Chapter 5 Ancient Greece p. 102
Section 1 early people of the Aegean
Minoan Civilization
	1750 BC to 1500 BC
[bookmark: _GoBack]	Sea traders, Egypt and Mesopotamia
	Named after Minos – a legendary king of Crete by British archeologists
		Studying their remains in the 1800s
	Lived mainly on the island of Crete
	Highly advanced and technologically advanced society info gathered from travels
	No evidence of writing or recordkeeping has been found that we understand
Palace at Knossos is main evidence
	Huge – plumbing – use of trees in construction may have caused ecological issues
	Ornate – frescoes, shrines, paintings
Many sea related works of art, men and women mingling freely in social 	situations
		Bull-leaping, bull images
		Snake goddesses, fine pottery
End? Approx. 1400 BC –
	Island of Santorini to the north erupts
	Evidence of invasions from the Mycenaens.

Mycenae – first Greek speaking people that we have records of
	1400 to 1200 BC
	Sea traders – Italy, Sicily, Egypt and Mesopotamia. Carried home info and technology to their own people – had a system of writing that is later developed into
written Greek probably acquired from their travels (Phoenicians)
	Lived in separate city-states on the Peloponnesus
	Heavily fortified cities – evidence of huge treasuries. Some gold still
		Found in burials – probably remnants of earlier fortunes
	Trading Rivals with Troy in Asia Minor – used to be believed to be legend but archeologists found evidence of large scale warfare that matched the time period and the general area where the war was believed to take place…..Troy and Mycenae went to war for a prolonged period probably over economic issues…..but the blind poet Homer’s tale is a little different:
		Illiad – kidnap of Helen queen of Sparta, by Paris a prince of Troy. The Mycenaians saddle up and go after her and fight for 10 years – the Greeks finally seize the city and burn it to the ground.
	Odyssey – the companion piece – Odysseus trying to get home from the war has a lot of adventures in his trip. Cyclops, sirens, sea monsters…before he gets home to his wife Penelope
Homer, the blind poet who compiled these tales wandered telling them (tradition)These were told as oral traditions for many generations before they were written down and preserved
After this conflict the Mycenaeans go into a decline—attacked by Dorians from the North (more Greek speakers – can’t get along) they fade away – cities are abandoned, less trading occurs. From 1100 bc to 800 bc Greek civilization takes a backward slide and many of the skills, including that of writing are forgotten. The Greeks live in scattered villages and have little contact with the outside world.

But we aren’t done with them yet…..

Section 2 p. 105

Geography of Greece – Mountanous, isolated valleys, scattered islands
	Small city-states cut off from each other by mountains or water
	Fiercely independent with lots of conflict between them

The sea is vital to the Greeks.
	coastline has safe harbor for ships
	become sailors, traders
	produced wine, olive oil and mined marble from their hillsides
		traded these for grain, metals other necessities
	took the Phoenician alphabet, adapted it for their own use
	
Overpopulation pushes Greeks out of the valleys
	limited fertile land at home
	colonies overseas – around the Med
	spread their culture wherever they go

Governing the City-States
	New version of the city-states called the polis – two physical levels
		the acropolis – a high place above the city where the temples for the 			gods were located and below the plain where the walled city – 				theaters, open air markets, the houses and public buildings.
	Populations were generally small, and people had a sense of responsibility 	about their city-state. The marketplace – Agora – became the place where 	free men would meet and debate ideas and the issues of the day. Festivals for			the local deities were community events.

Between 750 BC and 500 BC
	first the rulers of the polis were kings
	then a shift to noble landowners
		they underwrite defense of the city and pay for weapons and soldiers and at first fought to defend the king, then decided to fight for themselves. – aristocracy
	trade creates a class of wealthy merchants, farmers and artisans – they challenge the landed aristocracy for political control – oligarchy – power in the hands of a small powerful elite usually from the business class.

Warfare – bronze weapons are replaced by iron – cheaper, more people could afford them and participate
	phalanx
	ordinary people are invested. sense of equality in battle.
Sparta – Dorians from the north
	conquered people became state owned slaves called helots are were forced to work the land for their conquerers
	more helots than Spartans – need for strict control
	two kings and a council of elders to advise them
	Citizens were male native-born over the age of 30
		five ephors, elected by citizens, held the real power, ran day to day 			affairs
	
Everything for the military state
	Babies were examined at birth, if not robust enough left to die
	age seven boys moved into military barracks and began training – coarse diet, hard physical training, rigid discipline – encouraged to steal food, but severely beaten if caught.
	at 20 men could marry but lived in the barracks til 30, and continued to eat there until 40. at 30 men could join the assembly

Women had a rigorous upbringing also
	produce health boys for the army
	exercise and stay strong, competed in athletic events with men
	controlled by fathers and husbands BUT could inherit property					were expected to know how to manage things when men were gone.

Sparta isolated itself from the other Greek states, and viewed them as inferior and soft.
Their citizens were forbidden to travel, they had very little use for trade, wealth art or ideas.
	“Spartans are willing to die for their city because they have no reason to live”

Athens: Limited Democracy
	in Attica, north of Peloponnesus
	government evolved from monarchy to democracy
	around 700 bc noble landowners take power -- judge cases run assembly

Demands for change –
	Aristocracy made for a wealthy Athens 	
	People become dissatisfied, want more say in government
	Farmers, artisans, soldiers, foreign born people get rich, want power
		slow move toward a form of democratic government

Code of Solon – 594 bc Solon appointed leader or archon –
	freehand to enact needed reforms
	outlawed debt slavery and freed debt slaves
	opened high offices to more citizens
	granted citizenship to some foreigners
	gave the Athenian assemble more say in important decisions
	economic reforms – export market for wind and olive oil means farmers have larger markets for their goods

Solon’s reforms meant more fair and just laws for Athens
	citizenship is still limited to wealthy landowners
	tyrants – gained power by force, gained support of the merchants and poor 	by reforms that helped these groups

Later reforms
	Pisistratus – loans for farmers, land taken from nobles given to farmers
		building projects employed the poor
		gave poor a larger political voice, undermine aristocracy
	Cleisthenes 507 BC the Council of 500 – chosen by lot from eligible citizens – first legislature – prepared laws from assembly and ran day to day affairs of the city. Laws were debated before passage, and all male citizens over the age of 30 sat in the assembly.

Democracy right? well….
	Only males were citizens
	tens of thousands of slaves not represented
	women, not represented
		led secluded lives – stayed at home, spun, woved, cooked
		children or slaves ran outside errands
		were not educated formally

	boys attended school if family could afford it
		read, write, speech, music, poetry
		military training, athletic contests for good health

Unity – Not always the best of friends but shared an identity
	Common culture – religious beliefs
		Natural laws – Aristotle, Plato
		
	Non-greeks = barbaroi, don’t speak Greek
	

i,
e e,
e
R
P
e A——
L I———

[—
e s g iy
S ot o oy

s g 400D

e i et s ol
S St Epe s espas, i o e
et hl o ot - o3ttt ot v 0
e oty e ot s (|
ettt N—
otdin iy et e s
st T s et e e e o
et e e e e ot e
e e e v e ol) TS
et oo rned per oy e o ko
et
i ol et pra.by s e o ey The
s e p s e P e 10 e ety
ey b i e
iy o ot O g0 b o
s s P S T
e e e ompld e e g b
s e s o s s e e e

