Name _____________________________ Class _________________ Date _________

 WORLD HISTORY / ANCIENT GREECE / 1750 BC – 133 BC
	VOCABULARY

 WORDS
	 DEFINITIONS

	 Fresco
	Colorful painting completed on wet plaster

	 Polis
	

	 Acropolis
	

	 Monarchy
	Government in which a king or queen exercises central power

	 Aristocracy
	Government headed by a privileged minority or upper class

	 Oligarchy
	Government in which ruling power belongs to a few people

	 Phalanx
	In ancient Greece a massive formation of heavily armed foot soldiers

	 Democracy
	

	 Tyrant
	

	 Legislature
	A law making body

	 Alliance
	

	 Direct Democracy
	

	 Ostracism
	Used in ancient Greece to banish or send away a public figure who threatened democracy

	 Assimilate
	To absorb or adopt another culture

	 Heliocentric

 Theory
	

	
	 EARLY PEOPLE OF THE AEGEAN

	 Minoan Civilization

	· Located in Aegean Sea

· Island of _____ was home to a early civilization called ________
After Minos, a legendary king between 1750-1500BC

· Rulers lived in a vast palace at ________________ that had walls covered with _______ and tell us much about their civilization
· By 1400 BC Minoan civilization disappeared

· What happen?

· ___
·

	Mycenaean’s

	· Mycenaean civilization dominated the Aegean world from 100-1200 BCE

· They were sea faring traders with Warrior-kings built thick walled

· Mycenaean’s were best remembered for their part in the ________ _________ 1250 BC from Homer’s Iliad and Odyssey
· For years people regarded the Trojan War was legend but in the 1870's Heinrich Schliemann proved that it existed
· “Beware of Greeks bearing gifts”

	
	 THE RISE OF GREEK CITY-STATES

	Geography
of the Greek

	· Greek civilization does not grow up around a fertile river valley

· Because of their geography of rugged mountains and hundreds of islands the Greeks settled in to separate independent city states

· Seas were a vital link to the world

	 Governing the

 City-States

	· Greeks unique version of a city state was called a ___________
· City built on two levels

· 1. _______________ high city with temples dedicated to different gods

· 2. ____________ on flatter ground is the main walled city with markets, public buildings and homes

· Population of city state was were fairly small which helped citizens share in the responsibilities of triumphs and defeats

· Daily lives: men spent much time talking in the market place, debating and the whole community enjoyed festivals honoring the city’s

	 Early Governments

	· Between 750 & 500 BC Greeks developed different forms of governments

· 1st: _________________ in which a king or queen exercises the central power

· Then________________. In which Greece was ruled by a land holding elite

· Then ________________ power is in the hands of a small powerful elite class, usually the business class
· Later a _________________ government in the hands of the people

	Religious Beliefs
	· Greeks were polytheistic

· They believed the gods lived on Mt. Olympus in northern Greece

· Most powerful god was __________ who presided over affairs of gods and humans

· __________________: daughter of Zeus and goddess of love

· _______________: god or war (Sparta’s god)
· _________________ goddess of Wisdom, the city of Athens was named for her
· __________: Began in 776 BCE and were created to honor Zeus.

	 Sparta:
 A Nation of

 Soldiers

	· Early in its history Spartan invaders conquered people into state owned slaves called _________. These helots came to outnumber the Spartans and rose up and rebelled. The Spartans quelled the up rise but changed their society so it would never happen again.
· Spartan government is an _______________ that includes 2 kings and a council of elders who advised the kings
· From childhood, a Spartan is prepared to be part of a __________ state with Officials examined every newborn, with sickly children left to die

· At age 7 boys must live in the barracks and prepare for a military life. Boys had to live in the barracks and endure a coarse diet, exercise and rigid discipline

· At age 20 men could marry but still live in the barracks for another 10 years
· The Spartans isolated themselves from other Greeks

· They looked down on_________, wealth, travel and __________

	 Athens

	· While Athens begins with a _____________, then later a series of
____________ will take over. _____________ who was known to have very strict laws and harsh punishments (draconian) but others, like _________ will move Athens closer to a democracy, by giving more citizens a say in the government and out lawed debt slavery.

