

http://www.saylor.org/hist301/#2.3.3

The Saylor Foundation Saylor.org
 Page 1 of 5

Solon and the Early Athenian Government

 Athens may be remembered as the first democracy, but its democratic
government evolved very slowly, and only emerged after a long series of reforms. The
Athenians attributed their democracy to the great lawgiver Solon. The system of
government that Solon seems to have arranged was not a democracy strictly speaking,
but one that gave the opportunity for greater political participation by all citizens in the
government while still protecting the power of the Athenian aristocracy. Still, later on,
when the Athenians overthrew a tyrannical government, the example of Solon provided
the inspiration for the establishment of a truly democratic government.

The Development of the Athenian Government

 While the Athenian democracy founded in the 460s BC was technically the
earliest democratic government, the ideals behind it were nothing new. Throughout
early Greek history there was a tendency for the people to demand a role in the
government of their polis, whether that meant rising up together against oppressive
rulers or participating in popular assemblies that had some voice in the government.
Still, government tended to be concentrated in the hands of a few powerful aristocrats
(in oligarchies) or a single person (in a monarchy or tyranny). In the Iliad, Homer’s
Odysseus famously exhorted “the rule of many is not a good thing. Let there be one
ruler, one king.”

The origins of the Athenian state are shrouded in myth and legend. Athens was
clearly originally ruled by a king, but eventually his power gave way to that of the
aristocracy around the eighth to seventh century BC. Similar developments were taking
place across Greece at this time as monarchies gave way to oligarchies, governments
ruled by a small group of aristocrats. In Athens, the king was not eliminated but had to
share his power with two other officeholders. They were all called archons (“rulers”),
and were in charge of civic, military, and religious affairs, respectively. Thus the king
became known as the King Archon (Archon Basileus), and ruled along with the War
Archon (Polemarch) and the Eponymous Archon (so-called because the years were
named after the man who held this office). Each of these archons would rule for ten
years. Later, six more archons were added, bringing the total to nine. Athens was
governed by the Nine Archons, who not only made laws but also acted as judges, and
by the Areopagus, a council made up of all former archons and named after the “Rock
of Ares” where they had their meetings. Only eupatridae, or aristocrats, could become
archons, and the status of eupatridae was hereditary, meaning that rule of the city was
in the hands of a few powerful families. Over time, the term of office of an archon was
reduced to one year, but their power remained fixed.

Most ancient Greek cities had a semi-historical lawgiver—a person from the past
who may have been real, mythological, or some combination—to whom they attributed
the formulation of their government. For the Athenians, the two major lawgivers were
Draco and Solon. The first constitution and written laws of Athens were supposedly
promulgated around 620 BC by an archon named Draco. While the government of
Athens had existed before Draco, he wrote down the constitution for all to see. He also

http://creativecommons.org/licenses/by/3.0/
http://www.saylor.org/hist301/#2.3.3

http://www.saylor.org/hist301/#2.3.3

The Saylor Foundation Saylor.org
 Page 2 of 5

is credited by Aristotle with having added a new branch of the government, the boule, or
Council of Four Hundred. All men who could supply their own arms for military service
were allowed to vote for the four hundred members who made up this body. While such
men had to have some means in order to provide their own arms, they did not have to
be aristocrats, and thus the boule was an important step toward a more representative
government. In addition to his work on the constitution, Draco provided written laws so
that everyone would know how they must behave. The laws of Draco were harsh, and
most offenses were punishable by death. In addition, the laws allowed for debtors to be
enslaved by those to whom they owed money. The word draconian derives from the
harshness of Draco’s laws.

The Crisis of Athens

 While the Athenian economy had long been made up of large numbers of citizen
farmers with small parcels of land, leading up to around 600 BC, the eupatridae, who
dominated Athens both politically and economically, began to buy up much of the land
and to edge out their more humble competitors. The small farmers often had to
mortgage their land. Many could not pay off these mortgages and had to sell their land
to the eupatridae. They became tenants on their former lands paying rent to the new
landlords. In many cases they were unable to pay the rent and had take out loans.
According to Athenian law, however, if they were not able to pay back their loans they
would be made slaves to their creditors. As impoverishment and the prospect of
enslavement became a very real concern to a large portion of the population, civil
unrest filled Athens. The aristocracy feared that the lower classes would overthrow them
and institute a tyranny (a monarchy without hereditary claim to power), which had
happened in many other Greek cities facing similar problems. In addition, they feared
that the lower classes would use revolution as an opportunity to redistribute the land.
 With all classes fearing what would happen, the aristocracy turned to Solon to
mediate the matter and to fix the problems in the government and economy. Solon was
a poet and an aristocrat, well respected by his peers for his dedication to Athens. He
had gained fame among the Athenians during their war against the nearby city-state of
Megara over control of the island of Salamis—the Athenians were losing the war and
seriously considering giving up until Solon recited one of his poems that fortified the
resolve of the Athenians to keep fighting. Soon after, they won the war. The solution to
the growing civil and economic problems of Athens could not be solved with a poem,
however, and Solon had to demonstrate firm leadership and a strong willingness to
encourage compromise among the various interests at stake.

