

Index

- Abonuteichus; cult of Glycon, 287–8, 289
 Achilles Tattius, 320
 Acts of the Apostles, 151–2, 381
 Acts of Paul and Thecla, 102n14, 386
 Aegeae; cult of Asclepius, 324, 328–9
 Aelian, 341
 Aelius Aristeides, 341
 Aelius Donatus, 215
 Aeschines, 128, 250, 251, 342
 Aeschines Socraticus, 392–3
 Aeschylus, Satyrus' Life of, 82
 Aesop; anonymous popular Life, 101–17
 advice to adoptive son, 110, 303
 anecdotes, 112, 310
 appearance, 101, 102–4, 105, 113, 228
 calling, poetic consecration, 115
 characterization, 114, 116–17
 combination of disparate elements, 104, 112–15
 contents, 101–12
 Croesus' role, 109, 112, 113, 116
 Cynic influence, 112
 death in Delphi, 99, 104, 111–12, 113, 114–15, 116, 147
 development of text, 99–101, 117, 389
 early legends about, 11
 Egyptian connection, 103–5, 112, 113
 erotic material, 108
 ethical concerns, 110, 387
 fables, 115, 117, 147; incorporated in Life, 100, 107, 111, 116–17; Plutarch's similar use, 117, 250
 further reading, 398–9
 historicity, 113–14
 literary qualities, 115–17, 388
 longevity of tradition, 389
 manuscripts and versions, 101–2, 108, 112, 117
 muteness and healing, 101, 104–5, 112, 115
 as open text, 97–8, 99–101, 117, 389
 Planudes, version ascribed to, 101, 103
 portents in, 108–9
 as professional biography, 99, 102
 riddles, 109–10, 144
 as slave, 102, 105–9, 112, 114–15
 social conditions depicted, 106–7
 sophistic practice reflected in, 113
 structural parts, 112
 title, 112
 wit, 104, 105–6, 115
 on writing down of stories and fables, 109, 116
 Xanthus' role, 93, 105–9, 112, 115, 116
 Agathias of Myrina, 240
 Agesilaus II, king of Sparta, 46
 see also under Xenophon
 Agricola, Julius, *see Tacitus (AGRICOLA)*
 Agrippina, Roman empress, 221, 223, 224
Abiqaq, *Book of (or Abiqaq Romance)*, 113
 Aithiopian Gymnosophists, 303, 333, 345
 Alcibiades, 20–1, 25, 83
 Alcidas; *Mouseion*, 142
 Alexander of Abonuteichus, Lucian on, 284–90, 300
 Alexander the Great, king of Macedon;
 anonymous popular Life, 117–34
 Apollonius of Tyana and, 332
 apotheosis, 134
 appearance, physical, 122, 131
 and Aristotle, 129, 130, 131–2
 Athens mentioned, 128
 authorship, 317, 120, 127, 131
 birth, 99, 119–22, 327
 on Bucephalus, 124, 126, 160–1
 characterization, 129, 130–1
 childhood, 99, 122–7, 171n60
 combination of disparate elements, 4, 126–7;
 see also letters; speeches; verse passages below
 death, 99, 129, 131–4, 147
 Egyptian origin, 120, 127
 erotic material, 120–1, 130
 further reading, 399–401
 geography of travels and campaigns, 127–8

- intellectual interests, 129
 letters incorporated, 100, 127, 128; Alexander's
 to Aristotle, 129, 130, 131–2
Liber de morte testamentoque Alexandri Magni,
 133n90
 lifespan narrative, 99, 119–34, 147, 171n60,
 327
 literary qualities, 126, 127, 128–9
 longevity of tradition, 389
 manuscripts and versions, 117–18, 133
 Nectanebo story, 119–21, 123, 126–7
 omens, 121, 122, 132, 133–4
 as open text, 2–3, 4, 99–101, 117–18, 123, 133
 oracles, 119, 124, 127, 129
 on Persia, 125, 127, 128–9
 as political biography, 97–8, 387
 speeches quoted, 127, 128
 testament of Alexander, 133
 translations, 118, 133–4
 verse passages, 128–9
 wit, 125, 126, 131
 women in, 130, 132–3
 Alexander Pēloplātōn, 344–8
 Alexander Polyhistor, 316
 Alexandria, 127, 134
 Alexander's burial, 134, 147
 Mouseion, 67–8, 88–9
 scholarly method of grammarians, 359
 style of biography, 67–8, 72
 Anacharsis, 312
 analogical thinking, *see* comparative method
 Anaxagoras, 78, 322
 Anaximander, 306
 ancestors, *see* family; *genos*
 anecdotes, 5, 76, 82, 89
 philosophy transmitted through, 314–15
 scenic, 20, 87
 Tacitus' avoidance, 208
see also chreiai and under Diogenes
 Laertius; Iamblichus; Ion of Chios;
 Plutarch
 Anna, mother of Mary, 173
 anonymous works
 gospels, 147
see also open texts; popular biography
 Antigonus of Carystus, 69, 89–93, 397–8
 on appearance, 90–1, 337
 characterization, 89–90, 94, 95
 literary qualities and style, 89, 92–3, 94–5
 personal recollection, 89, 95
 quoted by: Athenaeus, 91, 92; Diogenes
 Laertius, 90, 91, 92, 94–5, 314;
 Philodemus, 94–5
 satire, 92–3
 and sculpture, 89, 90–1, 337
- LIVES
Arcesilaus, 314, 314n88
Lycon, 92
Menedemus of Eretria, 90–1, 102n13, 314
Polemon, 89
 Antiphon, 342
 Antisthenes, 312
 Antoninus Pius, Roman emperor, 345
 Antonius Diogenes, 320, 354, 359, 363, 366
 Antony, *see* Mark Antony
Antony, Life of St., *see* Athanasius
 Apelles' painting of Alexander, 271–2
 Apollo
 and Aesop, 109, 111, 114
 Delian Hymn to, 138
 oracle on Plotinus, 375–7
see also Delphi (oracle)
 Apollonius of Tyana
 Life of Pythagoras, 355–6, 361–2, 363, 364, 366
 in Philostratus' *Lives of the Sophists*, 344, 345
see also Philostratus (*Apollonius of Tyana*)
apomnēmoneumata, *see* memoir form
 apophthegms (*apophthegmata*), 296–7
 apotheosis
 Alexander the Great, 134
 Apollonius of Tyana, 337–40
see also ascensions; resurrection
 apparatus, scholarly, 93
 appearance, description of physical
 by Ion of Chios, 13–14
 Jesus nowhere described, 180
 by Philostratus, 337, 344, 345
 physiognomics, 102, 228–9
 in popular biography, *see under* Aesop;
 Alexander the Great
 of slaves, in Egyptian papyri, 103–4
 statues as evidence for, 90–1, 337
 by Xenophon, 28
see also portraiture *and under* Antigonus of
 Carystus; Diogenes Laertius;
 Iamblichus; Lucian; Plutarch; Porphyry;
 Suetonius; Tacitus
 Appian, 264–5
 Apuleius, 240n6
 Aramaic oral tradition on Jesus, 156
 Arcesilaus, 314n88, 314, 315
 Archelaus (philosopher), 15
 Archilochus, 10, 116
 Archytas, 70
 Aristippus, 312, 313
 Ariston of Keos, 87, 251
 Aristophanes, 79
 Aristotle, 69–70, 78n32, 144, 316
 Alexander's letter to, 129, 130, 131–2
 Hermippus of Smyrna's Life, 85, 86

- Aristoxenus of Tarentum, 69–77, 93
 biographical works known, 70–1
 collective biography, 70
 eyewitness informants, 74, 93, 95
 further reading, 396
 Iamblichus' use, 73, 366
 literary qualities, 76, 77, 93, 95
 Porphyry's use, 73, 74–5, 360
 on Pythagoras, 70, 71–3, 352; successors, 69
 on Socrates, 15, 70, 71, 73–6
- Arrian, 317, 285, 320–1
- art, *see* portraiture; sculpture; visual art
- ascensions, 338, 352, 364–6
see also apotheosis
- Asclepius; cult at Aegeae, 324, 328–9
- Astyages, king of Media, 56–8, 59, 60
- Athanasius, bishop of Alexandria; *Life of St Antony*, 40, 178–9, 382, 383–6, 388
- Athenaeus; *Deipnosophistai*, 12–13, 15, 91, 92, 93, 199
- Athenagoras (Christian apologist), 293
- Athens, 89, 128, 140–1, 242–3
 Plutarch and, 239, 242–3
- Atia (mother of Octavian), 201–2, 203–4
- Attalus I, king of Pergamum, 89
- Atticus
 writings, 192, 194, 195
see also under Nepos
- Augustine of Hippo; Possidius' *Life*, 231
- Augustus (*formerly* Octavian), Roman emperor, 197–204
 Atticus' friendship with, 191, 193
 autobiographical works: *Res gestae divi Augusti*, 198, 234; work in thirteen books, 197, 198–9, 200, 201, 256, 258
 Caesar's relationship with, 202–3
laudatio funebris for grandmother, 201, 236
 and proscriptions, 263, 264
 Virgil reads *Georgics* to, 217
see also under Nicolaus of Damascus; Suetonius (*De vita Caesarum*)
- Aulus Gellius, 240n6, 293
- Aurelius Victor, 231
- Ausonius, 231
- autobiography, 195, 197
see also under Augustus
- automimesis or transference, 5–6
see also under Isocrates; Lucian; Philostratus; Plato; Porphyry; Xenophon
- Babius; *Mythiambi*, 117
- Bakhtin, Mikhail; 'biographical time', 54
- Basil I, Byzantine emperor, 231
- Basil of Caesarea, 381, 387
- Bible, *see individual books and* gospels; Jesus; Old Testament
- biography of further reading, 390–416
- biographia*; first occurrence of Greek term, 379
- births, unusual and supernatural
 Apollonius of Tyana, 326, 327
 Cambyses, 126
 Evagoras, 34, 35, 122, 327
 Suetonius on, 215, 216, 220
see also under Alexander the Great; Jesus; John the Baptist; Mary; Pythagoras
- blessing (*makarismos*), 34, 39, 43, 48
- body; Neoplatonist repudiation, 368–70, 377
- Boswell, James, 4
- Bourdieu, Pierre, 7
- Brahmins, Indian, 332, 333
- Britain; Agricola's career, 206, 207, 208–10, 213
- Britannicus, Ti. Claudius Caesar, 220, 223
- Bucephalus (Alexander's horse), 124, 126, 160–1
- Bultmann, Rudolf, 151, 153
- Burridge, Richard, 153–4, 155, 180–1
- Byzantine period, 231, 240
- Caesar, Gaius Julius, 201, 202–3, 213
- Caligula (Gaius), Roman emperor, 220, 222
- Callisthenes of Olynthus, 85–7, 94
Life of Alexander attributed to, 317, 117–34
- Cambyses, king of Persia, 15, 16, 53, 61, 126, 171n60
- Candace, queen of Meroe, 130, 131
- captatio benevolentiae*, 245–6, 285
- Carterius (artist), 368
- Cassius Dio, 214, 226–7, 265
- Cassius Longinus, 367
- Cato the Elder, 189, 190, 194
- Cato the Younger, 194, 213, 237
- Catullus, 189n6
- Celsus (addressee of Lucian's *Alexander*), 284–5, 288
- Celsus (Middle Platonist), 175
- Chaeronea, battle of, 249–50
- characterization
 by anecdotes, 5, 11–15, 314; *see also* scenic mode *below*
- authorial mode, 13
 through *chreiai*, 312
 in collective biography, 350
 through deeds, 36, 45, 270, 280, 336; public, in Rome, 187–8, 192, 195, 206, 212, 234–6, 262
 direct and indirect means, 5
 Hellenistic, 95
 in popular biographies, 100, 146–7; *see also under* Aesop; Alexander the Great

