Chapter 5: Ancient Greece
…identify major causes and describe the major effects of the development of the classical civilization of Greece. (WH.1.B)
…summarize the fundamental ideas and institutions of Western Civilization that originated in Greece. (WH.25.B)
Updated 10/4/12
	Topic
	Learning Targets
	Academic Vocabulary

	1. Early People of the Aegean
(pages 102-104)
	□ I can describe Minoan Civilization
.

□ I can describe Mycenae civilization and the importance of the Trojan War.

□ I can identify the values of the ancient Greeks found in the poems of Homer.

	Crete
Importance of trade
Knossos
Shrines
Frescoes
Decline of Minoan Civilization

Influences on Mycenae Civilization
Trojan War
 Who was involved?
 Background
 Outcome

Reasons for decline of Greek civilization
Homer
Epic poems
The Iliad
The Odyssey
Influence on European arts

	Topic
	Learning Targets
	Academic Vocabulary

	2. The Rise of Greek City States
(pages 105-109)
	□ I can analyze the influence of human and physical geographic factors on major events in world history (WH.16.B)

□ I can describe the major political influences of Greece. (WH.3.A)
□ I can identify the characteristics of a…monarchy, oligarchy. (WH.19.B)

□ I can compare Athens to Sparta.
□ I can summarize the development of the rule of law from ancient to modern times. (WH.22.A)

□ I can identify the cultural ties that united the Greek world.

	Balkan Peninsula
 --dominant physical feature
 --effect on development of Greek city-states
Importance and influence of seas
Effect of lack of fertile soil

City-state
Polis
Acropolis
Early governments
 Monarchy
 Aristocracy
 Oligarchy
Changes in warfare
 Phalanx
 Effect on Greek society

Sparta
 Peloponnesus
 Helots (and effect on Spartan government)
 Life in Sparta
 Role of Spartan women
 Isolation from neighbors
Athens
 Athenian democracy
 “limited democracy”
 Solon’s reforms
 Greek tyrants
 Pisistratus
 Cleisthenes
 Council of 500 (legislature)
 Who could participate in government?
 Role of women in Athens

Polytheistic
Mount Olympus
Zeus
Aphrodite
Ares
Athena
View of non-Greeks
 Barbaroi (barbarian)

	Topic
	Learning Targets
	Academic Vocabulary

	3. Victory and Defeat in the Greek World
(pages 110-114)
	□ I can describe the impact of the Persian Wars on Greece.

□ I can identify Greek accomplishments in the Age of Pericles.
□ I can explain the development of democratic-republican government from its beginnings in…classical Greece. (WH.20.A)
□ I can describe the rights and responsibilities of citizens and noncitizens in civic participation throughout history. (WH.21.B)
□ I can identify the influence of ideas regarding the right to a “trial by a jury of your peers” in Greece. (WH.22.B)

□ I can identify the causes and describe the effects of the Peloponnesian War.

	Background of Persian Wars
Challenges to Greece
Darius I of Persia
Battle of Marathon
 -outcome
 -significance
Xerxes
Thermopylae
Burning of Athens
Defeat of Persians
Results of Persian Wars
Delian League
Alliance

Pericles
Direct democracy
Stipend (to public officeholders)
Jury system in Greece
Ostracism
Pericles Funeral Oration

Background of Peloponnesian War.
Peloponnesian League
Conduct of the war
Effect on Athens

	Topic
	Learning Targets
	Academic Vocabulary

	4. The Glory That Was Greece
(pages 115-119)
	□ I can describe the political and ethical ideas of the Greek philosophers.

□ I can identify significant examples of art and architecture that demonstrate an artistic ideal or visual principle from selected cultures. (WH.26.A)

□ I can analyze examples of how…literature…and drama reflect the history of the cultures in which they are produced. (WH.26.B)

	 Logic
Rhetoric
Socrates (the Socratic method)
Plato
The Republic
Aristotle
 “the golden mean”

The Parthenon
Greek sculptural elements

[bookmark: _GoBack]
Greek tragedies
 Aeschylus (The Oresteia)
 Sophocles (Antigone)
 Euripides (The Trojan Women)
Greek comedy
 Aristophanes (Lysistrata)
Greek historians
 Herodotus (“The Father of History”)
 Thucydides

	Topic
	Learning Targets
	Academic Vocabulary

	5. Alexander and the Hellenistic Age
(pages 120-123)
	□ I can identify the factors that helped Alexander the Great to build a huge empire.

□ I can identify the origin and diffusion of major ideas in mathematics, science, and technology that occurred in classical Greece. (WH.27.A)

	King Phillip II of Macedonia
Alexander the Great
Conquest of Persia
Extent of Alexander’s empire
Alexander the Great’s legacy
 Diffusion of Greek culture
 Hellenistic Civilization
 Alexandria

Stoicism
Zenos
Pythagoras (WH.27.E)
Euclid (The Elements)
Aristarchus (heliocentric theory)
Eratosthenes (WH.27.E)
Archimedes (WH.27.E)
Hippocrates (The Hippocratic oath)

