

Filipo II y sus conquistas: El discurso griego (ateniense) y el panhelenismo

Trabajo Final de Máster

Jorge Serrano Barthe

Director: Borja Antela-Bernárdez

Curso 2018 – 2019, 2º Semestre

Orientación académica

Índice

- ❖ Introducción y primeras claves TFM
- ❖ Objetivos y justificación
- ❖ Elementos teóricos que justifican el trabajo
- ❖ Metodología
- ❖ Contexto: Las campañas de Filipo II
- ❖ Conclusiones
- ❖ Fuentes primarias
- ❖ Bibliografía secundaria
- ❖ El discurso griego ante la expansión de Filipo II
 - Isócrates
 - Esquines
 - Teopompo y Espeusipo
 - Hipérides y Démades

Introducción y primeras claves TFM

Análisis de la persona de Filipo II y sus conquistas militares a través del estudio de la reacción de varios autores y políticos griegos, siguiendo distintas perspectivas de este discurso como la retórica, la filosófica o la historiográfica

Las fuentes contemporáneas a Filipo II

- Exclusivamente griegas (mayormente atenienses)
- Macedonia como pueblo “silencioso”

Las fuentes de época helenística y romana

No existe un apartado dedicado a **Demóstenes**

Importancia del **contexto histórico** para el análisis posterior del discurso

Objetivos y justificación

1

Obtener una visión clara y acertada del tan rico y variado discurso griego respecto a la expansión macedónica en tiempos de Filipo II

2

clarificar una serie de conceptos que tan rico desarrollo tuvieron en esta época histórica, como podrían ser el panhelenismo o la identidad

Interés por la línea
"Discursos de paz (y guerra) en los s. V y IV a.C. griego"

La emergencia de Macedonia como gran poder en el marco griego

Conocer las aportaciones de grandes investigadores en este ámbito

La importancia de la figura de Filipo en el futuro de la Hélade

Elementos teóricos que justifican el trabajo

Las conquistas de Filipo II

Gabriel (2010)
Griffith y Hammond (1979)
Hammond (1994)
Pascual (1997)
Worthington (2008 y 2014)

Panhelenismo

Antela-Bernárdez (2007)
Perlman (1976)
Flower (2000)

El discurso griego

Guth (2011)
Markle, III (1976)
Los estudios isocráticos de Perlman
Shrimpton (1991) y Flower (1994)
Harris (1995)
Pina Polo y Panzram (2001) y Natoli (2004)
Brun (2000)

Traducción de las fuentes

Biblioteca Clásica Gredos
The Oratory of Classical Greece

Metodología

Contexto: Las campañas de Filipo II

El ascenso de Filipo y la unificación del reino norteño	Filipo en Tesalia y la Tercera Guerra Sagrada	La conformación del imperio y el proyecto hegemónico
360/359 - 353 a.C.	353 - 346 a.C.	346 - 336 a.C.
<ul style="list-style-type: none"> ▪ Labor diplomática inicial ▪ Innovaciones militares e inicio de las guerras ▪ Primer enfrentamiento con Atenas (Anfipolis): IncurSIONES en Tracia y control de la costa salvo la Península Calcídica 	<ul style="list-style-type: none"> ▪ Filipo se enfrenta a Onomarco y es nombrado arconte de Tesalia ▪ Ampliación de la influencia en Tracia, el Quersoneso y Epiro ▪ Final de la Liga Calcídica e independencia de Eubea ▪ Juegos diplomáticos de Filipo: tres paces casi simultáneas y paladín de la justicia de Apolo 	<ul style="list-style-type: none"> ▪ Apoyo a facciones promacedonias y ampliación de los dominios (Iliria, Epiro y Tracia) ▪ Asedios a Perinto y Bizancio y guerra contra Atenas ▪ Cuarta Guerra Sagrada y batalla de Queronea ▪ Liga de Corinto y muerte de Filipo
Macedonia pasa de un reino atemorizado a potencia norteña	Gran jugador en el marco político griego, marcada influencia en Grecia Central	Realización de su proyecto imperialista, Filipo <i>hegemon</i> de Grecia

El discurso ante la expansión de Filipo II

Isócrates

Representación de Filipo, los argéadas y los macedonios

Filipo como pupilo de Isócrates hasta convertirse en filósofo-político

La identidad (el ser griego): seguir su cultura y conducta

Origen heleno de la monarquía argéada

Filipo, “mecenas digno de la helenicidad ática” y campeón panhelénico apoyado por las élites griegas

