

ΣΠΕΡΤΗ-Ο ΤΡΟΠΟΣ ΖΩΗΣ ΚΑΙ Η ΕΚΠΑΙΔΕΥΣΗ

Τσώτα Ελένη

και

Στρατηγοπούλου
Δήμητρα

ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ

- ✘ η εκπαίδευση ήταν ιδιαίτερα στρατιωτική.
- ✘ τα παιδιά μάθαιναν να αντέχουν όχι μόνο στον πόνο αλλά και σε δύσκολες συνθήκες επιβίωσης από ηλικία επτά ετών.
- ✘ Η στρατιωτική θητεία των Σπαρτιατών άρχισε αφού έκλειναν είκοσι χρόνια ζωής.
- ✘ Τα κορίτσια είχαν την ίδια ανατροφή με τα αγόρια με λιγότερη βία αφού ως δεύτερη υποχρέωση είχαν τον γάμο και την σωστή ανατροφή των παιδιών.

ΣΥΝΗΘΕΙΕΣ ΚΑΙ Η ΑΡΧΑΙΑ ΣΠΑΡΤΙΑΤΙΚΗ ΚΟΙΝΩΝΙΑ

- ✘ Οι Σπαρτιάτες όπως ήταν γνωστό ασχολούνταν πολύ με το σώμα τους. Πολλές φορές έπαιρναν μέρος σε αθλητικούς αγώνες και σε αγώνες αντοχής.
- ✘ Ζούσαν με ελάχιστη τροφή με σκοπό να μάθουν να κλέβουν και το βράδυ κοιμόντουσαν πάνω στα καλάμια. Πολλές ήταν και οι φορές που σκότωναν είλωτες με σκοπό να εξοικειωθούν στο να σκοτώνουν.
- ✘ Κάποιοι από αυτούς ασχολήθηκαν με την καλλιέργεια της χορικής ποίησης και της μουσικής.

ΣΗΜΑΝΤΙΚΟΙ ΒΑΣΙΛΕΙΣ

- ✦ Ευρυσθένης
- ✦ Προκλής
- ✦ Λεωνίδα
- ✦ Λέων

Ευρυσθενής :Καταγόταν από την δυναστεία των Αγιαδών και κατατάσσεται τον 12^ο αιώνα. Ο πατέρας του είχε καταλάβει την Λακωνία. Επίσης είχε έναν δίδυμο αδερφό τον **Προκλή**, ο οποίος αναδείχτηκε και αυτός πολύς καλός βασιλιάς της Σπάρτης και καταγόταν από την δυναστεία των Ευρυποντιδών. Τα δύο αδέρφια δεν τηρούσαν μόνο τις στρατιωτικές τους υποχρεώσεις αλλά και τις θρησκευτικές.

Όπως και ο Ξενοφώντας είχε πει «ο βασιλιάς δεν είχε άλλο καθήκον στην εκστρατεία από το να αποτελεί τον ιερέα των θεών και τον στρατηγό των ανδρών».

Λεωνίδα: Κυβέρνησε μέσα στο 540 με 480 π.Χ.

Καθοριστικό ρόλο 'έπαιξε' στην μάχη των Θερμοπυλών. Ένα χαρακτηριστικό που διέθετε ήταν ο ηρωισμός του ο οποίος φάνηκε στην πασίγνωστη πλέον φράση 'Μολών λαβέ', που έδωσε στον βασιλιά Ξέρξη και σημαίνει 'έλα να τα πάρεις'.

Λέων: Ένας επίσης αξιοθαύμαστος και έντιμος πολεμιστής. Η μνήμη του έμεινε αξέχαστη αφού υπήρξε πολύ σημαντικός για τους Σπαρτιάτες.

ΙΣΤΟΡΙΑ ΠΟΛΗΣ

- ✘ Η Σπάρτη ήταν μια πόλη που χτίστηκε πάνω στο βόρειο τμήμα του Ευρώτα , αρχικά ήταν μια απλή κωμόπολη μετά από κάποια χρόνια έγινε γνωστή.
- ✘ Η Σπάρτη άρχισε να αναδύεται ως πολιτική στρατιωτική δύναμη κατά την αρχή της αρχαϊκής δύναμης.
- ✘ η Σπάρτη είχε χάσει τον πρωταρχικό της ρόλο έπειτα από μια μεγάλη ήττα
- ✘ Η αρχαία Σπάρτη είχε μια μοναδική θέση στην ιστορία και είναι σύμβολο της πολεμικής ανδρείας.

