Study Guide Chapter 3

Words:

Agenda: A list of topics that will be discussed at a meeting.

Ancient: Something from a time more than 2500 years ago.

Assembly: A place where citizens would debate, listen, discuss and vote
	
Citizens: the only members of society who could vote and take part in government

City-state: It is made up of a city and the surrounding countryside that it controls. It is independent of other cities.

Decree: A decision made by people who are in authority.

Defendant: A person who is accused of a crime in a court case.

Direct democracy: People vote directly to make decisions rather than having representatives.

Epic: A long poem that tells a story, usually about a legendary hero (e.g., Illiad and Odyssey by Homer).

Lottery: A process in which names are drawn by chance from a large number of choices.

Magistrate: A government official who works for the court.

Metics: residents of Athens who had been born outside the city-state

Orator: A person who speaks in public.

Pericles: name of successful orator and general in the army of Athens

Pillar: A pillar supports or holds up something.

Pillars of Athenian Democracy: the assembly, the council and the court

Plaintiff: A person who brings a complaint about another person to court.

Primary Sources: writings and objects that were created by people living at a certain time

Slaves: people owned either by private Athenians or by the city-state

Socrates: name of one of the great thinkers in ancient Athens.

Tribe: In Athenian society, a tribe was a political group.

Tyrant: A ruler who seizes power and governs in a harsh, cruel way.

***Be sure to know the different roles, responsibilities and general class structure in ancient Athens.
a. Female Roles (young and older)
b. Male Roles (young and older)
c. Citizens
d. Metics
e. Slaves
Class Structure in Ancient Athens

	Citizens

-were children of parents who were born in Athens
-only male citizens could participate in government and vote, women were unable to participate
-a man could become a citizen after he finished his military service at age 20

	Metics

-were residents of Athens who were born outside the city-state
-not allowed to own land
-couldn’t become citizens
-couldn’t participate in government

	Slaves
-were owned by either private Athenians or by the city-state
-many were prisoners (they became prisoners when their city-states were attacked by Athens)
-couldn’t become citizens
-couldn’t participate in government
-female slaves – worked in households – cooking, cleaning, fetching water
-male slaves – worked for families, did heavy labour
-some were paidagogus – slave tutors for boys at school

***Three Pillars of Athenian Democracy (be able to explain each)
-The Assembly/Ecclesia
-The Council of 500/Boule
-The Courts

The Assembly / The Ecclesia
-any male citizen over 18 years old
-duty to attend
-decided on: war, taxes, money spent, settling disputes
-vote – usually a show of hands/majority
-vote – sometimes rocks (white/black-brown)
-met – The Pnyx
The Council of 500 / The Boule
-The full-time government of Athens
-divided into 10 tribes, each tribe had 50 members of the Boule
-each month, a new tribe was in charge
-members were chosen by lottery, only 2 times in a lifetime
-members were in the council for 1 year terms
-leader (epitastes/chairman) held position for one day
-duties: agenda for assembly, ran assembly, suggest new laws
-met – bouleterion in the agora
The Courts
-If Athenians felt that they had been wronged by someone they could take complaints to the magistrate –settled or sent the case to trial
-jury members – male citizens over 30
-a jury usually had between 501-1500 members (chosen by lottery)
-plaintiff and defendant spoke for themselves, no lawyers

***Direct Democracy vs. Representative Democracy
-Understand the difference, which one belongs to Athens?

Democracy in Ancient Athens and in Canada, Today

	Ancient Athens
	Canada

	
-direct
	
-representative

	
-only males citizens could vote
	
-all who are citizens can vote

	
-allowed to have slaves
	
-no slaves

	
-500 men needed to make law
	
-everybody contributes

	
-majority rule
	
-majority rule

	
-same class = same rights
	
-different classes but all have the same rights

	
-minority didn’t matter
	
-all matter

	
-The Assembly – all people meet to vote – every 8-10 days

	
-We vote every 2-5 years

	- All people can speak at meetings

	- We contact our representatives to speak for us / on our behalf

	-Council positions chosen by lottery

	- Council positions are obtained through the voting process

Key Questions/Understandings:

Do you think that Athenian Democracy was fair/unfair? Be able to explain and give supporting details.

Compare the democracy system used in Ancient Greece with the system used in Canada today.

Do you think that Ancient Athens is a good example of democracy?

[bookmark: _GoBack]

p—

ety o bty b g
s st ok s

