Pausanias of Orestis

Source: Diodorus Siculus, of course, but also…

Source: Aristotle –

Any sort of insult (and there are many) may stir up anger, and when men are angry, they commonly act out of revenge, and not from ambition. For example, … Philip, too, was attacked by Pausanias because he permitted him to be insulted by Attalus and his friends.

Source: Plutarch –

And so when Pausanias, who had been outrageously dealt with at the instance of Attalus and Cleopatra and could get no justice at Philip's hands, slew Philip…

Relevant facts:

· Aristotle is the ONLY surviving contemporary source on the murder.

· Pausanias undoubtedly killed Philip – the question is why did he do it?
· Orestis was in north-west Macedon, and had been conquered less only 50 years before; Pausanias, therefore was one of those ‘highlanders’ at the Macedonian court who were ‘outsiders’.
· Pausanias was one of the king’s bodyguards, which was why he was able to get so close.

· Somebody else who came from Orestis was Perdiccas – the men who caught and killed Pausanias. Although Leonnatus and Attalus-the-bodyguard were demoted for killing Pausanias, Perdiccas was promoted and became a leading general of Alexander.
· There is no record anywhere else of a sophist called ‘Hermocrates’.

· The incident with the younger Pausanias occurred during the Illyrian War of 344bc; in which case Pausanias ‘nursed his anger’ for 8 years.

· In one tradition, Pausanias was a man, in another a youth; Mr Clare thinks it is possible that Diodorus’s rambling account is an attempt to reconcile the two stories. It is also clear that Diodorus had got terminally confused about the relationship between Attalus and Cleopatra-Eurydice.
Olympias?
Source: Plutarch –

And so when Pausanias … slew Philip, most of the blame devolved upon Olympias, on the ground that she had added her exhortations to the young man's anger and incited him to the deed
Source: Justin –

“It is even believed that he was instigated to the act by Olympias, Alexander’s mother, and that Alexander himself was not ignorant that his father was to be killed; as Olympias had felt no less resentment at her divorce, and the preferment of Cleopatra to herself, than Pausanias had felt at the insults which he had received. As for Alexander, it is said that he feared his brother by his step-mother as a rival for the throne; and hence it happened that he had previously quarrelled at a banquet, first with Attalus, and afterwards with his father himself, insomuch that Philip pursued him even with his drawn sword, and was hardly prevented from killing him by the entreaties of his friends. Alexander had in consequence retired with his mother into Epirus, to take refuge with his uncle, and from thence to the king of the Illyrians, and was with difficulty reconciled to his father when he recalled him, and not easily induced by the prayers of his relations to return. Olympias, too, was instigating her brother, the king of Epirus, to go to war with Philip, and would have prevailed upon him to do so, had not Philip, by giving him his daughter in marriage, disarmed him as a son-in-law. With these provocations to resentment, both of them are thought to have encouraged Pausanias, when complaining of his insults being left unpunished, to so atrocious a deed. Olympias, it is certain, had horses prepared for the escape of the assassin; and, when she heard that the king was dead, hastening to the funeral under the appearance of respect, she put a crown of gold, the same night that she arrived, on the head of Pausanias, as he was hanging on a cross; an act which no one but she would have dared to do, as long as the son of Philip was alive. A few days after, she burnt the body of the assassin, when it had been taken down, upon the remains of her husband, and made him a tomb in the same place; she also provided that yearly sacrifices should be performed to his manes, possessing the people with a superstitious notion for the purpose. Next she forced Cleopatra, for whose sake she had been divorced from Philip, to hang herself, having first killed her daughter in her lap, and enjoyed the sight of her suffering this vengeance, to which she had hastened by procuring the death of her husband. Last of all she consecrated the sword, with which the king had been killed, to Apollo, under the name of Myrtale, which was Olympias’s own name when a child. And all these things were done so publicly, that she seems to have been afraid lest it should not be evident enough that the deed was promoted by her”.

Relevant facts:

· When he married Cleopatra in 337bc, Philip had renamed her ‘Eurydice’ (the name of Philip’s mother) and had called their son ‘Caranus’ (the great-great-great grandson of Heracles and the alleged first king of Macedon).
· As a Molossian princess, Olympias was an ‘outsider’. Her replacement by Cleopatra-Eurydice is generally seen as a palace take-over of influence by ‘lowland’ Macedonian nobles led by Attalus from Philip’s adviser Antipater (who cultivated the recently-conquered ‘highland’ nobles from places such as Molossia, Orestis and Lyncastis).
· Remember Attalus’s hope that Cleopatra/Eurydice would give Philip a son to rule Macedon, and Alexander’s reaction.

· At the time of Philip’s assassination, Olympias had been in exile in Epirus for two years. It was a two-days journey from Epirus to Pella.

· Olympias was certainly capable of murder (she had Cleopatra/Eurydice killed).
Alexander?
Source: Plutarch –

And so when Pausanias … slew Philip … a certain amount of accusation attached itself to Alexander also. For it is said that when Pausanias, after the outrage that he had suffered, met Alexander, and bewailed his fate, Alexander recited to him the iambic verse of the Medeia: ‘ The giver of the bride, the bridegroom, and the bride.’

