Greek Government and Wars
Terms: Polis

Acropolis

Monarchy

Oligarchy

Aristocracy

Tyrant

Phalanx

Sparta

Athens

Legislature

Direct Democracy

Pericles

Democracy

Trojan War –
Questions:

1. If you were to travel to Greece what type of environment would you see? Explain the land, water, and climate?

2. How was Greece politically structured? How would each city-state decide who was in charge and what type of Government they had?

3. What were Pericles’ goals? Compare Athenian democracy with U.S. democracy.

4. Compare and contrast Sparta with Athens. Why were they rivals against each other?
5. Who fought in the Persian War? What effect did this have on these city-states? Why did they fight?

6. Who fought in the Peloponnesian War? What effect did this have on these city-states? Why did they fight?

7. Which war do you feel had the most impact on Greece? Why?

8. What is your favorite city-state? Why?
Culture

Terms: Homer

 Epics

 Myths

 Olympics

 Parthenon

 Tragedy

 Comedy

 Herodotus

Questions:
1. What impact did Homer have on Greek society?

2. What are some educational breakthroughs that Greece had?

3. Explain Greek culture. What are some of the fascinating discoveries that they had?
4. What standards of beauty did Greek artists follow?

Philosophers

Additional Reading: Overview of Plato’s The Republic

Book 1:

Socrates converses with Cephalus about old age, the benefits of wealth, and introduces the topic of justice. It is not simply a matter of being truthful and returning what one owes. Discussion between Socrates and Polemarchus was about justice, it is proposed, is a matter of giving what is appropriate to friends, giving good, to enemies, and the bad. But in what context? And won’t the just person also be best at injustice? Besides who are our friends and enemies? And is it just to treat even an enemy badly? Thrasymachus speaks up. His definition: justice is what is good for the stronger. But does this mean: whatever the stronger thinks is good? Clarification is volunteered by Polemarchus and Cleitophon. Thrasymachus objects: whepherds do not aim at what is good for their sheep. Socrates distinguishes the shepherd’s concern for his sheep from his concern to earn a living. He suggests that the best rulers are reluctant to rule. He offers three arguments in favor of the just life over the unjust life. The just man is wise and good, the unjust man ignorant and bad. Injustice produces internal disharmony and prevents effective action.
The just person lives a happier life than the unjust person. But it remains to be discovered what justice is.
Terms: Philosophers

 Socrates

 Plato

 Aristotle

 Logic

 Rhetoric

Questions:

1. Why would philosophers start questioning traditional beliefs at this particular time in Athens history?

2. What are the similarities and differences between these three philosophers?

3. Which one do you agree with the most? Why?

4. How does Aristotle describe constitutional government?

5. What do you think Aristotle means when he states that man is by nature a political animal?

Alexander the Great

Terms:

 Phillip II

 Alexander the Great

 Assassination

 Assimilate

 Alexandria

 Heliocentric

 Archimedes

 Hippocrates

Questions:

1. How did Alexander come to power?

2. What are Alexander’s positive qualities?

3. What did he accomplish? What is his legacy?

4. How did Alexander’s conquests lead to a new civilization?

5. What new ideas did the Stoics introduce?

