
Durham E-Theses

Philopoemen: a study in Hel lenistic history

Errington, R. M.

How t o cite:

Errington, R. M . (1965). Philopoemen: a study in Hel lenistic history , Durham e-Theses.
http://etheses.dur.ac.uk/7983 /

Use p olicy

The full-text may b e used and/or repro duced, and given to third parties in any format or medium, without prior p ermission or
charge, for p ersonal research or study, ed ucational, or not-for -pro�t purp os es provided that:

� a full bibliographic reference is made to the original source

� a link is made to the metadat a record in Durham E-Theses

� the full-text is not changed in any way

The full-text must not b e sold in any for mat or medium without the formal p ermission of the copyright holders.

Please consult the full Durham E-Theses p olicy for further details.

Academic Supp ort O�ce, T he Palatine Centre, Durham University, S to ckt on Road , Durham, DH1 3LE
e-mail: e-theses.admin@durham.ac.uk Tel: +44 0191 334 6 107

http://eth es es.d ur.ac.uk

https://www.durham.ac.uk
http://etheses.dur.ac.uk/7983/
 http://etheses.dur.ac.uk/7983/
http://etheses.dur.ac.uk/policies/
http://etheses.dur.ac.uk

ABS'i'KA.CT OF OTKSIS

"philppoeffiQiij a study i n HelleMstio History" liy R. M. SimmG-SON.

The basis of the mtk is m examimtion of the aneient sourea
material, i n particular Plutaroh'a 'LAfs of Fhilopoe»en« and the
fragiaenta of Polytjiua' giBtogjj.^^^ whioh deal with the AQim&m
league.. An outline of the resultant iiitsrprstation of Philopoewsn's
eareer i s as follows, tJntil 222 B»C. he toote no part i n Aehaa&n
polities* but was involved solely with Megalopolis. Between 222
and ail PhilopoQfflsn. was i n Crete representixig the interests of
l?hilip ? of Maqedonj from 210 to 200 i n Aohaea^ whwa after attaining
a, juilitsopy indep«sadeno© of Macedonia-with Philip's enoourag^ment,
h© used this to fett^rapt to 4oi» Home. Defeated on this issuo i n
200 he ratumed to Cret^to halpj^Jlor-^snaians, Ashaean all i e s . I n
iiis ahsono© his friend Arista^nus oarried his polioy and joined
Aeha©a to Eome.

On Philopoejaen'8 return i n 194 he f i r s t desired to ooogei-ate
with Flamininuaj but wh®n he disoovored that Flaiaininus was B©r©3y
using Aohaea. for Koaan polioy Philopoewen began to press th© lettar
of tho law of th9 Aohaesm fggduj|- with Eoin9 at f i r s t ad&undorBtanding,
hut f i n a l l y ©jcploiting Aohaeaa gjl ^ ^ i i t f l a . H© refused Rome any
right of interferenoe i n pelopomiesian jaatter©, although h© hiiasalf
was xaiahlo to find s§ti®faotory solutions to many of th© Aohaeans'
problems^ partieularly thoas aaaooiated with exiles from Sparta and
Messen©. Sh© Roman Senate, bound by i t a conventions oovild find

-2-

no wey 3»otmd the imgaage u n t i l after PMlopoeji\en»s death i n 182,
when Ms party Xost most of i t $ influenc© i n Aqhaea* Shis inter­
play of polioioa and puxposea of th© Semte and Philopo©mi is
worked out i n detail.

fh& ooneluding chapter traees the developing weakness of hi&
p a r ^ after his d^ath and attewpts to oorreot soma modern inter­
pretations of PoSyhius* judgement of Philopoejhen and his polioies.
Appendieoa deal with sottroa proWsniB, ohronology - whorahy som©
new solutions «upe proposed to problems i n the Aehaean ||£g;|gsga
l i s t - and «)ther pertinont problams*

The copyright of this thesis rests with the author.

No quotation from it should be published without

his prior written consent and information derived

from it should be acknowledged.

PHILOPOEMEN: A STUDY IN HELLENISTIC

HISTORY,

Thesis submitted for the degree of

Doctor of Philosophy

i n the

University of Durhara

by

R. M. ERRIN&TON B.A,

1965

PREFACE

This v;ork was begun i n summer I96I and ended i n October

1963. I n the course of i t s composition, many debts have been

incurred v/hich cannot a l l be acknowledged individually« The

most outstaaiding are: to Professor E. Badian, who has under­

taken the task of supervision with an energy and enthusiasm -

despite constant i l l - h e a l t h - v/hich hs.s never ceased to

stimulate and encourage; to Professor F. W. Vlalbank, who

suggested the subject and read drafts of the early chapters;

to Professor E. Birley and the s t a f f of the Durhara University

Archa.eology Department, for congenial working conditions and

a stimulating environment; to Professor K„ M, T. Atkinson and

ray colleagues i n Belfast, for encouragement and discussion.

For the f i r s t two years, the v;ork was financed by a

Ministry of Education State Studentship; since then I must

express gratitude to the adiuinistrators of the Research Ilind

of The Queen's University of Belfast for two indispensable

grants, vriiich liave made i t possible for rae to v i s i t l i b r a r i e s

i n Oxford, and to v i s i t Peloponnese and see places associated

v/ith the l i f e of Philopoeraen«

R.M.E.

Belfast,
October I965,

CONTENTS

CMFTER 1, Introduction.

2o Cretan Connections.

3. Tradition and Patriotism.

4. Patriotism and Clj^nbela,

•5» Glientela and the Pax Achaioa.

6. Policies and Pol i t i c i a n s .

I Callicrates

I I Lycortas

I I I 'The Last of the G-reeks'.

1. Sources.

2» Strategoi: 211/10 - 179/8.

3. Some Achaean Coins.

4. Eumenes and Achaea.

5« An Achaean Law.

6. Polybius 21. 32c. 3-4.

7. Spartan Parties, 183 - 178.

NOTES

M B M O G ^ ™ ; /

TilBLE 1o Events at Sparta, 192 - I78.

2. Achaean &:b£ate£oi, 211/10 - I79/8.

1

30

%

109

183

2kl,

244

257

269

287

307

340

345

3̂ 1-7

349

351

1A

70A
79A

At end.

MOTE

A l l dates i n t h i s thesis are B.C. unless

i t i s s p e c i f i c a l l y stated otherwise.

CHAPTER 1

INTRODUCTION

I

At the time of his death i n May/June l82, Philopoemen was i n

his 70th year,"^ A calculation from this date gives June/July 252 as

terminus post quern for the date of his b i r t h . Unfortunately, this

cannot be accepted as altogether conclusive, for i t may co n f l i c t with

evidence from Plutarch. The battle of Sellasia i s now generally agreed

to have been i n 2 2 2 . I n the autumn before the battle Cleomenes

attacked and took Megalopolis. At t h i s time Plutarch says that

Philopoemen was 3O years of age.^ Imprecision l i e s i n the fact that we

do not know whether Plutarch's figure represents an inclusive or

exclusive calculation. I f exclusive, there i s a direct c o n f l i c t with

the other Polybian evidence, for i t implies a date of between autumn

2.5k and autumn 253. On the other hand, i f Plutarch i s simply recording

Polybius' information, as i s quite possible, i t may represent an

inclusive calculation - Polybius' usual method - and i s then compatible

with the other Polybian date: i t gives us autumn 253 to autumn 252 as

l i m i t s . This can then be combined with the terminus post quern of June/

July 252 -to produce a narrov; l i m i t for the b i r t h of between June and

October 252. This, while open to objection, has the virtue of accept­

ing the certain Polybian date of June/July 252 as terminus post quem,

and explaining Plutarch's figure as a compatible Polybian calculation.

Philopoemen's father Craugis was one of the most distinguished

citizens of Megalopolis. While he lived, he gave a home to Oleander of

Mantinea, v̂ ho had been exiled from his native c i t y . Craugis did not

- 2 -

long survive the b i r t h of his son, . who was brought up after his death
by Oleander. No doubt the t i e of interest was added to the t i e of
sentiment i n Oleander's case. The death of his Megalopolitan patron
must have made his position as exile less secure i n Megalopolis; and
the assumption of the duties of guardian of Philopoeraen would tend to
predispose the Megalopolitans i n his favour.^

When Philopoemen became older, he was put under the training of

Ecdemus and Megalophanes, who had helped Aratus free Sicyon, Both were

Megalopolitans, both had studied with Arcesilaus of Pitane i n the

Academy while i n exi l e . The two together had, perhaps i n 252, been

responsible for the assassination of the tyrant of Megalopolis,

Aristodemus 'The Good', and as a result were enabled to return to

Megalopolis.^ A further result of their participation i n the two ' l i b ­

erations' was that they acquired a reputation for being freedom-fighters;

and t h e i r association with Arcesilaus gave their reputation, i n the

popular mind, a philosophical basis. As a result, Plutarch, i n his

idealised p o r t r a i t of Philopoemen, suggests that Philopoemen's famous

love of freedom stemmed d i r e c t l y from his early association with the

two tyrant-assassins. This idea gives him a philosophical theory v/hich

provides a theme for the interpretation of Philopoemen's la t e r p o l i t i c a l

a c t i v i t i e s . We s h a l l see that Philopoemen's l a t e r actions were based

on far more r e a l i s t i c p o l i t i c a l considerations; and there i s no hint

of the philosophical motivation which was b u i l t i n t o the legend and

re t a i l e d by Plutarch,

The t r a i n i n g of Ecdemus and Megalophanes cannot therefore be

- 3 -

considered to have been i n any way responsible for the courses of

action which Philopoemen took l a t e r . Polybius seems to have realised

t h i s , and describes the results of their t r a i n i n g i n very general terms.

The emphasis, as he presents i t , seeras to have been l a i d on personal

self-sufficiency and public morality. The results which Polybius

attr i b u t e s to th i s course of training are very practical: that

Philopoemen 'soon came to excel a l l his contemporaries i n endurance and
n

courage both i n hunting and i n v/ar'. These v;ere clearly useful

personal acquisitions for his future public m i l i t a r y career; but bear

l i t t l e r e l a t i o n to the policies which circumstances caused him to form.

Plutarch's myth-making, whereby he attributes much of the glory of the

'Last of the Greeks' to the teaching of Ecdemus and Megalophanes, can

have no basis i n r e a l i t y .

The f i r s t 30 years of Philopoemen's l i f e was a period of great

change for Megalopolis. The c i t y had been founded i n 369 with the

active support of Epaminondas as a concrete manifestation of Theban

support for Arcadian independence, and a symbol of the destruction of

Sparta's m i l i t a r y hegemony i n Peloponnese. After the eclipse of Thebes,

Megalopolis looked to Macedon for support against Sparta; and t h i s

continued throughout the t h i r d century. Taking no part i n the

Ghremonidean war, Aristodemus, the current tyrant, suffered invasion

from Acrotatus, the son of the Spartan King Cleomenes I I , whom he

defeated and k i l l e d . He himself was assassinated by Ecdemus and

Megalophanes - perhaps i n 252 - and at some time before 2^3 was

replaced by Lydiadas, son of Eudamus. This nev; tyranny probably

- 4 -
accorded with the wishes of Antigonus G-onatas, although i t seems that

the Aetolians were instrumental i n helping him to the tyranny; t h i s

was perhaps as a. res u l t of making his reputation by the defeat of Agis

at Mantinea, where he and Leocydes had led the Megalopolitans. After

his accession to the tyranny he placated the Eleans, who were a l l i e s of

the Aetolians, with' the g i f t of AJipheira - perhaps paying off a

personal debt i n t h i s way. Although Alipheira v;as a constituent c i t y

of the Megalopolitan koinon, i t seems to have maintained some municipal

independence. As i t s sit u a t i o n probably made i t indefensible at t h i s

time by Lydiadas, i t was ceded to the Eleans to keep them quiet while
9

he was engaged on the Spartan f r o n t .
Lydiadas' assumption of the tyranny at Megalopolis coincided with

the rise of Aratus to influence i n Achaeaj and with t h i s the pursuit

of an expansionist policy by the Achaean League. The Achaean League

had been reconstituted, probably i n 281/0, with the union of Patrae,

Dymae, Pharae, and Tritaea; and the f i r s t federal magistrates assumed

th e i r offices i n the strategos-year 280/79. I n 275/4 Aegium joined

the League, giving momentum to the federal movement, and was quickly

followed by Bura and Cerynea, after pressure had been brought to bear

on the Macedon-supported tyrants by Margus of Cerynea. The remaining

four c i t i e s i n Achaea - Leontion, Aegira, Pellene and Olenus - soon

followed s u i t , again probably urged by Margus. I n 255/4 the federal

administration was streamlined, and one annual strategos substituted

f o r the two, which had been the system u n t i l the present. As Margus

was the f i r s t man to occupy t h i s ne;v modified and more e f f i c i e n t

5 -

strategla, we are probably j u s t i f i e d i n concluding that he had led

the agitation for the change. Up to this time, the League had made

l i t t l e impact on the Peloponnesian scene, except to underline the fact

that Macedonian control \ja.s less powerful than i t had been i n the

early part of the century. Nevertheless, tyrants, perhaps supported by

Gonatas, s t i l l held Corinth, Sicyon and Argos; and the comparatively

feeble Achaean League would be f u l l y occupied i n simply maintaining i t s

independence as long as t h i s situation continued."^^

A change was suddenly brought about i n 25l/0. I n that year Aratus

of Sicyon overthrew Nicocles, the tyrant of Sicyon, with the help of

Ecdemus, and enrolled Sicyon i n the Achaean League. No doubt there

were opponents v/ithin the League to this extra-ethnic expansion -

although t h i s was the practice i n the F i r s t League - and the bargain

was not as one-sided as our sources, based on Aratus' memoirs, maintain.

But we can surely envisage Margus' supporting Aratus' claim to unite

his c i t y t o the League; and i f credit i s to be given, he should

probably have at least as much as Aratus - who dominates the t r a d i t i o n -

for his foresight i n persuading the Achaeans to accept the neighbouring

non-Achaean c i t y , and thus i n i t i a t e the period of expansion which

eventually made Achaea synonymous v/ith Peloponnese. V/e hear l i t t l e of

Achaea for eight years, when Aratus, now strategos of the League for

the second time, led a successful attack on Corinth i n 2^3/2. With

Corinth came Megara, Troezen and Epidaurus. I t must have been clear

by now that the League had passed beyond the point of being simply

another ephemeral attempt of weak states to unite against a common

- 6 -

danger, but had become a s o l i d community of interests."'""'"

At Megalopolis Lydiadas had already had experience of Aratus

through his contact with him at the battle of Mantinea - i f we are to

accept as even part t r u t h Pausanias' account of the b a t t l e . But there

i s no indication that at t h i s time Lydiadas had any thoughts about

resigning his tyranny. The threat from Achaea was not s u f f i c i e n t l y

urgent to make a decision pressing; and on the other hand Aratus

seemed determined to pursue a policy d i r e c t l y opposite to t r a d i t i o n a l

Megalopolitan policy. After the accessions to the League of 2^3/2,

his open h o s t i l i t y to Macedon was confirmed by the regulation of his

relations with Ptolemy. Euergetes, and the League assigned honorary

hegemony to Euergetes. I n return for t h i s Aratus received an annuity

of 6 talents: from the Egyptian point of view this v/as a cheap way of

maintaining a policy of h o s t i l i t y to Macedon.'''̂

I n the next year, 242, an alliance with Sparta was i n operation.

Agis IV and Aratus with the Achaeans combined at Corinth to oppose

Aetolian militancy, which had been aroused by Achaean successes and

was encouraged by Gonatas. Although t h i s alliance v/as quickly broken

o f f when Aratus suspected that the influence of Agis' domestic policies

was being extended to Achaea, "'"'̂ i t is clear that there was no possib­

i l i t y of co-operation between Aratus and Lydiadas, whose t r a d i t i o n a l

and immediate Megalopolitan opposition to Sparta could not be

compromised, and who maintained friendly relations with Aetolia.

Aratus' rupture v/ith Agis was followed i n 239 by the death of Gonatas

and the accession of Demetrius I I to the Macedonian throne. At t h i s .

- 7 -

a re-alignment of forces took place i n Greece, and an alliance between
l4

Achaea and Aetolia was made against Macedon, In i t s e l f this did not

make any closer the p o s s i b i l i t y of Megalopolitan rapprochement with the

League. But as E l i s was a t r a d i t i o n a l a l l y of Aetolia and enemy of

Sparta, t h i s Aetolian alliance, following close on Aratus' break with

Agis, tended to bring the whole Achaeo/Aetolian alliance into opposit­

ion with Sparta.

Achaea now began to have the same basic foreign policy interests

as Megalopolis vis-a-vis Sparta, and Aratus' expansionism was already

beginning to bring pressure to bear on Lydiadas. Probably before 235»

the League under Aratus and Dioetas had expanded to include large parts

of the Arcadian hinterland of Megalopolis: i n these years Heraea, Alea,
Cleonae, Cleitor, Cynaetha, Stymphalus and Thelphusa were brought i n t o

15
the League. I t must have become increasingly clear to Lydiadas that

he was i n gra,ve danger of being sandwiched between a hostile and

expansionist Achaea to the north, and a t r a d i t i o n a l l y hostile Sparta t o

the south, where Cleomenes I I I had just come to power on the death of

Leonidas. Prospects could not have been much less favourable for the

maintenance of an independent Megalopolis. Lydiadas must have been

aware of Aratus' reputation as tyrant-hater; and that his associates

Ecdemus and Megalophanes were now l i v i n g i n Megalopolis and mixing w i t h

many of the young Megalopolitans, I t must have been clear to Lydiadas

that he was soon going to be faced with a c r i t i c a l decision: i f he

anticipated the course of events and resigned his tyranny at

Megalopolis, he could apply to j o i n the League; but i n thi s case his

o -

c i t y would suffer a serious diminution of national sovereignty. On

the other hand i t would effectually remove the threat from the north;

and there would be a reasonable expectation of aid against Sparta.

I f he did not take t h i s course, he would be compelled to face the ever-

increasing h o s t i l i t y from both Sparta and Achaea, and even f i f t h -

column attempts from within Megalopolis i t s e l f . The decision was

unpleasant; but for a p o l i t i c i a n the Achaean rapprochement v/as

inevitable. He chose t o anticipate the major threat, and secure safety

f o r himself and Megalopolis. I n 235/^ he enrolled Megalopolis i n the

Achaean League; and was rewarded by himself being elected to the

federal strategia for 23V3. "The Megalopolitans became Achaean citizens;

and as a r e s u l t , a much wider sphere for p o l i t i c a l a c t i v i t y vras opened

up to the ambitious. There can have been few who disapproved of the

long-term considerations which had influenced Lydiadas' decision.

During the next few years u n t i l 230/29 Aratus and Lydiadas

alternated i n holding the federal strategia. F r i c t i o n was almost bound

to arise between the two outstanding personalities of the League; and

t h i s was certainly increased by Lydiadas' emphasising as League policy

his natural Megalopolitan fear of Sparta. Aratus may have been

unwillin g to recognise the seriousness of the threat from Sparta and

may have tended to a t t r i b u t e Lydiadas' fears to Megalopolitan t r a d i t i o n

rather than to p o l i t i c a l r e a l i t y . Added to t h i s was personal jealousy ~

another motive which created h o s t i l i t y between the two leaders; and i t

i s t h i s aspect which Plutarch emphasises.''"'̂ Aratus could see his

personal supremacy threatened by the newcomer whom he had supported,

- 9 -

and i n 230/29 provoked a c r i s i s .

Lydiadas was strategos; and i n his o f f i c i a l capacity opened

negotiations v/ith the tyrant of Argos, Aristomachus, v/ith a view to

taking Argos i n t o the League. When Aristomachus formally applied for

membership with the support of Lydiadas, he was successfully opposed

by Aratus. I t seems clear that Aratus was provoking a t r i a l of

strength with Lydiadas; and Aratus had won. Plutarch f a i t h f u l l y

records Aratus' propagandist accusation of Lydiadas, of poaching

patronage. This v/as clearly the issue on which Aratus was prepared to

f i g h t . I t was far more than simply the matter of Argive membership

which v/as at stake: i t v/as the whole basis of Aratus' personal

dominance within the League. Hence the attempt to suggest that

Lydiadas v/as i n some way acting i l l e g i t i m a t e l y i n supporting

Aristomachus' application. I n fact, i n Lydiadas' strategia, Aratus had

no business to take upon himself negotiations for new League members.

I t v/as Lydiadas' duty, and i f Aratus persisted, a clash was clearly

inevitable, with legitimacy on the side of Lydiadas. Aratus of course,

was able to pass t h i s over i n his apologia, and lay the blame firmly
18

on the shoulders of Lydiadas' (^cXotijata*

This defeat v/as f a t a l to Lydiadas' p o l i t i c a l career. He had

f a i l e d to appreciate the fact that he was a novus homo, an Arcadian i n

Achaea; and on the other hand he had underestimated Aratus' personal

follov/ing i n Achaea and the personal bitterness which the clash had

engendered. The c r i s i s was engineered by Aratus; and his victory

secured his personal prominence. When he v/as himself strategos i n

- 10 -

229/8 Aristomachus was quietly enrolled i n the League, under Aratus'

patronage. During the years of Lydi8,das' a c t i v i t y , Mantinea had
19

joined the League, and possibly Orchomenus. But after the accession

of Argos, vAen other tyrants saw the friendly reception which had

ultimately been offered to Aristomachus, Aegina, Hermione, Phlius and

perhaps Pheneus and Lasion, entered the League. Aratus was consolid­

ating his own position; and ostentatiously supported Aristomachus'

successful bid for the strategia of 228/7.^^

Signs of trouble were already apparent i n Achaea, Before 229

Mantinea was l o s t to the Aetolians, and i n 229 was taken from them by

the m i l i t a n t Cleoraenes. Although i t was recovered by Aratus, i n 227?
i t was almost immediately los t again i n the succession of disasters of

21
226/5. Caphyae v/as taken i n 228 by Aratus, but this was the last

independent acquisition made by the League. For the future, any

accessions were to be de-facto subject to the permission of the dominant

power, whether Macedon or Rome. I n 226 and 225, under the strategoi

Hyperbatus and Tiraoxenus, Achaea lost many of her recent acquisitions,

and became subject to violent a.ttack from Cleomenes. The loss of

Heraea and Alea was rapidly follov/ed by that of Mantinea, Caphyae,

Pellene, Argos, Phlius, Cleonae, Epidaurus, Hermione, Troezen, Corinth,

Pheneus, Lasion and Megara. One result of th i s desperate situation was

that Megalopolis, although remaining for the moment in t a c t , was cut

of f from the rest of Achaea; and as the federal authorities were

f u l l y occupied with Cleomenes i n northern Achaea, Megalopolis could

expect to be l e f t to fend for i t s e l f - p a r t i c u l a r l y after the death

- 11 -

22
of Lydiadas at Ladoceia i n 227.

In the circumstances i t i s not surprising to f i n d that Aratus,

quite early i n the series of disasters - i n 22? after Ladoceia - made

use of two Megalopolitans, Nicophanes and Gercidas^to make an

exploratory approach to the new Macedonian King, Antigonus Doson, i n

an attempt to negotiate Macedonian aid for the League against

Cleomenes. This l̂ ;as, for Aratus, a direct change of policy from the

h o s t i l i t y to Macedon, on which he had come to power i n Achaea. But

he was now faced with a straight choice between defeat at the hands of

Cleomenes and the acceptance of the tutelage of Doson. In the

circumstances the l a t t e r was the lesser e v i l . I n the case of the

Megalopolitans, h o s t i l i t y to Sparta and support for Macedon was the

t r a d i t i o n a l policy of t h e i r period of independence. I t i s interesting

to note that the incorporation of southern Arcadia in t o the League,

and the resultant confrontation with Sparta, had the effect of causing

Achaea to adopt the Megalopolitan policy rather than continue the

ea r l i e r Achaean. But Antigonus' demand for Corinth could not be

granted, i n 227 for both personal and public reasons of prestige. The

res u l t v;as that the negotiations hung f i r e u n t i l the revolt of the c i t y

i n summer 225 and i t s capture by Cleomenes. This effectual].y removed

the stumbling block of Achaean prestige - now already shattered. By

t h i s time too Achaea was so hard pressed by Cleomenes that the autumn

synodos of the League voted to accept Antigonus' demands for Corinth
23

i n return for m i l i t a r y aid.

Early i n 22^ Antigonus appeared i n the Megarid. V/ith the

- 12 -

support of Timoxenus (strategos 225/^1-), and Aratus (s_trategos 22V3)5

he quickly dislodged Gleoraenes from his strongpoints of Corinth and

Argos; and by the end of 22^ Gleornenes was confined to the south of

Argos. During 223 Antigonus advanced int o Arcadia, took Tegea,

Orchomenus, Mantinea, Heraea and Thelphusa from Gleomenes, and thus

confined him further within the t r a d i t i o n a l boundaries of Laconia.

This campaign successfully relieved Spartan pressure on Megalopolis
2̂1-

and southern Arcadia.

I t was during these years of unremitting Megalopolitan h o s t i l i t y

to Sparta that Philopoemen reached maturity and gained his early

p o l i t i c a l and m i l i t a r y ejcperience. He had seen Lydiadas lay down his

tyranny i n favour of participation i n the larger p o l i t i c a l u n i t ; and

had realised that t h i s did not mean a betrayal of loc a l sectional

interests which could, i n the circumstances, be better defended by

par t i c i p a t i o n i n the Achaean League; and these considei^ations v;ere not

necessarily invalidated by the incapacity of Achaea to be wholly

successful i n defending Megalopolis against Gleomenes. I t must be t o

the continuous v/arfare of these years that Plutarch refers, v/hen he

says that Philopoemen 'accustomed himself to march f i r s t on the outward
25

march and last on the return'. He probably took part i n a l l the
serious f i g h t i n g of 227? and may vrell have been present when Lydiadas

26
was k i l l e d at Ladoceia, But his youth must liave prevented him from

taking any active part i n Megalopolitan p o l i t i c s at th i s time; and he

could have had l i t t l e to do with the appeal to Macedon. Hovirever, as a

soldier, he must liave realised the need for m i l i t a r y reinforcement

- 13 -

against Cleomenes, which was clearly not forthcoming from Achaea
alone; and therefore have supported the negotiations. There was,
afte r a l l , no loss of prestige for the Megalopolitans i n an appeal to
Macedon. But i f Philopoeraen can have played l i t t l e part i n the
p o l i t i c a l a c t i v i t y of these years, he must have taken an important
part i n the defence of Megalopolis u n t i l 223? v;hen the c i t y was
relieved by the presence of Antigonus i n Arcadia; for by then he was
recognised as an important m i l i t a r y figure by the Megalopolitans,
although, as far as we know, he had as yet made no mark i n federal
m i l i t a r y matters.

I n 223 comes Philopoemen's f i r s t major recorded a c t i v i t y .

During the summer Cleomenes had made an unsuccessful attack on
27

Megalopolis, apart from which the year had gone to Antigonus. I n

the autumn, the Macedonian troops were allowed to go home instead of

spending the winter uselessly i n b i l l e t s i n Peloponnese. This was

equally satisfactory from the point of view of the soldiers, v;ho were

able to return to t h e i r families, and the Achaeans, who thus avoided

the expensive obligation of providing winter accommodation for the

troops. The soldiers were therefore dispatched from Achaea while the

roads to the north were s t i l l open.^^ This meant taking the gamble

that Cleoraenes would not use what remained of the fine weather to

attack Achaea; but i t seemed j u s t i f i e d , as Cleoraenes must have

appeared cowed as a result of the reverses he had sustained during

the summer. Cleomenes however looked upon t h i s rather d i f f e r e n t l y .

To him t h i s was the g i f t of an opportunity for a successful surprise

- 1^ -

attack on Megalopolis. He made his preparations rapidly, and i n a

night attack on the inadequately defended c i t y - i t was too large for

i t s population even i n normal times, and must have suffered severe

losses i n the years of f i g h t i n g - he gained possession. I n the course

of the f i g h t i n g some 1,000 Megalopolitans v;ere k i l l e d or taken

prisoner; the remainder, including women and children, were led by

Philopoemen to the safety of friendly Messene. In fact, Messene was

not a member of the Leagu.e, nor yet of Antigonus' symmachy of 224,

but the common h o s t i l i t y to Sparta, t r a d i t i o n a l i n both c i t i e s , was
30

s u f f i c i e n t to make Messene a safe retreat for the refugees.

There are three accounts extant of events subsequent to the

capture of the c i t y , a l l biassed to some extent. Plutarch, i n his

Gleomenes (23 - 25)) r e l i e s largely on Phylarchus, whose bias was i n

favour of Gleomenes. I n his Philopoemen (3), the source may have been

Polybius' Philopoemen, which perhaps extracted from Phylarchus' account

material which could be interpreted to the g l o r i f i c a t i o n of Philopoemen,

and maintained essentially unaltered the Polybian bias against

Gleomenes. I t i s possible that the material from Phylarchus was

included by Plutarch himself, but he probably r e f l e c t s Polybius'

p o r t r a i t . The t h i r d account i s Polybius' Histories (2.55 & 6l - 63),

taken from Aratus' memoirs or Megalopolitan t r a d i t i o n , with the

addition of his polemical discussion of Phylarchus' account - v;hich he

does not altogether succeed i n contradicting. To these Pausanias adds

l i t t l e of any v a l u e . A s the longest and most detailed account i s

that i n Plutarch's Gleomenes, i t w i l l be most convenient to use that

- 15 -

as a basis for discussion of the Polybian variations and criticisms.

Of those who were captured i n the attack on Megalopolis, Plutarch

names Lysandridas and Thearidas, dvbpec SvSo^ot xa i 6wvaxol [idXicTTa

Tcov MeYaXarroXtTffiv » They were brought before Gleomenes, and

Lysandridas immediately began negotiations for the safety of the c i t y ,

making the suggestion that the Megalopolitans v;ould be v/i l l i n g to j o i n

Cleomenes i n return for the safety of th e i r homes. As a result,

Cleomenes sent them both to Messene to present his conditions to the

Megalopolitans who had escaped: that Megalopolis would be spared i f

the union with Achaea was abandoned and support for Sparta promised.

Philopoemen's influence was decisive i n persuading the Megalopolitans

not to abandon Achaea, and drove out Thearidas and Lysandridas from

Messene as t r a i t o r s . Cleomenes then did his best to wreck and loot
32

the abandoned c i t y before leaving for Sparta,

Polybius' account ignores the negotiations altogether because i t

suited Aratus and Polybius himself to paint as black a picture as

possible of the destruction - Aratus to j u s t i f y his application for

Macedonian aid, and Polybius for p a t r i o t i c Megalopolitan reasons. He

goes on to explain Cleomenes' violence: TOBTO 8e -nroif̂ oui |iot

6oxet 8i,a TO %a%a xoc TCOV xacpcov ' f r epKTTaoEK; trapa [IOVOIQ

MeYO-XoTroXi'mtc x a l 2i:\>[i<f)aKCot.Q \ir]bi'wo%e bxi\frp'i\vai, [irp' alpeTi<rrT)v

xa l xoivwvov xS5v ibCoiv eXiri8a)v liiqTe 'nrpo86'cr|v xaxoaxeoaaotaSat.

This motivation simply does not account for the facts. I t had been

one of the main aims of Spartan policy towards Arcadia from the time

of the foundation of Megalopolis to destroy i t . Cleomenes' violence
needs no such personalised motivation.-^3

- 16 »

How then are we to judge the authenticity of the mission of
Thearidas and Lysandridas? I f v;e can accept the probability that
chapter 5 of Plutarch's Philopoemen has Polybius - i n some form -
as i t s base, t h i s offers us a check. I n t h i s passage Plutarch
mentions the mission, and Philopoemen's part i n rejecting i t , without
hoivever, mentioning Thearidas and Lysandridas. He may have simply
omitted the names himself; but i t i s possible that he simply did not
f i n d them i n his Polybian source. Confirmation of t h i s comes from
Polybius' polemic against Phylarchus: he mentions t h i s episode, again
without names, and although he suggests that Phylarchus i s vifhite-
washing Cleomenes, i t i s not t h i s which he sp e c i f i c a l l y objects to,
so much as the omission of TOV inaivov x a l t r iv lir'aYoSw ^vrp.r\v
TioJv St^ioXoYwy irpoaipecrewv • Again Polybius' p a t r i o t i c bias shov/s
through his polemic; and his fai l u r e i n t h i s place to specifically,
deny the existence of the negotiations seems conclusive for their
being h i s t o r i c a l . .

V/hy then did Polybius attempt to conceal the existence of these

negotiations, which he did know about, and the names of the collabor­

ators? He v/as certainly influenced by his source's (Aratus') desire

to paint as black a picture of Cleomenes as possible; and his o\i/n

p a t r i o t i c desire to praise noteworthy conduct of Megalopolitans made

him naturally sympathetic to t h i s view. However a more personal

motive can perhaps be found. The name Thearidas i s known to have
35 been the name of Lycortas' father, Polybius' paternal grandfather.

There i s no chronological d i f f i c u l t y i n the v;ay of accepting the

- 17 -

i d e n t i f i c a t i o n of the two Thearidas; and i t seems too much of a
coincidence for there to be two important and i n f l u e n t i a l
Megalopolitans at t h i s time neuned Thearidas. I f we accept this
i d e n t i f i c a t i o n , i t removes the d i f f i c u l t y of Polybius' omission of
t h i s rather discreditable episode i n his family history, which his
father Lycortas and Polybius himself ~ both confirmed federalists -
must have preferred to forget. The clash with the family friend,
Polybius' hero, could not be easily or consistently explained i n the
family history; and inconvenient as i t was, could be simply
eliminated by omission i n his own work.^^ However, he could not
control the output of other writers; and t h i s gave him an additional,
and personal, motive for his violent attack on the c r e d i b i l i t y of
Phylarchus - which i n t h i s d e t a i l , at least, i s unconvincing.

We can therefore accept as h i s t o r i c a l the negotiations between

the Megalopolitan refugees, led by Philopoemen, and Gleomenes,

through the medium of Thearidas and Lysandridas. The conversations

however, which Plutarch records from Phylarchus, cannot be h i s t o r i c a l
37

and must be at t r i b u t e d to imaginative presentation. On the other

hand, the considerations which they represent seem reasonable. The

only reason why Cleomenes should enter negotiations at a l l was hope

of p o l i t i c a l advantage: he v/ould gain nothing i n the long term by the

destruction of Megalopolis; Philopoemen's competent rescue of the

greater part of the c i v i l i a n population had even made the financial

prospects from the sack of the c i t y meagre. I f the Megalopolitans

could be persuaded to renounce their friendship with Achaea,

- 18 -

Megalopolis would become a Spartan forward post against the
inevitable Macedonian/Achaean aggression of the following year. The
empty shell was valueless strategically, as i t was far too large for
Cleoraenes to hold himself with the forces at his disposal. Even the
goods and chattels of the devastated c i t y could not be expected to
y i e l d much, as Polybius himself points out. I t was therefore
reasonable enough to open negotiations with the refugees: no Macedonian
reinforcements could be expected, and he could deal adequately with
whatever forces Achaea could muster.

While Thearidas and Lysandridas may have been w i l l i n g to

sacrifice long-terra Achaean interest for their p a r t i c u l a r i s t desire to

preserve their c i t y i n t a c t ~ far more valuable, admittedly, to the

Megalopolitans than to Cleomenes - Philopoemen was completely

unwilling to compromise, although some of his fellow refugees had to

be persuaded of the value of the course he advocated. For both

personal and t r a d i t i o n a l reasons he viewed with distaste a rapproche­

ment with Sparta - though t h i s cannot have been his main reason for

treating the negotiations with contempt and s a c r i f i c i n g the c i t y . He

must have realised, as an experienced soldier, that since the appear­

ance of Antigonus i n Peloponnese, Macedonian power had become the key

factor i n the s i t u a t i o n . The present impotence was only temporary;

and any immediate advantage gained by a Megalopolitan agreement with

Cleomenes v/ould last j u s t as long as Antigonus was without troops.

Both for t r a d i t i o n a l and for immediate reasons, therefore, the

presence of Antigonus i n Achaea, and his involvement i n the v/ar with

- 19

Gleomenes, forbade'' any consideration of short-term gains, which

would inevitably prejudice the city's long-term v;elfare. Polybius

might rant to his heart's content about the loyalty of the

Megalopolitans to the League, the praiseviorthy sacrifice of their

'land, tombs, temples, homes and possessions rather than break f a i t h

with t h e i r a l l i e s ' . But he must have realised, had he not allowed

his moralising rhetoric to carry him away, that the decision which

involved these things was taken after a cool assessment of present

p o l i t i c a l r e a l i t y and the expected development of events i n the near

future. Had Philopoemen f a i l e d to persuade his citizens, there would
39

probably have been no Polybius to t e l l the t a l e .
I n the circumstances, Cleomenes had to make the best of his

disappointment. The empty c i t y was useless to him. So that the

expedition v/ould not be v/holly without result, he sacked i t , and

removed a l l valuables to Sparta. A sum of about 300 talents,

Polybius estimates, was the t o t a l result. Phylarchus, i n an attempt

to make the a f f a i r a triumph for Cleomenes, exaggerated the figure to

6,000.̂ °

Cleomenes had not yet finished taking advantage of Antigonus'

temporary incapacity. I n Spring 222, before the Macedonian troops

had returned from t h e i r homes, he entered the t e r r i t o r y of Argos where

Antigonus v;as wintering with a very small force. He did not dare to

march out against Cleomenes with the forces at his disposal; and the

Argives had to watch t h e i r countryside being devastated while their

protector was able to do nothing to prevent i t . I n t h i s case Polybius

20

i s forced to express his admiration at the coolness of Cleomenes'

calculation, i n the process again s t r i k i n g a blow against Phylarchus'

t r a g i c a l history i n the persons of those 'who think t h i s was a rash
In

and hazardous act'.

In July of the same year, 222, Cleomenes was brought to battle

with the forces of Antigonus' symmachy at Sellasia. A detailed

account of the b a t t l e would be out of place here;^^ but the part

played by Philopoemen, which f i r s t brought him to notice outside his

s t r i c t l y Megalopolitan a c t i v i t i e s , must be examined. I n Antigonus'

army were 3?000 Achaean e'rriXexToi tre^ot , 300 Achaean cavalry, and
1,000 Megalopolitans armed i n Macedonian fashion, and led by Cercidas.

The number of Achaeans i s small, parti c u l a r l y when Megalopolis was

able to provide 1,000 men; but this may have been arranged by

Antigonus: the Achaeans would have to feed the army. The independent

group of the Megalopolitans and their equipment can best be explained

by the personal nature of the Plegalopolitan grievance against Cleomenes,

now aggravated by the sack of their c i t y . The longstanding friendship

between Megalopolis and Macedon, coupled with Antigonus' f a i l u r e to

prevent the sack of Megalopolis, i s s u f f i c i e n t to explain the

Macedonian provision of equipment for the destitute Megalopolitans.

Cercidas himself had been one of the or i g i n a l Megalopolitan envoys to

Antigonus i n 227; and t h i s established personal connection had

probably been used again to secure the equipment for these troops.

The presence of t h i s independent Megalopolitan infantry suggests that

the Achaean authorities had not insisted on Megalopolis' providing a

- 21 -

contingent for t h e i r federal force - the selective nature of the

troops required, being nowhere near a f u l l levy, made thi s possible.

Hoxi/ever, we Imov/ that Philopoemen served among the cavalry; and

as there i s no mention i n any source of separate Megalopolitan

cavalry, he must have been with the 300 Achaeans. I t is. unlikely

that he was the only Megalopolitan cavalryman, which suggests that

Antigonus h3.d perhaps again offered help with equipment.

The whole of the a l l i e d cavalry vras placed i n the centre of

Antigonus' l i n e , i n the valley of the Oenus, between the two h i l l s

Euas and Olympus. To t h e i r l e f t on Olympus was the Macedonian phalanx

with 55000 mercenaries under Antigonus, facing that of Cleomenes who

was f o r t i f i e d higher up the slope. On the r i g h t of the a l l i e d line

were the Achaeajis and Megalopolitans, facing Euas on which the other

Spartan king was i n command with some 5̂ 000 men; i n the valley

between r i g h t and l e f t were 1,000 - 2,000 Spartan mercenaries shielding

the Spartan cavalry. Hidden overnight i n the tributary valley between

the a l l i e d r i g h t and Euas were I l l y r i a n s and Acarnanians. Antigonus'

plan was to attack Eu.as with these surprise troops, and outflanking the

Spartan l e f t , to take them at a disadvantage, while the Macedonian

phalanx prevented Cleomenes' leaving Olympus to aid Eucleidas. The

centre was probably to be held back u n t i l both wings were engaged.

The battle began at dawn with the Acarnanian attack on Euas.

The Spartan light-armed mercenaries from the centre were at once

despatched to take them i n the rear, i n the space between them and

the a l l i e d centre. This move was clearly dangerous for the

- 22 -

Acarnanians, but perhaps not altogether unexpected by Antigonus. In
any case he did not yet give the sign for his centre to j o i n b a t t l e ,
as he ^^ranted to give the outflanking I l l y r i a n s on the r i g h t of the
ambush time to engage, and to involve the Spartan mercenaries on the
less favourable ground of the h i l l s i d e , where the Acarnanian hillmen
would be at home. This does not mean that he was intending to make
a sac r i f i c e of the Acarnanians: only to take the utmost advantage from
the engagement of the Spartan mercenaries before sending i n his centre.

Philopoemen had no o f f i c i a l position i n the a l l i e d army, except

perh^aps as leader of the Megalopolitan cavalry - even th i s i s not

made clear i n the sources - and did not see the plan of the battle i n

th i s way. What was apparent to hira i n his place i n the centre, the

closest point to the Spartan attack on the Acarnanians, was that the

Acarnanians were threatened from the rear. His reaction was based on

i n s t i n c t rather than m i l i t a r y discipline. He drew the attention of

the Macedonian offi c e r s to the threat from the Spartan mercenaries,

and suggested immediate action. Reasonably enough, as well-trained

o f f i c e r s , they resisted t h i s attempt from the ranks to teach them

t h e i r r e s p o n s i b i l i t i e s , and waited for the pre-arranged signal from

Antigonus' headquarters. Before th i s came, Philopoemen broke ranks

and led his Megalopolitans, followed by the rest of the cavalry, to

relieve the Acarnanians by a charge against the Spartan cavalry, l e f t

exposed by the mercenaries' absence. The Spartan mercenaries were

thus forced to r e t i r e to protect their cavalry, the pressure on the

Acarnanians was relieved, and the a l l i e d cavalry could return to

- 23 -

t h e i r position. I n the event, Philopoemen's s e l f - w i l l e d

intervention had been successful i n allowing the Acarnanians a freer

attack. But i n the long run i t made l i t t l e difference to the success

of the attack on Euas. For by this time, the I l l y r i a n s had come over

the brow of the h i l l ; and Eucleidas, instead of using the advantage

which his superior position gave him for attack, allowed the I l l y r i a n s

and Acarnanians time to reach close quarters. As a result of the

subsequent f i g h t i n g the whole of the Spartan l e f t on Euas was beaten

i n t o retreat down the opposite slope and annihilated.

