
ALEXANDER THE GREAT

ALEXANDER THE GREAT

BY

JACOB ABBOTT

with ENGRAVINGS

YESTERDAY’S CLASSICS

CHAPEL HILL, NORTH CAROLINA

Cover and arrangement © 2009 Yesterday’s Classics, LLC.

Th is edition, fi rst published in 2009 by Yesterday’s
Classics, an imprint of Yesterday’s Classics, LLC, is an
unabridged republication of the text originally published
by Harper & Brothers in 1902. For the complete listing
of the books that are published by Yesterday’s Classics,
please visit www.yesterdaysclassics.com. Yesterday’s
Classics is the publishing arm of the Baldwin Online
Children’s Literature Project which presents the
complete text of hundreds of classic books for children
at www.mainlesson.com.

ISBN-10: 1-59915-132-4
ISBN-13: 978-1-59915-132-8

Yesterday’s Classics, LLC
PO Box 3418
Chapel Hill, NC 27515

PREFACE
The history of the life of every individual who has,

for any reason, attracted extensively the attention of
mankind, has been written in a great variety of ways
by a multitude of authors, and persons sometimes
wonder why we should have so many diff erent accounts
of the same thing. Th e reason is, that each one of these
accounts is intended for a diff erent set of readers, who
read with ideas and purposes widely dissimilar from
each other. Among the twenty millions of people in the
United States, there are perhaps two millions, between
the ages of fi ft een and twenty-fi ve, who wish to become
acquainted, in general, with the leading events in the
history of the Old World, and of ancient times, but
who, coming upon the stage in this land and at this
period, have ideas and conceptions so widely diff erent
from those of other nations and of other times, that a
mere republication of existing accounts is not what they
require. Th e story must be told expressly for them. Th e
things that are to be explained, the points that are to be
brought out, the comparative degree of prominence to
be given to the various particulars, will all be diff erent,
on account of the diff erence in the situation, the ideas,

and the objects of these new readers, compared with
those of the various other classes of readers which
former authors have had in view. It is for this reason,
and with this view, that the present series of historical
narratives is presented to the public. Th e author, having
had some opportunity to become acquainted with the
position, the ideas, and the intellectual wants of those
whom he addresses, presents the result of his labors to
them, with the hope that it may be found successful in
accomplishing its design.

 CONTENTS

Alexander’s Childhood and I.
Youth .1

Beginning of His ReignII. 18

The ReactionIII. .34

Crossing the HellespontIV. 50

Campaign in Asia MinorV. 69

Defeat of DariusVI. 87

The Siege of TyreVII. 102

Alexander in EgyptVIII. 118

The Great VictoryIX. 134

The Death of DariusX. 151

Deterioration of CharacterXI. . . 167

Alexander’s EndXII. 180

1

CHAPTER I

ALEXANDER’S CHILDHOOD
AND YOUTH

A LEXANDER THE GREAT died when he was
quite young. He was but thirty-two years of age

when he ended his career, and as he was about twenty
when he commenced it, it was only for a period of twelve
years that he was actually engaged in performing the
work of his life. Napoleon was nearly three times as
long on the great fi eld of human action.

Notwithstanding the briefness of Alexander’s career,
he ran through, during that short period, a very brilliant
series of exploits, which were so bold, so romantic, and
which led him into such adventures in scenes of the
greatest magnifi cence and splendor, that all the world
looked on with astonishment then, and mankind have
continued to read the story since, from age to age, with
the greatest interest and attention.

Th e secret of Alexander’s success was his character.
He possessed a certain combination of mental and
personal attractions, which in every age gives to those
who exhibit it a mysterious and almost unbounded
ascendency over all within their infl uence. Alexander

2

ALEXANDER THE GREAT

was characterized by these qualities in a very remarkable
degree. He was fi nely formed in person, and very
prepossessing in his manners. He was active, athletic,
and full of ardor and enthusiasm in all that he did. At
the same time, he was calm, collected, and considerate
in emergencies requiring caution, and thoughtful and
far-seeing in respect to the bearings and consequences
of his acts. He formed strong attachments, was grateful
for kindnesses shown to him, considerate in respect
to the feelings of all who were connected with him in
any way, faithful to his friends, and generous toward
his foes. In a word, he had a noble character, though
he devoted its energies unfortunately to conquest and
war. He lived, in fact, in an age when great personal
and mental powers had scarcely any other fi eld for their
exercise than this. He entered upon his career with great
ardor, and the position in which he was placed gave him
the opportunity to act in it with prodigious eff ect.

Th ere were several circumstances combined, in the
situation in which Alexander was placed, to aff ord him
a great opportunity for the exercise of his vast powers.
His native country was on the confi nes of Europe and
Asia. Now Europe and Asia were, in those days, as now,
marked and distinguished by two vast masses of social
and civilized life, widely dissimilar from each other. Th e
Asiatic side was occupied by the Persians, the Medes,
and the Assyrians. Th e European side by the Greeks
and Romans. Th ey were separated from each other
by the waters of the Hellespont, the Ægean Sea, and
the Mediterranean, as will be seen by the map. Th ese
waters constituted a sort of natural barrier, which kept

3

ALEXANDER’S CHILDHOOD AND YOUTH

the two races apart. Th e races formed, accordingly, two
vast organizations, distinct and widely diff erent from
each other, and of course rivals and enemies.

