Ancient Greece – Final Exam Study Guide

Essays Questions

You have your choice of writing 3 short essays or 1 long one.

Short Essays (20 points each)

Choose 3 of the following “pregnant passages” and write a short essay (two full paragraphs) about each. You should attempt to explain the meaning of each passage and discuss the significance of the message of the quotation in connection with the general themes discussed in this course. Allow no more than 20 minutes for each essay.

A. “At the very first the deathless ones who have Olympian homes made a golden race of mortal people, who existed at the time of Cronus, when he was basileus in heaven. They lived like gods with woe-free spirit, apart from and without toils and grief; wretched old age did not hang over them, but unchanged in feet and hands, they delighted in festivities beyond all evils. They died as if overcome by sleep. They had all good things.” (Hesiod, Works and Days)
B. “For comedy too concerns itself with justice,

and what I will say will shock you, but be just.

And this time Cleon won’t make allegations

that I slander the polis in front of foreigners;

for we’re alone, it’s a Lenaean competition,

the foreigners aren’t yet here, nor tribute-money,

nor allied troops from the cities of our empire,

but now we’re by ourselves, like grain that’s hulled:

I regard the immigrants as civic bran.

Myself, I hate the Spartans with all my heart,
and hope the god Poseidon once again
will send a quake that shakes their houses down.
I too have vines the Spartans have cut down.
But friends - for there are only friends here listening -
why blame these things entirely on the Spartans?
It was men of ours - I do not say our polis;
remember that, I do not say our polis -
but some badly-minded troublemaking creeps
some worthless counterfeit foreign currency,
who started denouncing shirts from Megara....” (Aristophanes, The Acharnians)

C. “We consider that we have as good a right as any one to point out a neighbour's faults, particularly when we contemplate the great contrast between the two national characters; a contrast of which, as far as we can see, you have little perception, having never yet considered what sort of antagonists you will encounter in the Athenians, how widely, how absolutely different from yourselves. The Athenians are addicted to innovation, and their designs are characterized by swiftness alike in conception and execution; you have a genius for keeping what you have got, accompanied by a total want of invention, and when forced to act you never go far enough. Again, they are adventurous beyond their power, and daring beyond their judgment, and in danger they are sanguine; your wont is to attempt less than is justified by your power, to mistrust even what is sanctioned by your judgment, and to fancy that from danger there is no release. Further, there is promptitude on their side against procrastination on yours; they are never at home, you are never from it: for they hope by their absence to extend their acquisitions, you fear by your advance to endanger what you have left behind. They are swift to follow up a success, and slow to recoil from a reverse. Their bodies they spend ungrudgingly in their country's cause; their intellect they jealously husband to be employed in her service. A scheme unexecuted is with them a positive loss, a successful enterprise a comparative failure. The deficiency created by the miscarriage of an undertaking is soon filled up by fresh hopes; for they alone are enabled to call a thing hoped for a thing got, by the speed with which they act upon their resolutions. Thus they toil on in trouble and danger all the days of their life, with little opportunity for enjoying, being ever engaged in getting: their only idea of a holiday is to do what the occasion demands, and to them laborious occupation is less of a misfortune than the peace of a quiet life. To describe their character in a word, one might truly say that they were born into the world to take no rest themselves and to give none to others.” (Thucydides, The Peloponnesian War)

D. “A man does not become good in war

unless he dares to face the bloody slaughter,

and fight close against the enemy, hand to hand.

This is courage, the best prize for mortal men,

the finest prize for a young man to win,

a good thing to share with his city and all the people.

The man who, advancing, stands in the front row of the warriors

with no thought of shameful flight,

who displays a daring should and spirit,

and who, with his words, urges on the man beside him,

this man is good in war.

He quickly makes the phalanx of fierce warriors turn (in flight)

or holds up against the waves of an assault.

