World History

Name:

Mr. Murray

Date:
Why Thermopylae?
Block:
Between 700-300 BC, Classical Greece was divided into hundreds of independent city-states (poleis.) No Greek lived more than 60 miles away from the sea. 3/4s of the land was mountainous, meaning the entire population lived and grew food on only ¼ of the land. This created tremendous pressure and competition for fertile land. The Greek economy was based on the Mediterranean Triad: grapes, grain and olives. The fuel of the day was olive oil. The most prized land of any polis was her olive groves. Between the mountains were rich mountain valleys and it was in these mountain valleys that the Greek city-states evolved. By 500 BC, Greece was a patchwork of independent poleis. Separated by mountains, plains, valleys and ocean, each city-state developed differently from its neighbor. A Spartan was an entirely different from an Athenian or a Thesbian. Warfare was constant, as Greek versus Greek fought for fertile land and for trade routes.
To escape population pressures at home, Greek colonists began to leave the Greek mainland around 800 BC. They sailed east across the Aegean Sea to the coast of Western Turkey. Many of these colonists came from Athens. The region they colonized in western Turkey was south of the ancient city of Ilium (Troy) and southeast of the island of Lesbos. They named this region Ionia. The Ionian Greeks—called Ionians—and the Greek city-states traded goods back and forth across the Aegean Sea. The polis that benefited the most from this trade was Athens. Of all the Greek city-states, Athens had the closest economic ties to Ionia. Since many of the Ionian Greeks could trace their bloodlines back to Athens, the Athenians and the Ionians were very close. Athens became a commercial empire. By 500 BC, 80% of all ships sailing east and west across the Aegean Sea was Athenian. Athens was the wealthiest city-state in all of Greece. As Athens became richer and more powerful, other Greek city states, especially Sparta, became more jealous. By 500 BC Athens and Sparta were blood enemies, sworn to destroy each other.
[image: image1.png]ougses
v gyxirmul'chi\:ailn
Parithus stios
THRACE T 5

o WA
E * Cyzicus. $\1
»
> idamnus i Stagirs
3, PN g
D tleni BT PERSIAN
&y

EMPIRE

%
o S
€Pin, & tro,
s A
Dodans & Sardiz
ks Pharsalus =
appraca
Kazzoge 47 rmayke Tylles
smscarvm 5 vt o
o & A,
e 1 ac 2 4
g Sokesen e R M
oAt v

. T
s 2gg, fydnes p .
bynsos I8 ARCADIA Ag05 S o o e Cridus
The Gresk World daring Olmpia i
the Persian Wars (500479 £C) :
Y

* tonian revake & mssenet GNIR =

X ain bttle Weghari

B Greck opponents of Persia
Greek neutral states b
Parsian smpire b

Persian vassal states
lanian rebels (458 BC)
Mardanius (452 BC)

. araphemesipatis (430 BC) CRETE

 XercesiMardonius (450 6C)

 MAP OF IONIA in TURKEY
By 500 BC the Persian Empire was the largest empire in the world. The Persians came from what is modern day Iran. The Persian Empire contained what is today all of Iran, all of Iraq, all of Southern Russia, all of the Middle East and all of modern day Egypt. Over 100 different nationalities lived under Persian rule. Each nation—Medes, Persians, Phoenicians, Indians, Egyptians, Babylonians, and Assyrians—were required to contribute troops to the Persian Army. The Persian Army was the largest in the world. For two hundred years the Persian Army remained undefeated in battle. No army in the ancient world could withstand the sheer size and weight of the massed Persian ranks. It was like fighting the ocean: wave after wave of Persians would attack until the enemy was simply beaten down into oblivion. In 540 BC the mighty Persian Army swept into Ionia and took over the Ionian Greeks. The Ionian city-states were put under the control of Persian governors, called satraps. All ties with the Greek mainland were cut off. Ionia now had to trade with Persia.
MAP OF THE PERSIAN EMPIRE, 500 BC
[image: image2.png]£ hal

The Persian Empire

«Persepolis

PERSIA

In 499 BC the Ionian Greeks rose up in revolt against the Persian Empire. This was called the Ionian Revolt, 499-493 BC. The Ionians begged the Greek city-states for military aid. Because many of the Ionians could trace their roots back to Athens and because Athens was the number one trading partner of the Ionian Greeks, Athens sent 3000 hoplites to help the Ionians throw off the Persian yoke. In 497, an army of Ionian and Athenian hoplites marched east and burned the city of Sardis to the ground. On the march back to the coast, the Greek army was ambushed by Persian horse-archers. Before having their eyes burned out and their tongues cut off, the Greek prisoners had to witness the crucifixion of their officers. After being castrated, every officer was nailed upside down to a wooden plank and left to die. The Greek prisoners were then marched off into slavery, where blind and mute they would toil away the rest of their days in the copper mines of Persia.
For the next four years, 497-493 BC, the Persians brutally crushed the Ionian Revolt. In 493 BC the Persian captured the center of the revolt, the coastal city of Miletus. 40,000 Ionian, men, women and children were captured. Men over the age of eighteen were skinned alive and then impaled on sharpened stakes, thrust into their anuses and out their throats. The women and children were then chained together, forced to walk through the forest of stakes, listening to the screams of their men folk, before disappearing into slavery in Persia.
MAP OF THE PERSIAN WARS, 490-480 BC
[image: image3.jpg]THRACE PAPHLAGONIA

River Haly,

BITHYNIA

GaLATIA
Qs PiRYGIA
Lesaox
Lo
i ’ (CAPPADOCIA
Psioin
Lad LYCAONIA
'
Y CARIA PAMPHYLIA
aueis
o

-

Darius I, the “King of Kings” of the Persian Empire, decided to punish the Athenians for sending troops to Ionia. In 490 BC Darius ordered a Persian Army of 50,000-75,000 men to invade Greece. Their goal was to burn Athens to the ground and to enslave the entire population. Thus began the Persian Wars. Athens and Sparta decided to forget their differences for once and to unite against the Persians. In August 490 BC, the Persian Army was thirty miles north of Athens. The Athenians, vastly outnumbered, desperately needed the help of Sparta to save their city. Time was short, so the Athenian general, Miltiades, sent a professional runner to run to Sparta to beg for help. The runner was an Olympic champion. His name was Phidippides. The 140 mile course was very mountainous and rugged. Running gymnos for speed, Phidippides covered the course in just under thirty-six hours. Sparta agreed to help, but since August was the month of the Karneius, Spartan law forbade the Spartan army from fighting during the New Year’s celebration. Sparta would not send her army north until the full moon. Athens would have to hold off the Persians until after the Karneius. Phidippides ran back to Athens in just over four days and delivered the horrible news. Miltiades ordered the small Athenian Army (including Phidippides!) to march north to a tiny village on the coast called Marathon. On the Plain of Marathon, they would await their Spartan allies.
[image: image4.png]BATTLE OF MARATHON

Greek Double Envelopment,

490 B.C. *

SCALE OF MILES
i '

The Battle of Marathon, 12 August 490 BC, is one of the ten most important battles of Western Civilization. At Marathon an Athenian army of 10,000 citizen-soldiers defeated a Persian army twice its size. What makes this victory so remarkable is that the Athenians were not professional soldiers. They were citizen-soldiers who left their plows and their shops and their tools and their stores and their families to fight for their polis. These were not Spartans who trained for battle their entire lives. These were amateurs who picked up eight-footers, shield and helmet maybe twice a year during the fighting season.

For five days the Athenians waited for the Spartans to arrive and for five days the reports were the same: “No sign of the Spartans. They still celebrate the Karneius.” At Marathon, the Athenians held the high ground rising from the shore below. Each day they watched as more Persian ships arrived, off-loading more soldiers on the sandy shore. Miltiades faced a horrible dilemma: the longer he waited the better the chances that the Spartans would arrive: but the longer he waited the more Persian reinforcements would arrive, further outnumbering his tiny army.

On the morning of the sixth day Miltiades decided he could wait no longer. His men were awakened before sunrise to prepare for battle. The word was passed from man to man to polish the bronze of their hoplon shields to the highest sheen possible. Men wrapped leather thongs around their eight-footers to improve their grip, and iron spear points were sharpened to a deadly edge. Friends and comrades helped each other to put on their bronze breast plates. Greaves were snapped on around shins. Last of all, each man pulled down his bronze helmet, each topped with a mighty horsehair plume. The human faces of once mortal men were somehow magically transformed into the lifeless cold-blooded stare behind the Corinthian helmet.
At the top of the hill above the Plain of Marathon, the Athenians marched into line-of-battle, 500 shields wide and twenty men deep. Standing before the phalanx, Miltiades pointed his eight-footer towards the sky and 10,000 men roared the Athenian battle cry, “Alli, Alli, Alli, Nike!” Singing their paean the phalanx began to slowly march down hill. As one, the front-rankers shifted their shields to reflect the sun into the eyes of the startled Persians below. First they marched, then they jogged and then finally, twenty-five yards away from the frantically assembling Persians, the phalanx shifted into an all-out charge. Outnumbered two to one, the Athenian shield wall blew apart the Persian ranks. The whicker shields of the Persians shattered, as men were hurled backward and off their feet by the unstoppable force of the Athenian hurricane. Above the shield wall, the Athenian front-rankers began to stab into the throats, faces and chests of the lightly armored Persians. Despite their numerical advantage, the Persians were no match against Athenian heavy infantry. As the Persian center began to break, two awful wings of murder began to curl around the Persian center. Then the slaughter began. Surrounded on all sides by a maneuver of double envelopment, the Persians were driven past their burning ships into the sea. By the end of the morning, the beach was carpeted with Persian dead. The waves washed up body after body, all with the tell-tale signs of wounds to the back. The sea frothed red with Persian blood. When it was all said and done, 6400 Persians lay dead. The Athenians buried 192 men on the hill at the top of the slope.
Miltiades called again on Phidippides. He was asked to run back to Athens to carry the news of victory. Despite his fatigue from his recent run to Sparta and back, and despite having just fought all morning long in heavy hoplite armor, Phidippides rose to the challenge. Stripping off his armor, he pushed himself past the normal limits of human endurance. Phidippides covered the twenty-six miles to Athens in less than three hours. When he reached the city center, Phidippides gasped these words: “Athena Nike!” He then collapsed and was dead before he hit the pavement stones below. It was later determined Phidippides died of a massive coronary implosion.
[image: image5.png]“THE BATTLE OF
THERMOPYLAE AND
IMOVEMENTS TO SALAMIS|

| oopgee . X

The victory at Marathon saved Athens. The Persian army marched home defeated and humiliated. For the first time in her history, the mighty Persian army had been defeated in battle. For the next ten years, 490-480 BC a slave stood next to the Persian king and whispered in his ear at every meal, “Remember, Sire. Remember the Athenians.” For ten years the Greeks were free from the Persian threat. However, everyone knew that the Persians would return. In the spring of 480 BC the Greek nightmare became a reality. Xerxes, the new Persian king, decided to avenge the defeat of his father at Marathon ten years earlier. With a vast army of over 200,000 men, Xerxes crossed the Hellespont into Greece. He would punish the Greeks for Marathon. Leonidas and his personal bodyguard of 300 blocked the Persian path into Greece at Thermopylae. At Thermopylae the Spartans would make the most heroic stand of history.
1