It is hard to say whether the Asiatic or European
civilization was the highest. Th e two were so diff erent
that it is diffi cult to compare them. On the Asiatic side
there was wealth, luxury, and splendor; on the European,
energy, genius, and force. On the one hand were vast
cities, splendid palaces, and gardens which were the
wonder of the world; on the other, strong citadels,
military roads and bridges, and compact and well-
defended towns. Th e Persians had enormous armies,
perfectly provided for, with beautiful tents, horses
elegantly caparisoned, arms and munitions of war of
the fi nest workmanship, and offi cers magnifi cently
dressed, and accustomed to a life of luxury and splendor.
Th e Greeks and Romans, on the other hand, prided
themselves on their compact bodies of troops, inured
to hardship and thoroughly disciplined. Th eir offi cers
gloried not in luxury and parade, but in the courage,
the steadiness, and implicit obedience of their troops,
and in their own science, skill, and powers of military
calculation. Th us there was a great diff erence in the
whole system of social and military organization in
these two quarters of the globe.

Now Alexander was born the heir to the throne
of one of the Grecian kingdoms. He possessed, in a
very remarkable degree, the energy, and enterprise,
and military skill so characteristic of the Greeks and
Romans. He organized armies, crossed the boundary
between Europe and Asia, and spent the twelve years of

4

ALEXANDER THE GREAT

his career in a most triumphant military incursion into
the very center of the seat of Asiatic power, destroying
the Asiatic armies, conquering the most splendid cities,
defeating or taking captive the kings, and princes, and
generals that opposed his progress. Th e whole world
looked on with wonder to see such a course of conquest,
pursued so successfully by so young a man, and with so
small an army, gaining continual victories, as it did, over
such vast numbers of foes, and making conquests of
such accumulated treasures of wealth and splendor.

Th e name of Alexander’s father was Philip. Th e
kingdom over which he reigned was called Macedon.
Macedon was in the northern part of Greece. It
was a kingdom about twice as large as the State of
Massachusetts, and one third as large as the State of New
York. Th e name of Alexander’s mother was Olympias.
She was the daughter of the King of Epirus, which was
a kingdom somewhat smaller than Macedon, and lying
westward of it. Both Macedon and Epirus will be found
upon the map in Chapter II. Olympias was a woman
of very strong and determined character. Alexander
seemed to inherit her energy, though in his case it was
combined with other qualities of a more attractive
character, which his mother did not possess.

He was, of course, as the young prince, a very impor-
tant personage in his father’s court. Every one knew that
at his father’s death he would become King of Macedon,
and he was consequently the object of a great deal of
care and attention. As he gradually advanced in the
years of his boyhood, it was observed by all who knew
him that he was endued with extraordinary qualities

5

ALEXANDER’S CHILDHOOD AND YOUTH

of mind and of character, which seemed to indicate, at
a very early age, his future greatness.

Although he was a prince, he was not brought up in
habits of luxury and eff eminacy. Th is would have been
contrary to all the ideas which were entertained by the
Greeks in those days. Th ey had then no fi re-arms, so
that in battle the combatants could not stand quietly,
as they can now, at a distance from the enemy, coolly
discharging musketry or cannon. In ancient battles the
soldiers rushed toward each other, and fought hand
to hand, in close combat, with swords, or spears, or
other weapons requiring great personal strength, so
that headlong bravery and muscular force were the
qualities which generally carried the day.

Th e duties of offi cers, too, on the fi eld of battle, were
very diff erent then from what they are now. An offi cer
now must be calm, collected, and quiet. His business
is to plan, to calculate, to direct, and arrange. He has
to do this sometimes, it is true, in circumstances of the
most imminent danger, so that he must be a man of
great self-possession and of undaunted courage. But
there is very little occasion for him to exert any great
physical force.

In ancient times, however, the great business of
the offi cers, certainly in all the subordinate grades,
was to lead on the men, and set them an example
by performing themselves deeds in which their own
great personal prowess was displayed. Of course it was
considered extremely important that the child destined
to be a general should become robust and powerful in

6

ALEXANDER THE GREAT

constitution from his earliest years, and that he should
be inured to hardship and fatigue. In the early part of
Alexander’s life this was the main object of attention.

Th e name of the nurse who had charge of our hero
in his infancy was Lannice. She did all in her power to
give strength and hardihood to his constitution, while,
at the same time, she treated him with kindness and
gentleness. Alexander acquired a strong aff ection for her,
and he treated her with great consideration as long as he
lived. He had a governor, also, in his early years, named
Leonnatus, who had the general charge of his education.
As soon as he was old enough to learn, they appointed
him a preceptor also, to teach him such branches as
were generally taught to young princes in those days.
Th e name of this preceptor was Lysimachus.

Th ey had then no printed books, but there were a
few writings on parchment rolls which young scholars
were taught to read. Some of these writings were
treatises on philosophy, others were romantic histories,
narrating the exploits of the heroes of those days—of
course, with much exaggeration and embellishment.
Th ere were also some poems, still more romantic than
the histories, though generally on the same themes. Th e
greatest productions of this kind were the writings of
Homer, an ancient poet who lived and wrote four or
fi ve hundred years before Alexander’s day. Th e young
Alexander was greatly delighted with Homer’s tales.
Th ese tales are narrations of the exploits and adventures
of certain great warriors at the siege of Troy—a siege
which lasted ten years—and they are written with so
much beauty and force, they contain such admirable

7

ALEXANDER’S CHILDHOOD AND YOUTH

delineations of character, and such graphic and vivid
descriptions of romantic adventures, and picturesque
and striking scenes, that they have been admired in
every age by all who have learned to understand the
language in which they are written.