- scenic mode, 13, 14, 87; Plato, 20, 23;
 Xenophon, 25, 27–8, 29–30
see also under individual authors
- Chariton (novelist), 152, 320
- Charlemagne; Einhard's Life, 231–2, 389
- childhood
 encomiastic accounts, 6, 17, 190
 gaps in temporal narrative, 6, 17, 28
 omission, *see* professional biography
 Polybius on differences between biography
 and historiography, 97
 in popular biographies, 99, 122–7, 136,
 171n60; omission in Aesop, 99, 102
 proleptic descriptions, 6, 75, 125–6, 254,
 329–30, 385
see also births; twelve as significant age; *and*
under individual authors and subjects
- Chios; guild of Homeridae, 141
- chreiai* (*khreiai*, anecdotes and sayings), 310
 collections as open texts, 312–13
 Lucian's pastiche of Cynic collection, 296–7,
 300
see also under Diogenes Laertius (sources)
- Christian biography, 380–9
 collective, 352
 epistolary, 386
 Eusebius' of Constantine, 382–3
 Gregory of Nyssa's of Macrina, 386–7
 hagiography, 23, 231, 282, 384, 388, 389
 and Jewish discourse, 381–2
 martyr stories, 236–7, 381, 386
 political impact, 383
 women subjects, 386
see also Athanasius; monks, histories of
- Christianity, *see individual gospels and Acts of the*
 Apostles; Acts of Paul and Thecla;
 Christian biography; eschatology;
 gospels, apocryphal; gospels, canonical;
 Jesus; *and under* Lucian; Socrates
- chronological narrative, 4
 in Hellenistic biographies, 94–5
 Isocrates introduces authorial commentary,
 34
 in popular biographies, 99, 126, 135, 146
 thematic order combined with, 68, 288, 296,
 334, 385
see also lifespan *and under* Diogenes Laertius;
 Isocrates; Lucian; Nepos; Philostratus;
 Plutarch; Suetonius; Xenophon
- Cicero, Marcus Tullius
 Atticus' friendship, 191, 194
 and Clodius, 260–1, 270
 and Delphic oracle, 267
 on fascination of biography, 187
 intellectual energy of age of, 194, 380–1
 on *laudatio funebris*, 236
 Nepos' Life, 189, 192
 on Pythagoras, 365, 366
 and Roscius, 255, 267
 translation of Xenophon's *Cyropaedia*, 63,
 66
- WORKS
Brutus, 78n32, 255–6
De consiliis suis (lost), 256
Peri hupateias, 256, 259
see also Plutarch (PARALLEL LIVES,
 Demosthenes and Cicero)
- Cicero, Quintus Tullius, 263
- Cimon, 11–12, 13–14, 15
- civil wars, Roman, 191–2, 261–2, 270
- Claudius, Roman emperor, 220, 222
- Clearchus (general, in Xenophon's *Anabasis*), 17,
 18–19
- Clement of Alexandria, 179
- Cluvius Rufus, 226n111
- collective biography, 350–1
 Eunapius of Sardis', 351–2, 388
 philosophical, 341–52
 Porphyry's, 372
see also under Aristoxenus of Tarentum;
 Christian biography; Hermippus of
 Smyrna; Philostratus (*Lives of the*
Sophists); Suetonius
- Comedy, Old, 11, 79
- comparative method, 189, 195, 213, 280
see also under Plutarch
- Conon of Athens, 38, 42
- consolatio*, 210–11
- Constantine I, Roman emperor, 382–3
- Constantine VII Porphyrogenitus, Roman
 emperor; *Life of Basil I*, 231
- Constantinian Excerpts*, 197–8
- contemporaries, biographies of, 31–2, 190,
 199–200, 369
- Contest of Homer and Hesiod*, 134, 141–5
- Crates (Cynic philosopher), 240
- Critias (sophist), 342
- Croesus, king of Lydia, 109, 112, 113, 116
- Ctesias; *Persica*, 64
- Culpepper, Alan, 183, 184, 185
- cursus honorum*, 207, 209n63, 234
- Curtius Rufus, 3n7
- Cylon, revolt of, 72–3
- Cynicism, 112, 298, 309, 312
see also Diogenes of Sinope *and under* Lucian
- Cynisca (sister of Agesilaus), 47–8
- Cyprian of Carthage; Pontius' Life, 231, 381
- Cyril of Alexandria, 73, 74

- Cyrus the Great, king of Persia, 37, 171n60
 historians' accounts, 15, 16, 18, 64
see also Xenophon (*Cyropaedia*)
- Cyrus the Younger, 16–19, 36, 190
- Damascius; *Life of Isidorus* or *Philosophic History*, 378–9, 416
- Daniel (prophet), 171n60
- Darius III, king of Persia, 128–9
- death, accounts of
 Christian, 23, 147, 385; *see also under* Jesus
 Iocrates omits as subject assassinated, 34–5, 39
 Plutarch's three versions of Callisthenes', 85
 popular biographies' pessimism, 147
 Porphyry's unconventional, 369–71
 Socrates' as literary model, 23, 64, 385
 topos for painful, of tyrants, sinners and heretics, 288
see also exitus literature; *teleutai* genre; and *under individual authors and subjects*
- deeds
 character as revealed by, 36, 45, 270, 280, 336
 deeds-and-virtues arrangement, Xenophon, 44, 51
 moral follows from description of, Xenophon, 45
 public, as basis of Roman biography, 187–8, 192, 195, 206, 212, 234–6, 262
- Delian Hymn to Apollo, 138
- Delphi
 Aesop in, 104, 111–12, 113, 114–15, 116
 oracle, 142–3, 259, 267, 359–60, 366
 Plutarch as priest at, 239
- Demetrius of Phaleron, 117, 248
- Demetrius I Poliorcetes, king of Macedon, 274–6
- Democritus, 322
- Demodocus (bard in *Odyssey*), 138, 146
- Demonax, *see under* Lucian
- Demosthenes
 Hermippus of Smyrna on death, 87–8, 94
 Satyrus' Life, 83
 speeches in Life of Alexander, 128
see also Plutarch (PARALLEL LIVES, Demosthenes and Cicero)
- derogatory biographies, *see* negative biographies
- descriptions, physical, *see* appearance
- diadokhai* literature, 306, 318, 343
see also Philodemus
- dialogue form, 76, 158–9, 362
 Philostratus, 331, 362
 Secundus, 302–3, 304
see also under Plato; Plutarch (*Moralia*); Satyrus
- Dictys Cretensis; *Ephemeris Belli Troiani*, 102n14
- didacticism, 83, 95–7
see also under Xenophon
- Dihle, Albrecht, 152–3, 155
- Dio Chrysostom, 342
- Dio of Prusa, 333
- Diocles, 308
- Diogenes Laertius; *Lives and Opinions of Eminent Philosophers*, 283–4, 305–18
 aims, 306, 317–18
 anecdotes and sayings, 308, 309, 310, 312–13, 314, 317
 appearance, descriptions of, 308, 311–12, 314
 characterization, 309, 312, 313, 314
 chronological narrative, 313–14, 315, 316
 date of composition, 305
 on deaths, 310–11, 313, 316
 doxography and biodoxography, 283–4, 306, 308, 312, 313, 315–16
 biography dominates over doxography, 317, 387
- epigrams: collection of own, *Pammetros*, 311, 317; own, in Lives, 308, 311, 312, 313;
 quotation of others', 313, 316
- further reading, 412–13
- generic affinities, 318
- genos* and *patris*, lexicon-style, 308
- historicity, 312
- homonyms, 308, 311, 312, 313, 316, 317
- literary qualities, 317–18
- literary works of subjects listed, 308, 311, 312, 313, 315
- nature of work, 305–6, 318
- pepaigmēna* (jesting verses), 316
- philosophical stance, 315, 317
- scholarly approach, 308, 312, 313, 317
- on schools of philosophy, 306–7, 350–1
- separateness of Lives, 350–1
- sources: acknowledgement, 309, 313;
 Antigonos of Carystus, 90, 91, 92, 94–5, 314; Aristippus, 313; Aristotle, 316;
chreiai, 308, 309–10, 312, 313, 317;
diadokhai, 306; encomia avoided, 318;
 eyewitness reports, 314; Heraclides of Pontus, 315; Hermippus of Smyrna, 87, 316; letters, 315, 316, 317; literary form dependent on, 306, 314; lost Hellenistic Lives, 187, 305; Sotion, 85; testaments, 315, 317; use of, 305, 306, 308, 312–13, 315, 316–17
- structural methods, 305–6, 312, 315–16
- as successional literature, 306, 318, 350–1
- title of work, 306
- LIVES
Anacharsis, 312

