

General index

Please also consult the Index locorum, the Table of contents, and the subheadings within chapters.

- abacus, 10, 177–9
- Abaris, 258
- absolute and relative, Academic categories, 263, 323
- Academy, New, and Pythagoreanism, 260, 271
- Academy, Old, 261
 - and Pythagoreanism, 13–14, 250–60
- acme calculations, 170
- acoustics, 186–8, 200
- active and passive principles, 327
- acusmata*, 8, 13, 18, 92, 133–6, 137, 138, 141–2, 143–4, 145, 146, 154, 159, 219, 368–70, 376
- and Egyptian traditions, 140
- and Hesiod, 29
- and pseudo-Pythagorean writings, 333
- and *Pythagorean Precepts*, 294
- emphasis on purity in, 214
- explanations of, 377
- in Aristotle, 40, 248
- in the Renaissance, 22
- not attested for historical Pythagoreans, 111
- nucleus of the Pythagorean life, 133
- on naming, 347
- physics in, 48, 135, 163
- Plato's attitude to, 32, 44
- ritual material in, 288
 - see also symbola*
- acusmatici* and *mathematici*, 7, 26, 92–4, 111, 136, 286, 287–8, 367
- admonitions, 290
- adultery, 145
- aether, 252, 374
- Aëtius, 275
- age groupings, 7, 114, 122, 239
- Aglaophamus, 149, 150
- air, in the Orphic cosmogony, 165
- aither, *see* aether
- Alcmaeon, 7, 34, 97–102, 106, 212
- Alexander of Abonouteichos, 342, 358–9
- Alexander of Aphrodisias, summary of Aristotle's monograph on the Pythagoreans, 236–46
- Alexander Polyhistor, 18, 260, 264, 269, 349, 371–7
- Alexandria, 16
- alien wisdom, 396
- allegorical interpretation, 160, 163, 445
- alphabet, as an example of science, 55
- Ambrose, St., 435
- Ameinias, 146
- amphidromia*, 163
- Amyclas, 109
- analogy, in theology, 418
- anarchy, 206, 294
- Anaxagoras, 58, 66, 100, 107, 277, 281
- Anaxilaus of Larissa, 350
- Anaximander of Miletus, author of book on *acusmata*, 133, 249, 274, 302, 369, 377
- Androcycles, 133, 271, 369, 414
- Andron of Ephesus, 303
- Andronicus of Rhodes, 79, 325
- anger, 70, 209, 290
- animals, 61
- anthropocentrism, in the Renaissance, 443
- Antonius Diogenes, 387, 389, 398
- Apollo, 7, 113, 115–16, 166, 402
 - Hyperborean, 10, 13, 132, 166, 248, 288
- Apollonius of Tyana, 17, 138, 307, 341, 342, 353–8
 - Life of Pythagoras*, 94, 357, 412, 413
 - On Sacrifices*, 356–7
- application, mathematical, 181
- archēgos*, 410–11
- Archimedes, 167, 169–70, 184
- Archippus, 130
- Archytas, 3, 4, 5–6, 26, 44, 69–87
 - and Aristotle, 78–82
 - and Plato, 12, 72–3, 218
 - and sophists, 85
- as an inventor, 86

