

Ch. 7&8

Ancient Greece

Ch. 7.1 Rise of Greek Civilization

Mountains and Seas

- ❁ Greece was the first civilization to develop in Europe and the western most part of Asia
- ❁ Greek civilization began in an area surrounded by mountains and seas
- ❁ Greek mainland on the southern part of Europe's Balkan Peninsula
- ❁ To the east is the Anatolia Peninsula
- ❁ The Aegean Sea separated the 2 peninsulas. They also shared the Mediterranean Sea to the south

Mountains and Seas

- ❁ There are hundreds of islands in the Aegean Sea
- ❁ The Greeks traded goods and ideas between islands and the coastlines
- ❁ Most Greeks fished or traded for a living
- ❁ Others settled in farming communities located on narrow fertile plains along the coast and between the mountains
- ❁ Grew wheat, barely, olives and grapes. Raised sheep and goats
- ❁ Inland communities were separated by large mountains and valleys. Became fiercely independent

An Island Civilization

- ❁ Greek mythology described a city on the island of Crete
- ❁ In 1900, A British archaeologist discovered a site on Crete called Knossos
- ❁ Unearthed the palace of a legendary king named Minos
- ❁ He ruled the Minoans, who were the first to settle in the Aegean region
- ❁ They were not Greek

An Island Civilization

- ❁ This civilization lasted from 2500b.c. to 1450b.c.
- ❁ Trade was a very important economic activity
- ❁ Built ships from wood found in the forests on Crete
- ❁ Sailed to Egypt and Syria
 - ❁ Traded pottery and stone vases for ivory and metals
- ❁ Sometime around 1450b.c. the Minoan civilization collapsed
 - ❁ Not sure how it happened
 - ❁ Could have been an undersea earthquake
 - ❁ People from Greek mainland invaded

A Mainland Civilization

Mycenaean Kingdom

- ✿ About 2000b.c. the Mycenaeans left their homeland in central Asia and moved into mainland Greece
- ✿ Gradually mixed with local people and set up several kingdoms
- ✿ Each Mycenaean king lived in a palace built on a hill
- ✿ Thick stone walls circled the palace and protected the kingdom's people
- ✿ Nobles lived on large farms called estates
 - ✿ Workers and enslaved people lived in villages on the estates
- ✿ Mycenaean palaces were centers of government
- ✿ Artisans made leather goods
- ✿ Other workers made swords and shields
- ✿ Government officials recorded wealth, and took wheat, livestock and honey as taxes

Traders and Warriors

- ❁ Minoan traders from Crete visited the Greek mainland
- ❁ Gradually Mycenaeans adopted the use of ships and bronze work
- ❁ Used the sun and stars to navigate the sea
- ❁ Also worshipped the Earth Mother, the Minoans chief god
- ❁ By 1400s conquered Minoans and controlled Aegean area
- ❁ Brought new wealth, which allowed them to expand military strength
- ❁ Proud of military successes in the Trojan War

A Dark Age

- ❁ Even with all the success, the Mycenaeans declined over time
- ❁ Kingdoms fought each other and earthquakes destroyed their palaces
- ❁ By 1100b.c., the Mycenaean civilization had crumbled
- ❁ At the same time groups of warring people moved from place to place throughout the eastern Mediterranean region

A Dark Age

- ❁ One of these groups was the Greek speaking Dorians
- ❁ They invaded the Greek mainland from the north and took control of the region
- ❁ Historians call the next 300 years the Dark Age
- ❁ Trade slowed down, people made fewer things and most were poor. Farmers grew enough to feed their family. People stopped keeping written records
- ❁ Dorians introduced iron weapons and tools
- ❁ As Dorians pushed across Greek mainland, people fled towards the Aegean islands and western shore of Anatolia

The Hellenes

- ✿ By 750b.c., many descendants of the people who had returned to the Greek mainland
- ✿ They came back with new ideas and skills
- ✿ Developed small communities run by kings
- ✿ Called themselves Hellenes or Greeks
- ✿ Farmers grew more food than they needed
- ✿ Traded with Egyptians and Phoenicians
- ✿ Developed a Greek alphabet with 24 letters representing different sounds
- ✿ Soon people were writing down the stories told by the **bards**

Colonies and Trade

- ❁ As Greece recovered from its Dark Age, the population grew
- ❁ By 700b.c. farmers couldn't produce enough grain to feed the population
- ❁ Began to send people to form **colonies**: settlement in a new territory that has close ties to its homeland
- ❁ Founded many colonies along the coasts of the Mediterranean and Black Seas between 750-550b.c.
- ❁ Spread into southern Italy, France, Spain, North Africa, and western Asia
- ❁ Traded with parent cities on the Greek mainland
- ❁ Greeks began making coins, began trading coins for products

The Greek City-State

- ❁ Mountains and seas separated Greek communities from each other
- ❁ As a result, people developed a loyalty to their community
- ❁ They became fiercely independent
- ❁ Nobles overthrew the kings and ruled the city-states
- ❁ City-states were made up of a town of city and the surrounding area
- ❁ City-states were called polis
- ❁ Each polis was like an independent country

What Did a Polis Look Like?