- Anaximander*, 306
Antisthenes, 312
Arceilaus, 314–15
Aristippus, 312
 Cynics, 312
Diogenes of Sinope (the Cynic), 307–12
 anecdotes and sayings, 308, 309–10, 312
 biographical narrative, 308–9, 312
 death, 308, 310–11
 doxography, 308, 312
 epigram by Diogenes Laertius, 308, 311, 312
 homonyms, 308, 311, 312
 lists literary works, 308, 311, 312
 structural method, use of sources, 312
 structural parts, 307–8, 311–12
Epicurus, 307
Lycon, 92
Menedemus, 314
Plato, 307
Pythagoras, 71, 306, 315–17, 352–3, 365
Seven Sages (extended to eleven), 306–7, 312
 Socratics, 312
 Stoics, 307
Xenophon, 313–14
 Diogenes of Sinope (the Cynic), 112, 295
 see also under Diogenes Laertius (LIVES)
 Dionysius II, tyrant of Syracuse, 83
 Dionysius of Halicarnassus, 94n88, 257
 Domitian, Roman emperor
 and Apollonius of Tyana, 333, 334, 336, 353
 Suetonius' Life, 218, 219, 220, 228
 writing *exitus* literature capital offence under, 205, 237
 Dostoevsky, Fyodor, 388–9
 doxography, 305, 306, 308, 312, 317
 see also under Diogenes Laertius
 earlier representations of subject, polemics
 against, 93
 earliest biographies, 19
 Egypt
 History of the Monks in Egypt, 352
 Jesus' flight into, 148, 167, 178
 physical descriptions of slaves, 103–4
 popular Lives' connections: Aesop, 103–5, 112, 113; Alexander, 120, 127
 see also Alexandria; Athanasius; Nectanebo; Ptolemy I
 Einhard, *Life of Charlemagne*, 231–2, 389
 Elizabeth (mother of John the Baptist), 150, 168, 169, 174
 empathy with subject, 6
 see also automimesis
 Empedocles, 83, 322, 365n223
 emperors, Roman, 231, 240–1
 Philostratus' references, 333–4, 341, 345
 see also individual names and Suetonius (*De vita Caesarum*)
 encomium
 biography not rigidly differentiated, 232–3
 in childhood accounts, 6, 17, 190
 Diogenes Laertius avoids use, 318
 Eusebius' classical technique, 382
 Iamblichus' of Pythagoras, 360, 367
 Isocrates as pioneer of prose, 30, 32, 34
 Nicolaus' of Augustus, 200, 201, 204, 233, 386
 Xenophon, 16, 17–18, 190
 see also under Lucian; Nepos; Suetonius; Tacitus
 Epaphroditus (*a libellis*), 226
 ephemerality of biographies, 2–3, 69
 epic verse in popular biography, 100
 Epicurus, 171n60, 307
 epideictic oratory, 30, 33, 381
 epigrams
 on Apollonius of Tyana, from Mopsouhestia, 339
 see also under Diogenes Laertius; Homer
 episodic structure
 gospels, 147, 164
 popular biographies, 146, 147
 epistolary biography, 288n11, 386
 epitaph giving *cursus honorum*, 209n63
 Erbse, Hartmut, 266–8
 erotic material
 in popular Lives, 108, 120–1, 130
 see also pederasty
 eschatology, Christian, 165
 ethics, 387
 dominance of ancient biography, 282, 387
 Peripatetic ethical-psychological theories, 70
 see also under Aesop; Isocrates; Lucian; Plutarch; Tacitus; Xenophon
euaggelion; problematic use of term, 151
 Eubulides, 308
 Eunapius of Sardis, 240n5, 294, 339, 351–2, 388
 Euphrates (philosopher), 333
 Euripides, 77–84
 Lives after Satyrus', 83–4
 plays as evidence on views, 78, 79, 81
 Satyrus' Life, 68, 77–84, 388
 Eusebia, Roman empress; Julian's encomium, 386
 Eusebius of Caesarea, 76, 340–1, 382–3
 Evagoras, king of Salamis, *see under* Isocrates
exitus literature, 188, 205, 236–8, 292
 see also teleutai genre

- eyewitness accounts
 Aristoxenus of Tarentum, 74, 93
 Diogenes Laertius, 314
 Hermippus of Smyrna, 86, 88
 Tacitus and, 206, 209
see also personal recollection
- fables, 100
see also under Aesop; Plutarch
- fabula time and story time, proportions of, 7
- family
 celebrated in *laudatio funebris*, 187–8, 235–6
see also *genos*, and *under* Jesus; Nicolaus of Damascus (LIFE OF AUGUSTUS); Tacitus
- Favorinus of Arelate, 240n6, 342, 348
- fiction, 2, 4
see also novels
- Firmicius Maternus, 370n237
- first-hand knowledge, *see* eyewitness accounts; personal recollection
- fourth century AD, 380–9
- Frickenschmidt, Dirk, 153–5
- funeral speeches
 by Gregory of Nazianzus, 381, 386
see also *laudatio (funerbris)*
- Galen, on writing methods, 373
- gaps in narrative, temporal, 6–7
 childhood and adolescence, 6, 17, 28
 in Gospel of Luke, 170
 in Xenophon, 17, 25, 28, 46–7
- gastronomy, 93
- Gellius, Aulus, 240n6, 293
- genealogy
 in gospels, 149, 166, 171
 mythical, of Isocrates' Evagoras, 35
 of Xenophon's Agesilaus, 42, 44
see also *genos*
- Genet, Jean, 6n19
- genos*
 of Iamblichus' Pythagoras, 359
 Nepos on Atticus', 190
 Porphyry and, 359, 368
 Suetonius on Caesars', 219–20
see also under Diogenes Laertius; Isocrates; Lucian; Philostratus
- genres
 biographical, 2–3, 380–1; Plutarch and, 153, 278–9
 gospels as separate, 151
 Philostratus' versatility, 318, 319–21
- geography, 127–8
see also travels
- Glycon; cult at Abonuteichus, 287–8, 289
- Gorgias of Leontini, 85, 342
- Gorgonia (sister of Gregory of Nazianzus), 386
- gospels, apocryphal, 172–9
 as biographies, 173, 387
 further reading, 402–3, 404
 as open texts, 147, 175–6, 179
 on period between death and resurrection, 172
 popularity, 173
 visual art derives motifs from, 173
see also infancy gospels; *Mark, Secret Gospel of*; sayings gospels; *Thomas, gospel of*
- gospels, canonical, 148–86
 anonymity, 147
 as biographies, 148–56, 161–71, 387
 canonization, 147, 172
 characterization of Jesus, 177–8, 180–6
 common characteristics, 147, 172
 dating, 156–7
 episodic structure, 147
 framework, 172
 further reading, 402, 403–4
 as genre to themselves, 151, 402
Gospel of Thomas compared with, 157–60
 hagiography influenced by, 388
 historiography as influence on, 155
 Iamblichus' style on Pythagoras resembles, 361–2
 and Jewish biographical discourse, 155, 381
 novels as influence on, 155
 open texts compared with, 147
 order of composition, 149, 156, 157, 165
 parables, 147, 162, 182, 250
 passion story, 150, 162, 165, 182–3, 353; possibly predates narrative gospels, 160, 164–5
 philosophical biography form, 282
 Porphyry and story of Mary, 366n225
 professional biographies, 148–56, 161, 163
 sayings collections as basis, 148–9, 155–61, 402–3
 term 'euaggelion', 151
 timescale of narrative, 162–3
 titles, 149
 visual art derives motifs from, 173
 wit, 147
see also *individual gospels and* Jesus
- Greece
 origins of biography, 19
 Rome asserts cultural independence, 194
- Greek language, and gospels, 156
- Gregory of Nazianzus, 381, 383–4, 386
- Gregory of Nyssa, 288n11, 386–7
- Gregory Thaumaturgus, 387
- Gregory of Tours, 352n195
- Gymnosophists, 129, 303, 333, 345

- Hadrian, Roman emperor, 142–3, 242–3, 302, 303–4
 hagiography, Christian, 23, 231, 282, 384, 388, 389
see also Athanasius
 Harnack, Adolf von, 10, 21
 Hellenistic biographical writing, 67–97
 characterization, 95
 further reading, 396–8
 and historiography, 94, 95–7, 128–9, 195–6, 279
 literary structure and style, 94–5
 modern theories on, 67–9, 232; Peripatetic and Alexandrian types, 67–8, 72
 Plutarch's relationship to, 204, 279
 scholarship, 93; *see also* Alexandria (Mouseion)
 Suetonius and, 67–8, 233
 survival of evidence, 67, 68–9, 74–5, 94; bias, 70–1, 93
teleutai genre, 236, 292
 theoretical reflection, 95–7
see also Antigonus of Carystus; Aristoxenus of Tarentum; Hermippus of Smyrna; popular biography; *and under* literary, philosophical, political *and* professional biography
 Hephæstion (companion of Alexander), 130
 Heracles, 16, 240
 Heraclides Lembus, 85
 Heraclides of Mylasa, 15–16
 Heraclides of Pontus, 135n94, 315
 Heraclitus, 134, 140
 Herennius (killer of Cicero), 263, 265
 Hermippus of Smyrna (the Callimachean), 69, 85–9
 collective biographies, 85
 on death of subjects, 95; Demosthenes, 87–8, 94, 251
 Diogenes Laertius quotes, 87, 316
 eyewitness accounts in, 86, 88
 further reading, 397
 literary qualities, 95
 and Mouseion of Alexandria, 88–9
 Plutarch's use, 85–8, 251, 279
 precursor of Roman political biography, 232
 sources, 86, 88–9, 95
 LIVES, 85
Aristotle, 85, 86
Callisthenes of Olynthus, 85–7, 94
Demosthenes, 87–8, 94, 251
Pythagoras, 85, 316
 Hermogenes of Tarsus (sophist), 341
 Herod Antipas, king of Judaea, 162
 Herod the Great, king of Judaea, 197, 199
 and Jesus, 148, 167, 174
 Herodes Atticus, 342, 346–7, 350
 Herodotus
 on Aesop, 114
 on Cambyses, 15, 16
 on Cyrus the Great, 15, 16, 18, 64
 on Solon, 62
 see also under Homer
 Hesiod, 10, 100, 240
 Contest of Homer and Hesiod, 141–5
 Hierocles, Sossianus; *Philalēthēs logos*, 340–1
historia ('inquiry'), 377n250, 377, 378
Historia Augusta, 230–1
 historicity, 4
 Gregory of Nyssa, 386
 Philostratus, 341, 349–50
 popular Lives, 113–14, 145–6, 301
 see also truth *and under* Diogenes Laertius; Suetonius
 historiography
 biographical material in, 31–2, 94, 195–6
 biography distinguished from, 3–4, 16, 97, 195
 gospels influenced by, 155
 Hellenistic, 94, 95–7, 128–9, 195–6, 279
 influences between biography and, 2, 212, 259, 381
 length of works, 320–1
 Plutarch and, 259, 279, 381
 Homer; anonymous popular Lives, 97–8, 134–46
 Athens mentioned in, 140–1
 on blindness, 134, 136, 137, 138–9, 143, 145, 146
 characters named after those in poems, 136, 137, 139
 on childhood, 99, 136
 claim whole epic corpus as Homer's, 140–1
 Contest of Homer and Hesiod, 134, 141–5
 context of composition, 134–5, 140–1, 142, 145–6
 dating, 99, 134, 135, 143
 on death, 134, 139–40, 143–4, 146, 147
 epic verse embedded in, 100
 epigrams embedded in, archaic, 135, 137–8, 139, 141, 145, 147
 epitaph, 134, 140, 144, 147
 further reading, 401
 Herodotus, Life attributed to, 134–41, 388;
 compared with *Contest of Homer and Hesiod*, 141–5
 historicity, 145–6
 lifespan narrative, 135, 140
 literary qualities, 135–6
 Lives other than Pseudo-Herodotus and *Contest*, 145
 name(s) of Homer, 134, 136, 138, 142
 as open text, 99–101

