WORLD HISTORY - Lesson Plan - Unit 2

Ancient Greece
Textbook Chapter: 4
Objective Test Section

KNOWLEDGE

	
	A
	B
	C
	D

	1
	Crete
	Minos
	Linear B
	Theseus

	2
	Labyrinth
	Peloponnesus
	Achaeans
	Mycenae

	3
	Hellas
	Mount Olympus
	Mythology
	Oracle

	4
	Hubris
	Homer
	Polis
	Agora

	5
	Pedagogue
	Acropolis
	Sparta
	Athens

	6
	
	Parthenon
	Democracy
	

	7
	Golden Mean
	Sophists
	Rhetoric
	Thales

	8
	Aeschylus
	Sophocles
	Euripides
	Aristophanes

	9
	Myron
	Hippocrates
	Pythagorus
	Thespis

	10
	Persian Wars
	Herodotus
	Darius I
	Marathon

	11
	Hoplite Phalanx
	Xerxes
	Leonidas
	Thermopylae

	12
	Themistocles
	Salamis
	Ostracism
	Pericles

	13
	Delian League
	Peloponnesian Wars
	Thucydides
	Socrates

	14
	Lyceum
	Aristocles
	Aristotle
	Syllogism

	15
	Demosthenes
	Philip I & II
	Chaeronea
	

	16
	Alexander
	Bucephalus
	Dichotomy
	Darius III

	17
	Gordian Knot
	Tyre
	"Alexandria"
	Bessus the Satrap

	18
	Cleitus
	Porus
	Antigonus
	Ptolemy

	19
	Seleucus
	Chandra Gupta
	Diogenes
	Zeno

	20
	Stoa
	Epicurus
	Euclid
	Archimedes

	21
	Eratosthenes
	Sappho
	Menander
	

COMPREHENSION

1
Who were the major gods & goddesses of Greek mythology?
2
How were Greek gods & goddesses different from those of other cultures?

3
What are the main plot and moral lines of the Iliad and the Odyssey?

APPLICATION
1
Make a chart that shows the roles of Greek gods & goddesses.

2
How have the Olympic Games changed since their inception?

3
How did the geography of Marathon affect the Greek strategy there?

4
How did the differences in Greek & Persian ships determine the outcome of the Battle of Salamis?

Subjective Test Section

ANALYSIS

1
What is the main lesson to be learned from Homer's Iliad?

2
What is the main lesson to be learned from Homer's Odyssey?

3
What key advantages did the Greeks have over the Persians in their conflicts?

4
Why are the Persian Wars of any importance to us?

5
Use 5 "scenes" from the life of Alexander to show how they teach us about his character.

6
Why was Socrates so fond of the Parthenon?

7
What personal characteristics seem likely to be common among Arthur Evans, Heinrich

Schliemann, and Michael Ventris?

8
How did the geography and environment of Greece determine the quality of life there?

9
Using examples from your own experience, show how Themistocles might have felt when he was

ostracized from Athens.

10
Read the Oath of Enrollment for Athenian troops. What values do they hold important?

11
Can any man today take on the task that Aristotle chose for himself?

12
What were the three things the Greeks expected of their religion?

13
How did leaders like Draco, Solon, Pesistratus, and Cleisthenes help Athens become #1?

EVALUATION

1
What are the advantages and disadvantages of each of the 3 major philosophies of later Greece?

2
Imagine the relationship between a great thinker, like Aristotle, and a great general, like
Alexander.

3
In what ways is your life close to the Golden Mean, and in what ways is it not?

4
In what ways was Athens superior to Sparta, and vice versa?

5
Read the Iliad, and tell what values of Greek culture you see reflected in it.

6
Read the Odyssey, and tell what values of Greek culture you see reflected in it.

7
To whom would ancient artifacts from Minoan towns or Greek city-states belong?

8
Take photos of 3 buildings in Parkersburg that you believe to be designed in a Greek style. Find, as evidence, pictures of Greek buildings that have similar characteristics to the ones you photographed.

9
Read any of the plays of Sophocles, Euripides, or Aeschylus, and tell how well they "hold up" today.

10
Horace said, "Captive Greece made captive her rude conqueror". What do you think he meant?

11
Attributed to Sophocles, by Aristotle, is this saying, "I portray people as they ought to be, while

Euripides depicts them as they are". Which, do you think, is the greater literary approach, and why?

12
Are there any similarities in today's Olympics and those of antiquity?

13
How do the 3 types of column capitals reflect the cultures of those who invented them?

14
On a map, find locations important in this unit, including: Knossos, the Aegean Sea, the Peloponnesus, Ionia, Macedonia, Thebes, Corinth, Attica, Laconia, and the Hellespont.

15
How did government develop in Athens from the original Archons into Monarchy, Aristocracy, and Tyranny, before Democracy became the fashion?

SYNTHESIS

1
Write an appropriate obituary on the occasion of the death of Alexander the Great. Be clear

whether this work would have appeared in a Greek, Persian, or Egyptian newspaper.

2
Write a story in which you correctly use 20 words that have Greek origins. Try to keep it relevant to this unit.

3
Read excerpts from Mary Renault's The King Must Die. What techniques does she use to make her description of Theseus seem historically accurate?

4
Imagine that you are an unknown soldier from one of the wars in this unit. Write your own

Odyssey about your adventures on the trip home.

5
Choose one of PHS's rival schools, and show how differences in values, methods, and philosophy
create a rivalry similar to that between Athens & Sparta.

6
Create a dialogue between a contemporary person with a strong opinion and Socrates, in which

Socrates uses his "method" to point out the foolishness of the other.

