Greek City-States: Athens and Sparta

I. Geography of Ancient Greece

Greece is located along the Mediterranean Sea. Greece is an archipelago, which means that it is a group of islands. A lot of the land in Greece had mountains - it is rocky and not fertile, and the Greeks cannot grow many crops. Along the coasts, on the other hand, some of the soil is fertile and good for farming.
Mountains isolated Greeks from one another, causing many Greek city-states to develop. A city-state is a region of land that’s controlled by a powerful city. Even though Greek city states shared the same religion and language, they all had different cultures. Two such city states were called Athens and Sparta. Their differences were so big that it led them to go to war against one another.
II. Lifestyles of Sparta & Athens

DIRECTIONS: Actively read (highlight/underline important words/phrases, circle words you do not understand) about the lifestyles of Greece city-states, Athens and Sparta. Then, evaluate the pros (good things) and & cons (bad things). MAKE BULLET POINT NOTES!
	Growing Up In Sparta
	Growing Up in Athens

	At birth, all babies born in Sparta were examined to see if they were strong or weak. If it was decided that a baby was weak, the baby was left in the mountains to die. At the age of seven, both boys and girls went to school. However, school in Sparta was very different from school today. A Spartan school was more like boot camp or a military academy. Boys were trained to be soldiers in the military and the girls were trained to be tough and in good shape (but not to be soldiers). After 13 years of training (at the age of 20), boys were considered soldiers. They spent the next 10 years living with only other soldiers, not allowed to live with their wives or children. They were not fed very much and told to steal food. The only rule was: “Steal all you want, but just don’t get caught.” Finally, at the age of 30, men could live with their families but they stayed in the army until they were 60.
	Boys in Athens studied every subject, including the arts. Boys started school at the age of 6. Here, they learned two things: poetry and how to play an instrument called the lyre. Books very were expensive, so the boys had to listen to everything their teacher told them and memorize it. Other subjects they studied could include drama, public speaking, government, art, or math. They studied from the age of 6 until the age of 18, until they went off to do military service. After this time, the men were good citizens – they were ready for both peace and war. Girls were not allowed to get a public education. If they were educated at all, they were educated at home. They felt that women were inferior to (less than) men and women had almost no legal or political rights.

	PROS:
CONS:

	PROS:

CONS:

	Spartan Society
	Athenian Society

	Sparta was ruled by two kings. They were on top of society, but they were controlled by a group of professional military men. Below the kings and the military elite (special class) were the middle class, who were the farmers and artisans. They paid taxes and served in the army but had no real rights. Then, on the bottom, were the slaves. They had no rights and were punished severely if they tried to rebel. Unlike in Athens, women were taught reading and writing. They were also expected to know how to protect themselves. They could own land and control their own property.
	Society in Athens was split up into two groups: citizens and slaves. Only men could be citizens. Sometimes, slaves had more power than women in Athenian society. They mostly stayed in the house and did house-work. Slaves were usually captured during war or born into slavery. Even though slaves couldn’t participate in the government, they could get involved in business. Sometimes, slaves could even receive an education.

	PROS:

CONS:

	PROS:

CONS:

	Spartan Government
	Athenian Government

	In Sparta, two kings ruled. They passed on their power to their oldest sons. They also had priestly (godly) powers and were allowed to make war on other groups of people. They were members of a society of 28 men, who ruled for life and really controlled Spartan society. If you were a citizen of Sparta, you had the right to vote on issues in their assembly. Other social classes did not have any rights and women did not rule in the government.
	Athens was the city-state that invented democracy. Democracy comes from the word demos, meaning “the people” and kratos meaning “power”. This meant that the government was “ruled by the people.” In Athens, every man who owned property could vote on the issues of government, which meant only wealthy landowners had the power to vote on laws. Women, foreigners, children or slaves had the power to rule on issues in Athens’s government.

	PROS:

CONS:

	PROS:

CONS:

NAME: _______________________________________

BAND: _______

ATHENS vs. SPARTA

DIRECTIONS: CHOOSE ONE OF THE FOLLOWING ACTIVITIES BELOW.

ACTIVITY 1: Create BIAS advertisement to convince people to live in the city-state Athens or Sparta. Be sure to explain why the city-state you chose is better than the other. Use your pros and cons list chart to help you.
EXPLANATION (4-5 SENTENENCES):

ACTIVITY 2: BIAS/ARGUMENTATIVE WRITING Complete the writing template below explain which city-state, Athens or Sparta is the better place to live. Use your pros and cons list chart to help you.

There are several reasons why it is better to live in Athens/Sparta (circle one). One reason it is better to live in Athens/Sparta (circle one) is __

___. A second reason it is better to live in Athens/Sparta (circle one) is ________________________________

__

___. Even though there are some pros to living in Athens/Sparta (circle the OPPOSITE one), for example (explain why there are some good points to live in the other city-state) ______________________________
__ and ___
__, it is still better to live in Athens/Sparta (circle ORIGINAL ANSWER) because (give 2 more examples that support your original argument) ___

__ and ___

	EXCELLENT
· Chooses to create and advertisement or write argumentative statement.

· Follows TEAL strategies (has a claim, uses relevant information and analysis in the activity that demonstrates a clear and detailed understanding of Athens & Sparta.)
· Product is creative, accurate, and complete.
	GOOD
· Chooses to create and advertisement or write argumentative statement.

· Follows most TEAL strategies (has a claim, uses relevant information and some analysis in the activity that demonstrates a clear and somewhat detailed understanding of Athens & Sparta.)
· Product is complete and creative.
	SATISFACTORY
· Chooses to create and advertisement or write argumentative statement

· Does not follow all TEAL strategies (claim in unclear, there are not enough details and information on Athens & Sparta, no analysis is present.)
· Uses one key word and/or two key words, but does not display a clear understanding of the definition.
	UNSATISFACTORY
· Chooses to create and advertisement or write argumentative statement

· TEAL strategies are not followed (there is no claim, minimal details and information on Athens & Sparta, no analysis.)
· Product incomplete or does not attempt to complete task.

 ___.

#21