However, he did seek out the participants in the plot and punished them, and was angry with Olympias for her savage treatment of Cleopatra during his absence.
Relevant facts:

· Relations between Philip and Alexander were strained, especially by the suspicion that Philip intended Caranus to be his heir.

· Macedonian kings were elected by the Macedonian Army, and Alexander was very popular with the army; Philip’s assassination, and the suspicion that fell on Alexander, was almost disastrous for Alexander, leading to a long struggle for power.

· Greek religion at this time crime taught that those who murdered their parents, he would have believed, would be pursued throughout their lives by Furies known as the ‘Kindly Ones’.
· A trial, held by the Macedonian Army, absolved Alexander from any blame.
The Lyncestian brothers?
Source: Arrian –

Alexander, son of Aeropus … was brother of Heromenes and Arrhabaeus, who had taken part in the murder of Philip. At that time King Alexander pardoned him, though he was accused of complicity with them because after Philip's death he was among the first of his friends to come to him, and, helping him on with his breastplate, accompanied him to the palace.

Source: Curtius Rufus –

Phillip, son of Amyntas, was murdered by Pausanias, a member of his bodyguard. Pausanias was pursued and executed and, when Alexander succeeded to the throne, he punished the sons of Aeropus, Arrhabaeus and Heromenes, for complicity in the plot against his father; their brother Alexander Lyncestes was spared, ostensibly because he had been in the first to hail his namesake as the new king, but, in reality, because he was Antipater's son-in-law.

Relevant facts:

· Lyncestis, in the north of Macedon, had been recently conquered by Philip – before that it had been independent, or part of the Persian empire. (Arrhabaeus was the name of a king of Lyncestis who had fought against Macedon in 424bc.) The Lyncestians, therefore, were amongst those ‘highlanders’ at the Macedonian court who were ‘outsiders’.
· Aeropus of Lyncestis was commander in the battle of Chaeronea, but after the battle Philip II exiled him disciplinary reasons.

· Little is know about Aeropus, but he was a branch of the royal family; the family, therefore, were powerful noblemen with a claim to the throne.

· Heromenes and Arrhabaeus were convicted of plotting to kill Philip at the trial held by the Macedonian Army, and executed.

· Alexander of Lyncestris was son-in-law to Philip’s powerful adviser Antipater … and it was Antipater who was Alexander’s chief supporter in the struggle for the throne after Philip’s death.

· According to Arrian, Alexander of Lyncestis was later discovered plotting with King Darius of Persia to kill Alexander.
Amyntas?
Source: Curtius Rufus –

Amyntas, Alexander’s own cousin in Macedonia, made an impious plot against his life, joining with Attalus as an ally and an accomplice.
Relevant facts:

· Amyntas had been elected king of Macedon in 359bc but, as he was only about 6 years old, Philip had been appointed as his Regent. Later that same year, Philip had gone back to the Army and had himself elected as king. He kept Amyntas on at court, making him an ambassador and even marrying his daughter to him.

· Attalus was the father of Philip’s wife Cleopatra-Eurydice. Olympias’s replacement by Cleopatra-Eurydice is generally seen as a palace take-over of influence by ‘lowland’ Macedonian nobles led by Attalus from Philip’s adviser Antipater (who had cultivated the recently-conquered ‘highland’ nobles from places such as Molossia, Orestis and Lyncastis).
· Philip’s assassination took place when Philip was marrying his daughter to Alexander of Epirus (Molossia); this is usually credited as an attempt by Philip to isolate Olympias (Alexander’s sister) – it might also, however, be interpreted as an attempt to restore good relations with the ‘highlanders’ at court.

· At the time of Philip’s assassination Attalus was leading an advance attack on Persia; soon after the Army trial (at which he was not present) he was arrested by his fellow general Parmenion and executed.
· Alexander had Amyntas executed on a charge of treason in 335bc, after being implicated in a plot to assassinate Alexander when his friend Antiochou fled from Macedon to the Persian court.

Darius?
Source: Arrian –

Alexander wrote to Darius, the Great King, saying ‘my father was murdered by conspirators, whom you instructed, as you yourself boasted in letter, before all the world’.
Relevant facts:

· In the 5th century bc, the north of Macedon, had been part of the Persian empire; it was quite possible that a number of ‘highland’ nobles were persiophiles.
· The Persian border was only two weeks ride from Pella. Historians have noted that Pausanias had two horses waiting, and assumed he had an accomplice who was going to flee with him – but perhaps the second horse was so that he might take with him a second horse which would stay fresher so he could ride further, for longer?

· It would be to the benefit of Darius if Philip were to die on the eve of the League of Corinth’s invasion of Persia.

· Amyntas had been executed after a plot implicating the Persian court.

· Alexander of Lyncestis was executed in the reign of Alexander for plotting with Darius of Persia to assassinate Alexander.

