[bookmark: _GoBack]#8—Crash Course World History
Alexander the Great

1. Alexander of Macedon, born in 356 BCE, died in 323 BCE at the ripe old age of ______.
2. Alexander was the son of King __________ II, and when just 13 years old he tamed a horse no one else could ride named Bucephalus, which impressed his father so much he said: “Oh thy son, look thee at a kingdom equal to and worthy of thyself, for Macedonia is too little for thee.”
3. Let’s to look at Alexander of Macedon’s story by examining three possible definitions of greatness.
· First, maybe Alexander was great because of his _________________. He conquered a lot of territory. He destroyed the __________ Empire. He conquered all the land the Persians had held including Egypt, and then marched toward __________, stopping at the Indus River. Also, Alexander was a really good general, although historians disagree over whether his tactics were truly brilliant or if his army just happened to have better _________________, specifically these extra long __________called sarissas.
· That said, Alexander wasn’t very good at what we might now call __________-building. Alexander specialized in the tearing down of things, but he wasn’t so great at the building up of _________________ to replace the things he’d torn down. And that’s why, pretty soon after his death, the Greek Empire broke into three empires, called the Hellenistic Kingdoms.
· Each was ruled by one of Alexander’s generals, and they became important dynasties. The Antigones in __________ and Macedonia, the Ptolemies in __________, the Selucids in __________, all of which lasted longer than Alexander’s empire.
· A second greatness: maybe Alexander was great because he had an enormous __________ on the world after his death. After Alexander of Macedon died, everyone from the Romans to Napoleon loved him, and he was an important __________ model for many generals throughout history. But his main post-death legacy may be that he introduced the Persian idea of __________ __________ to the Greco-Roman world, which would become a pretty big deal.
· Alexander also built a number of __________ on his route that became big deals after his death, and it’s easy to spot them because he named most of them after himself and one after his horse.
· The _________________ in Egypt became a major center of learning in the classical world, and was home to the most amazing library ever, which Julius Caesar probably “accidentally” burned down while trying to conquer Egypt.
· Plus, the dead Alexander had a huge impact on __________. He gave the region its common language, Greek, which facilitated conversations and commerce.
· A third definition of greatness: Maybe Alexander is great because of his __________: Since no accounts of his life were written while he lived, embellishment was easy, and maybe that’s where true greatness lies.
4. So in Alexander the Great we have a story about a man who united the world while riding a magical horse only he could tame across __________ where it magically rained for him so that he could chase down his mortal enemy (__________) and then leave in his wake a more enlightened world and a gorgeous, murderous wife (__________).
5. In short, Alexander was great because others decided he was great. Because they chose to __________ and emulate him.