	 Greek Achievements

	· Philosophy: __________________ engaged in questioning of his students in an unending search for truth.
Plato: _____________________________________
Aristotle: _________________________________
· Architecture: Magnificent buildings, _______________, freezes
· Art: Sculpture :By 450 BC Greek sculptors developed a new style of art emphasizing ______________________ and idealistic poses
Pottery: __________________________________
· Theater: Greek plays evolved out of religious festivals

__________________ were often based on moral and social issues

__________________ plays that told stories of human suffering that usually ended in disaster

__________: were humorous plays that mocked people or customs

	
	 Persian and Peloponnesian Wars

	 The Persian

 Wars

	· Persian empire grew to include the Greek city states of _________ in Asia Minor

· 499 BC the Ionian Greeks rebelled and Athens sent ships to help angering the Persians. Darius was furious at Athens’ role and later sent a huge force to punish Athens

· ____________________: The Persian army landed near Marathon
· Even though vastly outnumbered the Athena’s won and sent one lone runner, Phidippides, was sent to announce the victory in Athens and ran 26 miles and upon telling of the victory died

	 Renewed Persian Attacks
	· Darius’ son ______________ sent a much larger army in 480 BC

· This time Athens, Sparta and other Greek city states joined together to fight the Persians

· Battle at Thermopylae: a small Spartan forced guarded a narrow mountain pass and fought the Persians giving the Greeks time to prepare and defeated the Persians and once again

	Athens in the Age of Pericles
	· The years after the Persian Wars were a _____________________ for Athens Known as the Age of ____________________. Athens prospered with many building projects, increasing Athenian’s prosperity and a flourishing of the arts

· Athens was a ______________________________ where citizens take direct part in the day to day affairs of the government, All male citizens, regardless of wealth or social class , should take part in government

· Athenians also served on ___________: a panel of citizens who have the authority to make a final judgment in a trial

· Athenian citizens could vote to banish someone they saw as a threat to their democracy, this was called ____________________ The voted out person had to live outside the city for 10 years

· The Funeral Oration: Speech given by Pericles at a funeral of Athenians slain in battle where he stressed rights and duties of the citizen

	 Peloponnesian

 War

	· In 431 BCE war broke out between ____________and its supporters and ____________ and its supporters and would soon engulf all of Greece,
· The Peloponnesian War would continue for __________ years
· When Sparta attacked Pericles allowed the people from around the city to move inside Athens The overcrowded condition led to a terrible plague breaking out and killing at least a third of the population including Pericles

· Sparta allied itself with Persia and was able to defeat Athens
· The Peloponnesian War ended Athenian domination of the Greek world

	
	 ALEXANDER AND HELLENISTIC AGE

	Alexander the

 Great
	· Came form the mountainous kingdom of __________________ and became king at age 20 after his father was ________________

· Alexander the Great sought to expand the Empire and marched from victory to victory through Asia Minor into Palestine and south to Egypt and on to Babylon and India and twice he defeated the Persian army
· Alexander will fall ill and die and his three generals will divide his empire

	The Legacy of Alexander
	· His most lasting achievement was the _____________________ ___________________________
· Alexander founded many new cities most named after him
· Greek citizens settled in these new cities bring their culture with them, Local people __________________ or absorbed Greek ideas as the Greeks adopted local customs too
· The heart of the Hellenistic world was ______________________ __________________with goods, architecture and ideas from all over the world

· The Hellenistic world built grander, larger more elaborate buildings than that of classical Greece

	Advances in Learning
	· _____________________ calculated the relationship between sides of a right triangle!

· _________________ developed the basis for modern geometry!! How cool is that!!

· __________________ argued the earth rotated on is axis and orbited the sun. this theory was called __________________ or sun centered solar system

· ___________________applied principle of physics to make use of the lever and pulley

· ___________________: Studied the causes of illnesses and looked for cures. Father of medicine. Hippocratic oath set ethical standards for doctors

5

