chose the meal of bones and was enraged when he discovered the <u>ruse</u>. In retribution, Zeus hid fire from the mortals. Prometheus asked Athena for admittance to Olympus. When she allowed him to enter, he lit a torch from the fiery chariot of the sun. He then placed a glowing ember from the torch into a giant fennel stalk, which he gave to mankind. Fire promoted all kinds of inventiveness and creativity. Zeus was even more outraged by this and sentenced Prometheus to be chained to a rock on a mountaintop for eternity where his liver was plucked and eaten every day by an eagle. Since Prometheus was immortal, each night his liver regenerated, and the cycle began anew each morning.

- Besides denying fire to humans, Zeus also cursed mankind to eternal toil. If Prometheus had not provoked Zeus, Man would have been able to work for one day and supply all his needs for a year. Zeus's anger wasn't appeased by this punishment. To punish the mortals below, Zeus created Pandora and gave her the gift of curiosity. He also gave her a box and told her not to open it. When her curiosity won out, she opened the box and all the ills known to man flew out. Only hope was left, but it is hope that makes the ills and misfortunes of daily life bearable and even a blessing.
- 5 After thirteen generations of on the mountaintop, Heracles climbed killed the eagle, and released from his bonds. His torture was and mankind has benefited from his at the same time, suffered for Zeus's one-time friend.


being shackled the mountain, Prometheus finally ended, generosity and, rage against his

Prometheus Brings Fire to Mankind by Heinrich Fuger, 1817

- 1. Which of the following is the best summary of this article?
 - A. Prometheus had no respect for Zeus and tricked him with a false sacrifice and went against his orders concerning mortals. Prometheus gave numerous valuable gifts to mortals and was eventually punished by being chained to a rock and having his liver eaten each day by an eagle.
 - B. Prometheus fought with Zeus against Cronos. He gave mortals many gifts, including fire, which enraged Zeus. Zeus punished Prometheus by chaining him to a rock and having an eagle cut out his liver and eat it each day. Zeus also punished mortals by causing them to have to work each day for survival and by unleashing the horrors of Pandora's box. Prometheus was eventually released from his chains by Heracles.
 - C. Zeus was the king of the gods on Mt. Olympus, but he hated the humans below and refused to allow any of the gods to help them in any way. When Prometheus gave valuable gifts to mankind, Zeus punished him by allowing an eagle to eat his liver every day. The liver would regenerate itself each night

- and the eagle would come again the next day and cut it out again.
- D. Prometheus tricked Zeus into choosing a sacrificial meal that was nothing but bones wrapped in fat. To punish Prometheus for this sin, Zeus had him chained to a mountaintop where an eagle ate his liver each day. Each night the liver regenerated and the eagle returned each morning. Prometheus was rescued by Heracles.
- 2. The word <u>ruse</u> in paragraph 3 means
 - A. meal
 - B. meat
 - C. bones
 - D. trick
- 3. The word <u>appeased</u> in paragraph 4 means
 - A. satisfied
 - B. angered
 - C. punished
 - D. provoked
- 4. From information in this article, you can infer that
 - A. Cronos was imprisoned by Zeus
 - B. Cronos detested mortals
 - C. Cronos was king of the gods before Zeus
 - D. Cronos was the most powerful god
- 5. Why is Athena important to the story?
 - A. she is the goddess of wisdom
 - B. she sent Heracles to rescues Prometheus
 - C. she allowed Prometheus into Olympus
 - D. she was Prometheus's wife
- 6. The tone of this article is
 - A. informative
 - B. amusing
 - C. critical
 - D. severe

- 7. How was the information in this article presented?
 - A. from the birth of Prometheus until his death
 - B. in chronological order
 - C. from least important to most important
 - D. from most important to least important
- 8. Why did Prometheus's liver regenerate each night?
 - A. he was immortal
 - B. it was part of Zeus's curse
 - C. it was part of the eagle's curse
 - D. Prometheus heals very quickly
- 9. Look at the outline of information from the article.
 - I. Battle with Cronos
 - II. Gifts given to mortals
 - III.
 - IV. Punishment

What belongs in the blank?

- A. Heracles rescues Prometheus
- B. the eagle attacks Prometheus
- C. Zeus wanted the humans to die
- D. Prometheus tricks Zeus
- 10. From information in this passage you can infer that
 - A. Prometheus and Zeus had been best friends
 - B. Zeus approved of Prometheus's rescue
 - C. fennel is a kind of plant
 - D. the gift of fire was the best gift given to mortals