Bárbaros ← Macedonios → Griegos

El panhelenismo isocrático

- 1) *Panegírico* (IV, 380 a.C.): Atenas y Esparta
- 2) Prohombres del momento: Jasón, Dionisio y Arquidamo
- 3) **Filipo** (*A Filipo y Epístolas II y III*)

- Verdadera intención → Proteger la libertad y autonomía de las *poleis*
- *Eunoia* ← Guerra contra Persia
- Filipo como benefactor de los griegos, rey de los macedonios y maestro de los bárbaros
- Problemática del nivel de la influencia isocrática en la política de Filipo

Esquines

Carrera política y actuación respecto a Filipo y Macedonia

- 1) Inicio de su carrera política
 - Defensa de la coalición griega ante Filipo
- 2) Punto de inflexión - Paz de Filócrates (346 a.C.)
- 3) Política realista ante Filipo
 - Progresiva debilitación del prestigio de Esquines ante la exaltación demosténica
 - Confianza en la actuación y los planes de Filipo
 - Rivalidad política y personal con Demóstenes

Filipo (y Demóstenes) en los discursos de Esquines

- Filipo como gran orador y político, conocedor de las artes y las costumbres atenienses
- La incapacidad oratoria de Demóstenes

Teopompo

Excesivo uso de la retórica, exageraciones e invenciones

Debate intelectual

Fuente completamente fidedigna

Filípica (Historia de Filipo)

“Europa nunca había visto nacer a un hombre como Filipo, hijo de Amintas”

Retrato agresivo y crítico de Filipo y sus compañeros

Degradación de las costumbres griegas

Crítica de Atenas y Demóstenes

Espeusipo

343/342 a.C.,
director de la
Academia de
Platón

“A more intense
piece of flattery
then even
Isocrates could
bring himself to
write”

**Carta a
Filipo**

Gran crítica
a Isócrates y
a Teopompo

Justificación del
origen mítico de
los argéadas

Hipérides

Démades

¿Sometido a la causa macedonia?

O, por contra

¿Defensor de Atenas en el nuevo orden griego bajo Macedonia?

A partir de Queronea

- Labor en las negociaciones con Filipo: "Paz de Démades"
- Nueva política de Démades
 - ↳ Normalización de las relaciones
 - ↳ Halagos a Macedonia: concesión de honores

Conclusiones

Retrato de Filipo: gran gobernante, monarca exitoso con algunas fallas, pero arquitecto de un gran imperio

El discurso griego (ateniense) respecto a Filipo y la expansión macedonia es muy rico y variado, lejos del simplismo que algunos le achacan

Por último, la pobre producción historiográfica española respecto a los contenidos de nuestro trabajo

Fuentes primarias

	Castellano	Inglés
Demóstenes	DEMÓSTENES. <i>Discursos políticos, Tomos I y II</i> ; trad. por Antonio López Eire. BCG, 35 y 86. Madrid: Editorial Gredos, 1985	DEMÓSTENES. <i>Demosthenes, speeches 1-17</i> ; trad. por Trevett. OCG, 14. Austin: University of Texas Press, 2011
Oradores menores	LIC., DIN., DEM., HIP. <i>Oradores menores. Discursos y fragmentos</i> ; trad. por García Ruiz. BCG, 275. Madrid: Editorial Gredos, 2000	DIN., HIP., LIC. <i>Dinarchus, Hyperides, & Lycurgus</i> ; trad. por Worthington, et. al. OCG, 5. Austin: University of Texas Press, 2001
Diodoro de Sicilia	DIODORO DE SICILIA. <i>Biblioteca Histórica. Libros XV-XVII</i> ; trad. por Esbarranch y Guzmán Hermida. BCG, 398. Madrid: Editorial Gredos, 2012	DIODORO DE SICILIA. <i>The Library of History of Diodorus of Sicily, Books XV (20-) – XVI (65), vol. VII</i> ; trad. por Sherman. Londres: William Heinemann, 1952
Esquines	ESQUINES. <i>Discursos, testimonios y cartas</i> ; trad. por Lucas de Dios. BCG, 298. Madrid: Editorial Gredos, 2002	ESQUINES. <i>Aeschines</i> ; trad. por Carey. OCG, 3. Austin: University of Texas Press, 2000
Isócrates	ISÓCRATES. <i>Discursos I y II</i> ; trad. por Guzmán Hermida. BCG, 23 y 29. Madrid: Editorial Gredos, 1979 y 1980	ISÓCRATES. <i>Isocrates I y II</i> ; trad. por Mirhady y Lee Too y Papillon. OCG, 4 y 7. Austin: University of Texas Press, 2000 y 2004
Polibio	POLIBIO. <i>Historias. Libros V – XV</i> ; trad. por Balasch Recort. BCG, 43. Madrid: Editorial Gredos, 1981	BCG: Colección de la Biblioteca Clásica Gredos OCG: The Oratory of Classical Greece

