World History NB # ______
The Greek City-States
Governing the City-States
As the Greek world expanded after 750 B.C., the Greeks developed a new version of a city-state called a ___________ and new forms of government.
· Polis ~ ___
· Each polis had an _________________________, or high city, with a large marble temple.
New Forms of Government
#1 Monarchy
· The earliest form of government in Greece was ________________. A monarch is a king or queen who has supreme power. A monarchy is a government that is __.
· Most Greek city states started out as monarchies but changed over time to other forms of government.
#2 Oligarchy
· Sparta and other city-states developed a political system called _____________________. Oligarchy means “_______________________________.” In an oligarchy, people rule because of wealth or land ownership.
#3 _____________________________
· Poor people were not part of government in monarchies or oligarchies. Poor people came to resent this and began rebellions.
· A wealthy person who wanted to seize power made use of that anger. He would ask poor people to support him in becoming a leader. Such leaders were called ________________. In Greece, a tyrant was someone who __.
#4 Direct Democracy
· _________________ and some other city-states began to develop a democratic form of government, in which citizens had a more active role in the government.
· Direct Democracy is a government in which the citizens work together to decide on the _____, _____________ in elections, and sit on ________________.
#5 ____________________________________
· Indirect Democracy is a type of government in which the citizens make political decisions through ___.
· In an Indirect Democracy, people elect representatives to make laws. The _______________ is an example of an indirect democracy.
·
Main Greek City States:
1.
2.
3.
4.
5.

Athens and Sparta
Two very different city-states came to dominate Greece: _____________and _______________.
Athens: ______________________________________
Athenian government began as a _____________________ and evolved into an aristocracy. However, people were not happy and Athens moved towards a _____________________.
· The ______________________________________ developed in Athens.
· While Athens direct democracy allowed citizens to play a role in law making, it was a _________________________________ because _____________ and __________ were not considered citizens and could not vote and had no rights.
Athenians valued __________________, philosophy, _________, and _______________________.
· In Athens, ____________ attended school, but girls did not.
_____________________: The Military Ideal
Unlike Athens, Sparta developed a ________________________ city-state ruled by two kings and a council of elders.
· The government of Sparta was an ______________________ ruled by a few elite people.
· Spartans had many slaves, called _____________, who outnumbered the rulers. Therefore, Sparta set up a brutal system of strict control over the Helots.
A Spartan’s life revolved around the military and discipline.
· Every newborn was “_____________” and sickly children were ___________________to die.
· At the age of ___, boys began very difficult training for the military and continued to serve in the military until they were ______ years old!
Spartan women could _______________________, but had few other rights. Their main duty was to produce _______________________.

Conflict in the Greek World
Persian War:

In 499 B.C., the Ionian Greeks rebelled against Persian rule. The Greek city-states declared war against Persia – the __________________________________!!
· After the Persian Wars, Athens formed an alliance among the city-states called the ________________.
· The Delian League was meant to __________ the city-states, promote ______________, and help __________________ Greece from invaders.
·
The Peloponnesian Wars
In 431 B.C., war broke out between _____________________ because many Greeks disliked Athenian control.
· Who do you think will win?
· _____________________________________!!
· Signals the __ of the Greek World.