General index

495

- as a mathematician, 10, 15, 69, 77, 168, 170–3, 182–4, 216, 278, 279
 as a philosopher, 69, 315
 as a political figure, 69, 72
 authenticity of fragments, 38, 39
 clapper, 86
 in Ficino, 436
 in Nicomachus, 271
 in Plato's *Republic*, 73–6
 in Plato's *Timaeus*, 76–8
 in Porphyry, 386
 life, 71–3
 no metempsychosis, 9, 166
 on anger, 70, 209, 290
 on astronomy, 172
 on definition, 6, 80
 on friendship, 87
 on harmonics, 11, 77–8, 187, 191–3, 195, 202–3, 217–18, 219
 on infinite universe, 69, 278
 on mechanics, 85–6, 172
 on motion, 81, 277
 on optics, 86, 172
 on passions, 330
 on pleasure, 70, 207–9, 213
 on sister sciences, 395
 on soul, 209–10
 proof that tone cannot be divided, 197, 217
 texts of, collected by Iamblichus, 414
 wooden dove, 86
- pseudo-Archytas, 70, 260
 on categories, 78–80, 262, 266, 269, 324–6, 405
On First Principles, 262
On Law and Justice, 6, 82–4
- Aristeas, 111
- aristocracy, 333
- aristocratic ideology, 98, 119, 129, 130
- Aristotle
 and Archytas, 78–82
 and Philolaus on soul, 60
 and the pseudo-Pythagorean writings, 336–8
 and the Pythagoreans, 12–13, 15, 26, 33–4, 48, 63–8, 90, 227–49, 374
 criticism of Pythagoreans, 21, 33, 171, 179, 434
 in Porphyry's *History of Philosophy*, 384
 influence on view of Pythagoreanism in the medieval period, 437
 lost works on the Pythagoreans, 40, 180, 227, 236–46, 274, 414
 on *acusmata*, 13, 369
 on Eurytus, 173–7
 on pitch, 187
 on Plato and the Pythagoreans, 204, 316
- on principles (*archai*), 61, 62
 on Pythagoras, 302
 on Pythagorean astronomy, 277
 Pythagoreans say that things are or are like numbers, 38, 54, 89, 172, 182
 source for Diogenes Laertius, 367
 writings on Archytas, 81–2, 133
- pseudo-Aristotle, *On the Cosmos*, 326
- Aristoxenus
 as biographer, 286
 catalogue of Pythagoreans, 287
 on Archytas, 70
 on harmonics, 196–7, 200
 on Plato, 287, 293
 on the Pythagoreans, 14, 15, 40, 90–1, 106, 110, 274, 275, 285–95, 302
 on Socrates, 287, 293
 on soul, 106, 430
Pythagorean Precepts, 3, 15, 206, 211, 293–5, 333, 370, 414
 source for Diodorus, 16, 313
 source for Diogenes Laertius, 366, 367
 source for Iamblichus, 414
 source for Nicomachus, 412
 source for Porphyry, 388
- arithmetic
 pebble, 179
 Pythagorean, 6, 96, 125, 271, 277, 401, 422
- Asclepius, 353, 356
 assimilation to God, 262, 332, 335, 408
- astrology, 346, 350
- astronomy, 55–60, 106–8, 277, 422
- Asylus, 89
- Athena, and number 7, 242–3, 246
- athletes, Pythagorean, 89, 101, 379
- atoms, 107–8
- Augustine, 427, 430, 446
- axiomatic-deductive method, 35–7
- Babylonia, 27, 35
- Bacchic cult, 9, 15, 150, 153, 298
- Baldi, Bernardino, 452
- Barnes, J., 52, 229, 248
- beans, prohibition on, 140, 287, 290, 299, 348, 379
- beauty, 218
- Becker, O., 97, 178, 179
- Bernabé, A., 157
- Bernard Silvestris, 432
- biology, 61
- body, 448
 prison of the soul, 210
- Boethius, 21, 200–1, 419, 422–8, 437
- Fundamentals of Arithmetic*, 422
- Fundamentals of Music*, 423, 424, 433

- Boethus of Sidon, 79, 325
 Bolus of Mendes, 345
 bone plates from Olbia, 152, 156, 157
 botany, 102–3
 Bower, C., 426
 brain, 61, 99, 100, 104
 breath, in Philolaus' cosmogony, 165
 Brontinus, 97, 123, 151
 burial, 347
 Burkert, W., 1, 4, 25–6, 47, 152
 acusmata, 249
 acusmatici and mathematici, 7, 93, 367
 Aristotle's Pythagoreans and Philolaus, 48
 authenticity of fragments of Philolaus, 38
 Eudemus does not mention Pythagoras, 14
 on coinage, 125
 on limiters and unlimiteds, 52
 on Neanthes, 308
 on Orphics and Pythagoreans, 153, 163
 on Philolaus, 56
 on Pythagoras as the inventor of the word
 “philosophy,” 259
 on Pythagoras in Aëtius, 275
 on Pythagoras' descent to the underworld,
 301
 on Pythagoras' incarnations, 282
 on the *Pythagorean Notes*, 371, 375
 Plato does not attribute body/tomb
 etymology to Orphics, 157
 way of life central to Pythagoreanism, 8
 pseudo-Burley, 421
- Calcidius, 21, 419, 429–30
 calculation, 85, 206, 216
 Callicles, 207
 Calliphon, 142
 Carcopino, J., 352
 catalogue of Pythagoreans, 91
 categories, 78–80, 262, 266, 324–6
 Academic, 263
 order of, 325
 causes, 62
 Cebes, 105, 210
 Celenza, C., 438
 celibacy, 353
 central fire, 9, 56–60, 95, 162–6, 227, 241
 Cercops, 151
 Chamaeleon, 275, 291
 charismatic figure, 42
 Charondas and Zaleucus, 292
 Cherniss, H., 229, 247
 children, 145
 China, 36
 choice, in the pseudo-Pythagorean texts,
 330
 Christians, and Pythagoreanism, 22, 405,
 419–20, 435, 452
 Cicero, 17, 430
 Against Vatinus, 344
 and Pythagoreanism, 347–9
 on Nigidius Figulus, 343
 Timaeus, 343
 Clearchus, 274, 284
 Cleinias, 109, 291
 Clement of Alexandria, 361
 use of Nicomachus, 93
 clubs, *see hetaireiai*
 coinage, 113, 123–7
 comedy, portrayal of Pythagoreans in, 92, 133,
 134, 287, 378
 commerce, 125
 concords, musical, 187, 190, 193–6, 425, 426–7
 consciousness, instrumental, 8, 131–2, 135, 146, 147
 consonances, *see concords*
 constitution, mixed, 333, 335–6
 contemplative vs. active life, 332
 Copernicus, 107
 cosmogony, 56, 162–6
 cosmology, 5, 18, 32, 55–60, 162–6, 190, 289
 pseudo-Pythagorean, 328–9
 counter-earth, 5, 56–60
 Cratylus, 178
 Cronius, 396
 Croton, 7, 28, 113–22, 124, 128, 281–5, 305
 cube, duplication of, 75–6, 85, 168, 172, 216
 Cudworth, R., 435
 cult, Pythagorean precepts on, 137
 Cylon, 94
 revolt against Pythagoras, 94, 98, 128–9, 292
- daimones*, 141–2
 Damascius, 82
 Damis, 354
 Damo, 123, 317
 Damon and Phintias, 110, 146, 291
 dead, the, 142
 decad, *see number 10*
 definition, 80, 174
 Deikmann, A., 8, 131
 Deino, 123
 Delian problem, *see cube, duplication of*
 Delphic maxims, 136
 Delphic oracle, 7, 113, 114, 219, 288
 demiurge, 165, 199, 253, 322, 327
 Democedes of Croton, 98
 democracy, 8, 28, 72, 77, 99, 119–21, 129, 304
 Democritus, 100, 107, 109, 228, 345, 350
 pseudo-Democritus, 17
 demons, 355