- Homer; anonymous popular Lives (*cont.*)
 on origin and birth, 10, 99, 134, 136, 142–3, 327
 riddle, 134, 139–40, 143–4
 school of Homer, 134, 141
 social conditions described, 135–6
 sophistic connections, 141, 142
 Theagenes of Rhegium's investigation, 16
 Thersites as model of ugliness, 102–3
 travels, 134, 137–9, 143
Vita Romana, 145
 works as evidence on poet, 145–6
 writing down of poems, 139
- Homeridae, guild of, 141
- homonyms, 311n76
see also under Diogenes Laertius
- homosexuality, *see* pederasty
- Hortensius Hortalus, Quintus, 191
- humour, *see* wit
- Hyginus, Gaius Julius, 189
- Iamblichus
 length of works, 320
 life and works, 354
 Neoplatonism, 353
 ON THE PYTHAGOREAN WAY OF LIFE, 283
 anecdote of voyage to Egypt, 361–2, 363, 367
 on appearance of Pythagoras, 360, 367
 Athanasius borrows from, 385
 biography/teachings division, 358, 362;
 biographical element, 357–8, 359–60, 361–2, 367; on teachings and way of life, 358, 362
 on birth, 359–60, 366
 characterization, 361–2, 367
 chronology, 360–1
 and divine nature of Pythagoras, 364–6, 367–8
 encomiastic tone, 360, 367
 further reading, 415
 and gospels, 361–2
 hagiographic intention, 283, 361–2
 as introduction to *Compendium of Pythagorean Doctrine*, 354, 358
 nature of work, creative element, 367–8
 proem, 357, 358–9
 on overthrow and death of Pythagoras, 358, 364–6
 repetitions and contradictions, 367–8
 sources, 359, 363, 364, 366, 367–8;
 Apollonius, 361–2, 363, 364, 366;
 Aristoxenus of Tarentum, 72, 73, 366
 structural outline, 357–8
 on survival of Pythagoreanism, 358, 360–1, 364
 imagination, creative, 3–4
 immortality through literature, 205, 211, 234
- India
 Alexander the Great in, 128, 129
 Apollonius in, 321, 332, 333
 infancy gospels, 156, 169, 172–9, 404
The History of Joseph the Carpenter, 178–9
Infancy Gospel of James, 172–5, 178
Infancy Gospel of Thomas, 172, 175–8, 182
 as open texts, 175–6, 179
 influence of ancient biography, 389
 inner life of subject, 6, 19–20, 40, 49
 innocents, massacre of, 167, 174
 inscriptions, Roman biographical, 209n63, 234, 270–1
- Ion of Chios; *Epidēmiiai*, 11–15, 392
 anecdotal style, 11–15, 210
 on Cimon, 11–12, 13–14, 15
 influence, 14–15
 on Pericles, 11–12, 13, 14, 15
 on Sophocles, 12–13
- Isidorus; Damascius' Life, 378–9, 416
- Isis (goddess), 104–5, 112, 113, 115
- Isocrates
 Lives of, 85, 342
LIFE OF EVAGORAS, 30–41
 automimesis, 37
 birth and childhood, 34, 35–6, 122, 327
 chronological account with authorial commentary, 34, 40
 death omitted, 34–5, 39
 and epideictic oratory, 33, 381
 ethical emphasis, 36–7, 41, 42
 further reading, 393–4
genos, 34, 35
 inner life not addressed, 38, 40, 49
 innovation, 30–4
 lifespan narrative, 30, 34, 35–8, 39, 122, 327;
 recapitulation, 34, 38–9
 and omens, 35, 122, 327
 and Roman political biography, 212, 232
 structure, 34–40
 visual arts compared with biography, 32–3
 Xenophon and, 18, 40–1, 48, 49
- James (brother of Jesus), 159, 172, 173
James, Infancy Gospel (or Protevangelium) of, 172–5
- Jerome; *De viris illustribus*, 69, 88, 188
- Jesus
 Apollonius of Tyana compared with, 340–1, 353
 appearance not described, 180

- baptism, 102, 148, 150, 161, 167
 birth, 148, 150, 156, 159, 173–4; *see also* infancy
 gospels *and under* Luke, Gospel of;
 Matthew, Gospel of
 as carpenter, 164
 characterization in Gospels, 177–8, 180–6
 childhood, 150, 159, 176–7; flight into Egypt,
 148, 167, 178; aged twelve, in temple, 6,
 122, 150, 170–1, 175; *see also* Matthew,
 Gospel of (birth and childhood
 narrative)
 cleansing of temple, 181–2
 cursing, 178; of fig tree, 177, 181, 182
 death, 23, 147, 148–9, 159, 162, 292n19
 family, 159, 175, 178; Jesus' attitude to, 163–4,
 170–1, 185; *see also* James; Joseph; Mary
 miracles, 161, 162, 176, 178; malign, 177–8
 Mount of Olives, discourse on, 165
 oral tradition on, 156
 parables, 147, 162, 182, 250
 passion, 150, 160, 162, 164–5, 182–3, 353
 resurrection, 149; apocryphal gospels on
 period between death and, 172
 sexuality and relationships, 179, 184, 185
 temptation in desert, 160–2, 167
 writing down of material about, 156
see also gospels, apocryphal; gospels,
 canonical; sayings gospels
 Jewish biography, 381–2
 Joachim (father of Mary), 173
 John (apostle), 179, 185
 John, Gospel of
 characterization of Jesus, 182, 183, 184–5, 186
 childhood omitted, 102, 150
 on cleansing of temple, 182, 184
 on John the Baptist, 171
 on Lazarus' death and resurrection, 184–5
 passion narrative, 183
 philosophical Logos prologue, 150
 structure, 102, 171
 John the Baptist
 in canonical gospels: John, 171; Luke, 150,
 168–9, 171; Mark, 161; Matthew, 167
 in *Gospel of Thomas*, 159
 in *Infancy Gospel of James*, 174
 see also Jesus (baptism)
 Joseph (husband of Mary)
 in apocryphal works, 167, 173–4, 178–9
 Matthew on, 166, 167, 168, 169
 Josephus, 381
 Julia Domna, Roman empress, 319, 322, 325–6
 Julian, Roman emperor; encomium on Eusebia,
 386
 Julius Caesar, 201, 202–3, 213
 Justin Martyr, 151
 Kendall, Paul Murray, 1–2
 Latin language; Suetonius' use of word order, 221
laudatio
 funerbris (Roman funeral speech), 187–8, 195,
 201, 234–6
 Isocrates', of Evagoras, 39
 Lazarus, death and resurrection of, 184–5
 Lee, Hermione, 2
 legendary biography, *see* popular biography
 length of Lives, 7, 320–1
 see also under Philostratus; Plutarch;
 Xenophon
 Leo, Friedrich, 67–8, 232, 233
 Leonardo da Vinci, 5
 letters, 315, 316, 317, 323–4
 in popular biography, 100, 127, 128, 129, 130,
 131
 lifespan, introduced as structuring principle, 30
 Isocrates, 30, 34, 35–8
 Xenophon, 30, 51
 literary biography, 388
 Hellenistic period, 97
 popular Lives, 97–8, 115–17
 Satyrus, 94
 Suetonius, 216–18, 373, 388
 literary criticism, Lucian's, 284
 Longinus, Cassius, 367
 Lucian, 284–300
 apomnēmoneumata (memoirs), 298, 299, 300
 apophthegmata, 296–7
 on appearance of subjects, 285, 295
 automimesis, 294n30
 and *bios* genre, 285, 289, 290
 captatio benevolentiae, 285
 characterization, 285–7, 295, 298, 299
 chreiai; pastiche of Cynic collection, 296–7,
 298, 299, 300
 and Christianity, 291, 292, 292n19, 293
 chronological arrangement, 287–90, 291, 293,
 296
 comparisons of vice and virtue, 285, 286–7
 and Cynicism, 290–1, 292, 293, 300; *see also*
 chreiai above
 on deaths, 288, 289, 290–4, 297–8
 and encomium, 295, 298, 300
 ethical concerns, 285–6, 295, 387
 as eyewitness, 287–8, 290, 291–2
 further reading, 411
 on *genos, patris* and childhood, 287, 289, 295,
 298
 homonyms, parody of, 311n76
 life, 284
 literary qualities, 284, 288
 literary-critical writings, 284

