[image: image1.jpg]

Arrian (ad 86-160)

He was Greek – born in Bithynia, but studied in Epirus in Greece under the Greek philosopher Epictetus.

As a young man, he held the priesthood of Demeter and Kore, and may have served in the Roman army.

He was a friend of the Emperor Hadrian.

He entered the Roman civil service, and in ad 131-38 was appointed governor of Cappadocia and commander of the Roman legions there, in which capacity he may have fought off an Alan invasion in 135; he certainly wrote a description of the campaign (Expedition against the Alans) and also a book on Tactical Technique (ie he understood what it was to fight a war). He also undertook (and wrote about) a circumnavigation of the Black Sea.
In 145 he was appointed to the honorary post of Archon (ruler) of Athens, where he devoted himself (in his 60s) to writing history.
Wikipedia claims he was ‘one of the founders of a primarily military-based focus on history’.
Arrian believed that his life’s task was to write the Anabasis: ‘this book of mine is, and has been from my youth, more precious than country and kin and public advancement – indeed, for me it is these things.’

The book is strong on the military campaigns. Although Arrian judges Alexander’s personal behaviour, we are left to guess at Alexander’s political and personal motivations.

Arrian lived more than 400 years after Alexander, but he did have access to contemporary sources (now all lost), including:
· The ‘Royal Diary’(a journal kept at the time; some historians think this may have been a later forgery, but it seems to have been accepted as genuine by Ptolemy – who was there at the time)

· Callisthenes (the nephew of Alexander’s tutor Aristotle, and at first his official historian – although he later fell from favour and either died in prison or was executed)

· Onesicritus (a writer who accompanied Alexander, and claimed to have been one his admirals, but Arrian and Nearchus criticise him for making up stories, and he was never more than a helmsman)
· Nearchus (one of Alexander’s leading generals and admiral – one of the ‘mentors’)
· Aristobulus (an architect and military engineer on some of Alexander’s campaigns, and a companion; his nickname was ‘the flatterer’)

· Ptolemy (one of Alexander’s generals – one of the ‘mentors’)
Arrian’s Anabasis was heavily based on Ptolemy – some historians think that Arrian’s book is mainly a re-write of Ptolemy (taking his geography from Aristobulus), leavened with a little material from his other sources
Arrian did NOT use Cleitarchus’s History of Alexander (c.301bc) – which was based on eyewitness sources, but painted Alexander as a man ‘corrupted by his constant good fortune [who] became an alcoholic, a tyrant, and a murderer’ (Jona Lendering) – because he thought Ptolemy (as a king) was less likely to tell lies, and because Aristobulus ‘shared Alexander’s campaigns’.

AB Bosworth (Errors in Arrian, 1976) suggested that Arrian is therefore unreliable, firstly because his sources (especially Ptolemy) were unreliable, and secondly because Arrian misinterpreted/misued them.

Bosworth also claims that Arrian wrote to make Alexander’s greatness known to future generations (and thus his history is hagiography/eulogy); certainly, Arrian openly admired Alexander as ‘a hero totally unlike any other human being’.

Arrian wrote – as was the custom of the time – not in contemporary Greek, but in the Attic style of the fourth century BC (he tried to copy the style of Xenophon and was known as ‘the second Xenophon’); the language is therefore ‘stilted and artificial’.
Arrian loved himself: he called himself ‘the Alexander among writers’, and claimed that he ‘undertook the task of writing this history not without the agency of god’.
Reading this, what would you list as Arrian’s STRENGTHS and WEAKNESSES as an historian?

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

Wherever Ptolemy, the son of Lagus, and Aristobulus, son of Aristobulus have written the same things about Alexander, son of Philip, I have followed their accounts as true in every way; but where they give different accounts, I have chosen what seems to me the more reliable account as well the more worthy of recording in my history. Other writers have given different versions of Alexander’s life, and there is no other figure who has attracted such contradictory accounts. In my opinion Ptolemy and Aristobulus are more reliable; Aristobulus was on the expedition with king Alexander, as was Ptolemy - since he later became a king himself, lying would have been more shameful for him than for any other writer. Both wrote their accounts when Alexander was already dead, so there was no necessity or expectation of reward for them to write down anything except the truth.

Suggest TWO things this passage tells us about the way Arrian wrote the Anabasis.
[4]

No other single individual, either Greek or barbarian, has achieved such incredible success on so many occasions and to such an overwhelming extent. For that reason I have myself started writing this history, as I think I’m up to the task of bringing Alexander’s deeds to a wider audience. Whatever my abilities as a writer may be, I do not need to write my name here, for it is not unknown to my contemporaries, nor is my country nor my family, nor the successes that I’ve had in public life in my own country. But I do state this, that these stories are and have been from my youth my country and my family and my successes. It is for that reason that I consider myself worthy of the finest writers in the Greek language, since my subject, Alexander, was the finest of warriors.

Explain what this passage shows about why Arrian wrote the Anabasis.
[4]

WHOEVER therefore reproaches Alexander as a bad man, let him do so; but let him first not only bring before his mind all his actions deserving reproach, but also gather into one view all his deeds of every kind. Then, indeed, let him reflect who he is himself, and what kind of fortune he has experienced; and then consider who that man was whom he reproaches as bad, and to what a height of human success he attained, becoming without any dispute king of both continents, and reaching every place by his fame; while he himself who reproaches him is of smaller account, spending his labour on petty objects, which, however, he does not succeed in effecting, petty as they are. For my own part, I think there was at that time no race of men, no city, nor even a single individual to whom Alexander's name and fame had not penetrated. For this reason it seems to me that a hero totally unlike any other human being could not have been born without the agency of the deity...

In relating the history of Alexander's achievements, there are some things which I have been compelled to censure; but I am not ashamed to admire Alexander himself. Some actions I have branded as bad, both from a regard to my own veracity, and at the same time for the benefit of mankind. For this reason I myself undertook the task of writing this history not without the agency of god.

In your opinion, how reliable is Arrian’s account of Alexander?
You must refer both to this passage, and to your knowledge of Arrian as a writer.
[5]
Errors in Arrian, Author(s): A. B. Bosworth, Source: The Classical Quarterly, New Series, Vol. 26, No. 1 (1976)
