Created by Matt Ronas
Page 6 of 8

Aim: How did the geography of Greece affect Greek History?

I – Greek Geography

A. Smaller than Egypt and Mesopotamia

B. About the size of the Louisiana

C. Mountainous (some mountains 8-10 thousand feet)

1. Isolated Greeks from one another and this allowed for many Greek city states to develop

· These city states were fiercely independent and they eventually became jealous of each other and fought

D. Importance of water in Greece

1. Many small islands

· Islands surrounded by two main bodies of water, the Mediterranean and Aegean Sea

2. Greece has a long seacoast with many harbors

3. Seafaring people – Greeks who traveled on the water (a lot of trade took place)

· Greeks set up many colonies on islands throughout the Mediterranean Sea

Aim: What ideas (values) does Homer express in the Iliad?

I – Iliad – Epic Poem

A. Written by Homer

B. Deals with a war between the Myceneans (Greeks) vs. the Trojans (City of Troy, Turkey)

C. Background: Helen is a beautiful Greek woman. People of Troy kidnap her and the Greeks fight a war to get Helen back. (A strong quote - “Her face could launch a thousand ships”)

D. Cast of Characters:

· King Priam – King of Troy

· Hector – Son of Priam

· Andromache – Wife of Hector

· Achilles – Greek Warrior

E. Main Homeric Ideas:

1. Humanist Tradition – concern with man and his achievements

2. Stressed bravery, loyalty, warrior, and compassion

3. “To strive always for excellence and to surpass all others”

II – The Myceneans

A. The first Greek city state – Messenia

B. Controlled Greece from 1600 B.C. to 1100 B.C.

C. Had a strong monarchy for a government

D. Warrior people – loved to fight

E. Homer – A blind Greek poet who wrote about the Myceneans in the Iliad

Aim: Why did Sparta develop into a military society?

I – Sparta

A. Located on a peninsula in Southern Greece

B. No overseas colonies

C. Needed more land for its growing population

D. Invaded and defeated Messenia (City state)

E. Many Messenians are made into “serfs’ and work on Sparta’s land.

· Helots – A Messenian serfs. They outnumbered Spartans 7 to 1

F. Helots revolted – Revolt by helots fails, but it scares Sparta and Sparta becomes a militarized society

G. Militarized Society:

1. All life revolves around the army

Aim: Was Athens a democracy?

I – Greek City States

A. City State – A city and the land surrounding it

B. Polis – A community sharing a common set of goals and identity

II – Athens

A. Had many types of governments

1. Tyrant – A single person who serves power by force and isn’t subject to laws

2. Oligarchy – A government by the few (wealthy land owners)

3. Democracy – A government by the many (people make decisions for themselves and the community)

B. Cradle of Democracy – Age of Pericles 461 – 429 B.C.
1. Pericles was a famous general and leader

2. Golden Age for Athens – Prosperity, increase in culture, philosophy, science, and literature

3. Greek Assembly – Will of people was expressed here

i. Consisted of all males 18 and older who were Athenian born

· Privileges – Considered before the law:
· Speak and propose ideas in front of people

· Vote

· Own property

ii. 43,000 people in Greek assembly – They passed laws and made decisions on war

iii. Women, slaves (100,000 slaves), and foreigners couldn’t vote or participate in assembly. This made up 85% of the population

iv. Large producers of olive oil and grapes (big products). Imported 50% of grain

v. Women couldn’t participate in religious festivals

vi. Ostracism – Under ostracism, the Greeks could vote a politician out of office if they had 6000 votes

Aim: How did Persia’s threat to Greece ultimately lead to the Peloponnesian War?

I – Persian Threat

A. Persian Empire (modern day Middle East) – strangest empire of that time

B. 490 B.C. – The Persian leader Darius invades Greece – Marathon

C. Xerxes – Vows revenge on Greece. Sparta and Athens join together to fight Persia (Sparta – soldiers, Athens – navy)

II – Growth of Athenian Power

A. After the Persians are defeated, Athens takes over as the main city-state in Greece.

· Delian League – defense alliance led by Athens against the threat of Persia

B. Athens uses the Delian League to expand their empire and control other territories

C. Melian Dialogue – Written by Thucydides (historian)

· Athens wants to take over Melos (island). The Melians refuse
D. Growth of Athenian Empire worries Sparta and her Allies

III – Peloponnesian Wars – 431 – 404 B.C.

A. Major battle between Athens (and allies) vs. Sparta (and allies)

B. Thucydides – Most famous Greek historian who wrote A History of the Peloponnesian Wars after he was exiled for losing a battle. For his writings, he interviewed both sides of the war (Spartans and Athenians) and he checked facts. He thought that humans were responsible for war.

C. Athens Strategy – They built walls surrounding Athens and would hide behind them. The Athenian navy what bring food and supplies to the soldiers behind the walls.

D. A plague breaks out – Kills many Athenians, one being Pericles.

E. Sparta wins, Athens loses

F. Results of the Peloponnesian War:

1. Greek city states weaken themselves; lack of cooperation

2. A new power north of Greece emerges to take over all of Greece

· Macedonia – King Philip (his son is Alexander the Great)

Aim: How did the Greeks express their love of beauty?