- ✿ Polis was the basic political unit of Greek civilization
- ✿ At the center was a fort built on a hilltop
- ✿ The hilltop was called an acropolis
- ✿ People could take refuge there during an attack, temples to honor local gods were built there
- ✿ Outside the acropolis was an open area called an agora
- ✿ Agoras were used as marketplaces
- ✿ People gathered to debate issues, choose officials, pass laws and carry out business
- ✿ Surrounding the agora were neighborhoods, villages and farmland
- ✿ Usually were very small

What Did Citizenship Mean to the Greeks?

- ❁ Citizens in Greece were members of a political community with rights and responsibilities
- ❁ Male citizens had the right to vote, hold public office, own property, and defend themselves in court
- ❁ In return had to serve in government and fight for their polis as citizen soldiers
- ❁ In most city-states only free, land owning men born in the polis could be citizens
- ❁ Later the requirement to own property was removed
- ❁ Women and children could qualify for citizenship, but had none of the rights that went with it

Citizen Soldiers

- ❁ Citizens called hoplites made up city-state armies
- ❁ Hoplites fought on foot
- ❁ Carried a round shield, a short sword and a spear
- ❁ Marched together in rows shoulder to shoulder
- ❁ Raised shields above them to protect from enemy arrows
- ❁ This formation is called a phalanx
- ❁ Success came from their pride in fighting
- ❁ With more loyalty to the city-state and not the country, it made Greece easier to conquer

Ch. 7.2 Sparta and Athens: City-State Rivals

Political Changes

- ❁ As city-states grew, wealthy nobles seized power
- ❁ Didn't rule for very long
- ❁ Small farm owners resented the nobles
- ❁ They had to borrow money from the nobles to buy their farms
- ❁ When they couldn't repay the debt, they had to move to the city or even sell themselves into slavery
- ❁ By 650b.c.. Small farmers, merchants and artisans wanted political change and a greater voice in government
- ❁ Merchants and artisans were doing well in the cities but didn't own land and therefore were not considered citizens

Political Change

- ❁ The growing unrest led to the rise of **tyrants**: someone who seizes power and rules with total authority
- ❁ Most tyrants ruled fairly
- ❁ However a few were harsh and gave the word tyranny its current meaning which is rule by a cruel and unjust person
- ❁ The common people supported the tyrants when they were overthrowing the nobles
- ❁ Gained popularity by building new temples, fortresses and marketplaces
- ❁ However people still wanted a government in which all citizens could participate

Political Change

- ❁ Until about 500 b.c. tyrants ruled the Greek city-states
- ❁ From then 500-336b.c., most city-states developed oligarchies or democracies
 - ❁ Oligarchy: rule by a few wealthy people over the larger group of citizens
 - ❁ Democracy: all citizens share in running the government

Sparta: A Military Society

- ❁ Sparta was located on the Peloponnesus Peninsula in southern Greece
- ❁ Descended from the Dorians
- ❁ Economy was based on agriculture
- ❁ Did not set up overseas colonies
- ❁ Invaded neighboring city-states
- ❁ Enslaved the people and called them helots

A Strong Military

- ❁ About 650b.c. the helots revolted
- ❁ The Spartans crushed the uprising
- ❁ In order to prevent future revolts, they made Sparta a military society that stressed discipline
- ❁ Leaders thought this created more obedient and loyal citizens
- ❁ Boys left home at age 7 to train in military camps
- ❁ Learned to read, write and use weapons
- ❁ Believed harsh treatment would turn the young boys into adults

A Strong Military

- ❁ Spartan men entered the regular army at the age of 20
- ❁ They were allowed to get married, but could not live at home
 - ❁ Shared barracks and meals with other soldiers
- ❁ Spartan men could live at home when they reached the age of 30
 - ❁ Continued serving in the military
- ❁ Retired at the age of 60
- ❁ Women enjoyed more freedoms than in other city-states
- ❁ Could own property and travel
- ❁ Girls were trained in sports
 - ❁ Wrestling and javelin
- ❁ Main goal was to raise sons who were brave, strong Spartan soldiers
 - ❁ Either win or die in battle

How Was Sparta Governed?

- ❁ Had an oligarchy government
 - ❁ 2 kings ruled jointly
 - ❁ In charge of army and religious ceremonies
- ❁ Also had 2 other governing bodies, the assembly and council of elders
 - ❁ The assembly: included all males over the age of 30
 - ❁ Made decisions about war and peace
 - ❁ Council of elders: most powerful body in the government
 - ❁ Served as judges
 - ❁ Could order executions or exiles
 - ❁ Elected 5 people each year to be ephors
 - ❁ Enforced laws and managed the collection of taxes

How Was Sparta Governed?

- ✿ Strict government brought stability but also cost the people
- ✿ Feared losing the helots, so discouraged free thinking and new ideas
- ✿ Believed learning could lead to unrest
- ✿ Sparta did not welcome foreign visitors and prevented citizens from traveling outside the city-state except for military reasons
- ✿ Discouraged studying literature and the arts
- ✿ Used heavy iron bars instead of coins
- ✿ Remained a poor farming society while the rest of Greece grew
- ✿ Powerful army played a key role in defending Greece from invaders

Athens: A Young Democracy

- ✿ Athens was located northeast of Sparta
- ✿ Founded by descendants of the Mycenaeans
- ✿ Athens educated its males like Sparta did, but the education was different
 - ✿ Studied arithmetic, geometry, drawing, music and public speaking
- ✿ Also participated in sports
- ✿ Believed this type of education produced young people with strong minds and bodies
- ✿ At 18, boys were expected to take an active role in public affairs
- ✿ Mothers educated their daughters
 - ✿ Taught spinning, weaving, and other household duties
- ✿ In some wealthy families they learned to read, write and play music
- ✿ Were expected to marry and care for children