Alexander could understand them very easily, as
they were written in his mother tongue. He was greatly
excited by the narrations themselves, and pleased with
the fl owing smoothness of the verse in which the tales
were told. In the latter part of his course of education
he was placed under the charge of Aristotle, who
was one of the most eminent philosophers of ancient
times. Aristotle had a beautiful copy of Homer’s poems
prepared expressly for Alexander, taking great pains
to have it transcribed with perfect correctness, and in
the most elegant manner. Alexander carried this copy
with him in all his campaigns. Some years aft erward,
when he was obtaining conquests over the Persians, he
took, among the spoils of one of his victories, a very
beautiful and costly casket, which King Darius had
used for his jewelry or for some other rich treasures.
Alexander determined to make use of this box as a
depository for his beautiful copy of Homer, and he
always carried it with him, thus protected, in all his
subsequent campaigns.

Alexander was full of energy and spirit, but he was,
at the same time, like all who ever become truly great, of
a refl ective and considerate turn of mind. He was very
fond of the studies which Aristotle led him to pursue,
although they were of a very abstruse and diffi cult
character. He made great progress in metaphysical

8

ALEXANDER THE GREAT

philosophy and mathematics, by which means his
powers of calculation and his judgment were greatly
improved.

He early evinced a great degree of ambition. His
father Philip was a powerful warrior, and made many
conquests in various parts of Greece, though he did
not cross into Asia. When news of Philip’s victories
came into Macedon, all the rest of the court would
be fi lled with rejoicing and delight; but Alexander, on
such occasions, looked thoughtful and disappointed,
and complained that his father would conquer every
country, and leave him nothing to do.

At one time some embassadors from the Persian
court arrived in Macedon when Philip was away.
Th ese embassadors saw Alexander, of course, and had
opportunities to converse with him. Th ey expected that
he would be interested in hearing about the splendors,
and pomp, and parade of the Persian monarchy. Th ey
had stories to tell him about the famous hanging
gardens, which were artifi cially constructed in the most
magnifi cent manner, on arches raised high in the air;
and about a vine made of gold, with all sorts of precious
stones upon it instead of fruit, which was wrought as
an ornament over the throne on which the King of
Persia oft en gave audience; of the splendid palaces
and vast cities of the Persians; and the banquets, and
fêtes, and magnifi cent entertainments and celebrations
which they used to have there. Th ey found, however,
to their surprise, that Alexander was not interested in
hearing about any of these things. He would always
turn the conversation from them to inquire about

9

ALEXANDER’S CHILDHOOD AND YOUTH

the geographical position of the diff erent Persian
countries, the various routes leading into the interior,
the organization of the Asiatic armies, their system of
military tactics, and, especially, the character and habits
of Artaxerxes, the Persian king.

Th e embassadors were very much surprised at
such evidences of maturity of mind, and of far-seeing
and refl ective powers on the part of the young prince.
Th ey could not help comparing him with Artaxerxes.
“Alexander,” said they, “is great, while our king is only
rich.” Th e truth of the judgment which these embassa-
dors thus formed in respect to the qualities of the young
Macedonian, compared with those held in highest
estimation on the Asiatic side, was fully confi rmed in
the subsequent stages of Alexander’s career.

In fact, this combination of a calm and calculating
thoughtfulness, with the ardor and energy which
formed the basis of his character, was one great secret
of Alexander’s success. Th e story of Bucephalus, his
famous horse, illustrates this in a very striking manner.
Th is animal was a war-horse of very spirited character,
which had been sent as a present to Philip while
Alexander was young. Th ey took the horse out into
one of the parks connected with the palace, and the
king, together with many of his courtiers, went out to
view him. Th e horse pranced about in a very furious
manner, and seemed entirely unmanageable. No one
dared to mount him. Philip, instead of being gratifi ed
at the present, was rather disposed to be displeased that
they had sent him an animal of so fi ery and apparently

10

ALEXANDER THE GREAT

vicious a nature that nobody dared to attempt to subdue
him.

In the mean time, while all the other by-standers
were joining in the general condemnation of the horse,
Alexander stood quietly by, watching his motions, and
attentively studying his character. He perceived that a
part of the diffi culty was caused by the agitations which
the horse experienced in so strange and new a scene,
and that he appeared, also, to be somewhat frightened
by his own shadow, which happened at that time to be
thrown very strongly and distinctly upon the ground.
He saw other indications, also, that the high excitement
which the horse felt was not viciousness, but the excess
of noble and generous impulses. It was courage, ardor,
and the consciousness of great nervous and muscular
power.

Philip had decided that the horse was useless, and
had given orders to have him sent back to Th essaly,
whence he came. Alexander was very much concerned
at the prospect of losing so fi ne an animal. He begged
his father to allow him to make the experiment of
mounting him. Philip at fi rst refused, thinking it very
presumptuous for such a youth to attempt to subdue
an animal so vicious that all his experienced horsemen
and grooms condemned him; however, he at length
consented. Alexander went up to the horse and took
hold of his bridle. He patted him upon the neck, and
soothed him with his voice, showing, at the same time,
by his easy and unconcerned manner, that he was
not in the least afraid of him. A spirited horse knows
immediately when any one approaches him in a timid

11

ALEXANDER’S CHILDHOOD AND YOUTH

or cautious manner. He appears to look with contempt
on such a master, and to determine not to submit to him.
On the contrary, horses seem to love to yield obedience
to man, when the individual who exacts the obedience
possesses those qualities of coolness and courage which
their instincts enable them to appreciate.