Philopoemen's e f f o r t therefore, i n t h i s part of the batt l e , was

essentially a minor episode, which may have added to the comfort of

the Acarnanians and saved some l i v e s , but had l i t t l e , i f any, effect

on the course of the battle as a whole. Polybius' account of this -

perhaps influenced by information from Philopoemen himself - turns i t

i n t o a major part of the f i g h t i n g , to the greater glory of

Philopoemen and Achaea. I n fact he suggests that Philoj^men's

i n i t i a t i v e was mainly responsible for the success of the attack on
48

Euas - which we have seen can scarcely have been the case. I n fact ,

had Philopoemen been a Macedonian, and not a member of the

Megalojpolitan a l l i e d contingent, he may well have expected to suffer

for his misplaced i n i t i a t i v e . But i n the f i n a l assessment Antigonus

was generous with praise to Philopoemen, when he found him seriously

wounded aft e r the l a t e r main cavalry engagement - although Polybius'

anecdote suggests that had Alexander, the Macedonian commander of the

r i g h t , been responsible for the premature cavalry attack, he would

- 24 "

have expected to answer for his temerity.

Hovjever, there i s l i t t l e reason to doubt the authenticity of

the compliment bestov/ed on Philopoemen by Antigonus, that he had

acted l i k e a general - although there i s room for discussion about

the s p i r i t i n which the compliment was offered. When the battle was

over the wounded would appreciate the king's praise. There i s also

no reason to doubt that Antigonus suggested that Philopoemen should

serve hira i n Macedon, a d e t a i l v;hich must come o r i g i n a l l y from

Philopoemen himself. I f his t a c t i c a l insight had been at f a u l t , there

could be no doubt of his personal courage and i n i t i a t i v e i n f i g h t i n g

on when his legs were transfixed by a j a v e l i n . Antigonus could no

doubt f i n d employment for such men.

After the success of the a l l i e d attack on Euas, Cleomenes on

Olympus i n desperation launched a phalanx attack on Antigonus. The

f i g h t i n g here was severe; but the weight of the Macedonian phalanx,

now supported by the r i g h t , which had been freed as a result of the

success of the attack on Euas, and the cavalry, vjas s u f f i c i e n t to win

the day for the a l l i e s . The Spartans broke, and Cleomenes escaped to

Gytheum from where he sailed to E g y p t . T h e war was over; the

threat to Achaea from Sparta, for the moment at least, destroyed.

The Megalopolitans could now thank Philopoemen's foresight for

preventing t h e i r accepting Cleomenes' friendship.

I I

Having to some extent made his reputation as a soldier i n the

war against Cleomenes, Philopoemen soon afterwards went to Crete,

- 25 -

where he stayed for ten years, f i g h t i n g on behalf of the Gortynians.
I n this he was probably associated with the interests of Philip V of
Macedon, who became king when Doson died i n the course of the winter
after Sellasia. We shall discuss Philopoemen's a c t i v i t i e s i n Crete
elsewhere.^"^ Here i t will be convenient to examine b r i e f l y events
i n Greece between Sellasia and Philopoeraen's f i r s t federal appointment,
as hipparch i n 210/09,

The members of Doson's symmachy surrounded and enclosed the

t e r r i t o r y of the Aetolian League, which had been strong enough to

refuse to participate i n the symmachy. Ph i l i p was only l6; and the

Aetolians took advantage of his youth to attack Achaea, which now

r e l i e d wholly on Macedon for protection. I n 221 various raids

against Achaea and elsev/here caused the symmachy to declare war on
52

the Aetolians. The threat to Achaea from Sparta was also renevjed

when the Aetolians made an alliance i n 219 with Lycurgus, who had

emerged as the dominant figure at Sparta from the chaos following

Cleomenes' death. P h i l i p and his advisers saw the war as a whole,

v;ith the resu l t that he spent 219 trying to open up the western route

from Macedon to Peloponnese, and Achaea vras v i r t u a l l y l e f t to take

care of herself. Philip's winter campaign against El i s and Triphylia

did not s i g n i f i c a n t l y a l t e r t h i s state of a f f a i r s , and i n 2l8 the

Achaeans were so d i s t r a i t that they agreed to pay P h i l i p for time

which he spent i n defending speci f i c a l l y Achaean interests. Aratus

had some influence over P h i l i p , and t r i e d to preserve some r e a l i t y

behind the facade of the symmachy, whereas Philip's chief Macedonian

- 26 -

adviser, Apelles, saw the symmachy simply as a weapon of Macedonian
aggrandizement - much as Doson had conceived i t . ^ - ^

The effect of these tv;o co n f l i c t i n g interests on Philip v/as

confused s t i l l more i n 219) when he was joined by Demetrius of Pharos,

who ha.d been driven out from his I l l y r i a n kingdom as a result of his

misinterpreting Roman 'freedom'. Demetrius quickly gained influence

over P h i l i p , and he was able to provide a new direction for Macedonian

foreign policy. His own aim was the recovery of his kingdom, and i n

2l8 he persuaded P h i l i p to bu i l d a f l e e t . Demetrius' influence

distracted P h i l i p from Peloponnese and Achaean problems, and despite

the fact that Aratus had f i n a l l y discredited Apelles, Achaea was for

the most part l e f t to defend herself. This continued throughout 217)

although the Nemea brought P h i l i p to Argos i n July. While there, he

received news of the battle of Trasimene, which effectively replaced

his interest i n the Aetolian war with a plan of invading I t a l y and

joining Hannibal against Rome. The v;ar i n Greece was therefore quickly

brought to an end i n 217 at a conference at Naupactus. Peace was made,

and Agelaus of Naupactus recognised the danger of Philip's interest i n

I t a l y when he warned the Greeks about the 'cloud i n the west'.^^

But P h i l i p was too much under the influence of Demetrius and his

own desire to play a world role to take any notice of Agelaus' warning.

A campaign against Scerdilaidas brought Philip a common border with

Rome's friends; and winter 217/6 was spent i n the construction of ,

100 lembi. When t h i s f l e e t put to sea, Scerdilaidas appealed to Rorae.

The Senate detached 10 ships from i t s f l e e t at Lilybaeura to investigate

- 27 " ,

S c e r d i l a i d a s ' complaint, v/hich P h i l i p i n t e r p r e t e d as the advance-
guard of the whole Roman f l e e t . Thinking t h a t h i s whole scheme was
known he could only r e t u r n t o Macedon. But despite t h i s f a i l u r e , and
the news of Cannae, which removed the greater p a r t of P h i l i p ' s
b argaining power, he approached Hannibal. Although the negotiations
were discovered by the Romans through the capture of P h i l i p ' s
messenger, a t r e a t y was arranged i n 215? i n which Hannibal recognised
P h i l i p ' s p o t e n t i a l d i v e r s i o n a r y value by acknowledging h i s i n t e r e s t s
i n the Roman I l l y r i a n 'Protectorate' t o be legitimate.'^^

The Senate loiew of t h i s t r e a t y i n 215? but no a c t i o n was taken

u n t i l P h i l i p ' s seriousness v;as expressed by attacks on Oricum and

Apo l l o n i a i n 2l4. M. Va l e r i u s Laevinus, the Roman f l e e t commander,

immediately crossed the A d r i a t i c , recovered Oricum, and forced P h i l i p

t o burn h i s f l e e t a t the mouth of the Aous. P h i l i p ' s schemes had

been spectacular only i n t h e i r f a i l u r e . Yet the Senate no longer

could f e e l safe by simply t r u s t i n g t o bonds of ami ^ i t i a . w i t h the

e x i s t i n g dynasts and c i t i e s . A permanent naval establishment was

req u i r e d i n I l l y r i a t o p r o t e c t the s t r a i t s of Otranto: once Laevinus

had regained Roman I l l y r i a , there he stayed. But p r o t e c t i o n of the

s t r a i t s ifas considered t o be adequate safeguard, and no attempt t o

extend Roman influence was made u n t i l 212, despite P h i l i p ' s drives

against I l l y r i a from the i n l a n d . I n 212 approaches t o the Aetolians

r e s u l t e d i n the agreement of an a l l i a n c e i n 211: but the terms

c a r e f u l l y emphasised Roman u n i n t e r e s t i n permanent occupation of

Greece. A l l tov/ns should go t o the Aetolians, a l l movable plunder -

- 28 -

i n c l u d i n g p risoners - t o Rome. The Macedonian War was simply an
57

inconvenient d i s t r a c t i o n from the main war against Hannibal.

With the end of the war against A e t o l i a , P h i l i p expressed even

less i n t e r e s t i n Achaea. His only purpose i n southern Greece was t o

keep Peloponnese q u i e t , so t h a t he could concentrate on h i s western

plans. To t h i s end he r e t a i n e d some of h i s strongholds i n Peloponnese •

Corinth, Heraea, Orchoraenus, A l i p h e i r a and T r i p h y l i a . I n 215 these

proved t o be i n s u f f i c i e n t t o maintain peace i n Peloponnese, when

f a c t i o n a l t r o u b l e broke out a t Messene. Achaean i n t e r e s t was c l e a r l y

deeply i n v o l v e d , and Aratus t r a v e l l e d quickly t o Messene. When he

a r r i v e d he found Ithome already occupied by P h i l i p and Demetrius.

Demetrius urged t h a t Macedonian i n t e r e s t demanded a permanent

Macedonian occupation of Ithome; Aratus argued t h a t the gbodwill of

the people was l i k e l y t o be more e f f e c t i v e . P h i l i p vjas persuaded by

Aratus - although the concession cost him l i t t l e . To make up f o r the

absence of a permanent g a r r i s o n on Ithome, he ravaged Messenia i n

214."^^ Aratus had f a i l e d i n h i s attempts t o conceal the f a c t t h a t

Achaea had become a Macedonian s a t e l l i t e . His claims t o be able t o

exert personal i n f l u e n c e over P h i l i p were f i n a l l y shattered, p r i v a t e l y

by the discovery t h a t P h i l i p had seduced Aratus' daughter-in-law,

p u b l i c l y by the l a c k of i n t e r e s t which P h i l i p a t l a s t showed i n the

c o n s t i t u t i o n a l trappings of the symmachy. I t had been formed as an

expression of Macedonian domination, and only b r i e f l y , while P h i l i p

\ifas f i n d i n g h i s p o l i t i c a l o r i e n t a t i o n under Aratus' guidance, had i t

been anything e l s e . When Aratus died i n 213/12 i n his l 6 t h s t r a t e g i a ^ ^

- 29 -

Achaea had become l i t t l e more than a toy i n the hands of the great
pov/ers. I t w i l l be the purpose of the f o l l o w i n g chapters to trace
the way i n which the next generation of Achaean p o l i t i c i a n s adapted
themselves t o the changing circumstances.

CHAPTER 2

CRETAN CONNECTIONS

I

Philopoemen spent more than 15 years'^ of h i s mature l i f e i n

Crete, which the l i t e r a r y sources v i r t u a l l y ignore. This i s p a r t l y

due t o the loss of Polybius' biography, where the events i n v/hich

Philopoemen took p a r t i n Crete must have been described. But since

the work was a panegyric account, which would contain l i t t l e more

than a l i s t of the hero's achievements without the a d d i t i o n of any

background or discussion of motives, we might not have had much more

u s e f u l i n f o r m a t i o n had i t survived. However, we have no means of

judging the value of the m a t e r i a l i n the biography, since nei t h e r

P l u t a r c h nor Pausanias made any use of i t f o r the Cretan years, and

Polybius' H i s t o r i e s ignored t h i s part of Philopoemen's career. As

f a r as the s u r v i v i n g l i t e r a r y sources are concerned, t h e r e f o r e , these

two periods i n Crete are a gap, \ifhich i t i s the purpose of the

present chapter t o attempt t o f i l l .

The e s s e n t i a l inadequacy l i e s i n the sources. Philopoemen

himself i s not mentioned a t a l l , Achaea only b r i e f l y , i n tiie l i t e r a r y

sources which have anything about Crete a t t h i s period; and apart

from the War of L y t t u s , t o yhlch Polybius devoted three chapters, the

i n t e r n a l h i s t o r y of Crete i s j u s t as unc e r t a i n . ^ Epigraphic evidence

can f i l l , t o some extent, the gaps i n the l i t e r a t u r e ; but as so

of t e n when i n s c r i p t i o n s provide the bulk of the evidence, i n t e r p r e t ­

a t i o n s are disputed, and i t i s therefore only possible t o o f f e r a

l i k e l y r e c o n s t r u c t i o n of events i n Crete during these years, and the

- 31 -

r e l a t i o n s h i p of the i s l a n d t o the general Greek p o l i t i c a l movements
of the age. The i n t e r p r e t a t i o n o f f e r e d here i s an attempt to use
the a v a i l a b l e m a t e r i a l t o b u i l d up some k i n d of p o s i t i v e p i c t u r e of
the place of some of the Cretan c i t i e s i n the h i s t o r y of t h i s period;
and t o show the p a r t played by Philopoemen i n the events of the years
of h i s absence from Achaea.

At some time soon a f t e r S e l l a s i a (222) Philopoemen v/ent t o

Crete. The r e a l circumstances are concealed by Plutarch's version,

t h a t h i s a c t i v i t y a t S e l l a s i a had so a t t r a c t e d Boson's a t t e n t i o n t h a t

he i n v i t e d him t o j o i n h i s s t a f f - an i n v i t a t i o n v/hich Philopoeraen

refused; but because he d i d not want t o be under another man's

orders, and y e t wanted m i l i t a r y a c t i v i t y , he v;ent t o C r e t e , P l u t a r c h

c l e a r l y knew l i t t l e about the true reason f o r Philopoemen's departure;

but i t i s perhaps s i g n i f i c a n t t h a t i t v̂ as only Antigonus' o f f e r of

formal m i l i t a r y service which was refused. There i s no h i n t i n

Plutarch's account of Philopoemen's being indignant a t the o f f e r of

the k i n g , such as appears i n Pausanias. The way was c l e a r l y l e f t

open f o r Philopoemen t o accept a less formal type of service: t o

represent Macedonian i n t e r e s t s while at the same time r e t a i n i n g h i s

own freedom of a c t i o n . And we s h a l l argue t h a t i t vi/as t h i s type of

in f o r m a l r e p r e s e n t a t i o n of Macedon i n Crete, which Philopoemen under­

took f o r Antigonus' successor, i n the honourable t r a d i t i o n of the

upper-class c o n d o t t i e r i .

We do not know exactly when he v;ent t o Crete. But i t may be

of some s i g n i f i c a n c e t h a t i n 220 P h i l i p sent a force of the SSIB^l

- 32 -

t o Crete to help the L y t t i a n s and t h e i r a l l i e s , among whom was the
p a r t y of the n e o t e r o i a t Gortyn. Included i n t h i s force were some 200
Achaeans.'^ The i n t e r n a l Gortynian quarrel beti^/een neoteroi and
p r e s b y t e r o i , v/hich Polybius records, must have some ext e r n a l p o l i t i c a l ,
as v^7ell as i n t e r n a l s o c i a l s i g n i f i c a n c e . Van E f f e n t e r r e , accepting the
obvious i n d i c a t i o n s of the names neoteroi and p r e s b y t e r o i , suggests
t h a t they represent democratic and o l i g a r c h i c p a r t i e s w i t h i n Gortyn^ -
democratic i n the attenuated sense of the word forced upon the language
by H e l l e n i s t i c c o n d i t i o n s : '. . l e terme s'oppose moins desormais a
a r i s t o c r a t i e ou o l i g a r c h i e qu'aux diverses formes de pouvoir personnel
favorisees souvent par l e s raonarques dans l e s c i t e s grecques'.'^ The
only r e a l o b j e c t i o n t o t h i s i s the t o t a l lack of supporting evidence,

Wille"l^s' use of Forbes' examination of the i n s t i t u t i o n of veot

l e d him t o suggest t h a t t h i s s t a s i s at Gortyn was 'a c o n f l i c t between

the older and younger c i t i z e n s , . . . promoted by i n t e r n a l causes of
g

which we are i g n o r a n t ' . This less precise i d e n t i f i c a t i o n seems i n

i t s e l f s afer, and t h e r e f o r e preferable, i n the current s t a t e of our

knowledge of Crete a t t h i s time. But the causes may perhaps be e l u c i d ­

ated. The V/ar of L y t t u s s t a r t e d as a f i n a l phase i n the attempt of

Cnossos and Gortyn - the p r e s b y t e r o i - t o subdue the v;hole i s l a n d t o

t h e i r j o i n t hegemony. I n the course of t h i s war against L y t t u s , other

c i t i e s broke from the a l l i a n c e w i t h Cnossos and Gortyn; and the s t a s i s

broke out a t Gortyn. I t was only w i t h Aetolian help t h a t Cnossos and

the Gortynian p r e s b y t e r o i were enabled to come out on top. A f t e r t h i s

the war became more general and Lyttus was destroyed. At t h i s p o i n t

- 33 -

P h i l i p intervened v j i t h h i s contingent from the symmachj; and the
war was soon decided i n favour of the dissidents from the Gortyno/
Cnossian dualism. A.t some time a f t e r t h i s , P h i l i p vras appointed
p r o s t a t e s of a l l Crete - c l e a r l y by the v i c t o r i o u s p a r t y , whom he had

9
supported; and t h i s n a t u r a l l y included the neote r o i at Gortyn.

Can v/e f i n d i n t h i s s e ries of events a reason f o r the s t a s i s at

Gortyn? We cannot be sure t h a t the n e o t e r o i were democrats (even i n

the h e l l e n i s t i c sense); but we can be sure t h a t they opposed Gnossos

and the dual hegemony, which was supported by the pr e s b y t e r o i . A f t e r

the success of the r e v o l t from Cnossos and Gortyn, the koinon -

whether founded then or e a r l i e r - seems t o have been dominated by

Gortyn; and t h i s Gortynian domination l a s t e d , though gradually fading

out:,, i n t o the mid-second century.'''^ This c l e a r l y means t h a t the

n e o t e r o i had e f f e c t u a l l y managed t o exert Gortynian hegemony over the

f e d e r a t i o n a f t e r the war. I t seems reasonable therefore t o see the

n e o t e r o i as Gortynian n a t i o n a l i s t s and perhaps f e d e r a l i s t s , who were

d i s s a t i s f i e d w i t h the dual hegemony - and the i n t e r n a l power i n Gortyn

f o r the p r e s b y t e r o i , v/hich t h i s implied. A r e v o l u t i o n towards feder­

a t i o n (or a more e f f e c t u a l koinon, i f i t already e x i s t e d) , and away

from the dual hegemony, v/ould r e s u l t i n pov/er i n Gortyn f o r the n e o t e r o i ;

and i n Crete as a whole, the koinon would be l i k e l y t o look t o the

.Gortynian n e o t e r o i f o r leadership. For success i n the r e v o l t meant

t h a t Cnossos' pretensions t o hegemony were destroyed, and the presby­

t e r o i a t Gortyn w i t h them. From the p o i n t of view of the p a r t i c i p a n t s ,

t h i s was c l e a r l y worth f i g h t i n g f o r , worth c i v i l war - both f o r the

. 34 -

n e o t e r o i and f o r the Cretan c i t i e s , which v/ere d i s s a t i s f i e d v/ith the
dual hegemony. And i t i s i n t h i s v/ay t h a t the s t a s i s seems t o make
most sense, when set i n i t s Cretan context.

The i n t e r v e n t i o n of P h i l i p i n Crete i s more e a s i l y explained.

I n Greece the Soc i a l War was declared i n summer 220. Cnossos already

had an a l l i a n c e w i t h the Aetolians, and t h i s was natura3.1y supported

by the Gortynian p r e s b y t e r o i . I t i s not known when t h i s a l l i a n c e had

been established, but i t f i t s conveniently i n t o the well-established

anti-Macedonian t r a d i t i o n s of Cnossos, which had sent help t o the

Rhodians as long ago as Demetrius' siege i n 305» 1,000 Aetolians were

ins t r u m e n t a l i n d r i v i n g the neoteroi out of G o r t y n . T h i s alignment

of the p r e s b y t e r o i w i t h the anti-Macedonian p a r t i e s offended the

neo t e r o i p e r s o n a l l y and n a t i o n a l i s t i c a l l y ; f o r there had been close

r e l a t i o n s between Gortyn and Macedon, as the extant t r e a t y between

Gortyn and Demetrius I I shows c l e a r l y . T h i s may have been made by

ne o t e r o i during an e a r l i e r period of power, or by the presbyteroi

at a time before the idea of the dual Gortyno/Cnossian hegemony became

p r a c t i c a b l e . But during Doson's r e i g n the Macedonian a l l i a n c e must

have been abandoned, and a l l i a n c e made w i t h Cnossos and her a n t i -

Macedonian t r a d i t i o n s .

When the n e o t e r o i were driven out, they had a ready-made grievance

t o set before P h i l i p . Macedonian i n t e r e s t s were now threatened by the

predominance of the p r e s b y t e r o i i n Gortyn; and now t h a t war w i t h

A e t o l i a v/as common t o Macedonian i n t e r e s t s both i n Greece and i n Crete,

the n e o t e r o i had a strong argument. They seem t o have gained Aratus'

35 -

support; and t h i s w i l l help t o account both f o r P h i l i p ' s undertaking

t o help those v / i l l i n g t o support him i n Crete, and f o r the 200

Achaeans i n the contingent from the symmachy.

Philopoemen's p o s i t i o n i n t h i s i s not altogether clear. I t may

be t h a t he was simply one of the 200 Achaeans; or he may have gone

out w i t h the support of Antigonus or P h i l i p as an agent provocateur.

I f t h i s l a t t e r v/ere the case, the secrecy which Polybius seems to

have observed over h i s v i s i t t o Crete would be more e a s i l y explained:

there could be nothing disreputable about membership of an a l l i e d

contingent - although, on the other hand, there was probably l i t t l e

spectacular about i t , which would deserve special mention. Further

supporting t h i s view i s the l e n g t h of h i s stay i n Crete - a t l e a s t

u n t i l 211 - i n an i s l a n d now dominated by P h i l i p and P h i l i p ' s f r i e n d s .

Philopoemen must therefore have fought on the r i g h t side i n the War of

L y t t u s ; f o r otherwise h i s p o s i t i o n i n Crete would have been i n t o l e r a b l e

a f t e r i t . He must have supported the n e o t e r o i , f o r h i s r e t u r n t o Crete

i n 200 i s at the s p e c i f i c request of the Gortynians; he must have

supported the growth of P h i l i p ' s influence, f o r on his r e t u r n t o Achaea

he was immediately elected t o the federal hipparchy i n a year when

Cycliadas, the leader of the Macedonian party, was strategos. He

probably therefore took some p a r t i n organising the appointment of

P h i l i p t o h i s pr o s t a s i a . A close personal connection w i t h Macedonian

i n t e r e s t s explains s a t i s f a c t o r i l y Philopoemen's prolonged residence i n

Crete a f t e r the c r i s i s of the War of L y t t u s liad passed. This had

happened by 219, f o r i t was then possible f o r the Polyrrhenians and

- 36 -

t h e i r a l l i e s t o send help t o P h i l i p and the Achaeans i n Greece.'^'^
This recovery on the p a r t of the f e d e r a l f a c t i o n i n Crete suggests
t h a t the force from the symmachy yas able t o be withdrawn, thus
throwing Philopoemen's s o l i t a r y p o s i t i o n i n t o r e l i e f . A l l f a c t o r s
seem t o p o i n t t o a close r e l a t i o n s h i p between P h i l i p and Philopoemen
during Philopoemen's f i r s t p e r i o d i n Crete.

Despite t h i s close r e l a t i o n s h i p , which we have demonstrated,

P l u t a r c h wrote t h a t Philopoemen refused co-operation w i t h Antigonus

i n 222. This does not mean tha.t our analysis of Philopoemen's r e l a t i o n ­

ship w i t h P h i l i p i s necessarily wrong. Plutarch took what he found, i n

Polybius, and t h i s can only have represented Philopoemen's public

statement. When Polybius vjrote his H i s t o r i e s , he could not admit t h a t

Philopoemen had ever favoured Macedon, f o r t h i s would have seemed t o

be simply confirming h i s anti-Roman r e p u t a t i o n , which Polybius was a t

pains t o deny. Even i n 222 Philopoemen cannot have desired - f o r

d i f f e r e n t reasons - t o become known as a Macedonian h i r e l i n g . I f he

was t o have any hopes of a p o l i t i c a l career i n Achaea, he had t o

maintain an appearance of independence from Macedon. Therefore h i s

p u b l i c r e f u s a l t o co-operate v j i t h Antigonus a f t e r S e l l a s i a .

But t h i s d i d not mean t h a t he was de facto p r o h i b i t e d from

accepting Antigonus' o f f e r . A p u b l i c denial only meant the absence

of p u b l i c co-operation: nothing prevented Philopoemen from representing

Macedonian i n t e r e s t s i n Crete u n o f f i c i a l l y and i n f o r m a l l y . I n t h i s

way he v/ould preserve h i s p o l i t i c a l p o s i t i o n i n Achaea, while at the

same time he gained personal b e n e f i t s d i s c r e e t l y from h i s de f a c t o

- 37 -

acceptance of the o f f e r . He v/as not abandoning Achaea, f o r Achaean
i n t e r e s t was as c l o s e l y i n v o lved as Macedonian i n defeating Aetolian
in f l u e n c e i n Crete, His f i r s t period of Cretan a c t i v i t y could
th e r e f o r e be regarded as p a t r i o t i c s e r v i c e , as long as the Macedonian
influence v/as kept out of s i g h t . This explanation of Philopoeraen's
p u b l i c r e j e c t i o n of Antigonus' o f f e r also suggests an explanation of
the precise nature of the o f f e r . We have argued t h a t the r e j e c t i o n
was only a p u b l i c demonstration of Achaean s o l i d a r i t y , which d i d not
a f f e c t the de.facto c o l l a b o r a t i o n . This suggests t h a t the o r i g i n a l
o f f e r was of v/hat Philopoemen a c t u a l l y undertook - service i n Crete,
The d i f f e r e n c e between the plan and the r e s u l t was t h a t Antigonus
had probably d i e d before Philopoeraen went out, and P h i l i p was the
executant of the scheme. I t i s reasonable t o assume t h a t P h i l i p at
f i r s t simply continued Boson's p o l i c y , as the Cretan plan f i t t e d w e l l
w i t h the development of A e t o l i a n h o s t i l i t y t o Macedon. This added
more t r u t h t o Philopoemen's s o p h i s t i c a l statement, recorded by P l u t a r c h ,
t h a t he had r e j e c t e d Antigonus' o f f e r . I t was t r u e , i n a sense,
because he had i n f a c t r e j e c t e d i t p u b l i c l y ; i t was t r u e , i n another
sense, because i t was, i n the event, P h i l i p who was served by
Philopoemen.

I I

When Nabis came t o power i n Sparta a f t e r the death of Machanidas

i n 207, he founded h i s p o s i t i o n on mercenary help. I n p a r t i c u l a r , t h i s

came- from a l l i a n c e s w i t h Cretan c i t i e s . The a l l i a n c e s became so close

t h a t Nabis came i n t o c o n t r o l of some of the Cretan c i t i e s . " ^ ^ I n 20^

- 38 -

he was strong enough t o s t a r t attacks on Achaea, which continued f o r

some years i n a desultory fashion. I n 200 Philopoemen held a success-

^'^1 s t r a t e g i a , during which he made some attempt t o take the war t o

the enemy, and took the f i r s t steps t o g-uide the Achaean League t o

the a l l i a n c e v;ith Rome. A f t e r t h i s s t r a t e g i a Philopoemen suffered

defeat at the e l e c t i o n s and returned t o Crete, where he stayed u n t i l

19^. One reason f o r h i s l e a v i n g Achaea i s clear: the e l e c t i o n defeat

s p e l l e d danger, and t h i s i s discussed i n d e t a i l elsev/here."''^ The

reason f o r h i s prolonged absence, a f t e r h i s supporter. Aristaenus

gained power i n Achaea, comparatively soon a f t e r h i s departure, i s •

less c l e a r . But i t seems l i k e l y that i t was a reason of p o l i c y which

kept Philopoemen i n Crete, although at the time of h i s departure he
17

was simply making a v i r t u e of necessity.

The f i r s t f a c t t o consider i s th a t Philopoemen went t o Crete i n
l8

200 at the express wish and i n v i t a t i o n of the Gortynians. From our

analysis of h i s r e l a t i o n s w i t h Gortyn during the V/ar of L y t t u s , i t i s

cl e a r t h a t t h i s i n v i t a t i o n must have been issued by the neot e r o i , who

had been i n povrer at l e a s t since the establishment of P h i l i p ' s

p r o s t a s i a . He must the r e f o r e have been involved i n f i g h t i n g against

the enemies of the n e o t e r o i . Nabis' p o s i t i o n i n Crete may be relev a n t

t o t h i s . I t i s d i f f i c u l t t o trace any c e r t a i n r e l a t i o n s between Sparta

and any i n d i v i d u a l Cretan c i t y a t t h i s time; but there are some

s i g n i f i c a n t i n d i c a t i o n s . A f t e r 200 - while Philopoemen was i n Crete -
] 9

a war was c a r r i e d on between Gortyn and Cnossos. This i s c l e a r l y ,

i n some sense, a co n t i n u a t i o n of the Cnossian struggle f o r power i n

-39 -

Crete, ii/hich had r e s u l t e d i n the War of Ly t t u s . But i n the new
condit i o n s of the time, we should expect t o f i n d , i f there i s any
p o l i t i c a l s i g n i f i c a n c e i n Philopoemen's presence, Nabis' power
centred on Cnossos or one of her a l l i e s . The Achaean h o s t i l i t y of
200 towards Sparta would then be mirrored i n the Cretan a l l i a n c e s ,
as was the Achaeo/Macedonian h o s t i l i t y t o Ae t o l i a i n 220; and
Philopoemen would provide the l i n l c .

The i n d i c a t i o n s t h a t t h i s may i n f a c t have happened are not,

at f i r s t s i g h t , of great relevance. I n 272 Areus I I of Sparta served

i n Crete under the Gortynians. I t also seems l i k e l y t h a t a t the time

of the Chremonidean Vfer the p o s i t i o n was reversed, and Sparta was
20

helped by Gortyn. These items seem t o poi n t i n the wrong d i r e c t i o n ;

but i n 272 and l a t e r , the Gortynian party which had the f r i e n d s h i p of

Sparta was probably t h a t which, by the time of the War of L y t t u s , was

known as the p r e s b y t e r o i . At that time they were i n close r e l a t i o n s

w i t h Cnossos, co-operating i n the attempt t o e s t a b l i s h the dual

hegemony. A f t e r P h i l i p ' s i n t e r v e n t i o n , the neoteroi had become the

dominajit p a r t y i n Gortyn; and although there seems t o have been

general peace i n the i s l a n d a f t e r the War of L y t t u s , we have already

noted t h a t the h o s t i l i t y betv/een Gortyn (n e o t e r o i) , and Cnossos (and

presumably Gortynian p r e s b y t e r o i i n e x i l e) , broke out again at the

time of Philopoemen's v i s i t t o Crete i n 200. Nabis was probably of
21

the r o y a l Spartan blood; but i n any case, as k i n g of Sparta he

v/ould take up t r a d i t i o n a l Spartan connections, which i n the changed

circumstances involved an a l l i a n c e w i t h Cnossos. This i s what we

- ho -

should n a t u r a l l y expect of a Spartan r u l e r l o o k i n g f o r support i n

Crete; and Homolle has ind.ependently attempted t o demonstrate t h i s
22

connection. He suggests t h a t the i n s c r i p t i o n s IG XI 4, 716 (= D i t t .

S y l l . , 58^) and 719 should be read closely together. This then

suggests a connection between Nabis and Cnossos a t t h i s time. I t

would be rash t o be as sure as van E f f e n t e r r e t h a t Homolle's demonstr­

a t i o n shows any c e r t a i n t y i n t h i s r e l a t i o n s h i p - 'les Cnossiens sont

sans doute parmi l e s amis de Nabis''^^ - but i t does suggest the same

conclusion as the e a r l i e r evidence.

There are other i n d i c a t i o n s , which suggest a close r e l a t i o n s h i p

between Achaea and Gortyn on the one hand, and between Nabis and

Cnossos on the other. I n the circumstances of the war which was

going on i n Crete between Cnossos and Gortyn u n t i l some time before
189,^'^ v/e should consider the Mycenaean proxeny decree f o r Protiraus

25
of Gortyn. This Protimus had been responsible f o r an attempt t o
save Mycenaean epheboi v;ho had been taken t o Sparta by Nabis - perhaps

26
among the 2,000 Argives taken t o Sparta by Nabis i n 195, perhaps a t

some other time during the Spartan domination of the A r g o l i d a f t e r 198.

The decree must have been set up a f t e r the epheboi had returned - f o r

i t could hardly have been erected while Nabis was s t i l l i n c o n t r o l o f

the tovm. The type of r e l a t i o n s h i p enjoyed w i t h Sparta during Nabis'

comparatively b r i e f p e r i o d of c o n t r o l i s i l l u s t r a t e d by the decree i n

favour of Daiiiocleidas the Spartan, which renews [tote Aaxe6ai.fiovtot<;.

T j a v xoivavtav ay[<iov(«)w, Sv] a xĉ aa -n'S-qTi, , V/e can scarcely imagine

t h i s being passed v o l u n t a r i l y , when the Spartans were l i k e l y t o take

- / f l ­

a i l the epheboi they could l a y t h e i r hands on, as Protimus' almost
27

contemporary decree shows. The f r i e n d l i n e s s of a Gortynian t o the

epheboi of an Achaean town, and i t s r e c o g n i t i o n by honorary decree,

suggest again the p u b l i c f r i e n d s h i p of Gortyn f o r Achaea, which

included mutual assistance, and the h o s t i l i t y t o Nabis v/hich t h i s

i m p l i e d . The form of the service which Protimus rendered i s not

c l e a r ; nor whether i t \iras successful. But the demonstration of mutual

goodv/ill i s c l e a r .
A l a t e r example of the same d i s p o s i t i o n on the p a r t of Gortyn

may be seen i n the presence of Telemnastus of Gortyn w i t h 500

'Cretans' as an important f i g u r e i n Philopoemen's campaign of 192
28

against Nabis. The close personal connection of Philopoemen v/ith

Gortyn and the importance of the part Telemnastus played i n t h i s

ex]pedition s t r o n g l y suggest a personal connection between Telemnastus

and Philopoemen. They also imply a p u b l i c connection between Achaea

and Gortyn, f o r Polybius mentions t h a t Telemnastus' e x p l o i t s were

remembered almost 40 years l a t e r , i n 153» when his son was Cretan
29

ambassador t o Achaea. The f r i e n d l y connections between Gortyn and

Achaea seem demonstrated; but they also imply o f f i c i a l Gortynian

h o s t i l i t y t o Nabis. This, i n view of Nabis' known i n t e r e s t s and

i n t e r f e r e n c e i n Crete, and i n the l i g h t of the current h o s t i l i t y

between Gortyn and Cnossos, i n d i c a t e s a f r i e n d s h i p between Cnossos

and Nabis, and supports what the other evidence has independently

suggested.
I n the l i g h t of t h i s evidence, s t r o n g l y suggesting f r i e n d l y

- 42 -

r e l a t i o n s betv/een Gortyn and Achaea, and Nabis and Cnossos (and
other Cretan c i t i e s connected w i t h Gnossos), we can consider i t t o
be of the greatest p r o b a b i l i t y t h a t Philopoemen's otherwise unnecess­
a r i l y long p e r i o d i n Crete from 20O t o 194 was d i r e c t e d against the
p o s i t i o n which Nabis had b u i l t up f o r himself i n the i s l a n d . His
f i g h t i n g i n the war between Gortyn and Cnossos vjas d i r e c t l y p a r a l l e l
w i t h the Achaean \irar e f f o r t i n Peloponnese against Nabis.

Having established t h i s w i t h some c e r t a i n t y , we can t u r n t o

other evidence, which may f i t i n t o t h i s p a t t e r n of r e l a t i o n s h i p s

betvreen the states of Crete and Greece. There i s some evidence which

p o i n t s t o Polyrrhenia's having close r e l a t i o n s w i t h Sparta. I n the

middle of the t h i r d century, the Polyrrhenians set up a s t e l e t o

Areus I I of S p a r t a , T h i s i n d i c a t e s t h a t they v/ere anti-Macedonian

a t the time. As we have already noticed, Areus had a close connection

w i t h Gortyn, v;hich Nabis seems t o have taken up v/ith.the p r e s b y t e r o i .

P o l y r r h e n i a gained the support of the Gortynian n e o t e r o i when leading

the r e v o l t from the Gortyno/Cnossian dualism. With t h i s n a t u r a l l y

went the support of P h i l i p ; and the body of opinion v;hich had l e d

the r e v o l t and had enjoyed the help of P h i l i p ' s symmachy i n 220

r e p l i e d by t a k i n g the lead i n organising the Cretan force which was

sent t o Greece i n 219o^'^ This change from the e a r l i e r anti-Macedonian

p o l i c y probably represents a change i n the dominant p o l i t i c a l group i n

Poly r r h e n i a . But the change d i d not l a s t long. By the time of the

Kr e t i k o s Polemos, which began i n 204, Polyrrhenia seems t o have again

changed sides. I n the se r i e s of c i t y decrees f o r the a s y l i a of Teos,

_ /,3 -

the Macedonian Perdiccas does not appear i n the decree of
Polyrrhenia. Holleaux, i n h i s i l l u m i n a t i n g i n t e r p r e t a t i o n of these
decrees, has understood t h i s t o mean t h a t the Polyrrhenians now
sympathised w i t h Rhodes i n the war which she was f i g h t i n g w i t h
P h i l i p . I f Holleaux i s r i g h t i n t h i s , the Polyrrhenians would seem
t o be r e v e r t i n g t o t h e i r mid-century a t t i t u d e of anti-Macedonianism.
At the e a r l i e r time, anti-Macedonianism was synonymous w i t h f r i e n d ­
ship w i t h Sparta. I f the a t t i t u d e was repeated - and i t would no
doubt receive adequate encouragement from Nabis - we may have

c

i d e n t i f i e d a second a l l y f o r Nabis i n Crete. However, t h i s argument

depends too much on the correctness of Holleaux' persuasive, but
33

u n c e r t a i n , i n t e r p r e t a t i o n of the documents to i n s i s t on i t s v a l i d i t y ,

V/e have already mentioned the K r e t i k o s Polemos, which s t a r t e d i n

20^1-: more must now be s a i d . I t has been discovered by scholars from

two imprecise references i n Polybius, one concerning a mission of

ambassadors who were sent by P h i l i p t o Crete t o s t i r up war against

the Ehodians; the other concerning the increase of Nabis' influence

i n Crete. I n a d d i t i o n t o t h i s , undated epigraphic evidence e x i s t s ,

some of which was f i r s t r e f e r r e d to t h i s war by Herzog, and a l l of
35

which has been o f t e n worked over since. But despite the work of

the scholars, the war, i n course and o r i g i n , remains obscure. The

epigraphic evidence can arguably be i n t e r p r e t e d as r e f e r r i n g t o the

war of 167 between Crete and Shodes; and although Holleaux has put

forward a very strong case f o r 20^ , which we accept here, t h i s i s not

abs o l u t e l y c e r t a i n .

- 44 -

The passages of Polybius show us t h i s much: t h a t P h i l i p was
i n t e n d i n g t o pursue h i s antagonism towards the Ehodians i n Crete at
t h i s time. Vie have already seen that some 10 years previously he
had e s t a b l i s h e d a p r o s t a s i a i n Crete; and i t seems l i k e l y t h a t he
had maintained an i n t e r e s t i n the a f f a i r s of the koinon, and w i t h
t h i s , i n the Gortynian n e o t e r o i . As f a r as Nabis i s concerned, the
reference i n Polybius does not seem t o i n d i c a t e h i s undertaking a
f u l l - s c a l e v;ar: Polybius simply describes him as supporting the
p i r a t e s . As we have already shown, Nabis' i n t e r e s t s should have been
on the side of Cnossos; and P h i l i p ' s , we should expect t o f i n d on
the side of Gortyn and the koinon. I n any case, P h i l i p ' s undertaking
i n Crete was only a diversionary move i n h i s main struggle against
Rhodes; t h a t h i s i n t e r v e n t i o n r a p i d l y waned seems clear from the
Gortynians' request t o Philopoemen,^^ at the time when P h i l i p ' s
occupation elsewhere must have l e f t the koinon open t o a s p l i t l e d
by Cnossos; and of course, Philopoemen's i n t e r e s t s were opposed t o
Nabis'. The issues involved i n the Kretikos Polemos c l e a r l y cannot
have been as c l e a r - c u t as t o have u n i t e d P h i l i p , Nabis, and 'the
Cretans' - whatever t h i s may mean i n t h i s context - as Guarducci
t h i n k s .

As we have already pointed out, an a l l i a n c e between P h i l i p and

Nabis a t t h i s time would be s u r p r i s i n g : i t seems much more l i k e l y

t h a t there would be a c o n f l i c t of i n t e r e s t s i n Crete between Nabis

and P h i l i p , r a t h e r than a c t i v e co-operation. For v/e must also

remember the s i t u a t i o n i n Peloponnese. P h i l i p was s t i l l an a l l y of

- 43 -

Acliaea, and as l a t e as 200 he offered, however i n s i n c e r e l y , t o help

the Achaeans i n p u t t i n g an end to the t r o u b l e from Nabis, v/hich

Achaea had now been s u f f e r i n g f o r f i v e years. Without s o l i d

evidence t o the c o n t r a r y , we should conclude t h a t no f r i e n d l y

r e l a t i o n s w i t h Nabis had ever existed f o r P h i l i p . The agreement

reached i n 198/7 over Argos cannot be used t o show any community of

i n t e r e s t s as e a r l y as the Cretan war; f o r t h i s was only a stop-gap

arrangement t o s p i t e the Achaeans, when they had j o i n e d the Roman
39

a l l i e s against him. But there i s some evidence t h a t P h i l i p and

Nabis v/ere i n f a c t opposed i n the Cretan war; and t h i s i s connected

w i t h the Ehodian p o s i t i o n i n Crete. By t r a d i t i o n , Cnossos was

f r i e n d l y w i t h Rhodes. She had sent help i n 305 , v;hen the i s l a n d was

blockaded by Demetrius; i n the V/ar of Lyt t u s Rhodes had sent help

t o Cnossos; and at the time of the Kretikos Polemos f r i e n d l y

r e l a t i o n s between Gnossos and Rhodes probably s t i l l subsisted. V/e

have suggested t h a t Cnossos was one of Nabis' sources of power i n

Crete: i f t h e r e f o r e we take together t h i s common fr i e n d s h i p of Rhodes

and Nabis f o r Gnossos at the time of the Kretikos Polemos, i t i s

clea r t h a t there i s no p o s s i b i l i t y of an a l l i a n c e between P h i l i p and

Nabis f o r the Cretan war.