Solon’s Economic Reforms

 Solon made a number of reforms meant to remedy the economic problems, and
these reforms are called the seisachtheia, “the shaking-off of burdens.” He decreed that
debtors could not be enslaved by their creditors, and that all who had been enslaved for
failing to pay their debts were free. At the same time, he put a limit on the amount of
land a single person could own, thus preventing the concentration of land into the hands

http://creativecommons.org/licenses/by/3.0/
http://www.saylor.org/hist301/#2.3.3

http://www.saylor.org/hist301/#2.3.3

The Saylor Foundation Saylor.org
 Page 3 of 5

of a very few. Still, he left the lands of the aristocrats intact, not confiscating or
redistributing them. Thus, he struck a careful balance in helping the poor farmers while
protecting the interests of the aristocrats. Indeed, Solon himself was probably a major
landowner. Still, he would brag in one of his poems that he plucked up the marking
stones used to indicate that a tract of land had been mortgaged out.
 Solon is also said to have instituted Athens’ first currency, since the city had
previously used coins from other cities. He supposedly set down standard weights and
measures, and passed laws that encouraged the export of olive oil and pottery. He
made reforms that made it easier to pursue professions other than farming, which not
only gave new career opportunities for poor Athenians but led to the professionalization
of Athenian craftsmanship. Perhaps as a consequence, Athens soon overtook Corinth
as the leading producer of pottery in Greece.

Solon’s Political Reforms

 Solon broke up the power of the eupatridae by dividing the male citizens of
Athens into four groups whose membership would be determined by their wealth as
recorded in an annual census. The four classes were the Pentacosiomedimnoi (the
wealthiest citizens, so-called because they had landed properties that produced 500 or
more bushels of crops every year), the Hippeis (the citizens with enough wealth to own
horses for battle), Zeugitae (the citizens with enough wealth to equip themselves as
hoplites—that is, as infantryman—in battle), and Thetes (the poorer citizens, mostly
manual workers or tenant farmers). Only the Pentacosiomedimnoi were eligible to hold
the office of archon (the Hippeis might also have been allowed, yet it is uncertain), but
the top three classes could serve in the boule. While the creation of the boule is
sometimes attributed to Draco, others say that Solon formed the boule. Instead of
holding elections for the 400 seats in the boule, Solon decreed that membership would
be chosen from a lottery of all eligible citizens from the wealthiest three classes. The
thetes were excluded from membership in the boule.

Despite the fact that Solon restricted the thetes from holding any political office,
he also created a new body, the Ecclesia, or “Assembly,” where all citizens including the
thetes could vote on state matters. The Ecclesia became the most important body in the
government: it acted as a jury for important court cases, passed laws, and elected the
higher officials. Thus the Ecclesia represents an important step toward the
establishment of an Athenian democracy. Nonetheless, the constitution of Solon was
not strictly democratic. The Ecclesia could only deliberate on matters set for it by the
boule. It is not clear how laws were passed under Solon’s constitution, but it seems that
the Areopagus retained control over the laws. Indeed, the Areopagus would be the
focus of future political action, and so it seems that real power still rested within this elite
body. Solon’s constitution gave all male citizens of Athens a say in their government,
but it also retained a powerful ruling aristocracy.

