[image:]
[image:]
[image:]
[bookmark: _GoBack][image:]
image1.png
W .
Alexander's Empire
. wanmoen | wvirmameRsow | TeRmssnames |

EMPIRE BUILDING Alexanderthe Alexander's empire extended - Philip I - Alexander
Great conquered Persia and Egypt across an area that today consists - Macedonia the Great
and extended his empire to the of many nations and diverse « Darius Il
Indus River in northwest India. cultures.

SETTING THE STAGE The Peloponnesian War severely weakened several
Greek city-states. This caused a rapid decline in their military and economic
power. In the nearby kingdom of Macedonia, King Philip 1I took note. Philip
dreamed of taking control of Greece and then moving against Persia to seize its
vast wealth. Philip also hoped to avenge the Persian invasion of Greece in 480 n.c.

TAKING NoTES phijljp Builds Macedonian Power
‘Outlining Use an outline N
toorganzemainideas The kingdom of Macedor

. located just north of Greece,

aboutthe growth of had rough terrain and a cold climate. The Macedonians were
Alexander's empie. a hardy people who lived in mountain villages rather than
Alexander's Ewpive City-states. Most Macedonian nobles thought of themselves
L Philip Builds as Greeks. The Greeks, however, looked down on the
Macedonian Power Macedonians as uncivilized foreigners who had no great
a philosophers, sculptors, or writers. The Macedonians did have one very

s important resource—their shrewd and fearless kings.
Conguors Darsia Philip's Army In 359 n.c., Philip 1l became king of Macedonia. Though only 23

years old, he quickly proved to be a brilliant general and a ruthless politician.
Philip transformed the rugged peasants under his command into a well-trained
professional army. He organized his troops into phalanxes of 16 men across and
16 deep, each one armed with an 18-foot pike. Philip used this heavy phalanx
formation to break through enemy lines. Then he used fast-moving cavalry to
crush his disorganized opponents. After he employed these tactics successfully
against northern opponents, Philip began to prepare an invasion of Greece.

Conquest of Greece Demosthenes (dee*MAHSthuheNEEZ), the Athenian
orator, tried to warn the Greeks of the threat Philip and his army posed. He urged
them to unite against Philip. However, the Greek city-states could not agree on
any single policy. Finally, in 338 n.c., Athens and Thebes—a city-state in central
Greece—joined forces to fight Philip. By then, however, it was too late. The
Macedonians soundly defeated the Greeks at the battle of Chaeronea
(KAIR-uh*NEE-uh). This defeat ended Greek independence. The city-states
retained self-government in local affairs. However, Greece itself remained firmly
under the control of a succession of foreign powers—the first of which was
Philip’s Macedonia.

142 Chapter 5

image2.png
Analyzing Gauses got the chance. At his daughter’s wedding in 336 b.c., he
Wtowddthe was stabbed to death by a former guardsman. Philip’s son
Plpaesat e Alexander immediately proclaimed himself king of
Pis conquestof Macedonia. Because of his accomplishments over the next
Greece? 13 years, he became known as Alexander the Great. &
Alexander Defeats Persia
Although Alexander was only 20 years old when he became
king, he was well prepared to lead. Under Aristotle’s teaching,
Alexander had learned science, geography. and literature.
Alexander especially enjoyed Homer's description of the
heroic deeds performed by Achilles during the Trojan War. To
inspire himself, he kept a copy of the Zliad under his pillow.
As a young boy, Alexander learned to ride a horse, use :
weapons, and command troops. Once he became king, Alexander 356-323 B.c.
Alexander promptly demonstrated that his military training | When Alexander was only eight or
had not been wasted. When the people of Thebes rebelled, he Ll :"fm":":_’f““m"e‘:;"’
destroyed the city. About 6,000 Thebans were killed. The sur- | 22 M 80P =" PR BRErS
vivors were sold into slavery. Frightened by his cruelty, the | calmed the horse, whose name was
other Greek city-states quickly gave up any idea of rebellion. Bucephalus, by speaking gently.
Invasion of Persia With Greece now secure, Alexander | 526ing the control that Alexander
felt free to carry out his father's plan to invade and conquer hiad pues e botse, Pl 3
You'll have to find another kingdom;
Yol Persia. In 334 nc, he led 35000 soldiers across the P B
The Hellespontis Hellespont into Anatolia. (See the map on page 144.) enough for you?
theandent name Persian messengers raced along the Royal Road to spread Alexander took his father's advice.
:ﬁg‘lﬂm”;ﬂ“ news of the invasion. An army of about 40,000 men rushed Riding mu'p‘:-l-s a::: Th‘fn;
hatseparae to defend Persia. The two forces met at the Granicus River. D e
Europefrom Asa Instead of waiting for the Persians to make the first move, Whes he s ol in what's now
Minor Alexander ordered his cavalry to attack. Leading his troops | pakistan, Alexander named the ciy of
into battle, Alexander smashed the Persian defenses. Bucephala afte i. Maybe he was
Alexander’s victory at Granicus alarmed the Persian tired of the name Alexandria. By that
king, Darius 11l. Vowing to crush the invaders, he raised a time, he had already named at least
huge army of between 50,000 and 75,000 men to face the B e et