- Lucian (*cont.*)
 multiple narrative voices, 290
 and Neopythagoreanism, 286, 287, 289–90
 personae, 294–5
 and Pythagorean Lives, 286–7, 289–90
 reputation and later readership, 284
 satire, 283–4, 292
 scholarly approach, 284
 on Sostratus, 300
 style, 284, 288
 and *teleutai*, 292
 thematic order, 288, 296
 versatility, 284
 wit, 296–7, 298–9
 WORKS
Alexander or the False Prophet, 284–90, 300
Demonax, 294–300
The Fly, 311n76
Nigrinus, 300
Peregrinus, 290–4, 300, 338, 365
- Luke, Gospel of, 151–2, 165–6, 168–71
 and Acts of the Apostles, 151–2
 biographical nature, 150, 151–2, 165–6, 168–71
 birth and childhood narrative, 156, 166, 169–71; conception and birth, 150, 166, 168–70, 173–4; presentation in the temple, 150, 170; Jesus in temple aged twelve, 6, 122, 150, 170–1
 characterization of Jesus, 170–1, 181, 182–4, 186
 cleansing of the temple, 182
 dating, 169, 171
 gap in Jesus' life from twelve to thirty, 170
 genealogy, 171
 and infancy gospels, 169, 172
 on John the Baptist, 150, 168–9, 171, 321
 Mary's prominence, 169, 170
 opening, 150, 165–6, 168–9, 171, 321
 passion narrative, 165, 182–3
 sources, 156, 157, 165
- Lyceum, 69–70
 Lycon; Antigonos of Carystus' Life, 92
 Lycurgus, king of Babylon, 109, 110–11, 112
 Lysippus' statue of Alexander, 271–2
- Machiavelli, Niccolò, 66
 Macrina; Gregory of Nyssa's Life, 288n11, 386–7
 magi, *magoi*, 322, 324
 gospel stories, 148, 167, 174
makarismos, *see* blessing
 Mandane (mother of Cyrus), 56
 Marinus of Neapolis in Samaria; *Proclus or On Happiness*, 378, 416
 Marius Maximus; *Vita Principum*, 230
- Mark, Gospel of, 161–5
 birth and childhood omitted, 45, 102, 150, 156, 161, 163
 characterization of Jesus, 180, 181–3, 184
 cleansing of temple, 181–2
 cursing of fig tree, 177, 181
 episodic structure, 164
 on family of Jesus, 163–4, 166
 on John the Baptist, 161
 literary qualities, 164–5
 passion narrative, 150, 160, 162, 164–5, 182–3; foreshadowing of, 162
 as professional biography, 148–56, 161, 163
 sayings material, 163–5
 as source for other accounts, 156, 165
 temptation in desert, 161–2
- Mark, Secret Gospel of, 179
 Mark Antony, 191, 199, 264, 274–6
 and Cicero, 262, 263–4, 265
 Martin of Tours, 231
 martyr stories, Christian, 236–7, 381, 386
 Mary (mother of Jesus)
 annunciation and pregnancy, 168–9, 175
 birth and childhood, 173, 174, 175
 in *Infancy Gospel of James*, 173, 174, 175
 Luke on, 168–9, 170
 Mark's possible reference, 164
 Porphyry and story of, 366n225
 virginity, 166–7, 169, 174, 175
- Mary Magdalene, 159, 179, 184
 Matthew, apostle; in *Gospel of Thomas*, 158–9
 Matthew, Gospel of, 165–8
 baptism of Jesus, 148
 birth and childhood narrative, 148, 156, 166, 167, 168
 characterization of Jesus, 180–1, 182, 184, 185–6
 cursing of fig tree, 177, 182
 on family of Jesus, 166–7
 genealogy, 149, 166
 Joseph's role, 164, 166, 167, 168, 169
 and law, 169
 passion story, 165
 place in sequence of Gospels, 149, 156, 172
 Powell's version, 148–9
 prologue, 165–6
 prophecies, Jesus as fulfilment of, 167–8
 sayings material, 165
 sources, 156, 157, 165
 structure, 148–9
Matthew, Gospel of Pseudo-, 173, 178
- Maximus of Aegaeae, 323, 324, 329
 memoir form
 Antigonos of Carystus, 89, 95
 Lucian's *Demonax*, 298, 299, 300

- Philostratus' *Lives of the Sophists*, 348
 Xenophon's *Memorabilia*, 26
 Menedemus of Eretria, 90–1, 102n13, 314
 Menon (general, in Xenophon's *Anabasis*), 17, 18–19
 Metelli; Quintus' *laudatio funebris* on father Lucius, 235
 Middle Ages, 100, 231–2, 301, 388, 389
 see also Einhard
 miracles
 Pythagoras', 357, 362n220
 see also ascensions; births; *and under* Jesus
 mirrors for princes, 30, 41
 mixed feelings, topos of, 203
 models, creation of literary
 Isocrates, 34, 40
 Xenophon, 10, 42, 44, 50–1, 52–4
 Moeragenes, 323, 324
 monks, histories of, 352, 383–4, 388
 Mons Graupius, battle of, 209–10, 212
 Mopsouhestia; epigram on Apollonius of Tyana, 339
 Moses, 382, 387
 Murray, Gilbert, 81–2
 Muses, and Aesop, 105, 115–16
 Myrto (wife of Socrates), 74
 myth, in genealogy, 35

 Nag Hammadi codices, 157, 158
 narrative
 and portraiture, 4–5
 three modes: *historia, fabula, argumentum*, 3n10
 time, *fabula* and story, 52–4
 see also chronological narrative; deeds; gaps in narrative; thematic arrangement
 Nectanebo, king of Egypt, in popular biographies, 110, 112, 113, 119–21
 Aesop, 110, 112, 113
 Alexander, 119–21, 123, 127
 negative biographies, 18–19, 84
 see also Plutarch (negative comments)
 Neoplatonism, 282, 368–79, 387
 and Pythagoreanism, 353
 see also body; Damascius; Eunapius of Sardis; Iamblichus; Marinus of Neapolis; Porphyry
 Neopythagoreanism
 biographical writing, 187, 282–3, 381, 387, 388
 Lucian's *Alexander* as attacking, 286, 287
 Secundus and, 304
 see also Philostratus; Pythagoras; Pythagoreanism
 Nepos, Cornelius, 188–97, 387
 achievement as biographer, 195–6, 387

 Atticus instigates biographical writings, 194
 Catullus on, 189n6
 characterization, 192, 195, 234
 on childhood of subject, 190
 chronological narrative, 190–2
 contemporary as subject, 190, 193, 200
 death movingly described, 193–4
 encomium, 190, 232–3
 as eyewitness, 190, 192
 further reading, 405
 on historiography and biography, 195, 279
 later reputation, 195
 literary qualities, 196–7
 non-biographical works, 189
 past tense used of living subject, 193
 Plutarch and, 241–2, 258
 private and political interlaced, 192
 rubrics, 221
 sources, use of, 196
 style, 196
 systematic descriptions, 191, 192–3
 theoretical views, 194–5
 Xenophon compared with, 195
 WORKS
Atticus, 189–94, 212, 221, 233
 editions and appendix, 190, 193–4, 200
 structure and content, 190–4
 tone, 190, 233, 386
Cato the Elder, 189, 190, 194
Cicero, 189, 192
De excellentibus ducibus exterarum gentium, 189, 189n4, 194–5
Epaminondas, 232–3
Pelopidas, 195, 279
 Nero, Roman emperor, 227, 228–9, 334
 and Apollonius, 333, 334
 see also under Suetonius (*De vita Caesarum*)
 Nerva, Roman emperor, 334, 336
 Nicetes of Smyrna, 342
 Nicocles, king of Salamis, Cyprus, 30, 37
 Nicolaus, king of Acarnania, 124
 Nicolaus of Damascus
 autobiography, *On his Life and Education*, 197
 further reading, 405–6
 and Herod the Great, 197, 199
 Historiai, 197, 201
 Plutarch's use, 204, 258
LIFE OF AUGUSTUS, 197–204
 characterization, 201
 date, 198–9
 deeds section, 200–1
 encomiastic nature, 200, 201, 204, 233, 386
 end-point, 198, 199–200
 excursus on Caesar's assassination, 201, 208–9

- Nicolaus of Damascus (*cont.*)
 on family and childhood, 200, 201, 202, 204, 236
 literary qualities, 204
 living contemporary as subject, 199–200, 386
 Plutarch's possible use, 258
 as political biography, 387–8
 privileged insight, 202, 386
 structure, 200–1
 survival of text, 197–8
 Tacitus in tradition of, 212
 title, 200
- Nicomachus of Gerasa, 354–5, 366
- novels, 2, 155, 381
- Numenius, 315
- Octavia (wife of Nero), 220–1, 223
- Octavian, *see* Augustus
- Old Testament; biographies in, 155, 381, 382, 385
 as professional biographies, 45, 102, 161
- Olympias, queen of Macedon, 120–1, 125, 126, 129, 130
- Olympic Games, 124
- omens
 Isocrates discounts, 35, 122
 Plutarch on prophecy on Cicero, 253
 in popular Lives: of Aesop, 108–9; of Alexander, 121, 122, 132, 133–4
 Suetonius on, 215, 216, 220
- open texts, 99–101, 398–401
chreia collections as, 312–13
 gospels, 147, 175–6, 179
 Life of Secundus, 284, 303–4
see also popular biography
- oracles
 Alexander and, 119, 124, 127, 129
 Cicero and, 259, 267
 on Homer's origin, 142–3
 on Plotinus, 375–7
 on Pythagoras, 359–60, 366
see also Delphi (oracle)
- oral culture, 99, 156, 388
- oratory, Greek epideictic, 30, 33, 381
- Origen, 324, 382
- origins of biography, 19, 391
- origins of individuals, *see* *genros; patris*
- Panathenaic festivals, 141
- panegyric, *see* encomium
- Panyassis of Halicarnassus; *Heraclea*, 16
- papyri
Gospel of Thomas, 157
 physical descriptions of slaves, 103–4
- research methods using rolls, 256–7
- of Satyrus, 68, 77–81
- parables
 of Jesus, 147, 162, 182, 250
 Plutarch's use, 250
- parallel Lives, 189
see also under Plutarch
- parallels not proof of influence, 382, 384
- Paros; Archilocheum, 116
- past tense in description of still-living person, 193
- patris*
 Diogenes Laertius on, 308
 Iamblichus on, 359
 Lucian and, 289, 295, 298
 Philostratus on, 326, 344
 Porphyry's omission, 368
- Paul, apostle, 152
- Paulinus, Gaius Suetonius, 206
- pederasty, 12–13, 15, 60, 73, 202
 Suetonius on, 202, 216, 218
- pepaigmēna* (jesting verses) by Diogenes Laertius, 316
- Peregrinus, *see* under Lucian
- Pericles, 14, 16, 25
 Ion of Chios on, 11–12, 13, 14, 15
- Peripatos, 86, 92
 and art of biography, 67–8, 69–70, 72, 95, 380
 Plutarch influenced by, 68, 278, 279
- Perpetua and Felicitas, martyrdom of, 386
- Persia, 125, 127, 128–9
see also Cambyses; Cyrus the Great
- personal recollection
 Antigonus of Carystus, 89, 95
 Lucian, 290, 291–2
 Nepos, 190, 192
 Nicolaus of Damascus, 202
 Porphyry, 371, 372, 378
 Tacitus, 208, 210–11, 386
- Peter, apostle, 152, 158–9
- Phaedrus, fables of, 117
- Philip II, king of Macedon
 in popular Life of Alexander, 121, 122, 124, 125, 126–7
 Satyrus' Life, 83
- Philippus, Lucius Marcius, 201, 202, 203
- Philo, 154, 381
- Philodemus; *History of Philosophers*, 89, 94–5, 306n65
- Philologus (freedman of Q. Cicero), 263, 264, 265
- Philopoemen of Megalopolis, 95–7
- philosophical biography, 282–379, 379n255, 387
 and Christian biography, 282, 384–5, 388
 collective, 341–52