ALEXANDER AND BUCEPHALUS

At any rate, Bucephalus was calmed and subdued
by the presence of Alexander. He allowed himself to be
caressed. Alexander turned his head in such a direction
as to prevent his seeing his shadow. He quietly and
gently laid off a sort of cloak which he wore, and sprang
upon the horse’s back. Th en, instead of attempting to
restrain him, and worrying and checking him by useless
eff orts to hold him in, he gave him the rein freely, and
animated and encouraged him with his voice, so that
the horse fl ew across the plains at the top of his speed,
the king and the courtiers looking on, at fi rst with fear
and trembling, but soon aft erward with feelings of the

12

ALEXANDER THE GREAT

greatest admiration and pleasure. Aft er the horse had
satisfi ed himself with his run it was easy to rein him in,
and Alexander returned with him in safety to the king.
Th e courtiers overwhelmed him with their praises and
congratulations. Philip commended him very highly:
he told him that he deserved a larger kingdom than
Macedon to govern.

Alexander’s judgment of the true character of the
horse proved to be correct. He became very tractable
and docile, yielding a ready submission to his master
in every thing. He would kneel upon his fore legs at
Alexander’s command, in order that he might mount
more easily. Alexander retained him for a long time,
and made him his favorite war horse. A great many
stories are related by the historians of those days of his
sagacity and his feats of war. Whenever he was equipped
for the fi eld with his military trappings, he seemed to
be highly elated with pride and pleasure, and at such
times he would not allow any one but Alexander to
mount him.

What became of him at last is not certainly known.
Th ere are two accounts of his end. One is, that on a
certain occasion Alexander got carried too far into
the midst of his enemies, on a battle fi eld, and that,
aft er fi ghting desperately for some time, Bucephalus
made the most extreme exertions to carry him away.
He was severely wounded again and again, and though
his strength was nearly gone, he would not stop, but
pressed forward till he had carried his master away
to a place of safety, and that then he hopped down
exhausted, and died. It may be, however, that he did

13

ALEXANDER’S CHILDHOOD AND YOUTH

not actually die at this time, but slowly recovered; for
some historians relate that he lived to be thirty years
old—which is quite an old age for a horse—and that
he then died. Alexander caused him to be buried with
great ceremony, and built a small city upon the spot
in honor of his memory. Th e name of this city was
Bucephalia.

Alexander’s character matured rapidly, and he began
very early to act the part of a man. When he was only
sixteen years of age, his father, Philip, made him regent
of Macedon while he was absent on a great military
campaign among the other states of Greece. Without
doubt Alexander had, in this regency, the counsel and
aid of high offi cers of state of great experience and
ability. He acted, however, himself, in this high position,
with great energy and with complete success; and, at the
same time, with all that modesty of deportment, and
that delicate consideration for the offi cers under him—
who, though inferior in rank, were yet his superiors
in age and experience—which his position rendered
proper, but which few persons so young as he would
have manifested in circumstances so well calculated to
awaken the feelings of vanity and elation.

Aft erward, when Alexander was about eighteen years
old, his father took him with him on a campaign toward
the south, during which Philip fought one of his great
battles at Chæronea, in Bœotia. In the arrangements
for this battle, Philip gave the command of one of the
wings of the army to Alexander, while he reserved the
other for himself. He felt some solicitude in giving his
young son so important a charge, but he endeavored

14

ALEXANDER THE GREAT

to guard against the danger of an unfortunate result by
putting the ablest generals on Alexander’s side, while he
reserved those on whom he could place less reliance for
his own. Th us organized, the army went into battle.

Philip soon ceased to feel any solicitude for Alex-
ander’s part of the duty. Boy as he was, the young prince
acted with the utmost bravery, coolness, and discretion.
Th e wing which he commanded was victorious, and
Philip was obliged to urge himself and the offi cers with
him to greater exertions, to avoid being outdone by his
son. In the end Philip was completely victorious, and
the result of this great battle was to make his power
paramount and supreme over all the states of Greece.

Notwithstanding, however, the extraordinary dis-
cretion and wisdom which characterized the mind
of Alexander in his early years, he was oft en haughty
and headstrong, and in cases where his pride or his
resentment were aroused, he was sometimes found very
impetuous and uncontrollable. His mother Olympias
was of a haughty and imperious temper, and she
quarreled with her husband, King Philip; or, perhaps,
it ought rather to be said that he quarreled with her.
Each is said to have been unfaithful to the other, and,
aft er a bitter contention, Philip repudiated his wife and
married another lady. Among the festivities held on the
occasion of this marriage, there was a great banquet,
at which Alexander was present, and an incident
occurred which strikingly illustrates the impetuosity
of his character.

One of the guests at this banquet, in saying some-

15

ALEXANDER’S CHILDHOOD AND YOUTH

thing complimentary to the new queen, made use of
expressions which Alexander considered as in dis-
paragement of the character of his mother and of his
own birth. His anger was immediately aroused. He
threw the cup from which he had been drinking at the
off ender’s head. Attalus, for this was his name, threw
his cup at Alexander in return; the guests at the table
where they were sitting rose, and a scene of uproar and
confusion ensued.

Philip, incensed at such an interruption of the order
and harmony of the wedding feast, drew his sword
and rushed toward Alexander but by some accident
he stumbled and fell upon the fl oor. Alexander looked
upon his fallen father with contempt and scorn, and
exclaimed, “What a fi ne hero the states of Greece have
to lead their armies—a man that can not get across the
fl oor without tumbling down.” He then turned away
and left the palace. Immediately aft erward he joined his
mother Olympias, and went away with her to her native
country, Epirus, where the mother and son remained
for a time in a state of open quarrel with the husband
and father.

