
WORLD HISTORY ASSIGNMENT: ATHENS vs SPARTA
ATHENS

Use pages 128-129 of the textbook to answer the following:

 1- What is democracy & what did this allow Athenian citizens to do?

 2- Explain what the Council of Five Hundred that Cleisthenes created was & did:

 3- At this time in Athens, who was considered citizens?

 4- Who were excluded from citizenship?

 5- As a result of answers #3 & #4, Athens was a ________________ democracy.

 6- List 10 details about the education of boys in Athens:
 7- Describe the education of girls in Athens:

 8- What was the role of women in Athens?

SPARTA

Use pages 129 & 131 of the textbook to answer the following:

 1- What type of society did Sparta build?
 2- Who were the helots?

 3- List 5 details about the Government in Sparta:

 4- Breakdown the three groups who made up Sparta society:
 5- What things DIDN’T the Spartans value?

 6- What things DID the Spartans value?

 7- List 10 details about the life of Spartan boys:

 8- Describe the role of women in Spartan society, and compare that to women in

 Athens:
