


Aleksander III Wielki

Macedonia
336–323 p.n.e.

*Jeden z najwybitniejszych wodzów
w historii ludzkości, wielki zdobywca
i krzewiciel idei braterstwa ludów.
Król-filozof, uczeń Arystotelesa.*


Aleksander Wielki.


drzewo genealogiczne – dynastia Argeadów

(nie uwzględniono wszystkich członków rodu)


Legenda

x 1., x 2. – współmałżonek
c. – córka

Otóż ta panna młoda w noc przed ich zamknięciem się w komnacie weselnej śniła, że w jej żywot uderzył wśród grzmotu piorun i przy jego uderzeniu błysnął wielki ogień, a ten z kolei rozdzielił się na ulatujące na wszystkie strony płomienie. Filipowie zaś w jakiś czas po ślubie śniło się, że sam sygnetem swoim opieczętował żywot żony, przy czym zdawało mu się, że na sygnecie wyryty był obraz lwa.

(Plutarch z Cheroni, *Żywoty sławnych mężów, Aleksander Wielki, 2*)


Aleksander Wielki.

Kiedy zaś Aleksander zszedł z konia, ucałował go w głowę i rzekł: „Synu, szukaj sobie równego królestwa, bo Macedonia dla ciebie za ciasna!”

(Plutarch, *Aleksander, 6*)


Aleksander Wielki.

Aleksander zaś, zwracając się do Ksenodochosa z Kardii i Artemiosa z Kolofonu, powiedział: „Nie wydaje się wam, że Hellenowie wśród Macedończyków są jak półbogowie pośród dzikich zwierząt?”

(Plutarch, *Aleksander, 6*)

Rodzice:

- Filip II


Filip II.

Rodzeństwo:

- Olimpias, córka Neoptolemosa, króla Epiru


Olimpias.

Rodzeństwo:

- Kynane, żona Amyntasa IV
- Kleopatra
- Thessalonike
- Europa

Żony:

- Rokšana, księżniczka baktryjska, córka Oksyartesa
- Parisatis, córka Artakserksesa III
- Stateira II, córka Dariusza III Kodomana

Dzieci:

- Aleksander IV

Bucefał

Bukephalos znaczy po grecku „byczogłowy”. Nazwa ta pochodziła od znamienia w kształcie głowy byka, jakie miał koń, którego kupno zaproponowano Filipowi II. Koń był dziki i nikt nie umiał okiełznać. Filip II odrzucił zatem propozycję, tym bardziej że cena, jakiej za niego żądano, była wygórowana. Zwrócił jednak uwagę na zachwyt, jaki na widok konia ogarnął wówczas zaledwie kilkunastoletniego (według innych źródeł – dziewięcioletniego) Aleksandra. Filip zakupił z syna, proponując mu okiełznanie konia i obiecując, że jeśli mu się uda, kupi dla niego wierzchowca, jeśli nie – będzie musiał go nabyć sam. Ku zdumieniu wszystkich, Aleksander tego dokonał. Zauważył, że zwierzę boi się własnego cienia, więc odwrócił je przodem do słońca i wtedy dosiadł. Filip zakupił Bucefała po wygórowanej cenie i подарował synowi. Koń stał się ulubieńcem Aleksandra i towarzyszył mu we wszystkich bitwach. Władca dotarł z nim aż do Indii, gdzie w 326 roku p.n.e. w bitwie pod Hydaspes jego wierzchowiec poległ. Aleksander imieniem swojego ulubionego konia nazwał jedno ze zdobytych miast, a po śmierci zwierzęcia wybudował na jego cześć pałac.

O umiejętnościach jeździeckich Aleksandra niech świadczy fakt, że w czasach, kiedy jeszcze nie używano strzemion ani siodeł, mający ograniczoną kontrolę jeździec musiał wykazywać się naprawdę dużą sprawnością podczas jazdy na koniu.

Panował w latach 336–323 p.n.e. Syn Filipa II, króla Macedonii i jego żony, Olimpias. Według mitologii w 356 roku p.n.e., gdy Filip II oczekiwał narodzin potomka, na dachu pałacu w Pelli pojawiły się dwa orły, które spacerowały po kalenicy, aż do chwili narodzin królewskiego syna. Wróżbici przepowiadali, iż dziedzic macedońskiego tronu rozciągnie swoje panowanie poza granice i tak już olbrzymiego królestwa zdobytego przez Filipa. Tak też się stało.

Staranne i gruntowne wykształcenie Aleksandra, zwanego także Macedońskim, było zasługą jego ojca, który oddał go na wychowanie najlepszym nauczycielom, takim jak np. Leonidas z Tarentu, Lizymachus – jeden z diadochów – oraz Arystoteles, od którego młody władca uczył się filozofii, etyki, polityki i medycyny.

W 340 roku p.n.e. Aleksander został regentem Macedonii. W tym czasie wybuchły zamieszki w północnej prowincji kraju i władca był zmuszony je stłumić. Wtedy też założył swoje pierwsze kolonie, nazwane później Aleksandropoulis. Po śmierci ojca w 336 roku p.n.e. zgromadzenie narodowe wybrało księcia Aleksandra III na nowego władcę. Przeciwnie temu były miasta greckie, które wkrótce się zbuntowały. Tłumiąc rebelię, Aleksander Wielki zdobył i doszczętnie zniszczył m.in. Teby, a okoliczne wioski rozkazał spalić.

Wyprawy przeciw Persji i do Indii

W 334 roku p.n.e. wyruszył na wyprawę przeciw Persom. Pierwsze zwycięstwa w tej kampanii zapewniły mu poparcie miast Azji Mniejszej, które uznały Macedończyków za wyzwolicieli spod jarzma perskiego.

Kolejne kroki skierował do nadmorskich prowincji w celu unie możliwienia Persom odcięcia ich od Macedonii. Podczas realizacji tego planu, rok po rozpoczęciu kampanii, doszło do wielkiej bitwy pod Issos. W wyniku druzgocącej porażki perskiego władcy,


Pomnik Aleksandra Wielkiego w Pelli.

Moneta z wizerunkiem Aleksandra Wielkiego.

Dariusza III, większość miast poddała się Macedonii. Po zdobyciu Tyru Aleksander wyruszył do Egiptu. Został tam przyjaźnie przyjęty jako wyzwoliciel z perskiej niewoli. W Egipcie, według starożytnych przekazów, założył Aleksandrię, która stała się centrum kultury i nauki egipskiej (Biblioteka Aleksandryjska). Następnie skierował się na pustynię, gdzie w oazie Siwa, w świątyni Zeusa Ammona, został powitany jako syn boży. Zainspirowany tym wydarzeniem Aleksander ogłosił się wkrótce faraonem, jedynym władcą Egiptu i bogiem. Rozdrażniony fiaskiem poszukiwań zbiegłego króla Dariusza, powrócił wkrótce do Persji, gdzie w 331 roku stoczył bitwę pod Gaugamelą. Z walki wyszedł zwycięsko, nie udało mu się jednak schwytać Dariusza, który uciekł z pola bitwy. Ten jednak niebawem został zamordowany przez spiskowców. Schwytawszy morderców, Aleksander rozkazał ich zgładzić, a Dariuszowi wyprawić pogrzeb godny władcy.

Aleksander zajął Babilon oraz Suzę i został ogłoszony królem Persji. Kazał spalić Persepolis, stolicę Persji, mszcząc się w ten sposób za spalenie Akropolis w 480 roku p.n.e.

Dotarł niemal do Baktirii (północna część Afganistanu) i Sogdiany (krajna leżąca na obszarze Uzbekistanu i Tadżykistanu). Jednak tutaj napotkał problemy nie tyle z wrogami, ile z własną armią, która zaczęła okazywać niezadowolenie. Przez te lata wojny Macedończycy przemierzali ogromny obszar, żołnierze zatem czuli się znużeni, pragnęli wrócić do domów. Aleksander miał jednak inne plany.

W roku 327 p.n.e. ruszył ponownie na Wschód. Latem przekroczył góry Hinduksus i zmierzał do Indii. Również tam czekała go walka o władzę. Zmierzył się z Porosem, który zgromadził ok. 20 tysięcy wojska i czekał na Aleksandra. Ten przeprowadził się podczas burzy przez rzekę, rozgromił wojsko indyjskiego króla. Był to jednak koniec podbojów Aleksandra, ponieważ w Indiach niezadowolenie armii spotęgowało się i kontynuowanie kampanii groziło powszechnym buntem. Władcy nie pozostawiało nic innego, jak zarządzić

Biblioteka

Była to największa biblioteka świata starożytnego, założona w Aleksandrii przez Ptolemeusza I Sotera. Zawierała cenne pisma z całego basenu Morza Śródziemnego. Ponadto każdy, kto wjeżdżał do Aleksandrii z jakąś księgą, musiał ją zostawić w depozycie biblioteki, by można ją było skopiować.

Biblioteka Aleksandryjska składała się z kilku części. Główna nazywana była Bruchejonem, zebrano tam najcenniejsze księgi, do których dostęp mieli wyłącznie wyznaczeni mędrcy. Zbiory przechowywane przy świątyni Serapisa – Serapejonie – były dostępne dla wszystkich.

Biblioteka spłonęła podczas inwazji Cezara na Egipt (48/47 roku p.n.e.). Prawdopodobnie nie wszystkie zbiory strawił ogień, ponieważ Serapejon pozostał nienaruszony. Kolejne księgi zostały zniszczone, gdy w 391 roku

n.e. na rozkaz cesarza Teodorzusa spalono część Serapejonu. Ostatecznie księgozbiór przestał istnieć, kiedy w 642 roku n.e. kalif Omar I polecił Arabom spalenie wszystkich ksiąg niewiernych.


Słoń bojowy

Słonie były bardzo często wykorzystywane w starożytności w trakcie działań wojennych. Zgodnie z głównym zamierzeniem siały panikę i strach wśród atakowanych wojsk, a wśród mieszkańców walczących państw obrosły w legendę jako przerażające potwory. W praktyce stanowiły jednak trudny do opanowania taran. Ich podstawowym zadaniem w boju była szarża, mająca przełamać pierwszą linię wroga. Jednak w ferworze walki słonie pierzchały i nie słuchały komend jeźdźców. Często prócz jeźdźców słoni dosiadali także łuczniczcy, lecz celowanie z grzbietu ogromnego zwierzęcia, które niejednokrotnie wpadało w popłoch, było znacznie utrudnione. Niemniej jednak były wykorzystywane w walce aż do XVII wieku n.e. (głównie w Indiach), kiedy do walki wprowadzono broń palną, dla której te wielkie zwierzęta stały się łatwym celem.

odwrot. Podzielił więc armię na dwie części. Pierwsza pod jego dowództwem maszerowała lądem przez obszary pustynne Iranu, ponosząc przy tym straty w ludziach, druga podążała drogą morską.

Braterstwo ludów

Aleksander Wielki przyjął nowy styl rządzenia zagarniętymi terytoriami – przejmował wschodni styl bycia i obyczaje. Ponadto, wzorem władców Wschodu miał wiele żon. Poślubił Baktryjkę Roksanę, z którą miał potomstwo, oraz dwie córki królów perskich – Stateirę II, córkę Dariusza III, i Parisatis, córkę Artakserksesa III. W nowożytnej historiografii powstało wiele teorii dotyczących tych uroczystości i celów, jakie przyświecały Aleksandrowi. Niektórzy sądzą, że związki te służyły głównie celom politycznym, jako narzędzie przymierzy i sojuszy. Przede wszystkim zaś chodziło Aleksandrowi o to, żeby zrównać i połączyć dwie odmienne kultury, nie tylko poprzez


Aleksander Wielki w bitwie pod Issos. Fragment mozaiki z Pompejów.


Kampania Aleksandra Wielkiego

własne małżeństwa, ale również związki swoich dostojników, którym nakazał pojąć za żony Azjatki. Zamierzał również przesiedlić ludzi z Azji do Europy i odwrotnie, tworząc w ten sposób jedną etniczną całość.

Plan ten nie spotkał się jednak z przychylnością Macedończyków. Zresztą już wcześniej powszechne było przekonanie, że odsuwa ich na dalszy plan, faworyzując Persów. Skutkowało to buntami i podważaniem autorytetu władcy. Stało się to niepokojące, bowiem spoiwem, które przez wszystkie lata podbojów zapewniało zwartość armii macedońskiej, była właśnie charyzma Aleksandra.

