The Persian Wars

Fought between – Greece, their allies, and Persia.

This battle was preceded by a command of submission from the Persian King Darius I. His emissaries were sent to Greece seeking gift to signify the loyalty of the Greeks to the Persians. When the proud Greeks refused the Persian king was furious Persia attacked the area of Greece in 490 B.C. Their king Darius wanted control of Greece because they were a wealthy civilization. The first fighting was at the Bay of Marathon, (26) miles north of Athens. Out numbered the Greeks from Athens won the battle; it is from this battle that the famous Race of Marathon may have got its name. The Greek leader at the time Themistocles knew the victory was a feat of great fortune and warned of a future attack. He was right.

A second invasion under a new king Xerxes (Darius’s son) came into Greece in 480 B.C. across a boat bridge almost a mile in length (the hellespont). They then tried to travel over, and through the Pass of Thermopylae. The Persians were met by 300 Spartans, led by King Leonidas I and some troops from Thebes and Thespis. The Persian out-numbered them 10 to 1. They held out until they were betrayed by one of their own. The Persians killed the Spartan traitor, along with all of the Spartan Soldiers. The Persians went onto burn Athens. As bad as this seems, the Greeks were winning a battle at the sea against the Persian Navy. This took place at the Bay of Salamis.

Although they defeated the Persians a future attack worried the Greeks for they knew a continued effort by the Persians would eventually defeat them. This brought on the need for an alliance between the Greek city-states. The Delian League, which is an alliance of the major Greek city-states, contributed money to a treasury located in Thebes.

During these trying time Athens came under the leadership of Pericles. His rule ushered in the Golden Age of Athens. He helped implement Direct Democracy where many citizens had a direct impact on governmental decisions. It is during his reign that Athenian life prospered for all classes of citizens, and his equalitarian approach opened jobs in the city to all citizens. With his ambitious nature Pericles began rebuilding his city with the funds collected from the Delian league. The money was to be used to build and develop a navy strong enough to defend Greece from the Persian’s. A misuse of funds by Athens led to a war between Athens and Sparta.

The Peloponnesian War lasted for 27 years. Sparta attacked Athens; Athens retreated behind its city walls, and used its navy to last for a while. Athens survived behind the walls until a plague destroyed the population killing some of the powerful men of the city. One of the men killed was Pericles, Athenian domination of Greece was destroyed forever.

Weapons – Trireme, pike (pyke), short sword, short spear (6 feet), long spear (10 feet).

Fighting Formation – Phalaynx
Soldiers – Hoplite
