Notes: Chapter 1, Section 1
Headings and Subheadings

1. The Greek Roots of Democracy

a. The Rise of Greek City-States

i. Governing the City-States

ii. Changes in Warfare

iii. Sparta a Nation of Soldiers

iv. Athens: A limited Democracy

b. The Persian Wars

c. Athens in the Age of Pericles

i. Political life

ii. The Funeral Oration

iii. Economic and Cultural Life

iv. The Peloponnesian War

And so on….

Enumerations

Solons Reforms

1. Outlawed debt slavery
2. Freed slaves

3. More citizens could work for government

4. Loosened citizenship restrictions

5. Increased the power of the Athenian assembly

6. Greater fairness and justice, but only to some groups

And so on…

Definitions

City-state
a political unit made up of a city and the surrounding lands
Polis

Greek for city-state

Monarchy
king or queen exercises central power

Sparta

militarist city-state

Athens

democratic city-state

Democracy
government by the people

Tyrant

leaders who come to power by force


And so on….

Other Key Points

Pericles alluded to the rule of many, laws being used to secure justice, and the importance of education.
Greek city states were isolated making for a great proving ground for political units

Spartans developed a similar democratic system as that of Athens, but placed a greater emphasis on the representation of various groups to various extent in government

Athens started as a monarchy and became an aristocracy before becoming a limited democracy, tyranny and then direct democracy