I t seems clear therefore that i t i s i n c o r r e c t t o speak of

•The Cretans' a t t h i s time as i f they acted as one body - t h i s

despite the existence of the koinon. The i s l a n d v;as s p l i t i n t o a t

l e a s t two camps; and one of the f a c t o r s which conditioned the s p l i t

was the f r i e n d s h i p of Nabis or P h i l i p . This aspect of the otherwise

i n t e r n a l s p l i t was probably emphasised a f t e r the b a t t l e of Chios,

when P h i l i p ' s i n t e r e s t vras f o r c i b l y s h i f t e d from the Aegean, and

h i s a b i l i t y t o create a balance of power i n Crete destroyed. I t i s

scarcely s u r p r i s i n g t o f i n d Cnossos renewing her anti-Macedonian

p o l i c i e s as soon as Ehodian support was a v a i l a b l e , f o r Cnossos can

only have been brought tO' recognise P h i l i p ' s p r o s t a s i a a f t e r the

War of L y t t u s u n w i l l i n g l y . The support o f f e r e d by Rhodes and the

eagerness of Nabis t o gain influence i n the i s l a n d must have

appeared a p r o v i d e n t i a l combination of circumstances, of which they

took f u l l advantage. Gortyn and the koinon on the other hand were

le s s f o r t u n a t e i n the enthusiasm of t h e i r f o r e i g n champion. P h i l i p ' s

i n t e r e s t i n the Aegean was soon cut s h o r t , and they had t o look t o

Achaea and Philopoemen, who had served them adequately i n his f i r s t

p e r i o d of Gortynian s e r v i c e .

A circumstance which may be connected w i t h t h i s i n v i t a t i o n i s

the presence of Didascalondas the Cretan among the Achaean forces
4l

while Philopoeraen was s t i l l strategos i n 200 , Didascalondas

accorapan^ied Philopoeraen i n h i s attack on Nabis' mercenaries at

Pallene, and was important enough t o be entrusted w i t h the command

of p a r t of the Achaean l e v y . This seems to mark him out as being

more than simply a mercenary captain - although there were Cretan

mercenaries i n Achaea i n 200 , as a dated i n s c r i p t i o n from Mantinea

shows.^'"^ I t i s unfortunate t h a t the man's home c i t y cannot be

discovered; but we can conclude w i t h some c e r t a i n t y t h a t i t was

not Cnossos or one of the Cnossian a l l i e s . This leads t o the

- 47 -

suggestion t h a t he may have been from the koinon. The koinon was
c o n t r o l l e d a t t h i s time by the Macedonian party, probably s t i l l l e d
by the Gortynian n e o t e r o i , and had supported P h i l i p as long as
P h i l i p supported i t . We have argued t h a t i t was threatened by a
secession movement supported by Sparta and Rhodes during the Kretikos
Polemos. I t would therefore be e n t i r e l y n a t u r a l t o f i n d a represent­
a t i v e of the koinon i n Achaea, i n the f i r s t instance helping the
Achaeans i n t h e i r p a r a l l e l struggle against Nabis; but r e a l l y hoping
t o secure some help f o r the Cretan sector of the v/ar. I t therefore
seems possible t h a t Didascalondas v/as t h e i r representative; and t h a t
the Cretan troops of the i n s c r i p t i o n were the koinon's token of good
f a i t h t o t h e i r Achaean a l l i e s . He may i n f a c t have been a Qortynian
who already had a close l i n k w i t h Philopoeraen; but we have no means
of showing t h i s .

There i s no other i n f o r m a t i o n which sheds any f u r t h e r l i g h t on

r e l a t i o n s between Achaea and the c i t i e s of Crete; but some events

should be r e l a t e d i n the l i g h t of what we have shown t o be the

probable r e c o n s t r u c t i o n of Cretan p o l i t i c s . I n 197» s h o r t l y before

the campaign of Gynoscephalae, 300 Gortynians j o i n e d ilamininus under
Zj.3

the command of Gydas. I t has been argued by De Sanctis t h a t these

were simply p a r t of the 6OO Cretans who were handed over t o Plamininus

by Nabis i n the sp r i n g , a f t e r the negotiations at Mycenae. But

from what \\ie have seen of r e l a t i o n s between Peloponnese and Crete

at t h i s time, i t seems h i g h l y u n l i k e l y t h a t Gortynians would seek

service w i t h Nabis (implying w i l l i n g n e s s t o serve against Achaea),

- 48 -

when Philopoemen v/as h e l p i n g them t o f i g h t o f f the t h r e a t of Nabis'

i n f l u e n c e i n Crete; and on the other hand, i t i s u n l i k e l y that Nabis

would use mercenaries v/hose l o y a l t y was necessarily i n doubt. But,

i n f a c t , there i s a much more compelling reason f o r t h i n k i n g t h a t

these troops were not Nabis' ex-mercenaries. For Livy expressly
45

s t a t e s t h a t these troops were handed over a t once - d a t i s ; and we

have every reason t o believe t h a t t h i s must be taken l i t e r a l l y , f o r

these very troops were l a r g e l y responsible f o r showing Philocles a t

Cor i n t h t h a t Nabis had already changed h i s alleg i a n c e . The 500

Gortynians v/ho j o i n e d Flamininus i n P h t h i o t i s cannot therefore have

been p a r t of Nabis' 600 Cretans.

I n t h i s case the question must be asked: why d i d these Gortynisjis

come t o j o i n the a l l i e d army? I t i s most u n l i k e l y t h a t they were

mercenaries h i r e d by Flamininus. The answer may l i e i n Achaea. V/e

s h a l l see t h a t there was no es s e n t i a l disagreement on p o l i c y between

Philopoemen and .Aristaenus a t t h i s time; and there i s no reason to

doubt t h a t Philopoemen f u l l y approved the Achaean agreement w i t h Rome

i n 198 . I t i s therefore open t o suggestion t h a t Gortyn - having

turned anti-Macedonian a f t e r being abandoned by P h i l i p - sent these

troops on the advice of Philopoemen, who was a c t i n g i n co-operation

w i t h Aristaenus and Ni c o s t r a t u s . I t seems too much of a coincidence

f o r the Gortynians independently t o have decided t o send these troops

t o j o i n Rome, j u s t a t the time v;hen Philopoemen might have been

expected t o urge t h i s p o l i c y upon them, and when t h e i r main Greek

a l l i e s , the Achaeans, had j u s t pronounced t h e i r readiness t o accept

- 49 ~

a t r e a t y of a l l i a n c e w i t h Rome. I t may be going too f a r t o suggest
t h a t they were meant as a s u b s t i t u t e f o r the Achaean troops, which
were not a v a i l a b l e t o j o i n the a l l i e d array i n the n o r t h ; but i t does
seem cle a r t h a t there v/as some Achaean influence a t work; and t h i s
can perhaps be narrowed down t o Philopoemen.

We have already mentioned the presence of Telemnastus of Gortyn

on Philopoemen's expedition of 192 against Nabis. This demonstrates

c l e a r l y enough the continuance of the public and p r i v a t e connections

between Philopoemen and Achaea on the one hand, and Gortyn on the

other. But why d i d Philopoemen only r e t u r n t o Achaea i n 194 , when he

had been absent i n Crete during some of the most momentous events i n

Achaean h i s t o r y ? The c o n t i n u i t y of f r i e n d l y r e l a t i o n s f o r b i d s us t o

conclude t h a t he l e f t Crete while he was s t i l l needed. The i m p l i c a t i o n

i s t h e r e f o r e t h a t the war between the Gortynians and Cnossians, vihich

he had gone t o Crete t o p a r t i c i p a t e i n , v;as no longer continuing. We

know t h a t i t had c e r t a i n l y ended i n I89, as the two c i t i e s j o i n e d
46

forces i n t h a t year t o f i g h t Cydonia - and t h i s suggests a p r i o r i

t h a t some time had elapsed since the cessation of a c t i v e h o s t i l i t i e s

between the tv/o c i t i e s . We should perhaps look f o r the answer i n

Sparta, I f the Cnossians and a l l i e s had r e l i e d as much on Nabis as

he on them, the t e r m i n a t i o n of h o s t i l i t i e s i n Peloponnese and the

v i r t u a l n e u t r a l i s a t i o n of Nabis i n 195 would have a severe e f f e c t on

the war i n Crete» I n p a r t i c u l a r , the s t i p u l a t i o n i n the terms of the

t r e a t y w i t h Flaraininus t h a t Nabis must give up a l l the c i t i e s he

c o n t r o l l e d i n Crete, as w e l l as his navy, would d r a s t i c a l l y a l t e r the

- 50 -

47 balance of power i n Crete i n favour of Gortyn and the koinon. I n
these circumstances Cnossos may v/ell have f e l t i n c l i n e d t o make peace
before i t was forced upon her. This would n a t u r a l l y be soon a f t e r
Flamininus' settlement of Sparta, therefore l a t e 195 or early 194 -
perhaps v/inter 195/4. This gives Philopoemen s u f f i c i e n t time t o have
ended h i s commitment i n Crete and returned t o Achaea t o spend a year
or more r e c r e a t i n g a p o s i t i o n f o r himself, which he used t o secure h i s
e l e c t i o n as strategos i n autumn 193* We therefore suggest that the
reason f o r Philopoemen's r e t u r n from Crete i n 194 v/as t h a t the
p a r a l l e l war i n Crete d i d not continue u n t i l 194 , but reached a
conclusion by n e g o t i a t i o n as a d i r e c t r e s u l t of the enforced withdrawal
of Nabis' support from the Cnossian a l l i a n c e .

The honeymoon period of co-operation between Gortyn and Cnossos

which followed the peace and i s i l l u s t r a t e d by the j o i n t war against

Cydonia, d i d not l a s t long. By l84 they were f i g h t i n g each other
48

again. This war does not seem to have been very prolonged, f o r an

extant decree of the koinon dated t o I 8 3 , records a t r e a t y of a l l i a n c e

w i t h Euraenes; and at the head of the subscribing c i t i e s appear both
49

Gortyn and Cnossos. This implies t h a t the differences which had

given r i s e t o the war had been s e t t l e d , and support f o r the koinon

r e - e s t a b l i s h e d . Philopoemen re t a i n e d h i s close connection v/ith the

koinon t o the end of h i s l i f e . During h i s l a s t caiiipaign he was

accompanied by Cretans as well as Thracians and Achaean cavalry.'^'^

We have no means of t e l l i n g from which of the c i t i e s of Crete these

troops came; but as Cnossos and Gortyn were enjoying one of t h e i r

- 5 1 -

periods of co-operation a t t h i s time, i t seems possible t h a t the

troops were mercenaries from the koinon, and t h a t the Cnossians too

may have c o n t r i b u t e d men. This circumstance provides an a d d i t i o n a l

p l a u s i b i l i t y t o the arg-uments of Guarducci, who suggests t h a t the

epitaph of Tharsymachus, found a t Cnossos, should be seen t o r e f e r
51

t o t h i s war, r a t h e r than some i n t e r n a l struggle i n Crete. I n any

case, from our p o i n t of view, the presence of the Cretans shows

c l e a r l y enough t h a t Philopoemen maintained h i s l i n k s vdth Crete

during the i n t e r v e n i n g years; and s t i l l , as i n h i s e a r l i e r campaigns,

set considerable s t o r e by the a i d of the Cretans.

We s h a l l conclude t h i s analysis w i t h a summary of what we have

argued was the probable course of events i n the r e l a t i o n s h i p s between

the c i t i e s of Crete and the Greek mainland from the tirae of

Philopoeraen's f i r s t v i s i t . I n 221 or 220 , Philopoeraen went t o Crete,

probably as a p r i v a t e i n d i v i d u a l with the support of P h i l i p , a f t e r

p u b l i c l y r e j e c t i n g Antigonus' o f f e r of formal service, or perhaps as

a member of the Achaean expeditionary force, sent as a r e s u l t of

Aratus' enthusiasm f o r the symmachy's in t e r f e r e n c e i n Crete. While

i n Crete, he fought w i t h the c i t i e s opposed t o the dual hegemony of

Cnossos and Gortyn; and as a r e s u l t came i n t o contact w i t h the

Gortynian n e o t e r o i . As a representative of P h i l i p ' s i n t e r e s t s i n the

i s l a n d he remained a f t e r the temporary emergency of the V/ar of Lyttus

was over; and was present - perhaps even a c t i v e l y organising support

f o r Macedon - when P h i l i p was granted the p o s i t i o n of prostates by

koinon. As a r e s u l t of the success of the Macedonian camp i n

- 52 -

the war, the n e o t e r o i v/ere r e s t o r e d t o Gortyn; and under t h e i r
l eadership Gortyn became the dominant influence i n the koinon.
Philopoeraen was present through a l l t h i s , and must have been ac t i v e
i n support of the Qortynians as v/ell as P h i l i p , as t h e i r l a t e r i n v i t ­
a t i o n t o him suggests.

We hear nothing more about Crete u n t i l 204 . I n the meanv/hile

Philopoemen had been using the i n f l u e n c e , which he had gained w i t h

P h i l i p i n Crete, t o e s t a b l i s h himself i n Achaea. During the Kretikos

Polemos of the years a f t e r 204, Rhodian influence i n Cnossos on the

one hand, and P h i l i p ' s i n Gortyn on the other, caused a s p l i t i n the

koinon, o f which Nabis v/as able to take advantage. He had already

e s t a b l i s h e d close l i n k s w i t h some Cretan c i t i e s , probably i n c l u d i n g

Cnossos; and P h i l i p ' s war v/ith the Rhodians seems to have given him

an o p p o r t u n i t y t o confirm h i s hold. P h i l i p soon began t o lose i n t e r e s t

i n the Cretan v/ar a f t e r h i s main e f f o r t i n the Aegean had been f r u s t ­

r a t e d by the Rhodians' success a t Chios and the t h r e a t of t h e i r union

w i t h A t t a l u s i n an appeal t o Rome. As a r e s u l t , h i s a t t e n t i o n was

t o t a l l y d i v e r t e d from Crete, and Gortyn was faced w i t h a secessionist

movement i n the koinon, being hard--pressed a f t e r l o s i n g even the moral

support of P h i l i p . Wabis, i n a p a r a l l e l e f f o r t t o h i s undeclared v/ar

against Achaea i n Peloponnese, continued h i s support f o r Cnossos. The

Gortynians appealed f o r help t o Philopoemen, the o l d f r i e n d of the

n e o t e r o i . He h e s i t a t e d only as long as he was i n povi/er i n Achaea:

v/hen the embarrassment of e l e c t o r a l defeat hung heavily on him, he

accepted the Gortynian i n v i t a t i o n . He spent the next f i v e years,

- 53 -

even a f t e r h i s supporters had recovered t h e i r influence i n Achaea,
t r y i n g - not very s u c c e s s f u l l y , i t seems, from the effectiveness of
Nabis' e f f o r t s i n Peloponnese - to break the Cretan source of Nabis'
power.

The Cretan war v/as only brought t o a close as a r e s u l t of the

peace t r e a t y between Nabis and Flamininus, one of the clauses of

which wa.s t h a t Nabis should give up h i s possessions i n Crete. The

f i g h t i n g had, i n any case, been sporadic, f o r Gortyn, probably urged

by Philopoemen, had been able t o send 500 troops t o j o i n Flamininus'

array i n 1 9 7 , as a demonstration of s o l i d a r i t y f o r the Achaean and

Roman cause. A f t e r the i n d e c i s i v e conclusion of the war i n Crete,

Philopoemen returned t o Achaea, from where he kept up his contacts

w i t h Gortyn, r e g u l a r l y employing Gortynians such as Telemnastus i n

the Achaean army; and even twelve years a f t e r h i s r e t u r n from Crete,

at the time of h i s l a s t expedition i n l 8 2 , Cretan troops played an

important p a r t i n the composition of h i s array.

54

IBMI^I9K^? PATRIOTISM

I

xmraec

I n 211/10 Philopoeraen returned t o Achaea from Crete and v/as

sd i a t e l y e l e c t e d hipparch of the League f o r 2IO/O9. His

absence from Achaea had l a s t e d f o r 10 years, and such sudden

prominence - despite the f a c t t h a t Achaea had ben e f i t | e d from h i s

v/ork " requires explanation. His colleague i n o f f i c e , the

.strategos, v/as G y c l i a d a s . I n 199/8 Cycliadas was expelled from

Achaea f o r being leader of the pro-Macedonian f a c t i o n . ^ I f he

p e r s i s t e d i n h i s pro-Macedonianism t o the j) o i n t v/here he allov/ed

himself t o be e x i l e d f o r i t , i t seems more than l i k e l y t h a t h i s

as s o c i a t i o n w i t h P h i l i p v/as of long standing, and th a t a t the time

of h i s s t i ^ t e ^ i a of 2IO/O9 he v/as a s o l i d supporter of the Achaean

a l l i a n c e v/ith Macedon. Philopoeraen's association i n o f f i c e v/ith

Cycliadas suggests t h a t he v/as running on the same t i c k e t - the tv/o

o f f i c i a l s v/ere e l e c t e d a t the same time - and t h a t he therefore

also represented a pro-Ms.cedonian p o l i c y . I t has already been

demonstrated v/ith some p r o b a b i l i t y t h a t Philopoeraen had been
3

v/orking f o r P h i l i p i n Crete. His e l e c t i o n , together w i t h

Cycliadas, suggests t h a t t h i s association continued a f t e r h i s

r e t u r n , and the r a p i d i t y of h is e l e c t i o n probably means t h a t

P h i l i p ' s i nfluence was a c t i v e l y at v/ork i n promoting the i n t e r e s t s

of h i s supporters. This support of P h i l i p may allov/ us t o discover

v/hy Philopoemen returned from Crete a t t h i s time.

... 55

Achaea had never been strong m i l i t a r i l y . Aratus had managed
t o achieve a b r i e f p e r i o d of independence by t a k i n g advantage of
the v/eakness of Macedon under Gonatas and Demetrivis I I , but the
t h r e a t from Sparta under the a c t i v e Cleomenes demonstrated t h a t
t h i s apparent independence v/as i l l u s i o n . The i n v i t a t i o n to Doson
t o save Achaea i n r e t u r n f o r the Acrocorinth set the Achaean
m i l i t a r y establishriient i n i t s c o r r e c t perspective. T o t a l depend­
ence on Macedon was the only route t o safety i n the long term. The
b i t t e r n e s s of t h i s was p a r t l y disguised by Aratus by h i s claim t o
exercise some inf l u e n c e over the young P h i l i p ; but by the tirae of
h i s death i n 213/12 a l l i l l u s i o n s were shattered. T o t a l depend­
ence on Macedon v/as undisguised, and there seemed l i t t l e a l t e r ­
n a t i v e . For Aratus had made no attempt t o keep up the e f f i c i e n c y
of the Achaean army, and h i s f e l l o v ; sj^rate£oi and hipparchs simply
follov/ed h i s lead i n t h i s . Polybius describes !Euryleon, the
si£a.*£££?. °-- 211/10 as o-Tpat'nYOC &ToX(ioc • » • x a l iroXe(aixfic
Xpeicu; aXXoTptoc . I n another place he castigates the Achaean
s t r a t e g o i of t h i s time f o r being t o t a l l y ignorant of m i l i t a r y
requirements. His opinion i s the same about the hipparchs: v/hether
through sheer i n c a p a c i t y , or b l a t a n t desire t o be popular - w i t h an
eye on f u t u r e e l e c t i o n s •- the t r a i n i n g and e f f i c i e n c y of the
cavalry had been almost x^holly neglected. ' Po].ybius may be exag­
g e r a t i n g these d e f i c i e n c i e s i n order t o make Philopoemen's subse­
quent reorganisations contrast more sharply w i t h them; but the
recent h i s t o r y of the Achaean array - p a r t i c u l a r l y i n the Social
War - goes f a r t o support Polybius.

- 56 "

Thanks t o P h i l i p ' s a c t i v i t y , the Achaean inca p a c i t y had not
yet proved disastjrous. The Romans had been content t o preserve
t h e i r hold on the s t r a i t s o f Otranto without a c t i v e l y extending the
v/ar. But 2 1 1 sav/ a major development, v ; i t h the formation of an
a l l i a n c e v / i t h A e t o l i a , P h i l i p ' s main enemy i n the S o c i a l War. This
was q u i c k l y followed by a l l i a n c e s v/ith Sparta, E l i s and Messene,
thus r e c r e a t i n g the alignment of the Social V/ar, v / i t h the addi t ­
i o n a l hazard of Roman intervention.'^ The seriousness of t h i s
l a t t e r vi/as f u r t h e r emphasised by the replacement of Laevinus w i t h
P. S u l p i c i u s Galba Maxiraus. Galba held the consulship as his f i r s t
curule o f f i c e i n 2 1 1 : he v/as c l e a r l y a man w i t h i n f l . u e n t i a l
support, and h i s appointment t o Greece demonstrates the newly
awakening i n t e r e s t i n the Macedonian V/ar of an important section of
the Senate.^ These developments n a t u r a l l y a f f e c t e d P h i l i p ' s viev/
of the v/ar. Looking a t the s i t u a t i o n as a whole, the p a r a l l e l w i t h
the S o c i a l V/ar alignment was embarrassingly close; and i f devel­
opments occiirred i n the same way, he would f i n d himself more and
more confined t o f i g h t i n g i n the north.

For Achaea the danger from the nev/ s i t u a t i o n v/as obvious.

The combined h o s t i l i t y of Sparta, E l i s , Messenia and A e t o l i a could

not be faced v / i t h any confidence without P h i l i p ' s continued help.

Just at t h i s c r i t i c a l moment Philopoemen and Cycliadas v/ere

elected t o the highest f e d e r a l o f f i c e s . V/e have already shov/n

t h e i r Macedonian connections, and suggested t h a t P h i l i p ' s

i nfluence must have helped them i n the e l e c t i o n s . This

™ 57 ~

examination of the circumstances of Acliaea at t h i s time does
nothing but support our e a r l i e r conclusion. The c r i s i s i n which
they were elected v/a.s e s s e n t i a l l y m i l i t a r y . Yet even 10 years
l a t e r Gycliadas had not managed to b u i l d himself a r e p u t a t i o n as
a m i l i t a r y l e a d e r . H i s Macedonian connections are s u f f i c i e n t to
ex p l a i n his" e l e c t i o n . But the m i l i t a r y c r i s i s had t o be met; and
Philopoemen spent the year of h i s hipparchy reorganising the
Achaean cavalry, which took Achaea half-way t o l o c a l s e l f - s u f f i c ­
iency. This suggests t h a t Philopoemen v/as intended, both by P h i l i p
and the Achaean e l e c t o r s , t o carry out t h i s r eorganisation. And
v/e can go f u r t h e r : Philopoemen's r e t u r n from Crete at t h i s c r i t i c a l
time i s too convenient f o r P h i l i p and Achaea f o r i t t o ha.ve been
v/holly c o i n c i d e n t a l . Therefore he must have been asked to come
back t o Achaea by P h i l i p and the Achaeans, v;ho both required Achaea
t o gain a nev; m i l i t a r y e f f i c i e n c y i n face of the new danger. The
reason v/hy the r e o r g a n i s a t i o n v/as s t a r t e d w i t h the cavalry i s not
al t o g e t h e r c l e a r , but can be suggested. Had i t been decided t h a t
the i n f a n t r y should f i r s t receive a t t e n t i o n , the organiser,
Philopoemen, would have lis.d t o be sj;2ia.tegos. For a man who had
never held f e d e r a l o f f i c e and who had.only r e c e n t l y returned t o
Achaea a f t e r a lOryear absence, the steAte£D^a v/as an i n v i d i o u s l y
l i i g h o f f i c e ; and P h i l i p may well have he s i t a t e d before r i s k i n g the
loss of sympathy among h i s Achaean supporters which a sta^ajL^iiiis
Philopoeraen i n t h i s year would involve. The hipparchy was less
p r e s t i g i o u s , and liad the advantage f o r P h i l i p of making i t poss­
i b l e f o r him t o t e s t Philopoeraen's l o y a l t y and effectiveness w i t h

- 58

the cavalry before he came t o the i n f a n t r y coiiimeaid; and on the

other hand, Philopoemen v/ould have an opportunity of f i n d i n g h i s

place i n f e d e r a l p o l i t i c s through the minor o f f i c e .

I t i s easy enough t o see v/hy P h i l i p and the Achaeans should

support Philopoemen's e l e c t i o n a.s hipparch. I t i s less easy t o

see WTf Philopoemen should accept the i n v i t a t i o n t o r e t u r n t o

Achaea, He had been av/ay f o r 10 years, v/as out of touch w i t h

f e d e r a l p o l i t i c s ~ i n v/hich he had never played any p a r t - and had

no doubt made h i s mercenary service, f i n a n c i a l l y v/orthwhile, both

f o r himself.and probably f o r Achaea, i n the t r a d i t i o n of upper

class c o n d o t t i e r i . This l a s t p o i n t i s important, f o r large

qua,ntities of money v/ould be necessary i f a v/holesale re-equipment

of the Achaean forces v/as going to be undertaken: the previous

strate£0± and hipparchs had reduced morale to the poi n t v/here

money v/ould not be forthcoming from i n d i v i d u a l s o l d i e r s , v/ho d i d

not take t h e i r part-time s o l d i e r i n g s u f f i c i e n t l y s e r i o u s l y .

Hacedon v/as not i n any p o s i t i o n to finance Achaea, v/ith a f u l l -

scale v/ar on her hands, and there i s no evidence t h a t the Achaean

f e d e r a l t reasury ha.d money t o spare from normal sources. I f

Philopoemen returned and undertook the task of re-organising the

army, he vmst have expected t o have t o spend much of his earnings

of h i s mercenary service on t h i s - and Plutarch perhaps r e f e r s t o

t h i s : ta fisv o^v ex TWV cfTpa-cetoSv TrpocrcovTa xaTavdXioxev elc

o

XtrrrovQ xal ^irXa x a l XWOTSIC atxjJta-Xooxoov = . . He must have a n t i ­

c i p a t e d s u b s t a n t i a l p o l i t i c a l rev/ards f o r t h i s . Up t o a p o i n t ,

p o l i t i c a l rev/ards could be promised i n advance. He could be

promised Macedonian s u p p o r t , and t h a t o f t h e Macedonian p a r t y

l e a d e r i n Achaea, f o r t h e f i r s t s tages o f h i s f e d e r a l career -

the h i p p a r c h y and t h e sj^ate£±a. But h i s c o n t i n u e d p o l i t i c a l

success v;ould depend on h i s own e f f o r t s and p o p u l a r i t y as a p o l i t ­

i c i a n - once the immediate work v/as accomplished, h i s s u p p o r t e r s

c o u l d a f f o r d t o abandon him, s h o u l d t h i s become d e s i r a b l e . I t was,

no doubt, p l e a s a n t t o serve h i s home as l e a d e r i n a c r i s i s ; and i n

h i s l a t e r c a r e e r , Philopoemen showed t h a t he had the i n t e r e s t s o f

Achaea a t h e a r t . But t h i s had n o t bro u g h t him back from Crete

d u r i n g t h e c r i s e s o f t h e S o c i a l War«

The m a jor d i f f e r e n c e between then and now v/as t h e absence o f

A r a t u s , A r a t u s had dominated Acha.ean p o l i t i c s w i t h an a u o t o r i t a s

a l l h i s own. And i t i s no a c c i d e n t th;-at few o f the o t h e r Achaean

î £̂ii'S?®£2i °^ •'̂ ŝ t i m e appear as p e r s o n a l i t i e s d u r i n g t h e p e r i o d o f

h i s dominance. Philopoeraen had n o t wanted t o be dominated by t h e

S i c y o n i a n , But a f t e r A r a t u s ' death, t h e r e was a power va.cuura i n

Achaea.o A r a t u s ' presence had p r e v e n t e d any dominant p e r s o n a l ­

i t i e s from -emerging d u r i n g h i s l i f e t i m e , and t h e r e v/as no one t o

taice over a f t e r h i s d e a t h . The o p p o r t u n i t y v/as open, i f Philopoemen

chose t o t a k e i t , and v/as made easier" by t h e promise o f Macedonian,

s u p p o r t i n t h e e a r l y y e a r s . He c o u l d c l e a r l y envisage h i m s e l f

a c q u i r i n g , with, t h i s i n i t i a l b a c k i n g , an i n f l u e n c e i n h i s ov/n

g e n e r a t i o x i comparable w i t h A r a t u s ' i n h i s . E v e r y t h i n g combined t o

make a r e t u r n t o Achaea h i g h l y a t t r a c t i v e .

The danger t o Achaea from the more a c t i v e Koman commitment had

~ 6 0

a l r e a d y been broug-ht home t o the Achaeans i n 2 1 0 v j h i l e E u r y l e o n
v/as s t i l l stra_t£g;oB, and u n d e r l i n e d the importance o f Philoi3oemen's
t a s k , Galba had a t t a c k e d and occupied Aegina, which was handed
over t o t h e A e t o l i a n s i n accordance w i t h t h e i r ap;reement. The
A e t o l i a n s d i d n o t v;ant t o keep the (f o r them) avjkv/ardly s i t u a t e d
i s l a n d and p r o m p t l y s o l d i t t o A t t a l u s o f Pergamum f o r 3 0
t a l e n t s . T h i s b r o u g h t a n o t h e r enemy t o c l o s e q u a r t e r s w i t h Achaea,
and a l s o c r e a t e d a r e f u g e e problem f o r her. N o t h i n g c o u l d be done
t o r e c o v e r t h e i s l a n d : t h e A e g i n e t a n r e f u g e e s v/ho r e f u s e d t o
accept A t t a l i d r u l e had t o talce v/hat s o l a c e t h e y c o u l d from exer­
c i s e o f t h e i r Achaean c i t i z e n s h i p i n t h e i r p l a c e o f e x i l e i n

9

Peloponnese. The danger from Achaean impotence no l o n g e r needed

t h e p o l i t i c i a n s t o emphasise i t . As a r e s u l t , Philopoemen

o b t a i n e d f u l l c o - o p e r a t i o n from the Achaean cavalrymen when he

i n s t i t u t e d h i s new t r a i n i n g schedule as soon as he v/as e l e c t e d i n

t h e autumn. He i n s i s t e d on a f o r m a l t r a i n i n g i n i n d i v i d u a l and

c o r p o r a t e manoeuvres; t h e q u a l i t y o f the horses was improved -

t h i s must have r e q u i r e d disbursements from Philopoemen's e a r n i n g s ;

a corps m e n t a l i t y v;as c u l t i v a t e d t o r e p l a c e t h e o l d i n d i v i d u a l ­

i s t i c t r a d i t i o n . Philopoemen's own a c t i v e p a r t i n t h i s t r a i n i n g

programme v/as t o v i s i t each c i t y i n t h e autumn and e x p l a i n the

manoeiivres t o t h e assembled cavalrymen and t h e l o c a l commanders,

who v/ere e^qoected t o p r a . c t i c e them d u r i n g the w i n t e r and t o have

p e r f e c t e d them by the s p r i n g . He then r e v i s i t e d each town i n

o r d e r t o check p r o g r e s s and p r o v i d e s o l u t i o n s f o r any d i f f i c ­

u l t i e s w h i c h miight have a r i s e n i n t h e meanv/hile.-'-'^ I n t h e

- 6 1 -

s p r i n g , t h e v/hole f e d e r a l c a v a l r y f o r c e was c o l l e c t e d t o g e t h e r
f o r j o i n t e x e r c i s e s and mass manoeuvres, once t h e i n d i v i d u a l
c o n t i n g e n t s had become p r o f i c i e n t i n t h e i r s e c t i o n a l manoeuvres.
The whole u n d e r t a k i n g seemis t o have been s u p e r v i s e d , as f a r as
p o s s i b l e , by Philopoemen h i m s e l f , and no p e r s o n a l e f f o r t v/as
spar e d i n t h e i n t e r e s t s o f efficiency,"'""^ The v e r y thoroughness
and a t t e n t i o n t o d e t a i l mark out t h e p r o f e s s i o n a l s o l d i e r , v/ho had
earned h i s l i v i n g by h i s m i l i t a r y s k i l l s .

From t h e m i l i t a r y p o i n t o f viev/, P h i l i p and l i i s Achaean

s u p p o r t e r s had cliosen t h e i r man v / e l l . But the c a v a l r y o r g a n i s a t ­

i o n a l o n e was n o t s u f f i c i e n t t o assure m i l i t a r y s e l f - s u f f i c i e n c y .

P h i l i p cannot have ejqpected t h i s , p a r t i c u l a r l y s i n c e C y c l i a d a s v/as

stratej££. I t v / i l l t h e r e f o r e have been no s u r p r i s e v/hen he

r e c e i v e d an anguished a p p e a l from G y c l i a d a s i n s p r i n g 2 0 9 . The

'Pelo;ponnesian s e c t i o n o f t h e v/ar was warming up, and Achaea.v/as

menaced f r o m tv/o s i d e s . Machanidas had f i n a l l y emerg;ed from the

p o l i t i c a l chaos a..t S p a r t a ~ n o m i n a l l y perhaps as r e g e n t f o r

Ly c u r g u s ' son Pelops - and f o l l o v / e d t r a d i t i o n a l S p a r t a n expans­

i o n i s t p o l i c y : a t t a c k s on s o u t h e r n A r c a d i a , o f w h i c h M e g a l o p o l i s

would expect t o bear t h e b r u n t . A t t h e same t i m e , t h e f e d e r a l

3 . u t h o r i t i e s v/ere o c c u p i e d i n b e a t i n g o f f an A e t o l i a n a t t a c k ,

l a u n c h e d a c r o s s t h e narrov/s o f the G u l f , L i v y does n o t mention

any major Achaean d i s a s t e r ; b u t appeal t o Kacedon v/as a t r a d i t i o n

founded by Ars.tus^ a.nd C y c l i a d a s v/as n o t the man t o break i t . The

a t t a c k e r s might-be e x p e c t e d t o v/ithdraw a t the t h r e a t o f

Macedonian o p p o s i t i o n v/hereas Achaea's v/eakness was n o t o r i o u s . ' ^ ^

62

But P h i l i p ' s o c c u p a t i o n v / i t h h i s own s e c t i o n o f the v/ar
emphasised Achaean i s o l a t i o n . His o p e r a t i o n s near Lamia a g a i n s t
a j o i n t f o r c e o f A e t o l i a n s , Romans, and Pergamenes had produced
two s u c c e s s f u l e n c o u n t e r s f o r him, v / i t h t h e r e s u l t t h a t h i s
r e t i r e m e n t t o P h a l a r a encouraged t h e Aegean commercial s t a t e s t o
propose peace n e g o t i a t i o n s . As i n t h e S o c i a l V/ar, t h e renewed
f i g h t i n g v/as d i s r u p t i n g Aegean commerce, and t h e n e g o t i a t i o n s v/ere
u n d e r t a k e n by r e p r e s e n t a t i v e s o f Sgypt, Rhodes, Athens and Chios.
On t h e A e t o l i a n s i d e , M ynander o f Athamania was chosen t o
n e g o t i a t e . No c o n c l u s i o n c o u l d be rea^ched on the s p o t , b u t a
t r u c e f o r 3 0 days v/as a c c e p t a b l e t o b o t h s i d e s , and f u r t h e r
d i s c u s s i o n v/as postponed i:iL.con£y_dj^^ f o r v/hich the

p l a c e and d a t e were f i x e d . P h i l i p t h e n t r a v e l l e d t o Argos, v/here

he c e l e b r a t e d t h e Heraea, a f t e r v/hich . he went t o Aegium ad

'̂'̂ t h i s m.eeting t h e r e

v/a.s d i s c u s s i o n a.bout e n d i n g t h e v/ar w i t h A e t o l i a and (t o o Isi.te) ne

.g-QrMsg-^SLUt^ Itomanis a u t A 1 1alo in:;iLrajidi__ GraeciaiB_ esse_t. I t seems

c l e a r t h a t t h i s must be t h e meeting e a r l i e r d e s c r i b e d as coiicjJJaim

ilSil^LSiPIll'Ili s i n c e i t v/as a t t h i s meeting t h a t the ambassadors v/ere

r e c e i v e d v/ho had s t a r t e d the n e g o t i a t i o n s a t P h a l a r a . Any

p r o s p e c t o f a s u c c e s s f u l outcome fr o m these renev/ed n e g o t i a t i o n s

v\ras r a j) i d l y removed v/hen the A e t o l i a n s announced t h a t t h e y v/ould

c o n s i d e r peace o n l y on c o n d i t i o n t h a t Pylus be r e s t o r e d t o

Messene, A t i n t a n i a t o Rome, t h e A r d i a e i t o S c e r d i l a i d a s and

P l e u r a t u s o f I l l y r i a . ' 1 3

The A e t o l i a n s are the l a s t people v/e v/ould expect t o f i n d

- 63 "

i n s i s t i n g i n t h i s v/ay on t h e r i g h t s o f t h e i r a l l i e s . L i v y
f o l l o w s P o l y b i u s ' b i a s f a i t h f u l l y i n g i v i n g t he i m p r e s s i o n t h a t
the A e t o l i a n s were t o blame f o r t h e c o n t i n u a t i o n o f the v/ar;"'" '
b u t the viev/ i s t o o n a i f and G r e c o - c e n t r i c , The c h i e f contenders
i n the v/ar v/ere Home and P h i l i p , /md v/hile e i t h e r o f these
v/ished t o c o n t i n u e t h e f i g h t i n g , t h e r e v/as no hope o f ending t h e
v/ar. Home was committed t o n e u t r a l i s i n g Macedon f o r as l o n g as
H a n n i b a l was a s e r i o u s t h r e a t i n I t a l y : t h e Macedonian v/ar would
n o t be ended s o l e l y by the course o f events i n Greece. The Greek
commercial s t a t e s m i g h t s t r u g g l e as they v/ould t o g e t the p a r t i e s
t o a co n f e r e n c e ; b u t u n t i l Rome v/anted peace, t h e i r e f f o r t s v/ould
be f u t i l e . I t i s t h i s backgrotind a g a i n s t v^;hich v/e s h o u l d c o n s i d e r
t h e A e t o l i a n s ' demands a t Aegium; and th e y are a t once seen t o be
s i m p l y demands f o r m u l a t e d by Rome t o secure t h e c o n t i n u a t i o n o f
the v/ar by t h e i r c e r t a i n r e j e c t i o n . The 3 0 days' t r u c e had been a
co n v e n i e n t v;ay o u t o f a t e m p o r a r i l y embarrassing s i t u a t i o n a f t e r
t h e Lamia o p e r a t i o n s : i t s o n l y e f f e c t v/as t h a t P h i l i p had
squandered h i s success by m i s i n t e r p r e t i n g t h e n a t u r e o f the Rom.an
commitment."'''

By t h e t i m e o f the £on£dJJaAm the t l r r e a t s t o Achaea vi/ere

becoming even g r e a t e r . "In a d d i t i o n t o the s e r i o u s attac'Ks which

had i n d u c e d C y c l i a d a s t o c a l l i n P h i l i p , t he s i t u a t i o n v/as com.p-

l i c a t e d by A t t a i n s ' c r o s s i n g t o Aegina, and t h e Roman f l e e t ' s

movement t o Naupactus, "''̂ I t w a s c l e a r t h a t t h e break f o r

n e g o t i a t i o n s v/as o n l y an i n t e r l u d e , and t h a t t h e war would c o n t i n u e

a s b e f o r e . T h i s meant t h a t Achaea had t o be p r o t e c t e d , s i n c e a l l

f o r c e s v/ere t r a i n e d on the G u l f ; and v/hile P h i l i p t r a v e l l e d t o

Argos t o c e l e b r a t e t h e Nemea, he l e f t 4 , 0 0 0 t r o o p s and 3 s h i p s
17

a.s a guard f o r t h e n o r t h c o a s t . But 3 s h i p s c o u l d n o t t r a n s p o r t

a 4 , 0 0 0 men, and t h e r e s u l t v/as t h a t t h e se f o r c e s were o n l y

n o m i n a l p r o t e c t i o n a g a i n s t t h e o p e r a t i o n s o f t h e mo b i l e Roman

. f l e e t . A t t h e h e i g h t o f t h e Nemea Galba l a n d e d betv/een Sicyon

and C o r i n t h w i t h t h e I n t e n t i o n of p l u n d e r i n g t h i s r i c h Achaean

t e r r i t o r y . P h i l i p ' s g a r r i s o n on the .Acrocorinth d i d n o t a c t ; and

th e nev/s o f the Roman i n c u r s i o n v/as b r o u g h t t o P h i l i p a t Argos.

I t v/as a r a r e o p p o r t u n i t y o f d e m o n s t r a t i n g t o t h e Achaeans the

v a l u e o f a q u i c k and e f f i c i e n t army: he l e f t the c e l e b r a t i o n s v / i t h

h i s c a v a l r y , f o l l o w e d by t h e i n f a n t r y , and h u r r i e d northv/ards. He

met t h e Roiiians v/andering about i n u n d i s c i p l i n e d f a s h i o n and drove
-J o

them back t o t h e i r s h i p s . ' There c o u l d be no doubt i n Achaea as

t o t h e v a l u e o f t h e Ma,cedonian supjport; no doubt v/hat v/ould be

th e e f f e c t o f i t s v/ithdrav.;al. P h i l i p ' s s u p p o r t f o r Philopoemen's

r e o r g a n i s a t i o n v/ould a l l o v / him t o operate i n the n o r t h w i t h o u t

s a c r i f i c i n g t he l o y a l t y o f t h e Achaeans t l i r o u g h h i s i n a b i l i t y t o

h e l p them. The urgency o f t h i s v/as u n d e r l i n e d by t h e t h r e a t s o f

t h i s y e a r .

A f u r t h e r d e m o n s t r a t i o n o f ..lichaean r e l i a n c e on P h i l i p ' s

s u p p o r t , and the p o t e n t i a l danger from i t s v/ithdrav/al, came soon

a f t e r t he Nemea. The A e t o l i a n a t t a c k s on Achaea^ s t a r t e d i n the

s p r i n g , had had t h e e f f e c t o f a t t r a c t i n g an i n v i t a t i o n from t h e

19 p a r t y i n pov^/er i n E l i s f o r a permanent A e t o l i a n g a r r i s o n f o r c e ,

G y c l i a d a s had made no a t t e m p t t o d e a l w i t h t h i s t h r e a t e n i n g

™ 6 3 ~

development u n t i l P h i l i p v/as i n a p o s i t i o n t o s u p p o r t him. Th i s
v/as a r r a n g e d a f t e r t h e Nemea. The a l l i e d f o r c e s advanced from
t h e i r a s s e m b l y - p o i n t a t Dyme as f a r as t h e r i v e r L a r i s u s , v/hich
v/as t h e boundary betv/een Achaea and E l i s . They v/ere met t h e r e by
the Elean and A e t o l i a n c a v a l r y which t r i e d t o s t o p t h e i n v a s i o n .
Philopoemen's nev/ly o r g a n i s e d c a v a l r y met i t s f i r s t t e s t , and came
t h r o u g h v / i t h f l y i n g c o l o u r s . The a l l i e d c a v a l r y soundly d e f e a t e d
t h e E l e a n , and Philopoemen v/on a p e r s o n a l encounter w i t h
Damiophantus, t h e l e a d e r o f t h e Elean c a v a l r y , P h i l i p must have
t a k e n encoura,gement from t h i s d e m o n s t r a t i o n o f the e f f e c t i v e n e s s
o f t he r e o r g a n i s e d Achaean c a v a l r y f o r h i s scheme t o su p p o r t
Philopoemen.

