World History 02_The Golden Age and Decline of Greece
Mr. Sanders 3 of 3

The Greeks Clash with the Persians:
· At the time Athens was growing more powerful, Persia was the strongest military power in the world.
· Persians invaded Greece at a plain northeast of Athens called Marathon.
· After that, Athens and Sparta put aside their differences and worked together to destroy the Persian army.
· Battle at Salamis: Sea battle in which Athenian ships trapped and destroyed the Persian fleet of ships and were victorious.
[bookmark: _GoBack]
The Golden Age:
· 	Athens was the city-state with the most power.
· 	Built magnificent new temples.

Philosophers: Socrates, Plato, and Aristotle expanded human knowledge:

· Tried to find natural laws that explained actions in the world, instead of thinking 		 they were just the result of the gods/goddesses.
· Developed a respect for the power of reason (logical thinking).
· First to study the medical causes of sickness.

Philosophers –Extra Info
· Provide give rational explanations for physical phenomena
· Idea to look for deeper causes was the true beginning of philosophy and science

· Socrates
· Leader in revolution in thinking
· Spent life questioning assumptions
· Rejected conventional wisdom
· Examine all issues rationally through dialogue
· Search for universal truths
· Use reason and logic to study people
· Group of youthful followers – Plato, Xenophon

· Plato (427–347 BC)
· Writer of philosophical dialogues - Socrates' point of view
· Founder of the Academy in Athens
· Lectured on politics, ethics, metaphysics, & epistemology
· Themes in dialogues:
· best possible form of government
· role of heredity & the environment on human intelligence & personality
· distinction between knowledge and true belief

Philosophers –Extra Info (Continued)
· Aristotle (384 BC –322 BC)
· Student of Plato and teacher of Alexander the Great
· Wrote books on physics, poetry, zoology, logic, rhetoric, politics, government and biology
· One of the few figures in history who studied almost every subject possible at the time

The Greeks Fight Against Each Other:

· During its Golden Age, Athens became the most powerful city-state and began to act unwisely.
· Delian League		
· Alliance between leaders of Athens that forced other city-states to join.
· Athenians used funds from league to put up public buildings in Athens.
· Athenian generals interfered with issues in other city-states this angered other city-states.

	
Peloponnesian War:
· Athens’ strength was at sea, Sparta’s strength was on land.
· This made it hard to gain the advantage at war.
· Sparta and other city-states rebelled against Athens by joining together and fighting.
· A plague broke out in Athens and killed many, causing their government to fall and making Athens surrender.

Decline of the Greek City-States:
· War caused all of Greece to become weak.
· Macedonia (in the north) was growing in power and became a threat to Greece.

Outline:
· Alexander the Great’s Conquests
· King of Macedonia who was a strong leader.
· Defeated Persia, Syria, Phoenicia, and Egypt

A Great Empire:
· Alexander was a very good leader and was fearless on the battlefield.
· Through war and conquest he expanded the empire from Macedonia to Persia.
· As Alexander was marching his victorious army back to Greece, he fell ill and died at the age of 33.

Hellenistic Age-:
· A time in which new cities with Greek culture were founded, causing trade to grow between Hellenistic cities and other parts of the world.
· A blend of Greek and Asian cultures.
· After Alexander’s death, three generals broke apart the empire and continued to spread Hellenistic ideas and Greek culture.
· Greek cities were founded in all parts of the empire which became the center for Greek culture in that region.
	
· Greek culture was spread throughout his vast empire in Europe, Africa and Asia.
· Trade between Hellenistic cities and other areas
· India- spices and perfumes
· China- silks
· Africa- ivory and gold

Discovery and Inventions:
· During the Hellenistic Age Greek science and mathematics reached their peak.
· Discoveries about how the human body works
· Hippocrates was known as ‘the father of medicine’ because he discovered the natural causes of disease.
· Archimedes- most famous inventor and mathematician
· 1. Improved pulleys for moving heavy loads, and made discoveries about floating objects and levers.

Pythagoras:
· created important theories about numbers and music, and started a school that led to the development of;
· Human Body
· Pulley
· Lever
· Pythagorean Theorem
	

image1.gif