Although Philip planned to invade Persia next, he never

Macedonians near Issus. Realizing that he was outnumbered,
Alexander surprised his

D

es. He ordered his finest troops to break through a

weak point in the Persian lines. The army then charged straight at Darius. To avoid
capture, the frightened king fled, followed by his panicked army. This victory gave
Alexander control over Anatolia.

Conquering the Persian Empire Shaken by his defeat, Darius tried to negotiate
a peace settlement. He offered Alexander all of his lands west of the Euphrates
River. Alexander’s advisers urged him to accept. However, the rapid collapse of
Persian resistance fired Alexander’s ambition. He rejected Darius’s offer and
confidently announced his plan to conquer the entire Persian Empire.

Alexander marched into Egypt, a Persian territory, in 332 B.C. The Egyptians
welcomed Alexander as a liberator. They crowned him pharaoh—or god-king.
During his time in Egypt, Alexander founded the city of Alexandria at the mouth
of the Nile. After leaving Egypt, Alexander moved east into Mesopotamia to con-
front Darius. The desperate Persian king assembled a force of some 250,000 men.
‘The two armies met at Gaugamela (GAW-guh-MEE#luh), a small village near the
ruins of ancient Nineveh. Alexander launched a massive phalanx attack followed

Classical Greece 143

image3.png
by a cavalry charge. As the Persian lines crumbled, Darius again panicked and fled.
Alexander’s victory at Gaugamela ended Persia’s power.

‘Within a short time, Alexander’s army occupied Babylon, Susa, and Persepolis.
‘These cities yielded a huge treasure, which Alexander distributed among his army.
A few months after it was occupied, Persepolis, Persia’s roal capital, burned to the
ground. Some people said Alexander left the city in ashes to signal the total destruc-
tion of the Persian Empire. The Greek historian Arrian, writing about 500 years after
Alexander’s time, suggested that the fire was set in revenge for the Persian burning
of Athens. However, the cause of the fire remains a mystery.

Alexander’s Other Conquests

Alexander now reigned as the unchallenged ruler of southwest Asia. But he was

more interested in expanding his empire than in governing it. He left the ruined

Persepolis to pursue Darius and conquer Persia's remote Asian provinces. Darius's

trail led Alexander to a deserted spot south of the Caspian Sea. There he found

Darius already dead, murdered by one of his provincial governors. Rather than

return to Babylon, Alexander continued east. During the next three years, his army _
fought its way across the desert wastes and mountains of Central Asia. He pushed Analyzing Matives
on, hoping to reach the farthest edge of the continent. & @y did
Alexander in India In 326 n.c., Alexander and his army reached the Indus Valley. :‘:"m"‘f‘ o oniiue
At the Hydaspes River, a powerful Indian army blocked their path. After winning pars vas dext?
a fierce battle, Alexanders soldiers marched some 200 miles farther, but their

morale was low. They had been fighting for 11 years and had marched more than

11,000 miles. They had endured both scorching deserts and drenching monsoon

rains. The exhausted soldiers yearned to go home. Bitterly disappointed, Alexander

- agreed to turn back.