Early Reforms

- ✿ By 600b.c. most Athenian farmers owed money
- ✿ They began to rebel and called for all debts to be erased
- ✿ To avoid an uprising, nobles agreed to some changes
- ✿ Turned to a merchant named Solon for leadership
- ✿ In 594b.c. he ended debts and freed those who were enslaved
- ✿ Opened the assembly and law courts to all male citizens
- ✿ The assembly was responsible for passing laws written by a council of 400 wealthy citizens
- ✿ Common people praised him, although many were still unhappy
 - ✿ Wealthy thought he did too much
 - ✿ Poor thought he could have done more

Early Reforms

- ❁ In 560b.c. Tyrant named Peisistratus took over the government
- ❁ Divided larger estates among farmers who didn't own land
- ❁ Provided loans to farmers to buy equipment
- ❁ Gave citizenship to Athenians who didn't own land
- ❁ Hired the poor to construct new temples and other public works
- ❁ Encouraged the worship of Athena
- ❁ Held festivals to honor Athena and added athletic contests

Toward Democracy

- ❁ After Peisistratus died, a noble named Cleisthenes became leader
- ❁ Prized democracy and made the assembly Athens' major governing body
- ❁ All male citizens could participate and vote on laws
- ❁ Members could now discuss issues freely, hear legal cases and appoint army officials
- ❁ Created a new council of 500 citizens
 - ❁ Managed daily government affairs
 - ❁ Introduced laws and controlled the treasury
 - ❁ Managed relations with other city-states
 - ❁ Members elected through a lottery
 - ❁ Terms were one year and you could only serve 2 terms

Toward Democracy

- ❁ Reforms made the government more democratic
- ❁ Many residents still excluded
 - ❁ People who were not citizens couldn't participate
 - ❁ Included Athenian women, foreign-born men, and enslaved people

Ch. 7.3 Greece and Persia

Persia's Empire

- ❁ While Athens was going through political change, the Persians were building a powerful empire in Southwest Asia
- ❁ Early Persians were warriors and cattle herders
- ❁ In 500b.c. a king named Cyrus the Great built a strong Persian army
- ❁ Used this army to create the largest empire in the ancient world
- ❁ During the 540s b.c. Persian troops brought Mesopotamia, Syria, Judah and Greek city-states in the area of Anatolia under Persian rule

Creating an Empire

- ❁ King Cyrus held his empire together by treating his conquered people fairly
- ❁ Allowed them to keep their own languages, religions and laws
- ❁ Decided the Jews exiled in Babylon would be allowed to return to their homeland
- ❁ After Cyrus, other Persian rulers continued to expand the empire
 - ❁ took over Egypt, western India, and lands to the northeast of Greece
 - ❁ Size of the continental United States
- ❁ To link the large territory, they improved on roads started by the Assyrians
- ❁ Largest was the Royal Road
 - ❁ Stretched 1500 miles from Persia to Anatolia
 - ❁ Travelers could obtain water, food and fresh horses from roadside stations
 - ❁ Took just 7 days to get from Persia to Anatolia

Persian Government

- ✿ The large size of the empire made it difficult to manage
- ✿ Darius I reorganized the government to make it more efficient
- ✿ Empire was divided into provinces called **satrapies**
- ✿ Each satrapy was ruled by a governor called a **satrap: defender of the kingdom**
- ✿ The satrap collected taxes, judged legal cases, managed the police and recruited soldiers for the army
- ✿ Maintained a full-time, paid, professional army
- ✿ Greeks only used citizens in the army during times of war
- ✿ Best fighters in Persian army were the 10,000 Immortals trained to guard the king
 - ✿ Called immortals because when one died another took their place immediately

Who Was Zoroaster?

- ✿ At first Persians worshipped many gods
- ✿ Sometime in the 600s b.c. a religious teacher named Zoroaster preached a new monotheistic religion
- ✿ His new religion was called Zoroastrianism
 - ✿ One supreme god
 - ✿ Named Ahura Mazda or “Wise Lord”
- ✿ Ahura Mazda was the creator of all things and the leader of the forces of good
- ✿ Zoroaster believed evil existed in the world
- ✿ People were allowed to choose between good and evil but at the end of time good would win
- ✿ Teachings and prayers were written down in a holy book
- ✿ Persian kings believed they were responsible to Ahura Mazda only

The Persian Wars

- ❁ As the 400s b.c. began the Persians wanted to expand into Europe
- ❁ They soon clashed with Greeks who had colonies in the Mediterranean area
- ❁ Persians controlled Greek cities in Anatolia
- ❁ In 449b.c. these Greeks revolted and the Athenians sent warships to help the rebels
- ❁ Persians crushed the uprising
- ❁ Persian king Darius was angry at the Athenians and decided to punish the mainland Greeks

How Did the Greeks Win at Marathon

- ✿ In 490b.c. Darius sent a fleet of 600 ships and an army to invade Greece at Marathon
- ✿ The Persians waited for several days expecting the Athenians to attack them
- ✿ The Athenians never came to attack
 - ✿ Had 10,000 soldiers compared to 20,000 Persians
- ✿ When they never attacked, Persians decided to go directly to Athens
- ✿ Began loading up their cavalry on ships
- ✿ When that happened, Athenians attacked the stranded soldiers
- ✿ Persians suffered a terrible defeat