Śmierć Aleksandra

Kolejnym celem podbojów Aleksandra miała być Arabia, nie udało mu się jednak zrealizować tego planu. W 323 roku p.n.e. zaczął odczuwać niepokojące dolegliwości – ból, gorączkę, wkrótce omamy. Już nie wyzdrowiał. Zmarł po 12 dniach od wystąpienia pierwszych objawów.

Jego śmierć osłabiła władzę w imperium, które obejmowało terytoria od Grecji po Persję i od Egiptu aż po Indie. Podobno umierający władca, gdy go zapytano, komu chce przekazać olbrzymie dziedzictwo, powiedział: „najdzielniejszemu”. W chwili zgonu Aleksander Wielki nie miał bowiem syna. Jego męski potomek, Aleksander IV urodził się już po śmierci ojca.

O losach imperium zdecydowali dowódcy wojsk Aleksandra, zwani diadochami. Podzielili oni między siebie monarchię, tocząc jednocześnie ze sobą bezustanne wojny. Sytuacja ustabilizowała się pod koniec lat 70. III wieku p.n.e. Wtedy na scenie politycznej największą rolę odgrywały trzy monarchie: Seleukosa, Ptolemeusza oraz Macedonia, rządzona przez dynastię Antygonidów.

Aleksander III Wielki przecina węzeł gordyjski, obraz olejny Jeana Simona Berthélémy.

Węzeł gordyjski

Według mitologii greckiej wyczerpani wojną domową i przeciągającym się bezkrólewem mieszkańcy miasta Frygia zwrócili się do wyroczni, by wyznaczyła władcę i tym samym zakończyła wyniszczające walki. Odpowiedź wyroczni nie była jednak jasna. Przepowiedziała bowiem, że władcą Frygii zostanie mąż w rydwanie zaprzęonym w byki. W taki sposób we Frygii pojawił się Gordios, którego obwołano królem. By uczcić to wydarzenie, Gordios założył nowe miasto – Gordion. Rydwan, o którym mówiła wyrocznia, złożył natomiast w ofierze w świątyni Zeusa. Jako że inna przepowiednia głosiła, że światem będzie rządził mąż, który rozwiąże węzeł na dyszlu rydwanu, Gordios zamienił węzeł w skomplikowaną płataninę. Legenda głosi, że węzła pozbył się Aleksander Wielki, po prostu go przecinając. Współcześnie pojęcie to oznacza rzecz trudną do rozwiązania czy odgadnięcia.


1 Wielkie wesele w Suzie
W 324 roku p.n.e. Aleksander zorganizował w Suzie wielkie wesele. Małżeństwa zawarło ok. 90 Macedończyków. Sam władca, posiadający wtedy już trzy żony, poślubił córki królów perskich. Pierwszą z nich była Parisatis, córka Artakserksesa III – króla perskiego z dynastii Achemenidów rządzącego w latach 358-338 p.n.e. Jako drugą poślubił Stateirę II, córkę Dariusza III – panującego w latach 336-330 p.n.e. W czasie uroczystości przyjaciel Aleksandra Hefajksion ożenił się z Drypetis, siostrą Stateiry II; Ptolemeusz pojął za żonę Artakamę, córkę satrapy perskiego Artabazosa; a Krateros – Amastris, bratanicę Dariusza III. Małżeństwa nie przetrwały długo, ponieważ po śmierci Aleksandra jego wodzowie rozwiedli się ze swoimi żonami, a część z nich została zamordowana.

2 Bitwa nad rzeką Hydaspes
Bitwa miała miejsce w 326 roku p.n.e. i była częścią kampanii indyjskiej. Armie spotkały się po przeciwnych stronach rzeki Hydaspes. Bezpośredni atak był niemożliwy do przeprowadzenia, ponieważ próba przejścia przez wezbrane wody skończyłaby się pewną porażką.