In the mean time Philip had been planning a great
expedition into Asia. He had arranged the aff airs of his
own kingdom, and had formed a strong combination
among the states of Greece by which powerful armies had
been raised, and he had been designated to command
them. His mind was very intently engaged in this vast
enterprise. He was in the fl ower of his years, and at the
height of his power. His own kingdom was in a very
prosperous and thriving condition, and his ascendency

16

ALEXANDER THE GREAT

over the other kingdoms and states on the European side
had been fully established. He was excited with ambition,
and full of hope. He was proud of his son Alexander,
and was relying upon his effi cient aid in his schemes
of conquest and aggrandizement. He had married a
youthful and beautiful bride, and was surrounded by
scenes of festivity, congratulation, and rejoicing. He was
looking forward to a very brilliant career considering
all the deeds that he had done and all the glory which
he had acquired as only the introduction and prelude
to the far more distinguished and conspicuous part
which he was intending to perform.

Alexander, in the mean time, ardent and impetuous,
and eager for glory as he was, looked upon the position
and prospects of his father with some envy and jealousy.
He was impatient to be monarch himself. His taking
sides so promptly with his mother in the domestic
quarrel was partly owing to the feeling that his father
was a hindrance and an obstacle in the way of his own
greatness and fame. He felt within himself powers and
capacities qualifying him to take his father’s place, and
reap for himself the harvest of glory and power which
seemed to await the Grecian armies in the coming
campaign. While his father lived, however, he could be
only a prince; infl uential, accomplished, and popular, it
is true, but still without any substantial and independent
power. He was restless and uneasy at the thought that,
as his father was in the prime and vigor of manhood,
many long years must elapse before he could emerge
from this confi ned and subordinate condition. His
restlessness and uneasiness were, however, suddenly

17

ALEXANDER’S CHILDHOOD AND YOUTH

ended by a very extraordinary occurrence, which called
him, with scarcely an hour’s notice, to take his father’s
place upon the throne.

18

CHAPTER II

BEGINNING OF HIS REIGN

A LEXANDER was suddenly called upon to succeed
his father on the Macedonian throne, in the most

unexpected manner, and in the midst of scenes of the
greatest excitement and agitation. Th e circumstances
were these:

Philip had felt very desirous, before setting out upon
his great expedition into Asia, to become reconciled to
Alexander and Olympias. He wished for Alexander’s
co-operation in his plans; and then, besides, it would
be dangerous to go away from his own dominions with
such a son left behind, in a state of resentment and
hostility.

So Philip sent kind and conciliatory messages to
Olympias and Alexander, who had gone, it will be
recollected, to Epirus, where her friends resided. Th e
brother of Olympias was King of Epirus. He had been at
fi rst incensed at the indignity which had been put upon
his sister by Philip’s treatment of her; but Philip now
tried to appease his anger, also, by friendly negotiations
and messages. At last he arranged a marriage between
this King of Epirus and one of his own daughters,

19

BEGINNING OF HIS REIGN

and this completed the reconciliation. Olympias and
Alexander returned to Macedon, and great preparations
were made for a very splendid wedding.

Philip wished to make this wedding not merely the
means of confi rming his reconciliation with his former
wife and son, and establishing friendly relations with
the King of Epirus: he also prized it as an occasion for
paying marked and honorable attention to the princes
and great generals of the other states of Greece. He
consequently made his preparations on a very extended
and sumptuous scale, and sent invitations to the
infl uential and prominent men far and near.

Th ese great men, on the other hand, and all the
other public authorities in the various Grecian states,
sent compliments, congratulations, and presents to
Philip, each seeming ambitious to contribute his share
to the splendor of the celebration. Th ey were not wholly
disinterested in this, it is true. As Philip had been made
commander-in-chief of the Grecian armies which were
about to undertake the conquest of Asia, and as, of
course, his infl uence and power in all that related to
that vast enterprise would be paramount and supreme;
and as all were ambitious to have a large share in the
glory of that expedition, and to participate, as much
as possible, in the power and in the renown which
seemed to be at Philip’s disposal, all were, of course,
very anxious to secure his favor. A short time before,
they were contending against him; but now, since he
had established his ascendency, they all eagerly joined
in the work of magnifying it and making it illustrious.

20

ALEXANDER THE GREAT

Nor could Philip justly complain of the hollowness
and falseness of these professions of friendship. Th e
compliments and favors which he off ered to them were
equally hollow and heartless. He wished to secure their
favor as a means of aiding him up the steep path to
fame and power which he was attempting to climb.
Th ey wished for his, in order that he might, as he
ascended himself, help them up with him. Th ere was,
however, the greatest appearance of cordial and devoted
friendship. Some cities sent him presents of golden
crowns, beautifully wrought, and of high cost. Others
dispatched embassies, expressing their good wishes for
him, and their confi dence in the success of his plans.
Athens, the city which was the great seat of literature
and science in Greece sent a poem, in which the history
of the expedition into Persia was given by anticipation.
In this poem Philip was, of course, triumphantly
successful in his enterprise. He conducted his armies
in safety through the most dangerous passes and defi les;
he fought glorious battles, gained magnifi cent victories,
and possessed himself of all the treasures of Asiatic
wealth and power. It ought to be stated, however, in
justice to the poet, that, in narrating these imaginary
exploits, he had suffi cient delicacy to represent Philip
and the Persian monarch by fi ctitious names.