Land and Sea Battles

- ❁ After the defeat, the Persians vowed revenge
- ❁ In 480b.c. a new king named Xerxes invaded Greece with 200,000 troops and thousands of warships
- ❁ The Greek city-states banded together to fight
- ❁ King Leonidas of Sparta provided the most troops
- ❁ Themistocles of Athens directed the Greek naval forces and devised a battle plan
- ❁ Themistocles wanted to attack Persian ships and cut off supplies
- ❁ To do this they had to stop the Persian army from reaching Athens

Land and Sea Battles

- ❁ King Leonidas led 7,000 soldiers into a battle that lasted 3 days
- ❁ Bravery at Thermopylae was much celebrated
- ❁ However couldn't stop the Persians at Thermopylae
- ❁ A traitor showed the Persians a trail leading behind the Greek line
- ❁ Leonidas dismissed most of his troops
- ❁ Kept 300 of them and fought to the death
- ❁ This stand allowed Themistocles time to carry out his plan

Land and Sea Battles

- ❁ Lured the Persians into the strait of Salamis
- ❁ Gave the Greeks an advantage
 - ❁ Greek ships were smaller and faster
 - ❁ Persian ships were larger and couldn't maneuver the strait
- ❁ Greeks sank about 300 Persian ships while only losing 40
- ❁ Persian foot soldiers continued to Athens
 - ❁ Found it deserted and set it on fire
- ❁ At Plataea a large battle occurred that changed the tide of the war
- ❁ The Greeks won and went on the offensive to free the city-states in Anatolia
- ❁ Peace finally happened in 449 b.c.

Decline of Persia

- ❁ After the losses in Greece, Persia faced many challenges
- ❁ The army was no longer strong enough to defend the whole empire
- ❁ People grew unhappy with the government
- ❁ In the 300s b.c., Persia could not resist the invasion of an army led by a powerful ruler named Alexander

Ch. 7.4 Glory, War and Decline

The Rule of Pericles

- ❁ From 461 b.c. Athenians under their new ruler Pericles enjoyed a golden age of prosperity
- ❁ Became the cultural and economic center of Greece
- ❁ Athens also practiced democratic government

Democracy in Athens

- ✿ Took great pride in their democratic system
- ✿ Practiced **direct democracy**
 - ✿ Citizens meet to debate and vote on government matters
- ✿ Different from a **representative democracy**
 - ✿ Citizens elect a smaller group of people
- ✿ Direct democracy worked because of the small number of citizens
- ✿ The assembly consisted of 43,000 male citizens over the age of 18
 - ✿ Often fewer than 6,000 showed up
 - ✿ Meetings held every 10 days
 - ✿ Passed laws, elected officials, made policy on war and foreign affairs
 - ✿ Top ten officials elected were known as generals

Pericles in Charge

- ❁ Pericles made Athens a more democratic city-state
- ❁ He appointed people to positions based on ability, not on social class
- ❁ Brought ordinary Athenians into government
 - ❁ Shopkeepers and laborers could share in government
- ❁ Became a center of learning and the arts
- ❁ Rebuilt the city after it was burnt down by the Persians
- ❁ Put up new temples, monuments and statues
- ❁ Supported writers, artists, teachers, sculptors and architects
- ❁ **Philosophers** also flourished
 - ❁ Thinkers who reflect on the meaning of life

Athenian Men and Women

- ❁ At its height in the 400s b.c. Athens was the largest Greek city-state
 - ❁ Population about 285,000, 150,000 citizens
 - ❁ 43,000 males with political rights, 35,000 foreigners, 100,000 enslaved people
- ❁ Athenian men worked as farmers, artisans and merchants
 - ❁ Spent afternoon exercising at the gymnasium
 - ❁ In the evening upper class men enjoyed gatherings where they ate, drank, and discussed philosophy or politics
- ❁ Athenian women focused on their homes and families
 - ❁ Married early
 - ❁ Raised children and took care of house

Athenian Men and Women

- ❁ Women usually never left the house unless accompanied by men
- ❁ Women could not attend school, but many learned to read and play music
- ❁ Athenian society did not consider educated women and men at the same level
- ❁ Couldn't own property or participate in politics
- ❁ Foreign born women were viewed a little differently
 - ❁ Aspasia was one of them
 - ❁ Known for intelligence and charm
 - ❁ Taught public speaking
 - ❁ Influenced Plato and Pericles

What Was the Role of Slavery in Athens?

