

Building a Dynasty: the Families of Ptolemy I Soter
 Sheila Ager
 University of Waterloo

Selection of Ancient Sources:

Athenaios 13.576e: This Thais, after Alexander’s death, was married to Ptolemy, the first king of Egypt, and bore to him Leontiskos and Lagos, also a daughter, Eirene.

Pausanias 1.6.8: If this Ptolemy really was the son of Philip, son of Amyntas, he must have inherited from his father his passion for women, for, while wedded to Eurydike, the daughter of Antipater, although he had children he took a fancy to Berenike, whom Antipater had sent to Egypt with Eurydike. He fell in love with this woman and had children by her, and when his end drew near he left the kingdom of Egypt to Ptolemy (from whom the Athenians name their tribe) being the son of Berenike and not of the daughter of Antipater.

Appian Syr. 62: This Keraunos was the son of Ptolemy Soter and Eurydike, the daughter of Antipater. He had left Egypt from fear, because his father had decided to leave the kingdom to his youngest son.

Pausanias 1.7.1: This Ptolemy [II] fell in love with Arsinoë [II], his full sister, and married her, violating herein Macedonian custom, but following that of his Egyptian subjects. Secondly he put to death his brother Argaios, who was, it is said, plotting against him... He put to death another brother also, son of Eurydike, on discovering that he was creating disaffection among the Cyprians. Then Magas, the half-brother of Ptolemy, who had been entrusted

with the governorship of Cyrene by his mother Berenike—she had borne him to Philip, a Macedonian but of no note and of lowly origin—induced the people of Cyrene to revolt from Ptolemy and marched against Egypt.

Select Bibliography:

- Anson, E.M. 2014. *Alexander's Heirs. The Age of the Successors*. Malden.
- Billows, R.A. 1995. "The Succession of the Epigonoi." *SyllClas* 6: 1-11.
- Bingen, J. 1988. "Ptolémée Ier Sôter ou la quête de la légitimité." *Bulletin de la Classe des Lettres de l'Académie Royale de Belgique* 74: 34-51.
- Boiy, T. 2007. *Between High and Low: A Chronology of the Early Hellenistic Period*. Frankfurt.
- Bosworth, A.B. 2000. "Ptolemy and the Will of Alexander." In A.B. Bosworth and E.J. Baynham (eds.), *Alexander the Great in Fact and Fiction*: 207-41. Oxford.
- Caneva, S.G. 2016. *From Alexander to the Theoi Adelphoi. Foundation and Legitimation of a Dynasty*. Leuven.
- Carney, E.D. 2003. "Women in Alexander's Court." In J. Roisman (ed.), *Brill's Companion to Alexander the Great*. Leiden.
- _____. 2013. *Arsinoë of Egypt and Macedon: a Royal Life*. Oxford.
- Caroli, C.A. 2007. *Ptolemaios I. Soter. Herrscher zweier Kulturen*. Konstanz.
- Ellis, W.M. 1994. *Ptolemy of Egypt*. London and New York.
- Hauben, H. 2010. "Rhodes, the League of the Islanders, and the Cult of Ptolemy I Soter." In A.M. Tamis, C. Mackie, and S. Byrne (eds.), *Philathenaios: Studies in Honour of Michael J. Osborne*: 101-19. Athens.
- _____. 2014. "Ptolemy's Grand Tour." In Hauben and Meeus 2014: 235-61.
- Hauben, H., and A. Meeus (eds.). 2014. *The Age of the Successors and the Creation of the Hellenistic Kingdoms*. Leuven.
- Hazzard, R.A. 1987. "The Regnal Years of Ptolemy II Philadelphos." *Phoenix* 41: 140-58.
- Hölbl, G. 2001. *A History of the Ptolemaic Empire*. Tr. T. Saavedra. London/New York.
- Huß, W. 2001. *Ägypten in hellenistischer Zeit, 332 – 30 v. Chr.* Munich.
- Landucci Gattinoni, F. 2009. "Cassander's Wife and Heirs." In P. Wheatley and R. Hannah (eds.), *Alexander and his Successors. Essays from the Antipodes*: 261-75. Claremont CA.
- Lianou, M. 2010. "The Role of the Argeadai in the Legitimation of the Ptolemaic Dynasty: Rhetoric and Practice." In E. Carney and D. Ogden (eds.), *Philip II and Alexander the Great. Father and Son, Lives and Afterlives*: 123-33. Oxford.
- Lorber, C.C. 2012. "Dating the Portrait Coinage of Ptolemy I." *AJN* 24: 33-44.
- _____. 2014. "The Royal Portrait on Ptolemaic Coinage." In A. Lichtenberger et al. (eds.), *Bildwert. Nominalspezifische Kommunikationsstrategie in der Münzprägung hellenistischer Herrscher*: 111-81. Bonn.
- Macurdy, G.H. 1929. "The Political Activities and the Name of Cratesipolis." *AJPh* 50: 273-78.
- _____. 1932. *Hellenistic Queens. A Study of Woman-Power in Macedonia, Seleucid Syria, and Ptolemaic Egypt*. Baltimore.
- Meeus, A. 2009. "Kleopatra and the Diadochoi." In P. Van Nuffelen (ed.), *Faces of Hellenism. Studies in the History of the Eastern Mediterranean (4th Century B.C. – 5th Century A.D.)*: 63-92. Leuven.
- _____. 2014. "The Territorial Ambitions of Ptolemy I." In Hauben and Meeus 2014: 263-306.
- Müller, S. 2009a. *Das hellenistische Königspaar in der medialen Repräsentation. Ptolemaios II. und Arsinoë II.* Berlin and New York.
- _____. 2009b. "Inventing Traditions. Genealogie und Legitimation in den hellenistischen Reichen." In H. Brandt, K. Köhler, and U. Siewert (eds.), *Genealogisches Bewusstsein als Legitimation. Inter- und intragenerationelle Auseinandersetzungen sowie die Bedeutung von Verwandtschaft bei Amtswechseln*: 61-80. Bamberg.
- _____. 2013. "The Female Element of the Political Self-Fashioning of the Diadochi: Ptolemy, Seleucus, Lysimachus, and their Iranian Wives." In V. Alonso Troncoso and E.M. Anson (eds.), *After Alexander: the Time of the Diadochi (323-281 BC)*: 199-214. Oxford and Oakville.
- Ogden, D. 1999. *Polygamy, Prostitutes and Death: the Hellenistic Dynasties*. London.
- _____. 2009. "Alexander's Sex Life." In W. Heckel and L.A. Tritle (eds.), *Alexander the Great. A New History*: 203-17. Malden.
- _____. 2013. "The Birth Myths of Ptolemy Soter." In S.L. Ager and R.A. Faber (eds.), *Belonging and Isolation in the Hellenistic World*: 184-98. Toronto.
- O'Neil, J.L. 2000. "The Creation of New Dynasties after the Death of Alexander the Great." *Prudentia* 32.2: 118-37.
- _____. 2002. "Iranian Wives and their Roles in Macedonian Royal Courts." *Prudentia* 34.2: 159-77.
- Quaegebeur, J. 1978. "Reines ptolémaïques et traditions égyptiennes." In H. Maehler and V.M. Strocka (eds.), *Das ptolemäische Ägypten*: 245-62. Mainz.
- Rice, E.E. 1983. *The Grand Procession of Ptolemy Philadelphus*. Oxford.
- Seibert, J. 1967. *Historische Beiträge zu den dynastischen Verbindungen in hellenistischer Zeit*. Wiesbaden.
- Strootman, R. 2014. *Courts and Elites in the Hellenistic Empires. The Near East after the Achaemenids, c. 330 to 30 BCE*. Edinburgh.
- Van Oppen de Ruiter, B. 2011. "The Marriage of Ptolemy I and Berenice I." *Ancient Society* 41: 83-92.
- Wikander, C. 2002. "Dynasty – The Environment of Hellenistic Monarchs." In K. Ascani et al. (eds.), *Ancient History Matters. Studies Presented to Jens Erik Skydsgaard on his Seventieth Birthday*: 185-91. Rome.