A f t e r t h e b a t t l e , t h e Eleans v/ithdrev/ t o t h e i r c i t y . The

i n v a d e r s spent t h e n e x t d.a.y i n a d v i s e d l y i n p l u n d e r i n g t he c o u n t r y ­

s i d e v/hich had been abandoned t o them. D u r i n g the n i g h t , Galba

i n t r o d u c e d A'-,000 Romans i n t o t he tov/n. The f i r s t t h i n g t h e

i n v a d e r s knev/ o f the presence o f t h e Romans v/as on the f o l l o v / i n g

day, v/hen t h e y t r i e d t o provoke a b a t t l e w i t h t h e Eleans, I n the

ens u i n g s t r u g g l e , P h i l i p v/as f o r t u n a t e t o escape v / i t h h i s l i f e ;

b u t e v e n t u a l l y a s u c c e s s f u l v/ithdrav/al v/as made t o Dyrae,

c o l l e c t i n g more p l u n d e r on the v/ay. S t r a t e g i c a l l y t h e exped­

i t i o n had been a f a i l u r e , f o r the A e t o l i g n . g a r r i s o n s u r v i v e d

i n t a c t : t h e t h r e a t t o Achaea remained. No major a c t i o n had been

t a k e n a g a i n s t Machanidas, v / i t h the r e s u l t t h a t Achaea v/as s t i l l

i n a v e r y dangerous s i t u a t i o n . Soon a f t e r v / a r d s , t he need t o

~ 6 6 ~

develop t h e Achaean army and t o cease r e l y i n g on . P h i l i p v/as
f u r t h e r emphasised by t h e sudden w i t h d r a w a l o f P h i l i p from oper­
a t i o n s i n s o u t h e r n Greece. Nev/s of a nev/ Dardania.n i n v a s i o n o f
Macedonia i m m e d i a t e l y t o o k him t o t h e n o r t h . The v/eakness o f h i s
r e s o u r c e s i s emphasised by t h e f a c t t h a t he had o n l y 2 , 3 0 0 omnis
il?£?Zi2..JSS!S^'~2£ii£i l e a v e as p r o t e c t i o n f o r Acbaea. These were
commanded by Menippus a.nd Polyphantas, taut v/ere n o t l i k e l y t o be

much p r o t e c t i o n a g a i n s t E l i s , S p arta and the f l e e t s o f A t t a l u s
2 1

and Rome based on Aegina,

Galba a t once too.k advantage o f t h e Achaean predicament.

.After P h i l i p ' s v / i t h d r a v / a l , t h e Roman t r o o p s were t a k e n from E l i s ,

and on t h e v/ay t o Aegina, v/here t h e y v/ere t o spend the v / i n t e r ,

t o o k r e t a l i a t i o n a g a i n s t Dyrae, s i n c e i t had been used as a base

f o r t h e a l l i e d e x p e d i t i o n a g a i n s t E l i s . The tov/n v/as a t t a c k e d '

and d e s t r o y e d ; and a l t h o u g h i t v/as r e p a i r e d and r e s t o r e d t o the

Dyraaeans on P h i l i p ' s o r d e r s by Polyphantas and Menippus, i t was a

b r u t a l l e s s o n on t h e inadequacy o f r e l y i n g on Macedonian s u p p o r t , ^

Morale must have r e c o v e r e d a l i t t l e v/hen, tov/ards t h e end o f t h e

y e a r , G y c l i a d a s won a b a ^ t t l e near Messene a g a i n s t t h e Eleans and

.A e t o l i a n s , p r o b a b l y v / i t h t h e a i d o f the Macedonian t r o o p s . But

i t v/as c o l d c o m f o r t f o r t h e ease v / i t h which t h e Romans had sv/ept

a s i d e o p p o s i t i o n t o d e s t r o y Dyme, The c a v a l r y r e o r g a n i s a t i o n v/as

c l e a r l y o n l y a. f i r s t s t e p i n t h e r i g h t d i r e c t i o n . I t was n o t
2 "5

enough i n i t s e l f t o p r o v i d e adequate defence.

D e s p i t e t h e t h r e a t e n i n g n a t u r e o f t h e s i t u a t i o n f a c i n g

» 6 7 -

Achaea, Philopoemen v/as n o t g i v e n t h e o p p o r t u n i t y o f t u r n i n g h i s
a t t e n t i o n t o the i n f a n t r y s e c t i o n o f the Achaean army i n the
n e x t y e a r , P h i l i p ' s sudden d e p a r t u r e had perhaps l e f t h i s p l a n s
f o r Philopoemen u n f u l f i l l e d ; and Philopoemen had n o t h i m s e l f
y e t a c q u i r e d t h e p e r s o n a l p r e s t i g j e v/hich c o u l d dominate t h e
e l e c t i o n s . I n P h i l i p ' s absence, t h e r e f o r e , N i c i a s v/as e l e c t e d
SIS£2i£S .2g» Events p r e d i c t a b l y f o l l o v / e d t h e p a t t e r n o f the p r e ­
v i o u s y e a r : t h e A e t o l i a n s , p r o b a b l y o p e r a t i n g from E l i s , v/ere
a g a i n a c t i v e , and Machanidas took Tegea and a t t a c k e d Argos. His
success b e f o r e Argos v/as so t t u r e a t e n i n g t h a t N i c i a s d i d n o t t h i n k
o f r e s i s t i n g a l o n e : t h e t r a d i t i o n a l appeal was t h e r e f o r e made t o
P h i l i p . P h i l i p , as alv/ays, v/as ready t o promise h e l p on any
a p p e a l ~ and t h e Achaean v/as n o t t h e o n l y a p p e a l - b u t he v/as
f u l l y o c c u p i e d i n d e a l i n g v / i t h t he more u r g e n t t h r e a t from the
o p e r a t i o n s o f t h e Roman and Pergamene f l e e t s i n t h e Aegean. I t
v/as alread.y f u l l summer and near t h e time o f the Olympic p;ames

v/hen he found t i m e t o move i n t o Peloponnese. I n the meanwhile

2̂ -
Achaea had t o do her b e s t t o d.efend h e r s e l f .

I n J u l y Machanidas t u r n e d h i s a t t e n t i o n t o E l i s , v/hich may

r e f l e c t some success o f N i c i a s ' i n r e p e l l i n g him from t h e A r g o l i d .

At t h e t i m e , the Eleans v/ere p r e p a r i n g f o r t h e c e l e b r a t i o n o f the

Olympic ggimes; and as Machanidas was a l s o a member o f t h e Roman-

A e t o l i a n a l l i a n c e , he v/as n o t suspected o f b e i n g a danger,

Machanida.s seems t o have been d i s s a t i s f i e d v / i t h t h e e f f e c t o f t h e

A e t o l i a n a t t a c k s on Achaea from E l i s , and t o have c o n s i d e r e d t h a t

he c o u l d p u t t h e anti-Achaean p o t e n t i a l o f the base t o b e t t e r

- bo

e f f e c t . I f he wanted to atta.ck. Achaea from the v-/est, E l i s v/as

a c o n v e n i e n t base: Machanidas t h e r e f o r e i g n o r e d , h i s t i e s o f

f r i e . n d s h i p v / i t h E l i s and t o o k advantage o f t h e Eleans' p r e p a r -

a t i o n s f o r t h e ga/nes. Up t o t h i s p o i n t , P h i l i p had n o t been i n

Peloponnese t h i s y e a r , b u t Machanidas had u n d e r e s t i m a t e d him. A t

th e t i m e o f t h e a t t a c k on E l i s , P h i l i p was a t E l a t e a d i s c u s s i n g

p o s s i b i l i t i e s f o r peace. The t h r e a t t o B l i s a f f e c t e d him

d i r e c t l y , f o r i t t h r e a t e n e d h i s own s t r o n g h o l d s o f Heraea,

A l i p h e i r a and T r i p h y l i a . The n e g o t i a t i o n s were t h e r e f o r e broken

o f f , and P h i l i p h u r r i e d t o Heraea. VJhen he a r r i v e d he l e a r n t t h a t

Machanidas had a l r e a d y been r e p u l s e d , and had r e t u r n e d t o S p a r t a ,

As t h e r e v/as no f u r t h e r advantage t o be gained from s t a y i n g a t

Heraea, he t r a v e l l e d t o Aegium, v/here he a t t e n d e d an Achaean
^ 26 synodos.

P h i l i p ' s b o r d e r c a s t l e s had a d u a l jju r p o s e : t o keep Achaea i n

p l a c e under t h e Macedonian hegemony, and t o p r e s e r v e t h e Achaean

b o r d e r s from, e x t e r n a l a t t a c k . The c a s t l e s ' s a f e t y depe.nded

b a s i c a l l y on P h i l i p ' s r e a d i n e s s t o come t o rei.Liforce the g a r r i s o n s ,

v/henever danger t h r e a t e n e d - a r e a d i n e s s v/hich t h e c o n f l i c t v / i t h

Rome v/as malcing p r o g r e s s i v e l y more d i f f i c u l t . P h i l i p had a l r e a d y

r e c o g n i s e d t h e v u l n e r a b i l i t y o f Achaea when he had s u p p o r t e d

Philopoemen's c a v a l r y r e o r g a n i s a t i o n as a f i r s t s t e p towards

.Achaean m i l i t a r j ' - s e l f - s u f f i c i e n c y . The A e t o l i t m g a r r i s o n a t E l i s

had c l e s . r l y been a t h r e a t t o t h e w e s t e r n b o r d e r c a s t l e s ;

Machanidas' a t t e m p t on E l i s again emphasised t h e i r e s s e n t i a l

_ 69 •-

i s o l a t i o n , P h i l i p v/as becoming every year more deeply i n v o l v e d

i n t h e Roma.n v/ar, and t h e number o f t r o o p s cor/.mitted t o g a r r i s o n
27

d u t y v/as i n the r e g i o n o f 2 0 , 0 0 0 - c l e a r l y a number v/hich he

would b e n e f i t from r e d u c i n g . The p r o t e c t i v e d u t y o f h i s border

c a s t l e s c o u l d be r e p l a c e d "by encouraging Achaean s e l f - d e f e n c e ;

t h e hegemonial asp e c t o f t h e i r duty c o u l d perhaps be served by

m a i n t a i n i n g o n l y t h e s t r o n g e s t of the c a s t l e s ~ C o r i n t h and

Orchomenus - p r o v i d e d t h a t t he safeg^uard vras t a k e n o f h a v i n g

f r i e n d l y £trat_egoj. e l e c t e d i n Achaea..
T h i s v/as t h e scheme v/hich P h i l i p proposed t o t h e Achaeans.

The hegeffionial a s p e c t o f t h e cast3.es miust have aroused r e s i s t a n c e

among p a t r i o t i c Achaeans, and the d e f e n s i v e aspect had n o t been

pr o m i n e n t i n r e c e n t y e a r s . P h i l i p t h e r e f o r e d e c l a r e d t o the

sjnodo^s t h a t he i n t e n d e d t o v/ithdrav/ h i s g a r r i s o n s from Heraea,

A l i p h e i r a and T r i p h y l i a , and r e s t o r e these p l a c e s t o the

Achaeans .'̂ The o f f e r v/as r e p r e s e n t e d as a genuine a t t e m p t t o

g i v e the Achaeans more c o n t r o l over t h e i r ov/n a f f a i r s , and from

the p a t r i o t i c v i e v / p o i n t v/as welcome. I t v/as a l s o an admi s s i o n o f

v/eakness on P h i l i p ' s p a r t , b u t h i s maintenance o f C o r i n t h and

Orchomenus v/ould p r e v e n t Achaea from t a k i n g any g r e a t advantage.

T h i s f i r s t necessary s a f e g u a r d a g a i n s t any anti-Macedonian r e a c t i o n

i n Achaea -v/as a l r e a d y i n e^cistence. The scheme v/as announced a t

t h e s y i ^ d q s , b u t no dsite v/as fi.xed f o r the v/ithdrav/al. P h i l i p t o o k

advantage o f h i s presence on the G u l f t o borrov/ some s h i p s from t h e

Achaeans t o c a r r y o u t an a t t a c k a g a i n s t s o u t h e r n A e t o l i a . N i c i a s

accompanied t h e e x p e d i t i o n ; and a l t h o u g h i t v/as n o t o f any

™ 7 0 ~

s t r a t e g i c i m p o r t a n c e , s u b s t a i i t i a l aniounts o f b o o t y v/ere c o l l e c t e d ,

and t h e Achaeans c o u l d f e e l g r a t e f u l t o P h i l i p f o r s u p p o r t i n g them
29

i n r e t a . l i 3 , t i o n a g a i n s t . A e t o l i a , "

The second s a f e g u a r d f o r P h i l i p ' s p o s i t i o n i n Achaea v/as

a c h i e v e d a t t h e autumn s^^nodos. Philopoemen v/as e l e c t e d

s.trategos^'^ and i n i m e d i a t e l y s t a r t e d on h i s major r e f o r m o f t h e

i n f a n t r y . Given t h e a s s o c i a t i o n between P h i l i p and Philopoemen i n

Philopoemen's p e r i o d i n C r e t e , the f a c t t h a t P h i l i p had sup p o r t e d

Philopoemen's e l e c t i o n t o t h e h i p p a r c h y i n 2 1 0 , and P h i l i p ' s

p r o p o s a l s rega.rding t h e w i t h d r a v / a l o f h i s g a r r i s o n s , i t seems

c l e a r t h a t Philopoemen v/as a g a i n s t r o n g l y s u p p o r t e d by P h i l i p i n

these e] . e c t i o n s . The p r e v i o u s connections are t o o s o l i d l y

e s t a b l i s h e d , and the immediate a c t i v i t i e s o f Philopoemen t o o con­

v e n i e n t f o r P h i l i p , f o r a n o t h e r c o n c l u s i o n t o be t e n a b l e . P h i l i p

r e a l i s e d , as he had s i n c e a t l e a s t 2 1 0 , t h a t Achaea must achieve

a m i l i t a r y s e l f - s u f f i c i e . n c y , f o r he c o u l d n o t guarantee her s a f e t y

h i m s e l f i n the nev/ c i r c u m s t a n c e s . Even h i s g a r r i s o n s v/ere t o o

i s o l a t e d t o be o f much v a l u e and i n any case, he c o u l d no long;er

a f f o r d t o squander t r o o p s and money u n n e c e s s a r i l y . But i f h i s

v/ithdrav/al o f s u p p o r t caused Acbaea t o s u f f e r s e v e r e l y , she might

j o i n h i s opponents d e s p i t e the g a r r i s o n s ' r e m a i n i n g at C o r i n t h and

Orchomenus. I t v/as t h e r e f o r e v i t a l t h a t Achaea s h o u l d become s e l f -

s u f f i c i e n t , and t h a t t h i s s h o u l d be o r g a n i s e d by a s o l i d l y p r o -

Macedonian man. Philopoeraen liad a l r e a d y demonstrated h i s

e f f i c i e n c y , and n o t h i n g up t o the p r e s e n t t i m e had caused P h i l i p

t o have any doubts about h i s l o y a l t y . Philopoemen t h e r e f o r e

„ 71 "

became s;trate£os f o r 208/7 w i t h P h i l i p ' s f u l l s u p p o r t and a
mandate t o complete the aniiy r e o r g a n i s a t i o n v/hich he had s t a r t e d
v / i t h t h e c a v a l r y .

I t d i d n o t t a k e l o n g . f o r Philopoemen t o make h i s i n t e n t i o n s

c l e a r . At t h e v e r y s j n o d o s a t which he was e l e c t e d , he addressed

th e assembly i n a speech v A i c h d e p l o r e d t h e c u r r e n t decadence o f

t h e Achaean army - many o f t h e members of which must have been

p r e s e n t and u r g e d r e f o r m . P o l y b i u s says t h a t t h e r e s u l t was an

immediate change o f h e a r t among h i s a.udience. I n i t s e l f , t h i s

need mean no more t h a n t h a t t h e y expressed v / i l l i n g n e s s t o co-op­

e r a t e , v/hich must a l r e a d y ha.ve been ap p a r e n t from t h e i r v / i l l i n g -

3 1

ness t o e l e c t him stra_te££s. , But t h e thoroughness v / i t h v/hich he

u n d e r t o o k the r e f o r m i s i m p r e s s i v e . I t i s c l e a r from the r i g o r -

ousness o f t h e reform, i t s e l f t h a t he had managed t o g a i n the f u l l

s u p p o r t o f t h e c l a s s e s v/hich c o n s t i t u t e d t.he army. B e g i n n i n g from

f u n damentals, he scrapped t h e o l d equipment - the l i g h t b u t clumsy

.iiSE,§.2S ^^'^ s h o r t j a v e l i n , v/hich had f o r c e d t h e army t o f i . g h t a t

l o n g range - and s u b s t i t u t e d the more s o l i d s h i e l d and l o n g £arisa

o f t h e Macedonian p h a l t m x . I n a d d i t i o n t o these - a complete

i n n o v a t i o n f o r t h e Achaean m i l i t i a - he inti-oduced p h a l a n g i t e

h e l m e t s , b r e a s t p l a t e s , and greaves. This removed some o f t h e

b a s i c v/eakness, and t u r n e d t h e i n e f f e c t i v e l i g h t - a r m e d m i l i t i a

i n t o a p o t e n t i a l l y s t r o n g army, v/hich c o u l d p ress home an. a t t a c k

v / i t h o u t f e a r o f e x c e s s i v e da.nger t o i n d i v i d u a l s . A r e t u r n t o the

e a r l i e r Achaean p r a c t i c e o f h i r i n g mercenaries was a l s o made. I t

. . 7 2 ^

i s c l e a r , from t h e f r e q u e n c y o f appeals t o P h i l i p i n r e c e n t y e a r s ,
tha.t a miercenary corps had ceased t o be a permanent p a r t o f the
.Achaean m i l i t a r y e s t a b l i s l i m e n t : t h i s d e f i c i e n c y v/as now r e p a i r e d
by Philopoemen.

The c o s t o f these i n n o v a t i o n s must have been v e r y .heavy, and

cannot have been w h o l l y borne by i n d i v i d u a l p h a l a n g i t e s . The cost

o f t h e m e r c e n a r i e s , i n p a r t i c u l a r , v/as s o l e l y t h e r e s p o n s i b i l i t y

o f the f e d e r a l t r e a s u r y . Yet t h e r e i s no s i g n o f f i n a n c i a l s t r a i n

in. Achaea. A c e r t a i n amount o f money must have come i n from the

El e a n e x p e d i t i o n o f G y c l i a d a s and the A e t o l i a n e x p e d i t i o n o f

N i c i a s , b u t t h i s cannot have been v/holly r e s p o n s i b l e f o r t h e

i n f l u x o f money. P h i l i p cannot have p r o v i d e d any money: f o r had

he been a b l e t o a f f o r d t o s u p p l y t h e Achaean army, he must have

been a b l e t o a f f o r d merce.naries f o r h i s g a r r i s o n s i n Achaea. As

v / i t h t h e c a v a l r y r e o r g a n i s a t i o n , ive must l o o k t o Philopoemen's

p u b l i c and p r i v a t e e a r n i n g s as c p ^ d o t t i e r e i n Crete as a major

33

source o f t h e i n f l u x o f v/ealth, p r o b a b l y r e f e r r e d t o by P l u t a r c h .

T h i s seems t o be t h e o n l y major source o f adequate v/ealth

a v a i l a b l e , and i t i s no a c c i d e n t , f o r t h i s reason as much as t h e

o t h e r s , t h a t Philopoemen v/as t h e man who v/as e n t r u s t e d v / i t h the

r e o r g a n i s a t i o n o f each s e c t i o n of the army.

The re-equipm.ent o f t h e t r o o p s and t h e h i r e o f mercenaries

v/as o n l y one f a c e t o f Philopoemen's r e o r g a n i s a t i o n . ./\s v / i t h the

c a v a l r y , he had t o t e a c h t h e i n f a n t r y t o use t h e i r new v/eapons,

and t o comibine t o g e t h e r and w i t h the newly h i r e d m e r c e n a r i e s ,

- 73 ™

b e f o r e t h e y v/ere ready f o r b a t t l e , Philopoemen spent e i g h t
months o f h i s year on t h i s t r a i n i n g , v i s i t i n g t h e i n d i v i d u a l
c i t i e s , t e a c h i n g and a d v i s i n g . I n t h e s p r i n g , t h e v/hole army v/as
c o l l e c t e d t o g e t h e r and p u t t h r o u g h e x e r c i s e s . When t h i s v/as done,
as w e l l as s e c u r i n g i n c r e a s e d e f f i c i e n c y , t h e morale o f the t r o o p s
v/as much h i g h e r , and Philopoemen c o n s i d e r e d t h a t i t v/as w o r t h
r i s k i n g a b a t t l e w i t h Machanidas. He v/as, t h i s y e a r , t h e s o l e
p r o b l em f o r .Achaea, s i n c e t h e A e t o l i a n s v/ere f u l l y occupied v / i t h
t ^ h i l i p i n t h e n o r t h , Philopoemen c o l l e c t e d h i s army a t Mantinea,
and Machanidas, eager t o accept the o f f e r o f a b a t t l e , v/hich he
had l o n g bee.n t r y i n g t o provolce, advanced t o Tegea, The ensuing
b a t t l e , t h e m i l i t a r y d e t a i l o f v/hich does n o t concern us, r e s u l t e d
i n a major v i c t o r y f o r Philopoemen and h i s newly t r a i n e d array.
Machanidas pursued t h e Achciean mercenaries t o o f a r when, they broke
i n t he e a r l y p a r t o f t h e engagement, and r e t u r n e d t o f i n d t h a t t he
r e s t o f h i s army had been overv/helmed i n h i s absence. The c u l m i n ­
a t i n g d i s a s t e r f o r t h e t y r a n t v/as h i s i n a b i l i t y t o break back
t i r r o u g h t h e Achaean l i n e s : i n a t t e m p t i n g t h i s , he v/as person.3.11y

opposed by Philopoemen and k i l l e d i n a hand-to-hand s t r u g g l e with

3/;.
t h e Acha.ean .g t r a t e g o s .

Philopoemen n a t u r a l l y e x p l o i t e d , h i s success. I m m e d i a t e l y

a f t e r t h e b a t t l e , t h e Achaean army marched i n t o Tegea, which

Hachanidas had t a k e n the p r e v i o u s year. From Tegea, Philopoeraen

advanced i n t o L a c o n i a and allov/ed h i s t r o o p s t o ravage t h e

c o u n t r y s i d e . The me r c e n a r i e s expected t h i s l i c e n c e t o supplement

t h e i r pay, and t h e Achaeans would be g l a d t o t a k e revenge i n k i n d

„ 7 4

on S p a r t a . But t h e r e i s no i n d i c a t i o n t h a t Philopoeme.n had any
i n t e n t i o n o f making S p a r t a a member o f the Leagi;.e. His v i c t o r y
over Machanidas v/as i m m e d i a t e l y s u b s t a n t i a l , b u t not i n the l o n g
term overv/helming. He d i d n o t , even i m m e d i a t e l y a f t e r t he b a t t l e ,
c o n s i d e r h i m s e l f s t r o n g enough t o a t t a c k the c i t y o f Sp a r t a and
face S p a r t a n d e s p e r a t i o n . And he v/as c l e a r l y r i g h t i n t h i s . The
r a p i d emergence o f NelDis v / i t h a pov/er v/hich m a i n t a i n e d him as
t y r a n t f o r 1 3 yea^rs i n d i c a t e s t h a t t h e r e v/as s t i l l a f o r m i d a b l e
s e c t i o n o f t h e S p a r t a n p o p u l a t i o n which c o n s i d e r e d i t s e l f t o be
un d e f e a t e d and s o l i d l y a nti-Achaean. Had Machanidas n o t been
k i l l e d a t Mantinea, t h e b a t t l e v/ould have been l i t t l e more than a
t a c t i c a l v i c t o r y f o r Philopoemen. As i t v/as, i t gave him the
o p p o r t u n i t y o f f o l l o v / i n g i t up by r a v a g i n g L a c o n i a , b u t n o t o f
se e k i n g any k i n d o f permanent s e t t l e m e n t , such as he l a t e r
a t t e m p t e d i n 1 9 2 . I n 2 0 7 he had no o p p o r t u n i t y f o r a n y t h i n g
o t h e r fhsca. t h e immediate enjoyment o f h i s v i c t o r y , and the
c r e a t i o n o f a perso.nal r e p u t a t i o n f o r h a v i n g crushed t h e t r a d i t ­
i o n a l enemy o f Achaea. The immediate b e n e f i t s v/ere. n e v e r t h e l e s s
s u b s t a n t i a l , f o r t h e success a t Mantinea c o i n c i d e d v/ith a
l e s s e n i n g o f Roman i n t e r e s t i n the v/ar i n Greece. For 2 0 7 and
206 t h e A e t o l i a n s v/ere l e f t t o bear the major p a r t o f t h e v/ar
e f f o r t , s ince no Roman r e i n f o r c e m e n t s v/ere s e n t t o Greece f o r
these two years."^^ T h i s meant t h a t Achaea v/as f r e e d from atta.ck
by t h e A e t o l i a n s a t E l i s ; and a l t h o u g h Nabis must have become
t y r a n t v e r y soon a f t e r t h e death o f Machanidas,"^ he v/as
i n i t i a l l y t o o m.uch oc c u p i e d v/ith e s t a b l i s h i n g h i s c l a i m t o pov̂ /er

a t S p a r t a t o t h i n k o f an iraniediate r e s u m p t i o n o f Machanidas'

a g g r e s s i v e f o r e i g n p o l i c y .

Mantinea was an a l l - A c h a e a n success,-^" Philopoemen's r e p ­

u t a t i o n i n Achaea was made; P h i l i p ' s p l a n s had been o u t s t a n d ­

i n g l y s u c c e s s f u l . The most obvious immediate r e s u l t o f the

b a t t l e \'ias t h e s a f e t y o f t h e Axhaea_n b o r d e r areas from .Spartan

a t t a c k , S p a r t a was t e m p o r a r i l y weakened, and f o r the moment

Achaea was the u n q u e s t i o n e d p r i m a r y povrer i n Peloponnese. The

army r e f o r m o f Philopoeraen had, a t i t s f i r s t r e a l t e s t , a chieved

th e d e f e a t o f t h e major t l i r e a t t o Achaean s a f e t y ; Ronlan l a c k o f

i n t e r e s t i n t h e Macedonian war had removed t h e A e t o l i a n t h r e a t ;

P h i l i p had promised t o v/ithdraw h i s b o r d e r g a r r i s o n s . I t must

have seemed t o t h e Achaeans t h a t a new age o f independence was

davming, i n which A r a t u s ' f i r s t a n t i - H a c e d o n i a n s t r o k e s tov;ards
'59

Achaean independence m i g h t be r e p e a t e d . T h i s new s i t u a t i o n o f

Achaea n a t u r a l l y t h r e w t h e p o s i t i o n o f P h i l i p ' s g a r r i s o n s i n t o

r e l i e f . Of t h e i r two d u t i e s , defence o f Achaea from o u t s i d e

danger and o p p r e s s i o n o f Acl-:3,ea f r o m i n s i d e , o n l y t h e l a t t e r now

remained. The s i g n i f i c a n c e o f t h i s must have been as c l e a r t o

P h i l i p as t o the Achaeans: i f h i s b o r d e r c a s t l e s were now evac­

u a t e d , t h e r e was n o t h i n g b u t C o r i n t h and Orchomenus t o h o l d Achaea

f i r m l y t o a l l i a n c e w i t h him; and w h i l e t h i s m ight be s u f f i c i e n t

f o r t h e purpose w h i l e Aclia.ea was permanently weakened by a l o n g -

term b o r d e r war, t h e y c o u l d prove inadequate i n t h e nev; c o n d i t ­

i o n s c r e a t e d by Mantinea, and t h e r e f o r e t h r e a t e n the v/hole b a s i s

o f P h i l i p ' s power i n Peloponnese,

- 76 -

I t i s knovm t h a t t h e gari-^isons i n q u e s t i o n vjere n o t , i n

f a c t , w i t h d r a w n u n t i l 198, v/hen Orchomenus was a l s o i n c l u d e d , b u t

we do n o t have any s p e c i f i c i n f o r m a t i o n about v/hy or when P h i l i p
^0

changed h i s mind and d e c i d e d t o keep thern. We have argued

t h a t , a l t h o u g h P h i l i p had s u p p o r t e d Philopoemen i n h i s army r e ­

o r g a n i s a t i o n s , t h e e f f e c t o f I % n t i n e a was g r e a t e r t h a n he had

a n t i c i p a t e d , and i n s t e a d o f s i m p l y r e l i e v i n g the p r e s s u r e on h i s

inadequate r e s o u r c e s , seemed l i k e l y t o weaken the whole b a s i s o f

h i s power i n Peloponnese, I n the c i r c u m s t a n c e s , i t seems l i k e l y

t h a t i t wa.s a t t h i s p o i n t t h a t P h i l i p decided t h a t he must r e t a i n

h i s b o r d e r c a s t l e s , v;hen Achaea f i r s t sav/ t h e p o s s i b i l i t y of i n d e ­

pendence a f t e r Mantinea, ^^rhen the hegemonial aspect o f the b o r d e r

c a s t l e s was b o t h more app a r e n t t o t h e Achaeans and a t the same

•time more necessary f o r P h i l i p . P h i l i p ' s method o f r e c o u p i n g h i s

p r e s t i g e over t h e v / i t h d r a w a l , by s u p p o r t i n g Philopoeraen and

Achaean s e l f - s u f f i c i e n c y , had rebounded by i t s em.barrassing

success: i t v;as t h i s l a t t e r v/hich p r e v e n t e d h i s b e i n g a b l e t o

c a r r y out t h e w i t h d r a w a l .
Mantinea was a major blov/ t o S p a r t a n ;power: 4,000 from t h e

'a

S p a r t a n army had been k i l l e d , and v./hen Nabis had e s t a b l i s h e d

h i m s e l f as ty.vant, he c a r r i e d out a r a d i c a l s o c i a l r e f o r m i n

o r d e r t o compensate f o r t h i s l o s s o f man-power. The most n o t i c ­

eable f e a t u r e s o f t h i s s o c i a l r e - o r g g . n i s a t i o n vrere a r e d i s t r i b ­

u t i o n o f v/ealth and t h e dovm-grading or e x i l e o f the t r a d i t i o n a l

a r i s t o c r a c y . P o l y b i u s d e s c r i b e s these i n n o v a t i o n s b i t t e r l y and

a b u s i v e l y , and t h e r e can be l i t t l e doubt t h a t many o f h i s

- 77 "

Ap

s t r i c t u r e s a r e l e g i t i m a t e . ' On the o t h e r hand, Nabis' success,

by whatever means, i n r e s u s c i t a t i n g S p a r t a and h o l d i n g i t

s e c u r e l y i n h i s power f o r 15 y e a r s , deserves more a p p r e c i a t i o n

t h a n P o l y b i u s i s p r e p a r e d t o g i v e . Nabis v/as a t y r a j i t , a

complete a u t o c r a t ; b u t i f h i s success i n h i s i n e v i t a b l e p o l i c y

o f h o s t i l i t y tovjards Achaea had n o t been so o u t s t a n d i n g , P o l y b i u s '

p i c t u r e o f h i s regime m i g h t have been r a t h e r d i f f e r e n t . I t was i n

the propaganda o f h i s opponents t h a t Nabis' despotism became

m o r a l l y u n a c c e p t a b l e , p r i m a r i l y because i t v/as p o l i t i c a l l y danger­

ous. I t was p o l i t i c a l l y dangerous i n the f i r s t p l a c e because i t

v/as s u c c e s s f u l l y e s t a b l i s h e d , and because i t was a m a n i f e s t a t i o n

o f t h e l o n g - s t a n d i n g S p a r t a n t h r e a t t o Achaea, j u s t as i f Mantinea

had n o t been. I n t h e second p l a c e , t h e regime c r e a t e d e x i l e s .

T h i s i\ras m o r a l l y o b j e c t i o n a b l e on h u m a n i s t i c grounds, i n t h a t

Greek democracies tended - except i n t i m e s o f s t a s i s - t o accom-

raoda.te t h e i r opjponents i f t h e y v/ere w i l l i n g t o come t o terms.

P o l y b i u s ' o b j e c t i o n t o Nabis i s p a r t l y an e x p r e s s i o n o f h i s

humane d i s l i k e o f t h i s aspect of nakedly o l i g a r c h i c or a.utO"

c r a t i c systems. But t h e e:;dJ.es were a l s o an immediate p o l i t i c a l

jproblem, and t h i s has sharpened P o l y b i u s ' acrimony. For the

problem o f t h e s e t t l e m e n t o f the Spartan e x i l e s was the major

i s s u e i n Achaean p o l i t i c s i n the years f o l l o v j i n g the d e a t h o f

Nabis and t h e i n c o r p o r a t i o n o f Sparta i n t h e League. Nabis'

regime, t h e r e f o r e , v/as d o u b l y d e t e s t a b l e . But we s h o u l d assess

Ncibis' success w i t h o u t t h e f l a v o u r o f P o l y b i u s ' m o r a l and

p o l i t i c a l o p p o s i t i o n , as a phenomenon o f t h e t i m e . As we are

r-iO ...]o ™

concerned o n l y w i t h Nabis' p o l i t i c a l r e l a t i o n s h i p w i t h Achaea,

and h i s p a r t i n Greek p o l i t i c s i n g e n e r a l , t h e s o c i a l c h a r a c t e r

o f h i s regime does n o t a f f e c t the i s s u e .

I n 206 P h i l i p b r o u g h t h i s war v ; i t h the A e t o l i a n s , v/ho had

become weary o f v / a i t i n g f o r Roman s u p p o r t , t o an end £uihus_

Z £ 3 i l ^ " L j I S l ^ i 5 i £ £ i ^ ^ Appian r e c o r d s t h e presence o f Galba a t

t h e m e e t i n g o f the A e t o l i a n s i n 206, a t which i t v;as decided t o

make peace w i t h P h i l i p . He t r i e d t o oppose the mo t i o n a c c e p t i n g

t h e peace, b u t was shouted dovm. There c o u l d be no doubt t h a t

t h e A e t o l i a n s were v/ar-v/eary and f e l t l e t dovm by t h e r e c e n t

inadequacy o f Roman s u p p o r t . P h i l i p grasped h i s o p p o r t u n i t y o f

d i s r u p t i n g t h e ranks o f h i s opponents by making peace w i t h

A e t o l i a . There i s v e r y l i t t l e i n f o r m a t i o n i n the sources about

t h i s peace, w h i c h t h e Romans opposedj b u t P h i l i p ' s a l l i e s , i n c ­

l u d i n g Achaea, must have p a r t i c i p a t e d i n i t , and a l s o the Greek

a l l i e s o f t h e A e t o l i a n s , T h i s had t h e e f f e c t o f r e . t u r n i n g t he

war t o t h e s i t u a t i o n i n v;hich i t had been b e f o r e the Roman

a l l i a n c e w i t h A e t o l i a i n 211: the ti«;o p r o t a g o n i s t s , P h i l i p and

Rome, vfere s t i l l enemies and s t i l l a t v;ar, b u t Rome was now a g a i n
h.h.

v ; i t h o u t e f f e c t i v e a l l i e s .

Even b e f o r e the peace o f 206 t h e Sens.te seems t o liave been

impressed by A e t o l i a n vjar-weariness, f o r i t mounted a l a r g e

e x p e d i t i o n o f 10,000 i n f a n t r y , 1,000 c a v a l r y and 35 s h i p s , vrfiich

had a l r e a d y s e t o u t when t h e nevfs t h a t t h e A e t o l i a n s had made

peace i n d e p e n d e n t l y a r r i v e d at-Rome. T h i s renewed Roman a c t i v i t y

- 79 - .

vjas c l e a r l y a tard.y a t t e m p t t o shovj t h a t t h e n e g l e c t o f the
e a s t e r n t h e a t r e ha.d n o t been the r e s u l t o f any e s s e n t i a l
l e s s e n i n g o f Soman i n t e r e s t i n the war. P h i l i p v/as s t i l l t h e
enemy, and the Senate c o u l d n o t e a s i l y a c q u i e s c e , f o r p r e s t i g e
r e a sons, i n t h e wax's s i m p l y p e t e r i n g o u t , v / i t h o u t f i r s t me k i n g
a d e m o n s t r a t i o n o f power. P. Serapronius T u d i t a n u s a r r i v e d a t
Dyrrhachium a t the end o f 206 w i t h the Roman f o r c e s . But events
o f t h e yei?Lr o f f e r e d no advantage t o e i t h e r s i d e : t he Romans were
u n w i l l i n g t o c a r r y on t h e war a l o n e , and broke t h e deadlock by
opening n e g o t i a t i o n s v r i i i c h l e d t o t h e peace o f Phoenice. T h i s i s
no t t h e p l a c e f o r a. d i s c u s s i o n of the s i g n a t o r i e s o f the Peace.
For our purpose, i t i s enough t o n o t i c e t he e f f e c t o f t h i s peace
on t h e Peloponnesian s i t u a t i o n : Achaea v/as a d s c r i p t a on P h i l i p ' s
s i d e - a.s we s h o u l d expect - and on the Roman, Nabis, E l i s and
Messene. "For Achaea t h i s f o r m a l l y marked t h e end o f the war
with Rome, whic h had n o t , i n f a c t , a f f e c t e d her g r e a t l y s i n c e
208. The a s p e c t s o f t h e g e n e r a l c o n f l i c t v/hich had a f f e c t e d her
most a t the h e i g h t o f t h e v;ar had a l r e a d y been removed b e f o r e the
f i n a l peace was made a t Phoenice: the t h r e a t from S p a r t a had been
t e m p o r a r i l y d e s t r o y e d by Philopoemen's v i c t o r y a t Mantinea; the
t h r e a t from t h e A e t o l i a n e s t a b l i s l m i e n t a t E l i s had been removed
by the vfar-v/eariness which c u l m i n a t e d i n the peace o f 206.

I I

The second p a r t o f t h i s chapter v ; i l l a t t e m p t t o show t h a t

a f t e r Mantinea Philopoemen adopted Achaean independence, which he

- 80

had been encouraged t o a c h i e v e by P h i l i p , as an a c t i v e p o l i c y .

T i l l s n a t u r a l l y b r o u g h t him i n t o c o n f l i c t v ; i t h P h i l i p and event­

u a l l y i n d u c e d him t o l o o k t o Rome as Achaea's most l i k e l y a l l y

when t h e Second Macedonian k'ar v;a.s on the p o i n t o f b r e a k i n g o u t .

B e f o r e e3:,amining the d e t a i l e d and c h r o n o l o g i c a l development o f

t h i s change between 207 and 200, i t i s f i r s t necessary t o demon­

s t r a t e t h a t t h i s change i n p o l i c y v;as r e a l and d i d a c t u a l l y

occur.

The f i r s t evidence i s P h i l i p ' s a,ttempted murder o f

Philopoemen, a l l e g e d by P l u t a r c h . The account i s undated, b u t

the c o n t e x t p l a c e s i t around 205: ^iXiirrroc faev Y^P ° ''̂ wv

MaxeSovwv pao"t?iei>c ol6(.ievoc, av exiroSwv o ^tXcnotprjV Y E V I I T O - I - J

irdXtv WarrTTigetv ahi^t^ xowc; ' A X C I I O U G , gireijiifev tic "Ap^oc ocp«(^a

Touc avo.ipricrovTa<: a u t o v eviYVKC^eCorf, be %r\Q efripowXr^

-rravTrdiTCooc V e5e|jt,orj9T) xal 8i,ep>v.r]9'n Trpoc trowc'^^^'nvac, Pausanias

has v i r t u a l l y t h e same account. P l u t a r c h ' s i n t e r p r e t a t i o n o f

the attemjpt i n t h i s passa.ge, t h a t P h i l i p v/anted t o curb

Philopoemen's i n s i s t e n c e on Achaean independence, s u i t s our

t h e s i s i d e a l l y . I f P h i l i p was prepared t o go t o th e l e n g t h o f

o r g a n i s i n g a p o l i t i c a l a s s a s s i n a t i o n o f Philopoemien, vje must

s u r e l y conclude : i r i t h P l u t a r c h t h a t Philopoemen v/as f o l l o v / i n g a

p o l i c y , n o t o n l y o f Acliaean s e l f - s u f f i c i e n c y b u t a l s o o f a n t i -

Macedonian independence. T h i s c o n c l u s i o n i s necessary i f we

b e l i e v e t h a t P l u t a r c h ' s account r e p r e s e n t s an a c t u a l murder

a t t e m p t by P h i l i p . But the m a t t e r i s more c o m p l i c a t e d : f o r

a l t h o u g h v/e can n o t p r o v e t h a t t h i s a t t e m p t e d murder i s an

- 81 -

u n s u b s t a n t i a t e d a l l e g a t i o n , some c o n s i d e r a t i o n s l e a d t o t h i s
c o n c l u s i o n .

I n t h e f i r s t p l a c e , P h i l i p shov/ed l i t t l e i n t e r e s t i n Achaea

between h i s d e c i s i o n t o m a i n t a i n h i s bo r d e r g a r r i s o n s i n 207 axid

200, vjhen he vjas a g a i n threatened, w i t h Roman i n t e r v e n t i o n . ' I n

i t s e l f , t h i s i s by no means conc3-usive, f o r source m a t e r i a l i s

fr a g m e n t a r y f o r these y e a r s . But the f a c t remains t h a t the major

o b j e c t o f P h i l i p ' s i n t e r e s t i n these y e a r s was h i s a t t e m p t t o

esrpand i n t h e Aegean and M a t o l i a , and t o t h i s aim Achaea was

p e r i p h e r a l . The second o b j e c t i o n - aga.in n o t c o n c l u s i v e ~ i s

t h a t P h i l i p was f r e q i i e n t l y charged w i t h murder: so much so t h a t

i l a m i n i n u s j o k e d a bout i t v/hen ho c o n f e r r e d w i t h P h i l i p a t Nicaea

i n 198. The j o k e v/as, no doubt, i n t e n d e d t o r e f e r t o t h e h a b i t ,

endemic i n t h e H e l l e n i s t i c monarchies, o f j u d i c i a l murder o f

embarrassing i n d i v i d u a l s . But rumours were a l s o c u r r e n t o f s i m p l e

p o l i t i c a l a s s a s s i n a t i o n s . The r e c o r d s o f these are u n i f o r m l y

p r e s e r v e d f r o m h o s t i l e non-Macedonian, s o u r c e s , and i n every case

the evidence i s such t h a t i t ca.uses s t r o n g s u s p i c i o n s t h a t t he

a l l e g a t i o n s a r e f a b r i c a t i o n s o f h o s t i l e contemporaries. I n the

ca.se o f Philopoemen, t h e account i s o n l y o f a t t e m p t e d assa.ss-

i i i a t i o n , and t h e r e f o r e g i v e s r i s e t o some s u s p i c i o n s . But

s u s p i c i o n s do n o t c o n s t i t u t e s o l i d e v i d e n c e , a.nd do n o t h i n g t o
Zj.9

d.emonstrate t h e i r ovm v a l i d i t y . Our c o n c l u s i o n miust t h e r e f o r e

be t h a t a f i n a l d e c i s i o n on the t r u t h o f P l u t a r c h ' s account i s

n o t -possible, d e s p i t e t h e f a c t t h a t such evidence as t h e r e i s

p o i n t s tov/ards i t s p o s s i b l e f a l s e h o o d .

