[bookmark: _GoBack]Greek Life and Literature

Literature
Tragedians
Aeschylus: wrote the Oresteia trilogy and The Persians (oldest surviving work of Greek theatre, 472), he was killed when an eagle dropped a turtle on his head
Sophocles: wrote the Theban trilogy (Oedipus Tyrannos [first chronologically, last one written], Oedipus Colonis [second chronologically, first written, Sophocles sets Oedipus here because it is Sophocles' home town], and Antigone [last chronologically, second written]), Ajax, Electra, Polyxene, Trachinian Women (not fully extant), Ichneutae (satyr play, about the invention of music by the infant Hermes), Triptolemos (defeated Aeschylus for the first time at the City of Dionysia in 468)
Euripides: wrote 92 plays, including Alcestis, Medea, Heraclidae, Hippolytus, Andromache, Hecuba, Hiketides (The Suppliants), Electra, Heracles, Troades (Trojan Woman), Iphigenia in Tauris, Ion, Helen, Phoinissai (Phoenician women), Orestes, Bacchae (published posthumously), Iphigenia at Aulis, Rhesus, Cyclops (the only extant satyr play)
Phrynicus: introduced female characters with female masks
Euphorion: son of Aeschylus, defeated both Sophocles and Euripides in the Dionysia of 431

Comedians
Aristophanes: wrote the Acharnians (earliest surviving play), The Birds (creation myth), The Frogs (came in first place at the Leneae in 405), The Clouds (came in last at the City Dionysia in 423), The Peace, The Wasps, The Babylonians, The Knights, Thesmophoriazusae, Ecclesiazusae, Plutus, Lysistrata (the wives of soldiers in the Peloponnesian war withhold sex to convince their husbands to end the war)
Menander: most famous writer of Greek New Comedy

Epic Poets
Homer: wrote the Iliad (24 books, about the rage of Achilles, ends in the funeral games of Hector) and the Odyssey (24 books, Odysseus' journey home [10 years], ends with Odysseus and Laertes making peace with the families of the suitors)

Lyric Poets (the earliest lyric poems were about the aristocracy)
Terpander: "father of Greek classical music and lyric poetry"
Sappho: lived in Mytilene
Simonides: wrote epitaphs (Lacedaemonians at Thermopylae, Athenians at Marathon)
Bacchylides: nephew of Simonides, wrote Odes 5, 13, 15, and Dithyramb 1
Pindar: wrote victory odes and the Palinode (Helen went to Egypt rather than Troy), member of the the Aegeidae clan of Thebes
Anacreon: wrote odes, drinking songs, and hymns
Stesichorus: wrote epic poems in lyric meter (26 books), blind until he wrote poetry praising then insulting Helen of Troy, first great poet of the Greek west
Hesiod: was tending sheep on Mt. Helicon when the Muses told him to write poetry, wrote the Theogony (myths) and Works and Days (bucolic poetry)
Tyrtaeus: basically the only Spartan poet/author, rallied the Spartans by using his elegiac skills to argue for the power of the kings
Solon: mainly did Life stuff (reforming Athens), but he wrote poetry on the side
Alcaeus: from Mytilene, wrote about the military (he was once in battle)
Callimachus: Catullus emulated him
Theocritus: first poet to write bucolic poetry

Historians
Xenophon: wrote the Oeconimicos (dialogue about estate management) and the Anabasis (finished Herodotus' history of the Persian War, March of the 10,000)
Herodotus: father of history, from Halicarnassus, wrote about the Persian Wars (the primary source about this time period)
Thucydides: wrote a History of the Peloponnesian Wars (contains Pericles' funeral oration)
Theopompos: wrote Philip II, the Hellenics, Attack Upon Plato, The Three-headed (attacking Athens, Sparta, and Thebes
Callisthenes: great nephew of Aristotle, wrote about Alexander's Asiatic Expedition

Oratory
Demosthenes: delivered the Phillipics (4 speeches against Philip II of Macedon)
Isocrates: wrote Evagoras (first work of true biography in Ancient Greece, 365), founded a school of rhetoric in Athens in 392
Lysias: made several speeches in trials (defended Euphiletos from charges of murdering Eratosthenes)

