Name: ___ Date: _________ Period: __________

Ready Study Guide: World History: Chapter 1 Section 2 The Civilizations of the Greeks; pages 134-141
Language Objectives: Students will answer each question in complete sentences using the academic language.
The Polis Center of Greek Life: Pages 135-141

Copy The Main Idea

1) Identify the Greek name used in the eight century for city-state? What were these places used for, and how was it beneficial because of its geography? 135/1/1

2) At a lower level below the acropolis, there was the agora. What purpose did the agora serve for society?

135/1/2

3) Besides the large populations found in these city-states, what were the Polis above all known for? 135/1/3
4) Identify the three major social groups that made up the Polis, and the type of people that made up each of these social levels. 135/2/1
5) What responsibilities did citizens have? What did the Greek philosopher Aristotle argue, and as a result what was required by citizens of Greece? 135/2/2
6) In the 7th and 6th century tyrants took control of several city-states. What is the difference between our definition of tyrant to that of Greece’s definition? 135/2/3
7) Why were Tyrants able to stay in power? 135/2/4

8) Tyrants made significant changes that made them popular among Greek society, what were some of those changes that allowed them to stay in power? Why do Greeks eventually turn against Tyrants? 136/1/1
Name: ___ Date: _________ Period: __________

Ready Study Guide: World History: Chapter 1 Section 2 The Civilizations of the Greeks; pages 134-141
9) Besides the fact that tyrants ended the rule of Greek aristocrats, what important system of government was introduced as a result? Define this term. 136/1/2
10) Define Oligarchy: 136/1/2

11) Sparta and Athens are two great examples of an oligarchy and democracy. Read pages 136-137 to identify some of the important aspects of Sparta’s society and then read page 138 to fill the information for Athens.
Sparta

The Role of Men: 136/2/2
The Role of Women: 137/1/2
The type of government and structure: 137/1/3-4
Restrictions and Reasons: 137/2/3
Athens
The Solon reforms and shortcomings; 138/1/1
Cleisthenes reforms; 138/1/2-3
Define Direct Democracy; 138/1/3
Name: ___ Date: _________ Period: __________

Ready Study Guide: World History: Chapter 1 Section 2 The Civilizations of the Greeks; pages 134-141
Limits of Democracy; 138/1-2/4-top

Pericles Reforms; 138/2/2
The Greek Love of Wisdom 139-141

Copy The Main Idea

12) Define philosophy, identify the threes important Greek philosophers and what were these early thinkers devoted too? 139/1/2

13) Very little is known about Socrates because he left no writings. What we know comes from his pupils, (students) what did Socrates believe about education and what quote is he famous for, and what did he urge his students to do? 139/1/2
14) What is the Socratic method? 139/1-2/3

15) Why is Socrates eventually sentenced to death and what import contribution does he make to western civilization? 139/2/1-2
16) Plato was one of Socrates most famous students. Some argue that Plato is the greatest philosopher of Western society. In his writings from the Republic, Plato describes the ideal democracy. Identify each level of society described in the Republic. 139/2/3-4
Name: ___ Date: _________ Period: __________

Ready Study Guide: World History: Chapter 1 Section 2 The Civilizations of the Greeks; pages 134-141

17) Aristotle was the third great philosopher of Greek history. He was a student of Plato who studied for twenty years at his Academy. What did he focus on for those years under Plato? 140/1/1

18) What similarities exist between both Plato and Aristotle? What differences exist and what does Aristotle conclude that is important to our type of government? 140/1/2

19) Under the section of The Greeks and Western Civilization identify four important contributions that the Greeks made to western civilization that have influenced American society and government today.

1)

2)

3)

4)
