The Persian Wars
[image: image1.jpg])
W -
o st mvars. () ?
o tprci |
B i Lesue niap L guem@lmwnmlmm
B spartan Aes TnASBCE

Conflict between the Greek city-states and the Persian Empire was probably inevitable. They were too big and too close together, and also too ambitious to not have clashed. After the Dorian invasion, Greeks had settled in Ionia in Asia Minor, on the western coast on the Aegean Sea. The Persians then conquered these colonies and added them to the Empire forcing them to pay taxes and join the Persian army. The Greeks living in these colonies were used to having their own government of elected officials. They soon revolted against the Persians; and in 499, their fellow Greeks (specifically, Athens) sent troops to support this revolt. Even with Athens' help, the colonies didn't hold out long against the much larger and stronger Persian army. And when the revolt was crushed, Persian Emperor Darius wanted to punish Athens for aiding the Asia Minor colonies.

A few years later, when his army was trained and ready, Darius led his troops on an invasion of Greece. They sailed to the Bay of Marathon, where one of the most famous battles of all time took place - the Battle of Marathon.
Athens had appealed to Sparta for reinforcements, but the messenger had returned with the message that Spartan troops wouldn't arrive for nine days because they were in the middle of religious festivals. Marathon was very close to Athens itself. Other city-states were jealous of Athens' growing power and hadn't sent troops, either. So Athens was on its own.

[image: image2.png]

Persian troops numbered about 100,000. Athenian troops numbered 20,000. The victory was due more to surprise and discipline than anything else. The well-trained Athenian soldiers did not break formation as they suddenly charged the Persian lines. In the face of such a determined charge, Persian soldiers broke ranks and ran, and were slaughtered from behind. The Persians were expecting individual, hand-to-hand fighting. The Athenians gave them a mass, united charge. The sheer weight of the charge must have been astounding. The Persian force was large but scattered and poorly organized. The Athenian force was not intimidated by the larger numbers of their opponents. They almost literally drove their opponents into the sea. Once the Athenians knew they were going to win, they sent their fastest runner 26 miles back to Athens, to alert them of the news. When he got there, he called out NIKE, which means victory, then dropped dead. This is where we get the modern Marathon, and the Nike athletic company.
In the Battle of Marathon, the Persians counted 6,400 dead soldiers and many more captured. The Athenian dead totaled only 192. And even though the Persians still badly outnumbered the Athenians, Darius turned for home, convinced that he was beaten.
[image: image3.png]

In 480, ten years after the disastrous defeat at Marathon, the Persians were back, this time with even more men. They met a combined force of Greeks at Thermopylae, a small mountain pass that controlled access to most of the rest of Greece. A group of 7,000 soldiers easily held off the Persians for two days. But a Greek traitor showed the Persians a secret passageway that allowed them to strike the Greek army from the rear. Seeing this, most of the defenders retreated. A group of 300 Spartans stayed on the battlefield, fighting to the death and covering their fellow Greeks' retreat. This heroic act allowed the rest of the Greek army, which was made up of soldiers from all over Greece, to escape capture or certain death.

[image: image4.png]

Following the success at Thermopylae, the Persian army poured into mainland Greece and wreaked havoc, including burning Athens to the ground. The people and army of Athens, however, had escaped to the island of Salamis in the ships that far-sighted generals had insisted on building several years before. The Persian fleet followed the retreating Greeks to Salamis, where another surprise awaited. With the Persian Emperor Xerxes watching on his throne from high up on a mountaintop overlooking the Bay of Salamis, the Greek ships first sailed away from shore--pretending to flee the island--then turned around quickly and began ramming the larger, slower-moving, more difficult-to-maneuver Persian ships. Before Xerxes knew what had hit him, half his fleet was on the ocean floor. In frustration as great as his father's 10 years earlier, Xerxes led his army back home. It was a stunning victory, one that sent Emperor Darius home in disgrace. Darius never returned, but his son Xerxes did.

Despite the Greeks' smashing victory at Salamis, the fighting wasn't over. The very next year, the Persians and Greeks clashed again. This time, the result had a more lasting effect. For the first time in the wars, the Greeks and Persians had almost equal troop numbers. Also, Spartans and Athenians fought side by side. In the Battle of Plataea, the Greeks again proved their military superiority, and the Persians retreated for good.

 How did the Greeks win so many tremendously important battles with so few men? First and foremost, they had the inherent advantage of the defender: They were fighting to protect their homes and their way of life. History is full of examples like this, of a group of people willing to die to the last man to defend their homeland. The Persian soldiers, many of them mercenaries (who served only for a salary), were far from home, spoke a different language than the men who were fighting right next to them, and were afraid to admit such things as their not being able to swim (which became a big problem when, as at the Battle of Salamis, their ships suddenly started sinking). Secondly, the Greeks proved that they were better soldiers than their Persian counterparts. They were better trained, and they were better skilled. Thirdly, the Greeks effectively used the element of surprise. By doing the unexpected, the Greeks seized the initiative away from the Persians, who were the attackers and thought they had the initiative. By keeping the Persians guessing, the Greeks kept the upper hand.

Had Darius or Xerxes won any of these historic battles, the future of Greece and the immediate present of Western civilization might have been very different.
Academic
Create a wanted poster for Darius, Xerxes, Leonidas, or Themistocles. If it is for one of the Greeks, like Leonidas or Themistocles, then you have to think as if you are a Persian.
Honors (choice)
1) Research Darius, Xerxes, Leonidas, or Themistocles. Do a character dress up skit as one of these individuals. You must dress and speak like the character, and have props, while presenting a 2 minute speech to your classmates.

2) Do a news broadcast with 1-2 other people. This must look like a news broadcast, down to how you speak and what you wear. After researching one of the battles mentioned above, you will present the news of it to the class. You will want to have an anchorman/woman, weather man, and an on site reporter.
Humanities (choice)
1) Choose either the Battle of Marathon, the Battle of Thermopylae, the Battle of Salamis, or the Battle of Plataea, and write a first person account dialogue, as if you are a Spartan, Athenian, or Persian soldier amidst the battle, talking to someone next to you. You may choose Leonidas, Xerxes, Darius, or Themistocles, or just a common soldier in the army. Your dialogue should be based on fact, and at least two pages in length (one-two minute conversation).

2) Working with one or two other people, create a puppet show, reenacting one of the battles mentioned in the reading.
