Auctores rerum: writing about writers in Roman biography

Much of the scholarship on Roman biography focuses on “political” as opposed to “literary” lives. I believe this modern tendency reflects the inclinations of earlier biographers and historiographers, who emphasized politics over leisure, or in Roman terms, negotium over otium. This emphasis remains consistent from the late Republic to early Empire, as can be seen with particular clarity by focusing on the presentation of literary pursuits in ancient biographical texts. In this paper I examine the works of three authors – Nepos, Plutarch and Suetonius – and argue that the act of writing in biographies is presented as belonging to the sphere of otium rather than negotium. More specifically, these biographers portray their subjects' literary production, whether relevant to their political life or not, as opposed to their political actions. The presentation of writing therefore fits in with the moralizing tone familiar from Roman historians: writing is, in essence, a distraction from what was important.

My survey begins with Suetonius, who is particularly relevant for this study due to the survival of both the Lives of the Caesars – political figures by definition – and the shorter biographies of men famous only, or at least primarily, for their literary works. In the political biographies, any writing of poetic or prose works done by emperors is mentioned near the end of the work. Rather than classifying them with campaigns, major deeds done as emperor, and other accomplishments, Suetonius put them with the subject's private life and personality; they are therefore portrayed more as pastimes of the emperor rather than accomplishments in their own right. The much shorter (and sometimes fragmentary) lives of men famous more for literary reasons go even farther, often neglecting details of the subject's life and works in favor of emphasis on the political figures each had been connected with; biographies of grammarians and rhetoricians in particular are often little more than a summary of their students.

Nepos’ Lives of Cato and Atticus similarly stress the importance of political involvement and connections with the powerful as part of the biography while either downplaying the men's literary output or using it to undercut political aims. Cato, for example, is offered more praise for bringing Ennius to Rome than for any of his own scholarly pursuits, while Atticus' biography reads as a veritable laundry list of powerful politicians; Nepos' focus thus remains on public life, even in the biography of a man noted for his private nature. Plutarch, in turn, echoes this focus on politics by his treatment of literary works in the biographies of Cicero and Caesar, two men who were primarily political figures but whose literary output had a substantial connection to their public life. Rather than calling attention to this connection, however, Plutarch elides it, choosing instead to focus on the political and military accomplishments of both men.

For all three biographers, then, writing is continually conceptualized as an activity best suited for those without political or military ambitions. High-ranking men could choose to write, but in most cases their writing, if mentioned at all, was either explicitly made secondary to their political career or represented as somehow detracting from it.

Works Cited

Beneker, J. 2010. “Nepos' Biographical Method in the Lives of Foreign Generals.” CJ 105.2: 109-21.

Geiger, J. 1985. Cornelius Nepos and Ancient Political Biography. Stuttgart.

Kaster, R. A. 1995. Suetonius: De grammaticis et rhetoribus. Oxford.

Pelling, C. 2006. “Breaking the Bounds: Writing about Caesar.” In The Limits of Ancient Biography, J.M. Mossman and B. McGing, eds., 255-80. London and Swansea.

Titchener, F. B. 2003. “Cornelius Nepos and the Biographical Tradition.” G&R 50: 85-99.

Townend, G. B. 1972. “Suetonius and Literary Biography.” PCA 69: 27.

Wallace-Hadrill, A. 1983. Suetonius: the Scholar and his Caesars. London.

