

2007 HIGHER SCHOOL CERTIFICATE EXAMINATION

Classical Greek Extension

General Instructions

- Reading time 10 minutes
- Working time 1 hour and 50 minutes
- Write using black or blue pen

Total marks - 50

(Section I Pages 2–4

35 marks

- Attempt Questions 1–2
- Allow about 1 hour and 10 minutes for this section

Section II Pages 6–7

15 marks

- Attempt either Question 3 or Question 4
- Allow about 40 minutes for this section

Section I — Prescribed Text – Homer, Odyssey X

35 marks Attempt Questions 1–2 Allow about 1 hour and 10 minutes for this section

Answer each question in a SEPARATE writing booklet. Extra writing booklets are available.

In Question 1 you will be assessed on how well you:

- demonstrate your understanding of the text by translating into idiomatic and fluent English
- interpret the relationship between words and structures
- analyse language and/or contextual features of the prescribed extract

Marks

Question 1 (25 marks)

(a) Translate the following extract into ENGLISH.

15

" Ω Κίρκη, τίς γὰρ ταύτην ὁδὸν ἡγεμονεύσει; 501 είς "Αϊδος δ' οὔ πώ τις ἀφίκετο νηὶ μελαίνη." "Ως ἐφάμην' ἡ δ' αὐτίκ' ἀμείβετο δῖα θεάων " διογενές Λαερτιάδη, πολυμήχαν' 'Οδυσσεῦ, μή τί τοι ἡγεμόνος γε ποθὴ παρὰ νης μελέσθω, 505 ίστὸν δὲ στήσας ἀνά θ' ἱστία λευκὰ πετάσσας ήσθαι την δέ κέ τοι πνοιή Βορέαο φέρησιν. άλλ' ὁπότ' ἂν δὴ νηΐ δι' 'Ωκεανοῖο περήσης, ἔνθ' ἀκτή τε λάχεια καὶ ἄλσεα Περσεφονείης, μακραί τ' αἴγειροι καὶ ἰτέαι ώλεσίκαρποι, 510 νῆα μὲν αὐτοῦ κέλσαι ἐπ' 'Ωκεανῷ βαθυδίνη, αὐτὸς δ' εἰς Ἀΐδεω ἰέναι δόμον εὐρώεντα. ἔνθα μὲν εἰς Ἀχέροντα Πυριφλεγέθων τε ῥέουσι Κώκυτός θ', ὃς δὴ Στυγὸς ὕδατός ἐστιν ἀπορρώξ, πέτρη τε ξύνεσίς τε δύω ποταμῶν ἐριδούπων. 515 ἔνθα δ' ἔπειθ', ἥρως, χριμφθεὶς πέλας, ὥς σε κελεύω, βόθρον ὀρύξαι ὅσον τε πυγούσιον ἔνθα καὶ ἔνθα, άμφ' αὐτῷ δὲ χοὴν χεῖσθαι πᾶσιν νεκύεσσι, πρῶτα μελικρήτω, μετέπειτα δὲ ἡδέϊ οἴνω, τὸ τρίτον αὖθ' ὕδατι· ἐπὶ δ' ἄλφιτα λευκὰ παλύνειν." 520

HOMER, Odyssey X, 501–520

Question 1 continues on page 3

385

Question 1 (continued)

(b) Read the extract, then, without translating, answer the questions that follow.

"Τίφθ' οὕτως, 'Οδυσεῦ, κατ' ἄρ' ἔζεαι ἶσος ἀναύδω θυμὸν ἔδων, βρώμης δ' οὐχ ἄπτεαι οὐδὲ ποτῆτος; ἡ τινά που δόλον ἄλλον όἵεαι· οὐδέ τί σε χρὴ 380 δειδίμεν· ἤδη γάρ τοι ἀπώμοσα καρτερὸν ὅρκον."

"Ως ἔφατ' αὐτὰρ ἐγώ μιν ἀμειβόμενος προσέειπον"

"ὧ Κίρκη, τίς γάρ κεν ἀνήρ, ὃς ἐναίσιμος εἴη,
πρὶν τλαίη πάσσασθαι ἐδητύος ἠδὲ ποτῆτος,
πρὶν λύσασθ' ἑτάρους καὶ ἐν ὀφθαλμοῖσιν ἰδέσθαι;
ἀλλ' εἰ δὴ πρόφρασσα πιεῖν φαγέμεν τε κελεύεις,
λῦσον, ἵν' ὀφθαλμοῖσιν ἴδω ἐρίηρας ἑταίρους."

