

GREECE AND ROME: THE BIRTH OF DEMOCRACY

MR. BHATT

QUICK WRITE 9/5

Essential Question:

“Was ancient Athens truly Democratic?”

4 sentences

The World

RIVER-VALLEY CIVILIZATIONS

Ancient Civilizations of the Old World

3000 - 1500 BC

LEARNING TARGETS for the lecture

- 1) Through Simulation, learn what is necessary in forming a new society
- 2) Students learn about Greek Polis
- 3) Students learn about civic duty in Athens and Sparta
- 4) Understand Roman rule of law and Pax Romana
- 5) Understand Aristotle's 4 types of Government
- 6) Become familiar Christianity's rise and values
- 7) Students will be able to compare Greco Roman/Christian Values

GREEK CITY STATE:POLIS

Athens and Sparta the two most prominent polis

Greeks formed the basis of western civilization

Greeks invented the idea of democracy

How does the past influence the present?

Democracy is from the Greek words “demos” meaning people and “kratos” meaning rule or authority

Government - a political system for exercising authority.

Democracy - a government *BY* the people.

WHAT DID THE GREEKS VALUE?

The Greeks placed an enormous value on individual achievement in war, sports, politics and the arts.

The highest honor for a Greek is to be able to advance their own Polis (City State)

Olympics – Held in Greece to honor Athletes.

SPARTA – MILITARY CITY STATE

Boys taken from their mothers at a young age to train in the barracks.

About 8,000 Spartan citizens ruled over 100,000 slaves

OLIGARCHY-Rule by the few

ATHENS

The people came to power with Cleisthenes

He wanted to break up the power of the nobles.

His laws allowed all citizens to submit laws for debate and passage.

He also created the Council of Five Hundred which counseled the assembly.

Democracy released unheard of potentials in its citizens and ushered in an age of achievement and prosperity.

Golden Age of Greece under Pericles

GOLDEN AGE OF GREECE

Before Democracy Athens was ruled by Tyrants-A ruler who took power or ruled by force

Direct democracy – People can vote directly on the laws

Under Pericles, Athens became the leading center of art, philosophy and science.

Turn to a Partner

Pericles- “We do not say that a man who takes no interest in politics minds his own business, we say he has no business here at all”

What does this mean and do you agree?

FROM TYRANNY TO DEMOCRACY

If you were able to vote for the government, do you think you would be more or less likely to help out your community and support your leaders?

The Golden Age of Greece

Athens, Greece – The Parthenon
Atop the Acropolis

Greek Philosophers (Thinkers)

They did not rely on superstition or tradition but used reason and intelligence (logic) to discover predictable patterns they called **natural laws**.

PHILOSOPHY

Philosophy – An organized system of thought

In Greek philosophy means “love of wisdom”

Turn to a partner and discuss

“I am the wisest man alive for I know one thing,
and that is that I know nothing”

-Socrates

What does Socrates mean and do you agree?

SOCRATES

Most famous philosopher of all time

Invented the Socratic Method: Knowledge is present in each individual and careful questioning can draw this out.

Encouraged free debate, questioning of the gods. Sentenced to death by the government.

SOCRATIC METHOD

Concept: Students need to go to college:

Would you rather be thought of as smart and educated, or uneducated?

Would you rather make more money or less money?

PLATO

Wrote the Republic-Considered the greatest philosopher in Western Civilization

Men and women equal opportunities

There should be 3 groups in society.

- 1) An upper class of Philosopher Kings
- 2) Warriors who protect society
- 3) Everyone else

ARISTOTLE – 3 Types of good government

Monarchy – Rule by a king or Tyrant

Aristocracy – Rule by the rich and the few

Constitutional government-
People subject to a written
down government
establishing law and order

Rise of Democratic Ideas In Greece and Rome

The Roman Republic

Roman aristocrats overthrew the harsh king & set up a republic

Republic-A government where the leader is not a monarch and certain citizens have the right to vote

The Romans were the first to give us Representative Democracy with their senators.

The Roman Senate

**ATHENIAN
DEMOCRACY**

Roman Senate

Roman Forum

THE ROMAN EMPIRE

ATLANTIC OCEAN

BLACK SEA

CASPIAN SEA

MEDITERRANEAN SEA

BRITANNIA

GAUL

SPAIN

CORSICA

SARDINIA

SICILY

ACHAIA

ASIA MINOR

AFRICA

EGYPT

SYRIA

JUDAEA

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

LYONS

ARLES

TOURNAI

BRUGES

AMSTERDAM

ROTTERDAM

BRUSSELS

PARIS

ROMAN REPUBLIC

Patricians – Roman landowners-only they could hold office

Constant civil wars strained Rome and Patricians owned slaves that took jobs poor Romans could use.

Class conflict-Poor and conquered people were not represented

 Rome in 264 B.C.E.

Julius Caesar – A great Roman general who supported expanding citizenship to conquered peoples.

Put an end to the civil wars fought in the Republic

ROMAN REPUBLIC FALLS

The poor and veterans had little and supported Julius Caesar to advance their interests.

Julius Caesar – Declares himself Dictator for life. Murdered by Senators attempting to save the Republic

AUGUSTUS CAESAR –Seizes power and establishes the greatest empire in the history of the West

Romans welcoming their emperor

Roman Law

- **All citizens had the right to equal treatment under the law.**
- **A person was considered innocent until proven guilty.**
- **The burden of proof rested with the accuser rather than the accused person.**

Emperor Justinian

Justinian's Code

even kings were subject to the law.

451 B.C. The Twelve Tablets (the early code):
officials collected all Roman laws

A.D. 528 Justinian (the new code):

all Roman laws since 451 B.C. be collected
when completed, consisted of four works

1. *The Code* which contained all the laws
2. The Digest which is a summary of legal opinions
3. The Novellae, laws passed after 534

These established “a government of law, not of men”

Rise of Democratic Ideas in Greece and Rome

- *594 B.C. – In Greece, adult males may attend & present laws for debate in the assembly.
- *509 B.C. – Romans establish a Republic (representative Government).
- *508 B.C. – In Greece, the assembly reorganized to limit power of the nobles.
- *461 B.C. – In Greece, direct democracy introduced to Athens.
- *A.D. 528 – In Rome, **EMPEROR JUSTINIAN** authorized a panel to compile a written legal code for all Roman citizens including rulers.
- *A.D. 533 – Justinian's Code of Laws (written legal code) completed

Summary: Rise of Democratic Ideas

- Greece/Rome:
- democracy (direct & representative (indirect))
- natural laws of the universe (logic, reason, intelligence)
- limit power of nobles
- written code of laws
- separation of power (3 branches of government)