General index

497

- Derveni papyrus, 9, 153, 156, 158, 163, 166
 desire, 206
 diatonic scale, Pythagorean, 197–200
 Dicaearchus, 274
 and “Dinarchus,” 431
 on Pythagoras, 15, 114, 275, 281–5, 295, 302
 on Pythagoreans, 40
 on soul, 106, 284
 source for Porphyry, 384, 388
 Dickie, M., 345
 dietary rules, 31, 40, 41, 44, 140, 290, 342
 Diocles of Carystus, 373
 Diodorus of Aspendus, 92, 286, 287, 305
 Diodorus of Sicily, 16, 311–14
 Diogenes Laertius
 date and birthplace, 360
 Life of Pythagoras, 360–80
 Life of Pythagoras, in the Renaissance, 440
 on Archytas, 71–2
 on Pythagoras, 18, 19, 377–80, 391
 philosophical successions, 362
 sources, 365–7
 Diogenes of Apollonia, 66
 Dionysius the Younger, 110
 Dionysus, 152, 157, 158
 disease, 63, 98, 104, 281
 dissection, 99
 divination, 346, 350
 divine
 agreement with, 136
 non-contamination of, 138–9
 veiled truths about, 417
 division, Platonic theory of, 74, 220
 dodecahedron, 94, 252
 Domitian, 354
 doxography, 371, 382, 383
 druids, 452
 Duris of Samos, 310
- earth, the, 56–60, 106, 107
 rotation of, 259
 Echecrates, 105, 306
 eclipses, lunar, 5, 57–60
 Ephantus, 106–8, 260
 education, Pythagorean, 15, 408, 410, 411, 416
 efficient cause, 65, 66
 egalitarian ideals, 120
 Egypt
 and Pythagoreans, 144, 298–300, 453
 Herodotus on, 30
 Pythagoras’ visits to, 27
 priestly practices and the *acusmata*, 139–41
 rituals, 150
 Eleatics, 68
 elements (*stoicheia*), 261
- elements of geometry, 36
 embryology, 63, 100, 347
 Empedocles
 and Pythagoras, 31, 275
 as charismatic healer, 43, 258
 as a Pythagorean, 307, 309
 as shaman, 306–7
 astronomy of, 277
 numerology in embryology, 240
 on beans, 290
 on efficient cause, 66
 on metempsychosis, 31
 on Pythagoras, 29, 304–5
 on religion and cosmology, 166
 on vegetarianism, 351
 rules on diet, 31
 Empedotimus, 258
encomia, 20, 391, 409
 of sciences, 410
 Ennius, 349
 Epaminondas, 312
 Ephorus, 296
 Epicharmus, 133
 evidence for Pythagorean mathematics, 178–9
 Epigenes, 150
 equality, 99, 146, 195, 271
 and justice, 237, 266
 geometrical, 206
 equilibrium, 99, 103
 Erasmus, 441
 Eratosthenes, 86
 Erinyes, 142
 ether, *see* aether
 Euclid, 37
 Elements, 169
 Elements Book 4, 278
 Eudemos, 167
 on Archytas, 69
 on Pythagoras, 3, 14, 44
 on Pythagoreans, 181, 183, 276–81
 Eudorus, 14, 17, 261–3, 269, 323–4, 329, 338
 and pseudo-Archytas on categories, 79, 325
 Eudoxus, 76, 168–70
euphēmein, 137, 144
 Eurytus, 10, 80, 108–9, 142, 173–8, 180, 183, 276, 436
 Euxitheus, 284
 even and odd, *see* odd and even
 overflowing, the (*aenaon*), 254
 evil, 272, 294
- family, 145–6
 family resemblance, 7, 90
 fatal number, *see* nuptial number