E “osandars it A
or Black Seq ., o = i har] Sovies
US PAPHLAGONIA e %, | == Pathof conquest Y =l ‘-
2 oy % | ¢ major batte o
N N
&
) == e &l
Aegedh 2 st
J Sen &
2 o
Taxis
Mediterranean
Sea i
v |
Aexandria |
1 |
anasny A\
besear | \oh
LIBTAN
DESERT . \ GEOGRAPHY SKILLBUILDER: Interpreting Maps

1. Region Onto which continents did Alexander's empire spread?
2. Place Which kingdoms succeeded the empire of Alexander the
Great after his death in 323 B.C.7

image4.png
Alexander’s Empire and Its Legacy, 336-306

ALEXANDER'S EMPIRE

aumngioeny
Hypothesizing
©) Was the power
sugge that fol-
lowed Aletanders
death inevable?

3328c
Alexander entered Egypt and

PERSIA

334nc. 3268 323nc
Alexander led 35,000 Alexander's Alexander died at 3238c
soldiers into Anafolia. army reached age 32. His Prolemy
3368c ‘the Indus generals began a became
Philip Il was assassinated. Alexander Valley. power struggle. governor
became king of Macedonia at age 20. of Egypt.

By the spring of 323 n.c., Alexander and his army had reached Babylon. Restless
as always, Alexander announced plans to organize and unify his empire. He would
construct new cities, roads, and harbors and conquer Arabia. However, Alexander
never carried out his plans. He became seriously ill with a fever and died a fow
days later. He was just 32 years old.

Alexander's Legacy After Alexander died, his Macedonian generals fought
among themselves for control of his empire. Eventually, three ambitious leaders
‘won out. Antigonus (an*TIGeuh*nuhs) became king of Macedonia and took control
of the Greek city-states. Ptolemy (TAHL-uh*mee) seized Egypt, took the title of
pharaoh, and established a dynasty. Seleucus (sih-LOO-kuhs) took most of the
old Persian Empire, which became known as the Seleucid kingdom. Ignoring
the democratic traditions of the Greek polis, these rulers and their descendants
governed with complete power over their subjects. ©

Alexander’s conquests had an interesting cultural impact. Alexander himself
adopted Persian dress and customs and married a Persian woman. He included
Persians and people from other lands in his army. As time passed, Greek settlers
throughout the empire also adopted new ways. A vibrant new culture emerged from
the blend of Greek and Eastern customs.

iy o S Cocmon T

king of

Seleucus i
feleucts. Macedonia.

most of
Persian
Empire.

Lo (@roswpe -

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.
+ Philip Il *+ Macedonia + Alexander the Great * Darius Il
USING YOUR NOTES MAIN IDEAS CRITICAL THINKING & WRITING
2. Which of Alexander's 3. How was Philip I able to 6. FORMING AND SUPPORTING OPINIONS Do you think that
conquests do you think was | conquer Greece? Alexander was worthy of the fitle “Great”? Explain.
the most significant? Why? | 4_philip II's goal was to conquer 7. HYPOTHESIZING If Alexander had lived, do you think he
Persia. Why did Alexander would have been as successful in ruling his empire as he
Alecander's Ewpire continue his campaign of was in building it? Explain.
L Philip Builss conquest after this goal had 8. MAKING INFERENCES Why do you think Alexand:
i a X y do you think Alexander
Iy been achieved? ‘adopted Persian customs and included Persians in his
& 5. What happened to Alexanders | army?
a empire after his death? 9. WRITING ACTIVITY [EWPIRE BUIDING) In small groups,
Conguers Persia create storyboards for a video presentation on the

growth of Alexander's empire.

CREATING A MAP

Use atlases to find the modem countries that accupy the lands included in Alexander's
empire. Create a map that shows the boundaries and names of these countries. Compare
Your map to the map of Alexander's empire on page 144.