" 82 -

T h i s i n d e c i s i v e c o n c l u s i o n d.oes n o t jprovide us v / i t h much

i n f o r m a t i o n about Philopoemen's p o l i c i e s a t t h i s t i m e , b u t we

must e x p l o r e f u r t h e r t h e i m p l i c a t i o n s o f t h e p o s s i b l e f a l s i t y o f

P l u t a r c h ' s account. VJhether t r u e or f a l s e , P l u t a r c h ' s account

must come from P o l y b i u s , and t h e r e f o r e i n the f i r s t i n s t a n c e from

Philopoemen h i m s e l f . I f i t i s f a l s e , we must assume t h a t i t

e n t e r e d t h e t r a d i t i o n i n one o f th:cee ways. I t may have been

Philopoemen's propaganda, a complete f a b r i c a t i o n aimed s o l e l y a t

d i s c r e d i t i n g P h i l i p . S t r o n g l y a g a i n s t t h i s i s t h e d i f f i c u l t y o f

making such an a c c u s a t i o n s t i c k w i t h o u t e i t h e r evidence or

v/itnesses. Ife can t h e r e f o r e have some c o n f i d e n c e i n assuming

t h a t t h e r e was some a c t u a l occurrence v;hich v;as used as source

f o r t h e o r i g i n a l o f P l u t a r c h ' s account. T h i s l e a d s t o the second

and t h i r d p o s s i b i l i t i e s f o r t h e way i n \ d i i c h the account may have

e n t e r e d the t r a d i t i o n . An a c t u a l 9.ttempt on Philopoemen's l i f e

c o u l d be i n t e r p r e t e d i n two v/ays t o produce the r e s u l t v/e have:

e i t h e r as a conscious d i s t o r t i o n f o r p r o p a g a n d i s t reasons, o f an

acttemsgt i n w h i c h P h i l i p was n o t , i n f a c t , i m p l i c a t e d ; or as the

r e s u l t o f a s i n c e r e b e l i e f t h a t P h i l i p m ight a t t a c k him i n t h i s

v/ay. A l l o f these t h r e e p o s s i b l e i n t e r p r e t a t i o n s lia.ve a s i m i l a r

s i g n i f i c a n c e f o r our purpose, f o r a l l i m p l y t h a t a h o s t i l i t y

bet\Afeen P h i l i p and Philopoemen e x i s t e d a t t h i s t i m e . A l t h o u g h

we can proba,bly r e j e c t t h e f i r s t , i t seems i m p o s s i b l e t o decide

v/hich. o f t h e o t h e r tv/o a l t e r n a t i v e s i s t h e more p r o b a b l e . The

c o n c l u s i o n w h i c h i s r e a c h e d from t h i s e x a m i n a t i o n o f the p o s s i b l e

c i r c u m s t a n c e s o f t h e a l l e g e d murder a t t e m p t , i s t h a t whether t r u e

83 ~

o r f a l s e , i t c e r t a i n l j r i n d i c a t e s t h a t t h e r e was a s t r o n g h o s t ­
i l i t y a t t h i s t i m e betv;een Philopoemen and P h i l i p .

The second p i e c e o f evidence w h i c h demonstrates Philopoemen'c

a n t i - H a c e d o n i a n p o s i t i o n a f t e r HantineaJ-s h i s a s s o c i a t i o n with

A r i s t a e n u s . A r i s t a e n u c i n h i s st i : a ^ t e ^ i a o f 199/8 was r e s p o n s i b l e

f o r e x i l i n g C y c l i a d a s , t h e l e a d e r o f t h e Macedonian p a r t y , and

f o r b r e a k i n g c o m p l e t e l y v ; i t h the Macedonian a l l i a n c e and j o i n i n g
50

Rome. There can be no doubt t h a t A r i s t a e n u s was a n t i -

Macedonian and pro-Roman a.t t h i s t i m e . I t i s h i s a s s o c i a t i o n

with Philopoemen v j h i c h i s n o t u s u a l l y demonstrated. The reason

f o r t h e o b s c u r i t y o f the c l o s e r e l a t i o n s h i p betvreen t h e two men

i n t h i s p e r i o d i s t h a t l a t e r they v/ere opposed t o each o t h e r on

p o i n t s o f p r i n c i p l e connected w i t h t h e i r i n t e r p r e t a t i o n o f the

Achaean foedus with Rome. T h i s l a t e r oiDposition c r y s t a l l i s e d in.
53

the t r a d i t i o n - s t a r t i n g with a rais-interpretation o f P o l y b i u s

- and was r e f l e c t e d back i n t o the e s i r l i e r p e r i o d . We t l i e r e f o r e

have t h e i n c o m p r e h e n s i b l e p i c t u r e i n P l u t a r c h o f .Aristaenus

h e l p i n g Philopoemen ~ a l t h o u g h , P l u t a r c h says, he d i f f e r e d from

him p o] . i t i c a l l y . '̂'̂

The c i r c u m s t a n c e s o f t h i s v i t a l episode are t h a t when

Philopoemen r e t u r n e d t o Crete i n 200, M e g a l o p o l i s v/as b e a r i n g

the b r u n t o f the war with Nabis. The dominant M e g a l o p o l i t a n

view o f Philopoemen's absence v/as t h a t he was d e s e r t i n g h i s

n a t i v e c i t y j u s t a t t h e time when h i s h e l p was most needed. I t

was t h e r e f o r e f o r m a l l y proposed t h a t he s h o u l d be e x i l e d .

P l u t a r c h c o n t i n u e s : ol 6' 'Axaiol StexoAwav 'Aptoi-atvov

iTe|j.i]/o.vTec etc MeYdXrjV noXtv o'xpaaTjYOv, oc xai'irep Stdcj^opoc xw

§tXoirot|aevc trepl XT)V iToXcTetav, ow. efaoe TeXeoSr^vai, I;T)V

xaxa6cxTjW. A r i s t a e n u s v/as £lt£a;tegos, and a l t h o u g h he i n t e r ­

vened vtfith t h e s u p p o r t o f a f e d e r a l decree, i t i s i n c o n c e i v a b l e

t h a t he v/ould have done so had he not wanted t o ; and he cannot

have been p r e p a r e d t o t a k e e x t r a v a g a n t f e d e r a l a c t i o n t o p r e ­

s e r v e Philopoemen's c i v i l r i g h t s i f he v/as opposed t o him -

A r i s t a e n u s v/as q u i t e p r e p a r e d t o e x i l e an i l l u s t r i o u s opponent,

such as Cycliada.s. Philopoemen t h e r e f o r e would n o t m e r i t such

f e d e r a l i n t e r v e n t i o n on h i s belia.lf a t t h i s c r i t i c a l t i m e u n l e s s

he v/as a c l o s e a s s o c i a t e o f A r i s t e i e n u s ' . The c o n c l u s i o n seems

i n e s c a p a b l e .

I t i s a l s o p o s s i b l e t o demonstrate a p o s s i b l e e a r l i e r

c o n n e c t i o n betv/een Philopoemen and A r i s t a e n u s , and w h i l e t h i s

does n o t add a n y t h i n g t o our knowledge o f Philopoemen as p r o -

Roman or anti-Macedonian ~ i t i s b e f o r e t h e p o s s i b i l i t y o f such,

a change becamie app a r e n t - i t does emphasise a g a i n t h e f a l s e h o o d

o f t h e u n q u a l i f i e d a s s e r t i o n t h a t Philopoemen and A r i s t a e n u s v/ere

opponents. I n t h e d i s p o s i t i o n s f o r Mantinea i n 207 P o l y b i u s

g i v e s t h e name o f the .ichaean h i p p a r c h as 'kpimoXve^oQ o f
53

Dyffie. N i c c o l i n i has g i v e n a c o n v i n c i n g d e m o n s t r a t i o n t h a t the

m a n u s c r i p t s are l i k e l y t o be i n e r r o r a t t h i s p l a c e , and t h a t

t h e r e a d i n g s h o u l d p r o b a b l y be 'Api'crmi, voc ' I n t h r e e o f t h e

p l a c e s where A r i s t a e n u s ' name occurs i n P o l y b i u s , some ma.nu-

s c r i p t s r e a d *Ap caxao vexog ,a.nd i n two passages o f P l u t a r c h the

- 85 -

55

same c o n f u s i o n o c c u r s . I t seems c l e a r t h a t i n t h e mddst o f

such c o n f u s i o n among t h e m a n u s c r i p t s we s h o u l d n o t b o l d l y

m a i n t a i n t.he co.rrectn.ess o f 'Apicrmtv£i;oc i ^ i P o l . 11.11.7, and

s h o u l d s e r i o u s l y e n t e r t a i n N i c c o l i n i ' s s u g g e s t i o n t h a t the

h i p p a r c h o f 208/7 and t h e s t r a t e ^ o s o f 199/8 are one and the
same man,'''̂ One d i f f i c u l t y i n t h i s , hov/ever, i s t h a t P l u t a r c h

g i v e s t h e name o f A r i s t a e n u s ' home c i t y as M e g a l o p o l i s ,

P o l y b i u s , i n the s u r v i v i n g fragments, nov/here g i v e s t h e c i t y ,

u n l e s s we acce p t N i c c o l i n i ' s c o n j e c t u r e a t 11 ,11 .7 . T h i s g i v e s

us a d i r e c t c l a s h between t h e two a u t h o r s . I f the P o l y b i a n

r e a d i n g v/as c e r t a i n , we c o u l d e a s i l y e x p l a i n P l u t a r c h ' s v a r i a n t

as a s i m p l e e r r o r . But the dilemma i s r e s o l v a b l e : an i n s c r i ­

p t i o n from D e l p h i r e c o r d s honours s e t up by t h e .Achaeans t o

'Apuoratvov Tt|.iom8eo(;: Aviiaiov apeTac evexev xal euuotac 'ccic eU

a"o ^5voc xal xotx; av[nxd%o\>c xal T O V C (OCkovc "F.Xkavac; . As

N i c c o l i n i p o i n t s o u t , i t would be s t r a n g e t o f i n d such a fulsome

i n s c r i p t i o n s e t up a t D e l p h i f o r a man who shared t h e name, b u t

n o t the b i r t h p l a c e o f the v/ell-loiown statesman, b u t o f whom no

o t h e r i n f o r m a t i o n i n our c o m p a r a t i v e l y wide knowledge o f l e a d i n g

.Achaean p o l i t i c i a n s i s available.'^'"^ The b e s t s o l u t i o n o f the

d i f f i c u l t i e s i s t h e r e f o r e t o accept t h a t P l u t a r c h has e r r e d ,

t h a t t h e m.anuscripts o f P o l y b i u s s h o u l d r e a d 'Aptcnrat voc a t

11.11.7? aiid t h a t t h e D e l p h i c i n s c r i p t i o n r e f e r s t o t h e same man,

the v/ell-known A r i s t a e n u s , t h e f r i e n d and contemporary o f

Philopoemen.

I f we accept t h i s i d e n t i f i c a t i o n as p r o b a b l e , i t remains t o

86 ~

make the p o i n t t h a t , s i n c e Philopoemen was s t r a t e g o s i n 208/7
and A r i s t a e n a i s hipparch., t h e y v / i l l p r o b a b l y have shared the same
p o l i t i c a l viev/s, t h e n a.s l a t e r . We have argued t h a t the
e l e c t i o n s f o r 20o/7 were dominated by the sMctm^ltas o f P h i l i p ,
who wanted Philopoemen t o r e o r g a n i s e the .Achaean i n f a n t r y . Our
c o n c l u s i o n must thereiTore be t h a t A r i s t a e n u s a l s o shared the
s u p p o r t o f P h i l i p i n 208. We liave t h us shov/n t h a t Philopoemen
was not alone i n h i s d e f e c t i o n from Macedon betv/een h i s success
a t H a n t i n e a and the o u t b r e a k o f the Second Macedonian War, but
v/as c l o s e l y connected v / i t h Aristae.nus t h r o u g h o u t the p e r i o d .

The t h i r d p i e c e o f evidence v/hich demonstrates that

Philopoemen was anti-Ma c e d o n i a n , and t h e r e f o r e pro-Roman., i n 200,

i s h i s d e p a r t u r e f o r Crete in. 200/199. I t has a l r e a d y been

shov/n t h a t Philopoemen's a c t i v i t y i n Crete v/as p a r t o f the

59

.Achaean v/ar a g a i n s t Nabis, but the events v/hich caused h i s

d e p a r t u r e a t t h i s t i m e must be e l u c i d a t e d h e r e . The date and

circ u m s t a n c e s are d i s c u s s e d by P l u t a r c h : o 6e KpTfr l troXepcov

T T i i H x a B T a x a t crxpaTriYSov S taTTovTioc ex^Xriiam i r a p e t x e x a ^ ' eavToi)

x o t c EXSpoic cfrro&i&pdcrxojv %ov o t x o i iT6Xe{j.ov. rjcrav 8e xtvec;

o l X e Y O V x e c , eirepouc xoov 'Axaim ^pT)|j,eva)v dpxovTac, tStcoxriv

6v%a Tov § t X o r r o i | . i e v a xprfxai T T J V e a u t o C axoXf|V £.4>' TjYei-tovi'q.

berpeZai xoXc, r o p x v v t o t c . V YO-p aXKoxpioc C T X O X T ^ , xaSdirep

aXXo Tt XT%ia xriv OTpaT;r|Yi.XT)v xat iroXejj.txr|v apexriv Sx^tv 8ta

iravTOC e v xpW^^ 'cpi-P^ poviX6!.iev>oc . • . The a c c u s a t i o n

o f h i s enemies i s i n c r e d i b l e : Philopoemen was a d i s t i n g u i s h e d

- o7

mercenary s o l d i e r and engaged i n f i g h t i n g i n C r e t e : he would

not r u n away from m i l i t a r y a c t i v i t y . The o t h e r reason which

P l u t a r c h g i v e s i s more f r u i t f u l , and can b e • s u b s t a n t i a t e d . I t s

i m p l i c a t i o n i s t h a t t h i s was the v e r s i o n p r e f e r r e d by h i s

f r i e n d s as a co u n t e r t o t h e l o c a l a c c u s a t i o n o f h i s abandoning

M e g a l o p o l i s . The p o i n t o f t h e d i s c u s s i o n i n t h i s case i s

concerned n o t w i t h h i s p o l i t i c a l p o s i t i o n i n Achaea, but w i t h

h i s l o c a l p o s i t i o n i n M e g a l o p o l i s : there.iore i t c o u l d be s a i d ,

without l o s i n g f a c e , t h a t Philopoemen was s i m p l y u s i n g h i s

i n v o l u n t a r y l e i s u r e . The vague i n f o r m a t i o n about t h e events

which caused t h i s l e i s u r e - our p r i m a r y i n t e r e s t - may t h e r e f o r e

b e t r u s t v / o r t h y .

Philopoemen went to Crete becajase (o r si r a p l y 'v/hen') the

Achc^eans chose o t h e r s as gaigll:Pij-jg.§.° T b i s statement .is v a l u a b l e

b o t h f o r t h e date and f o r t h e i n f o r m a . t i o n i t g i v e s about the

reasons f o r the d e p a r t u r e . Philopoemen was s t r a t e £ p j S i n 2 0 l / 0 ,

and was succeeded by C y c l i a d a s (200/199) and A r i s t a e n u s (199

/ 8) . I f we a r e t o take a secure da.te from P l u t a r c h ' s s t a t e ­

ment, t h e e l e c t i o n o f i a rc2 io i r te£ must r e f e r t o C y c l i a d a s ' year

or A r i s t a e n u s ' o r b o t h . Aymard-has a l r e a d y p o i n t e d o u t t h a t

S£5Ji2Si?JS I'leet^ ^'^'^ mean £; t i jai2ejSoi, and t h e r e f o r e t h a t

Philopoemen can have l e f t .Achaea i n 200/199 w i t h o u t c o n t r a ­

d i c t i n g P l u t a r c h , But i n i t s e l f t h i s i s n o t p r o o f t h a t he d i d

le a v e a t t h i s t i m e . Hov/ever, i f we take i t t o g e t h e r with the

f a c t , v/hich we have a l r e a d y e s t a b l i s h e d , t h a t Philopoemen and

A r i s t a e n u s were c l o s e p o l i t i c a l a s s o c i a t e s , i t becomes

^ 88 -

c o n c l u s i v e . For t h e e l e c t i o n of A r i s t a e n u s i n autumn 199 must
be r e g a r d e d as a v i c t o r y f o r Philopoemen's p a r t y and p o l i c y ,
and would c e r t a i n l y n o t have the e f f e c t o f l e a v i n g him a t
l e i s u r e t o l e a v e Achaea f o r Cre t e . V/e can t h e r e f o r e be sure
t h a t Philopoeffien's d e p a r t u r e f o r Crete v/as d u r i n g t h e s t r a t e ^ j j i a
o f G y c l i a d a s ,

I f A r i s t a e n u s ' p o l i t i c a l success would have p r e v e n t e d

Philopoemen f r o m l e a v i n g Achaea, the c a u s a l i n t e r p r e t a t i o n o f

P l u t a r c h ' s g e n i t i v e a b s o l u t e - fav o u r e d by Patisanias - means t h a t

Cyclia.das' e l e c t i o n was i t s e l f the reason f o r Philopoemen's

d e p a r t u r e . C y c l i a d a s v/as l a s t mentioned i n t h e sources i n h i s

strate£±a o f 210 /09 when Philopoeraen v/as h i p p a r c h . I n 200 he v/as

e q u a l l y a s t r o n g s u p p o r t e r o f the Macedonian a l l i a n c e , b u t our

evidence about Philopoeraen i n 20O suggests t h a t he v/as no 'longer •

an a s s o c i a t e , b u t an opponent of C y c l i a d a s . We have shov/n t h a t

Philopoeffien v;as f r i e n d l y v / i t h A r i s t a e n u s a t t h i s t i m e : b u t i n

199 A r i s t a e n u s caused t h e e x i l e o f C y c l i a d a s , We a r e , t h e r e f o r e

j u s t i f i e d i n c o n c l u d i n g t h a t Philopoemen and C y c l i a d a s v;ere

s i m i l a r l y opposed p o l i t i c a . l l y a t t h i s t i m e . O p p o s i t i o n t o

C y c l i a d a s meant o p p o s i t i o n t o Macedon; and i n the circumstances

o f t h e t i m e , t h i s e n t a i l e d f r i e n d l i n e s s towards Rome.

Philopoemen's departu.re f o r C r e t e , t h e r e f o r e , t o o k p l a c e i n 200/

199? was m o t i v a t e d by t h e e l e c t i o n of C y c l i a d a s and t h e r e s u l t i n g

f e a r f o r h i s p o s i t i o n i n Achaea, and a g a i n demonstra.tes conc­

l u s i v e l y t h a t Philopoemen was no l o n g e r a s u p p o r t e r o f t h e

Achaean a l l i a n c e v / i t h Macedon.

„ o9 -

I n t h e l i g h t o f the change i n Phi].opoemen' s stand-point

betv/een h i s success a t H a n t i n e a and h i s d e p a r t u r e f o r Crete i n

200, v/hich we have demonstrated, a.n i n t e r p r e t a t i o n o f the events

o f t h i s p e r i o d can now be o f f e r e d . H antinea d i d more t h a n

s i m p l y d e s t r o y t h e t h r e a t from Hachanidas: i t a l s o ope-ned up t h e

p o s s i b i l i t y o f c r e a . t i n g a new inde-pendent Achaean pov/er i n

Peloponnese, P h i l i p shov/ed t h a t he had r e a l i s e d the s i g n i f i c a n c e

o f 'the v i c t o r - y when he d e c i d e d t o keep the b o r d e r c a s t l e s , v/hich

he .had p r e v i o u s l y o f f e r e d t o v a c a t e . But t h i s c o u l d n o t r e s t o r e

Achaean morale t o i t s f e e b l e pre-Mantinea s t a t e . He h i m s e l f had

begun t h e d i s c u s s i o n s a.bout t h e c a s t l e s , and the movement

towards s e l f - s u f f i c i e n c y i n Achaea - v/hich he had i n i t i a l l y

encouraged - must have r e a c t e d u n f a v o u r a b l y t o h i s decisio'n n o t

t o evacuate them. From t h i s p o i n t , i t must have ta k e n on some

fe e l i n g ; s o f p o s i t i v e h o s t i l i t y towards P h i l i p . By 205 t h i s i n d e ­

pendence rao-vem.ent.alread-y had a t t r a c t e d s u b s t a n t i a l s u p p o r t .

P'hilopoernen v/£is stra_-bog-os f o r the second t i m e i n 206/5, and a t

t h e Nemea o f 205 he paraded h i s v i c t o r i o u s Achaean t r o o p s t o

scenes o f almost h y s t e r i c a l a c c l a i m .

I n o r d e r t o a p p r e c i a t e t h e f u l l s i g n i f i c a n c e o f t h i s Achaean

h y s t e r i a , we must bear i n mind th,at the Nemea v/as h e l d a t ^ A r g o s .

Here t h e r e v/as t r a d i t i o n a l l y s t r o n g s u p p o r t f o r the Macedonian

k i n g s , aiid P h i l i p i n p a r t i c u l a r had c u l t i v a t e d t h i s s u p p o r t by

f r e q u e n t a t t e n d a n c e a t -the Nemea. Philopoemen's popula.r

r e c e p t i o n must have seemed t o a Macedonian observer t o be i n the

v/a.y o f a u s u r j s a t i o n o f P h i l i p ' s a.lniost t r a d i t i o n a l honours a t

- 90 -

the f e s t i v a l . And m.ore: h i s o v a t i o n v;as shared by the Achaean
t r o o p s , who had saved t h e i r c o u n t r y by a c t i n g w i t h o u t a i d from
abrocid and had become t h e .nev; e f f i c i e n c y - s y m b o l o f r e s u r g e n t
Achtiean n a t i o n a l i s m . T h i s v/as a sharp cont.rast v / i t h the p r e v i o u s
i n e f f e c t i v e f e e b l e n e s s o f the Achaean array, v/hich had even made
i t necessary f o r P h i l i p t o leave the Memea o f 209 i n order t o
r e p e l t h e .Romans. The p o p u l a r encouragement shov/n by t h i s
o s t e n t a t i o u s l y p a t r i o t i c r e c e p t i o n - even i f aroused by s t r a t ­
e g i c a l l y p3,aced c h e e r - l e a d e r s - c o u l d o n l y serve t o c o n f i r m
Philopoemen i.n h i s embryo c l a i m t o Acliaean independence from.
Macedon. P h i l i p ' s o f f e r t o vacate the b o r d e r c a s t l e s i n 208 i n
a moment o f c r i s i s had demonstrated t o t h e Achaeans t h a t P h i l i p
f e l t no s e i i t i m e n t a l attachmients t o Achaea. He had encouraged
Achaean m i l i t e i r y e f f i c i e n c y and Philopoeraen had t a k e n him a t h i s
word. A f t e r H a n t i n e a Philopoemen v/anted t o e x p l o i t t h e e f f e c t ­
i v e n e s s o f tlrie Achaea.n army as a means o f a t t a i n i n g a form o f
independence i n Peloponnese, v/hereas P h i l i p v/anted t o p u t the
c l o c k back t o t.he p e r i o d o f un q u e s t i o n e d Macedo.nia_n hegemony.
But he c o u l d n o t have i t b o t h ways, and the damage had a l r e a d y
been done: Philopoem.en's success i n h i s independent a c t i o n a t
Mantinea v/as f u l l y s u p p o r t e d by l a r g e numbers o f Achaeans, who
g r e e t e d him a t t h e Nemea o f 205. P h i l i p had shov/n q u i t e b l u n t l y
t h a t Macedonian i n t e r e s t a l o n e r u l e d h i s r e l a t i o n s h i p v / i t h
Achaea: Philopoemen was now i n a p o s i t i o n i n which, he v/as p r e p ­
a r e d t o show t h a t Aclia.ean i n t e r e s t , and Achaean i n t e r e s t a l o n e ,
s h o u l d i-ule Achaea's r e l a t i o n s h i p v / i t h Macedon.

™ 9 1 -

Probably i n the same year, 20.5, Hegara v/as r e u n i t e d v/ith
the League. Discussion has centred on the date a t vfhich the
reunion occurred, and conclusions vary betvreen Philopoemen's

1 9 3 / 2 , 2 0 1 / 0 , and 2 0 6 / 5 . But Ayniard bases h i s
arguments i n favour of 2 0 6 / 5 on the order of events i n Plutarch's
n a r r a t i v e , and vriiile they are not f i n a l l y d ecisive, they shov; the
strong p r o b a b i l i t y of a date about t h i s time. We can therefore
t e n t a t i v e l y accept t h a t the r e t u r n . o f Megara t o the League
occurred i n Philopoemen' s s j t r a t e ^ i a of 2 0 6 / 5 , v/hich ma.kes i t
possible t o i n t e r p r e t i t i n the l i g h t o f Philopoemen's nation­
a l i s t i c desire f o r Achaean expansionism and independence. From
t h i s p o i n t of viev;, Megara. v/as an important gain f o r Achaea, as
i t c o n t r o l l e d the passage through the Isthmus, But i t \'jas also
a u s e f u l propaganda gain, i f P-'hilopoemen xvished t o gain support
f o r h i s independent p o l i c y by emphasising the d e s i r a b i l i t y of
reu.nifying the Acha.ea of the pre-Cleomenic War period. Tliis v;as
the pe r i o d of Achaean independence and freedom from the shackles
of the Macedonian hegemony: the emphasis placed by the accession
of Megara on the conditions of t h i s early period of the Leagxxe
must i n e v i t a b l y have had the e f f e c t of d i s c r e d i t i n g s t i l l f u r t h e r
P h i l i p ' s current disregard f o r Achaean fe e l i n g s by continuing t o
ii i a i n t a i n h i s hegemony over Achaea w i t h h i s garrisons.

The independence a.t which Philopoemen aimed d i d not develop

i n t o a d o c t r i n a i r e nationalism. There was a s o l i d p r a c t i c a l

i n t e r e s t added t o the nationaJ.isra, which gave p r a c t i c a l a p p l i ­

c a t i o n t o the p o l i c y . P h i l i p had encouraged Achaea t o defend

... 92 -

h e r s e l f against Sparta, and I'iantinea had not permanently ended
the t h r e a t from Sparta. While Philopoemen had been enf-aged i n
hi s a c t i v i t i e s i n Achaea, which provided him v/ith support--for a
less close r e l a t i o n s h i p v/ith Hacedon, Nabis had been consolidating
h i s p o s i t i o n i n Sparta. By 204 he possessed a mercenary army,
r e c r u i t e d i n Crete as a r e s u l t of h i s close t i e s v/ith Cnossos and
otlier Cretan c i t i e s j s.nd he f e l t strong enough at Sparta t o
begin t o make use of i t abroad. The f i r s t move f o r an expan­
s i o n i s t Sparta v/as t r a d i t i o n a l l y towards the no r t h , and i n
p a r t i c u l a r against southern.Arcadia. Nabis v/as no exception, and
he nov/ began t o look f o r a £5L?ii£„̂ ®l.li w i t h Achaea: i n 20A- he
found i t . Some Boeotian t r a v e l l e r s had rested at Sparta, and
before they l e f t persuaded one of Nabis' grooms t o defect and
accompany them. He agreed and took w i t h him the best horse from
Nabis' s t a b l e s . I n i t s e l f , t h i s d i d not have the makings of an
i n t e r n a t i o n a l i n c i d e n t . But the sequel involved Achaea: the men
had s.lrea.d-y rea.ched Megalopolis before they v/ere caught by the
Spartan p u r s u i t p a r t y . The Spartans n a t u r a l l y demanded that the
alleged thieves be handed over, but were met v/ith a point-blank
r e f u s a l from the Megalopolitans. Megalopolis v/as n a t u r a l l y
h o s t i l e tov/ards a resurgent Sparta, and she v/as under no o b l i -

SA'a

gati o n t o hand over the f u g i t i v e s v/ho had sought asylum there.

Nahis d i d not need t o take public offence at the Megalopolitan

r e f u s a l unless he v/anted t o ; and i f he wanted to be provoc­

a t i v e , a po3.icy of appeasement by Mep^alopolis v/ould not s i g n i ­

f i c a n t l y delay the outbreaJi of h o s t i l i t i e s . Nabis therefore

" 9 3 "

considered the r e f u s a l a s u f f i c i e n t p r e t e x t f o r an attack on
Megalopolitan t e r r i t o r y , v/hich consisted of a r a i d on an out-
3.ying farm. V/e do not Imow whether the p r e t e x t was engineered
by Nabis - i f so, v/e should have expected Polybius t o say so ~
or whether he simply took advantage of the opportunity v/hich v/as
of f e r e d . I n amy ca.se, the slightness of the p r e t e x t makes i t
quite clear t h a t he intended to provoke a war v/ith Achaea. The
per i o d of freedom from a t t a c k from the south, won f o r Acliaea by
Philopoemen's v i c t o r y a t Han tinea, v/as nov/ over. The nev/ t y r a n t
had established himself, and the dangerous pre-Mantinea situstion
v̂ fas r e s t o r e d . Another opportunity f o r the continuing p r a c t i c a l
a p p l i c a t i o n of Achaea's m i l i t a r y s e l f - s u f f i c i e n c y was eas i l y
found.

The war, s t i l l undeclared on the p a r t of Achaea,^^ continued

s p o r a d i c a l l y f o r the next two years, 203 and 2 0 2 . V/e have no

inf o r m a t i o n about i t s events, and as a r e s u l t are probaMy j u s t ­

i f i e d i n concluding t h a t no s i g n i f i c a n t advantage was v/on by

e i t h e r side. LVen Philopoemen, xvho v/as probably stra^tegos f o r

e i t h e r 20k-/3 or 2 0 3 / 2 , ^ ' ^ must have f a i l e d t o make any s i g n i f ­

i c a n t impression. I f both sides v/ere content to occupy them™

selves v/ith border r a i d s - suggested by the Achaeans' f a i l u r e t o

declare v/ar form.ally u n t i l 2 0 0 - there could, by the very nature

of the war, be l i t t l e advantage gained. However, during the

course of Lysippus' sjtra;be^^ of 2 0 2 / 1 Nabis a l t e r e d h i s

t a c t i c s . He determined t o change the d i r e c t i o n of the v/ar by

s t r i k i n g out f o r a. la.rger cind firmer base of oj)erations i n

southern Peloponnese, from v/hich he would more e a s i l y be able

to atta,ck Achaea. P'ollov/ing the exaiiple of Machanidas' attack

on f r i e n d l y E l i s i n 2 0 8 , he launched an at t a c k on Messene,

probably v/ith the support of an anti-Achaean p a r t y within the

c i t y . At f i r s t he met l i t t l e resistance, as he was formally an

a l l y from v/hom a t t a c k would be unexpected.

I n h i s f i r s t a.pproach he gained c o n t r o l of a l l the c i t y

except f o r Ithome. Philopoeraen immediately understood the new

danger t o Achaea v/hich v/as i m p l i c i t i n the Spartan possession

of Messene: t h i s would p a r t i c u l a r l y a f f e c t Megalopolis, which

must already have borne the brunt of the undeclared v/ar. When

Lysippus v/as urged by Philopoemen • to send f e d e r a l forces to

prevent Nabis from occupying the whole of Hessene, he v/as more

concerned t o r e f l e c t upon the fact tlia.t Messene had join e d

A e t o l i a i n 23.1 and had remained a member of the h o s t i l e a l l i a n c e

u n t i l 2 0 5 . Lysippus cannot have arjpreciated t h a t the danger to

Achaea as a whole from Spartan possession of Messene v/as sub­

s t a n t i a l enough t o make i t v/orth h i s i-/hile g i v i n g the prestige

of h i s o f f i c e t o an u n s o l i c i t e d and unapproved expedition t o the

a i d of a recent enemy. I n s t r i c t lav/, he had ample excuse f o r

refu.sing Philopoem.en' s request: no source mentions t h a t any

f a c t i o n of the Messenians formally appealed t o Achaea, only t h a t

Philopoemen took the i n i t i a t i v e I n urging Achaean i n t e r v e n t i o n .

Philopoemeii may well have a n t i c i p a t e d some f a c t i o n a l support i n

Ifessene f o r a c t i o n against Nabis' attempted coup; but Lysippus

as s t r a t e ^ o s could not l e g i t i m a t e l y i n t e r f e r e i n the a f f a i r s of

another sovereign s t a t e v/ithout r e c e i v i n g an appeal from some

f a c t i o n . At the same time, Achaea v/as not formally a t v/ar v/ith

Nabis, therefore f e d e r a l i n t e r v e n t i o n v/as doubly i l l e g i t i m a t e ,

Philopoemien, hov/ever, decided t o take p r i v a t e a c t i o n . He had

no f e d e r a l o f f i c e , t h e r e f o r e v/as not prevented from a c t i n g by any

f e d e r a l scruples. He could command no f e d e r a l forces, but he did

not laave any d i f f i c u l t y i n r a i s i n g a force from Megalopolis, v/ith

v/hich he marched t o Messene. The tlxreat t o Achaea from Nabis'

possession of Messene n a t u r a l l y appjeared more r e a l when viev/ed from

Megalopolis than from Aegiuin: the pro x i m i t y of the d.anger made

a c t i o n which the f e d e r a l a u t h o r i t i e s considered unnecessary and

i l l e g i t i m a t e v i t a l and equ i t a b l e . This was not the f i r s t time t h a t

a s e c t i o n a l i n t e r e s t i n Achaea had taken i t i n t o i t s ovm hands to

were p r o t e c t i t s e l f , v/hen i t v/as clear t h a t the f e d e r a l a u t h o r i t i e s
68

um«-lling; nor v/as i t the f i r s t time t h a t a close r e l a t i o n s h i p

betvjeen Messene and Megalopolis had proved mutually b e n e f i c i a l : the

refuge v/hich the Messenians had offered the Me galop olita:as i n 2 2 3 ,

under a r e v e r s a l of the present circumstances, v/ould not be f o r ­

gotten by Philopoeraen. Nabis v/as surprised by the a r r i v a l of the

Megalopolitans; the Emti-Spartan Messenians r a l l i e d , and as

Philopoemen entered one gate, Na.bis escaped out of the opposite

gate. There v/as l i t t l e f i g h t i n g , i f v/e are t o believe Polybius, v/ho

i s behind Plutarch's account; and i t may be t h a t Nabis, v/ho had

c l e a r l y overestima.ted the strength of h i s support, did. not wajit t o

r i s k h i s forces i n an encounter i n v/hich he v/as l i k e l y t o be

beaten. The a r r i v a l of Philopoemen and h i s Megalopolitans had

„ 96 -

prevented him from c a p i t a l i s i n g on h i s i n i t i a l success,^^"^

The success of Philopoeraen's u n o f f i c i a l a c t i o n against Wabis

must have increased h i s p o p u l a r i t y i n Achaea, f o r he v/as elected

s.5raj£££.2S 201/0. The c r i t i c a l issue was s t i l l Sj)arta; and

since P h i l i p v/as f u l l y occupied elsev/here, Achaea could j u s t l y be

g r a t e f u l t o Philopoemen. He v/as successful enough against Nabis f o r

i t t o be unnecessary f o r him t o i n s i s t on a formal d e c l a r a t i o n of

v/ar by a f e d e r a l s^^^lg^tos. But h i s Megalopolitan o r i g i n s made him

take care t o prevent the continuation of Nabis' attacks. He, as

v/ell as Nabis, had h i s Cretan connections, and he made use of them
70

against Nabis i n 200, He had no scruples about s t r i k i n g back a t

Nabis without a formal decla^ration of v/ar, and the success of a

c u t t i n g - o u t e x p e d i t i o n , i n which his Cretans took p a r t , against some

of Nabis' mercenaries at Pellana v/as. such that Nabis v/aited u n t i l

Philopoemen had vacated the £t£ategla before launching any f u r t h e r

attaclcs on Achaea. Polybius gives a d e t a i l e d d e s c r i p t i o n of the

impressive v/ay i n which t h i s escpedition v/as assembled i n secrecy

before the a t t a c k , but h i s admiration does not ref].ect any major

importance of the exped-ition i t s e l f : h i s admiration i s di r e c t e d

s o l e l y toii/ards the t e c h n i c a l competence v/hich Philopoemen displayed

i n c a r r y i n g out the complicated arrangements. But apart from t h i s

t e c h n i c a l i n t e r e s t , t h e e x p e d i t i o n was simply a facet of

Philopoemen's co n t i n u a t i o n of the v/ar of l o c a l border r a i d s . The
only develojjment v/as t h a t the r e t a l i a t i o n v/as nov/ placed on a

71

f e d e r a l b a s i s . ' Although i t was not s u f f i c i e n t] . y important f o r i t

t o be necessary t o declare v/o-r, i t s success v/as s t a r t l i n g i n

». 97 -

keeping Nabis q u i e t f o r the remainder of the year. Nabis v;as no
hothead, and h i s tv/o recent experiences of Philopoemen's energy
v/ere s u f f i c i e n t f o r him t o decide to v/ait u n t i l he had been
replaced i n the £"j;i£2Jteg2-!!; ^^e^oi^e continuing h i s plundering r a i d s
on Megalopolis and southern Arcadia. I n the long run,
Philopoemen's successes i n quietening Nabis bad l i t t l e e f f e c t on
the course of the v/ar, but only served t o l u l l the Achaeans i n t o
a f a l s e sense of s e c u r i t y .

I t has already been noticed t h a t Cycliadas v/as elected

strat^e£Os i n autumn 2 0 0 , and that Philopoeraen as a r e s u l t l e f t

xlchaea f o r Crete. He v/as a p o l i t i c a l associa.te of Aristaenus',

shared h i s anti-Macedonianism and' i n 199 f r i e n d l i n e s s tov/ards

Home, and was th e r e f o r e i n opposition to Gycliada,s. Cycliadas'

e l e c t i o n , i n f a c t , c o n s t i t u t e d a major defeat f o r Philopoemen and

Aristaenus. The main problem remaining f o r us, about the elec­

t i o n of Cycliadas, i s t o ex p l a i n the circumstances i n which i t

became p o l i t i c a l l y p o s s i ble. Philopoemen v/as strategos i n 2 0 1 /

0 0 , and had some success against Nabis, v-zhich should have been

s u f f i c i e n t t o secure the e l e c t i o n of another of his group as

£.V.-£iitg.S,2® 2 0 0 / 1 9 9 ~ Aristaenus, f o r instance, v/as av a i l a b l e

and e l i g i b l e . .We must, therefore, consider the other events of

Philopoemen's ^̂'̂ '̂-'̂^ l i g h t of t h i s problem.

I n the s p r i n g of 2 0 0 , the Eornan propag;anda mission, v/hich v/as

sent t o Greece v/hen the Senate decided on v/ar vrith P h i l i p , v i s i t e d

Aegium. The members v/ere C. Claudius Nero, M, /lerailius Lepidus and

P. Serapronius l i i d i t a n u s . I t s main purpose was t o attempt t o seduce

P h i l i p ' s Greek a l l i e s and t o confirm the f r i e n d s h i p of those

s t a t e s v/hich had supported Rome i n the previous v/ar.'''̂ ' On t h e i r

v/ay from I t a l y the eimbassadors had already v i s i t e d the Ep i r o t s ,

Amynander and the Aetolians. Before going on from Naupactus to

Athens, v/here they were t o meet A t t a l u s , they crossed the Gulf

to v i s i t the Achaeans at Aegiura, I n each place they based

t h e i r propaganda on the claim t h a t P h i l i p must %<x)V pev * E I X X T ^ V C O V

jiTi6evl iToXe(j.erv The m.otif appeared mi l d enough: the Romans

(unasked, except by Rhodes and A t t a l u s) were announcing t h e i r

P rotectorate of the Hellenes. I f P h i l i p v/as w i l l i n g to become

a Roman c l i e n t and t o allow Greece t o become a Roman

Protectora.te v/ithout f i g h t i n g for his hegemony - conditions v/hich

were impossible f o r P h i l i p t o accept - v/ar v/ould be

unnecessary,^"^ E s s e n t i a l l y benevolent i n tone to the Greeks,

the mission and i t s message were generally v/ell received by the

states i t v i s i t e d .

I n Achaea, Philopoemen v/as strategos when the ambassadors

a r r i v e d a t Aegium. Since Mantinea, he had been r e l y i n g on the

st r e n g t h of the AchaeaJi army to give r e a l i t y to his attempts to

persuade the Achaeans t o adopt an a t t i t u d e of independence from

P h i l i p , as fa^r as the continued presence of the garrisons

allov/ed. I n these circumstances, the Roma.n propaganda, m o t i f

.v/as eminently s u i t a b l e . When Philopoemen heard the ambass­

adors' message, t h a t they were demanding that P h i l i p should stop

making v/ar on the Greeks, h i s im.mediate r e a c t i o n must have been

sympathetic. Por from Philopoemen's point of view, what were

„ 99 -

the Macedonian garrisons other than one aspect of P h i l i p ' s war
on the Greeks? There could be no dis g u i s i n g Philopoemen's
i n t e r e s t i n the Roman proposal, f o r i t s u i t e d his p o l i c y
admirably. We have no evidence t h a t h i s anti-Macedonianism -
evidenced by the alleged murder attempt - had yet turned t o pro-
Romanism. Yet Aristaenus i n 1 9 9 / 8 was f u l l y committed t o
j o i n i n g Rome i n the v/ar against P h i l i p . The most economical
i n t e r p r e t a t i o n of the a v a i l a b l e evidence i s tha t Philopoemen's
and Aristaenus' anti-Ma.cedonianism f i r s t turned tov/ards Rome
when t h i s Roman propaganda embassy c a l l e d a t Aegium i n 2 0 0 , f o r
at t h i s p o i n t the Romans and Philopoemenists discovered that
they had a common anti-Macedonia.nism.