Philosophy
Plato: wrote the Symposium, Republic
Empedocles: wrote the Purifications (100 lines extant, souls are spirits who commit crimes and become mortal [plants, animals, humans] and must be moral to become gods again) and On Nature (450 of 2000 lines extant, details his philosophy to Pausanias)
Aristotle: wrote the Nichomachian Ethics (named after his son Nichomachos who edited it)

Misc.
Aesop: Thracian slave who lived on Samos, established the genre of fables

Life

Geography
The Sacred Way: path between Athens and Eleusis
Long Walls: between Athens and Piraeus

Philosophy
Milesian School: Thales: first philosopher, tutored Anaximander, water as the first principle, "Father of Science"
 Anaximander: tutored by Thales, "first scientific experiment", apeiron as the first principle, tutored Anaximenes and Pythagoras
 Anaximenes: tutored by Anaximander, air as the first principle
Stoicism: Zeno, named after Stoa Poikile (the Painted Porch) from which Zeno taught
Cynicism: Diogenes of Sinope and Antithenes
Eleaticism: Parmenides
Epicureanism: Epicurus: founded the Garden, first to say that the universe was eternal and free from the gods, included women and slaves, sought pleasure as the ultimate good.
Pluralism: Empedocles: 4 basic physical elements (fire [Hades], air [Zeus], water [Nestis], earth [Aidoneus]), Died jumping off Mt. Etna, trying to prove his immortality
	 Archelaus: motion is the separation of hot and cold, maybe the tutor of Socrates
	 Anaxagoras: brought philosophy from Ionia to Athens, tutored Archelaus and Pericles

Socrates: question everything, philosophers should study ethics and human relationships instead of the makeup of the world, forced suicide in 399, tutored Plato,
Plato: wrote most of Socrates' teachings down, founded the Academy, tutored Aristotle
Aristotle: founded the Lyceum which was a school of Peripatetics (named after the way Aristotle would walk in circles as he rambled), tutored Alexander the Great

Mathematicians/Scientists
Eratosthenes: calculated the circumference of the Earth
Pythagoras: Samos, influenced Plato, Pythagorean theorem, music shit, tetractys
Democritus: atomic theory, tutored by Leucippus who helped him develop the theory
Archimedes: the Archimedes screw, when Romans seiged Syracuse, he developed weapons, when they finally got in he was drawing circles on the ground, ignoring the Romans, he told them to leave his circles alone when they killed him.

Archeologists
Heinrich Schliemann: Troy, Mycenae, Tiryns
Arthur Evans: Knossos (found Linear A)
Carl Blegan: Pylos (found Linear B)
Michael Ventris/John Chadwick: translated Linear B
Giuseppe Fiorelli: Pompeii

Occupations
hippiatrikoi: veterinarians
kapeloi: retail traders
palinkapeloi: entrepreneurs, middlemen
emporoi: long distance traders

Art
Pottery: Terracotta: found at Tanagra (Hellenistic era)
 Orientalizing: first pottery style
 Geometric: second pottery style
 Black Figure: third pottery style
 Red Figure: fourth pottery style
 White Ground: fifth pottery style
Statues: Kore: an archaic statue of a maiden
	 Kouros: an archaic statue of a male figure
	 Herms: Fertility statues with large genitalia
Pillars: Caryatids: Pillars that were statues of women
	 Doric: The earliest pillar, common west of Corinth, very simple
	 Ionic: Followed the Doric, common east of Corinth, Doric Column + the scrolly things at the base and top
	 Corinthian: Followed the Ionic, found in Corinth, Doric Column + acanthus leaves around the base and top
	 Composite: Corinthian + Ionic
Artists: Phidias: Parthenon's statue of Athena
	 Myron: Diskobolos (the discus thrower)
	 Praxiteles: The Knidian Apollo (the first nude female life sized statue), Hermes and and the Infant Dionysus, etc.