- dominant type of ancient biography, 282, 387
 ethical purpose, 282
 and *exitus* literature, 236–7
 further reading, 410–16
 gospels use form, 282
 Hellenistic, 94, 97, 187, 282, 305, 380, 387
 Lucian's satire on, 283–4
 philosophy transmitted through, 24–5, 314–15
 popular, 286–7; *see also* Aesop; Secundus
 Socrates as beginning of, 282
see also Diogenes Laertius; Neoplatonism;
 Neopythagoreanism; Philostratus;
 Pythagoras; Pythagoreanism
- Philostratean corpus, 319
 Philostratus (the Second), 318–51
 and Julia Domna, 319, 322, 325–6
 life, 318–19
 and Second Sophistic, 283, 320, 330, 341, 342
 versatility, 318, 319–21, 326
 works attributed to, 319
- APOLLONIUS OF TYANA*, 282–3, 318–41
 Alexander the Great as role model, 332
 apologetic purpose, 322
 apotheosis, 337–40
 appearance in old age, 337
 and Asclepius, 324, 328–9
 automimesis, 330
 as biographical fiction, 320
 birth described in divine terms, 326, 327
 characterization, 328, 330, 332–3, 334, 335–6, 368
 childhood, youth and education, 327–30
 chronological narrative, 321, 329–30, 333–4, 368
 Damis (supposed disciple and source), 322, 324–6, 331–2, 336–7
 date of composition, 325–6
 departure from life and ascension, 333, 334, 336–8, 365
 dialogues in, 331, 362
 emperors mentioned, 333–4; Domitian, 333, 334, 336, 353; Nero, 333, 334; Nerva, 334, 336; Tiberius, 334; Titus, 333, 334; Vespasian, 333, 334
 family matters, 329
 further reading, 413–14
genos and *patris*, 326
 genre expectations, 319–21
 influence, 389
 Jesus compared with Apollonius, 340–1, 353
 Julia Domna and, 322, 325–6
 length, 7, 320–1, 335
 Lucian and, 287
 narrative structure, 334–5
 novel as influence on, 381
topoi establishing author's credentials, 385
 and Plutarch, 326
 Porphyry's reading, 353
 posthumous appearances and afterlife, 338–41
 Proteus, Apollonius as incarnation of, 326, 336
 and Pythagoras, 321–2, 365, 366;
 Apollonius' Life of, 355–6, 361–2, 363, 364, 366
 range of content, 319–20
 sources, 322–6
 statement on aims and methods, 322–6, 335
 statues of Apollonius, 337
 title, 319–20
 travels, 321, 323, 332–3
- LIVES OF THE SOPHISTS*, 283, 341–51, 388
apomnēmoneumata, 348
 chronology, 341
 as collective biography, 342–3, 350–1
 and conventions of scholarly biography, 348–9
 and *diadokhai* literature, 343
 emperors referred to, 341, 345
 further reading, 414
genos and *patris*, 344, 345
 on Herodes Atticus, 346–7, 350
 historical events mentioned, 341
 irony, 320
 literary qualities, 318
 Lives: *Alexander Pēloplaton*, 344–8; *Herodes Atticus*, 350; *Peregrinus*, 294; *Polemo*, 350
 organization and chronological scope, 342
 private matters play subordinate role, 341
 source references, 348, 349
 style, 343–4
 truth and fiction, 349–50
- Photius; *Bibliotheca*, 354
 physical description, *see* appearance
 physiognomics, 102, 228–9
- Pilate, Pontius, 353
 Pindar, 33, 240
 Planudes, Maximus, 101, 103
- Plato, 19–24
 Apollonius compared with, 322
 Aristoxenus of Tarentum's Life, 70
 automimesis, 6, 24
 characterization, 20, 22–4, 27
 dialogues, 8n22, 20–4; *see also* *Phaedo*;
Republic; *Symposium* below
- Diogenes Laertius on, 307
 Homer's epitaph known to, 134
 and inner life of subject, 19–20

Plato (*cont.*)

- and Ion of Chios, 14–15
- Plutarch influenced by, 239, 275, 278
- Porphyry and, 353, 370
- Socrates' figure in works, 3, 6, 19–24
- WORKS
 - Apology*, 19–20, 21, 393
 - Phaedo*, 21–4, 27, 28n56, 115, 393; death scene, 63, 64, 370; influence, 64, 292, 385
 - Republic*, on small and great natures, 275
 - Symposium*, 20–1, 105
- Pliny the Elder, 235
- Pliny the Younger, 237
- Plotinus
 - Enneads*, 377
 - Neoplatonic repudiation of body, 368–70, 377
 - see also under Porphyry
- Plutarch, 239–81, 281n100
 - anecdotes, 5, 15, 199
 - appearance, descriptions of, 13–14, 254
 - on Aristoxenus of Tarentum, 75–6, 77
 - assumes knowledgeable audience, 251, 261–2
 - and Athens, 239, 242–3
 - and biographical tradition, 68, 153, 204, 277–81
 - Boeotian connection, 239, 240, 242
 - characterization, 15, 262, 270, 280
 - childhood accounts, 247–8, 253–4, 255
 - and Christian writings, 250, 382–3, 384
 - chronological order, 68; combined with thematic, 268
 - comparative method, 213, 241–2, 249, 280–1
 - double pairing in *Parallel Lives*, 281
 - ethical purpose, 242, 245, 261, 277, 279, 282, 387; statements on, 244–5, 272–7
 - fables in, 117, 250
 - further reading, 408–10
 - and genre of biography, 153, 278–9
 - on 'great natures', 275–6
 - Greek and Roman culture combined, 239, 242, 243, 244, 258–9, 280
 - and Hellenistic biography, 204, 279
 - historical understanding, 258, 280
 - and historiography, 268–71, 279, 381; writings with tone of, 259, 268
 - length of *Lives*, 7, 239
 - life, 239
 - literary qualities, 85
 - negative comments, 260, 265–6, 267, 274–6
 - and Nepos, 241–2, 258
 - non-model characters, 241, 254, 274–6
 - and omens, 253
 - order within pairs, 247, 247n27
 - and Peripatetic school, 68, 278, 279

- personal comment, 240, 245–6
- philosophical eclecticism, 278
- Philostratus' similar format, 326
- Plato's influence, 239, 275, 278
- political agenda, 242–3, 388
- popularizing aim, 278
- principles of composition, 266–8, 281
- on private life, 250, 259–60, 262
- proems, 246–7, 266–8, 281
- reflections on biographical art, 95, 242; aims, 244–5, 272–7; methods, 5, 245–6, 268–72, 276, 281, 383; and relationship to biographical tradition, 277–9
- reputation and influence, 240, 252, 281, 389
- scholarly approach, 246, 252, 254–5, 263–4, 279–80
- sources: Ariston of Ceos, 251; for *Cato Minor*, 237, 256; for *Cicero*, 255–6, 257–8, 259–60, 261, 264–5, 279; Dionysius of Halicarnassus, 257; Hermippus of Smyrna, 85–8, 251, 279; influence on literary form of *Lives*, 251–2; inscriptions, 270–1; Ion of Chios, 13–14, 15; methods of using, 85, 246, 252, 255–8; naming of, 248; parables, 250; preserves literary qualities, 85; statement on limitations, 245–6, 269, 276; Thucydides, 270–1
- style, 245, 246, 278, 279
- and Suetonius, 240–1
- survival of works, 240
- syncrisis, 252, 265–8, 280; pairs of *Lives* lacking, 241n10, 281
- terminology inconsistent, 278
- thematic arrangement, 268
- on visual art and biography, 4, 271–2, 273–4, 337, 383
- wide and keen interests, 243, 277
- PARALLEL LIVES, 239
 - Aemilius Paullus and Timoleon*, 247n27, 272–3, 276, 281
 - Agessilaus*, 46
 - Agis and Cleomenes vs. Tiberius and Gaius Gracchus*, 281
 - Alexander and Caesar*, 124n66, 241n10
 - proem, 268–9, 271–2, 281, 383
 - Cato Minor*, 154, 237, 256
 - Cimon and Lucullus*, 13–14, 15, 271
 - Coriolanus and Alcibiades*, 247n27, 257, 281
 - Demetrius and Antony*, 241, 254, 274–6
 - Demosthenes and Cicero*, 243–68
 - chronological accounts of lives, 247–65
 - Cicero, 252–65, 270, (sources), 255–6, 257–8, 259–60, 261, 264–5, 279