For the moment there could be no p o s s i b i l i t y of Achaean

a c t i o n against P h i l i p , even v/ith the promise of Roman support:

the Macedonian garrisons held Achaea by the t h r o a t . And more

than t h i s : i t v/as by no means c e r t a i n t h a t a m a j o r i t y of the

Achaeans v/ould support a. move tov/a,rds ahaaidoning the Macedonian

a l l i a n c e , despite Philopoemen's personal inf].uence. The

p o s i t i v e aspect of Philopoemen's p o l i c y - the assertion of

Achaean pov/er i n Peloponnese against Sparta and the r i g h t of

independent a c t i o n - v/as recognised as p a t r i o t i c and desirable,

as h i s r e c e p t i o n a t the Nemea of 203 adequately shov/s. The

negcative aspect •- the anti-Macedonian asipect, which was a.

n a t u r a l grov/th from the other - v/as more r e v o l u t i o n a r y , more

dangerou.s t o put i n t o p r a c t i c e , and therefore demonstrably less

d e s i r a b l e f o r Achaea. The independence achieved up t o t h i s

- 100 ̂

p o i n t had been exercised w i t h i n the l i m i t s imposed by the
Macedonian hegemony: i t v/as safe, and had, i n the f i r s t
insts.nce, been encouraged by P h i l i p . The step now envisaged
v/as incomparably l a r g e r , and therefore could be expected t o
a t t r a c t less support. Most Achaeans can have had l i t t l e con­
cept of the d i s p a r i t y between Roman and Macedonian pov/er: even
a f t e r most of the garrisons were removed and the Roman a l l i e s
were blockading C o r i n t h i n I98, i-Vristaenus had d i f f i c u l t y i n
obt a i n i n g a m a j o r i t y f o r h i s proposal t o abandon the Macedonian
a l l i a n c e and j o i n Rome. But the formation of a mild.ly pro-
Roman group i n Achaea seems l i k e l y to have taken i t s o r i g i n from
the appearance of the Roman propaganda mission at Aegium i n 200,
I t v/as not a group of pro-Roman q u i s l i n g s ; i t was rath e r a
group ^^/hich ii/as prepared a t t h i s stage t o give a cautious
v/elcome t o .Roman expressions of i n t e r e s t , v/hich happened t o have
features i n common w i t h the p o l i c y v/hich the group ha.d .inde­
pendently evolved, Philopoemen's p a r t i a l achievement of ind.e-
pendence had n a t u r a l l y l e d t o anti-Maced-onianism; i n t h i s the
i n t e r e s t s of Rome coincided. I t was therefore n a t u r a l t h a t an
element of f r i e n d l i n e s s t o Rome should, i n the present circum­
stances, take i t s place i n the p o l i c i e s of the independence
p a r t y .

I f v/e are correct i n t a k i n g the presence of t h i s Roman

mission at Aegium i n 200 as the point of o r i g i n of the Achaean

pro-Roman, p a r t y , we have come close to expl a i n i n g the circum­

stances of Cycliadas' e l e c t i o n . I f Philopoemen and Aristaenus

- 101

at t h i s p o i n t formed a p o l i c y v/hich envisaged the p o s s i b i l i t y
of co-operation v/ith Rome, the shape of t h e i r propaganda must
have changed t o s u i t t h i s nev/ development i n t h e i r p o l i c y .
They v / i l l not h_tive simply kept q u i e t about t h e i r proposed
en^ejrte v/ith Rome, Cycliada,s, on the other lia.nd, v/as famous
f o r only one t h i n g : f o r being head of the pro-Macedonian peirty
i n Achaea. And v/e miust assume t h a t i t v/as t h i s domdnant feature
of h i s p o l i t i c a l character v/hich caused his e l e c t i o n . The con­
f l i c t betv/een the nev/ Philopoemenist p o l i c y and Gycliadas'
t r a d i t i o n a l i s m i s obvious, and v/e must conclude from Cycliadas'
success t h a t the nev/ Philopoemenist p o l i c y v/as beaten conc­
l u s i v e l y i n the e l e c t i o n s - t o the extent that Philopoemen could
not face l i v i n g i n Achaea w i t h the n o t o r i e t y of h i s defeat and
perhaps the t h r e a t of e x i l e hanging over him. Aristaenus d i d
stay i n Achaea, and braved the defeat. He seems t o liave been
more of a p o l i t i c i a n than Philopoemen, and more prepared t o teike
p o l i t i c a l r i s k s i f f u t u r e prospects were i n v i t i n g . I n any case
he d i d not ha.ve a convenient i n v i t a t i o n from the Gortynians
w a i t i n g t o be taken up, t o provide himself w i t h a p a t r i o t i c
excuse f o r vo].untary e x i l e . The absence of Philopoem.en,
hov/ever, d i d raesin t h a t Aristaenus v/as l e f t as chief represent­
a t i v e of the po.rty v/hich they had j o i n t l y formed ~ a p o s i t i o n
which he may lia.ve f e l t v/as worth the r i s k of e x i l e at the hands
of the resictionary Gycliadais.

One f u r t h e r event of airburnn 2 0 0 tends to confirm t h a t t h i s

i n t e r p r e t a t i o n of Cycliadas' e l e c t i o n i s c o r r e c t . The wave of

n

- 102

r e a c t i o n against Philopoemen and Aristaenus seems t o have manif
ested i t s e l f again, perhaps alread.y befoi^e the e l e c t i o n . A f t e r
the f a l l of Abydus t o P h i l i p - probably i n September - Achaeai
ambassadors ai-rived a t Rhodes, v/hich was ta k i n g the lead v/ith
Pergsmium i n the reintrceduction of the Eomaias. The Achaeans
asked the Rhodians t o t r y t o reach agreement v/ith P h i l i p ; but
the Roman propaganda mission, v/hich v/as j u s t about t o complete
i t s journey t o Antiochus ancl Ptolemiy Epiphanes, intervened and
urged the .Rhodians not t o make peace v/ithout Roman consent. The
Rhodians v/ere only too glad t o be reassured of Roman support,
and immediately a.greed,'^^

The Romans opposed t h i s Acliaean embassy of c o n c i l i a t i o n f o r

obvious reasons: they d i d not v/ant t h e i r p o t e n t i a l a l l i e s t o be

n e u t r a l i s e d i n t h i s way. As t h i s embassy v/as so c l e a r l y

contrary t o Roman i n t e r e s t s , i t cannot have been sent v/ith the

consent of Philopoemen, but must represent the p o l i c y of

Cycliadas and the pro-Macedonians. The a c t u a l date of the

embassy and i t s chi'onological r e l a t i o n t o the .Achaean e l e c t i o n s

are not cle a r , and cannot be discovered. I f i t was before the

e l e c t i o n of Cycliadas, i t suggests.that the Philopoemenists had

already l o s t the support of the s^rio6x>s before the e l e c t i o n s ;

i f a f t e r the e l e c t i o n s , i t merely confirms t h a t Cycliadas was

w i l l i n g t o v/ork i n the i n t e r e s t s of P h i l i p . But from the p o i n t

of view of p a r t i e s and p o l i c i e s , t h i s e s s e n t i a l l y a.nti-Roman

mission t o Rhodes confirms \iha^t we have already established,

t h a t the support which Philopoeraen and Aristaenus bad a t t r a c t e d

-].03 -

v/hile t h e i r p o l i c y was based s o l e l y on p a t r i o t i c ind.ependence,
v/as l o s t by t.he end of Philopoeraen' s sjb;;cit£gia of 2 0 1 / 0 ; and
tha t the reason f o r t h i s loss of support v/as the proposed

^''ith -Rome,

The ten years of Philopoeraen's p o l i t i c a l career i n Achaea

betv/een h i s v i s i t s to Crete saw a major change i n h i s p o l i c i e s .

I n Crete u n t i l 2 1 1 , he had bee.n working i n P h i l i p ' s Lnterests,

and he continued t o co-oi^erate a f t e r h i s r e t u r n t o Achaea, He

gained l i i s f i r s t f e d e r a l o f f i c e s , the hipparchy i n 2 1 0 / 0 9 and

'̂̂•̂ .§ji£̂ Li£EiS 2 0 8 / 7 , w i t h P h i l i p ' s support. .But the devel-

o;ping c r i s i s i n P h i l i p ' s v/ar w i t h Rome made i t impossible f o r him

t o continue t o p r o t e c t Achaea from Sparta. His encouragement of

Philopoemen t o undertake the remodelling of the Achaean army v/as

too successful, and the death of Hachanidas at Mantinea created

the p o s s i b i l i t y of an Achaean p o l i c y v/hich aimed a t achieving a

l o c a l independence, v/hich Philopoeraen believed could be maint­

ained by the new Achaean array. I n t h i s he was probably supported,

by -Aristaenus, A s o l i d b a r r i e r against achieving t h i s aim v/as

formed by the Macedonian garrisons; and i t was n a t u r a l that the

r e s u l t of th.is opposition should be the growth of an a n t i -

Macedonian aspect i n t h e i r p o l i c y of Achaean inde;pendence i n

Peloponnese. The next - and most far-reaching - developra.ent came

2 0 0 v/ith t h e i r r e a l i s a t i o n t h a t t h e i r anti-Macedonianism v/as

ihared by Rome. This u n i t y of i n t e r e s t caused them t o e.xpress

t i o u s v/il].ingness t o co-operate w i t h the Romans, But t h i s

a s s o c i a t i o n v/ith Achaea's recent enemies caused a major p o l i t i c a l

i n

cau'i

- 1 0 4

r e a c t i o n i n Achaea, and a surge of new support f o r Cycliadas
and h i s p o l i c y , probably stimulated by P h i l i p ' s r e a l i s a t i o n of
the danger i m p l i c i t i n any success f o r h i s opponents. The
embassy t o Rhodes and the e l e c t i o n of Cycliadas mark s u b s t a n t i a l
defeats f o r Philopoemen. and Aristaenus. I t seemed t h a t , f o r the
moment, they had l o s t the struggle. Philopoemen decided that the
safest course f o r him was t o r e t u r n t o Crete. .Aristaenus took
the r i s k of s t a y i n g i n Achaea as .d,e_,J"aa;to leader of the pa.rty and
representative of Philopoemen's i n t e r e s t s i n Achaea. They had
taken up an extreme p o s i t i o n , and had advanced beyond the p o i n t
v/here t h e i r supporters would fo l l o w them. E l e c t o r a l defeat v/as
temporarily the reward f o r t h e i r seeing the f u t u r e too c l e a r l y .

I l l

The years of Philopoemen's absence i n Crete v/ere epoch-

making f o r Acbaea and Greece; but since they are not c e n t r a l to

the theme of t h i s v/ork, need only be surveyed b r i e f l y here.

Cycliadas, v/hose e l e c t i o n t o the strate_gia v/as the main reason

f o r Philopoemen's journey, v.fas not strong enough t o maintain h i s

p a r t y i n pov/er a f t e r h i s £;cra;te£ia, and Arcistaenus v/as elected

stra;te^os f o r 1 9 9 / 8 . I n the course of h i s year he established

the Philopoemenist p o l i c y f i r m l y : Cycliadas v/as e x i l e d , the

Macedonian a l l i a n c e abandoned, and a l l i a n c e formed w i t h Rome.

Aristaenus met some entrenched resistance from those i n favour of

maintaining the Macedonian a l l i a n c e at the sjnclej^s at Sicyon,

which accepted Rome's f r i e n d s h i p , but the t h r e a t from the

" 1 0 5 "

presence o f the f l e e t s of Rome and A t t a l u s a t Cenchreae made

Aristaenus successful. .Nabis too had no desire t o appear to be

on the wrong side i n the v/ar, and although P h i l i p t r i e d to use

t h e i r mutual anti-Achaean f e e l i n g s t o bind Nabis t o him by the

g i f t of Argos, Nabis q u i c k l y j o i n e d Rome i n spring 1 9 7 . A truce

f o r the du r a t i o n of the Macedoniem v/ar temporarily ended the
77

Spartan t h r e a t t o Achaea.

I n summer 197 Flamininus defeated P h i l i p a t Cynoscephalae.

The Acha.eans d i d not p a r t i c i p a t e i n the b a t t l e , but benex

from the Roman success: u n t i l the b a t t l e Corinth had been

r e t a i n e d i n Macedonian hands; nov/ i t v/as freed from i t s

Macedonian g a r r i s o n . P h i l i p v/as broken, and the Senate under­

took the settlement of Greece by the despatch of 10 commiss­

ione r s . Flamininus i n s i s t e d that the freed towns should remain

free and not pa.ss i n t o the i m p e r i a l hands of the a l l i e s ; i n t h i s

v/ay he annoyed the Aetolians, v/ho had expected t o b e n e f i t from

the j o i n t success. Achaea d i d not require very much: P h i l i p ' s

Peloponnesian garrisons - except f o r Corinth - had been evac-

ua.ted i n 199? Siixd. the Roman commissioners confirmed Achaea i n

c o n t r o l . Over the treatment of the other freed c i t i e s

Flamininus disagreed, w i t h the members of the commission. The

Senate v/as v/orried by re p o r t s of Antiochus I l l ' s successful

progress through .Asia Minor, and the com,missioners, r e f l e c t i n g

t h i s d i s q u i e t , v/anted t o r e t a i n c o n t r o l of at le a s t the ' f e t t e r s '

~ Acrocorinth, Ghalcis and Demetrias. Flamininus was equally

aware of the p o t e n t i a l t h r e a t from Antiochus, but thought t h a t

- 106 "

Roman precautions could best be taken by ensuring the f r i e n d ­
ship of the Gree.ks - by demonstrating the s i n c e r i t y of the
Roman claim t o have 'freed the Greeks', r a t h e r tlian by m i l i t a r y
a c t i v i t y v/hich v/ould f o r f e i t t h i s .

Plaraininus' success over the commissioners was r e f l e c t e d

i n h i s proclamation at^ the Isthmia of I 9 6 , t h a t a l l the Greelcs

should be f r e e . As a.n immediate gesture, the town of Corinth

was r e u n i t e d v/ith Acha.ea. The ' f e t t e r s ' v/ere r e t a i n e d f o r the

moment, although by h i s proclamation Flamininus had committed

himself to t h e i r eventual evacuation. .Antiochus, hov/ever, v/as

s t i l l the great f e a r ; and Nabis' association v/ith Rome during

the v/ar v/as not considered t o be s u f f i c i e n t evidence of cont­

i n u i n g Spartan l o y a l t y . The excuse t h a t he refused t o hand over

Argos t o the Achaeans v-iaa therefore given f o r a campaign t o

reduce Nabis, The Roman a l l i e s , l e d by Plaxnininus, invaded

Laconia i n 1 9 5 and s t r i p p e d Nabis of h i s c o n t r o l of the

p e r i o i c i c tov/ns on the coast, v/hich were given i n t o Achaean

guardianship - but they d i d not become members of the League.

Nabis' Cretan possessions v/ere also taken from him i n the

settlement. .Argos v/as recovered by Achaea, but Nabis was

a.llov/ed t o r e t a i n Sparta: Plamininus v/as aiming a t a bala.nce of

pov/ei' i n Peloponnese r8.ther than a g r a t i f i c a . t i o n of his a l l i e s '

v/ishes.

The seriousness of a potentiaJ. union of Nabis and

Antioc.bus v/as now g r e a t l y diminished, and Flamininus had l i t t l e

„ 107 -

f u r t h e r excuse f o r s t a y i n g i n Greece with Roman troops, i f the
s i n c e r i t y of his 'freedom of the Gfreeks' was t o be believed.
The s t r u g g l e cajne i n Kome a t the d i s t r i b u t i o n of the provinces
f o r 19'̂ <̂. Scipio Africanus had been elected consul f o r 19'̂f-
through the general Roman fea r of Antiochus, and he made i t
cl e a r t h a t he wanted. Macedonia. Flamininus, on the other Kand,
was more than ever committed to the 'freedom of the Greeks', and
the evacuation which t h i s implied. I n the event, the Senate
adopted a w a i t i n g p o l i c y and accepted Flamininus' view: they
determined to meet the t h r e a t from Antiochus w i t h the'primaiy
weapon of Greek g o o d w i l l . I t was therefore agreed t h a t a l l
Roman troops should be v/ithdrawn from Greece. I n spring 19̂ '-
Flamininus c a l l e d a general meeting of the Greek states at
Corin t h , and announced the withdrav/al of the Roman troops. This
v;as h i s f i n a l patronej- P_2]i£l^;£2:}^^l • ̂ "̂̂ '̂̂ sis balanced by a
request f o r the c l i e n t s ' pJ;ii£L-2i£i£itHS' r e p a t r i a t i o n of a l l
Roraaji c i t i z e n s bought i n the i n t e r n a t i o n a l slave markets during
the Hannibalic war. The request was n a t u r a l l y granted, at a
cost t o Achaea alone of 100 t a l e n t s i n compensation t o the
ov/ners.

S a t i s f i e d v/ith h i s success, Ilamininus passed through

c e n t r a l Greece, v/ithdrawing garrisons and e s t a b l i s h i n g favourable

governments. He continual]-y emphasised the benevolence of Roman

i n t e r e s t i n Greece, the f a c t that Rome and Slaraininus v/ere the

only sincere l i b e r a t o r s whom the Greeks luid known. The Aetolians

v/ere not convinced; and Achaea had the continued t h r e a t from

™ 108 -

.Nabis t o temper her entlmsiasii) f o r the Soraan evacuation. And
these became major problems. But Flajnininus h^d ended his
mission. He l e f t Greece, vjas greeted by the Senate meeting
S-tiiL.iiE]?6£ l5 celebrated a three-day triumph. But despite

the pomp of the triumph, there \-/as s t i l l apprehension at Home

about M t i o c h u s ; and i t was t h i s c r i s i s which revealed the

v/eakness i n Flamininus' balance of power i n Greece.

- 109 "

CHAPTER ̂
PATRIOTISM^AND CL

I n the s p r i n g of 193, some time a f t e r the consuls had held

l e v i e s and l e f t f o r t h e i r provinces, Flamininus asked the Senate f o r

the r a t i f i c a t i o n of h i s settlement of G r e e c e , A t the time, envoys

from the v/hole of the Greek world, Asia as w e l l as Greece, were

present, and were used by Flamininus t o broadcast t o the Greek world

the resounding diplomatic defeat which the envoys of Antiochus

s u f f e r e d i n i n t e r v i e w w i t h Flamininus and the ten commissioners.

I t seems u n l i k e l y t h a t the Aetolians v/ere represented i n Rome t h i s

s p r i n g , as Flamininus had probably, t o some extent a t l e a s t , engineered

these embassies t o demonstrate i n Rome the breadth of h i s patronage,

and the Aetolians would not f i n d much welcome i n such a gathering.^

I n Greece i n the meanwhile, Philopoemen had returned t o Achaea,

probably i n the autumn of 19^, when the war between Gortyn and

Cnosso^, which had been supported by Nabis, had been brought t o an

end. I t seems f a i r l y c l e a r t h a t i t i s t h i s period t o which P l u t a r c h

r e f e r s , when he says t h a t Philopoemen caused the secession of small

c o n s t i t u e n t states of the Megalopolitati. koinon, arguing t h a t they d i d

not belong t o the c i t y , and had not i n the beginning. As a r e s u l t o f

t h i s he was able t o create a supporting party f o r use i n f e d e r a l

p o l i t i c s . " ^ I t seems clear t h a t the Megalopolitans had not fo r g i v e n

Philopoemen f o r p u t t i n g personal and fed e r a l i n t e r e s t s before

Megalopolitan i n 200, when he had l e f t Achaea t o f i g h t Nabis i n Crete.

Soon afterwards they had t r i e d t o e x i l e him, and had only been pre­

vented by f e d e r a l i n t e r v e n t i o n headed by Aristaenusv

- 110 -

Some of the to\«is which v/ere now encouraged towards independence
w i t h i n the League by Philopoemen i n 193 may be t e n t a t i v e l y i d e n t i f i e d
by t h e i r copper coinage issues, which show t h e i r independence w i t h i n
the League a t some period. I t has been suggested t h a t c i t i e s which
we know had been c o n s t i t u e n t parts of Megalopolis, and f o r which
there are independent coinage issues of the Achaean League period,
should be a t t r i b u t e d t o t h i s time. These are: Alea, A l i p h e i r a , Asea,
G a l l i s t a , Gortys, Dipaea, Methydrion, P a l l a n t i o n , Teuthis, Theisoa.^
But too much emphasis should not be placed on these coins. They are
c e r t a i n l y coins of the League; but t h e i r date w i t h i n the League
period depends s o l e l y on h i s t o r i c a l c r i t e r i a , not numismatic. I t i s
therefore not possible t o d-emonstrate independently of the h i s t o r i c a l
argument• t h a t the coin issues i n question are even contemporary. The
mostlv^re can say i s t h a t they would agree w e l l enough w i t h the
h i s t o r i c a l phenomena i f they could be shown t o have been issued
subsequent t o Philopoeraen's r e t u r n from Crete. We cannot therefore
be c e r t a i n t h a t the towns from which coins are extant were the
Megalopolitan towns which supported Philopoemen, s t i l l less t h a t they
were the only ones to do so. For even i f the coins can by some means
be proved t o be s i g n . i f i c a n t i n t h i s context, t h i s l a t t e r consideration
i s important, as v/e are completely dependent f o r info r m a t i o n upon the
a c c i d e n t a l discovery of the League coins from the towns: there may
w e l l have been other towns which supported Philopoemen which e i t h e r
d i d not issue independent coinage a t a l l , or from which examples
have not been discovered. V/ith or v/ithout the coinage towns, there

- 111 -

must have been a considerable body of support w i t h i n the League
apart from Megalopolis, on which Philopoeraen could r e l y ; and i t
must have been w i t h t h i s support, and not t h a t of Megalopolis - the
main source of h i s e a r l i e r i n f l u e n c e - t h a t he i-jas elected f e d e r a l
strategos i n the autumn of 193 for 193/2."^

On the i n t e r n a t i o n a l plane, the summer of 193 passed w i t h no

s i g n i f i c a n t a l t e r a t i o n i n the cold war s i t u a t i o n between Rome and

Antiochus. A f t e r the collapse of the negotiations a t Rome i n the

s p r i n g , a Roman embassy was despatched t o Asia; but no concessions

were ex t r a c t e d from Antiochus or his representatives - the king was

u n s e t t l e d as a r e s u l t of the death of h i s eldest son Antiochus, and

was not prepared t o pay much a t t e n t i o n t o i n t e r n a t i o n a l a f f a i r s -

and the embassy returned, t o Rome i n the autumn, They reported simply

t h a t they had not discovered anything which could be construed as

preparations f o r v/ar,^

Although t h i s was true enough as f a r as Antiochus himself was

concerned, a l l was by no means s e t t l e d i n A e t o l i a ; and matters came

t o a head a t the autumn general meeting of the League, held as usual
9

i n connection w i t h the Thermica. Opposition t o Rome had been growing

i n A e t o l i a since the settlement a f t e r Cynoscephalae, and at t h i s

autumn assembly i n 193 i t was resolved t o send propaganda missions

t o Nabis, P h i l i p and A n t i o c h u s . I t i s the embassy t o Nabis v/hich

concerns Achaea most deeply, and must be examined i n d e t a i l here.

Nabis had complied w i t h the terms of the peace w i t h Rome i n a l l but

one respect: he s t i l l had a company of Cretans i n Sparta. I t i s

- 112 -

possible t h a t these had been h i r e d i n the course of the i n t e r v e n i n g
months: they f i r s t appear i n 192 v/hen.Philopoemen made his at t a c k on
Sparta. But the r e p o r t of the Roman l e g a t i of 193 i n d i c a t e s t h a t
danger t o the Roman settlement of Greece v/as a n t i c i p a t e d from Nabis;
and i t seems simplest t o assume t h a t the Cretans had simply not been
dismissed i n 1 9 3 , A p a r t from t h i s , Nabis had complied w i t h the
terms of the peace. No attempt had been made t o regain h i s
Peloponnesian power, or t o encroach on the new Achaean protectorate
of the p e r i o i c i c towns. The Aetolians might v;ell be l e d to believe
t h a t the r e v o l u t i o n a r y f i r e , v/hich they hoped t o e x p l o i t , had been
quenched a t Sparta, and t h a t Nabis, f a r from lending support t o any
r i s i n g against Rome which they might contemplate, would at best be
n e u t r a l , and a t worst on the Roman side.

For these reasons the embassy of Daraocritus was necessary. He

put h i s p o i n t s t r o n g l y t o Nabis: the Romans had l e f t Greece, and

v/ould not r e t u r n j u s t because of Nabis, v/hatever he might do; he

should t h e r e f o r e t r y t o get back the coastal t o m s , and w i t h them

the basis of h i s e a r l i e r power. I t i s not l i k e l y t h a t the Aetolians

s i n c e r e l y believed i n the arguments which Damocritus was p u t t i n g

forward: a t best they represented Ae t o l i a n w i s h f u l t h i n k i n g . But

they found an eager l i s t e n e r i n Nabis, who was prepared t o act as

soon as he r e a l i s e d t h a t there v/as moral support forthcoming from

A e t o l i a . I t i s l i k e l y t h a t he had already been encouraging h i s o l d

supporters i n the maritime tov/ns - i t i s d i f f i c u l t otherwise t o see

how he could be ready t o act so qui c k l y . He was therefore able t o

- 113 -

support or provoke coups d'etat i n those towns where his.support
was strongest; i n others d i r e c t assassination achieved the desired
r e s u l t s .

By the end of October Achaea had formally protested t o Nabis,

reminding him of h i s t r e a t y o b l i g a t i o n s . Other more concrete steps

vjere also taken, behind which we can see the hand of Philopoemen,

nov; strategos; a ga r r i s o n was sent t o Gytheum, the most important of
12

the coastal towns, and an embassy t o Rome, The establishment of

an Achaean g a r r i s o n a t Gytheum was allowed under the t r e a t y between

Nabis and Rome as p a r t of Achaean t u t e l a ; the embassy t o Rome was

merely a ma n i f e s t a t i o n of diplomatic prudence. But i t does i n d i c a t e

very c l e a r l y t h a t Philopoemen's e l e c t i o n i n 193 was by no means

'malgracieux pour Rome', as Aymard suggests. There i s simply no

evidence which v;ould suggest t h i s a t t h i s time. Philopoemen was no

b l i n d c h a u v i n i s t , as Polybius makes quite clear i n h i s comparison

between Aristaenus and Philopoemen. He f u l l y r e a l i s e d the l i m i t ­

a t i o n s of what was possible f o r Achaea, even at a l a t e r time v;hen

the formal fpedus was i n operation between Rome and Achaea. I n 193

when there was no formal a l l i a n c e between the s t a t e s , v;hen there i s

no i n d i c a t i o n i n any source t h a t he expressed any desire other than

f o r co-operation w i t h Rome, as long as Roman and Achaean i n t e r e s t s

coincided - as they c e r t a i n l y d i d i n t h i s case - unfounded assert­

i o n s , based on inadequate examination of the evidence, about a clash

between the p o l i c i e s of Philopoemen and Rome, are the s t u f f from
13

which myths are made, and should v/holly disappear from our t r a d i t i o n .

- 114 -

When the Senate carne t o consider i t s f o r e i g n p o l i c y towards

the east i n s p r i n g 192, the l e g a t i who had been t o Antiochus

impressed the Senate v/ith the lack of warlike preparations by

Antiochus, and no d i r e c t a c t i o n was taken. But the cold war was t o

go on; and the Achaean embassy bearing news of Nabis' recent host­

i l i t y made some k i n d of a c t i o n both desirable and d i p l o m a t i c a l l y

p o s s i b l e , both t o prevent southern Peloponnese becoming a d i s a f f e c t e d

area under the renewed self-assertiveness of Nabis, and therefore

p o s s i b l y a base f o r Antiochus; and on the other hand, t o r e i n f o r c e

Achaean s o l i d a r i t y by p r o v i d i n g support on appeal i n what appeared

to be, at f i r s t s i g h t , merely a l o c a l war. A. A t i l i u s Serranus, who

had been given Hispania U l t e r i o r a t the d i s t r i b u t i o n of the praet­

o r i a n provinces, had h i s appointment changed by a vote of the people,

and v/as now given Macedonia and the f l e e t . S i m i l a r l y , M. Baebius

Tamphilus, who had o r i g i n a l l y been given C i t e r i o r , was t r a n s f e r r e d

t o Bruttium. A t i l i u s was ordered t o undertake the construction of

30 quinqueremes, and t o s e l e c t from the e x i s t i n g f l e e t any vessels

which v/ere s t i l l seav/orthy; t o man the f l e e t he was t o e n l i s t s o c i i
, 14 navales.

These p r e l i m i n a r i e s took most of the summer; and although

A t i l i u s v/as ordered t o go t o Greece at once, i t was the end of summer

192 before he had completed h i s preparations and appeared o f f

Gytheum, By t h i s time everything v/as almost s e t t l e d and Nabis

already dead. Aymard refuses t o believe t h a t A t i l i u s had taken so

long over h i s preparations; and assumes t h a t he must have taken some

- 115 -

p a r t i n the events of the year. But t h i s i s contrary t o the
impression we get from reading Livy and, f o r what i t i s worth,
the phrase of Zonaras, O«TOC \xhv ovbev -̂rrpaSjev - both of which
have as u l t i m a t e source the f u l l t e x t of Polybius. And there i s
not even any compelling a . p r i o r i reason f o r making such an assump­
t i o n against the t r e n d of the evidence. I n a d d i t i o n t o A t i l i u s and
the f l e e t , a propaganda mission was also sent t o Greece w i t h the
purpose of attempting t o cut the ground from under Antiochus' f e e t
i n advance, by counteracting the propaganda of the Aetolians and
the use they were making of h i s r e p u t a t i o n . The mission was headed
by Flamininus and was composed of Cn. Octavius, Cn. S e r v i l i u s Caepio
and P. V i l l i u s Tappulus,''"^ This was an extremely p r e s t i g i o u s
mission, c o n s i s t i n g as i t d i d of three consulars (Flamininus,
S e r v i l i u s and V i l l i u s) , and a distinguished p r a e t o r i a n . Of the
consulars, V i l l i u s had had almost as much experience i n Greece as
Flamininus himself: he was h i s predecessor as consul i n Macedonia i n
199) i n 197 he was appointed t o h i s s t a f f as s e n a t o r i a l legatus;
he served as a member of the ten commissioners f o r the settlement of
Greece; i n 193 he was a member of Ser. Sulpicius Galba's embassy t o
Antiochus, from which he had j u s t returned."''^ The composition of
t h i s embassy shows c l e a r l y t h a t the Senate attached great import­
ance t o t h i s aspect of the c o l d war: Nabis might be used as an
excuse, but Antiochus was behind i t . They l e f t Rome early i n the
year, and Flamininus was i n Greece e a r l y enough t o be able t o play
a p a r t i n the e a r l y stages of the war against Nabis.

- 116 -

As soon as the weather allov/ed m i l i t a r y a c t i v i t y t o take place,
Nabis attacked Gytheum; and i n an attempt t o repay the Achaeans f o r
p u t t i n g a gar r i s o n i n Gytheum - and t o t r y t o persuade them to w i t h ­
draw i t - ravaged some Achaecin t e r r i t o r y . Despite t h i s , Philopoemen

made no move u n t i l the ambassadors who had been sent t o Rome
17

returned. I t seems q u i t e clear that a t t h i s stage he wanted t o

preserve as close a r e l a t i o n s h i p as possible between Achaea and Rome,

even i f t h i s involved some trouble f o r o u t l y i n g p a r t s of Achaea - i n

p a r t i c u l a r . Megalopolis would be one of the f i r s t t o s u f f e r . As

soon as the ambassadors d i d r e t u r n , a syncletos was c a l l e d a t Sicyon;

a t the same time an embassy v/as sent t o Flamininus, who had nov;

a r r i v e d i n Greece, but v/as s t i l l i n the no r t h . As a r e s u l t of his

distance from Achaea the r e p l y of Flamininus, t o the e f f e c t that the

Achaeans should wait f o r the a r r i v a l of A t i l i u s ' f l e e t before

embarking on open war vifith Nabis, d i d not a r r i v e u n t i l the Achaean

syncletos was already i n session and l i k e l y t o decide i n favour of

war."*"̂ The delay can have been nobody's f a u l t : the f a c t t h a t

Philopoemen sent the embassy t o Flarnininus a t a l l , as soon as he

heaxd he had a r r i v e d i n Greece, shows that he v/as eager t o co-operate.

On the other hand, Flamininus can scarcely have calculated the

t r a v e l l i n g time of the envoys' r e t u r n so exactly as t o v i r t u a l l y

ensure t h a t h i s advice would be ignored. There was no calc u l a t e d

d u p l i c i t y on h i s p a r t over t h i s matter. He intended his advice t o

be taken s e r i o u s l y , and there i s room f o r an examination of h i s

motives i n g i v i n g i t .

- 117 -

I t must have been urged on him by the Achaean ambassadors t h a t

the matter of Nabis was urgent: a l l the f a c t s , with t h e i r f u l l

charge of Achaean emotion, had been placed a t h i s f i n g e r t i p s , and

the only advice he could give was t o wait f o r A t i l i u s - . Despite the

Senate's i n s t r u c t i o n s t o A t i l i u s t o go t o h i s province at once,

Flajnininus must have known t h a t he was l i k e l y t o be involved i n

b u i l d i n g ships and r e c r u i t i n g crews f o r some time. This meant t h a t

i f the Achaeans took no immediate a c t i o n , Gytheum v/ould c e r t a i n l y be

l o s t , and Achaea would be l a i d open t o a t t a c k from Nabis on a l a r g e r

scale than was already the case. Why d i d Flamininus want this ? I n

the f i r s t place i t must have been g a l l i n g t o hira t o be v i r t u a l l y

powerless u n t i l A t i l i u s a r r i v e d . Diplomacy ivithout gunboats was an

emasculated weapon t o Flamininus. Yet h i s task was t o counteract

A e t o l i a n i n f l u e n c e . The method favoured by Flamininus was t o acquire

personal t i e s w i t h the c l i e n t s t a t e s , and secure t h e i r l o y a l t y as a

r e s u l t of t h e i r g r a t i t u d e f o r beneficia conferred by him. I n Achaea

he was presented w i t h a textbook s i t u a t i o n : the Achaeans were

v o l u n t a r i l y humbling themselves by asking f o r a beneficium, yet

Flamininus was prevented by force of circumstances from co n f e r r i n g i t .

The s i t u a t i o n was d i f f i c u l t ; but Flajdininus d i d not make the

most of i t . I nstead of bowing t o the necessity forced upon him by

the urgency of the Achaeans f o r a decision about a c t i o n against Nabis,

and the clear necessity t h a t they should engage him alone f o r the

sa f e t y of the Roman settlement and t h e i r own s e c u r i t y , without

w a i t i n g f o r p h y s i c a l Roman help to a r r i v e , he t r i e d t o t u r n back the

- 118 -

t i d e of events. Instead of promising the f u l l Roman moral support

of h i s ov/n a u t h o r i t a t i v e presence f o r t h e i r m i l i t a r i l y independent

undertaking, he refused t o compromise h i s chance of conferring a

great beneficium by f i g h t i n g the whole war f o r the Achaeans, and

excluding them from p l a y i n g a major p a r t i n t h e i r ov/n- defence. He

therefore simply, and u n r e a l i s t i c a l l y , t o l d them t o v/ait f o r A t i l i u s .

I f they d i d t h i s , of course, he would take the v/ar o f f t h e i r hands:

he was simply - and clu m s i l y - t r y i n g to create an opportunity of

ex e r c i s i n g patronage where none existed on the scale which he

envisaged. As a r e s u l t of h i s clumsiness i n h i s treatment of t h i s

s i t u a t i o n , he l o s t the chance of gaining the minor advantage f o r

Rome of g i v i n g the Achaeans the backing of Roman pr e s t i g e : v/hen i t

came t o the p o i n t , the Achaeans d i d not need A t i l i u s t o rescue thern -

as Flamininus may have suspected when he i n s i s t e d on t h e i r w a i t i n g

f o r him - and no bene f i c i u m v/as conferred.

From the Achaean p o i n t of view Flamininus' advice was t o t a l l y

unexpected. Not only d i d i t mean t h a t Roman h o s t i l i t y would be

aroused by any independent Achaean a c t i o n t o preserve themselves and

the Roman settlement, but i t was also a personal a f f r o n t t o

Philopoemen, He had scrupulously talcen care t o obtain Roman approval

f o r every a c t i o n he had contemplated against Nabis, and now found h i s

independence of a c t i o n incomprehensibly withheld - apparently against

the Roman i n t e r e s t , and c e r t a i n l y against h i s view of the Achaean.

His viev/ of Roman aims must have immediately undergone a r a p i d change.

His absence i n Crete had prevented his previously experiencing

- 119 -

Flamininus' methods i n person; and Aristaenus was too closely
i n v olved personally w i t h the Spartan settlement t o have done more
than h i n t a t d i s s a t i s f a . c t i o n w i t h Ilamininus' methods. I n any case,
Achaea had so f a r come w e l l enough out of the Roman settlement f o r
i t s t i l l t o be possible t o believe t h a t Flamininus had some f r i e n d l y
i n t e r e s t i n Achaea more than i n other Greek st a t e s . But now the
ac t i v e Philopoemen had returned, and was presented with the s i t u a t i o n
through hearsay and Aristaenus' already compromised ideas. At f i r s t
Philopoeraen's w i l l i n g n e s s t o follov/ Aristaenus' established l i n e of
conduct i s manifest i n the cautious embassies t o Rome and Flajnininus.
But the c r i s i s i n h i s b e l i e f i n Roman generosity t o Achaea r a p i d l y
came w i t h the a r r i v a l of Flamininus' l e t t e r and i t s delaying advice.

M i l i t a r i l y delay v;as inadvisable, but u n l i k e l y t o prove

disastrous: the a r r i v a l of A t i l i u s ' f l e e t would q u i c k l y have secured

the recovery of places l o s t t o Nabis, and there had i n any case

already been delay while the embassy was sent t o Rome. Admittedly

t h i s was i n the w i n t e r ; but a wait of a fev; months more - or even

weeks, had they decided t o wait f o r Flamininus' presence - could not

have had much e f f e c t on the s i t u a t i o n . Flamininus' a u c t o r i t a s alone

might have been s u f f i c i e n t t o end the war, even without the support

of Roman troops, as he d i d i n f a c t eventually intervene i n the war
19

himself and make a peace,. But p o l i t i c a l l y , the r e l a t i o n s h i p

between Flamininus and Achaea was r a d i c a l l y a l t e r e d by the a r r i v a l

of Flamininus' l e t t e r : asked t o endorse a c t i o n , he had .simply

advised f u r t h e r delay. To him, Achaean desire f o r a c t i o n was a new

- 120 -

phenomenon,, and he n a t u r a l l y acted defensively. But i t d i d
demonstrate h i s e s s e n t i a l Roman selfishness and lack of a l t r u i s t i c
benevolent i n t e r e s t i n Achaea, and i t s e f f e c t on Philopoemen was
correspondingly disastrous. Ready t o t r u s t h i s experienced advisers
u n t i l events proved them wrong, t h i s p o i n t had now been reached.
The 'freedom of the Greeks' d i d not a f f e c t Philopoemen i n the same
way as h i s f e l l o v / Achaean p o l i t i c i a n s - f o r even Aristaenus was
p o l i t i c a l l y compromised over t h i s slogan - as he had not experienced
the mass emotions of the Isthmia of I96 , the Nemea of 195, scad the
evacuation scenes of 194. He seems to have c o r r e c t l y seen no
e s s e n t i a l d i f f e r e n c e between the freedom conferred by Rome and the
freedom granted by Macedon. E a r l i e r i n h i s career he had had some
success i n brealcing away from t o t a l m i l i t a r y dependence on Macedon
by h i s success a t Mantinea, He had nov/ been l e d t o expect t h a t the
s i t u a t i o n under Rome was d i f f e r e n t , t h a t Rome would wholly co-operate
w i t h him; but h i s colleagues had been shown to be l i v i n g i n a f o o l s '
paradise, and t h e i r expectations had been shown t o be v/rong. I t was
there f o r e necessary t o take immediate a c t i o n i n order t o stake the
Achaean claim t o f o l l o w an ind-ependent p o l i c y i n Peloponnese, I t
was quite clear t o Philopoemen that Flamininus wanted t o deprive
Achaea of the p r e s t i g e of a p o t e n t i a l m i l i t a r y success; v/ith h i s
view unprejudiced by close association, Rome was simply repeating
the diplomacy of P h i l i p ' s symmachy. Action was the way i n which h i s
experience advised him t o claim p o l i t i c a l i n d i v i d u a l i s m .

His decision v/as made easier by the f a c t t h a t the syncletos had

- 121 -

expected Flamininus' message simply t o endorse Philopoeraen's desire
f o r a c t i o n , had discussed the matter accordingly, and almost
decided f o r v;ar before the l e t t e r a r r i v e d . Elirther discussion was
conditioned by the contents of the l e t t e r , and t h i s was i n d e c i s i v e .
The opinion of the strategos was therefore sought. Philopoemen took
h i s o p p o r t u n i t y , and t a c t f u l l y said he was w i l l i n g t o undertalce the
consequences of any decision of the syncletos, which c o r r e c t l y
i n t e r p r e t e d t h i s as an exrpression of h i s desire f o r viar. The
decision was carried, by a large m a j o r i t y . V / h a t e v e r decision the
syncletos had taken would have meant compromising Achaean i n t e r e s t s .
To the mass of the syncletos the most immediate matter was the v;ar
w i t h Nabis, t o Philopoemen the necessity of staking a claim f o r the
r i g h t t o f o l l o w an independent p o l i c y i n Peloponnese against the
r e c e n t l y revealed macchiavellianism of Flamininus. The circumstances
of the a r r i v a l of the l e t t e r simply made easier the decision, which
was necessary from both p o i n t s of view.

I t was from t h i s time t h a t the h o s t i l i t y between Flamininus and

Philopoemen began. The unique source of our infor m a t i o n about t h i s

i s Polybius; and as a r e s u l t of Polybius' OTO personal association

w i t h Philopoemen we might a n t i c i p a t e some tendency t o throw the

blame onto Flamininus; and t h i s i s , i n f a c t , v;hat we f i n d . The

i l l - f e e l i n g between the two men seems t o have f i r s t become general

knowledge towards the end of 192, when Philopoemen gained greater

honours than Flamininus f o r h i s war against Nabis. The record i s

i n P l u t a r c h , comes from Polybius, and i s represented as simple

122 -

21 jealousy on the p a r t of Flamininus,"^"^ The idea of t h i s was

c e r t a i n l y common knowledge i n autumn 192, as Polybius makes i t a

reason f o r the A e t o l i a n attempt t o seduce Achaea from Rome: he

s p o i l s the e f f e c t of t h i s by l a y i n g the h o s t i l i t y a t the fe e t of

Flamininus, ajid s t i l l making i t an argument f o r the p o s s i b i l i t y of

Achaean d e f e c t i o n ; but the same i m p l i c a t i o n i s there, t l i a t

Philopoemen v/as hated by Flamininus. I t i s not made clear whether
22

the h o s t i l i t y was mutual. The next evidencecomes ten years l a t e r .