I – Greek Art and Sculpture

A. Beautiful sculptures of warriors, athletes and lifelike representations of humans, which were idealized depictions of humans.

II – Architecture

A. Classical style – Columns:

· Simple, balanced, and peaceful

· S styles of columns

i. Doric – thick, masculine columns with no bases

ii. Ionic – thin, slender columns with a base which were more “feminine” than the doric columns

iii. Corinthian – Slender “feminine” columns with tops were called “capitols”, which were decorated with carvings of flowers and leaves
Aim: How did Socrates influence the development of philosophy in Ancient Greece?

I – Philosophy

A. Organized series of thought that seeks wisdom and knowledge

II – Sophists: “Beauty is in the eye of the beholder”

A. Professional teachers who travel to the different city-states and get paid money

B. Not concerned about understanding the universe but with helping individuals to help themselves

C. Taught students the (art of persuasive speaking and debating)

D. Do not believe in right or wrong. They said that the truth is different for every individual. This is known as relativism.

III – Socrates

A. Most famous Greek philosopher and teacher

B. He said that “The unexamined life is not worth living” – every person has the ability to reason

C. More interested in having students think for themselves and to have them question authority

D. Socratic Method:

· Socrates used questioning to challenge students arguments so they would think for themselves

· Known as the master of “Why?”

E. Unlike Sophists, Socrates argued that there is such a thing as “the truth.” He said that the truth existed in every person and to discover it you must think, reason, and question

F. He said that “The wise man is the one who knows he knows nothing.”

Aim: What did Plato mean by his concept of “ideal forms”?

I – Plato
A. Plato was Socrates’ star student

B. Plato established “The Academy” – First European university

C. Physical man – used to wrestle

D. Interested in questions of reality and perception, what is real, and what is not.

E. “Ideal Forms” – Universal everlasting concept such as the idea of a tree. The ideal forms of an object ended in the suffix “ness” such as a tree posses treeness

· Plato said that “ideal forms” could only be understood by a trained not using the five senses

· An example that he used was a tree. He said that we perceive it with our senses but it is simply a reflection of a trees “ideal form.” The trees are shadows of treeness

F. Posses a higher world of truth and a lower world of imperfection

G. Writes “The Republic” and in it he criticizes democracy in Athens

· He believed that society should be ruled by people in this order

i. Philosopher kings – smart people who understand the “ideal truths”

ii. Warriors

iii. Masses – merchants, artisans, farmers (all motivated by desire because they only see shadows and illusions)

Aim: How did Plato and Aristotle differ in their philosophies?

I – Allegory “In The Cave” by Plato
A. Part of the dialogs in “The Republic”

B. Allegory – Symbolic representation of human existence using fictitious characters.

C. Background – Prisoners trapped in cave since child hood. They see shadows on the wall of what they believe are real objects behind them. They can’t be sure though because they are only seeing the shadows and illusions of the objects “ideal form”

D. Lesson:

· Lower world – our senses help to understand the physical world, which is based on illusion. Our senses are unreliable indicators of reality.

· Upper World (reach the light) – “Ideal forms” help us to truly understand the world. Do not trust your senses and only a trained mind can find the truth.

II – Aristotle
A. Star student of Plato

B. Considered the brightest individual in the world up until the 16th century

C. Rejected the idea of “ideal forms” – he believed in examining and classifying all of his observations

1. Empiricist – A scientist who examines and classifies individual objects and then tries to guess the importance of the object (scientific method)

Aim: How did the dramatic work of Ancient Greece reflect Greek values?

I – Development of Drama

A. Government produced plays in Greece where as producers do today

B. Festivals – To honor the god Diorysus

· Took place in outside theaters (amphitheatre)

· Action took place in the orchestra

C. Three men who wore masks to disguise their identities did all of the speaking parts in the play

D. Chorus – Tell you what is going on in the play

E. Drama and comedy – Two different types of shows (drama comes first)

	F. Three tragedies:

1. Aeschylus

2. Sophocles – Wrote Antigone and Oedipus

3. Euripides

	
	Took place during the age of Pericles (golden era) in the mid 5th century

II – Greek Sense of Tragedy
A. Must have a suffering hero who has some character flaws

Aim: How does Sophocles’ Antigone reflect Greek values?

I – Cast of Characters

1. Antigone (main character) – Sister of Ismene and dead brother Polyneikes

2. Creon – King

3. Haimon – Creon’s son

4. Ismene – Sister of Antigone

Aim: Was Alexander the Great really great?

I – King Philip of Macedonia

A. Philip is the father of Alexander

B. His kingdom Macedonia was located 200 miles north of Greece

C. He invaded Greece and took advantage of its weakness

II – Alexander The Great
A. Aristotle was his teacher

B. His father taught him how to be physically tough

C. His father was assassinated and Alex became the king at age 20

D. He wanted to attack and get revenge on the Persian Empire (Mesopotamia and Egypt)

E. 37,000 troops – he is able to conquer most of the world

Page 6 of 8
Created by Matt Ronas