Bulidings
Odeon: Music Hall
Hippodrome: Chariot Racing

Rooms of a House (oikos: your family and household)
Megaron: large central room, contained central hearth

Religion
Greek temples: face East
		 dipteral temple: Its peristyle is two rows deep
		 propylon: the entrance
		 naos: innermost room, the god resides here
		 opisthodomos: back room of the temple, added to balance the pronaos
		
Mystery cults: Eleusis (Demeter and Dionysus)
Sacred Dances/Songs: hyporchema: mimic dance that accompanied worship songs of Apollo
		 	 geranos: "crane dance", honor of Theseus
		 prosodic: processional dance to the altar of a deity (specifically Apollo or Artemis), followed by the Paean hymn
	 	 Paean hymn: Hymn to Apollo. Dances and stuff
Festivals: Panathenaic Festival (ATHENIAN): the purpose was to present Athena Polias with a new peplos
	 Carnea (SPARTAN w/ OTHER DORIC STATES): end of the summer, honored Apollo

Military
Soldiers: Peltast: Lightly armed infantry
	 Hoplite: Heavily armed infantry
Military formation: Phalanx: wall of shields with spears coming out
Weapons: sarissa: a 16 foot spear (introduced by Philip II of Macedon)
	 oxybeles: precursor to a balista, cross bow-ish thing

Calendar
12 months

SUMMER
1. Hekatombalon: July/August
2. Metageitnion: August/September
3. Boedromion: September/October

FALL
4. Pyanepsion: October/November
5. Maimakterion: November/December
6. Poseideon: December/January

WINTER
7. Gamelion: January/February
8. Anthesterion: February/March
9. Elaphebolion: March/April

SPRING
10. Mounichion: April/May
11. Thargelion: May/June
12. Skirophorion: June/July

Death
3 handfuls of dirt is a burial
a coin is placed on the dead's mouth as passage into the underworld
stelai: engraved stone slabs used to mark and identify graves of the dead (starting in the Bronze Age)

Coinage
Obol (six obols to a Drachma)-> Chalkos (silver, six Chalkos to a Drachma)-> Drachma (a day's wages, 100 drachmas to a Mina) -> Mina (60 Minas to a Talent) -> Talent

Clothing
Hats: Kausia: sun hat (Macedonian)
	Petasos: traveler's hat
	Tholia: woman's straw hat
Chiton: the Greek tunic
Peplos: the Greek toga
Chlamys: large woolen cloak

Boats
Levels of Rowers: Thalamitai, Zygitai, Thranitai
Penteconter: fifty oared
Bireme: boat with two rows of oars
Trireme: boat with three rows of oars
Quadrireme: boat with four rows of oars
Quinquereme: boat with five rows of oars

Resources
Silver: Laurium mines
Eels: Lake Copais in Boeotia
Pine Trees: Pontus
Marble: Paros
Purple Dye: Tyre (from sea snails), most valued of all dyes

Food
Honey: used as sweetener
Celery: popular offering to the dead, cure for hangovers
Meals: Deipnon: Dinner, main meal
Drinking: Symposium: men only drinking party
	 kottabos: drinking game, throws wine lees at plastinx into disk called manes, both lees and noise made is called latex
	 DISHES: kylix: DRINKING cup with a wide, flat, shallow design with two horizontal handles
			krater: large, open MIXING bowl (variations: volute, calyx, bell)
			amphora: tall vessel with two handles used to STORE and TRANSPORT wine as well as mark graves
			rhyton: a drinking horn used either for DRINKING or POURING LIBATIONS
			oinochoe: an S-shaped, often terracotta jar used for STORING wine
			lekythos: a jar with a narrow body and one handle attached to the neck that is used to STORE oils
			olpe: a pitcher used for POURING oil/wine

Marriage
epigamia: right to marry
Marriage songs: hymenaios: wedding song (sung in the procession to the groom's house, dedicated to Hymen)
		 epithalamion: wedding song (sung by young boys and girls on wedding night at the threshold)

Music
Instruments: barbitos: lyre with long strings and a very low pitch (used by Sappho and Alcaeus)
		 kithara: a professional lyre, higher pitch than a barbitos
		 pandura: a long neck lute with a small resonating chamber
		 trigonon: small, triangular harp

Theater
Parts of the Theater: Koilon: tiered seats
 			 Diazoma: divider between the lower and upper rows of seats
			 Orchestra: half-circular area in front of the proskenion that the chorus (comprised of 24 men in Old Comedy) is in.
			 Skene: background
			 Proskenion: stage
Didaskaliai: official records of dramatic performances
Thespis: first actor, flourished under the tyrant Peisistratus

Athletics
Long Jumpers: swung weights called halteres
Panhellenic Games: Pythian games: laurel wreath, Delphi, honor of Apollo
			 Olympic games: olive wreath (kotinos), 776 bc, Olympia, honor of Zeus and Pelops
			 Isthmian games: celery -> pine leaves, Corinth, honor of Poseidon
		 Nemean games: celery, Nemea, honor of Zeus