Deinocrates of Messene hoped t o get help from Flamininus as a r e s u l t

of h i s h o s t i l i t y t o Philopoemen, Again the same i m p l i c a t i o n i s

there, again coming from Polybius; and i t i s nowhere stated t h a t
23

Flamininus' h o s t i l i t y was e i t h e r reciprocated or j u s t i f i e d .

But there are considerations which must be made i n each case.

There was indeed, from Flaraininus' p o i n t of view, some reason f o r

him t o be h o s t i l e towards Philopoemen. Philopoeraen's a c t i o n , i n

d i r e c t c o n t r a d i c t i o n t o h i s advice, v/as the f i r s t time he had

experienced such f a i l u r e t o apprecia.te the moral o b l i g a t i o n s of

c l i e n t e l a i n Achaea. He could regard, h i s advice as completely

acceptable t o the Achaeans, i f they wished t o f o l l o w i t ; the

strategos could e a s i l y s t i f l e any opposition i f he v/anted t o . I t

v/as clear t o Flamininus t h a t Philopoemen v/as d e l i b e r a t e l y f l o u t i n g

the advice given i n h i s l e t t e r . Polybius does not r e a l l y c l a r i f y

the s i t u a t i o n v/hen he apologises f o r Philopoemen's a c t i o n , by

e x p l a i n i n g t h a t Philopoemen r e a l l y wanted t o co-operate w i t h

Flamininus and wait f o r the f l e e t , but the danger t o Gytheum and

- 123 -

the Achaean g a r r i s o n v/as too great. Yet a f l e e t was necessary

f o r a successful a t t a c k , and Achaea's v/as woefully feeble. I n

f a c t , i f Philopoemen had been r e a l i s t i c a l l j ' - assessing only the

m i l i t a r y s i t u a t i o n , he would have waited f o r A t i l i u s and not r i s k e d

l o s s of men and p r e s t i g e i n contravening Flamininus' expressed wish.

Flamininus c l e a r l y had sound reasons f o r b e l i e v i n g t h a t Philopoemen

d e l i b e r a t e l y wanted t o cross h i s plans.

This i n i t s e l f was s u f f i c i e n t t o create an i n i t i a l h o s t i l i t y .

But i t i m p l i e d more. I t i m p l i e d t h a t Philopoemen had r e a l i s e d t h a t

Flamininus' own schemes were not aimed s o l e l y at the b e n e f i t of

Achaea. I f Philopoemen was abusing c l i e n t e l a , he had now good

reason t o believe t h a t Flamininus was p l a y i n g a double game w i t h

Achaea; and Flamininus could not l i k e the idea t h a t t h i s was f u l l y

recognised by the strategos, v;hora he knew by r e p u t a t i o n only.

Philopoemen's a c t i o n t h e r e f o r e represented both a breach of the

c l i e n t ' s o b l i g a t i o n s , and a t a c i t accusation t l m t Flamininus v;as

breaking h i s o b l i g a t i o n s as patron. We can now appreciate f u l l y

t h a t even at t h i s i n i t i a l stage, before they had even met, the

clash betv;een the two s e l f - v / i l l e d and successful statesmen contained

elements of gres-t p o t e n t i a l personal and p o l i t i c a l h o s t i l i t y .

I f Philopoemen ha.d no f u l l r e a l i s a t i o n of what Eome required

of a c l i e n t s t a t e , he had nevertheless shovm himself i i / i l l i n g t o

accept the unspoken i d e a l as long as i t vjas expedient. But he also

had a sound r e c o g n i t i o n of what a Greek state required of i t s

p r o t e c t o r . This was the langu.age he understood, V/hen Flamininus

- 124 -

refused t o endorse proposed Achaean a c t i o n against Nabis, r e f u s i n g
even t o give h i s name t o be used i n Achaean propaganda, i n
Philopoemen's eyes Flarnininus was f a i l i n g i n h i s duty as p r o t e c t o r .
VJhen P h i l i p had f a i l e d i n h i s duty as p r o t e c t o r , Philopoemen had
taken successful independent a c t i o n . Flamininus was now f a i l i n g ;
the same remedy was t o be applied. So f a r the matter was simple,
and i n i t s e l f q u i t e s u f f i c i e n t to arouse a personal h o s t i l i t y on
Philopoemen's p a r t , not so much because i n t h i s p a r t i c u l a r case
Achaea vrould s u f f e r d i s a s t e r i f Philopoemen complied vdth Flamininus'
advice - although f a i l u r e t o act at once might prove p o l i t i c a l l y
inconvenient - but because i t was a p o i n t e r t o a general Roman
p o l i c y . I n case of a c o n f l i c t over a serious danger, Flaraininus,
i n Philopoemen's i n t e r p r e t a t i o n , had shown conclusively t h a t what
happened t o Achaea d i d not concern him unless Roman safety or
pre s t i g e were i n t i m a t e l y involved. This was the more d i s t r e s s i n g
as i t was the t r u t h . Yet Flamininus was attempting t o salvage the
present s i t u a t i o n , not i n order t o help Achaea - or he would have
given the weight of h i s prestige t o immediate i n t e r f e r e n c e against
Nabis - but simply t o assert his own and Roman dominance over
Achaea, and emphasise Achaean indebtedness t o Rome. Philopoemen
had not had time t o develop the consciousness of Flamininus'
p r e s t i g e and the power of Rome, which other Achaean p o l i t i c i a n s
may have f e l t , and th e r e f o r e considered immediate a c t i o n against
Nabis both possible and desirable, f o r the very reason t h a t he
wanted t o prevent Flaraininus' taking undeserved advantage from

~ 125 -

delay. I f there was some confusion about the meaning of c l i e n t e l a ••
so f a r understood t o Flamininus' s a t i s f a c t i o n by Aristaenus - there
was f u l l understanding by both men of the personal issues involved:
and i t was from the c o n f l i c t of p e r s o n a l i t i e s expressed i n a c t i o n
t h a t h o s t i l i t y between the two men arose. The issues were clear t o
both: the choice was Philopoemen's,

Polybius wcote w i t h f u l l e r understanding of Roman p o l i c y and

i t s base i n c l i e n t e l e , than any of the contemporary p o l i t i c i a n s ;

and he seems t o have f e l t t h a t i t was necessary t o o f f e r a defence

of Philopoemen's c o l l i s i o n course w i t h Flamininus. I n only one

case does he imply t h a t Philopoemen hated Flamininus, when the

Aetolians sought Achaean help f o r t h i s reason a f t e r m i s i n t e r p r e t i n g

i t s e f f e c t . He does i n s i s t upon the matter of the danger t o

Gytheum's being the cause of Philopoemen's a c t i o n , which v/e have

shown i s inadequate. S i m i l a r l y i n the case of the Achaean navy.

No acceptable reason f o r Philopoemen's use of the antique ships

appears i n L i v y , and t h i s must be because there was none i n

Polybius. Polybius' excuse, recorded by L i v y , i s the Homeric tag

t h a t Philopoeraen was Areas, mediterraneus homo - I'/hich i s no

explanation of the f a i l u r e of the Achaean strategos i n h i s p r o f ­

essional duty.^^ Polybius c l e a r l y f e l t a d i f f i c u l t y which he was

u n w i l l i n g ~ or unable - t o c l a r i f y ; and the only explanation can

be t h a t Philopoemen was i n such a hurry t o secure some success

before Flamininus a r r i v e d i n Achaea, so tha t he could present him

w i t h a f a i t accompli, t h a t he was w i l l i n g t o take any r i s k s .

- 126 -

Polybian apologetics cannot excuse Philopoemen f o r the part he
played i n c r e a t i n g the h o s t i l i t y between himself and Flamininus.

Philopoemen's f i r s t a c t i o n i n t h i s new Achaean war against

Nabis v/as an attempt t o r e l i e v e Gytheum and i t s Achaean garrison

by a naval a t t a c k . The tovm was already besieged by land by Nabis,

and i t v/as the complete ina.dequacy of the Achaean navy which had

made help from the Romans the more desirable i n the f i r s t place.

But as t h i s was not forthcoming, and p o l i t i c a l conditions made

immediate a c t i o n novj e s s e n t i a l , the best had to be made of the

f l e e t a t the disposal of the Achaeans. I t was i n t h i s t h a t

Philopoemen made the gross mistake v/hich ruined the expedition, as

a r e s u l t allov/ed Nabis time t o take Gytheum, and demonstrated the

probable i n e f f e c t i v e n e s s of Philopoemen's hasty and i l l - p r e p a r e d

scheme t o prevent Flamininus' taking advantage of the war. Too

eager t o make use of every ship which was a v a i l a b l e , he chose as

f l a g s h i p a quadrireme which h3.d been i n Achaean possession f o r 80

years, vjas completely unseav;orthy, and incapable of withstanding

any pressure i n b a t t l e . Nabis on the other hand had b u i l t some

nevi ships since the t r e a t y v;ith Rome, and i t was against these

tha.t the Achaean f l e e t would have t o f i g h t . S e t t i n g out from

Patrae, the r e g u l a r base of the f l e e t , Philopoemen s a i l e d t o

Gytheum where he was met by the nei-j Spartan ships. The antique

f l a g s h i p was q u i c k l y sunk, and Philopoemen escaped on another

small ship. The f l e e t returned discomfited t o Patrae.

Before an ex p e d i t i o n could reach Gytheum by land the town

- 127 -

was taken by Nabis. Such was the f i r s t r e s u l t of Philopoemen's
badly planned naval r a i d , undertaken s o l e l y f o r p o l i t i c a l reasons.
A l l the r e s p o n s i b i l i t y was Philopoemen's. I t i s inconceivable t h a t
i f the o l d ship v/as as unseaworthy as Livy's account from Polybius
i m p l i e s , he had not been warned by the admiral, Tison of Patrae -
who had t o take the same r i s k of shipwreck. I f , on the other hand,
advice had been given t h a t the vessel would stand the t e s t ,
Philopoemen, although u l t i m a t e l y responsible f o r the r e s u l t , d i d
have the excuse t h a t he had been disappointed by h i s advisers. We
have already n o t i c e d Livy's f a i l u r e t o record a s a t i s f a c t o r y reason
f o r the haste of the Achaean preparations and the t o t a l incompetence
of Philopoeraen. This can only be because Polybius' own apologetics
have obscured the true reason for the haste, the decision taken by
Philopoemen a t the Sicyon syncletos t o f i n i s h the war before
Flaraininus or A t i l i u s could i n t e r f e r e . The item was d i s c r e d i t a b l e ;
t h e r e f o r e , although i t could not be omitted, i t could be glossed
over w i t h an apposite l i t e r a r y quotation.

A f t e r t h i s i n i t i a l f a i l u r e a land expedition was organised as

r a p i d l y as possible. The s i t u a t i o n of the Achaean gar r i s o n i n

Gytheum had not changed, as nothing had been achieved by the naval

ex p e d i t i o n . I n a n t i c i p a t i o n of an attack by land, Nabis had

moved a t h i r d of h i s blockading force t o Pleiae, v;here he expected

the a t t a c k t o be launched. While a large-scale Achaean expedition

was i n preparation, a n i g h t r a i d on these Spartan troops succeeded

i n destroying t h e i r camp. Philopoemen followed up t h i s success by

- 128 -

r a i d i n g T r i p o l i s , the area of n o r t h Laconia near Megalopolis.

Gytheum was s t i l l under siege; and when the main Achaean expedition

f i n a l l y entered Laconia, before i t could make contact w i t h the

enemy, Gytheum succumbed t o Nabis' persistence. As a r e s u l t Nabis'

troops were freed t o meet the Achaean attack before Philopoemen

r e a l i s e d t h i s . He shov/ed q u a l i t i e s of leadership i n e x t r i c a t i n g

h i s army from an attempted ambush close t o Sparta,. and vjent on t o

ravage Laconia, although he made no attempt on the s t r a t e g i c towns

of Gytheum and Sparta, which remained s t r o n g l y held by Nabis.

Again very l i t t l e of p o s i t i v e value had been achieved by Philopoemen,

although the p r e s t i g e of the successful r a i d i n g expedition must have

done something t o remove the ignominy of the naval debacle. But

Gytheum v/as noi^ i n Nabis' hands; and as the r e l i e f of Gytheum had

been the main reason s t a t e d f o r the whole Achaean war e f f o r t , t h i s
28

could be considered t o have f a i l e d .

An i n t e r e s t i n g aspect of t h i s expedition i s the presence of a

body of Cretans under the leadership of Telemnastus of Gortyn; and

a t the meeting a t Tegea before the main campaign s t a r t e d , of
29

Epirotarum et Acarnanum pr i n c i p e s . The connection between the

Gortynians and Philopoeraen has been discussed elsev/here, and

represents s o l i d personal support f o r Philopoemen. The p o s i t i o n of

the E p i r o t s and Acarnanians i s more d i f f i c u l t t o a s s e s s . A t

f i r s t s i g h t i t seems t h a t they were simply sympathisers w i t h

Philopoemen's desire t o take a c t i o n against Nabis. They had

probably p a r t i c i p a t e d i n Flamininus' war, and were eager t o check

- 129 -

the forces of s o c i a l r e v o l u t i o n which might be e x p l o i t e d by t h e i r
d i s a f f e c t e d A e t o l i a n neighbours. But t h i s does not adequately
e x p l a i n Livy's e x p l i c i t mention of the E p i r o t s and Acarnanians,
and t h e i r presence only at the concilium. I t i s clear t h a t h i s
source must have had some more lengthy discussion of the presence
o f these p r i n c i p e s , which L i v y has c u r t a i l e d . A__2£iori i t v;ould be
strange t o find, a c l i e n t s t a t e , which Flamininus had probably
already v i s i t e d , o f f e r i n g support t o Philopoemen's independent
a c t i o n , of which Flamininus disapproved. I t therefore seems
possible t h a t these p r i n c i p e s had come as the u n o f f i c i a l represent­
a t i v e s of Flamininus,. i n a l a s t attempt t o urge Philopoemen t o
abandon h i s p r i v a t e war and wait f o r A t i l i u s . This would s a t i s f a c t ­
o r i l y account f o r L i v y ' s mention of them alone of the other s o c i i a t
the meeting a t Tegea, h i s f a i l u r e t o mention them a t a l l i n the
ac t u a l war, f o r i n t h i s case only the prin c i p e s would have t r a v e l l e d
t o Achaea. I f t h i s explanation could be accepted, Philopoemen's
r e j e c t i o n of t h e i r representations would mark a f u r t h e r stage both
i n h i s commitment t o the war and i n the mutual h o s t i l i t y between liim
and Flamininus.

From the p o i n t of view of the immediate aims of Achaea and

Philopoemen the exj)e d i t i o n had achieved l i t t l e . From the point of

view of Flamininus, and Roman p o l i c y as represented by him, i t was

less disastrous than might have been expected. On the one liand the

Achaeans had been too successful f o r him t o allo\ir them the luxury

of another exped i t i o n , and upset once and f o r a l l the precarious

- 130 -

balance of power i n Peloponnese - they must have taken some
encouragement from being able t o deny the use of h i s country t o
Nabis. On the other hand, Nabis had had s u f f i c i e n t success i n his
immediate aims t o give him some encouragement; and so f a r , as the
Aetolians had for e c a s t , there was no sign of a Roman army or navy:
\;rhy otherwise had the Achaeans acted alone? Nabis could look forward
t o f i g h t i n g Achaea alone f o r an expansion of h i s influence over the
coa s t a l towns, p a r t i c u l a r l y i f he could expect some Aetolian support.
By the end of the main Achaean expedition Flamininus had a r r i v e d i n
Peloponnese and decided t o intervene. He vjould a t l e a s t be able t o
claim some thanks among the Achaeans f o r p u t t i n g an end t o the war.
And Nabis v;as i n no p o s i t i o n t o refuse the dem.and f o r a truce which
Flamininus made. He was s t i l l under t r e a t y - even i f i t was somewhat
s t r a i n e d by t h i s time - and he had no i n t e n t i o n of i n c u r r i n g more
Roman i n t e r e s t than a b s o l u t e l y necessary. Flamininus therefore
negotiated the truce w i t h Nabis, so p u t t i n g an end t o h o s t i l i t i e s .
Any f u r t h e r a c t i v i t y i n t h i s f i e l d would be associated w i t h the
presence of the f l e e t of A t i l i u s . For the moment the war was over.
Philopoemen had t o t a l l y f a i l e d i n his aim of gaining s u f f i c i e n t
advantage from h i s independent a c t i o n to restore a measure of
e q u a l i t y t o the r e l a t i o n s h i p between Achaea and Rome. The truce v/as
achieved by Flamininus alone; the peace v/as imposed on the Achaeans.
A l l t h a t had been achieved was the c r e a t i o n of personal animosity
between the two men."̂ '''

Despite Philopoemen's f a i l u r e i n achieving the f i n a l aim of the

- 131 -

war, h i s r a i d on the camp of Nabis' troops and h i s successful
e x t r i c a t i o n of h i s army from the ambush were the f i r s t m i l i t a r y
a c t i v i t i e s of any a l l i e d Greek s t a t e , undertaken without e i t h e r the
phy s i c a l or moral support of Rome, since Philopoemen's departure f o r
Crete i n 200, They were not p a r t i c u l a r l y g l o r i o u s by comparison
v/ith the Roman achievement; but they were Greek. And as a r e s u l t
Philopoemen was aYaircofjevoc xai -nficotaevoc extrpeircoc Wo TSJV'EXXrivoov
ev Totc Sedxpotc .. P l u t a r c h does not make any attempt to c l a r i f y
wliat he envisages by t h i s . Aymard i n t e r p r e t s i t simply as an
ovation a t the Isthmia, which were again due i n 192.'^^ The circum­
stances would c e r t a i n l y be s u f f i c i e n t t o cause those v j i t h a taste
f o r i r o n y t o enjoy the presence of Flamininus; and there i s

precedent enough, f o r t h i s type of ovation a t games - i n Philopoemen's
33

ovm case, a t the Nemea of 205.-^ But despite the p l a u s i b i l i t y of

the suggestion, there i s d i f f i c u l t y i n t h i s i n t e r p r e t a t i o n , as i t

does not e x p l a i n Plutarch's mention of the t h e a t r a . There must be

some s i g n i f i c a n c e i n the p l u r a l form, even i f i t only i n d i c a t e s the

theatres of two or three i n d i v i d u a l Achaean towns. V/e can add t o

t h i s , t h a t P l u t a r c h regards these honours t o Philopoemen as a

s i g n i f i c a n t stage i n the development of h o s t i l i t y between the two

men, and he i s s u r e l y r e f l e c t i n g Polybius i n t h i s . Philopoemen was

being honoured equally x-;ith Flamininus, and Flaraininus d i d not l i k e

i t .

Although Flamininus' most spectacular s i n g l e honour was the

tremendous spontaneous r e c e p t i o n he had received a t the Isthmia of

- 132 -

196, t h i s v;as by no means a permanent honour - although the memory
of i t might l i n g e r . I t v/as merely the r e j o i c i n g of the day; and we
must assume t h a t i n d i v i d u a l c i t i e s would be prepared t o show t h e i r
a p p r e c i a t i o n of t h e i r benefactor i n a more permanent way. P l u t a r c h
i n d i c a t e s t h i s c l e a r l y when he says xm be 'Axaiwv a{)T(~ iroXXa 'irpoc
TiliTiv ^r]4>i<jap.ivwv,» No c i v i c honour was considered more precious
than an honorary decree or statue set up i n the c i v i c t h e a t r e .
Statues seem t o have been, f o r the most p a r t , reserved for poets,
as i n the case of P h i l i p p i d e s , honoured at Athens c. 287/6; but
f o r Philopoemen, a f t e r h i s death, i t was voted oTe<^vo5aat 8e xal
adxov elxoot xaXxiaiQ tecjcrapcrt, xal orocfat lav [lev \itav kv twi
Sedxpooi . Honorary decrees were also r e g u l a r l y set up i n theatres;

35
and grants of proedria were the commonest of a l l . I t seems clear

t h a t something of t h i s permanent k i n d must have been bestowed on

Flaimininus by a g r a t e f u l people. This was the f u l l e s t expression

of c i v i c g r a t i t u d e , and must have been recognised as such by

Flamininus. Although always ready t o take advantage of spectacular,

i f ephemeral, displays of p u b l i c emotion, he would be c e r t a i n t o

appreciate more f u l l y the s o l i d bonds of c l i e n t s h i p demonstrated by

these permanent forms of thanksgiving. I t must therefore have been

Philopoemen's a s s o c i a t i o n w i t h him i n t h i s permanent type of

o f f e r i n g , i n the r e c o g n i t i o n t h a t f o r a l l time Philopoemen, the

&v9pttnrov *Apxd6a |j.txpc6v xal opopoov troXeiiWV crrpaxriYOV was being

held t o be h i s equal which caused him t o f e e l t h a t h i s honour was

threatened. No Greek could ever equal h i s Isthmian proclamation of

196; hov;ever much acclamation Philopoemen might receive a t the same

- 133 -

f e s t i v a l i n 192, i t could not match the h y s t e r i c a l r e j o i c i n g s i n
the name of Flamininus a t the f e s t i v a l four years e a r l i e r . But i n
the c i v i c honours, the plaques and statues set up i n the theatres
of the independent towns, h i s honoured status could be approached,
and by being shared, lessened. And he had some j u s t i f i c a t i o n f o r
h i s d i s t r e s s ; f o r Philopoemen v/as r e c e i v i n g these expensive honours
f o r a ctions i n a war i n which, f o r the moment at l e a s t , he had
f a i l e d , both i n h i s p o l i t i c a l and m i l i t a r y o b j e c t i v e s ; and i f we
can take Plutarch's*E\Xr|VC0V a t i t s face value, approval of
Philopoemen's attempt t o break Achaea's bonds of c l i e n t s h i p was
expressed f u r t h e r a f i e l d than simply i n Achaea. Honours of t h i s
type t o Philopoemen i n these circumstances were an i n s u l t t o
Flamininus and the p o l i c y he represented. His mission to counteract
A e t o l i a n i n f l u e n c e v/as ha.ving unexpected and undesirable personal
r e s u l t s .

Nabis was not slov; t o make-his next move. Using the time

granted by the truce w i t h Flamininus, he appealed t o the Aetolians

f o r help. I t seems clear t h a t he must have knovm. t h a t Flamininus

had simply checked the Achaeans i n order t o wait f o r A t i l i u s ; and

as he now considered himself t o be too deeply committed t o the a n t i -

Roman camp - although h i s son Armenas and other i n f l u e n t i a l Spartans
37

were s t i l l hostages a t Rome - to expect any favourable terms i n a

new permanent settlement, he determined t o take what advantage he

could of the r e s p i t e granted him by the t r u c e . On the other hand,

he v/as now by no means as desirable an a l l y f o r the Aetolians as he

- 134 -

had appeared i n the autumn. M i l i t a r i l y Sparta had been envisaged
as a h o s t i l e power constantly occupying the Achaeans. While t h i s
was s t i l l p o s s i b l e , i t had l o s t a great amount of i t s value since
the n e u t r a l i s a t i o n of Nabis' forces by Philopoeraen, While there
was s t i l l value from the Aetolian p o i n t of view i n the f a c t t h a t he
s t i l l held Gytheum, the Achaeans had nevertheless prevented Nabis'
becoming a raajor t h r e a t t o t h e i r s e c u r i t y . Unless there v;as a
r a p i d change i n the balance of power i n Peloponnese, Nabis was
e f f e c t i v e l y out of a c t i o n .

P o l i t i c a l l y too the s i t u a t i o n had changed since the autumn,

Matching Nabis' m i l i t a r y wealoiess, there was the p o l i t i c a l e f f e c t

of the rapprochement which he had entered w i t h Flamininus t o be

considered: he could not expect the Aetolians t o sympathise v;ith

h i s motives f o r accepting a truce which Flamininus d i d not have the

power to enforce. An a p p l i c a t i o n f o r Ae t o l i a n a i d a f t e r t h i s could

only a t t r a c t the suspicion t h a t he v/as t r y i n g t o play a double gexme,

and was therefore t o be t r u s t e d by n e i t h e r party. Yet the s t r a t e g i c

arguments advanced f o r A e t o l i a n possession of a f r i e n d l y Sparta were

s t i l l v a l i d : Achaea should s t i l l be prevented from t a k i n g p a r t i n a

general war by having her forces occupied i n a permanent struggle

i n the south. The d e c i s i o n was therefore taken by the Aetolians t o

assassinate Nabis and take the c i t y of Sparta d i r e c t l y under the

c o n t r o l of the A e t o l i a n League.

The f i r s t p a r t of t h i s mission v;as successfully accomplished;

but as soon as Nabis was dead the forces which had been entrusted

- 135 -

v/ith the operation s t a r t e d l o o t i n g the town, and enough support

was gained by those who undertook t o r a l l y the Spartans to drive

out the l o o t e r s . Many of them were k i l l e d , but some managed t o

escape t o Tegea and Megalopolis, hoping t o f i n d there a f r i e n d l y

r e c e p t i o n f o r the murderers of the t y r a n t ; but as Aetolians they

found no sympathy among the Achaeans, and were a t once arrested and

s o l d i n t o slavery. Philopoemen l e a r n t by t h i s means of the death

of Nabis, and determined t o make an attempt t o b r i n g Sparta i n t o

the Achaean League before any one party could gain the support of

Flamininus and f o r t i f y i t s e l f i n power w i t h the remnants of the

tyranny. This he suc c e s s f u l l y accomplished j u s t at the moment when
39

A t i l i u s ' f l e e t a r r i v e d o f f Gytheum; but we must examine i n d e t a i l

the manner i n v/hich t h i s union was achieved, as the Spartan problem,

s t a r t i n g as i t does f o r Achaea w i t h the i n c o r p o r a t i o n of the c i t y i n

the League i n 192, v/as the main stumbling block t o a peaceful

settlement of Peloponnese f o r the next 13 years. The idea of the

union was a t f i r s t s i g h t sensible enough: the main t h r e a t t o the

s a f e t y of Achaea would be removed by the i n c o r p o r a t i o n of Sparta i n

the League. C e r t a i n l y the external threat disappeared. But Sparta's

i n t e r n a l problems became Achaea's and had superimposed on them the

t r a d i t i o n a l problems of r e l a t i o n s between Sparta and Achaea, v/hich

as a r e s u l t became even more confused and d i f f i c u l t t o solve.

There are two accounts of the a c t u a l business of union. Livy

simply mentions a c o u n c i l of p r i n c i p e s , and says t h a t i t decided

t o j o i n Acha.ea. He says nothing of the f e e l i n g s and d i s p o s i t i o n s

- 136 -

of the p r i n c i p e s involved. I n the circumstances i t can only be

assumed t h a t they were representatives of a l l f a c t i o n s , among which

L i v y d i d not t r o u b l e t o d i s t i n g x i i s h . P lutarch, i n describing the

same scene, i s more e x p l i c i t : TeTapaYnevT)c 6e T ^ ^ Sirdptrii: o

fiXoirot|j.riv aptraoac, xov xatpov eirimiTTet, [leta bviva\ieox,, xal xwv

|jiev axovTcov, T O V C 6e crv|jjrei'oac irpocrriYxxYeTo xal |iei;ex6(ii.crev EIQ

Tovc 'AxaLovQ TTjv iToXiv. . . ave\aj3e 8e xal Aaxe8a i | j i ov i«v T^OVG

aptOTooc, (^vXaxa TT^C eXev^epioc exetvov eXiri'oavirac l ^ e i v , The

p a r t y d i s t i n c t i o n s given here are extremely vague; and there i s

the p o s s i b i l i t y t o be considered t h a t Plutarch was merely v / r i t i n g

such d i s t i n c t i o n s i n t o h i s account as a r h e t o r i c a l commonplace -

although the account as a v/hole must depend on Polybius. ' Plutarch

however does go on t o e x p l a i n who the a r i s t o i were - among them
4 l

Timolaus, Philopoemen's gu e s t - f r i e n d . Of the two perhaps r e a l

groups d i s t i n g u i s h e d i n Plutarch's f i r s t sentence, these a r i s t o i

who gained Philopoemen's support can only be the l a t t e r group,

those whom he persuaded t o j o i n the League: he c l e a r l y could not

t r u s t those who remained unconvinced. These l a t t e r must have had

good reason f o r t h e i r unwillingness t o be won over by Philopoemen;

and i t must be because they saw greater personal advantage from

independence, or even a c t u a l danger from the union. We should

therefore see i n them the remainder of Nabis' supporters.

This malies i t easier t o i d e n t i f y the p o l i t i c s of the a r i s t o i .

They were c l e a r l y a group which had not been as dangerously close

t o Nabis as t h e i r opponents: t o them the loss of s t a t e i d e n t i t y , by

- 137 -

the a b o l i t i o n of the Spartan kingship and the entry i n t o the
League, would not carry the sai'ne personal r i s k s . I t i s true t h a t
even they had t o be persuaded, but compromise f o r them was c l e a r l y
p r a c t i c a b l e . On the other hand, they cannot have been a c t i v e l y
h o s t i l e t o Nabis or they would quickly have been forced i n t o e x i l e
or a n n i h i l a t i o n . I f they had any p r i n c i p l e s about the n a t i o n a l i s t
bogey of Spartan t r a d i t i o n s , they had already compromised them by
l i v i n g und.er Nabis' regime; and they were ready t o compromise them
again, V/e do not hear of the e x i l e of t h e i r opponents, and they
cannot reasonably be i d e n t i f i e d v/ith any of the l a t e r groups of
e x i l e s . I t t h e r e f o r e seems l i k e l y t h a t they were allowed t o continue
l i v i n g i n the c i t y , although prevented from t a k i n g any a c t i v e p a r t
i n the government.

The p o l i t i c a l confusion i n Sparta v/as, t o some extent at

l e a s t , resolved by Philopoemen's i n s t a l l a t i o n i n power of those
Zj.2

v / i l l i n g t o support him and the union v/ith Achaea. I n the

circumstances i t v/as not unnatural t h a t they should look t o him

f o r the s e c u r i t y of the government. I t i s against t h i s background

t h a t we should consider the o f f e r t o Philopoemen of the 120 t a l e n t s

raised, by the sale of the house of Nabis. The accounts which we

have of t h i s show no s i g n i f i c a n t v a r i a t i o n ; therefore Plutarch's,

which i s more d e t a i l e d and precise, w i l l be the basis of the

discussion. I t i s clear t h a t the Spartan a r i s t o i , despite the

support of Philopoemen, were not secure i n power. Philopoeraen's

r e p l y t o t h e i r o f f e r shows t l i a t opposition w i t h i n the c i t y was

- 138 -

a g i t a t i n g against t h e i r government, and t h i s opposition must have

provoked the circumstances i n which the o f f e r was made t o

Philopoemen, as an attempt t o buy h i s support f o r the government.

The f a c t t h a t i t v/as made by Timolaus, Philopoemen's guest-friend,

i n d i c a t e s the importance which the government attached t o the

support of Philopoemen, and t o t h i s attempt t o bribe him; and on

the other hand suggests t h a t they were not yet f u l l y sure that they
44

had h i s v/holehearted support. But the r e f u s a l of the bribe by

Philopoemen made i t clear t h a t he d i d not want t o have his p o l i c i e s

d i c t a t e d t o him i n advance by personal t i e s based on t h i s kind of

f i n a n c i a l g r a t i t u d e . He pr e f e r r e d t h a t they should meet the

d i c t a t e s of circumstances, and tha t he should be free' t o form them

i n t h a t v/ay without i n c u r r i n g the charge of disappointing l e g i t i m a t e

expectations based on such devious t i e s of g r a t i t u d e . He made i t

clear t h a t he was a f r i e n d of Timolaus' group - raeaning that f o r

the raoraent at l e a s t , he saw Achaean i n t e r e s t i n t i m a t e l y associated

with t h e i r r e t e n t i o n of power - but refused t o accept unconditional

advance o b l i g a t i o n s . By accepting the g i f t he would have associated

himself too cl o s e l y w i t h one f a c t i o n t o make himself ever acceptable

t o the other; and he c l e a r l y envisaged some kind of compromise as

the only p r a c t i c a b l e s o l u t i o n t o the Spartan confusion. He wanted

t o leave the door open f o r himself t o act as mediator. I f

Polybius' r e p o r t of Philopoemen's advice t o the Spartan government

at t h i s time i s authentic - t o bribe t h e i r enemies t o silence
45

r a t h e r than t h e i r f r i e n d s - Philopoemen was already working

- 139 -
towards h i s goal of compromising differences betv/een the Spartan

f a c t i o n s i n the Achaean i n t e r e s t . He must have c l e a r l y been

a f r a i d t h a t Flamininus v;ould enjoy f i s h i n g i n the troubled waters

of Spartan p o l i t i c s , and v/as eager t o prevent t h i s .

Soon a f t e r t h i s the Achaean year came t o an end w i t h the

autumn synodqs and the e l e c t i o n of Diophanes as strategos. There .

seems t o be no reason why we should not consider t h a t Diophanes i n

autumn 192 was elected as a supported of Philopoemen: he was a

f e l l o w Megalopolitan, and had served under him freq u e n t l y i n the

various campaigns against Nabis. There i s nothing t o i n d i c a t e t h a t

he had any serious d i f f e r e n c e of opinion w i t h Philopoemen before

the attempt t o reorganise Sparta w i t h the help of Flamininus i n

191. Although t h i s d i f f e r e n c e of opinion developed i n t o open

h o s t i l i t y , t h i s i s no argument f o r p o l i t i c a l opposition t o

Philopoemen a t the time of the el e c t i o n s . I t would, i n any case,

be extremely strange t o f i n d a p o l i t i c a l opponent of Philopoemen's

elected t o the s t r a t e g i a a t the very time when Philopoemen's own
46

g l o r y , and t h e r e f o r e i n f l u e n c e , was a t i t s peak.

I n the autumn of 192 Antiochus a r r i v e d a t Demetrias; and

a f t e r an a b o r t i v e attempt t o gain support at Chalcis, vent i n t o

conference w i t h the Aetolians at Demetrias. A decision was taken

t o t r y t o gain support i n Boeotia, Achaea and Athamania. As f a r

as Achaea v;as concerned, the attempt was agreed upon as a r e s u l t

of rumours c i r c u l a t i n g about the increasing h o s t i l i t y betiveen

Philopoemen and Flamininus, as a r e s u l t of Philopoemen's

- 140 -
independently undertaking the v/ar against Nabis and the subsequent

annexation of Sparta. They apparently had no reason t o believe

t h a t the change of strategos i n Achaea would make any difference

t o Achaean p o l i c y . But they had grossly m i s i n t e r p r e t e d the

Achaean s i t u a t i o n . Even a t the time of the f i r s t d i f ference of

opinion between Philopoemen and Flaraininus, Flamininus had had

l i t t l e doubt t h a t Achaea was l o y a l t o Rome on major issues, and.

di r e c t e d the v/eight of h i s propaganda t o other objects. He rnay

not have been quite as sure by t h i s time t h a t Philopoemen's host­

i l i t y Mas only the r e s u l t of r e a c t i o n t o Flamininus* i n t e r f e r e n c e

i n Peloponnese; but i n any case, i t was no p a r t of h i s task t o

take r i s k s . He v/as th e r e f o r e present a t the syncletos c a l l e d at

Aegium by Diophanes t o hear the Aetolians.

This syncletos was a resounding success f o r Flamininus. The

emissaries of the Aetolians and Antiochus were shown d e c i s i v e l y

t h a t there was no sympathy f o r t h e i r cause i n Achaea. There was

no stage i n the syncletos when there v/as any l i k e l i h o o d of the

Achaeans' being persuaded by the dissidents. They made t h i s

a b solutely clear by going f u r t h e r than simply r e j e c t i n g the

suggestions of the ambassadors, v;ith the d e c l a r a t i o n t h a t they

would have the same f r i e n d s and enemies as the Romans. Had there

been any doubt i n Flarnininus* mind about the e s s e n t i a l l o y a l t y of

the Achaeans, i t must have vanished now. At the same time, i t i s

clear from t h i s Achaean de c l a r a t i o n t h a t there was at t h i s time

no formal t r e a t y of a l l i a n c e between Rome and Achaea. The leading

- 141 -
s p i r i t behind Achaean a c t i o n at the syncletos must have been the

strategos Diophanes. He,was of the p a r t y of Philopoemen, and

Philopoemen's support f o r h i s a c t i o n was a f f i r m ed by Polybius i n

h i s own defence of Philopoemen before the Roman commissioners i n

l45. There can t h e r e f o r e be l i t t l e doubt t h a t Philopoemen f u l l y
48

supported the a c t i o n of Diophanes over t h i s d e c l a r a t i o n of war.

Diophanes was w i l l i n g t o back up the Achaean decision at once

w i t h arms. 1,000 Achaean troops v/ere mobilised, and 500 sent t o

both Piraeus and Chalcis as garrisons. This was done openly on

the request of Flarnininus, and although i t was i n general unusual

f o r Achaean troops t o serve abroad, i t was not unknown i n times of
49

exceptional circumstances. The use which Flamininus was immed­

i a t e l y ready t o make of these troops i n d i c a t e s t h a t he had probably

exerted some behind-the-scenes pressure on the Achaean o f f i c i a l s t o

propose the d e c l a r a t i o n of war, the ground f o r which v;as prepared

a t the syncletos i t s e l f by the speech of Flamininus. I f t h i s was

so, Philopoemen must have Imown about i t and approved, despite the

s p l i t betvjeen himself and Flamininus.

At Piraeus the Achaean troops were successful i n helping

Flamininus expel Apollodorus, the leader of the party favouring

Antiochus. At Ghalcis they were less successful, and seem to have

in c u r r e d some disgrace, at least i n Philopoemen's eyes - who took

no p a r t i n these m i l i t a r y a c t i v i t i e s . They v/ere forced t o bargain

f o r t h e i r release from the siege; and as Plutarch's record of h i s

r e a c t i o n s t o t h i s shows^ Philopoemen displayed the same type of

- 142 -
a t t i t u d e towards the Syrians as Flaraininus i n h i s speech before the

syncletos - he would have cut them o f f i n t h e i r taverns. I f t h i s

r e a c t i o n i s contemporary ~ i t may be l a t e r reminiscence, perhaps t o

Polybius himself - i t already indi.cates a c r i t i c i s m of Diophanes'

leadership, and perhaps r e f l e c t s h i s growing disapproval of the
50

closeness of Diophanes and Flamininus.

I n E l i s , Achaea caused apprehension on two counts: on the one

hand, continued Achaean expansion v/ithin Peloponnese must eventually

a f f e c t E l i s . I f Sparta could be simply annexed w i t h l i t t l e immediate

t r o u b l e , how v/as E l i s going t o be able t o stand alone? On the other

hand, the t r a d i t i o n a l t i e s of friend.ship between E l i s and A e t o l i a

s t i l l e x i s t e d . I n the past these had repeatedly brought E l i s i n t o

c o n f l i c t w i t h Achaea, and now that A e t o l i a and Achaea had again

chosen d i f f e r e n t sides i n the approaching war, c o n f l i c t could again

be a n t i c i p a t e d . I n v;inter 192/1 the only possible a c t i o n f o r an

anti-Achaean s t a t e , which'did not f u l l y r e a l i s e the nature of

Antiochus' commitment i n Greece, was t o enter negotiations w i t h him.

This the Eleans d i d , hoping f o r p r o t e c t i o n from Achaea and from the

support which Rome might be expected t o o f f e r f o r her f u r t h e r

expansion. The Eleans were successful i n t h i s , and a force of 1,000

f o o t s o l d i e r s under a Cretan Euphanes - otherwise unknown - was sent

t o p r o t e c t them. As there i s no record of any Achaean at t a c k on

E l i s during 191, i t i s reasonable t o conclude t h a t the force v/as

successful i n i t s o b j e c t i v e s u n t i l Thermopylae.^"^

One other event, v/hich probably occurred during t h i s w i n t e r , of

- 145 -
f i r s t importance f o r Achaea, was the grant by the Senate of a

foedus aequum. The reasons f o r accepting t h i s date are tha t the

decision of the Achaeans to declare v/ar on Antiochus i n the autum.n

was of inestimable p h y s i c a l and propagandist value t o the Romans;

ther e f o r e the Senate would f e e l i n c l i n e d t o grant the foedus as a

r e c o g n i t i o n of Roman g r a t i t u d e f o r the Achaean a c t i o n . This f i t s

w e l l too, as we s h a l l see, v/ith the increased expansionist a c t i v i t y

of summer I 9 I , when i t was necessary f o r Flamininus t o explain

harshly - but not e x p l i c i t l y - that the s i t u a t i o n had not been
52

changed i n i t s e s s e n t i a l s by the grant of the foedus.

Roman p o l i c y tov/ards the East does not seem t o have created

s u f f i c i e n t p a r t i s a n f e e l i n g i n Rome f o r i t t o become the basis of
53

any major i n t e r - p a r t y disputes. The one feature which i s i n f a c t

apparent i s the remarkable lack of controversy over the major issues.

Dispute such as there v;as, v/as concerned w i t h methods rather than

ends. For instance, i n I96 Flamininus had had some d i f f i c u l t y i n

persuading the commissioners f o r Greece and the Senate t o accept the

f u l l i m p l i c a t i o n s of the 'freedom of the Greeks', t o which he v/as

personally committed. But t h i s issue was not f a c t i o n a l , and d i d not
become so. I t v/as simply based on a d i f f e r e n t assessment of the
necessary strategy t o be employed towards Antiochus: the p o t e n t i a l

54
t h r e a t was agreed. Flamininus was able t o persuade the Senate t o

f o l l o w h i s view by showing t h a t h i s was the best Roman p o l i c y - as

f a r as v/e can t e l l , v/ithout any 'party' disputes. There was no

fundamental disagreement on p o l i c y between Flamininus and those v/ho

disagreed v j i t h h i s assessment of the p o s i t i o n . Attempts t o see a

pa r t y issue i n eastern p o l i c y , a c o n f l i c t betxi/een the Scipios and

Fl a m i n i n i , do not seem t o have any basis i n the f a c t s given by our

sources, and are t o a large extent i l l u s o r y . C e r t a i n l y Africanus

and h i s f r i e n d s took the danger from Antiochus s e r i o u s l y ; so did

the Roman people when they elected him consul f o r 194; but so

equally d i d Flamininus when he saw Greek c l i e n t e l a as a major weapon

f o r use against Antiochus. And the m a j o r i t y of the Senate r e l i e d on

the calmer advice of t h e i r eastern experts, and d i d not create a

consular province of Macedonia i n 194, because they considered t h i s
55

the best p o l i c y .