http://creativecommons.org/licenses/by/3.0/
http://www.saylor.org/hist301/#2.3.3

http://www.saylor.org/hist301/#2.3.3

The Saylor Foundation Saylor.org
 Page 4 of 5

Aftermath

 Solon’s reforms involved major compromise for all segments of Athenian society,
and as a result he realized that none would be entirely happy with them. He made the
Athenians swear to obey his laws and constitution for ten years to see if it worked.
Then, according to legend, he left Athens for a decade of foreign travels in order to
avoid being forced by angry Athenians into changing his constitution before the end of
the trial period. He visited Egypt, Cyprus, and, according to the historian Herodotus,
Lydia, where he taught a lesson to the famous king Croesus about the ever changing
nature of fortune.
 Solon’s reforms, however, did not solve all of Athens’ problems, and civil strife
soon returned to the city. By the time Solon returned from his travels, he saw that it was
inevitable that the government would be overthrown by a tyrant. The nobles were
divided into several hostile factions, while the lower classes were still not satisfied with
the economic reforms and wanted to see the redistribution of land. Solon warned that
his friend Peisistratus, the general who had conquered Salamis from Megara, was
intending to make himself tyrant, but the warnings fell on deaf ears. He probably died
soon after his predictions came true.
 In 560 BC, Peisistratus succeeded in seizing control of Athens. As tyrant, he
overturned Solon’s constitution and instead ruled as he pleased. He redistributed the
lands of the wealthy to satisfy the poor. Still, he allowed the archons to retain their
positions, though they had little real power. Peisistratus was much loved by a large
portion of Athens’ population and sponsored art, literature, and religious celebrations,
but he was a threat to the very wealthy. The aristocrats succeeded twice in
overthrowing him, though each time he returned to power (in one case, according to
Herodotus, he employed a tall, beautiful woman to pretend she was Athena and
accompany him back into the city in a chariot in order to convince the people that his
rule was approved by the gods). Peisistratus exiled many of the aristocratic families that
threatened his power. He died in 528 BC, still holding his position as tyrant, and with his
reign being remembered as a time of peace and prosperity. He was succeeded by his
sons Hippias and Hipparchus.
 Hippias and Hipparchus continued to rule Athens much like their father. In 514
BC, Hipparchus was assassinated. As a result, Hippias became paranoid and more
despotic in his rule. The Alcmaeonidae, one of the wealthy and aristocratic families
exiled by Peisistratus, were determined to take back control of Athens. Led by
Cleisthenes, they bribed the Oracle of Delphi into convincing the Spartans to aid them in
their cause. Thus, in 508 BC, the Spartan army marched into Athens and captured
Hippias. He was exiled from the city and fled to Persia. Cleisthenes was made the ruler
of Athens.

Cleisthenes attempted to restore a government built on the model of Solon’s
reforms. Cleisthenes’s reforms, however, went far beyond those of Solon and
established a truly democratic government for Athens. Still, it was Solon’s model—with
its inclusive policy toward all Athenian citizens—that provided the inspiration for this
new form of government. Athenians in later times referred to many of their laws as

http://creativecommons.org/licenses/by/3.0/
http://www.saylor.org/hist301/#2.3.3

http://www.saylor.org/hist301/#2.3.3

The Saylor Foundation Saylor.org
 Page 5 of 5

having come down to them from Solon, even if many of those laws originated much
later. Solon was forever remembered as the great lawgiver of Athens.

Summary

 Athens was originally ruled by a king, but later authority fell into the hands of
powerful aristocrats who held the title of archons.

 Prior to Solon, the Athenian government was ruled by the nine archons and the
Areopagus, a council made up of all previous archons, and only aristocrats could
hold these offices.

 An early constitution and set of laws for Athens were established by Draco, but
these were unduly harsh.

 Around 600 BC, Athens was facing a major problem of poor farmers being put
out of work by the estates of major landowners, and indebted farmers were being
forced into slavery.

 Solon was nominated to solve Athens’ problems. He decreed that debtors could
not be enslaved by their creditors, and that all who had been enslaved for failing
to pay their debts were free. He put a limit on the amount of land a single person
could own, but he did not redistribute the land already held by the rich.

 Solon established a new constitution, in which all citizens were broken into four
classes based on their wealth (not on their birth), and only the three wealthiest
classes could hold offices in the boule. Only the wealthiest could become
archons.

 At the same time, he created the Ecclesia, or “Assembly,” in which all citizens
could attend or vote.

 Solon departed Athens so as to not be forced to change his constitution.

 Solon’s constitution was overthrown in 560 BC by the tyrant Peisistratus.
Peisistratus was generally considered a good tyrant. Peisistratus and his sons
ruled Athens for the next fifty-two years, but once their rule was overthrown,
Solon’s constitution provided the model for the foundation of Athenian
democracy.

http://creativecommons.org/licenses/by/3.0/
http://www.saylor.org/hist301/#2.3.3

