PAGE
#_____

Name: ________________________________

Powerful Polis’s: Athens vs. Sparta

Directions: Use the reading below to fill in the chart on the next page, comparing and contrasting the Greek city-states of Athens and Sparta. Be ready to discuss this information with the class.

[image: image1.jpg]

SPARTA, The Warrior Society

The Spartans invaded from the north and set up their own city-state in Greece. They turned all of the people that they conquered into slaves, which they called helots. The helots were forced to perform manual labor for the city-state and all of its residents. However, the population of helots greatly outnumbered that of Spartan citizens. Being tactful and reasonable, the Spartan government created a huge army and set up a brutal system of strict punishments to keep the helots in line.

The Spartan government contained two kings and a council of elders who helped advise them. Thus, this government would be called an oligarchy. Citizens of the state were identified as male, native-born Spartans 30 years of age or older.

[image: image2.png]

Because the military was so important to Sparta, a Spartan prepared to fulfill his role in the army from an early age. Officials examined every newborn to see his worth in society. Sickly children were abandoned to die. There was no room for weakness in the Spartan polis. Spartan boys began military training at the age of seven under the generals of the army. Strict and harsh discipline made youths excellent soldiers. There was no emphasis on formal education besides military training in Sparta.
[image: image3.jpg]

Spartan girls, too, had a rigorous upbringing. As part of the warrior society, they were expected to produce healthy sons for the army. They were therefore required to exercise and train their bodies as well. Like other societies, Spartan women had to obey their fathers and husbands. However, they also had the right to inherit property. And, when men were away at war, women had the responsibility of running the whole household.

ATHENS, A Democracy

[image: image4.jpg]Bl 1 1 0 SO LA LD,

Phlius *)/

«Mycenae _ Aegina

Oly:npia Mant.inea Ar.gos Troezen
THlSSIS SPARTA!
Messene parta

.
Pylos*
Methone®

Athens began as a monarchy in early Greece. However, as time went on people became increasingly dissatisfied with rulers and advisors and demanded more involvement in the government. Athens slowly developed a democracy, or government by and for the people. They developed a council of 500, whose members where chosen from all citizen over the age of 30. This council created laws and eventually became the only legislature, or law-making body, in Athens. All citizens were expected to participate at least once in their lifetime.
[image: image5.jpg]

A man named Solon helped reform the Athenian government and definition of citizenship. Solon freed many slaved and saw that those who remained slaves were treated fairly. Slavery was much less harsh in Athens than in Sparta. He offered government offices to more citizens and even allowed some foreigners to become citizens of Athens. However citizenship was still only limited to landowning men. Still, Athens gave more people a say than any other Greek city-state.

As in Sparta, Athenian women had no say in the government. Most Athenians accepted the view that women were subordinate to, and must be guided by, men. Still, women were important in society because they ran the household and cared for the children. However, women were rarely seen outside of the home. Girls in Athens received no public education.

[image: image6.jpg]

Unlike girls, Athenian boys received an extensive public education, as long as their families could afford it. They learned to read and write and studied subjects such as music, poetry, and public speaking. They received military training, but Athens encouraged boys to explore knowledge much more than Sparta.
Powerful Polis’s: Athens vs. Sparta

	Category
	Sparta
	Athens

	Government
	
	

	Citizenship

	
	

	Slavery
	
	

	Education

	
	

	Women
	
	

Forces for Unity

Although Sparta and Athens were very different, they had two very important things in common, which sometimes brought them together. The first of these unifying forces was religion. The Greeks, like other early civilizations, were polytheistic. They believed in mythical gods who lived on Mount Olymus in northern Greece. In Greek myths, the most powerful god was Zeus. Zeus’s children were Ares (god of war), Athena (goddess of wisdom), and Aphrodite (goddess of love). The Greeks honored their gods in temples and with frequent festivals. Fighting between city-states would stop for these important events.

The second unifying force for all city-states was their view of foreigners. As the Greeks expanded trade, they came in contact with many new people. Greeks referred to them as barbaroi (or barbarians) and felt superior to them, even though Greeks adopted many of their practices and ideas.

Questions:

1. What were two similarities between Athenians and Spartans?

2. Explain the Greek religion.

3. How did Greeks view other cultures?