When there was again the threat of r e a l danger from Antiochus

i n 192, Flamininus* propaganda mission of eastern experts was sent

t o Greece by the Senate. There i s no p o s s i b i l i t y of seeing a party

issue i n t h i s . Flamininus was no longer an evacuationist: the hope

was tha.t the b e n e f i c i a l r e s u l t s of the evacuation p o l i c y were now

t o be seen. The Senate's r e a c t i o n was based s o l e l y on an assessment

of the s i t u a t i o n , and i t sent the best men f o r the job. As events

took a more serious t u r n , i t became necessary t o send a consular

army t o Greece i n 191. I t happened that M'. A c i l i u s Glabrio was

successful a t the consular e l e c t i o n f o r I 9 I , probably helped by the

pr e s t i g e of the Sc i p i o s , and he was sent t o Greece t o deal w i t h

Antiochus. But i t would be vn-ong t o assume t h a t opposition a t the

- 145 -
e l e c t i o n s was based on a d i f f e r e n t p o l i c y to be pursued towards
Antiochus. Reports of the state of a f f a i r s i n Greece came from
Flamininus' mission, and the early e l e c t i o n s f o r I 9 I must have been
held as a r e s u l t of the r e c e i p t of information from him. This shows
c l e a r l y t h a t Flamininus, as w e l l as the Scipios, f u l l y appreciated
the need f o r a Roman army i n Greece. His e a r l i e r p o l i c y of evac­
u a t i o n cannot now be a t t r i b u t e d t o him, as he continued h i s work i n
Greece i n f u l l co-operation w i t h the consul. Again, there was no
c o n f l i c t of p o l i c i e s a t the el e c t i o n s : only the usual c o n f l i c t of
persons. And t h i s seems t o have continued t o be the case w i t h
regard t o eastern p o l i c y throughout our period.

I n s p r i n g I 9 I the new consul M'. A c i l i u s Glabrio a r r i v e d i n

Greece w i t h M. Porcius Cato on his s t a f f . One of Cato's f i r s t

tasks was t o engage i n a minor propaganda mission f o r Glabrio.

From the base of the Romans a t or near Corinth he made expeditions

t o t h a t c i t y , followed by Patrae and Aegiura, before going on t o

Athens. The purpose of these v i s i t s v;as probably simply t o announce

the a r r i v a l of the new consul i n Greece at the p r i n c i p a l centres of

populat i o n . I t was a confirmation of the Roman commitment t o help

t h e i r a l l i e s against Antiochus, a ph y s i c a l demonstration t h a t the

war was not going t o be wholly fought by a l l i e d arms and Flamininus'

propaganda. The presence of the brash young Cato s t r a i g h t from

Rome viould be quite s u f f i c i e n t to show the c i t i e s he v i s i t e d t h a t

h i s was a wholly Roman commitment. Gato v i s i t e d the convenient

coastal towns; perhaps another legate v i s i t e d the southern Achaean
ci t i e s . ' ^ ' ^

- 146 -
During the sp r i n g and e a r l y suimner, events i n the n o r t h

developed and culminated i n the defeat of Antiochus by Glabrio a t
Thermopylae, probably i n May, A f t e r the capture of Ghalcis the
previous autumn by Antiochus, the Achaeans had played no part i n the
war. I n Peloponnese hov/ever, there v/as considerable a c t i v i t y t h i s
year. Early i n the year Diophanes v/as faced v/ith v i o l e n t d i s a f f e c t ­
i o n a t Sparta. Plutarch's account i s s t r a i g h t f o r w a r d : the Spartans
etc iroXeiiov xa^iatdiievoi, bieidpaxycov TT)V neXonovvncrov , Philopoemen
t r i e d t o prevent Diophanes from i n t e r f e r i n g by c a l l i n g h i s a t t e n t i o n
t o the broader issues involved i n connection w i t h the presence of
Antiochus i n Greece; but Diopha,nes took no no t i c e , invaded Laconia
i n company w i t h Flamininus, and marched on Sparta, Philopoeraen
rushed t o Sparta, organised the opposition t o Diophanes and Flamininus,
and s u c c e s s f u l l y prevented them from entering Sparta, As a r e s u l t
Tos 6*ev xvj iroXet tapaxoQ ^mvae xai xaTeoriricre TOUC Aaxe8at|iOvco«c
TToXiv elc TO xoivov, SoTrep apyjf. rpav , • Plutarch makes no
a,tterapt t o analyse e i t h e r the party groupings a t Sparta which l e d
t o t h i s v i o l e n c e , or the motives of Diophanes, Flamininus, or
Philopoemen f o r t h e i r a c t i o n s ; and Pausanias' even b r i e f e r account
i s of no help i n t h i s . But i t i s necessary t o attempt t o elucidate

these matters, as they are fundamental f o r any understanding of
58

Achaean p o l i t i c s a t t h i s p e r i o d .

A f t e r Philopoemen's settlement a t Sparta the previous autumn,

Timolaus and the a r i s t o i had been confirm.ed i n pov/er w i t h the support

of Achaea and Philopoemen; but t h e i r p o s i t i o n was by no means

- 147 -
secure, as t h e i r attempt t o buy Philopoemen shows. Any p o l i t i c a l

confusion, t h e r e f o r e , a t Sparta must have been p r i m a r i l y a c o n f l i c t

betv/een the a r i s t o i and Nabis' party. When Plut a r c h says th a t the

Spartans eli; froXeiJiov xaSioT;d|ievoi } t h i s must be i n t e r p r e t e d i n the

l i g h t of the party groupings. What i t means, i n f a c t , i s v;ar

against the Leagu.e, as i s made quite clear by Plutarch fe statement
59

t h a t Philopoemen r e j o i n e d the c i t y t o the Leagxie. This h o s t i l e

a c t i v i t y t h erefore cannot be by Tlmolaus' group, whose i n t e r e s t was

i n t i m a t e l y connected with the League, but must i n d i c a t e that they had

been overthrown and replaced by the anti-League p a r t y .

The reactions of the League p o l i t i c i a n s t o t h i s news were

v a r i e d . Philopoemen must have wanted t o intervene on behalf of

Timolaus and h i s own settlement, but he was no longer strategos.

Diophanes must equally have wanted Sparta t o remain i n the League;

but he cannot have been as eager as Philopoemen t o save Philopoemen's

p r e s t i g e . There was also ^Flamininus t o be considered; and Diophanes

may have been u n w i l l i n g t o act at f i r s t without F],amininus' approval,

Flamininus' p o s i t i o n was d i f f i c u l t , as he v;as not a free agent, and

had t o take due consideration of the possible e f f e c t of any a c t i o n

on the war against Antiochus. For t h i s reason, the general d i s t u r b ­

ance i n southemPeloponnese was dangerous, and could not be allov/ed

t o continue. But there were also h i s personal f e e l i n g s t o be

considered: he was t i e d t o support the Spartan p a r t i c i p a t i o n i n the

League, otherwise he would get no support from e i t h e r Diophanes or

Philopoeraen; and h i s balance of -power i d e a l had i n any case only

- 148 -
been v i a b l e v/hile Nabis v/as a l i v e . On the other hand, he was by

no means t i e d t o the support of Philopoemen's f r i e n d s i n Sparta,

His connections of c l i e n t e l a , from h i s defeat of Nabis, v/ere w i t h

the t y r a n t p a r t y , and i t v/as s t i l l h i s view of Roman i n t e r e s t t o

keep Achaea f a i r l y v/eak. I f t h i s could no longer be done by main­

t a i n i n g another power t o hold her i n check, i t could be achieved

more s u b t l y by causing i n t e r n a l t rouble w i t h i n the League. His aim

there f o r e seems t o have been t o destroy Philopoeraen's prestige and

gain h i s new l a r g e r and weaker Achaea a t the same time, by reuniting-

Sparta t o the League under the government of the anti-League p a r t y .

Diophanes' r e a c t i o n t o t h i s i s demonstrated by his j o i n t exped­

i t i o n v/ith Flamininus t o Sparta. His motives f o r co-operating v/ith

Flamininus against h i s o l d colleague Philopoemen may have been mixed.

His d e d i c a t i o n , seen by Pausanias, proclaimed t h a t Diophanes was the

f i r s t man t o u n i t e Peloponnese under Achaean c o n t r o l . He was c l e a r l y

proud o f t h i s achievement, and t h i s should probably be seen as the key

t o h i s p o l i c y i n 191,̂ '̂ He may si n c e r e l y have been convinced t h a t

h i s aim ~ i n which he v/as d i r e c t l y competing v/ith Philopoemen - could

only be achieved i n h i s year v/ith the f u l l co-operation of Flamininus,

i n t h i s respect d i f f e r i n g from Philopoemen, And i t i s possible t h a t

he had an i n f o r m a l agreement v/ith Flamininus t o t h i s e f f e c t . This

v/ould immediately cause him t o be v / i l l i n g t o support Flamininus a t

Sparta, f o r as Sparta had now seceded from the Leagiie, Diophanes

would be able t o claim t o have restored i t ; and at the same time

himself become the League patron of the Spartan government, i n t h i s

r e p l a c i n g Philopoemen,

- 149 -

I t i s i n t h i s context t h a t v;e should i n t e r p r e t Philopoemen's
v i o l e n t objections t o Diophanes' i n t e r f e r i n g i n Laconia. He cannot
have favoured t o t a l l a c k of Achaean a c t i o n , as Plutarch suggests,
f o r h i s f r i e n d s had been ousted by the anti-Achaean party; but he
d i d have v i o l e n t f e e l i n g s about the a c t i o n v/hich Diophanes was
contemplating. This was both personal and p u b l i c : personal, because
of h i s connection v/ith the settlement and Timolaus' government,
p u b l i c because, with h i s generally d i s t r u s t f u l view of Flamininus'
a c t i v i t i e s , he probably understood what Flamininus was t r y i n g t o do.
While Timolaus' group was i n pov/er, Achaea d i d not have t o exert
pressure on the recognised government t o keep Sparta v d t h i n the
League: any i n t e r v e n t i o n could be represented as a c t i o n on behalf o f
the government against d i s s i d e n t f a c t i o n s . With the e l e v a t i o n of an
anti-Achaean group t o power, with the l i m i t a r t i f i c i a l l y placed on
t h e i r freedom t h a t they vrould have t o belong t o the League, f u t u r e
r e l a t i o n s between Achaea and Sparta would be confusion worse con­
founded - which Flaraininus desired, as i t would give him the oppor­
t u n i t y of frequent i n t e r v e n t i o n and the demonstration i n Rome of the
breadth of his patronage»

These considerations, added t o a wish t o prevent Flamininus and

Diophames from gaining undeserved prestige from a revers&l of h i s

own settlement, made Philopoemen decide t o ignore any possible

consequences of opposing the strategos and Flamininus a t Sparta:

h i s p r e s t i g e - and the r e f o r e h i s p o l i t i c a l career - was a t stake.

I f i t came t o j u s t i f i c a t i o n he could represent his a c t i o n as support

- 150 -

f o r the l e g i t i m a t e and recognised government against i n t e r n a l r e b e l s ,

whom the powers of the League v/ere supporting. He a r r i v e d a t Sparta

before Flamininus and Diophanes, and had time t o organise his f r i e n d s

i n t o resistance before they a r r i v e d . I t seems u n l i k e l y that there

v/as any a c t u a l f i g h t i n g before the c i t y : Philopoemen no doubt organ­

i s e d h i s Spartan government troops and propaganda s u f f i c i e n t l y v/ell

t o make t h i s p o l i t i c a l l y undesirable f o r Diophanes and Flamininus,

who had no a l t e r n a t i v e but t o withdraw, having s u f f e r e d a major

p o l i t i c a l defeat. The support which they had intended t o o f f e r t o

the t y r a n t p a r t y had f a i l e d t o achieve i t s aim,

Philopoemen's a c t i o n cannot be judged by the c r i t e r i o n of

absolute l e g a l i t y , f o r l e g a l i t y had become a v/eapon of the p o l i t i c a l

c o n f l i c t . He had c e r t a i n l y opposed the strategos and Flamininus;

but because he v/as successful, he d i d not s u f f e r ;.for. t h i s rashness,

Diophanes and F].amininus had set out t o restore Sparta t o the League

and prevent general t r o u b l e i n Laconia, They could not i n equity

complain when Philopoemen, although a c t i n g u n o f f i c i a l l y , had achieved

t h i s r e s u l t , P lutarch i s quite precise on t h i s p o i n t : Philopoeraen

calmed the c i t y and restored, i t to the League. He had f u l f i l l e d h i s

o b l i g a t i o n s t o h i s f r i e n d s , preserved h i s prestige by p r o t e c t i n g h i s

settlement, robbed Flamininus and Diophanes of t h e i r p o l i t i c a l s p o i l s

by achieving t h e i r ends v/ithout using t h e i r methods - on which they

had placed a t l e a s t equal importance. Wha.t i s more, h i s s o l u t i o n

was l i k e l y t o be f a r more popular among the Achaean voters than the

o f f i c i a l s o l u t i o n favouring Nabis' ex-supporters. He was successful.

- 151 -

therefore he was not punished f o r h i s a c t i o n . He was successful
because he had the propaganda of l e g a l i t y on h i s side, and had
managed t o p a i n t the o f f i c i a l f e d e r a l a c t i o n as the d e s t r u c t i o n of
the l e g i t i m a t e government. Flamininus was not prepared to r e s o r t
t o naked pov;er p o l i t i c s ; therefore had t o concede defeat. Had
Philopoemen f a i l e d , the f u l l force of Achaean l e g a l i s t i c propaganda
would have been turned against him, and h i s p o l i t i c a l career would
have been a t an end.

This a c t i o n o f Philopoemen could not improve h i s r e l a t i o n s with

Flamininus, which had already begu.n to d e t e r i o r a t e the previous year.

I t also marks the f i r s t break vj i t h Diophanes, v;hich r e s u l t e d i n

Dkphanes' j o i n i n g Aristaenus - who had also had no major d i f f e r e n c e

of opinion w i t h Philopoemen before h i s r e t u r n from Crete - i n the

opposition t o Philopoemen which f l o u r i s h e d i n the next decade.^"''

But t h i s i n c i p i e n t h o s t i l i t y t o Philopoemen d i d not prevent Diophanes

from continuing t o pursue t h e i r j o i n t p o l i c y of expansion. Just

a f t e r Thermopylae the i s l a n d of Zacynthus, v/hich had been held f o r

Amynander of Athamania by Hierocles of Agrigentum, v;as bought by

Diophanes from Hierocles f o r Achaea. At about t h i s time too, the

neg o t i a t i o n s v;hich had been going on w i t h Messene broke dovm. At

E l i s a more favourable r e p l y was received. The Eleans c l e a r l y had

nowhere t o t u r n f o r help against Achaea now t h a t Antiochus was

defeated, and the purchase of Zacynthus could not make them f e e l

more secure. I t was t h e r e f o r e a matter of expediency t h a t they

should be willing to allow negotiations t o proceed on a more f r i e n d l y
basis.62

- 152 -

For the moment, i t seemed that Diophanes might have more success
i n gaining new adherents t o Achaea by applying pressure t o Messene.
A f t e r Thermopylae, a c t i o n against Messene seemed l e g i t i m a t e , as the
Messenians were knov/n t o have favoured i\ntiochus, without a c t u a l l y
having taken an a c t i v e p a r t i n his support; and Diophanes may have
f e l t tha.t extreme measures v/ere j u s t i f i e d i n t r e a t i n g t h i s p o t e n t i a l
e n e m y . H e l e d the Achaean array against Messene and made prepar­
a t i o n s t o besiege the town. But he had made the mistake of f a i l i n g
t o consult Flamininus. This may have been d e l i b e r a t e , as h i s f l i r t ­
a t i o n w i t h Flamininus' p o l i c i e s at Sparta had not had the success he
desired, and he may have been d i s i l l u s i o n e d by t h i s f a i l u r e . He
could always argue, i f necessary, t h a t the foedus granted y\chaea the
r i g h t t o independ.ent a c t i o n . The Messenians however appreciated the
importance of Flamininus' i n t e r v e n t i o n i n any Peloponnesian s e t t l e ­
ment, and appealed t o him a t Chalcis. They o f f e r e d t o open t h e i r
gates t o the Romans, but not the Achaeans. Flamininus h u r r i e d t o
Megalopolis and sent messengers ordering Diophanes t o stop the
f i g h t i n g . Diophanes, despite h i s desire f o r expansion and the
recent foedus, had not expected a demand i n these naked power
p o l i t i c a l terms, and f e l t obliged t o acquiesce i n Flamininus' demands.
He played no p a r t i n the discussions f o r the f i n a l settlement of
Messene, but simply accepted what Flamininus imposed. This was, i n
f a c t , on the whole favourable t o Achaea: Messene v/as u n i t e d vdth the
League, and her e x i l e s were t o be taken back.

From the p o i n t of view of Achaea t h i s settlement was acceptable.

I 0

- 153 -
although the e x i l e s might prove troublesome, and Diophanes was

deprived of the g l o r y of having achieved i t himself. Flamininus

was placed i n an avjkward p o s i t i o n by Diophanes' independent a c t i o n ,

yet he raana,ged t o f i n d both a s u i t a b l e immediate compromise and a

new general p o l i c y f o r the f u t u r e . He had l i t t l e a l t e r n a t i v e aboui

g r a n t i n g Diophanes Messene. Diophanes was a u s e f u l man f o r

Flamininus i n Achaea, and he had t o c o n c i l i a t e him a f t e r preventing

h i s f i g h t i n g against Messene; i f Messene were l e f t independent,

Philopoemen would c e r t a i n l y have taken the c i t y i n h i s next s t r a t e g i a

without asking Flamininus' permission, and Flamininus would have been

robbed of a l l chance of extending h i s c l i e n t e l a both i n Messene and

i n Achaea. This settlement of Messene marks an important new phase

i n Flafflininus' p o l i c y of c r e a t i n g i n t e r n a l discord i n a c i t y which

he j o i n e d t o the Leagoxe. At Sparta he had f a i l e d i n h i s attempt t o

achieve t h i s by changing the pro-Achaean government. At Messene f o r

the' f i r s t time, he t r i e d t o achieve t h i s by i n s i s t i n g on the r e s t o r -

a t i o n of the e x i l e s - who at Messene were already h i s c l i e n t s - an

equally potent cause of c i v i l disturbance, w i t h the a d d i t i o n a l prop­

agandist b e n e f i t of having equity on i t s side. I t was the lack of

t h i s v/hich had c o n t r i b u t e d t o h i s enforced acknowledgement of defeat

by Philopoemen a t Sparta. A f t e r Messene, 'the r e s t o r a t i o n of the

e x i l e s ' becomes the key theme of Roman p o l i c y towards Achaea.

From the p o i n t of view of Flajnininus' r e l a t i o n s v;ith Messene,

t h i s settlement was also s a t i s f a c t o r y , although before t h i s becomes

apparent i t i s necessary t o i d e n t i f y the Messenian p o l i t i c a l groups.

- -1% -

The only account which we have of the events of I 9 I i s th a t of
L i v y , i n v/hich tv/o groups of Messenians are di s t i n g u i s h e d , those
holding the c i t y , who o f f e r d e d i t i o t o Flamininus, and the exules,
who are restored as a r e s u l t of the settlement. The one Messenian
p o l i t i c i a n v/hose name v/e know at t h i s period i s Deinocrates; and
i t i s convenient t o examine the party groupings as they a f f e c t e d him.

I n 195 he had been leader of the Messenian contingent t o the

a l l i e d forces i n Flamininus' war against Nabis. As a r e s u l t of t h i s

he had become cvvfpr^ with F l a m i n i n u s . W e can therefore conclude

t h a t the pa r t y represented by Deinocrates had been i n pov/er i n

Messene i n 195. The next v/e hear of Deinocrates i s i n winter l84/3,

when he api.ears i n Rome, lo o k i n g t o Flamininus f o r support against

Achaea f o r Messenian independence. The basis f o r t h i s hope i s h i s

long-standing f r i e n d s h i p v/ith Flamininus, which had been formed i n

195 and presumably continued unbroken u n t i l 184/3, This at l e a s t ,

i s the impression which Polybius' account gives. Deinocrates

assumes au t o m a t i c a l l y t h a t the bond of c l i e n t e l a v / i l l work i n h i s

favour. There i s c e r t a i n l y no doubt i n h i s mind t h a t the 10-year

long f r i e n d s h i p had a l t e r e d i n any way, or t h a t anything had i n t e r ­

vened v/hich would make the answer to his request seem at a l l

d o u b t f u l t o him.^'^ This l a t e r t r u s t i n the s o l i d a r i t y of the

c l i e n t e l a i s important i n consideration of the groupings of 19I.

For i f the group of Deinocrates were the holders of the c i t y i n 191,

they must have f e l t t h a t the foundations of the c l i e n t e l a e x i s t i n g

between Flamininus and Deinocrates had been betrayed by Flamininus:

- -155 -

deditio was offered, with the result that the worst fears of the
party vjere realised - enforced membership of the Achaean League,
which i t was the very purpose of the deditio to avoid, and the
enforced restoration of the exiles, v;ho must have been their p o l i t ­
i c a l opponents.^° This was scarcely the way i n which Deinocrates
would expect c l i e n t e l a to work; and i t did not augur well for
future relations with Flamininus. Yet there i s no hint i n l8V3
that any such betrayal had taken place.

From t h i s examination of the earl i e r and l a t e r relationship

betvjeen Deinocrates and Flamininus, we would expect the benefit of

any settlement to have accrued to Deinocrates' party. I n the

settlement i t s e l f , the group which certainly gained the greatest

benefits was the exile group, not the c i t y group. There are

reasons connected vdth Flaraininus' developing policies which made

the restoration of the exiles at Messene desirable; but a persona.l

l i n k between Flamininus and the exiles should not be discounted on

these grounds. I f we discard the i d e n t i f i c a t i o n of Deinocrates

with the government party and examine the alternative, the d i f f i c ­

u l t i e s are much less. I f Deinocrates i s one of the exiles, there

i s no need to see Flamininus' action of 191 as being contradictory

to the friendship with Deinocrates dating from 195; and i t shovfs

more clearly the s o l i d basis for hope v/hich Deinocrates shov/ed i n

18 V3.

The main d i f f i c u l t y i n t h i s i d e n t i f i c a t i o n i s that we know

nothing of the change of circumstances, v;hich turned Deinocr3.tes

- 156 -

from leader of his countrymen i n 195 to exile seeking restoration
i n 191. I n i t s e l f the change i s not wholly surprising; nor i s the
fact that v;e hear nothing of i t , i f we make due allowance for the
state of our sources. Nevertheless, the d i f f i c u l t y does remain
unless a change i n general circumstances can be found to support
the hypothesis - i t i s clear that neither the government group nor
the exile group was i n favour of union with Achaea, so that this
cannot have been the issue over which they s p l i t .

The single most important issue facing the states of Greece

between 195 and 191 v/as the attitude to be taken towards the
69

Aetolians and Antiochus, This was a p a r t i c u l a r l y v i t a l issue i n

the case of E l i s and Messene, which were old a l l i e s of Aetolia and

Rome. El i s had quickly made her decision, and a Syrian-paid garr­

ison was accepted in t o the c i t y . Messene was not openly committed

to the same extent, but t h i s should not be taken to mean that the

issue was not a l i v e . I t i s not possible to envisage Beinocrates*

recommending any policy other than that of closer union v/ith Rome.

In autumn 192, before i t was known how f u l l y the Senate was

committed to the war vdth Antiochus, at a time when Antiochus was

already i n Greece, t h i s may well have appeared a dangerous course;

v;hen the Syrian garrison came to E l i s i t was impossible. Deinocrates

must have seen great personal advantage i n a close relationship with

Rome; and he seems to have had a f u l l e r understanding of Roman

pov;er than his opponents. At the time of the s t a r t of the negotiat­

ions by Diophanes, i t was known that the government group was i n

- 157 -
favour of Antiochus. I t therefore seems very l i k e l y that

Deinocrates ha.d been forced into exile over t h i s issue.

The presence of Deinocrates ainong the exiles made possible a

settlement of the Messenian problem which would be a cause of

sati s f a c t i o n to Flamininus. We have already seen how the s e t t l e ­

ment suited his Achaean policies. Similar considerations were at

work i n his relations with Messene. I t was again a compromise by

the friends of Rome: Deinocrates was restored, but Messene was

united with Achaea; the government party which had favoured

Antiochus was weakened by the union with Achaea and the restoration

of t h e i r opponents, v/ithout any compensating advantages. A l l

advantages gained by the various interests i n Achaea and Messene

could be claimed by Flarnininus as manifestations of Roman generosity

and a heavy-handed demonstration of how clientela v/orked. A l l

disadvantages and d i f f i c u l t i e s could be l a i d at the door of loc a l

party squabbles and the necessity for compromise. The settlement

was a neat d i s t r i b u t i o n of beneficia to those w i l l i n g to compromise;

but as so often i n a compromise ~ as Flamininus no doubt realised -

no one v;as s a t i s f i e d , and Messene was a s a t i s f a c t o r i l y recurring

problem for Achaea for the next 12 years.

After the settlement had been imposed on Messene, Flamininus

made i t knovm. to Diophanes that he wanted him to c a l l a syncletos.

At t h i s meeting, despite his recent acceptance of the accession of

•Messene int o the League, he made i t quite clear that Rome was not

prepared to allow Achaean expansion to continue i n d e f i n i t e l y :

- -158 -

vj-ithin Peloponnese - a concession to Diophanes' aims, and a bid

for his support - i t could be acceptable; outside the mainland was

out of bounds. The matter v/hich brought t h i s to a head was that of

Zacynthus, which had recently been bought by Diophanes. Flamininus

used the simile of the tortoise's v u l n e r a b i l i t y , once i t s head was

out of i t s s h e l l , to point out that Achaea must keep v/ithin

Peloponnese. I n any case there had been some sharp practice i n the

purchase of the island, which Flamininus could legitimately claim

as Roman by r i g h t of the defeat of Amynander before i t was bought

by the Achaeans. There was clearly some t r u t h i n th i s claim, and

Diophanes must have realised the p o s s i b i l i t y of the charge at the

time. But at the s^fncletos he vainly insisted on the legitimacy of

his action, against the arguments of Flamininus and of an unidenti-
70

f i e d group of quidam Achaeorum.
The problems ar i s i n g from Livy's narrative of the syncletos

are the i d e n t i f i c a t i o n of these ^idam Achaeorum, and the reasons

for Diophanes' violent reaction to Flamininus' interference over

Zacynthus, v/hen vi/e should expect him to be coming closer to

Flamininus' policy for Achaea, We have seen that relations between

Philopoemen and Diophanes must have been openly hostile after

Sparta; and yet i t i s clear that they both believed i n the poss­

i b i l i t y and d e s i r a b i l i t y of annexing new t e r r i t o r y . The growth of

personal antipathy betvjeen the two men was no reason for Diophanes

to change the policy i n v/hich he believed and to which he v;as

p o l i t i c a l l y committed: the Messenian a f f a i r shov/s t h i s clearly, and

- 159 -

Zacynthus i s t h i s pattern. He had again t r i e d to present Flamininus
with a âiĴ a£comjDlî and now that this had f a i l e d , he had no
alternative but to defend his purchase of the island, i n which his
personal prestige v;as deeply involved. He had l o s t l i t t l e by
complying with Flamininus' order over Messene, as i t had arrived
before any conclusion had been reached. With Zacynthus, the s i t ­
uation v;as d i f f e r e n t : an a.lready existing Achaean settlement was to
be overturned. Hovrever much Diophanes may have been v j i l l i n g to
co-operate v/ith Flarnininus i n general, he wa.e already too much
personally involved on the opposite side to be able to do anything
but defend his position on th i s issue. I f he did not have any hopes
of winning, he could hope to take some advantage from demonstrating
his patriotism.

The opposition to Diophanes, v;hich Livy leaves anonymous,

cannot be certainly i d e n t i f i e d . I t seems f a i r l y clear that since

Livy does not give the spokesm.an, Polybius did not either. This

should immediately arouse suspicion. The a c t i v i t y of the opposition

'̂̂ ̂ -̂̂ sym^etos was confined to attacking Diophanes i n person, and

i n dissociating themselves from his action: e t ^ J ^ j u ^ ^

There i s no suggestion that there was any general sympathy for

Flaraininus; and i t i s made quite clear that i t was this specific

issue v/hich was the object of their h o s t i l i t y - ea/n̂ rem. I t must

be considered possible that Livy has recorded a piece of deliberate

concealment by Polybius. Were the ^ui^dam Philopoemen and his

supporters, using the Zacynthus issue, which was already l o s t , to

- 160 -

destroy Diophanes p o l i t i c a l l y , just as Diophanes had attempted to

destroy Philopoemen p o l i t i c a l l y over Sparta? This would certainly

make sound p o l i t i c a l sense. The difference of opinion cannot have

been over the ideology of expansion, as t h i s was a.pparently agreed

by a l l groups. But i t could v/ell have been a personal matter of

t h i s nature; and Philopoemen may have sittracted support on this

issue from the more moderate Achaeans who were unwilling to act
72

independently of Flamininus.

I f Diophanes hoped that his display of patriotism i n a lost

cause at the syncletos would make up for his earl i e r f a i l u r e at

Sparta, and create s u f f i c i e n t influence to prevent Philopoemen's

election as strategos at the synodos which followed soon aft e r , he

was badly disappointed. Philopoeraen was elected, and at the very
73

electoral synodos came again into c o n f l i c t with Flamininus.

Diophanes, on the other hand, v;as not, as far as we know, ever again

elected strategos; and was driven in t o a policy of close co-oper­

ation with Rome, i n order to provide an alternative policy to the

more openly independent action of Philopoemen's group,]participation

i n which he had f o r f e i t e d by his stab i n the back at Sparta, when he

deserted Philopoeraen for Flamininus, He did hov;ever, despite his

ultimate f a i l u r e i n federal p o l i t i c s , succeed i n unifying

Peloponnese under Achaea; and his statue proclaimed t h i s u n t i l

imperial times. But as far as v;e know, his p o l i t i c a l u n r e l i a b i l i t y

d i s q u a l i f i e d him from playing any important part i n administering

his achievement.

- I 6 l -

A further attempt to assert Roman patronage on Achaea v/as

made at the autumn synodos of the League, at v;hich Philopoemen was

re-elected strategos, Flamininus had convinced Glabrio of the value

of his Peloponnesian policy, and both came to Aegium. Since the

spring, Flaraininus had discovered a new diplomatic weapon for

harrying expansionist Achaea, i n the numerous exiles i n Peloponnese,

p a r t i c u l a r l y from Sparta. The restoration of the exiles had been

accomplished at Messene; now i t was to be introduced at Sparta.

There v/ere large numbers of exiles from the various Spartan extremist

regimes of the Spartan revolution: Flamininus did not distingxiish
75

betv/een the various groups, but insisted on wholesale restoration.

They had become clients at the time of the expedition against Nabis;"^^

but u n t i l his restoration of Deinocrates to Messene he had not

formed any policy which involved t h e i r restoration. This v/as put

forward for the f i r s t time at the synodos of autumn 191, and

naturally met violent opposition from Philopoemen. His argT;.ment,

recorded by Plutarch, was that he wanted the exiles to owe t h e i r

gratitude for t h e i r restoration to Achaea and Philopoemen, not to

the Romans. The issue i s very clearly formulated, as i t via.s

clearly understood by Philopoemen: he knew well that Flamininus

stood to gain from the restoration of the exiles v/hat he had f a i l e d

to achieve by his attempt to change the governing party. His own

direct public and private interest was to prevent Flamininus from

achieving t h i s , to prevent his causing trouble to the League and

increasing his own influence at the same time. I f the Romans should

- 162 -

i n s i s t on a restoration, Philopoeraen realised that he would have
to submit; but he could manipulate the circumstances i n such a
v/ay that Achaean and Philopoemen's patronage would achieve the
res u l t , not Roman and Flaraininus'. But even th i s point had not
yet been reached. The matter had just been broached, and there
was yet time to see whether the Senate would endorse i t s represent­
atives' demands. For the moment Philopoemen managed to have the
issue shelved by the synodos.

The other matter to be discussed, i n which the Romans v/ere

interested, was the accession of E l i s . The Eleans too had every

reason to want to prevent the Romans from exercising t h e i r patron­

age. They had much to gain from t h i s , for they had been openly on

the side of Antiochus, and could therefore be regarded as defeated

enemies. They considered that i f they joined the Leag-ue of th e i r

own accord, they might avoid Roman r e t a l i a t i o n - the value of

which was driven home to them by the fate of the Messenians, who

had been i n a similar s i t u a t i o n . Flamininus' treatment of Messene,

i n particular his restoration of the exiles, could scarcely

encourage other states to put themselves i n his hands. The Eleans,

since they had no alternative to joining the League, naturally

wanted to do so on as favourable terms as possible. This meant,

without Roman interference. They stated t h e i r position clearly;

and the synodos recognised the coincidence of Achaean and Elean

interests - perhaps again advised by Philopoemen's experience of

Flamininus' patronage diplomacy - and accepted the Eleans' statement.

- 1 6 3 -

The Romans had been deprived of another chance to assert their

patronage, again frustrated by Philopoemen, now aided by Elean susp­

icions. The continuation i n useful diplomatic l i f e of 'the freedom

of the Greeks' depended on the absence of demands i n terms of power

p o l i t i c s ; and the Romans had to accept their defeat.

The formalities of Elean union with Achaea were probably carried

out at once, i f ve are t o accept the vjhole t r u t h of the claim on the

base of Diophanes' statue, that Diophanes was the man who f i r s t

u n i f i e d the Peloponnese under the Achaean League. We have no reason

for r ejecting t h i s claim; and as Diophanes' year must have ended at ,

or soon a f t e r , the synodos, the union was probably arranged and
79

r a t i f i e d at t h i s synodos.

Opposition over Peloponnesian matters did not mean that

Philopoemen considered that i t v/as necessary to refuse a l l co-oper­

ation to the Romans. During the winter an Achaean force ravaged the

southern coast of Aetolia. This seems to have had l i t t l e effect on

the general course of the war.^^

Flamininus' policy tov/ards the Spartan exiles was re-emphasised,

now by the Senate, during the winter I91/O. A Spartan government

embassy v/ent to Rome to ask about the p o s s i b i l i t y of the restoration

of the f i v e hostages, who had been taken by FlaBiininus i n his war

against Nabis, and the coastal towns v/hich had been placed under

Achaean tutela at the same time. The Roman reply v/as that they would

give instructions about the coastal tov/ns to envoys who v/ere being

sent to Greece; as far as the hostages were concerned, there would

- 164 -

have to be further consideration. They then asked why the 'old

exiles' had not yet been restored, now that Sparta was free. The
81

reply of the embassy i s l o s t .

The f i r s t point for discussion i s the date of the embassy.

Aymard wants to place i t i n summer 19I, on the grounds that there

would be no value i n sending i t after the Achaean autumn synodos, at

which Philopoemen had refused to capitulate to the Romans on the

exile question. This, his main objection to the t r a d i t i o n a l date

accepted here, must be rejected when we remember that the policy which

Flamininus pursued was, i n the eyes of the Spartans, his ovm policy,

not necessarily that of the Senate. An embassy to the Senate might

well secure support which was simply not apparent on the spot. The

Spartans must have been hoping for t h i s . Again, Aymard dismisses too

l i g h t l y the usual senatorial custom of receiving foreign embassies

under the new consuls. Although i t i s true that t h i s was not a fixed

rule incapable of variation, the present case offers no exceptional

circumstances which would suggest the necessity for a change i n the

customary procedure.

The main objection, however, to dating t h i s embassy earli e r than

winter I91/O i s the Senate's rider to i t s reply, about the 'old

exiles'. We have seen how the idea of using exiles was essentially

Flamininus', and f i r s t appeared i n summer 191 at Messene. Fi r s t

applied to Sparta i n the autumn at the synodos, i t had been thwarted

by Philopoemen. The relevance of this to dating the embassy i s clear:

the policy v/hich Flamininus represented as Roman interest vdth regard

- 165 -

to Sparta could not be presented to the Senate u n t i l he himself
returned to Rome, i n the l a t e autumn or winter I9I/0. Therefore
the senatorial reply, i-^hich Polybius records, cannot precede the
synodos. The fragment of Polybius can stand i n winter 191/O where
BUttner-Wobst places i t .

The appearance of th i s embassy i n Rome i s of great importance

for understanding the state of the government at Sparta. I t i s clear

that t h i s i s a Spartan government embassy: Polybius would not other­

wise have called the ambassadors simply Aaxe8ai|i6vioi . But the

requests v/hich they make are very strange i f Timolaus' group v/as s t i l l

i n power, and we must assume that they had been overthrown between

Philopoemen's defence i n spring I 9 I and this embassy of winter I91/O,

I n the f i r s t place the embassy was contrary to the convention included

i n the Achaean foedus with Rome, v/hich prevented a constituent state

from p e t i t i o n i n g the Senate. Timolaus' group would certainly have

acted leg a l l y thjrough t h e i r protector Philopoemen, Again, although

Tiraolaus' group may have wanted the restoration of the coastal towns,

i t could have no interest i n asking for the restoration of the

hostages taken from Nabis: they included Armenas, Nabis' son, and must

have been a l l f i v e strong supporters of the tyrant party. This again

points to a change of Spartan government.

Just as sig n i f i c a n t i s the terminology of the Senate's reply.

For the f i r s t time, the phrase ^p-yaXoL ^iVfabeQ i s used i n connect­

ion with the Spartan exiles. At the synodps i t was only exules who

were considered to need restoration. This refinement of terminology

- 166 -

must imply that there were at least two groups of exiles now; and
of these, the Senate was not concerned with the 'new exiles'. As
the d i s t i n c t i o n f i r s t appears between, the Achaean autumn synodos and
the v/inter audience at Rome, we must conclude that the creation of
the 'nev; exiles' must have taken place i n that period. Since the
demands of the embassy i n themselves suggest that there had been a
change of government between the spring and the winter, i t i s an
economical hypothesis to conclude that the 'nevj exiles' had been
created by t h i s change of government, and were therefore Tiraolaus'
group.

I t could, perhaps, be argued against t h i s view that Livy's f a i l ­

ure to specify 'old exiles' i s not decisive for a change of Spartan

government between the synodos and the winter. He could be simply

using imprecise language. This objection, however, involves explain­

ing the creation of the 'nev/ exiles' before the synodos. The only

occasions when there v/as trouble i n Sparta between the death of Nabis

'̂ ^̂ terminus post quern for the creation of 'new exiles' - and the

synodos of autumn 191, v/ere at the time of Philopoemen's or i g i n a l

settlement, and at the time of his interference i n spring 191. On

neither of these occasions were his opponents driven i n t o exile.

The o r i g i n a l settlement involved 'persuading some, compelling others',

but not e x i l i n g them, as i s clear from the trouble v/hich Timolaus'

group had i n maintaining themselves i n power after the settlement.

Similarly, at the time of Philopoemen's intervention there were no

exiles created.. I f exiles v/ere created then, they would have been

- 167 -

the anti-Achaean group, the party which was opposed to Timolaus and
whom Flamininus was eager to have i n s t a l l e d i n power instead of
Timolaus' group. I n v/inter I91/O th i s group was responsible for the
request to the Senate for the restoration of the hostages. Therefore
they must have been restored betv/een Philopoemen's intervention and
th e i r winter appeal to Rome, The only occasion i n th i s period when
Spartan exiles are mentioned i s at the Achaean autumn synodos, v/here
Flamininus and Glabrio demanded the restoration of the exules. I f
the anti-Tifflolaus group v/as exiled at Philopoemen's intervention, they
must have been restored at th i s time to be able to send the embassy to
Rome the subsequent winter. But Philopoemen refused to restore the
exules at the synodos. Therefore they cannot have been the tyrant
group, who must accordingly have been at Sparta a l l along. V/e can
therefore have confidence i n Livy's statement that only unspecified,
exules were involved i n the discussions at the synodos, and i n our
conclusion from t h i s that the dist i n c t i o n between Livy's exules of the
autumn and Polybius' apxa^ot (fiXifabsQ i n the winter i s a genuine d i s t ­
i n c t i o n . I t , must be due to the creation of ̂ new exiles' between the
two events. These 'new exiles', v/e argue, were Timolaus' group.

The circumstances of the change cannot be certainly ascertained;

but the fact that the embassy to Rome was so quickly despatched

suggests that Flamininus had had a hand i n i t - on th i s occasion

Philopoemen was unable to prevent the coug^Jetat. Equally suggestive

of Flamininus' interference i s the fact that the hostages - except

for Armenas, who did not long survive - were i n fact released soon

- 168 -

84 afte r the embassy had been received. The tyrant party was composed
of his c l i e n t s ; and he was more than ever attached to them after
being frustrated by Philopoemen i n the spring. I t seems quite l i k e l y
that, v/ithout physical interference on his part - which could again
be anticipated and frustrated by Philopoemen - he had continued
throughout the year to encourage his friends, and had offered them
diplomatic support and recognition by the Senate as the legitimate
government. Hence t h e i r liaste i n sending the embassy to Rome before
Philopoemen could i n t e r f e r e . But the question of the exiles created
by the tyrants - now described en bloc as 'old exiles' to distinguish
them from Timolaus' group - was s t i l l a hare worth pursuing; and
despite the change i n government - enough i n i t s e l f to cause Achaea
i n f i n i t e discomfort - the Senate seized upon the cause of the 'old
exiles': i t had the supreme advantage of being the cause of equity
as well as convenience.

In spring I90 an embassy arrived i n Achaea from Eumenes of

Pergamum, seeking help and confirmation of his alliance. The

Achaeans did not hesitate. A syncletos confirmed the alliance and

1,000 A.chaean infantry, matched by 100 cavalry, were sent to Euraenes

under Diophanes. Diophanes must have been a p o l i t i c a l embarrassment

to Philopoemen t h i s year, but he knew Diophanes was a competent

soldier, and therefore made use of Eumenes' claim on the alliance to

remove the potential p o l i t i c a l trouble-maker, by sending him with the

expeditionary force, which v/as s t i l l i n Asia i n the autumn and formed
85

part of Eumenes' contingent at Magnesia.

- 169 -

No information i s extant regarding Acliaean a c t i v i t y for the

remainder of I9O; but i n the spring of I89 Achaea continued her

par t i c i p a t i o n i n the Roman war e f f o r t against Aetolia: she co-operated

v/ith Pleuratus of I l l y r i a i n an expedition to ravage the south coast

of Aetolia. I t seems to have had l i t t l e success or effect on the

course of the war. I n the autumn, after the beginning of the siege of

Same, Achaean funditores from Aegium, Patrae and Dyme v/ere with

Fulvius i n Gephallenia. Livy, from Polybius, i s careful to point out

that there was no p o l i t i c a l significance i n the choice of these towns,

but that they provided the best slingers because of the pebbly beaches.

Apart from these two incidents of participation i n the general war, v/e

knov/,nothing more of Achaea u n t i l autumn l89) when internal troubles
86

again broke out at Sparta,

The course of these troubles and their settlement are related by

Livy, but his chronology i s very confused, although the narrative

material i s from Polybius, and therefore trustv/orthy. This confusion

has led to great differences i n interpretation of the events related;

and i t was not u n t i l Holleaux applied himself to elucidate the chron­

ology that i t became clear. His fundamental study raises no disagree­

ments about chronology, and a detailed re p e t i t i o n of his 8.rguments

seems unnecessary.- However, a resume of his results i s necessary for
87

a discussion of the events themselves as they affect Achaea.

The siege of Same began about the beginning of October I89, and

lasted four months - a round figxire - ending towards the end of

January I88. Fulvius l e f t Same for Rome, once the siege v/as under

