WHI.4a Persia: Empire of Tolerance
Where is Persia?
Persia was an empire, based in what is today the country of Iran
Located just to the east of Mesopotamia, the Persian empire was one of the richest and most powerful empires of the B.C.’s

What Makes Persia Special
Persia, unlike many other early empires, was unique because as it expanded and conquered other people, they were very tolerant, and welcomed those people into the empire as equals
This all started with Cyrus the Great, the Persian king who defeated Babylon and freed the Jews held there (Babylonian Captivity)

Cyrus The Great
Cyrus the Great was different because he was tolerant and respected those territories and cultures he conquered
Kept his army from looting and destroying cities he took over
Allowed people to keep their own local governments and religions
Led to peace instead of revolt

Benefits of the Persian Empire
Beyond treating conquered people fairly, and allowing them to keep their customs and religions, Persia offered its’ citizens good government, money, and a road system for all
Persia was eventually run by an emperor named Darius
Darius expanded the empire, going as far east as India, and as far west as Europe


Persia Under Darius I
Persia was eventually run by an emperor named Darius
Darius expanded the empire, going as far east as India, and as far west as Europe
Darius also set up common weights and measurements to help trade
Encouraged the use of money (coins) in trade rather than using the bartering system

Imperial Bureaucracy
While the Persian Empire was rich, powerful, and welcoming, it was also very difficult for one man to govern because of its size
Darius divided Persia into provinces (sort of like states) ruled by governors called Satraps 
Each satrap controlled his territory and collected taxes for the Persian emperor
When you divide your government into different sections, with different people in charge of each division, that is called a bureaucracy

Royal Road
Another innovation under Darius was the Royal Road
A 1,677 mile long road connecting the heart of the empire, the Royal Road allowed communication and business (trade) to move quickly

Persian Religion
Along with good government and fair treatment of its’ people, the Persian Empire offered its own unique religion
Zoroastrianism: original, monotheistic religion of Persian Empire
Zoroastrianism
Started by a Persian prophet named Zoroaster, about 600 B.C.
Monotheistic 
Believes in: 
	Belief in two opposing forces in the universe (Good vs. Evil)
A single universal, all powerful God- Ahura Mazda
People pick a side in battle of good vs. evil
God gives final judgment of people
It is believed by many that Zoroastrianism influenced Judaism, and later, Christianity.
Ideas also found in Christianity
All-powerful God, Life is a struggle between good and evil, people have Free will, God makes Final judgment
Angels and Satan (good vs. evil)
[bookmark: _GoBack]
WHI 4a Vocab. List-Persia

1. Tolerant
2. Empire
3. Cyrus the Great
4. Darius I
5. Royal Road
6. Satrap
7. Bureaucracy
8. Zoroastrianism