- ❁ Slavery was considered a normal part of life
 - ❁ Enslaved people believed the same
- ❁ Even in democratic Athens people had slaves
- ❁ Many enslaved people were prisoners of battle
- ❁ Included Greeks and non-Greeks
- ❁ Enslaved men worked on farms, in artisan shops and did hard labor
- ❁ Enslaved women cooked and were servants in wealthy homes
- ❁ Sometimes could earn money and in really rare cases buy their freedom

The Athenian Economy

- ❁ Farming was a common occupation
 - ❁ Grew grains, vegetables, and fruit
 - ❁ Grapes and olives for wine and olive oil for shipment to foreign markets
- ❁ Athenian farms lacked sufficient land to grow the necessary grain to feed the city-state
- ❁ Had to import from other markets
- ❁ Built ships to trade with colonies and other city-states in the Mediterranean world
- ❁ In the 400s b.c., Athens led the Greek world in trade
- ❁ Important goods made and traded were pottery and leather products

War Between Athens and Sparta

- ❁ As time passed, the city-states learned that cooperation between them would lead to survival
- ❁ Even after the Persian Wars, the threat remained
- ❁ In 478b.c., Athens joined other city-states in a defensive league
 - ❁ First headquarters on island of Delos, known as Delian League
 - ❁ Athens provided most soldiers
 - ❁ Rest provided money and ships
- ❁ During the next several decades, would drive Persia out of the remaining Greek territories in Anatolia
- ❁ Greece grew richer through increased overseas trade

The Athenian Empire

- ✿ In spite of success the Delian League failed
- ✿ Athens was strongest city-state most commanders and soldiers were Athenian
- ✿ Over time began to use influence to control other city-states
- ✿ No longer an alliance fighting Persia, became a group of city-states controlled by Athens
- ✿ Pericles helped dominate the Delian League
 - ✿ Treated other city-states like subjects
 - ✿ Demanded loyalty and strict payments
 - ✿ Insisted they use Athenian coins
 - ✿ In 454b.c. moved Delian League headquarters to Athens
 - ✿ Sent troops to other city-states to help common people rebel against nobels

War Breaks Out

- ❁ As Athens grew as an economic and political power, other city-states became alarmed
 - ❁ Especially Sparta
- ❁ Sparta and Athens were very different politically and socially
 - ❁ Didn't trust the other
 - ❁ Wanted to be major power in Greek world
- ❁ Sparta became the leader of an alliance of city-states against Athens
- ❁ In 433b.c. Athens began interfering with Sparta's allies
- ❁ Allies pressured Sparta to attack Athens
- ❁ War broke out in 431b.c. and continued until 404b.c.
 - ❁ Hopes of future cooperation disappeared with this war
 - ❁ Called the Peloponnesian War because Sparta was located in the Peloponnesus

Pericles' Funeral Oration

- ❁ During the war's first winter, Athens held a public funeral for the soldiers who died in battle
- ❁ In a famous speech called the *Funeral Oration*, Pericles talked about the greatness of Athens and reminded the people they made their government strong
- ❁ Reminded them that citizens had to obey the rules in their constitution
- ❁ Accepted certain duties like paying taxes and defending the city
- ❁ Also awarded certain rights like running for office and the right to vote
- ❁ Emphasized the democratic way of life is worth defending

Why Did Athens Lose the War?

- ✿ Shortly after the war started, Sparta and its allies surrounded Athens
- ✿ They knew in an open battle they couldn't defeat Athens
- ✿ Pericles chose to keep his troops and people inside the city walls
- ✿ The Athenian navy would bring supplies to the city
 - ✿ Sparta didn't have a navy
- ✿ For almost 2 years the Athenians stayed safe
- ✿ Then a disease broke out inside the city
- ✿ 1/3 of the population died, including Pericles
- ✿ For the next 25 years each side won and lost battles

Why Did Athens Lose the War?

- ❁ Finally, Sparta made a deal with the Persians
- ❁ Persia gained Greek territory in Anatolia, Sparta received Persian gold to build a navy
- ❁ As the war went on Athens fell into a state of unrest
- ❁ Democracy had been overthrown, then that government had been overthrown
- ❁ By 411b.c. democracy returned
- ❁ In 405b.c Sparta's navy destroyed the Athenian fleet
- ❁ Sparta then placed a blockade on the city cutting off supplies
- ❁ A year later the Athenians surrendered

Effects of the War

- ✿ The Peloponnesian War brought disaster to Greek city-states
 - ✿ Governments weak and divided
 - ✿ Farms destroyed
 - ✿ Young Greek men went to join the Persian army
- ✿ Sparta ruled its empire much as Athens did
- ✿ During the next 30 years Sparta would try to put down rebellions
 - ✿ Fought Persia again
- ✿ In 371 b.c. the city-state of Thebes took down Sparta
- ✿ About 10 years later Thebes collapsed
- ✿ While fighting occurred, failed to notice growing power in the kingdom of Macedonia to the north

Ch. 8.1 Greek Culture

Greek Beliefs

- ❁ While the Greek city-states were separated politically, the Greek people were united by a common culture
 - ❁ Spoke Greek language
 - ❁ Shared many beliefs and customs
 - ❁ Believed many of the same myths or traditional stories about gods and heros
 - ❁ Greek myths expressed religious beliefs of the ancient Greeks

Who were the Greek Gods?

- ❁ Like other people in the ancient world, the Greeks believed in gods and goddesses
 - ❁ Were not all powerful
 - ❁ Looked and acted like humans
 - ❁ Marry and have children, play tricks on each other
- ❁ Because the gods showed human qualities, the Greek people did not fear them
- ❁ Believed the 12 most important gods lived on Mount Olympus
- ❁ A gate of clouds protected Olympus
 - ❁ Gods could come and go as they please
 - ❁ Humans were stopped by the gates

KEY

— Brothers and Sisters of Zeus

— Children of Zeus

Zeus

King of the gods;
god of the sky, rain,
and lightning

Hera

Goddess of
marriage

Hades

God of the underworld

Poseidon

God of
the sea

Hestia

Goddess of the
home

Artemis

Goddess of the
hunt and wild
animals;
twin
sister
of Apollo

Apollo

God of light

Hermes

Messenger of the
gods; god of the
market

Aphrodite

Goddess of
love and
beauty

Athena

Goddess of
wisdom and war

Ares

God of war

Who were the Greek Gods?

