Context: Macedon and the Greeks 
1.1 The Macedonian Background


[image: image1]
The Kingdom of Macedonia played a minor role in the great events of the fifth century in Greece. Many Greeks regarded the Macedonians as barbarians, not part of the Greek world at all. This had begun to change in the fifth century BC, as Macedonian kings such as Perdiccas II and Archelaus played a more significant role in Greek affairs. However the turbulent relations between the Macedonian kings and their nearest neighbours to the north, and even the outlying areas of the kingdom, restricted what could be achieved. Even a successful king like Amyntas III was driven out of Macedon for a period of time. In addition, interest in the coastal areas of the Aegean Sea by states such as Athens restricted Macedonian influence over areas they considered rightfully theirs.

As the list of kings (above) shows, violence was seldom far away for members of the royal dynasty. This history of assassination and warfare formed an essential backdrop to Alexander’s childhood. His father, Philip II, spent a good deal of time on campaign, both strengthening his own position at home and establishing Macedon as a central force in the Greek world, partly through diplomacy and partly through the use of force.

This is clearly illustrated by events after the accession of Alexander II in 370/69 BC. He was the son of the successful Amyntas III and the older brother of Philip (later Philip II, father of Alexander the Great). He succeeded his father without dispute, but the Illyrians then chose to invade; while he was campaigning against them, a relative, Pausanias, mounted an invasion from the east. The king’s mother Eurydice was forced to call on the Athenians for help, which secured his position. Alexander II then sought to establish his wider influence to the south, helping the Thessalians against the tyrant of Pherae; he gained control of some significant strongholds, which he then tried to keep under his authority. The Thessalians called on Pelopidas of Thebes to assist them; Alexander was forced to surrender the territory he had gained, and some 30 hostages from leading Macedonian families were taken back to Thebes, including Alexander’s younger brother, Philip.

Philip’s chance came when Perdiccas III was killed fighting against the Illyrians in 359 BC. There were a number of other potential claimants to the throne, so his reign was challenging from the start.

…
1.3 The growth of Macedon as a political and military power

Amyntas III, once he had established control of his kingdom, made a series of alliances with significant Greek states to help ensure the stability of his regime and strengthen his interests in areas close to Macedon. He gained control of Olynthus with Sparta’s help, and also agreed to assist Athens regain control of Amphipolis. Athens was particularly interested in good relations with Macedon at this time as the kingdom provided a significant supply of timber for shipbuilding.

After the death of Amyntas, there was considerable turbulence in Macedon for a number of years, and the succeeding rulers were forced to concentrate more on shoring up their own position at home than extending their influence beyond the boundaries of the kingdom. During the reign of Alexander II, Philip spent some years in Thebes as a hostage to secure Macedonian good behaviour. This provided him with an opportunity to study at first hand the Theban army whose success at Leuctra had brought to an end the dominance of Sparta, and he lived in the house of a Theban general, Pammenes.

On the death of Perdiccas III, Philip was in a position to become king himself in turn. Once he had secured the throne, he began to look beyond his borders. The most important of the Greek states (Thebes, Athens, Sparta) were now weaker, and, to the north, Thrace had been split into three parts after the murder of Cotys in 360 BC.

Philip dealt with the Illyrians in 358 BC, and again in 356 BC, using his loyal general Parmenio against them. He also dealt with the Paeonians, first by diplomacy, then he subjugated them to Macedonian control by 356 BC. Once this immediate problem had been dealt with, Philip looked to the east: in 357 BC he captured Amphipolis and then moved against Pydna, which was held by the Athenians at this time. He also seized the opportunity to respond to appeals from further along the coast to the east, assisting the state of Crenides against the Thracians; he refounded this city as Philippi, and subjugated the Thracian king who opposed him. In late 355 BC, Philip attacked Athens’ last stronghold on the coast, Methone, and forced it to surrender. 

Philip also had the energy to look to the south towards Thessaly, which Macedonian kings had often sought to influence. Interventions in 358 and 355 BC brought some success, but Philip could not make headway further into Greece. He therefore turned his attention back to the north, where he dealt with the Chalcidian League, centred on the state of Olynthus, which was destroyed in 348 BC.

By 346 BC, Philip had further successes to the south. He made an agreement with Phocis and a peace with the Athenians, who gave up all interest in the areas now controlled by Macedon on the Aegean coast. Relations with the Athenians were still problematic, as they still feared Philip’s involvement both in the north and in central Greece. Philip had turned his energies to Thrace which he conquered by 341 BC; his control of this area threatened Athenian interests in the Hellespont, vital to them because of the grain shipments they needed. In 338 BC, Philip’s problems with states in central Greece came to a head at the battle of Chaeronea in August, when Philip’s army secured an emphatic victory over a coalition of states, many of whom had been allied to him at some point. Amongst these were Athens and Thebes, with contributions from others such as Corinth, Megara and Euboea. In the battle, Alexander was placed on the left wing and distinguished himself in the fighting. The Theban army, still one of the most powerful in Greece, was routed. After his overwhelming success, Philip took the opportunity to weaken the other Greek states to make sure his position could not again be challenged. Thebes was forced to accept a Macedonian garrison and its position in central Greece was weakened. The Athenians were treated less harshly. They were forced to give up control of the last remaining part of the northern shore line they controlled, the Thracian Chersonese, though Philip allowed them to maintain control of a number of islands. However, because of their dependence on grain from the Black Sea, the Athenians were now not free to oppose Philip, as he could easily use his control of the Hellespont to threaten vital supplies. 

In the winter, Philip marched into the Peloponnese, and then organised the foundation of the League of Corinth. At a meeting held in Corinth, it was agreed that there should be a formal structure; there was to be a synedrion or council of representatives for member states who were guaranteed freedom and independence, and a military hegemon (leader), who was tasked with organising military contributions and ensuring that states maintained the peace. This role was given to Philip, and the council declared war on Persia, so giving Philip the opportunity to stamp Macedonian authority on the old enemy and to unite Greeks under his leadership against a common enemy.


Kings of Macedon in the 4th century BC


before Alexander the Great (356-323 BC)


Archelaus (413-399)


Orestes (399-396)


Aeropus II (396-393)


Pausanias (393)


Amyntas II the Little (393)


Amyntas III (392-370)


Argaeus II (370)


Alexander II (370-368)


Ptolemy Alorus (368-365)


Perdiccas III (365-359)


Philip II (359-336)


[All were assassinated except Amyntas III (died naturally) & Perdiccas III (died in battle against the Illyrians)]


Task 1A


Use the article on Philip II in Wikipedia (or any other appropriate reference source, on-line or in print) to discover the challenges faced by Philip in the early years of his reign and to gain an understanding of his interests in different areas.


Reference: � HYPERLINK "http://en.wikipedia.org/wiki/Philip_II_of_Macedon" �http://en.wikipedia.org/wiki/Philip_II_of_Macedon�


OCR Level X Nationals in XXX
9

