Name: _______________________________________


Date: _______

Greece Golden Age Notes


Mrs. Valdes
The Golden Age of Greece

aka “Age of Pericles”

Essential Question: What is a Golden Age?
· It is a time of peace (no war) and prosperity ($) 

· Many advancements are made in the arts, science, math, literature and architecture

Essential Question: Who is Pericles?

· Ancient Athenian leader who ruled during the Golden Age of Greece

MAIN IDEAS

· Government: Democracy expanded under the leadership of Pericles.

· Economics: Pericles expanded the wealth and power of Athens through the Delian League.

· Culture: Pericles launched a program to make Athens beautiful.

Pericles Leads Athens
Essential Question: What democratic changes did Pericles bring?
• Pericles led Athens after Persian Wars – Persia invaded Athens and was beaten.
- was strongest leader from 460 B.C. until death 31 years later

- time was later called Age of Pericles

• Three goals: 

1. strengthen democracy, 

2. expand empire, 

3. beautify Athens

Pericles Strengthens Democracy

• Pericles supported democratic reforms

- wanted to change balance of power between rich and poor

• In 430 B.C., Pericles gave speech honoring soldiers killed in war where he:
- stated his view of democracy

- spoke out for equality in the law

- praised public service and individual ability over class

Direct Democracy

• Direct democracy—all citizens participate in running government

- all citizens (males over 18 who owned land) could propose, vote on laws

• Modern U.S. has representative democracy, elected representatives

Review Question: How did Pericles strengthen democracy in Athens?
Expanding the Empire

Essential Question: How did Athens become more powerful?

· Delian League (Allies of Athens)
· To protect themselves, Greek city-states formed Delian League

- mutual protection group (allies with other Greek city-states) had on island of Delos 
- Each city-state contributed money to the Delian League which was used to strengthen the Athenian army and navy 

- Pericles used League money to build navy of at least 300 warships

Athens Dominates the Delian League

• Athens had a superior navy, control of Delian League

- moved League treasury ($) to Athens in 454 B.C.

- this move strengthened Athens

• Other city-states eventually became part of Athenian empire

REVIEW QUESTION

How did the power of Athens expand?

Beautifying Athens

ESSENTIAL QUESTION How did Pericles beautify Athens?

Rebuilding Athens

• In 480 B.C., Athens was in ruins from the Persian Wars

• Pericles rebuilt, beautified city with funds from Delian League

- other city-states were angry he did not ask permission to use funds

• Pericles spent money on sculptures, buildings, expensive materials

· materials included gold, ivory, and marble

The Acropolis

• Athens rebuilt Acropolis—“high city” that included Parthenon

- Parthenon housed statue of goddess Athena, city”s protector

- Parthenon architecture had graceful proportions, harmony, order

Lesson Summary

Pericles strengthened democracy in Athens by paying public officials.

• Pericles expanded the empire by building a strong naval fleet.

• Pericles rebuilt and beautified Athens.

Why It Matters Now . . .

Athenian democracy, art, and architecture set standards that remain influential in the world today.