Minoans
Crete, double ax (labyrinth), paintings, bulls
Main Cities: Knossos (main palace complex)
 	 Phaestos (Phaistos disk)
	 Kata Zakro
	 Mallia

Mycenae
Cyclopean masonry, a relieving triangle, THE LIONS GATE <- IMPORTANT
Political offices: wanax: king
		 lawagetas: general
		 koreter: governer
	 	 prokoreter: vice governor
		 damokoros: record keeper
Circle A: Burial
Tholos tombs: "Beehive tombs", tomb of Agamemnon (there's a golden death mask, Schliemann: "I have gazed upon the face of Agamemnon")

Dorians
Sea farers who invaded Greece
Settled in the Peloponnesus (Sparta and other states)

Phoenicians
writing after Dark Age, became Greek alphabet in 8th century BC
worked together with Greeks to colonize the Mediterranean

Macedonia
best cavalry (under Philip II)
Alexander the Great did lots of stuff. lol

Athens
Acropolis: the citadel
	 Parthenon, Pandroseion, Erechtheum, Chalkotheke, Temple of Nike (the statue of Nike has no wings so victory can never leave Athens), Propylea (entrance to the Acropolis)
Agora: the market
 Stoa Poikile (means painted porch, where Zeno teaches Stoicism)
	 Pnyx (flat rocky platform thingy near the Acropolis, the Ekklesia met here)
Kerameikos: the cemetery
Piraeus: the port of Athens
The Four Classes of Citizens (established by Solon, by wealth): Thetes, Zeugitai, Hippeis (someone who could afford a horse [an equite]), Pentakosiomedimni (someone who could afford 500 bushels of goods a year)
Political Offices: Boule: 500 man assembly (originally 400, changed by Cleisthenes)
		 Ekklesia: popular assembly, met on the Pynx (fifth century)
	 Archons: 9 rulers of Athens: 3 that matter (eponymos [names year, arranges the annual City Dionysia], basileos [king], polemarkos [general])
Legal Stuff: Ostracism: banishment for 10 years, named after shards of pottery the votes were cast on, precedent set by Solon, instituted officially by Cleisthenes
	 Graphe paranomon: somewhat of a replacement for ostracism, charged a law for being unjust or whatever, acted somewhat like a court of review, the lawmaker is then charged with a fine (usually small, sometimes large enough to cause atimia (disenfranchisement), ultimately ending a political career, first recorded in 415
	 dikasteria: law courts
 heliaea: courts
	 Areopagus: murder courts
	 Famous lawgivers: Charondas, Draco (harsh laws), Zaleucus

Delphi
Oracle: Apollo's
Location of Pythian games
Center of the world (the omphalos [the bellybutton of the world] is here)
Mt. Parnassus

Sparta
no citadel
on the Eurotas river
Agoge: Spartan education system
Military service: men starting at 20 y/o
Political Offices: Gerousia: 30 men Council of Elders, 28 elders and the 2 kings
		 Ephors: 5 men
		 Kings: 2, Eurypontids and Agiads
Helots: Messenian slaves
Krypteia: secret police who kept the Helots in line
Periokoi: non-Spartan citizens who acted as merchants
Women: enjoyed the most freedom here out of all the city states (the men were all off at war)

Corinth
Acrocorinth: the citadel
Coin: Pegasus was on the first coins in 575

Thebes
Cadmeia: the citadel

Epidauros
Sanctuary to Asclepius, thus a healing center
Best preserved Greek theater

Ephesus
Artemesium: temple to Artemis (one of the 7 wonders of the ancient world)

Delian League
Hellenotamiae: 10 treasurers

The Periclean building project
Commissioned by Pericles
Built the Long Walls, the Parthenon, etc.
Phidias: lead architect

Misc.
synoecism: the amalgamation of several city states
Seisachtheia: Solon instituted this "shaking off of debts"
klepsydra: water clock
trapetrum: mill used to crush olives
stadion: 600 feet
boustrophedon: a style of writing
Koine Greek: Greek dialect spoken by the commoners
hybris: brash pride in epics
Hippocrates: premier physician during the time of Pericles (doctors today state the Hippocratic oath)
hetaera: foreign women, courtesans, slave women, and prostitutes
metoikos/metic: a resident alien who does not have citizen rights
