Name:___ Date:___________________ Per:____

Athens and Sparta: Different, Yet the Same

The two rivals of ancient Greece were Athens and Sparta. They were close together on a map, yet far apart in what they valued and how they lived their lives.

[image: image1.jpg]

The geography of Athens and Sparta played a significant role in how each of the city-states developed. Sparta was located in the southern part of the Peloponnesus. Here, Sparta benefited from the fertile waters of the Eurotas River Valley, which provided Sparta with fertile land for growing crops and fresh water for drinking and bathing. Sparta was also surrounded by mountains on three sides, which benefited Sparta by protecting it from invasion and providing minerals and natural resources. However, this also made travel difficult and isolated Sparta from the other Greek city-states. Athens on the other hand was located on the Balkan Peninsula on the southern coast of a region known as Attica. Here the Athenians built their city-state in a wide plain that was dotted with many hills and surrounded by mountains on the horizon. Unlike Sparta, however, Athens had excellent ports and beaches, allowing it access to the sea, encouraging travel and trade to flourish in the city-state. This benefited Athens greatly, as it lacked some of the natural resources that Sparta enjoyed and would be forced to acquire these resources through trade and colonization.
One of the main ways Sparta and Athens were similar yet also different from each other was in their form of government. Sparta was an oligarchy, or a government where only a few wealthy people hold most of the power. Two kings ruled jointly, but they had little power. Their only duties were to lead the army and carry out religious ceremonies. The real power lay in the hands of a small group known as the council of elders. Once chosen, the elders served for life, approving laws, serving as judges and appointing five officials known as ephors each year to enforce the laws and collect taxes. All Spartan men above the age of 30 could join the assembly, however, their only true power was to vote to declare war and peace.
Like Sparta, Athens also had an assembly, however, in Athens the assembly had far greater power. All male citizens could join the assembly to vote on new laws, act as judges or appoint military officials. Athens also had another governing body known as the Council of 500. Its members were chosen by a lottery so that every male citizen had a fair chance to be selected. Council members had control over the treasury of Athens, approved laws and managed relations with other city-states. Each council member was only elected for one year’s time and no one could serve on the council twice. This way every male citizen had the chance to become a council member. Athens was also ruled by archons, who were elected annually to lead the armies and oversee the government. Thus, because Athens' government had leaders who were elected and its citizens had a direct say in decisions that were made, Athens is said to have been the birthplace of democracy, a government ruled by its own citizens.

Daily life was very different in Athens and Sparta. Athenian life was a creative wonderland. As an Athenian, young boys could get a well-rounded education and could pursue many different kinds of arts or sciences. Athens was actually famous for its philosophers, playwrights, and scientists. Most important to the Athenians was the skill of rhetoric, or public speaking. Once their education was complete, Athenian boys were expected to participate in public affairs and pursue a career or trade to contribute to the city-state. You could always serve in the army or navy if you weren’t interested in getting an education, but you didn't have to. It was the superior navy of Athens that would give it a military advantage in future conflicts. Unfortunately, these freedoms only applied to boys. Girls were limited to activities in the home, and could not even travel places outside the home without a male escort.
Spartan life was simple. The focus was on obedience and war. At the age of 7, all Spartan boys were taken from their families and sent to live at a special military school known as the agoge. Here, Spartan youths would receive rigorous, and often painful, military training. Spartan boys were taught to survive, often times being forced to steal food for their meals, only to be beaten severely if caught. At 13, young trainees were sent into the wild to survive for a year, and once they returned they began their formal military training in the art of war. The Spartans were able to dedicate themselves exclusively to warfare because they owned slaves called helots who farmed and crafted trade goods for them. This freed their young men from household and industrial duties so they could focus on their military duties. Young boys were trained to be warriors. Young girls were trained to be mothers of warriors. Women in Sparta had a few more rights than women in Athens, such as inheriting property, owning a business and receiving physical education; but it was still not easy being a female in ancient Greece!
[image: image2.jpg]

One way that Athens and Sparta really differed was in their idea of getting along with the rest of the Greeks. Sparta was happy to keep to itself and provide army and assistance when necessary. Athens, on the other hand, wanted to control more and more of the land around them. Eventually, this and other differences led to a war between all the Greeks. This was called the Peloponnesian War. After many years of hard fighting, Sparta won the war. In true Greek spirit, Sparta refused to burn the city of Athens. Rather, the culture and spirit of Athens was allowed to live on, as long as the Athenians no longer desired to rule their fellow Greeks. In this way, the influence of Athens remained and grew stronger. Other city-states had the same kinds of temples, buildings, and meeting-places, but it was Athens that became most famous of all the poli.
Compare and Contrast: Complete the following graphic organizer using the terms provided below:

oligarchy

few women’s rights

more women’s rights

democracy

council of elders

strong navy

assembly

helots

strong army

well-rounded education

agoge

Peloponnesus

isolation

trade and travel

Balkan Peninsula

rhetoric

ephors

archons

city-state

Council of 500

two kings

Peloponnesian War

[image: image3.png]Differences

/ SMiidties\

Short Answer: Answer the following questions regarding ancient Athens and Sparta. Use the article to guide your responses. Your answers should be in complete sentences and use proper grammar.
1) Imagine you lived thousands of years ago in ancient Greece. Which city-state, Athens or Sparta, would you want to be born in? Why?

2) Which city-state, Athens or Sparta, do you feel has had the greatest impact on the world today? Give specific examples to support you answer.
3) How did the differences between Athens and Sparta lead to the conflict known as the Peloponnesian War? Which difference do you think was the biggest cause for the war?

SPARTA

ATHENS