Th e wedding was at length celebrated, in one of the
cities of Macedon, with great pomp and splendor. Th ere
were games, and shows, and military and civic spectacles
of all kinds to amuse the thousands of spectators that
assembled to witness them. In one of these spectacles
they had a procession of statues of the gods. Th ere

21

BEGINNING OF HIS REIGN

were twelve of these statues, sculptured with great
art, and they were borne along on elevated pedestals,
with censers, and incense, and various ceremonies of
homage, while vast multitudes of spectators lined the
way. Th ere was a thirteenth statue, more magnifi cent
than the other twelve, which represented Philip himself
in the character of a god.

Th is was not, however, so impious as it would at fi rst
view seem, for the gods whom the ancients worshiped
were, in fact, only deifi cations of old heroes and
kings who had lived in early times, and had acquired
a reputation for supernatural powers by the fame of
their exploits, exaggerated in descending by tradition in
superstitious times. Th e ignorant multitude accordingly,
in those days, looked up to a living king with almost the
same reverence and homage which they felt for their
deifi ed heroes; and these deifi ed heroes furnished them
with all the ideas they had of God. Making a monarch
a god, therefore, was no very extravagant fl attery.

Aft er the procession of the statues passed along,
there came bodies of troops, with trumpets sounding
and banners fl ying. Th e offi cers rode on horses elegantly
caparisoned, and prancing proudly. Th ese troops
escorted princes, ambassadors, generals, and great
offi cers of state, all gorgeously decked in their robes,
and wearing their badges and insignia.

At length King Philip himself appeared in the
procession. He had arranged to have a large space left ,
in the middle of which he was to walk. Th is was done in
order to make his position the more conspicuous, and

22

ALEXANDER THE GREAT

to mark more strongly his own high distinction above
all the other potentates present on the occasion. Guards
preceded and followed him, though at considerable
distance, as has been already said. He was himself
clothed with white robes, and his head was adorned
with a splendid crown.

Th e procession was moving toward a great theater,
where certain games and spectacles were to be exhibited.
Th e statues of the gods were to be taken into the theater,
and placed in conspicuous positions there, in the view
of the assembly, and then the procession itself was
to follow. All the statues had entered except that of
Philip, which was just at the door, and Philip himself
was advancing in the midst of the space left for him, up
the avenue by which the theater was approached, when
an occurrence took place by which the whole character
of the scene, the destiny of Alexander, and the fate of
fi ft y nations, was suddenly and totally changed. It was
this. An offi cer of the guards, who had his position
in the procession near the king, was seen advancing
impetuously toward him, through the space which
separated him from the rest, and, before the spectators
had time even to wonder what he was going to do, he
stabbed him to the heart. Philip fell down in the street
and died.

A scene of indescribable tumult and confusion
ensued. Th e murderer was immediately cut to pieces
by the other guards. Th ey found, however, before he was
dead, that it was Pausanias, a man of high standing and
infl uence, a general offi cer of the guards. He had had
horses provided, and other assistance ready, to enable

23

BEGINNING OF HIS REIGN

him to make his escape, but he was cut down by the
guards before he could avail himself of them.

An offi cer of state immediately hastened to Alex-
ander, and announced to him his father’s death and his
own accession to the throne. An assembly of the leading
counselors and statesmen was called, in a hasty and
tumultuous manner, and Alexander was proclaimed
king with prolonged and general acclamations. Alex-
ander made a speech in reply. Th e great assembly
looked upon his youthful form and face as he arose,
and listened with intense interest to hear what he had
to say. He was between nineteen and twenty years of
age; but, though thus really a boy, he spoke with all
the decision and confi dence of an energetic man. He
said that he should at once assume his father’s position,
and carry forward his plans. He hoped to do this so
effi ciently that every thing would go directly onward,
just as if his father had continued to live, and that the
nation would fi nd that the only change which had taken
place was in the name of the king.

Th e motive which induced Pausanias to murder
Philip in this manner was never fully ascertained. Th ere
were various opinions about it. One was, that it was an
act of private revenge, occasioned by some neglect or
injury which Pausanias had received from Philip. Others
thought that the murder was instigated by a party in
the states of Greece, who were hostile to Philip, and
unwilling that he should command the allied armies
that were about to penetrate into Asia. Demosthenes,
the celebrated orator, was Philip’s great enemy among
the Greeks. Many of his most powerful orations were

24

ALEXANDER THE GREAT

made for the purpose of arousing his countrymen to
resist his ambitious plans and to curtail his power. Th ese
orations were called his Philippics, and from this origin
has arisen the practice, which has prevailed ever since
that day, of applying the term philippics to denote, in
general, any strongly denunciatory harangues.

Now Demosthenes, it is said, who was at this
time in Athens, announced the death of Philip in an
Athenian assembly before it was possible that the news
could have been conveyed there. He accounted for his
early possession of the intelligence by saying it was
communicated to him by some of the gods. Many persons
have accordingly supposed that the plan of assassinating
Philip was devised in Greece; that Demosthenes was a
party to it; that Pausanias was the agent for carrying it
into execution; and that Demosthenes was so confi dent
of the success of the plot, and exulted so much in this
certainty, that he could not resist the temptation of thus
anticipating its announcement.

Th ere were other persons who thought that the
Persians had plotted and accomplished this murder,
having induced Pausanias to execute the deed by the
promise of great rewards. As Pausanias himself, however,
had been instantly killed, there was no opportunity of
gaining any information from him on the motives of
his conduct, even if he would have been disposed to
impart any.

