Athens and Sparta (Overview)
What Is a City-State?

City-states began appearing in Greece around the year 800 BC. Athens and Sparta are the best known, but there were also Corinth, Thebes, and others. In contrast to modern nations, each city-state, called a "polis" in Greek, included a city and its surrounding countryside, organized under a single government. The residents of the polis were bound together not only by a shared political system but also by common values, language, and religious practices.

Each Greek city-state was self-sufficient, sovereign, and independent of the others. As a result, there were often conflicts among them. Although the city-states were all Greek, each had its own values and form of government, and residents were intensely loyal to their own city. One common thread between the Greek city-states was that they considered the rights and responsibilities of citizens to be very important. Citizens had privileges and obligations that did not apply to other residents, including women, foreigners, and slaves.

Athens and Sparta at the Height of Their Power

Although their exact founding dates are unknown to historians, both Athens and Sparta have long histories dating to at least 1000 BC. The cities were at the height of their power during the years 500–300 BC.

By the fifth century BC, Athens was a commercial center that exported wine and olive oil, which generated a great deal of revenue. It had well-developed architecture, art, and literature, and it held numerous public festivals. In 480 BC, the Persian Army captured and destroyed the city. When the Athenians regained control in 479, their top priority was to make the city stronger by building fortifications. That construction continued for about 30 years, until peace with Persia was official.

By that time, the city was not only secure but also quite wealthy from its silver mines and from tribute—the dues it had been collecting from its allies among several other Greek city-states in the Persian Wars. A prominent Athenian leader of the time, Pericles, put that money to use in rebuilding the Acropolis (the city's high point) and other beautifully decorated sites and monuments around the city. Ultimately, Athens would also have several theaters and auditoriums, a plaza and marketplace (called the agora), several schools (called gymnasia), and more.

Sparta, the chief rival of Athens, also reached its height during this period. The two cities were very different, however. During the eighth century BC, Sparta was ruled by two kings who represented the city's two great aristocratic families. Between the eighth and fifth centuries, Spartans invaded the fertile neighboring area of Messenia and turned its people into Helots, or serfs who worked the land for the Spartans.

Realizing that the Helots grossly outnumbered them and fearful after a suppressed revolt, the Spartans decided that they needed strong state control and a way of maintaining it. Although they kept their kings, they formed a military oligarchy, or government by the few. By the fifth century BC, Sparta held one main goal: to have a strong standing army at all times.

Citizenship and Government in Athens

From the year 594 BC, a single executive and a group of nobles jointly governed Athens. There was also the Ecclesia, or Athenian Assembly, which represented all four classes of citizens (determined by wealth), voted on policy, and served as a court. In addition, the Council of Four Hundred took care of the daily business of the city.

Only men who were considered citizens could participate in Athenian politics. Originally, Athenian citizens had to be able to trace their ancestors back to the founding of the city. Beginning in 508 BC, however, a ruler named Cleisthenes of Athens changed the definition of citizen to any free man living in the city, regardless of ancestry. He also formed a new Council of Five Hundred, whose members were chosen by lottery, and gave more power to the Ecclesia. That form of democracy remained in place in Athens until the time of Pericles, the city's leading statesman and military general, who governed from 462 to 429 BC.

Citizenship and Government in Sparta

In Sparta, in addition to the kings, there was a Council of Elders: 28 nobles who proposed laws and decided court cases. There was also the Spartan Assembly, representing all male citizens, that could approve or reject the council's decisions. In turn, the assembly elected five citizens, called ephors, to oversee the military and monitor the other groups.

In Sparta, all men were expected to serve in the military from the age of seven, when they began their training, until retirement. Indeed, the main responsibility of a male citizen in Sparta was to serve the city-state as a soldier. Thus, everyone who served on the Council of Elders and the Spartan Assembly was a soldier or a retired soldier.

Culture and Society in Athens

Residents of Athens fell into several social classes: citizens (adult men), freemen (women and foreigners), and slaves. Women were generally expected to stay indoors and manage the household and its slaves, although they were allowed to visit in each other's homes and attend special events like festivals, weddings, and the theater. Servants or slaves did most of the daily work but were generally treated kindly. If the family was especially poor, a wife might work in the field or workshop alongside her husband.

Besides being head of his family, a citizen of Athens was expected to participate in politics by attending meetings of the Ecclesia and serving as a juror in the courts. Men also spent a lot of time in the agora, which was a place to trade goods and discuss politics. Besides socializing there and attending parties and banquets, citizens participated in religious festivals and athletic events. They also attended plays, discussion groups, poetry readings, and lectures. Most Athenians wore fashionable clothes and hairstyles.

Athenians believed that it was important for men to be well educated both physically and mentally. Boys went to school from the age of seven to either 14 or 18. At school, they learned to read and write, studied music and Greek legends, and participated in wrestling and other sports. For young men interested in philosophy, rhetoric, and other subjects, there were teachers of higher education like Plato, who founded his Academy ca. 387 BC, and Aristotle, who founded his Lyceum in 335 BC. Besides learning how to manage a home, women weren't expected to get an education, but some wealthy families hired tutors for their daughters.

Culture and Society in Sparta

Because maintaining the military was Sparta's main objective, Spartan infants were examined at birth: if they appeared weak, they were left in the hills to die. Infant boys were then raised by a nurse, rather than their mother. At the age of seven, boys went to live in a group led by an older instructor or public guardian. The instructors were stern and often punished the boys physically while teaching them to compete with each other through mock battles, brutal sports, foot races, and swim races. The boys had meager clothes and very little to eat, and they went barefoot in order to make them tough. They obeyed their guardians no matter what, as obedience was the most important virtue of a soldier. Boys were also instructed in music and Greek mythology.

Girls did not become soldiers, but they were expected to give birth to healthy sons. Therefore, girls were also trained physically, through exercises, athletics, and hard work. Spartan women continued to compete in sporting events throughout their childbearing years.

Marriage was important to Spartans, mainly so that children would be produced. In fact, Spartans considered childbearing the "noblest duty of the free." Yet soldiers had only occasional visits with their wives. Women were left on their own at home, which gave them a fair amount of independence and authority over home life. Like Athenian women, though, Spartan women could not participate in the political life of their city-state.

Since the state was more important than the individual, Spartan homes were very simple and practical. The Spartans also had far fewer public buildings and monuments than the Athenians. The word "spartan" is still used today to describe anything that is plain.

Conclusion

Throughout their history, Athens and Sparta were in conflict on and off. After the Persian Wars of the early fifth century BC, during which the Greek city-states allied themselves against the invaders, old disagreements resurfaced. Greece was divided into two alliances: the Delian League, led by Athens, and the Peloponnesian League, led by Sparta. The rivalry came to a head in the Peloponnesian War of 431–404 BC, in which Sparta ultimately defeated Athens. Despite its military defeat, the spirit and culture of Athens lived on for centuries. Sparta, on the other hand, dominated Greece only until its defeat by Thebes in the Battle of Leuctra in 371 BC.
"Athens and Sparta (Overview)." World History: Ancient and Medieval Eras. ABC-CLIO, 2010. Web. 3 Jan. 2010. <http://www.ancienthistory.abc-clio.com>.