- ✿ All Greeks worshipped Zeus as the chief god
- ✿ Each city-state also chose one god or goddess as its protector
- ✿ To win the favor of their god they performed rituals
 - ✿ An action part of a religious ceremony
- ✿ Worshipped the god in temples and at home
- ✿ Prayed and offered gifts
 - ✿ Hoped the god would reward them
- ✿ Festivals honoring the gods and goddesses were an important part of life
- ✿ City-states scheduled feasts and sacrifices
- ✿ Every 4 years held athletic competitions
 - ✿ To honor Zeus
 - ✿ Held in Olympia and called Olympic Games
 - ✿ Began in 776b.c. and went for 1,000 years
 - ✿ Modern games began in Athens in 1896

Greek Oracles

- ❁ Greeks believed each person had a fate or destiny
- ❁ Certain events were going to happen no matter what
- ❁ Also believed in prophecy or a prediction of the future
- ❁ Believed gods gave prophecies to warn about the future
- ❁ Went to an oracle
 - ❁ Sacred shrine where a priest or priestess spoke for a god
- ❁ Most famous was the Temple of Apollo at Delphi
 - ❁ Room had an opening in the floor where volcanic smoke hissed from a crack in the Earth
 - ❁ Leaders would travel to Delphi to ask for advice

Epics and Fables

- ✿ Greek poems and stories are some of the oldest literature in Western Civilization
- ✿ For hundreds of years, Europeans and Americans used Greek works as models
- ✿ Shakespeare is an example
 - ✿ Borrowed Greek plots and settings
- ✿ The first Greek stories were epics
 - ✿ *The Iliad* and *Odyssey* by Homer
 - ✿ *The Iliad* is about the Trojan War
 - ✿ *The Odyssey* is about a soldier returning home from the Trojan War
- ✿ Believed they were not just stories but their history
- ✿ Homer's stories taught courage and honor

Aesop's Fables

- ❁ Aesop supposedly lived and told stories around 500b.c.
- ❁ Historians now know Aesop probably never existed
- ❁ His stories are real and are known as Aesop's fables
- ❁ A fable is a short tale that teaches a lesson
 - ❁ Often had animals acting like people
 - ❁ Show human weaknesses and strengths
 - ❁ Ended with a moral
- ❁ Aesop's fables were told during Greece's Golden Age
- ❁ During this period, art, philosophy, architecture, and literature flourished

The Impact of Greek Drama

- ❁ The ancient Greeks created and performed the first dramas
 - ❁ Story told mainly through the words and actions of characters
- ❁ Greek drama can be divided into 2 categories
 - ❁ Tragedy: main character struggles to overcome a hardship but fails
 - ❁ Comedy: the story ends happily
- ❁ Four writers emerged as the greatest Greek dramatists
 - ❁ Aeschylus, Sophocles, Euripides, Aristophanes

Impact of Greek Drama

- ✿ Aeschylus: earliest Greek dramatist
 - ✿ Oresteia
 - ✿ Greek king's return from Trojan War and struggles that his family faces
 - ✿ About revenge and murder
 - ✿ One evil action leads to another
 - ✿ Ends tragically, good triumphs over evil
- ✿ Sophocles: great Athenian writer
 - ✿ Accepted suffering as real part of life
 - ✿ Stressed courage and understanding
 - ✿ In Antigone questions whether to obey orders or do what is right
- ✿ Euripides: wrote about ordinary human beings in realistic situations
 - ✿ Often show the suffering caused by war
- ✿ Aristophanes: most famous writer of Greek comedies
 - ✿ Poked fun at leaders and issues of the day
 - ✿ Encouraged people to think and laugh

Greek Art & Architecture

- ✿ Excelled at arts and architecture
- ✿ Created works that expressed ideals of reason, balance, and harmony
- ✿ Characteristics of Greek art became the artistic style now called Classical
- ✿ Built beautiful temples to honor the gods
- ✿ Large, graceful columns supported many Greek buildings
- ✿ Sculptures decorated many of the temples

Ch. 8.2 The Greek Mind

Greek Thinkers

- ❁ Philosophy is a Greek word that means love of wisdom
- ❁ Greek philosophers helped the develop of studies of many subjects including history, political science, biology, and logic

The Sophists

- ✿ Sophists were a group of philosophers who traveled from polis to polis
- ✿ Made a living by teaching
- ✿ Taught mathematics, science, and history
- ✿ Best known for teaching rhetoric or the art of public speaking
- ✿ Did not believe the gods influenced humans
- ✿ Rejected idea of absolute right or wrong
- ✿ Challenged Greek traditions and accepted money
 - ✿ Other philosophers didn't approve
 - ✿ Many Greeks claimed they lacked morals
 - ✿ Taught students to win arguments not find truths

Who was Socrates?

