 Government and Rise of Athens

Overhead 1			Monarchy

· Monarchy: When a king rules over a group of people
· Rulers inherit their powers inherit(handed down)
· When did monarchies originate in Greece? When the Minoans and Mycenaeans gained power
· How was power passed on? To the oldest son
· Areopagus- Council of aristocrats who served under King aristocrats: wealthy
· [bookmark: _GoBack]Who did the king rely on to defend the land? The king relied on the aristocrats(wealthy people) who provided the soldiers
· How did the king lose power? The aristocrats realized if they stopped helping the king, then the king would have no power. The aristocrats then overthrew the king

Overhead 2 Oligarchy 800-546 BCE

· Oligarchy: Few people hold power over large group
· How did they gain power? Kings relied on the aristocrats to help defend the land. Once the aristocrats stopped helping the king, they overthrew the king
· Under oligarchy rich became richer and the poor became poorer
· End of Dark Ages city-states grew too large- This led to? a shortage of food and unrest
· Farmers lost land to wealthy/ sold selves to slavery
· Oligarchs ignored the needs of whom? The poor (majority of the people)
· This led to the rise of Tyrants
· Peisistratus (py- SIS-truht-uhs) overthrew the oligarchy in 546

Overhead 3			Tyrants 546-500 BCE

· Tyranny: Leader who seized power by force
· Why were tyrants able to seize power? The people were tired of the oligarchy and would support the tyranny
· Why were tyrants supported by the people? They aided the poor, reformed laws, created building projects and held festivals
· Helped develop democracy- taught citizens that if you unite behind a leader then can make changes
· Why is tyranny different than a monarchy?
A. Tyrant does not have legal right to the throne (king has legal right)
B. Tyrant’s son usually does not inherit the throne (king’s eldest son inherits the throne)
Draco
· 1st recorded laws in Athens (620c. BCE)

Overhead 4 			Solon’s Reforms 594 BC

· Solon introduced popular reforms in Athens (People upset by the oligarchy)
1. Abolished slavery caused by debt
2. Merchants couldn’t sell grain abroad-why? people now wouldn’t go hungry
· Athens divided into 4 classes based on wealth, so they had social mobility
· Classes in Egypt/Mesopotamia were based on birth, so no social mobility
· People could rise up and down the Social Pyramid
· No property = No Assembly/Juror
· Social Mobility- The ability to move up or down the Social Pyramid
· Who would not like Solon’s Reforms? Why wouldn’t they?
1. The wealthy would not like Solon’s Reforms.
2. Now more Athenians could participate in the government. They only needed to own property
3. The wealthy lost power under Solon’s Reforms

Overhead 5			The Democracy of Athens 500 BC

· Cleisthenes 500c. BCE “Father of Democracy”
· 510 BCE Athens upset with Hippias(cruel dictator)-Overthrown and was the last tyrant
· Athens decided to share decision-making- “Direct Democracy”
Council of 500
1. Chosen at random every year
2. Proposes new laws
Assembly-
1. Voted on laws
2. Needed at least 6,000 people
· Who would not like this new government? Why? The wealthy would not like a democracy. They lost power since any citizen can participate in the government. Even poor citizens can participate. The wealthy lost power in a democracy
· Athens not the only city-state to develop a democracy- but was the most successful

· Direct Democracy: (Athens). When citizens have an equal say. They can vote on all laws and decisions made in the government
· Representative Democracy: (United States) When citizens vote on someone to represent them in the government. These representatives vote on the laws and decisions made by the government

Legal System
· Had to be a citizen and were paid
· No judges or lawyers
· Always needed over 200 jurors- What does this prevent? It prevents bribes and corruption

Overhead 6			Citizenship in Athens

· Rules for Citizenship in Athens:
1. Had to be born in Athens (around 15% of the population)
2. Men over 18
3. Father had to be a citizen
4. Mother’s father also had to be a citizen
· How many people were citizens? Of 300,000 in Athens, only 45,000 could vote 15% of the people
** There was no Social Mobility in Athens since it was based on citizenship (birth)]

Women: They had no political rights and could not vote. They were protected by the law

Metics
· Who were they? They were foreigners
· Could not vote or hold political office. They could own businesses, marry and make money
· How were they protected? They were protected under Athenian law

Forms of Government in Chronological Order in ancient Athens

1. Monarchy
2. Oligarchy
3. Solon’s Reforms
4. Oligarchy
5. Tyranny
6. Democracy

