 2

[bookmark: _GoBack][image: ]


The battle of salamis – one of the major battles in greco-persian wars


[image: ]War


The Battle of Salamis (/ˈsæləmɪs/; Ancient Greek: Ναυμαχία τῆς Σαλαμῖνος, Naumachia tēs Salaminos) was a naval battle fought between an alliance of Greek city-states under Themistocles and the Persian Empire under King Xerxes in 480 BC which resulted in a decisive victory for the outnumbered Greek army. 
The battle was fought in the straits between the mainland and Salamis, an island in the Saronic Gulf near Athens, and marked the high-point of the second Persian invasion of Greece. To block the Persian advance, a small force of Greeks blocked the pass of Thermopylae, while an Athenian-dominated Allied navy engaged the Persian fleet in the nearby straits of Artemisium. In the resulting Battle of Thermopylae, the rearguard of the Greek force was annihilated, whilst in the Battle of Artemisium the Greeks had heavy losses and retreated after the loss at Thermopylae. This allowed the Persians to conquer Boeotia and Attica. The Allies prepared to defend the Isthmus of Corinth whilst the fleet was withdrawn to nearby Salamis Island. Although heavily outnumbered, the Greek Allies were persuaded by the Athenian general Themistocles to bring the Persian fleet to battle again, in the hope that a victory would prevent naval operations against the Peloponnese. 
The Persian king Xerxes was also eager for a decisive battle. As a result of subterfuge on the part of Themistocles, the Persian navy rowed into the Straits of Salamis and tried to block both entrances. In the cramped conditions of the Straits, the great Persian numbers were an active hindrance, as ships struggled to maneuver and became disorganized. Seizing the opportunity, the Greek fleet formed in line and scored a decisive victory. Then Xerxes retreated to Asia with much of his army, leaving Mardonius to complete the conquest of Greece. However, the following year, the remainder of the Persian army was decisively beaten at the Battle of Plataea and the Persian navy at the Battle of Mycale. The Persians made no further attempts to conquer the Greek mainland. 
These battles of Salamis and Plataea thus mark a turning point in the course of the Greco-Persian wars as a whole; from then onward, the Greek poleis would take the offensive. A number of historians believe that a Persian victory would have hamstrung the development of Ancient Greece, and by extension western civilization, and this has led them to argue that Salamis is one of the most significant battles in human history. 
https://assignbuster.com/the-battle-of-salamis-one-of-the-major-battles-in-greco-persian-wars/
image1.png


image2.png
Q ASSIGN

BUSTER


