Name: __

Date: _________

Ancient Greece - Victory and Defeat

Mrs. Valdes
 Between 500 and 400 B.C., the Greeks fought several wars. The Greeks fought the first two wars against the huge and powerful Persian Empire. The Persian Empire lay to the east of Greece. These wars united the city-states and made the Greeks proud. In the next war, the city-states of Athens and Sparta battled. The war between the Greek city-states is called the Peloponnesian War. It lasted 27 years and led to the decline of Athenian civilization.
The Persian Wars:
 In 519 B.C., the Persians conquered a group of people called the Ionian Greeks who lived in Asia Minor or the Asian part of the present-day country of Turkey. Twenty years later, in 499 B.C., the Ionian Greeks asked the mainland Greeks to help them rebel. Athens sent warships, but the Ionian Greeks could not win their freedom. All this made King Darius of Persian angry. In 490 B.C., Darius sent 600 ships and thousands of soldiers to invade Greece. The Persian fleet landed at the Bay of Marathon. Marathon was about 25 miles northeast of Athens. The Persian army was much bigger than the Athenian army, and the outnumbered Athenians had no one to help them. But while the Persians were loading their ships, the Athenians attacked and defeated them. Pheidippides ran 25 miles from Marathon to Athens to announce the victory. When he arrived, he yelled, “Nike!” or victory. Then he fell dead, worn out by his run. Today, we remember what Pheidippides did in the modern-day 26-mile marathon run. Ten years later, the Persians attacked again. This time, 20 Greek city-states joined together to meet the Persian invaders. The Spartans took charge of the army; Athens supplied the navy. Eventually, the Greeks defeated the Persians. The Persian ships were frequently to large to maneuver in the water and the smaller Greek ships moved more easily.
	The Greeks and the Persians

	Causes of Conflict:

1-

2-

	The Battle of Marathon:

	The Outcome of the Persian Wars:

	Nike!

 In 477 B.C., more than 100 Greek city-states formed a military alliance. Each city-state agreed to give money or ships to be used to defend all of them. Athens led the alliance. During the next 30 years, the Athenians used the alliance money to rebuild Athens. This made Sparta and the other city-states angry.
 In 431 B.C., war broke out between Athens and Sparta. The war is referred to as the Peloponnesian War because Sparta was located on the Peloponnesian peninsula. The war lasted 27 years. Sparta destroyed Athens. The war divided and weakened the other Greek city-states. By 338 B.C., King Philip II of Macedon led his army from the north and conquered Greece. The Greeks lost their independence. They no longer governed themselves. However, their ideas continued to influence the world.

	The Peloponnesian War

	The Conflict:

	The Outcome:

 P.S.: During the Persian Wars, the Persians were led behind the Greek army. The Spartan soldiers began to retreat to their ships. As the Persians marched forward, 300 Spartan warriors faced them. To protect the retreat of the others, they gave up their lives!

1- Which society practiced direct democracy?

 (1) ancient Athens (3) Gupta Empire

 (2) dynastic China (4) early Egypt

2- What effect did the geography of ancient Greece have on its early development?

(1) The mountainous terrain led to the creation of independent city-states.

(2) A lack of natural seaports limited communication.

(3) An inland location hindered trade and colonization.

(4) Abundant natural resources encouraged self-sufficiency.

3-Which statement most likely represents the view of a citizen of ancient Athens visiting Sparta?

(1) “The government and society in Sparta are so strict. The people have little voice in government.”

(2) “I feel as though I have never left home. Everything here is the same as it is in Athens.”

(3) “This society allows for more freedom of expression than I have ever experienced in Athens.”

(4) “I have never heard of a society like Sparta that believes in only one God.”

4- Olympic games, the poems of Homer, and Hellenistic culture are associated with which ancient civilization?

 (1) Egyptian (3) Roman
 (2) Greek (4) Phoenician

5- In a comparison of the ancient cities of Athens and Sparta, Sparta
placed more emphasis on

(1) education
(2) military service
(3) family order
(4) human rights

The History of the Olympics

 The ancient Olympics were rather different from the modern Games. There were fewer events, and only free men who spoke Greek could compete, instead of athletes from any country. Also, the games were always held at Olympia instead of moving around to different sites every time. Like our Olympics, though, winning athletes were heroes who put their home towns on the map. One young Athenian nobleman defended his political reputation by mentioning how he entered seven chariots in the Olympic chariot-race. This high number of entries made both the aristocrat and Athens look very wealthy and powerful.

 One of the most legendary athletes in the ancient world, Milo of Kroton, wore the victor's crown at Olympia no less than six times. Born in southern Italy, where Greece had many colonies, Milo won the boys' wrestling contest in 540 BCE. He returned eight years later to win the first of five consecutive wrestling titles, a feat that seems incredible by modern standards. Rarely do modern-day Olympians compete in more than two or three Olympiads over the course of a career.

 According to our ancient sources, Milo enjoyed showing off his unrivaled strength. For instance, he would clasp a pomegranate in his hand and have others try to take it away from him. Even though he was holding it so tightly that no one could remove it, he never damaged the fruit. Sometimes, he would stand on a greased iron disk and challenge others to push him off of it. Another of his favorite exhibitions was tying a cord around his forehead, holding his breath, and breaking the cord with his bulging forehead veins. Other times, the wrestler would stand with his right arm at his side, his elbow against him, and hold out his hand with thumb pointed upwards and fingers spread. No one could successfully bend even his little finger.

Reflections:

__
