

1 **World History I**

HIST 1210

Elizabeth Dachowski

edachowski@tnstate.edu

2 **What is an empire?**

- Big state
 - Composed of many smaller states OR
 - Composed of many ethnicities OR
 - Unusually large for its time and place
- Ruled by a single leader
- Usually brought together by conquest
- Adjective: imperial.

3 **Persian Empire**

- Founder: Cyrus the Great
- Extent: Iran to Mesopotamia, Anatolia to Afghanistan.
-

4 **Persian Empire: Government**

- God-given right to rule
- Bureaucracy
- Imperial army
- Imperial roads
- Patronage system: required expansion.
-

5 **Dark Age Greece**

- The Trojan War
 - Placed within archaeological context by Schlieman
 - Link between places and people mentioned in Mycenaean writing and Classical Greece.
-

6 **Greek City States**

- 1 • Independent governments
- Shared culture
- Rivalries:
 - economic
 - military
 - cultural.

7 **Greek City States: Economy**

- Agriculture:
 - Wine (grapes)
 - Olive oil
 - Wheat
- Colonies.
-

8 **Persians and Greeks**

- Greek views of Persians
 - God-like respect for emperor (excessive)
 - Too much power to women
 - Love of luxury.
 -

9 **Darius I: Behistan Inscription**

- What did Darius claim made him a “good king?”

–

10 **Darius I: Behistan Inscription**

- “by the favor of Ahuramazda”
- “friend to what is right, no friend to what is wrong”
- “I control firmly my impulses”
- “him I punish according to the damage”
- “until I have heard testimony of both parties”
- “I am trained with both hands and feet”
- “I am a good horseman . . . a good bowman . . . a good spearman.”

–

11 **Persians and Greeks**

- 1 • Persian-Greek Wars
 - Greek city states, not united
 - Greek colonies in areas of Persian expansion
 - Greek city states united against Persia
 - Agreement of Persia and Greeks .

12 **Macedonia**

- Barbarians (according to Greeks)
- Disunity, civil wars
- Admired Greek culture
- Philip of Macedon
 - Aristotle as tutor to Alexander
 - conquest of Greek city-states
 - campaigns against Persia.

•

13 **Alexander the Great**

- Persia
- Egypt
- Afghanistan
- Indus River valley.

14 **Alexander the Great: Speech
(as recorded by Arrian)**

- Arrian
 - lived second century CE (more than 400 years after Alexander)
 - sources: Ptolemy I, Aristobulus
 - emphasis
 - admiration of Alexander
 - style over substance.

15 **Alexander the Great: Speech
(as recorded by Arrian)**

- What leadership traits are important in this speech?

16 **Alexander the Great: Speech
(as recorded by Arrian)**

- “come to a decision together”
- “you have gained possession of . . .”
- “we make a present of it to those who have joined us of their own free will”
- “and to this empire there will be no boundaries”

- "hardship and danger are the price of glory"
- "Heracles my ancestor"
- "You and I, gentlemen, have shared the labour and shared the danger, and the rewards for us all"
-

17 **Alexander the Great: Speech
(as recorded by Arrian)**

- Writing (10 minutes)
 - Based on the inscription of Darius and Arrian's version of the speech of Alexander, what do you think was most valued in a leader by the Persians, Greeks, and their neighbors?

18 **Alexander the Great: Speech
(as recorded by Arrian)**

- Geographical knowledge:
 - list of places conquered
 - "the area of country . . . from here to the Ganges and the Eastern Ocean is comparatively small"
 - "the great stream of the Ocean encircles the earth."
 - "Our ships will sail round from the Persian Gulf to Libya as far as the Pillars of Hercules"

19 **Alexander the Great: Government**

- 1 • Used titles, bureaucracy, ceremonies of previous rulers
- Greek-style cities
- Multi-ethnic army
- Encouraged intermarriage
- Fragmentation after his death.

20 **Cyrus and Alexander's Empires**

<http://www.fsmitha.com/h1/map10per.htm>

<http://library.thinkquest.org/10805/alexmap.html>

21