Government and Citizenship in Ancient Greece

1. What qualifications did people need to meet to be considered a citizen in ancient Greece?
Free Male, over 18 and born in the polis (city-state)

2. What is a polis?
City-state; Main city with surrounding land under one government

3. What rights did citizens have?
Speak for self in court
Vote
Own land
Hold public office
Own slaves

4. What responsibilities did citizens have?
Had to take part in government (vote, go to Assembly, make laws)
Sponsor events/festivals
Defend polis/serve in the military
Obey laws

5. How did citizens vote?
Used black (no) and white (yes) rocks to vote – after an idea was proposed each citizen put whichever rock into the container to vote; majority wins

6. Who were non-citizens?
Women, free men not born in polis, all children, slaves

7. What rights did non-citizens have?
Really didn’t have any rights; women were controlled by main male figure in their life

8. What is a democracy?
Form of government started in Athens; citizens voted to make the decisions; rule by the people


9. Explain how each branch of their democracy worked.
	Assembly
	Ten Generals
	Council of 500

	Make and pass laws
All citizens were members
Meets at least 10 times per year
Need at least 6,000 people to vote
Set public policies (taxes, building projects, festivals, etc.)
	Controlled military
Acted as judges
Elected 10 people from Assembly
Supervised the other government officials (tax collectors)
No term limits (could be re-elected many times)	May only serve 2 terms ever; chosen yearly by lot (random draw)
Proposed laws
Ran day-to-day government
Set the agenda for Assembly meetings
500 citizens (members of the Assembly)


10. Who is Cleisthenes? Why is he important?
Noble (wealthy); government leader who wrote world’s first democratic constitution

11. Who is Pericles? Why is he important?
Government leader during the Golden Age of Greece; encouraged arts and learning
