

Types of Governments

Scoreboard

X	1	2	3
O	4	5	6
	8	9	

Types of Governments

Opening Activity
What form of government do you live in?

What are some characteristics of your government?

Democracy
• Comes from Greek word "demos" = "people"
• "kratos" = "rule"
• Democracy = Rule by the people
• People have freedoms/vote/voice
• _____ types of democracy
• _____ Democracy - citizens rule directly
• _____ Democracy - citizens rule through (indirect democracy)
• Example: _____
Use for the Democracy

Totalitarianism
• Rule by a person or party with no control
• People have no _____
• There are different types of Totalitarianism
• Ex: _____ dictatorship, _____ ship, communism and fascism
• Example: Iraq under _____ Hussein, _____ North
Use for the Totalitarianism

Communism
• _____ person/party rules rights/
• People have no _____
• Goal is a _____ society
• No _____ property
• Origins are from _____
• Goal: To _____
• Communism worldwide
• Example: Fidel Castro in Cuba, _____ China, Soviet Union
Use for the Communism

Feudalism
• One person/party rules
• People have no rights/freedoms
• There _____ private property and classes
• Followers wear specific colors/ _____ and
• Goal: Extreme _____ and
• Examples: Adolf Hitler, Benito Mussolini
Use for the Feudalism

Monarchy
• Rule by a _____ or _____
• _____ rule passes from a related _____ line
• Example: _____
Use for the Monarchy

Theocracy
• _____ rule
• Laws come from a "book"
• Laws would be today considered antiquated or fashioned when it was ruled by the _____
• Example: Afghanistan is a Muslim Ayatollah or preacher)
Use for the Theocracy

Aristocracy/Oligarchy
• Rule by the _____ class
• Example: _____
Use for the Aristocracy/Oligarchy

Autocracy
• No _____
• Absence of _____
• Usually until order is _____
• Example: _____
Use for the Autocracy

Stunning
Use for the Stunning

postcard directions: imagine you lived in a _____ form of government. write a postcard to a friend describing what your life is like. include in the top box a picture illustrating your life.

to: _____

Pair-Share

- What type of government do you live in?
 - What are some characteristics of your government?
-

Objective

- Students will be able to explain the different types of governments that exist in the world by completing a postcard activity.
-

VOTE

Democracy

- Comes from a Greek word meaning “demos” = **people** “kratos” meaning= **power**
- Democracy=Rule by the people.
- People have **liberty**/freedom/vote/voice
- **Two** types of democracy.
- **Direct** Democracy – citizens rule directly.
- **Republic**-citizens rule through **representatives** (indirect democracy)
- Example: **The United States**

Totalitarianism

- Rule by a **single** person or party with **total** control.
- People have no **rights**, no **freedom**.
- There are different types of Totalitarianism
- Ex. **individual** dictatorship, **group** dictatorship, communism and fascism.
- Example Iraq under **Sadam** Hussein
- North **Korea**

Communism

- One person/party rules.
- People have no rights/freedoms

classless society
e property

- Origins are from Karl Marx
- Goal: To spread communism worldwide
- Example: Fidel Castro in Cuba, North Korea, China, Soviet Union

Fascism

- One person/party rules.
- People have no rights/freedoms.
- There **are** private property and classes.
- Followers were specific colors/**clothing** and have special **uniforms**.
- Goal: Extreme **nationalism** and **control**.
- Examples: Adolf **Hitler**, Benito Mussolini

Monarchy

- Rule by a king or a queen.
- Hereditary: Rule passes from a related blood line.
- Example: Queen Elizabeth of England

Theocracy

Aristocracy/Oligarchy

- Rule by the upper class.
- Rule by the elite.

Anarchy

- No government.
- Absence of order.
- Usually chaos until order is established.
- Example: Free Territory of Ukraine

Wrap-Up

- Write a summary of what you learned about the types of government in the world.

Review

1. In this form of government there are no laws.
 2. One person makes all the rules in this government.
 3. Only a few elite people are the rulers in this government.
 4. You may have to bow or curtsy to the ruler in this government.
 5. In this government, you vote for your leader.
 6. Power may pass from father to son in this type of government.
 7. When the government gets overthrown this type of government may occur.
 8. Saddam Hussein was an example of this government.
 9. After Hurricane Katrina there was chaos and no order.
 10. In England, they used to have this type of government.
 11. In this government, you vote for a representative.
-

Wrap-Up Activity

- You will be assigned one of the types of governments that we have just learned about.
 - Complete the postcard activity:
 - Write the name of your assigned government
 - Directions: Write a letter to a friend describing what your life is like living in a country with that type of government. Include a picture at the top.
-