- ❁ Sculptor by training but loved philosophy
- ❁ Harsh critic of sophists
- ❁ Believed in absolute truth and that all real knowledge was within every person
- ❁ Created the Socratic Method of questioning
- ❁ Socrates didn't lecture, he asked pointed questions and waited for students to respond and find the answers for themselves
- ❁ After the Peloponnesian War, Athenian leaders believed this method was dangerous
 - ❁ Limited free speech and didn't trust open debate
- ❁ Socrates thought open discussion was necessary

Who was Socrates?

- ❁ In 399b.c. city leaders arrested Socrates
- ❁ Charged him with urging young people to rebel against the government
- ❁ Sentenced him to death
- ❁ Was given a chance to leave Athens and live
- ❁ Chose to stay and said he was living under the city's laws
- ❁ Drank poison to carry out the sentence

Plato's Ideas

- ❁ Plato was one of Socrates' students
- ❁ Became a teacher and founded a school in Athens called the Academy
- ❁ Recorded his ideas in writing
- ❁ Wrote The Republic
 - ❁ Book about how society should be
 - ❁ Broke people into 3 groups
 - ❁ Philosophers at top as kings
 - ❁ Then warriors to defend city and then the rest of the people
 - ❁ Must have a just and reasonable government
 - ❁ Wrote that common people couldn't think for themselves and could be easily manipulated

Plato's Ideas

- ✿ Despite his distrust of common people, was willing to give women more rights
 - ✿ Believed they should have the same opportunities for education and jobs

Who was Aristotle?

- ✿ Wrote over 200 works on astronomy, government and political science
- ✿ Taught his students the “golden mean”
 - ✿ Middle position between 2 extremes
- ✿ Studied stars, planets, and animals and recorded what he observed
- ✿ Also classified living things
- ✿ Wrote about government and compared different types
- ✿ Broke government into 3 groups
 - ✿ Monarchy: rule of one
 - ✿ Oligarchy: rule of a few
 - ✿ Democracy: rule by many
- ✿ Thought best government was combination of all 3

The Greeks and History

- ✿ Most Greeks believed myths as truths
- ✿ Herodotus wrote a history of the Persian Wars
- ✿ Interviewed people to gather facts
- ✿ Tried to separate fact from fiction
- ✿ Thucydides was a general in the Peloponnesian War
- ✿ Wrote The History of the Peloponnesian War
- ✿ Rejected idea of gods being involved
- ✿ Visited battle sites and examined documents
- ✿ Only accepted actual eye witness reports
- ✿ Also explored causes and effects of events
- ✿ Believed future generations could learn from past events

The First Scientists

- ❁ Thales studied astronomy and mathematics
- ❁ Made discoveries by observing and thinking
- ❁ Pythagoras taught that the universe followed the same laws that governed music and numbers

Ancient Greek Medicine

- ❁ Hippocrates was a physician regarded as the “father of medicine”
- ❁ Believed diseases came from natural causes
- ❁ Traveled all over Greece to help the sick
- ❁ Created a list of rules on how doctors should act
- ❁ Called the Hippocratic Oath
 - ❁ Doctors should do their best to help the patient
 - ❁ Protect the patients privacy

Ch. 8.3 Alexander's Empire

Philip II of Macedonia

- ❁ The Persians set out to conquer the Greek city-states and failed
- ❁ The Macedonians to the north did it in the 300sb.c.

Conquering Greece

- ❁ The Macedonians were farmers who raised sheep and horses and grew crops in their river valley
- ❁ For most of their history they were not a strong kingdom
- ❁ Under King Philip II they became a superpower in the ancient world
- ❁ Philip lived in Greece as a young man and admired Greek culture and military skill
- ❁ In 359b.c. he became king of Macedonia and began creating a strong military
- ❁ Planned to unite the Greek city-states under his rule and defeat the Persian Empire

Conquering Greece

- ❁ He trained his soldiers to fight like the Greeks
- ❁ At the same time, the Greeks were weak and divided because of the Peloponnesian War
- ❁ Took over one city-state at a time
- ❁ Defeated some in battle and others he bribed to join
- ❁ A few city-states voluntarily surrendered
- ❁ Demosthenes, an Athenian lawyer, warned against Philip
- ❁ By the time the city-states tried to unite, it was too late
- ❁ Athens and Thebes joined together, but lost the Battle of Chaeronea in 338b.c.

Alexander Takes Over

- ❁ After conquering Greece, Philip hoped to lead the Macedonians to war with Persia
- ❁ Before he could carry out plans, he was murdered and his son Alexander took over
- ❁ He was only 20 when he took over, but had been serving as a commander in the army since 16
- ❁ He quickly won the support of his soldiers
- ❁ They admired him for his bravery and military skill
- ❁ He was ready to invade the Persian Empire

War with Persia

- ❁ In the spring of 334b.c. Alexander led an army of 40,000 Greek and Macedonian soldiers into Asia Minor
- ❁ Persia had one of the strongest armies in the world
- ❁ But Alexander's cavalry, or soldiers on horseback, proved to be stronger
- ❁ His cavalry crushed Persian forces across Asia Minor, freeing Greek city-states
- ❁ In November 333b.c. they fought the next major battle at Issus
- ❁ Alexander's military skill drove Persian king Darius III away

