Name __________________________ Date __________________ Hour _________

Chapter 5-Classical Greece-Guided Notes-
Section 3: Democracy and Greece’s Golden Age
Setting the Stage (p. 134)
· The Golden Age of Athens- A ____ year period (477 to 431 B.C.) where Athens experienced both ___________ and _________ growth.
Pericles’ Plan for Athens- (pg. 134-135)
	Pericles’ Plan for Athens
	Pericles’ Three Goals for Athens

	· Pericles lead Athens for ____ years

· He was described as honest, ______, an inspiring speaker, a ____________________ and a respected ______________.

· 461 to 429 called the ____________ __________________.

	· Pericles' Three Goals for Athens-

· Strengthen ____________________

· Hold ________________________

· __________________________
· Direct Democracy-

· Stronger Democracy-
· Political office became a paid position

· Now any one rich or poor could serve if ________ or _________.
· ______________ became one of Pericles’ lasting legacies

Glorious Art and Architecture (pg. 135-136)
	Architecture and Design

	· The Parthenon-
· _______________ sq. ft. building created to honor ____________ (Goddess of Wisdom)

· Contained a 30 foot tall statue of Athena

	· Greek Sculptures-
· Designed to show the __________ ___________________ in motion

· Both graceful and strong

· Classical Art-
· Values harmony, order, ________ and proportion

Drama and History (pg. 136)
· The Greeks invented drama

· Source of civic pride and tribute to the gods

· _________ citizens funded the plays

· Actors used ___________ masks and ________________

· Plays were about _____________, ___________, and duty towards the gods

	The Two Types of Greek Dramas

	· Tragedy-

· Often featured a tragic hero

· Someone with an extraordinary ability but a tragic flaw

	· Comedy-
· Made fun of politics and respected people or ideas

· Historical Records-
· 400 year period with no written history known as the _________________
· Herodotus’ book on the _____________ is considered the 1st historical work

Athens and Sparta go to War (pg. 137-138)
	The Peloponnesian War
	Spartans Gain Victory

	· The Peloponnesian War-
· _________ had a stronger navy

· _________ had a stronger army

· They swept in and burned Athens _______ supply

· 430 B.C. a _________ killed 1/3 of all Athenians

· 421 B.C. Both sides had became worn down and called a truce

	· Spartans Gain Victory-
· The truce was short lived

· 415 B.C. ______________ Athenian soldiers attacked the city-state of ___________________

· The Spartans attacked the Athenians and they fought for ___ more years

· 404 B.C. Athens surrendered losing their _________, wealth and ________

Philosophers Search for Truth (pg. 138-139)
· Philosophers-“Lovers of Wisdom” based their philosophy on two principals
· The universe (land, sky, and sea) ________________________ ___
· People can __
	Greek Philosophers

	· Socrates (470-399 B.C.)-
· Encouraged his students to examine their beliefs

· Believed _________________ did exist for truth and justice

· Sentenced to death for corrupting the youth

· Instead he died by drinking ____________, a slow acting poison

	· Plato (427-347 B.C)-
· Studied under Socrates

· Wrote “_______________” in the 370’s B.C.

· This focused on his vision of a ________________________.

· Felt people fell into three groups

· ___________ and _________
· ________________________

· The ______________ class

· Philosopher king was the one with the greatest intellect

· Aristotle (384-322 B.C.)-
· Plato’s pupil
· Questioned the _______________________, __________________, knowledge and ___________.
· Created guidelines for arguing according to _______ and _________
· His work is the framework for the _______________ method
· _________________________ served as his student for 3 years.
Chapter 5-Classical Greece-Guided Notes-
Section 3: Democracy and Greece’s Golden Age
Setting the Stage (p. 134)

· The Golden Age of Athens- A 50 year period (477 to 431 B.C.) where Athens experienced both intellectual and artistic growth.

Pericles’ Plan for Athens- (pg. 134-135)
	Pericles’ Plan for Athens
	Pericles’ Three Goals for Athens

	· Pericles lead Athens for 32 years

· Describes as honest, fair, inspiring speaker, skillful politician and a respected general.

· 461 to 429 called the Age of Pericles

	· Pericles' three goals for Athens-

· Strengthen Athens Democracy

· Hold and strengthen the empire

· Glorify Athens

· Direct Democracy-A form of government in which citizens ruled directly and not through representatives.

· Stronger Democracy-
· Political office became a paid position

· Now any one rich or poor could serve if elected or chosen

· Direct Democracy became one of Pericles’ lasting legacies

Glorious Art and Architecture (pg. 135-136)
	Architecture and Design

	· The Parthenon-
· 23,000 sq. ft. building created to honor Athena (Goddess of Wisdom)

· Contained a 30 foot tall statue of Athena

	· Greek Sculptures-
· Designed to show the idealized human body in motion

· Both graceful and strong

· Classical Art-
· Values harmony, order, balance and proportion

Drama and History (pg. 136)

· The Greeks invented drama

· Source of civic pride and tribute to the gods

· Wealthy citizens funded the plays

· Actors used colorful masks and costumes

· Plays were about leadership, justice, and duty towards the gods

	The Two Types of Greek Dramas

	· Tragedy-A form of drama containing common themes such as love, hate, war and betrayal.

· Often featured a tragic hero

· Someone with an extraordinary ability but a tragic flaw

	· Comedy-A form of drama that contained scenes filled with slapstick situations and crude humor

· Made fun of politics and respected people or ideas

· Historical Records-
· 400 year period with no written history known as the Dorian age

· Herodotus’ book on the Persian war is considered the 1st historical work

Athens and Sparta go to War (pg. 137-138)

	The Peloponnesian War
	Spartans Gain Victory

	· The Peloponnesian War-
· Athens had a stronger navy

· Spartans had a stronger army

· They swept in and burned Athens food supply

· 430 B.C. a plague killed 1/3 of all Athenians

· 421 B.C. Both sides had became worn down and called a truce

	· Spartans Gain Victory-
· The truce was short lived

· 415 B.C. 20,000 Athenian soldiers attacked the city-state of Syracuse

· The Spartans attacked the Athenians and they fought for 9 more years

· 404 B.C. Athens surrendered losing their empire, wealth and prestige

Philosophers Search for Truth (pg. 138-139)
· Philosophers-“Lovers of Wisdom” based their philosophy on two principals

· The universe (land, sky, and sea) is put together in an orderly way, thus subject to absolute and unchanging laws

· People can understand these laws through logic and reason

	Greek Philosophers

	· Socrates (470-399 B.C.)-
· Encouraged his students to examine their beliefs

· Believed absolute standards did exist for truth and justice

· Sentenced to death for corrupting the youth

· Instead he died by drinking hemlock, a slow acting poison

	· Plato (427-347 B.C)-
· Studied under Socrates

· Wrote “The Republic” in the 370’s B.C.

· This focused on his vision of a perfectly governed society.

· Felt people fell into three groups

· Farmers and artisans

· Warriors

· The Ruling class

· Philosopher king was the one with the greatest intellect

· Aristotle (384-322 B.C.)-
· Plato’s pupil

· Questioned the nature of the world, human belief, knowledge and thought

· Created guidelines for arguing according to rules and logic

· His work is the framework for the scientific method

· Alexander the Great served as his student for 3 years