And whoever falls in the front row, losing his dear life,

brings honor to his city, to his father, to his people,

when a spear has been driven through the protection of his shield

and through his breastplate, wounding him in the chest.” (Tyrtaeus, The Good Soldier)

E. “I reflected that if I could only find a man wiser than myself, then I might go to the god with a refutation in my hand. I should say to him, 'Here is a man who is wiser than I am; but you said that I was the wisest.' Accordingly I went to one who had the reputation of wisdom, and observed him--his name I need not mention; he was a politician whom I selected for examination--and the result was as follows: When I began to talk with him, I could not help thinking that he was not really wise, although he was thought wise by many, and still wiser by himself; and thereupon I tried to explain to him that he thought himself wise, but was not really wise; and the consequence was that he hated me, and his enmity was shared by several who were present and heard me. So I left him, saying to myself, as I went away: Well, although I do not suppose that either of us knows anything really beautiful and good, I am better off than he is,--for he knows nothing, and thinks that he knows; I neither know nor think that I know. In this latter particular, then, I seem to have slightly the advantage of him. Then I went to another who had still higher pretensions to wisdom, and my conclusion was exactly the same. Whereupon I made another enemy of him, and of many others besides him. Then I went to one man after another, being not unconscious of the enmity which I provoked, and I lamented and feared this: but necessity was laid upon me,--the word of God, I thought, ought to be considered first. And I said to myself, Go I must to all who appear to know, and find out the meaning of the oracle. And I swear to you, Athenians, --for I must tell you the truth--the result of my mission was just this: I found that the men most in repute were all but the most foolish; and that others less esteemed were really wiser and better.” (Plato, The Apology)
Long Essay (60 pts)
Choose one of the following prompts and write a long essay (six paragraphs) on it.

1. Trace the development of philosophical ideas in Greece from the Archaic to the Hellenistic Period. What similarities and differences do you see between the philosophers?
2. How did democracy come about in Athens, and what effect did it have on the history of the Athenian polis?
Timeline of Important Events

Memorize the order of the events:

6000-3200 BCE

Neolithic Cultures flourish in Greece

2000 BCE

Minoan civilization appears on Crete

1628 BCE

Volcano erupts on Strongphyle (Santorini)

1500 BCE

Rise of Myceneans

1200 BCE

Trojan War

1050-900 BCE
Greek Dark Age

800 BCE
Homer composes Iliad and Odyssey

776 BCE
First Olympic Games

750 BCE
Hesiod composes Works and Days
740-720 BCE
Sparta subjugates Messenia in the First Messenian War

675 BCE
Earliest lyric poets

594 BCE
Solon reforms Athenian government
585 BCE
Thales predicts eclipse

560-510 BCE
The Pisistratid Tyranny in Athens

508 BCE
Clisthenes establish democratic constitution in Athens

500-494 BCE
Ionian Revolt

490 BCE
Athenians win Battle of Marathon against the Persians

479 BCE
Greeks defeat Persians in Battle of Plataea

477 BCE
Formation of Delian League

458 BCE
Aeschylus produces the Oresteia
460-431 BCE
“Golden era” of Pericles in Athens

449-432 BCE
Construction of Parthenon on Athenian Acropolis

441 BCE
Sophocles produces Antigone
431-421 BCE
Archidamian War (first phase of Peloponnesian War)
430 BCE
Plague epidemic in Athens

426 BCE
Aristophanes produces the Acharnians
418 BCE
Second phase of Peloponnesian War begins

411 BCE
Oligarchic coup in Athens

404 BCE
Athens defeated by Sparta

404-403 BCE
Reign of the 30 Tyrants in Athens

399 BCE
Trial and execution of Socrates

395-387 BCE
Corinthian War

387 BCE
Plato founds Academy in Athens

379-374 BCE
Theban Revolution

371 BCE
Battle of Leuctra; Thebes becomes supreme power in Greece

338 BCE
Battle of Chaeronea; Philip of Macedon defeats Athens and Thebes

331 BCE
Alexander defeats Persians at Battle of Gaugamela
310 BCE
Zeno founds Stoic school in Athens; Roxane and Alexander IV executed
305 BCE
Ptolemy I declares himself king of Egypt and Seleucus I king of Asia

Geography

Know the following places:

Attica

Thessaly

Peloponnesus

Macedonia

Thrace

Chalcidice

Boeotia

Ionia

Euboea

Cyclades

Messenia

Hellespont

Sparta

Thebes

Delphi

Alexandria

Troy

Knossos

Mycenae

Athens

Corinth

Megara

Argos

Amphipolis

Syracuse

Pylos

Megalopolis

Sardis

Pella

Mytilene

Samos

Lesbos

Crete
Mediterranean Sea

Black Sea

Aegean Sea

Ionian Sea