War with Persia

- ✿ Instead of chasing Darius, he moved along the Mediterranean coast and in early 331 b.c. conquered Egypt
- ✿ Alexander built a new city and called it Alexandria
 - ✿ Became a center of business and trade
- ✿ In late 331 b.c. he turned back north and smashed Darius' forces at Gaugamela near the Tigris River
- ✿ After that he conquered the Persian Empire
- ✿ He then turned towards India
 - ✿ Fought a number of bloody battles
 - ✿ Troops refused to move further and he sent them home
 - ✿ Thousands of soldiers died in a march across the desert
- ✿ He died in Babylon at the age of 32

Alexander's Legacy

- ❁ Alexander was a great general who feared nothing
- ❁ Rode into battle with his soldiers
- ❁ His early education may have played a role
- ❁ Read the Greek epics as a boy
- ❁ His role-model was Homer's Achilles
- ❁ His armies extended Greek rule over a vast region
- ❁ Spread Greek language, arts and architecture
- ❁ His successes marked the beginning of the Hellenistic Era
- ❁ Hellenistic means "like the Greeks"

A Divided Empire

- ✿ Alexander planned to unite the Macedonians, Greeks, Egyptians and Asians into one empire
- ✿ After he died, however, his generals split his empire into 4 separate kingdoms
 - ✿ Macedonia
 - ✿ Pergamum
 - ✿ Egypt
 - ✿ Seleucid

The Hellenistic Kings

- ❁ People who served in the government had to speak Greek
- ❁ Preferred to give jobs to Greeks and Macedonians in order to keep control of the governments
- ❁ By 100b.c., Alexandria in Egypt was the largest city in the Mediterranean world
- ❁ Included two excellent harbors and a towering lighthouse
- ❁ The library at Alexandria had the largest collection of writings in ancient times
- ❁ Hellenistic kings also created new cities and military posts
- ❁ Need architects and engineers, Greeks and Macedonians settled in these areas

Ch. 8.4 Hellenistic Culture

Hellenistic Arts

- ❁ During the Hellenistic Era, philosophers, scientists, poets and writers moved to Greek cities in Southwest Asia and Egypt
- ❁ Alexandria was a major center of learning
 - ❁ Library contained more than 500,000 scrolls
 - ❁ Museum also attracted scholars

Buildings and Statues

- ✿ Hellenistic kings wanted to make new cities like Athens
- ✿ Spent large amount of money to do so
- ✿ Lined the streets with Greek temples, theaters and baths
- ✿ Hired Greek sculptors
- ✿ Just as skilled but used a different style from Greece's Golden Age
- ✿ Showed people in a more realistic way
 - ✿ Angry or sad

Hellenistic Writers

- ❁ Hellenistic rulers supported writers
- ❁ A large amount of literature was produced during the Hellenistic Era
- ❁ Appolonius wrote the epic Argonautica
 - ❁ Tells the story of Jason and his band of heroes
 - ❁ Sail the seas seeking a ram with a golden fleece
- ❁ Theocritus wrote short poems about nature
- ❁ Athens remained the center for Greek theater
- ❁ Writers began producing comedies that became known as Greek New Comedy
 - ❁ Did not poke fun at political leaders
 - ❁ Instead told stories of love and relationships between ordinary people

Who was Epicurus?

- ❁ Epicurus founded a philosophy known as Epicureanism
- ❁ He taught his students that finding happiness was the goal of life
- ❁ The way to be happy was to avoid pain
- ❁ For Epicurus pleasure meant spending time with friends
- ❁ Learning not to be upset with problems in life
- ❁ Avoided worry, limited their wants and lived simply

The Stoics

- ❁ A Phoenician thinker named Zeno developed a philosophy called Stoicism
- ❁ He taught at a building called the “painted porch”
 - ❁ Greek word for porch is stoa
 - ❁ How we get the word Stoicism
- ❁ Claimed that people who were guided by their emotions lived unhappy lives
- ❁ Happiness resulted from using reason
- ❁ Sound thinking should guide decisions

Science and Mathematics

- ❁ Many advancements were made during the Hellenistic Era
- ❁ Aristarchus claimed the sun was at the center of the universe
 - ❁ Earth circled the sun
- ❁ Most astronomers rejected this claim
- ❁ Eratosthenes was the chief librarian at the library at Alexandria
 - ❁ Concluded the Earth was round
 - ❁ Measured Earth's circumference
 - ❁ Was within 185 miles
 - ❁ Concluded the sun was much larger than the Earth and moon

Science and Mathematics

- ❁ Euclid advanced the field of mathematics
 - ❁ Taught plane geometry: shows how points, lines, angles, and surfaces relate to one another
 - ❁ Told Egypt's King Ptolemy I that there was no fast way to learn geometry
- ❁ Archimedes worked on solid geometry
 - ❁ Studied cylinders
 - ❁ Also figured out the value of pi
 - ❁ Inventor
 - ❁ Developed machinery and weapons of war
 - ❁ Created the catapult that helped fight back the Romans

Greece and Rome

- ❁ The four kingdoms that formed from Alexander's empire shared Hellenistic culture, but were unable to work together
- ❁ Macedonia could not keep control permanently
- ❁ Sparta and other city-states regained their independence
- ❁ Did not have strong armies, and were unable to keep their independence for long
- ❁ When Rome conquered the Italian Peninsula in the late 200sb.c. Greece lost its territories
- ❁ Despite supporting Rome's enemies in various wars, they were unable to stop Rome taking control of Greece

Sites for pictures

- ✿ http://tccl.rit.albany.edu/knilt/images/3/33/155-gods_goddesses_chart.jpg