- on deaths, (Cicero's), 263–5, 266, 270,
 (Demosthenes'), 251, 252, 266, 279
 Demosthenes, 247–52, 265–6, 267, 270,
 279
 further reading, 409–10
 negative comments, 260
 political slant, 246, 388
 principles of composition, 266–8
 on private lives, 250, 259–60, 262
 proem, 244–7, 269, 276, 281
 synchronism, 252, 265–6
 transition between Lives, 252–3
Epaminondas and Scipio (lost), 242, 278
Nicias and Crassus, 254, 270–1
Pericles and Fabius Maximus, 15, 273–4, 276
Sertorius and Eumenes, 247n27
Theseus, 243
 OTHER WORKS, 240–1, 279–80
Aratus and Artaxerxes, 240
Banquet of the Seven Sages, 117
Comparison of Aristophanes and Menander,
 277
Crates, Heracles and Hesiod, 240
How the Young Should Listen to Poetry, 277
Lives of the Caesars; Galba and Otho survive,
 240, 241, 270n74
On the Malice of Herodotus, 75–6
Moralia, 239, 241–2, 277
Pindar, 240
 Plutarch, Pseudo-; *Essay on the Life and Poetry of
 Homer*, 145n115
 Polemon of Athens, 89, 350
 Polemon of Laodicea, 228n123, 228n124
 political biography
 Christian; Eusebius' *Constantine*, 383
 classical Greek, 232, 387
 Hellenistic, 94, 97, 232
 popular Lives of Alexander, 97–8
 Roman, 187–237, 246, 387–8, 404–8; *see also*
exitus literature; Nepos; Nicolaus of
 Damascus; Suetonius; Tacitus
 Polus of Aegina (actor), 244
 Polybius, 95–7, 232, 279
Polycarp, Martyrdom of, 381
 Pontius; *Vita et passio Cypriani*, 231, 381
 popular biography, 99–146
 anonymity, 99, 100, 147
 on appearance of subjects, 122; *see also under*
 Aesop
 combination of disparate elements, 137–8,
 147; defective integration, 104, 114–15;
 verse in Lives of Homer, 100, 135, 137–8,
 139, 141, 145, 147; *see also under* Aesop;
 Alexander the Great; letters; omens;
 Secundus
 deaths in, 111–12; pessimism, 147
 development, later recensions, 100, 123
 fables in, 100, 147; *see also under* Aesop
 further reading, 398–401
 lifespan as unifying feature, 99, 146
 literary qualities, 135–6
 as open texts, 99–100, 123
 philosophical, 286–7; *see also* Aesop; Secundus
 as 'romances', 100
 social conditions described, 135–6
 structure, 99, 146, 147
 titles, 100, 112
see also Aesop; Alexander the Great; Homer;
 riddles; Secundus; *and under*
 characterization; childhood;
 chronological narrative; Egypt; erotic
 material; historicity; Sophistic; wit
 Porphyry
 and Apollonius of Tyana, 353, 363–4
 and appearance of subjects, 359, 366, 368–9
 automimesis, 378
 characterization, 366–7, 373–7
 and chronology, 360–1, 370, 371, 372
 conventions of biography transformed by, 4,
 368–9, 376
 development as biographer, 367
 life and works, 353
 Neoplatonism, 353
 as Plotinus' collaborator and editor, 353,
 372–3, 378, 386–7
 scholarly method, 359, 366–7, 377n250, 377,
 378
 sources, 359, 363–4, 366–7; Antonius
 Diogenes, 354, 359, 363, 366; Aristoxenus
 of Tarentum, 73, 74–5, 360
 WORKS
 ON THE LIFE OF PLOTINUS AND THE
 ARRANGEMENT OF HIS WORKS, 283, 353,
 367, 368–79
 automimesis, 378
 biographical narrative, 369–71
 characterization, 373–7
 chronology, 370, 371, 372
 and collective biography, 372
 conventions transformed, 4, 368–9
 on death of Plotinus, 4, 369–71
 as eyewitness account, 371, 372, 378,
 386–7
 further reading, 416
 generic affiliations, 377–8
 as *historia* ('inquiry'), 377n250, 377, 378
 and oracle of Apollo, 375–7
 text of *Enneads*, 377
 thematically arranged portions, 372–8
 on writings of Plotinus, 372–3, 388

Porphyry (*cont.*)

- LIFE OF PYTHAGORAS*, 71, 283
 Athanasius' use, 385
 biographical/teachings division, 358;
 biographical element, 357, 359; on
 teachings and way of life, 357, 358, 362–4
 characterization avoided, 366–7
 and divine nature of Pythagoras, 364–6
 as documentary compilation, 366–7
 further reading, 414–15
 introduction to *Philosophic History*, 353, 358
 on overthrow and death of Pythagoras, 357,
 358, 364–6
 structural outline, 356–7
 on survival of Pythagoreanism, 357, 358,
 364
PHILOSOPHIC HISTORY, 73, 74–5, 353
 portents, *see* omens
 portraiture, 4–5, 32–3, 90–1, 113n38, 337, 369, 383
 Plutarch's analogy with biography, 4, 271–2,
 273–4, 337, 383
see also sculpture
 Porus (Indian king), 129
 Possidius; *Life of Augustine*, 231
 Powell, Enoch, 148–9
 praise
 and blame, in history and biography, 97
 Greek terms for, 31, 43
 private life, 5
 Isocrates and Evagoras', 38
 and public life, 6, 250; Nepos' interlacing,
 192; Tacitus on, 206, 207–8, 212
 Suetonius and historical importance, 5, 233–4
 writings of subject as revealing, 83
see also under Philostratus; Plutarch;
 Xenophon
 Proclus; Marinus of Neapolis' *Life*, 378, 416
 professional biography (confined to subject's
 career)
 gospels, 102, 148–56, 161, 163
 Hellenistic, 97–8
 Old Testament Lives, 45, 102, 155, 161
 popular *Life of Aesop*, 99, 102
 Xenophon's *Agesilaus*, 45
 proleptic material, *see under* childhood
 prophets, Old Testament, 45, 102, 155, 161, 167–8
 protreptic biographies, 40, 283
 Proxenus (general, in Xenophon's *Anabasis*), 17,
 18–19
 Ptolemy I, king of Egypt, 124, 133
 dynasty, 120
 public life, 5
 basis of Roman biography, 187–8, 192, 195,
 206, 212, 234–6, 262
 Tacitus on, 206, 207–8, 212

- women's anonymity in Greek, 5n14
see also private life (and public life)
 Pythagoras
 birth, 359–60, 366
 dates of life, 352
 death and ascension, 338, 352, 364–6
 divine nature, 357, 359–60, 362n220, 364–6,
 367–8
 Lucian on, 286–7, 289–90
 Philostratus on, 321–2
 LIVES, 2, 282–3, 381, 387
 Apollonius, 355–6
 Aristoxenus of Tarentum, 70, 71–3, 352
 Christian biography influenced by, 384–5,
 388
 Diogenes Laertius, 71, 306, 315–17,
 352–3
 as fiction, 282
 Hellenistic Greek, 187
 Hermippus of Smyrna, 85
 Imperial period, 69, 70–1
 popular, 286–7
 Satyrus, 83
 teachings embodied in life story, 165
see also Iamblichus (*ON THE PYTHAGOREAN
 WAY OF LIFE*); Porphyry (*LIFE OF
 PYTHAGORAS*)
 Pythagoreanism
 and Neoplatonism, 353
 Secundus as Pythagorean, 304
 survival after death of Pythagoras, 357, 358,
 360–1, 364
see also Neopythagoreanism; Pythagoras
 Q, Sayings Gospel, 155–7, 159–61, 165, 402–3
 quantitative aspects of biography, 7
 reading, further, 390–416
 recapitulation (*anakephalaiōsis*)
 of lifespan narrative, Isocrates', 34, 38–9
 of virtues, Xenophon's, 43
 Reiser, Marius, 181
res gestae inscriptions, 234
divi Augusti, 198, 234
 research
 modern, 1–2
 practicalites of ancient, 256–7
 resurrection, 149
see also apotheosis
 retrospects of lives, Xenophon's, 16–19
 rhapsodes, 140, 141, 146
 riddles, in popular biography, 100, 109–10, 134,
 139–40, 143–4, 146
 rolls, papyrus, 256–7
 romances, *see* popular biography

- Rome
 Alexander the Great and, 127
 establishment of biographical tradition, 194,
 195–6, 380–1
 and Greek culture, 194
 specific nature of Roman biography, 232–8
see also individual topics, especially emperors,
 Roman; *exitus* literature; political
 biography (Roman); *and individual*
authors
- Roscius, Sextus, 255, 267
 Roxane (wife of Alexander), 130, 132–3
 rubrics, 220, 221, 233
- Sages, Seven, 11, 83, 306–7, 312
 saints' lives, *see* hagiography
 Salamis, Cyprus, 30
 Sallust, 212–13, 256
 Salome, 159, 174
 Samuel (prophet), 171n60
 Santra (*grammaticus*), 189
 Sartre, Jean-Paul, 6n19
 satire, *see under* Antigonos of Carystus; Lucian
 Satyrus, 69, 77–84
 attested works, 82–3
 dialogue form, 77–8, 80, 81, 83
Euripides, 8, 68, 77–84, 94, 388
 further reading, 397
 identity and life, 82
 interests and character, 82–3
 as literary biographer, 94
 narrative style and characterization, 82, 95
 precursor of Roman political biography,
 232
 and sources, 80, 81; subjects' writings as, 94
 sayings, 298, 306
see also chreiai; sayings gospels
 sayings gospels, 156–61, 165
 Synoptic Sayings Source (or Sayings Gospel)
 Q, 155–7, 159–61, 165, 402–3
see also Thomas, Gospel of
- scholarship
 ancient, 93, 256–7, 348–9, 359; *see also under*
 Alexandria; Diogenes Laertius; Lucian;
 Plutarch; Porphyry; Suetonius
 modern, 1–2
 sculpture, 32–3, 89, 90–1, 337
see also portraiture
 Scylax of Caryanda, 15–16
 Secundus, Life of, 300–4, 411–12
 combination of elements, 301, 302–3, 304
 as open text, 284, 303–4
 self-reference, biographer's
 Porphyry, 371, 372, 378
 Xenophon, 26
- Seneca the Elder (Seneca Rhetor), 217
 Seneca the Younger, 223, 237, 238
 sermons
 Jesus' Sermon on the Mount, 165
 moral, in Life of Secundus, 302, 303
 Seven Wise Men, *see* Sages, Seven
 Sextus Empiricus, 348n179
 sexuality
 Jesus', 179
see also erotic material; pederasty
 Shakespeare, William, 389
 Shaw, George Bernard, 185–6
 Simon Peter, apostle, 152, 158–9
 Simonides of Ceos, 10–11, 134, 244
 slavery, 102, 103–4, 114–15
 Snorri Sturluson; *Heimskringla*, 232n139
 social conditions, depiction of, 106–7, 135–6
 Socrates, 19–41
 and Aesop's fables, 115
 Apollonius compared with, 322, 331
 appearance, 28, 105
 and Archelaus, 15
 automimesis, Plato's and Xenophon's, 6, 24
 childhood accounts, proleptic, 75
 Christians and, 23, 71, 74, 75, 385
 death, 21–4, 63, 147, 236; and Christianity, 23,
 385; as literary model, 23, 64, 385;
 Lucian's intertextual echoes, 292
 and emergence of Greek biography, 10, 20,
 282, 387
 erotic practices, 73, 74, 75
 Euripides' *Danaë* on, 78
 Lucian and, 292, 295
see also under Aristoxenus of Tarentum; Plato;
 Xenophon
- Socratics, 312, 392–3
 and emergence of biography, 10, 20, 31–2
see also individual names
- Solomon, king of Israel, 171n60
 Solon of Athens, 10–11, 62
 Sophistic, Second
Contest of Homer and Hesiod as product,
 142–3
 labelled by Philostratus, 283, 341, 342
 and popular Lives, 113, 141, 142, 304
see also individual sophists
- sophists, collective biographies of, *see* Eunapius
 of Sardis; Philostratus (*Lives of the*
Sophists)
- Sophocles, 12–13, 82
 Sosius Senecio, Quintus, 244
 Sostratus, 300
 Sotion of Alexandria, 85, 306n65
 sources, use of, 256–7
see also under individual authors and works

