
52 2 THE GREEKS: ARCHAIC, CLASSICAL, AND HELLENISTIC

citizenship was occasionally conferred on non-citizens. But this sort of naturalization was
not usual (see 2.2). So there was a natural limit on how much territory any Greek city could
control. Conquering meant enslaving the conquered or, at best, giving them metic status.
So adding conquered territories did not mean adding citizens and the loyal inhabitants
and military manpower needed to retain such territories. Therefore, the more territory
a city tried to control, the thinner its armed forces were stretched and the harder it was
to hold onto that territory. After the Peloponnesian War, this difficulty led the Spartans,
who had fought in the Persian Wars in the name of the “freedom of Hellas,” to ally them-
selves with the Persians in order to try to maintain their dominance in Greece. But even
this measure failed to save the Spartans at Leuctra.

The fact that Greeks were willing to fight for their cities against other Greeks in conflicts
like the Peloponnesian War showed the limits of the pull of Hellas compared with that
of the polis. Yet the Peloponnesian War also both revealed the loosening of people’s ties
to their cities and encouraged it. Fields of grain were torched every year for years. People
lost their livelihoods. By the end of the war, refugees wandered the Greek world. Most
ominously for the polis, men began to serve as mercenaries, fighting for any city that
would pay them.

The rise of such mercenaries suggests that many citizens were becoming detached from
their poleis by the end of the fifth century BC. The career of an Athenian politician named

GraviscaOlhiaMassilia

Agathe

Eruporiae

Hemeroscopium

Mainace

Odessus
Mesembria

Byzantium

Callatis

Istrus

Tyras

Olbia

�eodossa

Pauticapaeum

Abdera

Sestus
Potidaea

Epidamnus

Apollonia

Chalcedon

Cyzicus
Abydus

Heraclea
Amisus Trapezus

Droscurias

Phanagoria

Tanais

Phasis

Sinope

Ambracia

Al MinaPhaselis

Naucratis
Euesperides Cyrene

ApolloniaBarca

Leptis

Syracuse

Himera
Rhegium

Locri

Croton

Tarentum

Metapontium

Sybaris

Zancle

Posidonia
Pithecusae

Spina

Aleria

Nicaea

Cyme

Acragas
Selinus

S I C I L YM e d i t e r r a n e a n S e a

Aegean Sea

A d r i a t i c S e a

A t l a n t i c
O c e a n

B l a c k S e a

  km

 mi

Map 2.2: Greek colonization

UTP ShapingWestCiv-02.indd 52 2013-07-22 4:51 PM