ΑΚΜΉ-ΠΑΡΑΚΜΉ

- ✘ Το 379 π.Χ. η Σπάρτη ήταν τόσο ισχυρή όσο ποτέ ξανά!
- ✘ Όμως στο κράτος επικρατούσαν φοβίες, δημιουργώντας έτσι πολλές συγκύσεις και ο πληθυσμός άλλοτε μειωνόταν και άλλοτε αυξανόταν.
- ✘ Ο πλούτος όμως λίγο αργότερα μεγάλωνε και ο λαός διαφθειρόταν..
- ✘ Η Σπάρτη δέχτηκε τρείς επιθέσεις με συνέπεια οι απώλειες να είναι τεράστιες και καταστροφικές για τα επόμενα χρόνια.

ΠΟΛΙΤΕΙΑΚΗ ΟΡΓΑΝΩΣΗ

- ✘ **Απέλλα** : Η συνέλευση των ‘ομοίων’. Επίσης, εκεί συμμετείχαν όσοι είχαν κλείσει το τριακοστό έτος της ηλικίας τους .Αυτοί που ήταν υπεύθυνοι για την οργάνωσή της ήταν οι βασιλείς και οι γέροντες.
- ✘ **Γερουσία:** Το νομοθετικό σώμα αποτελούνταν από είκοσι-οχτώ άνδρες. Η Γερουσία ήταν ένα ανεξάρτητο σώμα , το οποίο ήταν υπεύθυνο για την διαμόρφωση των νόμων καθώς και για την εσωτερική πολιτική. Η εκλογή κάθε ατόμου σε αυτή θεωρούνταν τιμή και είχε καθοριστικό ρόλο στην πολιτική ζωή των Σπαρτιατών.
- ✘ **Έφοροι:** Πέντε ισχυροί άνδρες οι οποίοι έλεγχαν αν τηρούνται οι νόμοι και οι παραδόσεις. Επιπλέον, είχαν την αρμοδιότητα να ελέγχουν την εξωτερική πολιτική του κράτους. Η εξουσία που κατείχαν ήταν τόσο μεγάλη που ο Ξενοφώντας την χαρακτηρίζει ίση με αυτή των τύραννων.

ΘΕΣΗ ΓΥΝΑΪΚΑΣ ΣΤΗΝ ΣΠΑΡΤΗ

- ✘ Οι γυναίκες είχαν σημαντική θέση στην Σπάρτη παρά τα πρότυπα εκείνης της εποχής. Διέθεταν και αυτές πολλά προνόμια και εντυπωσίαζαν με αυτά που έκαναν όπως και οι άνδρες.
- ✘ Η εκπαίδευση τους ήταν απαραίτητη ώστε αργότερα να μπορέσουν να μεγαλώσουν σωστά τα παιδιά τους.
- ✘ Είχαν κάθε δικαίωμα λόγου και ελευθερία σε αντίθεση με άλλα κράτη.
- ✘ Δεν ασχολούνταν τόσο με το νοικοκυριό και την οικιακή οικονομία.
- ✘ Η μοναδική τους υποχρέωση ήταν ο γάμος σε ηλικία μεγαλύτερη των είκοσι ετών.

ΞΕΝΗΛΑΣΙΑ- ΚΡΥΠΤΕΙΑ

- ✘ Η ξενηλασία ήταν η πρακτική η οποία δεν επέτρεπε σε κανέναν ξένο να διαμείνει στην πόλη, χωρίς την άδεια της Σπαρτιατικής Πολιτείας.
- ✘ Η Κρυπτεία ήταν ο πιο αιματηρός θεσμός της αρχαίας Σπάρτης και αποτελούσε ένα είδος μυστικής αστυνομίας.