ANCIENT GREECE

Who were the ancient Greeks?

Why are they important?

1) The British poet Percy Shelley once wrote, "We are all Greeks," All of the languages of the modern West, including English, contain numerous Greek words. The Greeks deduced the core of modern scientific and mathematical knowledge and developed the very method that has allowed modern scientists to surpass them. They established the Western forms of drama, poetry, prose, art, and architecture. By articulating all of the principal metaphysical and ethical problems and proposing a dazzling variety of solutions, their philosophers set the terms for all subsequent philosophical discourse. They invented research-based historical writing. They formulated the theories of popular sovereignty, natural law, and mixed government that undergird modern democratic government. The Greeks, writes the historian H. D. F. Kitto, taught the world what the human mind was made for. [1]

Twelve Greeks & Romans Who Changed the World (2003) by Carl J. Richard

2) Western society, its culture, its religious beliefs, its consciousness, has been shaped for good or bad by Greece and Rome and the earlier cultures on which they drew. Fifty percent of everyday English words have a Greek or Latin origin and they are expressed in a sequence of symbols (the alphabet) which, from its origins in the Near East, reached its final form in the Latin world. The debt of the Romance languages to Latin is even greater . . . Then there is the legacy of Roman law, Greek political theory . . . an architectural heritage, and a literature which, whatever its own merits, has bequeathed theatre and even the concepts of psychoanalysis to western culture. The classical ideal of sculpture has appeared and reappeared throughout western history and still provides an ideal of the human body, both male and female. Every four years the world is reminded, in the Olympic Games, of how central success in sport was to the ancient Greeks . . . To say the Greeks and Romans are of no importance is essentially to say that one can live without any knowledge of one's past . . .

The Greeks were peoples as intelligent and ingenious as us, facing many of the same challenges, and often formulating sophisticated responses to them.

Egypt, Greece and Rome: Civilizations of the Ancient Mediterranean (1999) by Charles Freeman

3) The history of the ancient Greeks is one of the most improbable success stories in world history. A small people inhabiting a country poor in resources and divided into hundreds of squabbling mini-states created one of the world's most remarkable cultures. Located on the periphery of the Bronze Age civilizations of Egypt and Mesopotamia, the Greeks absorbed key technical skills such as metallurgy and writing in the process of developing a culture marked by astonishing creativity, versatility, and resilience. Finally, having spread from Spain to the borders of India, Greek culture gradually transformed as it became an integral part of other civilizations: Latin, Iranian, Arabic, and Byzantine. In the process, however, the Greeks left a rich legacy in every area of the arts and sciences that is still alive in Western and Islamic civilizations.

A Brief History of Ancient Greece: Politics, Society, & Culture (2004)

4) Ancient history is the history of the cradle of European civilisation . . . [Its roots] lie in the countries surrounding the Mediterranean, in particular in the cultural centres of the ancient Near East and in those of the ancient Greeks and Romans . . . present-day Western philosophy is firmly rooted in Greek schools of thought . . . Other elements of modern Western culture that originated in the Mediterranean are architecture and the visual arts, literature and also science, which evolved from Greek ways of thinking.

An Introduction to the Ancient World (1997) by L. de Blois and R. J. van der Spek

5) Plato said of his fellow Greeks: "We sit like frogs around a pond." By the "pond," he meant the Aegean Sea, the common meeting place and battleground of the Greek states surrounding it. Plato's description is, in fact, quite accurate. No part of mainland Greece is more than 35 miles from the sea . . .

In contrast to the well-defined states of Mesopotamia and Egypt, with their great rivers and flat, alluvial plains, Greece is a land of diversity. Sharply defined regions made up of bays, gulfs, scattered islands, headlands, mountain valleys, and coastal plains set a pattern of fragmentation that is in turn reflected in Greek politics and history.

Precisely because of this diversity there has never been a Greece—or Hellas, as the Greeks called it—the way there has been, say, an Egypt. Greeks have been united to the extent that they have shared a common language and some common cultural practices. But Greece never became a unified state . . . [76-77]

The Ancient World: A Social & Cultural History (1999) by D. Brendan Nagle
6) The image that comes most often to mind when Americans or Europeans think of the ancient world is the Acropolis of Athens, its gleaming temples and shrines still impressive despite their age and ruined condition. The rationality, harmony, and repose of this symbol of Greek culture seem to many to bespeak something quintessentially “Western”: the triumph of reason and freedom over the “superstition” and “despotism” of “Eastern” cultures such as Assyria or Persia. Such easy and self-congratulatory contrasts tell us more about ourselves than they do about the ancient Greeks. Greek civilization developed under the heavy influence of the Near East from the Mycenaean period onward. The cross-cultural dialogue between the Greeks and their eastern neighbors has continued until the present day. The achievements of classical Greek civilization would have been impossible without the debt Greece owed to Phoenician, Assyrian, and Egyptian ideas and inventions. Yet the florescence of Greek civilization during the first millennium B.C.E. is nonetheless a watershed in the development of Western civilizations. Building on their historical experiences after the Bronze Age collapse, the Greeks of the Iron Age came to cherish assumptions and values that differed greatly from those of their Near Eastern neighbors. Human dignity, individual liberty, participatory government, artistic innovation, scientific investigation, constitutional experimentation, confidence in the creative powers of the human mind—the Greeks espoused all these values, although, as ever in human affairs, practice often fell short of their ideals. What we mean by such terms as democracy, equality, justice, and freedom differs from what the Greeks would have meant by them. But there is nonetheless an intelligibility for the modern West in the institutions and beliefs of this tenacious, quarrelsome, and energetic people, whose small-scale societies started a cultural revolution and created a civilization distinctly different from any other before it.
Western Civilizations (vol. I, 2002) by Judith G. Coffin, Robert C. Stacey, et. al.

QUESTIONS:

1) What are the common themes running through these excerpts regarding the significance of the ancient Greeks? Do any of these excerpts stand out as being different from the others? Explain. Be specific.

2) Respond to the following statement. State whether you AGREE or DISAGREE. Explain WHY. “The ancient Greeks lived so long ago that they are irrelevant to today. College students shouldn’t waste their time learning about long dead people & civilizations; they aren’t going to become ancient historians anyway.”
