Unit 2 Chapter 5
Review
Ancient Greece

Vocabulary terms to know:

Minoan
Crete
Knossos
shrine
frescoes
Mt. Santorini
Mycenae
fortifications
Trojan War
Iliad and Odyssey
Homer
polis
acropolis
monarchy
aristocracy
oligarchy
phalanx
hoplites
Sparta
helot
Athens
democracy
Solon
tyrant
legislature/assembly
Mt. Olympus
Zeus and crew
shared language
barbaroi
Battle of Marathon
Darius of Persia
26.2 miles
“Nike!”
Parthenon
Herodotus
Xerxes of Persia
Leonides of Sparta
Thermopylae
alliance
Oracle at Delphi
Straits of Salamis
Themistocles
Pericles
direct democracy
stipend
jury
ostracism
Thucydides
Aspasia
the new Parthenon
Delian League
Peloponnesian League
plague
Socrates
rhetoric
logic
“unexamined life”
hemlock
Plato
Academy
“the Republic”
philosopher king
the Cave Allegory
Aristotle
“golden mean”
Lyceum
Greek Drama
tragedy
comedy
the chorus
Macedonia
Phillip
Thebes
assassination
Olympias
Alexander
assimilated
Hellenistic
Alexandria
Museum
rights for women
Stoic philosophy
Euclid
geometry
Heliocentric
Archimedes
the lever
Hippocrates
“the oath”

Essential questions for Unit 2

How did the Minoan and Mycenaen cultures shape Greek culture? How are they different from one another?

What does Homer’s Iliad illustrate what the early Greeks valued about individual character, and how does it explain how they saw themselves?

How does the geography of Greece explain the scattered and independent poli or city-states that formed instead of one united country?

What are the various forms of government the Greeks tried out before the idea of democracy began to emerge?

What are the major differences between the city-states of Athens and Sparta?

Who is Solon? Why do we care?

What does it mean to be a citizen in the Greek city-states?

How do the lives of women change from the Minoan civilization, through Sparta, Athens and in the Hellenistic world of Alexander?

What is the importance of a shared religion and language for the people of Greece?

What is the cause of the Persian Wars? What is the importance of the Battle of Thermopylae?

How does Athens flourish under Pericles (and Aspasia) – think government, culture, economy and arts.

What is the significance of the Peloponnesian War for Athens? For Sparta? For Greece?

Is Pericles right when he says that the Greeks “cultivate their minds, love beauty and live simply”? How does their culture support this statement?

What is the significance of Herodotus and Thucydides for the Greeks and for us today?

How does Alexander build his empire? Why is he called “the Great”?

How was Alexander influenced by Greek culture?

How did the various cultures blend to create the political, social and cultural results of the conquests of Phillip and Alexander? Why is the city of Alexandria important in this?

What is Hellenistic culture? What are the contributions of its philosophers, scientists and society to the culture of the Western world?

i

oy e et
[B,
e B
e o .

e Ty e

Sy Ripouciatope Sk ity
o oy e
ey e