At all events, Alexander found himself suddenly
elevated to one of the most conspicuous positions in
the whole political world. It was not simply that he

25

BEGINNING OF HIS REIGN

succeeded to the throne of Macedon; even this would
have been a loft y position for so young a man; but
Macedon was a very small part of the realm over which
Philip had extended his power. Th e ascendency which
he had acquired over the whole Grecian empire, and the
vast arrangements he had made for an incursion into
Asia, made Alexander the object of universal interest
and attention. Th e question was, whether Alexander
should attempt to take his father’s place in respect to
all this general power, and undertake to sustain and
carry on his vast projects, or whether he should content
himself with ruling, in quiet, over his native country
of Macedon.

Most prudent persons would have advised a young
prince, under such circumstances, to have decided
upon the latter course. But Alexander had no idea of
bounding his ambition by any such limits. He resolved
to spring at once completely into his father’s seat, and
not only to possess himself of the whole of the power
which his father had acquired, but to commence,
immediately, the most energetic and vigorous eff orts
for a great extension of it.

His fi rst plan was to punish his father’s murderers. He
caused the circumstances of the case to be investigated,
and the persons suspected of having been connected
with Pausanias in the plot to be tried. Although the
designs and motives of the murderers could never be
fully ascertained, still several persons were found guilty
of participating in it, and were condemned to death
and publicly executed.

26

ALEXANDER THE GREAT

Alexander next decided not to make any change
in his father’s appointments to the great offi ces of state,
but to let all the departments of public aff airs go on
in the same hands as before. How sagacious a line of
conduct was this! Most ardent and enthusiastic young
men, in the circumstances in which he was placed,
would have been elated and vain at their elevation, and
would have replaced the old and well-tried servants
of the father with personal favorites of their own age,
inexperienced and incompetent, and as conceited as
themselves. Alexander, however, made no such changes.
He continued the old offi cers in command, endeavoring
to have every thing go on just as if his father had not
died.

Th ere were two offi cers in particular who were the
ministers on whom Philip had mainly relied. Th eir
names were Antipater and Parmenio. Antipater had
charge of the civil, and Parmenio of military aff airs.
Parmenio was a very distinguished general. He was
at this time nearly sixty years of age. Alexander had
great confi dence in his military powers, and felt a
strong personal attachment for him. Parmenio entered
into the young king’s service with great readiness,
and accompanied him through almost the whole of
his career. It seemed strange to see men of such age,
standing, and experience, obeying the orders of such a
boy; but there was something in the genius, the power,
and the enthusiasm of Alexander’s character which
inspired ardor in all around him, and made every one
eager to join his standard and to aid in the execution
of his plans.

27

BEGINNING OF HIS REIGN

Macedon, as will be seen on the following map, was
in the northern part of the country occupied by the
Greeks, and the most powerful states of the confederacy
and all the great and infl uential cities were south of it.
Th ere was Athens, which was magnifi cently built, its
splendid citadel crowning a rocky hill in the center of it.
It was the great seat of literature, philosophy, and the arts,
and was thus a center of attraction for all the civilized
world. Th ere was Corinth, which was distinguished for
the gayety and pleasure which reigned there. All possible
means of luxury and amusement were concentrated
within its walls. Th e lovers of knowledge and of art,
from all parts of the earth, fl ocked to Athens, while
those in pursuit of pleasure, dissipation, and indulgence
chose Corinth for their home. Corinth was beautifully
situated on the isthmus, with prospects of the sea on
either hand. It had been a famous city for a thousand
years in Alexander’s day.

Th ere was also Th ebes. Th ebes was farther north than
Athens and Corinth. It was situated on an elevated plain,
and had, like other ancient cities, a strong citadel, where
there was at this time a Macedonian garrison, which
Philip had placed there. Th ebes was very wealthy and
powerful. It had also been celebrated as the birth-place
of many poets and philosophers, and other eminent
men. Among these was Pindar, a very celebrated poet
who had fl ourished one or two centuries before the time
of Alexander. His descendants still lived in Th ebes, and
Alexander, some time aft er this, had occasion to confer
upon them a very distinguished honor.

Th ere was Sparta also, called sometimes Lacedæmon.

28

ALEXANDER THE GREAT

Th e inhabitants of this city were famed for their courage,
hardihood, and physical strength, and for the energy
with which they devoted themselves to the work of war.
Th ey were nearly all soldiers, and all the arrangements
of the state and of society, and all the plans of education,
were designed to promote military ambition and pride
among the offi cers and fi erce and indomitable courage
and endurance in the men.

Th ese cities and many others, with the states which
were attached to them, formed a large, and fl ourishing,

29

BEGINNING OF HIS REIGN

and very powerful community, extending over all that
part of Greece which lay south of Macedon. Philip, as has
been already said, had established his own ascendency
over all this region, though it had cost him many
perplexing negotiations and some hard fought battles
to do it. Alexander considered it somewhat uncertain
whether the people of all these states and cities would
be disposed to transfer readily, to so youthful a prince
as he, the high commission which his father, a very
powerful monarch and soldier, had extorted from them
with so much diffi culty. What should he do in the case?
Should he give up the expectation of it? Should he send
embassadors to them, presenting his claims to occupy
his father’s place? Or should he not act at all, but wait
quietly at home in Macedon until they should decide
the question?

Instead of doing either of these things, Alexander
decided on the very bold step of setting out himself, at
the head of an army, to march into southern Greece, for
the purpose of presenting in person, and, if necessary, of
enforcing his claim to the same post of honor and power
which had been conferred upon his father. Considering
all the circumstances of the case, this was perhaps one of
the boldest and most decided steps of Alexander’s whole
career. Many of his Macedonian advisers counseled him
not to make such an attempt; but Alexander would not
listen to any such cautions. He collected his forces, and
set forth at the head of them.