"Ως ἐφάμην' Κίρκη δὲ διὲκ μεγάροιο βεβήκει ἡάβδον ἔχουσ' ἐν χειρί' θύρας δ' ἀνέφξε συφειοῦ, ἐκ δ' ἔλασεν σιάλοισιν ἐοικότας ἐννεώροισιν. 390 οἱ μὲν ἔπειτ' ἔστησαν ἐναντίοι, ἡ δὲ δι' αὐτῶν ἐρχομένη προσάλειφεν ἑκάστῳ φάρμακον ἄλλο. τῶν δ' ἐκ μὲν μελέων τρίχες ἔρρεον, ἃς πρὶν ἔφυσε φάρμακον οὐλόμενον, τό σφιν πόρε πότνια Κίρκη·

HOMER, Odyssey X, 378–394

(i) Briefly describe the circumstances under which Circe asks the question at the beginning of the extract.
 (ii) Why did Odysseus demand the oath referred to in line 381?
 (iii) Comment on Circe's ῥάβδος (line 389) and its function.
 (iv) Comment on Circe's process of transforming the pigs, comparing it with the original enchantment.

End of Question 1

In Question 2 you will be assessed on how well you:

- demonstrate an understanding of the prescribed text
- present an argument supported by references to the text

Marks

Question 2 (10 marks)

Choose ONE of the following questions. Write an essay of two to three pages in length.

(a) 'Odysseus has crossed a fundamental boundary, normally closed to mortals, which separates the real and unreal worlds.'

Analyse the Circe episode in *Odyssey* X in relation to this statement.

OR

(b) Analyse the relationship between Odysseus and his companions in the Circe episode in *Odyssey* X.

BLANK PAGE

Please turn over

Section II — Non-prescribed Text

15 marks Attempt either Question 3 or Question 4 Allow about 40 minutes for this section

Answer the question in a SEPARATE writing booklet.

In your answer you will be assessed on how well you:

- demonstrate your understanding of the relationship between English and Homeric or Classical Greek with regard to language structure
- convey meaning accurately and idiomatically
- demonstrate your understanding of the appropriate Greek style

Question 3 (15 marks)

Translate the following extract into ENGLISH.

Odysseus and his companions return to Aeaea and perform funeral rites for Elpenor.

Αὐτὰρ ἐπεὶ ποταμοῖο λίπεν ῥόον ἸΩκεανοῖο νηῦς, ἀπὸ δ᾽ ἵκετο κῦμα θαλάσσης εὐρυπόροιο νῆσόν τ᾽ Αἰαίην, ὅθι τ᾽ ἸΗοῦς ἠριγενείης οἰκία καὶ χοροί εἰσι καὶ ἀντολαὶ ἸΗελίοιο, νῆα μὲν ἔνθ᾽ ἐλθόντες ἐκέλσαμεν ἐν ψαμάθοισιν, 5 ἐκ δὲ καὶ αὐτοὶ βῆμεν ἐπὶ ῥηγμῖνι θαλάσσης. ἔνθα δ᾽ ἀποβρίξαντες ἐμείναμεν ἸΗῶ δῖαν.

Ήμος δ' ἠριγένεια φάνη ῥοδοδάκτυλος Ἡώς, δὴ τότ' ἐγὼν ἑτάρους προΐειν ἐς δώματα Κίρκης οἰσέμεναι νεκρὸν Ἐλπήνορα τεθνηῶτα. 10 φιτροὺς δ' αἶψα ταμόντες, ὅθ' ἀκρότατος πρόεχ' ἀκτή, θάπτομεν ἀχνύμενοι, θαλερὸν κατὰ δάκρυ χέοντες. αὐτὰρ ἐπεὶ νεκρός τ' ἐκάη καὶ τεύχεα νεκροῦ, τύμβον χεύαντες καὶ ἐπὶ στήλην ἐρύσαντες πήξαμεν ἀκροτάτῳ τύμβῳ εὐῆρες ἐρετμόν.

Ήμεῖς μὲν τὰ ἕκαστα διείπομεν· οὐδ' ἄρα Κίρκην ἐξ Ἀΐδεω ἐλθόντες ἐλήθομεν, ἀλλὰ μάλ' ὧκα ἦλθ' ἐντυναμένη· ἄμα δ' ἀμφίπολοι φέρον αὐτῆ σῖτον καὶ κρέα πολλὰ καὶ αἴθοπα οἶνον ἐρυθρόν.

HOMER, Odyssey XII, 1–19

Question 3 continues on page 7

Question 3 (continued)

κῦμα wave

ἀντολαί rising places

ψαμάθοισιν sands

ἀποβρίξαντες having slept προΐειν I sent forth

φιτρούς logs ἀκτή headland τεύχεα armour χεύαντες having raised

ἐπὶ στήλην ἐρύσαντες having dragged a monument onto it

πήξαμεν we fastened

ἐρετμόν oar

διείπομεν we performed

ἐντυναμένη having adorned herself

OR

Question 4 (15 marks)

Translate the passage into CLASSICAL GREEK.

Since Demosthenes was unable to persuade the generals and the soldiers, the army remained inactive. Finally the soldiers themselves decided to fortify the place. As the greater part of it was strongly protected by nature, there was no need for a wall on all sides. When the Lacedaemonians heard of these events, they were unable to come immediately on account of a festival which they were celebrating. Meanwhile the Athenians, having completed their work, left Demosthenes there with five ships and took most of the fleet away towards Sicily.

End of paper

BLANK PAGE