[image: image1.jpg]

Plutarch (ad 46-120)

He was Greek – born in Chaeronea (the town where Philip had defeated the Greeks in 338bc), but studied Maths and philosophy in Athens, before returning to Chaeronea as Archon (ruler). He seems to have believed that the world is a place of conflict between good and evil, and this struggle which features in many of his works: ‘A few vices are sufficient to darken many virtues’, he wrote.
One of his duties was as priest of Apollo at the Oracle of Delphi (where he was responsible for interpreting the prophecies of the Pythia).

He took Roman citizenship, served as an ambassador and may have served as a government official, but he spent most of his life in Chaeronea. Even so, he became a popular writer throughout the Roman Empire, publishing some 300 books on biography, history, philosophy and morality.
His Life of Alexander was written as part of a series of histories called Parallel Lives, in which he compared a famous Roman with a famous Greek. Alexander was matched against the great Roman general Julius Caesar – who, famously, was murdered by his friend Brutus.
For the historian AB Bosworth (1992), Plutarch is dangerous – ‘an artist who distorts the historical record to achieve a literary and moral effect’. Similarly, the historian Jackson Hershbell (1992) has shown how – although generally accurate when quoting others – Plutarch was prepared to tweak the quote to fit his argument.
Plutarch openly stated that he was more interested in character than in events (‘my intention is not to write histories, but lives’), and asserted that a small anecdote may reveal more about a man than a long account about a great battle. Jona Lendering comments: ‘We should read his Life of Alexander as a collection of short stories, in which virtues and vices are shown’.

Plutarch, therefore, was more interested to evaluate the character of his subject, and to pass judgements on his subjects for their good and bad deeds – although he seems to have viewed Alexander through rose-tinted glass.
The OCR textbook author suggests that this sometimes prevents us from getting a clear view of events, because ‘the focus on Alexander himself prevents us from getting a sense of what was happening around him’.

Plutarch lived more than 400 years after Alexander, but he did have access to contemporary sources (now all lost), including the ‘Royal Diary’, Callisthenes, Onesicritus, Aristobulus, Ptolemy and Cleitharchus. He also claims to have read letters written by Alexander, but ‘there is no way to show that any of these were genuine’. Plutarch was well aware that these sources were unreliable, and complained that ‘time obscures the truth of former times, and even contemporary writers disguise and twist the truth out of malice or flattery’.
Plutarch uses the artifice ‘it is said’ to warn the reader if he is unsure about the reliability of a source or story.
In The Malice of Herodotus, Plutarch criticised the historian Herodotus, catching out a number of factual errors; but his main complaint was that Herodotus occasionally criticised the Greeks – modern historian RH Barrow (1979) concluded: ‘Plutarch is fanatically biased in favour of the Greek cities; they can do no wrong’.
Plutarch (like Arrian) wrote – as was the custom of the time – not in contemporary Greek, but in the Attic style of the fourth century BC. Unlike Arrian, Plutarch was a good writer, who did not allow his moral message to make his books boring; Jona Lendering comments: ‘Plutarch's sincere interest in his subjects as human beings makes the Lives very readable and explains why they have found so many readers - both ancient and modern’.
Plutarch was rediscovered during the Renaissance, and remained incredibly popular until modern times – people read his Parallel Lives for moral examples to inspire their own lives; Plutarch thus helped create the ‘heroic’ ideal of a traditional classical education.
In the 20th century, according to Philip Stadter (1992), scholars abandoned ‘the subjective portraits’ of Plutarch, and his Lives became ‘the playground of “source-hunters” determined to trace individual anecdotes back to an identifiable author’. More recently, however, modern historians have re-established Plutarch as ‘a master of style, rhetoric and biographical technique’ who worked with the historical material ‘selecting, combining, simplifying, enlarging or abridging’ to create his own unique interpretation.
Reading this, what would you list as Plutarch’s STRENGTHS and WEAKNESSES as an historian?

Read the following passages from Plutarch, and answer the questions which follow:

It is the life of Alexander the king … that I am writing in this book, and the multitude of the deeds to be treated is so great that I shall make no other preface than to entreat my readers, in case I do not tell of all his famous actions, nor even speak exhaustively at all in each particular case, but in example for the most part, not to complain.

For it is not Histories that I am writing, but Lives; and in the most illustrious deeds there is not always a manifestation of virtue or vice, nay, a slight thing like a phrase or a jest often makes a greater revelation of character than battles where thousands fall, or the greatest armaments, or sieges of cities.

Accordingly, just as painters get the likenesses in their portraits from the face and the expression of the eyes, wherein the character shows itself, but make very little account of the other parts of the body, so I must be permitted to devote myself rather to the signs of the soul in men, and by means of these to portray the life of each, leaving to others the description of their great contests.
What does this passage tell us about the way Plutarch wrote the Life of Alexander?
[4]

Using this passage, explain why Plutarch wrote the Life of Alexander.
[4]

The outward appearance of Alexander is best represented by the statues of him which Lysippus made, and it was by this artist alone that Alexander himself thought it fit that he should be modelled. For those peculiarities which many of his successors and friends afterwards tried to imitate, namely, the poise of the neck, which was bent slightly to the left, and the melting glance of his eyes, this artist has accurately observed…
Moreover, a very pleasant odour exhaled from his skin and that there was a fragrance about his mouth and all his flesh, so that his garments were filled with it, this we have read in the Memoirs of Aristoxenus.
Now, the cause of this, perhaps, was the temperament of his body, which was a very warm and fiery one; for fragrance is generated, as Theophrastus thinks, where moist humours are acted upon by heat. Wherefore the dry and parched regions of the world produce the most and best spices. And in Alexander's case, it was the heat of his body, as it would seem, which made him prone to drink, and choleric.

But while he was still a boy his self-restraint showed itself in the fact that, although he was impetuous and violent in other matters, the pleasures of the body had little hold upon him, and he indulged in them with great moderation, while his ambition kept his spirit serious and lofty in advance of his years

Do you think that Plutarch gives us a reliable account of Alexander?
You must refer both to this passage, and to your knowledge of Plutarch as a writer.
[18]
