Athens
[image: image1.jpg]


        The city was an amazing place, the largest in Greece. Athens controlled the land around it, a large region called Attica. Between the many mountains were fertile valleys, where farmers grew olives, grain, fruit and grapes. Athens became rich and powerful, helped by Attica's valuable sources of silver, lead and marble. 

Athens was the most beautiful city in Greece. It grew up at the foot of the high rock known as the Acropolis, which in the earliest times was the citadel that defended the city. The Acropolis had very strong walls, and the main entrance was guarded by nine gates, which must have made it almost impossible for an enemy to take, and there was a well within the fortress, so that there was always water for those who defended it.

[image: image2.jpg]


The agora, or marketplace, was the civic and commercial center of ancient Athens, located northwest of the Acropolis.  On a typical day citizens shopping or participating in various political activities created a large flow of traffic. The people in the Agora would have been predominantly male with the exception of women of the lower classes who had to help their family make a living and performed menial tasks (like getting water from one of the two fountain houses) alongside slave women from richer families .  For fear of corruption, aristocratic families often did not allow their sons to frequent the Agora until young adulthood.  To spend much idle time in the Agora was considered the mark of a bad character.  What do your parents think of hanging out at the mall?
[image: image3.png]


In 510BC a new way of government was invented in Athens. Democracy means ‘rule by the people.’ Any man with full citizen rights could go to the assembly, where they could speak and vote freely. Public debates like this decided how the city was run. 
The democratic government of Athens rested on three main institutions: the Assembly, the Council of 500, and the People’s Court. The Assembly, or Ecclesia, was the regular gathering of male Athenian citizens to listen to, discuss, and vote on decrees that affected every aspect of Athenian life. The Assembly was the regular opportunity for all male citizens of Athens to speak their minds and exercise their votes regarding the government of their city. Citizens were paid for attending the Assembly, to ensure that even the poor could afford to take time from their work to participate in their own government. 
The traditional meeting-place for the Assembly was the open space on top of the hill of the Pnyx.  Most voting in the Assembly was by a show of hands, although some votes were conducted by secret ballot using colored pebbles. 

The Council of 500 represented the full-time government of Athens. It consisted of 500 citizens, 50 from each of the ten tribes, who served for one year. More important than any other function of the Council was its role in preparing the agenda for meetings of the Assembly, where all Athenian citizens gathered to discuss and vote on decrees.
Athens had law courts with trial by jury. The People’s Court, and other courts where juries of citizens would listen to cases, would vote on the guilt or innocence of their fellow citizens. Juries varied in size from 501 jurors in lesser cases, up to 1500 for the most important matters. After listening to the evidence jurors voted by placing metal discs into one of two jars - one for guilty, one for not guilty. Punishments were also decided by the court, and included the death penalty.
To make the government run, the Athenians had to have public officials. They took radical measures to limit their power. Most public offices in the developed Athenian democracy were chose by lot, i.e., were chosen randomly. All those citizens willing to serve in a certain office put their names forward, and the winner was chosen rather like we choose lottery numbers. The Greeks considered this the most democratic way of choosing officials, for it ensured that all citizens, whether prominent, popular, rich, or not, had an equal chance to serve. A byproduct of this democracy was the curious Athenian procedure known as ostracism. Under this procedure the Athenians would vote once a year in a sort of negative election: the unlucky winner, assuming a minimum of 6000 votes had been cast, was sent into exile for 10 years.
[image: image4.jpg]


Athens was considered the intellectual and artistic center of Greece, a jewel of the ancient world. It was the city where mankind’s most precious and most significant moral values were founded. Philosophy, science, literature, art and drama are just some of the concepts born in ancient Athens. Democracy, freedom, justice and forward thinking are ideals conceived in this great city, which are the core principles of western civilization and our society today. So much of Ancient Greek History took place in the city of Athens.  This was made possible all because Athens was open to change.
Assignments
All

1) What is the acropolis?

2) What is the agora?

3) What does democracy mean?

4) What happened at the Assembly?

5) What legacies did Athens leave us?

Honors and Humanities
Complete a choice HW project from the Independent Activities List.

