


Ref: 14-009

Western Australian Certificate of Education Examination, 2014

ANCIENT HISTORY

Stage 3

DOCUMENT BOOKLET

DOCUMENTS FOR QUESTION 1

Unit 3A - Societies and change

Set 1: Greece: Athenian democracy and Empire from the creation of the Delian League to the revolt of Samos in 440/39 BCE

Source 1:

When [in 460 BCE] Athens formally renounced the anti-Persian alliance of 480 and allied with Argos and Thessaly, war could be expected sooner or later. It could be expected sooner when Megara, attacked by Corinth, appealed to Athens and Athens accepted her into the alliance. ... The Athenians, he tells us, were leading a League fleet of 200 ships to Cyprus when Inaros who had revolted in Egypt appealed to them for help; the League fleet left Cyprus and sailed to Egypt. Questions arise thick and fast. Why did Athens commit herself and the League to a major offensive in the eastern Mediterranean when she had openly challenged Corinth and could expect war with the Peloponnese?

R. Meiggs, The Athenian Empire (1972), p. 92.

Source 2:

When the Athenians learned that the Lacedaemonians had concluded the war against the Phocians and were about to make their return home, they decided to attack the Lacedaemonians while on the march. Accordingly they dispatched an army against them, including in it Argives and Thessalians; and with the intention of falling upon them with fifty ships and fourteen thousand men, they occupied the passes about Mt. Geraneia. But the Lacedaemonians, having information of the plans of the Athenians, took the route to Tanagra in Boeotia. The Athenians advanced into Boeotia and formed in line of battle, ... and a pitched battle between the two armies ensued, and such was their rivalry that many were slain on both sides. And finally, since the battle ended in a tie, both the Lacedaemonians and the Athenians laid claim to the victory. However, since night intervened and the victory was still a matter of dispute, each sent envoys to the other and they concluded a truce of four months.

Diodorus Siculus, *Library of History Book XI*, 63–92 on the Battle of Tanagra.

(Diodorus Siculus was a Greek historian who wrote works of history between 90 and 30 BCE.)

Source 3:
For copyright reasons this image cannot be reproduced in the online version of this document.

DOCUMENTS FOR QUESTION 2

Unit 3B - People, ideas and events that shaped history

Set 2: Greece: The Peloponnesian War from 440/39 BCE to the surrender of Athens in 404/03 BCE

Source 1:	
	For copyright reasons this image cannot be reproduced in the online version of this document.

Source 2:

Cleon was a man of brains and resolution. Hitherto¹ his main activity had been in the law courts, where he had called officers to account and maintained the safeguards of popular government. If he was to be more than [just] an opposition leader, he must be ready to undertake the post of strategos²; and, supported by the experience of an able colleague, he need not disgrace himself. An understanding, therefore, between Cleon and the enterprising Demosthenes was one that seemed to offer advantages to both; acting together they might damage both the political and the military position of Nicias.

J.B. Bury and R. Meiggs, A History of Greece [First edition 1900 – revised and corrected 1978]

End of document

¹hitherto – previously

²strategos – general

This page has been left blank intentionally

This page has been left blank intentionally

This page has been left blank intentionally

ACKNOWLEDGEMENTS

Document Set 1

Source 1 Meiggs, R. (1972). *The Athenian Empire*. Oxford, UK: Oxford

University Press, p. 92.

Source 2 Diodorus. (2008). Diodorus Siculus: Library of history (Book XI, 63–92)

(C.H. Oldfather, Trans.) Retrieved April, 2014, from

http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Diodorus Siculu

s/11D*.html (Diodorus c. 90-30 BCE)

Source 3 Thucydides. (1972). *History of the Peloponnesian War (*I.113–I.114)

(R. Warner, Trans.). London: Penguin, pp. 100-101. (Thucydides

c. 460 - c. 395 BCE)

Document Set 2

Source 1 Thucydides. (1972). *History of the Peloponnesian War (IV.28)*

(R. Warner, Trans.). London: Penguin, p. 282. (Thucydides

c. 460 - c. 395 BCE)

Source 2 Bury, J.B., & Meiggs, R. (1975). A history of Greece (4th ed.).

Basingstoke, UK; London: Macmillan Press.

This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that it is not changed and that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority's moral rights are not infringed.

Copying or communication for any other purpose can be done only within the terms of the *Copyright Act 1968* or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the *Copyright Act 1968* or with permission of the copyright owners.

Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the <u>Creative Commons Attribution-NonCommercial 3.0 Australia licence</u>.

Published by the School Curriculum and Standards Authority of Western Australia 303 Sevenoaks Street CANNINGTON WA 6107