Between Macedon and the southern states of Greece
was a range of loft y and almost impassable mountains.
Th ese mountains extended through the whole interior

30

ALEXANDER THE GREAT

of the country, and the main route leading into southern
Greece passed around to the eastward of them, where
they terminated in cliff s, leaving a narrow passage
between the cliff s and the sea. Th is pass was called the
Pass of Th ermopylæ, and it was considered the key to
Greece. Th ere was a town named Anthela near the pass,
on the outward side.

Th ere was in those days a sort of general congress
or assembly of the states of Greece, which was held
from time to time, to decide questions and disputes
in which the diff erent states were continually getting
involved with each other. Th is assembly was called
the Amphictyonic Council, on account, as is said, of
its having been established by a certain king named
Amphictyon. A meeting of this council was appointed
to receive Alexander. It was to be held at Th ermopylæ, or,
rather, at Anthela, which was just without the pass, and
was the usual place at which the council assembled. Th is
was because the pass was in an intermediate position
between the northern and southern portions of Greece,
and thus equally accessible from either.

In proceeding to the southward, Alexander had fi rst
to pass through Th essaly, which was a very powerful
state immediately south of Macedon. He met with
some show of resistance at fi rst, but not much. Th e
country was impressed with the boldness and decision
of character manifested in the taking of such a course
by so young a man. Th en, too, Alexander, so far as
he became personally known, made a very favorable
impression upon every one. His manly and athletic form,
his frank and open manners, his spirit, his generosity,

31

BEGINNING OF HIS REIGN

and a certain air of confi dence, independence, and
conscious superiority, which were combined, as
they always are in the case of true greatness, with an
unaff ected and unassuming modesty—these and other
traits, which were obvious to all who saw him, in the
person and character of Alexander, made every one
his friend. Common men take pleasure in yielding to
the infl uence and ascendency of one whose spirit they
see and feel stands on a higher eminence and wields
higher powers than their own. Th ey like a leader. It
is true, they must feel confi dent of his superiority;
but when this superiority stands out so clearly and
distinctly marked, combined, too, with all the graces
and attractions of youth and manly beauty, as it was in
the case of Alexander, the minds of men are brought
very easily and rapidly under its sway.

Th e Th essalians gave Alexander a very favorable
reception. Th ey expressed a cordial readiness to instate
him in the position which his father had occupied. Th ey
joined their forces to his, and proceeded southward
toward the Pass of Th ermopylæ.

Here the great council was held. Alexander took
his place in it as a member. Of course, he must have
been an object of universal interest and attention. Th e
impression which he made here seems to have been
very favorable. Aft er this assembly separated, Alexander
proceeded southward, accompanied by his own forces,
and tended by the various princes and potentates of
Greece, with their attendants and followers. Th e feelings
of exultation and pleasure with which the young king

32

ALEXANDER THE GREAT

defi led through the Pass of Th ermopylæ, thus attended,
must have been exciting in the extreme.

Th e Pass of Th ermopylæ was a scene strongly
associated with ideas of military glory and renown. It
was here that, about a hundred and fi ft y years before,
Leonidas, a Spartan general, with only three hundred
soldiers, had attempted to withstand the pressure of an
immense Persian force which was at that time invading
Greece. He was one of the kings of Sparta, and he had
the command, not only of his three hundred Spartans,
but also of all the allied forces of the Greeks that had
been assembled to repel the Persian invasion. With
the help of these allies he withstood the Persian forces
for some time, and as the pass was so narrow between
the cliff s and the sea, he was enabled to resist them
successfully. At length, however, a strong detachment
from the immense Persian army contrived to fi nd their
way over the mountains and around the pass, so as
to establish themselves in a position from which they
could come down upon the small Greek army in their
rear. Leonidas, perceiving this, ordered all his allies
from the other states of Greece to withdraw, leaving
himself and his three hundred countrymen alone in
the defi le.

He did not expect to repel his enemies or to defend
the pass. He knew that he must die, and all his brave
followers with him, and that the torrent of invaders
would pour down through the pass over their bodies.
But he considered himself stationed there to defend
the passage, and he would not desert his post. When
the battle came on he was the fi rst to fall. Th e soldiers

33

BEGINNING OF HIS REIGN

gathered around him and defended his dead body
as long as they could. At length, overpowered by the
immense numbers of their foes, they were all killed
but one man. He made his escape and returned to
Sparta. A monument was erected on the spot with this
inscription: “Go, traveler, to Sparta, and say that we lie
here, on the spot at which we were stationed to defend
our country.”

Alexander passed through the defi le. He advanced
to the great cities south of it—to Athens, to Th ebes, and
to Corinth. Another great assembly of all the monarchs
and potentates of Greece was convened in Corinth;
and here Alexander attained the object of his ambition,
in having the command of the great expedition into
Asia conferred upon him. Th e impression which he
made upon those with whom he came into connection
by his personal qualities must have been favorable in
the extreme. Th at such a youthful prince should be
selected by so powerful a confederation of nations as
their leader in such an enterprise as they were about to
engage in, indicates a most extraordinary power on his
part of acquiring an ascendency over the minds of men,
and of impressing all with a sense of his commanding
superiority. Alexander returned to Macedon from his
expedition to the southward in triumph, and began at
once to arrange the aff airs of his kingdom, so as to be
ready to enter, unembarrassed, upon the great career
of conquest which he imagined was before him.