Aleksander, aby zmylić przeciwnika, podzielił wojsko na dwie części. Pierwsza, pod wodzą Kraterosa, pozostała w obozie i miała za zadanie przypuszczać pozorowane ataki. Druga, dowodzona przez Aleksandra, wyruszyła na północ i tam, niezauważona, przedostała się na drugi brzeg rzeki (plan bitwy I). Gdy indyjski władca Poros zorientował się w sytuacji, wysłał przeciwko Aleksandrowi 2 tysiące jeźdźców i rydwany pod wodzą swego syna. Oddział ten został jednak rozбитo przez Macedończyków. Po tym zwycięstwie macedoński król ruszył na główne siły wroga. Trzon armii Porosa stanowiły słonie bojowe, które atakowały jako pierwsze, przed piechotą, skrzydła natomiast chroniła jazda. Aleksander skierował kawalerię na swoje prawe skrzydło, w związku z czym Poros przerzucił jazdę ze swojego prawego skrzydła na lewe. Aleksander nie wykorzystał do ataku wszystkich jeźdźców, część jazdy ukrył za linią piechoty. Gdy indyjska kawaleria się przegrupowała, do walki ruszyła schowana dotychczas jazda macedońska, która zaatakowała odsłoniętą piechotę Porosa (plan bitwy II). Równocześnie do ataku ruszyła piechota macedońska. Tymczasem jazda Aleksandra

po rozprawieniu się z kawalerią zaatakowała od tyłu piechotę wroga (plan bitwy III). Zwycięstwo wojsk macedońskich było zupełne.

3 Bitwa pod Gaugamelą
Starcie miało miejsce w 331 roku p.n.e. i było częścią wojny Aleksandra Wielkiego z Persami. Siły macedońskie liczyły ok. 50 tysięcy, a perskie ok. 250 tysięcy wojowników. Wódz Persów, Dariusz III, trzonem swojej armii uczynił jazdę. Prócz tego o siłę Persów decydowały rydwany i słonie bojowe. Aleksander na prawym, wysuniętym skrzydle umieścił jazdę grecką i tesalską. Pierwsi zaatakowali Macedończyki. Persowie, widząc, że macedońskie natarcie kieruje się na ich lewe skrzydło, zaczęli przesuwac oddziały w tym kierunku, co spowodowało powstanie luk w ich ugrupowaniu. Aleksander Wielki właśnie na to czekał. Wykorzystał sytuację i w puste miejsca skierował główne uderzenie. Część wojska perskiego nie wytrzymała tego ataku i zbiegła z pola bitwy, pociągając za sobą oddziały z lewego skrzydła. Na prawym skrzydle Persowie, pragnąc wykorzystać wysunięcie głównych sił Alek-


I. 1 – Konnica macedońska
2 – Falanga macedońska

II. 1 – Konnica Porosa
2 – Piechota Porosa


III.


sandra, uderzyli na lewe skrzydło macedońskiej armii. Aleksander, widząc trudne położenie swoich wojsk na tym skrzydle, zaprzestł ścigania uciekających. Zawrócił swoje wojska i od tyłu uderzył na oddziały perskie. W wyniku bitwy armia perska uległa całkowitemu rozbitciu, a król Dariusz ratował się ucieczką.

4 Bitwa pod Issos
Została rozegrana w 333 roku p.n.e. nad rzeką Pinaros w zatoce Issos. Aleksander wraz z wojskiem zmierzal na południe, zamierzając rozbić straż przednią króla perskiego, ten jednak skierował swe wojska na północ, a następnie odciął drogę zaopatrzeniową i zaatakował od tyłu armię macedońską. Lewe skrzydło perskie osłaniały wzgórza, prawe natomiast chronił wysoki brzeg rzeki. Pozycje wydawały się nie do zdobycia. Aleksander zaatakował na czele konnicy lewe skrzydło Persów, całkowicie je rozbijając. W tym samym czasie zaatakowała macedońska falanga. Równocześnie skrzydła uderzyły ze swoją jazdą na stojącą w centrum straż przybochną Dariusza. Wokół króla perskiego rozgorzała zawzięta walka, w której został niegroźnie raniony sam Aleksander. W końcu, obawiając się pojmania przez Macedończyków, Dariusz rzucił się do ucieczki, a wraz z nim część jego armii.