- speeches, 32–3
see also funeral speeches *and under* Alexander the Great; Tacitus
- Spintharus (father or teacher of Aristoxenus of Tarentum), 74
- spiritual biography, 387, 388
see also Christian biography; philosophical biography
- Steidle, Wolf, 68
- Stesimbrotus of Thasos, 14, 16
- Stoicism, 278, 307
- story time and fabula time, proportions of, 7
- structure, literary, *see* chronological narrative; episodic structure; lifespan; models; thematic arrangement
- successional (*diadokhai*) literature, 306, 318, 343
see also Philodemus
- successive biographies of same subject, 2–3
- Suetonius, 214–32
 appearance, descriptions of, 102, 216, 228–9; imitators, 231, 232
 assumes knowledgeable audience, 217, 219, 230
 characterization, 216, 220, 223
 chronological framework, 216, 220–1, 226–7, 233; and systematic arrangement, 68, 223
 collective biography, 351, 352n195
 on deaths, 216, 233, 237–8; Augustus, 222–3, 227, 238; Nero, 133, 219, 225–7, 229, 232n139, 238
 encomium generally avoided, 233
 further reading, 407–8
genus, 219–20
 and Hellenistic forms of biography, 67–8, 233
 historicity and art, 229–30
 influence and imitability, 230–2, 232n139, 281, 389
 later reputation, 229–30
 literary biographies, 216–18, 373, 388
 literary qualities, 219, 226
 on omens about births, 215, 216, 220
 on pederasty, 202, 216, 218
 and Plutarch, 240–1
 and politics, 5, 220–1, 387
 private life as historically important, 5, 233–4
 reflection on methods, 221
 rubrics, 220, 221, 233
 scholarly approach, 214, 218, 229
 sources, 217, 218, 226–7, 230
 structure: of biographies, 231, 233–4, 281; of collections, 215
 style, 216, 230
 systematic arrangement, 68, 216, 221–3, 224, 233; rubrics, 221, 233
- WORKS
- De viris illustribus*, 69, 215–18, 351, 388
- Virgil, 215–18, 373, 388
- De vita Caesarum*, 214–15, 218–29, 352n195
- Augustus, 219, 220, 221, 228; ideal death, 222–3, 227, 238; model for Einhard's *Life of Charlemagne*, 231–2, 389
- Caligula*, 220, 222
- Claudius*, 220
- Domitian*, 218, 219, 220, 228
- Nero, 219–29, 233; flight and death, 133, 219, 223–7, 229, 232n139, 238; systematic account of deeds, 221–3
- Tiberius*, 220
- Titus*, 218, 220, 233
- Vespasian*, 218
- Sulpicius Severus; *St Martin of Tours*, 231
- survival of texts
- Hellenistic biography, 67, 68–9, 74–5, 94; bias, 70–1, 93
- Roman Imperial period, 197–8, 240, 283
- symptotic settings, Ion of Chios', 12–13, 14–15
- synchysis, 382
- see also under* Plutarch
- systematic schemes, *see* thematic arrangement
- Tacitus, 209n63
- AGRICOLA, 204–14
- abstraction, 206, 208
- on appearance, 205–6, 210
- consolatio*, 210–11
- cursum honorum* recounted, 207
- description of Britain, 208–9, 212
- encomiastic element, 210–11, 213–14, 233, 381
- ethical focus, 204
- eyewitness reports, 206, 209
- on family, 205, 206–7, 210–11
- form and ethos, 233, 381
- further reading, 406–7
- on immortality through literature, 205, 211, 234
- on life of Agricola, 205–10
- as political biography, 212–13, 388
- on political life in Rome under tyranny, 205, 210, 214, 237
- personal involvement, 208, 210–11, 386
- on public and private life, 206, 207–8, 212
- reflection on biographical art, 205, 211, 234
- reliability, 213–14
- sources, 205, 206, 209
- speeches by generals, 209, 212
- structure and contents, 205–12
- style, 204–5, 208, 212–13, 344
- Tatian, 16

- Telestes (writer of dithyrambs), 70
teletai genre, 236, 292
see also exitus literature
- Tertullian, 293
- testaments, 133, 315, 317, 323
- testing stories, 160–1
- Theagenes of Rhegium, 16
- Thecla, Acts of Paul and, 386
- thematic (systematic) arrangement, 268, 334, 385
see also under Lucian; Nepos; Suetonius;
 Xenophon
- Themistocles, 14, 15, 16
- Theodoret of Cyrhus, 74–5
- Theophrastus, 69–70, 85, 95
- Theopompus of Chios, 94n88
- theoretical reflection on art of biography
 absence of Hellenistic, 95–7
 Isocrates, 30–4
 Nepos, 194–5
 Suetonius, 221
see also under Plutarch; Tacitus (reflection on
 biographical art)
- Thersites (character in *Iliad*), 102–3
- Thomas, apostle, 158–9
- Thomas, Gospel of*, 151, 155–6, 157–60, 163, 298–9
 Coptic translation, 157, 158
- Thomas, Infancy Gospel of*, 172, 175–8
- Thrasea Paetus, 237, 256, 258
- Thucydides, 14, 15, 16, 270–1, 320
- Tiberius, Roman emperor, 220, 334
- Timaeus (historian), 365
- time, fabula and story, 52–4
- Timotheus (musician and poet), 81
- Tiro (Cicero's freedman), 256, 260
 Plutarch's use of writings, 258, 262, 264
- titles of works, 7–8
 gospels, 149
 Lucian, 295
 Nicolaus' *Life of Augustus*, 200
 Plato's dialogues, 8n22
 popular biographies, 100, 112
- Titus, Roman emperor
 and Apollonius, 333, 334
 Suetonius' *Life*, 218, 220, 233
- traditions, transmission of, 99–101
see also open texts; oral culture
- transference, *see* automimesis
- travels
 Apollonius', 321, 323, 332–3
 in gospels, 147
 in popular biographies, 127–8, 129, 134, 137–9,
 143, 146, 147
- truth, 3–4
 and choice of model subjects, 41
 Isocrates, in praising contemporaries, 31
- Philostratus, 349–50
 selective use in biography, 97
- Tacitus' *Agricola*, 213–14
- Xenophon's *Agésilas*, 41
see also historicity
- twelve as significant age, 122, 123, 171n60
- utopian biography, 65–6
- variant traditions, recording of, 85, 93, 316,
 366–7
- Varro, 188, 189, 192, 194, 195
- vase painting, possibly of Aesop, 113n38
- verse
 in popular biographies, 100, 128–9, 146
see also epigrams
- Vespasian, Roman emperor, 218, 333, 334
- Virgil; Suetonius' *Life*, 215–18, 373, 388
- virtues, catalogue of, 42, 44, 47–8
- visual art
 Attic red-figure cylix, possibly of Aesop,
 113n38
 gospels, motifs from, 173
 Plutarch's analogy with biography, 4, 271–2,
 273–4
see also portraiture; sculpture
- wisdom literature, 159–60, 301
- wit
 Cynics, 309
 popular biographies, 126, 146, 147; Aesop,
 104, 105–6, 115; Alexander, 125, 126, 131
see also satire *and under* gospels; Lucian
- women
 anonymity of respectable Greek, in public
 life, 5n14
 Christian biographies of, 386
 Euripides and, 79
laudationes funebres for, 201, 236
 no known female biographers, 8
 in popular Lives: Aesop, 107; Alexander, 130
- wonders, natural, 129
see also omens
- works, inference from subject's, 78, 79, 81, 83,
 94, 145–6
- writing
 Aesop writes down stories and fables, 109, 116
 Aristoxenus of Tarentum's sources, 93
 Homeric poems written down, 139
 Isocrates on praise in, 33
 Jesus' sayings and stories, 156
 Xenophon's *Agésilas*, 43
- Xanthippe (wife of Socrates), 74, 75
- Xanthus (Samian philosopher), *see under* Aesop

Xenophon

- authorial statement, 29–30
- automimesis, 6, 17, 24, 45–6, 49
- characterization, 23–4, 25, 27–8, 29–30
- childhood accounts: *Agesilaus* lacks, 44–5, 51;
 - Cyrus the Great, 18, 51, 55–61, 122, 171n60; Cyrus the Younger, 17–18, 36, 190
- chronological narratives, 30, 46–7, 51, 54
- deeds-and-virtues arrangement, 42, 44, 47–8, 51
- didacticism, 19, 23–5, 27, 29–30, 61
- Diogenes Laertius' *Life*, 313–14
- ethical focus, 19, 41–2, 45, 51–2, 65
- further reading, 392, 393, 394–5
- on inner life of subject, 49
- and Ion of Chios, 14–15
- and Isocrates, 18, 40–1, 48, 49
- lifespan as structuring principle, 30, 51
- literary models established, 10, 44, 50–1
- Nepos compared with, 195
- order of composition of works, 51
- and private life of subjects, 28–9, 47–8, 54–5
- retrospects of lives, 16–19, 36, 190
- and Socrates, 3, 23–30, 63, 66; automimesis, 6, 24; defence of memory, 25–6, 42
- style, 44
- thematic order, 51

WORKS

- Agesilaus*, 41–51, 394–5
 - ethical focus, 19, 41–2, 65
 - genealogy, 42, 44
 - influence, 212, 232, 384
 - and Isocrates' *Evagoras*, 18, 40–1, 48, 49
 - structure and parts, 30, 42–9, 50–1
- Anabasis*, 16–19, 36, 190
- Cyropaedia*, 51–66, 395
 - childhood, 18, 51, 55–61, 122, 171n60
 - Cicero's partial translation, 63, 66
 - death scene, 51, 62–4, 133n90
 - ethical focus, 19, 42, 51–2, 65
 - fact and fiction, 64–6, 320
 - length, 7, 320
 - political content, 387
 - structure, 51, 52–4
- Hellenica*; description of *Agesilaus*, 46
- Memorabilia*, 23–30, 393
 - apologetic aim, 25–6, 42
 - figure of Socrates, 23–30, 63, 66
 - structure, 14, 25–7, 51
- Oeconomicus*, 29
- Symposium*, 28, 29
- Zechariah, father of John the Baptist, 150, 168, 169, 174
- Zenon, 83