Bibliografía secundaria

Filipo II y contexto histórico

BUCKLER, John (1989). *Philip II and the Sacred War*. Leiden, Nueva York, Copenhague, Colonia: Brill

ELLIS, J. R. (1976). *Philip II and Macedonian Imperialism*. Princeton, New Jersey: Princeton University Press

FERNÁNDEZ NIETO, F. J. (1989). *El mundo griego y Filipo de Macedonia*. Madrid: Ediciones Akal

GABRIEL, Richard A. (2010). *Philip II of Macedonia: Greater than Alexander*. Washington, D.C.: Potomac Books

HAMMOND, Nicholas G. L. (1994). *Philip of Macedon*. Londres: Duckworth

HAMMOND, Nicholas G. L.; GRIFFITH, Guy T. (1979). *A history of Macedonia, Vol. II, 550-336 B.C.* Amsterdam: A. M. Hakkert

ROISMAN, Joseph; WORTHINGTON, Ian (eds.) (2010). *A Companion to Ancient Macedonia*. Malden, Oxford, Chichester: Wiley-Blackwell.

PASCUAL, José (1997). *Grecia en el siglo IV a.C. Del imperialismo espartano a la muerte de Filipo de Macedonia*. Madrid: Síntesis

WORTHINGTON, Ian (2008). *Philip II of Macedonia*. Yale University Press

WORTHINGTON, Ian (2014). *By the Spear: Philipp II, Alexander the Great, and the Rise and Fall of the Macedonian Empire*. Oxford, Nueva York: Oxford University Press

Retórica

GUTH, Dina S. (2011). *Character and Rhetorical Strategy: Philip II of Macedonia in Fourth Century Athens*. Dissertation for the degree of Doctor of Philosophy (Classical Studies), University of Michigan

LÓPEZ EIRE, Antonio (2008). "La influencia de la Retórica sobre la Historiografía desde el Helenismo a la Antigüedad Tardía". *Talia Dixit: revista interdisciplinar de retórica e historiografía* (núm. 3, págs. 1-32).

MARKLE, III, Minor M. (1976). "Support of Athenian Intellectuals for Philip: A Study of Isocrate's Philippus and Speusippus' Letter to Philip". *The Journal of Hellenic Studies* (núm. 96, págs. 80-99)

Isócrates y el panhelenismo

ANTELA-BERNÁRDEZ, Borja (2007). "Hegemonía y Panhelenismo: Conceptos políticos en tiempos de Filipo y Alejandro". *Dialogues d'histoire ancienne* (vol. 33, nº 1, págs. 69-89)

PERLMAN, Shalom (1976), "Panhellenism, the Polis and Imperialism". *Historia: Zeitschrift für Alte Geschichte* (vol. 25, nº 1, págs. 1-30)

FLOWER, Michael A. (2000). "Alexander the Great and Panhellenism". En BOSWORTH, A. B.; BAYNHAM, E. J. (eds.) *Alexander the Great in Fact and Fiction*, págs. 96-135. Oxford, Nueva York: Oxford University Press

Teopompo

FLOWER, Michael A. (1994). *Theopompus of Chios: History and Rhetoric in the Fourth Century BC*. Oxford, Nueva York: Oxford University Press

SHRIMPSON, Gordon S. (1991). *Theopompus the Historian*. Montreal y Kingston, Londres: McGill-Queen's University Press

Espeusipo

PINA POLO, Francisco; PANZRAM, Sabine (2001). "Mito, historia y propaganda política: La carta de Espeusipo a Filipo II de Macedonia". *Gerión* (núm. 19, págs. 355-390)

NATOLI, Anthony F. (2004). *The Letter of Speusippus to Philip II: Introduction, Text, Translation and Commentary*. Stuttgart: Franz Steiner

Hipérides

SAWADA, Noriko (2019). "Allies and Foes (I): Aeschines, Hyperides, Lycurgus". En MARTIN, Gunther (ed.) (2019). *The Oxford Handbook of Demosthenes*, págs. 337-351. Oxford: Oxford University Press

Démades

BRUN, Patrice (2000). *L'orateur Démade. Essai d'histoire et d'historiographie*. Pessac: Ausonius Éditions

Esquines

HARRIS, Edward M. (1995). *Aeschines and Athenian Politics*. Oxford, Nueva York: Oxford University Press