- female and male, 243, 289
 Festugière, A.-J., 372, 375
 Ficino, M., 21–2, 434, 436–51
Platonic Theology, 436
 final cause, 67
 fire
 at Pythagorean meeting places, 127, 129
 in Derveni papyrus, 164
 in Pythagorean cosmology, 94
 see also central fire
 “follow God,” 419
 form and matter, 62, 65, 80, 248, 322–3, 337
 formal cause, 64, 66, 67
 Form(s) (Platonic), 253, 255, 265, 270, 326, 337, 395
 friends, have all things in common, 115, 126, 130, 146
 friendship, 8, 109–10, 146–7, 163, 224, 291, 313, 326, 334, 348
 Fritz, K. von, 292, 293
 funerary ritual, 150
 Furley, D., 56
 Gemelli Marciano, L., 9
 geocentrism, 374
 geometry, Pythagorean, 276, 278–80, 422
 geometry, solid, 76, 105
 see also cube, dodecahedron and regular solids
 gestures, Pythagorean rules regarding, 143–4
 gods, human beings property of, 136
goēs, 350, 355
 gold leaves, 157
 gold tablets, 152, 153, 156, 158
Golden Verses, 342–3, 393, 420, 450–1
 good fortune, *see* luck
 goodness, 205–9, 218
 goods, types of in pseudo-Pythagorean texts, 331
Gorgias (of Plato), 12, 205–9
 Graham, D., 9
 Guthrie, W. K. C., 4, 25–6, 47, 152
 Hades, *see* underworld
 happiness, 265
 in the pseudo-Pythagorean writings, 329, 331–2
harmonia, 190–3, 198, 219, 244
 soul as, 212–13, 215, 270
 harmonics, 10–11, 37–9, 54, 77–8, 95, 185–203, 256, 257, 277, 424–8
 harmony, 51, 53, 62, 65, 373
 in friendship, 146
 harmony of the spheres, 21, 46, 78, 172, 180, 200, 236, 348, 432–4, 438
 healing, 356
 hearing, 425
 hearth (*Hestia*), 9, 56, 162–6
 Hecataeus, 29
hēgemonón paideias, 132
 Hellenistic Pythagoreanism, 18
 Hera, 116
 Heraclides Lembus, 317
 Heraclides of Pontus, 14, 107, 187, 257–60, 302, 306, 367
 Heraclitus, 28–9, 31, 94, 132, 166, 275, 351, 379
 Hermippus, 301, 367
 hero cult, 141–2, 146
 Herodotus, 15, 30–1, 132, 150, 151, 298–302
 Hesiod, 29, 32, 289
hetaireiai (clubs/societies), 8, 88, 91, 99, 114, 129, 151, 159, 160, 162
 Hicetas, 106, 260
hieroi logoi, 151
 see also *Sacred Discourse*
 Hieronymus of Rhodes, 275, 285
 Hipparchus, 317
 Hippasus, 37, 38, 94–7, 101, 181, 186, 191, 202, 212, 245
 Hippo, 100–1, 102, 103–4
 Hippobotus, 308, 310, 414
 Hippocrates of Chios, 33, 35, 36, 75, 169, 279
 Hippocratic medicine, 40, 41, 140, 142, 147, 239
De hebdomadibus, 239
 pseudo-Hippodamus, 260, 266, 319
historiē, 28, 29
 Homer, 32, 396
 allegorical interpretation of, 396
 Horace, 350
 hot, the, 373, 374
hubris, natural to human beings, 136, 294
 Huffman, C.
 Aristotle on the Pythagoreans, 48, 172
 Aristoxenus and Dicaearchus on Pythagoras, 15
 authenticity of fragments of Philolaus, 38
 on Archytas, 70, 192
 on body/tomb etymology, 157
 on limiters and unlimiteds, 52, 164, 248
 on Orphic and Pythagorean cosmology, 163
 on Philolaus, 47, 56, 63
 on Pythagoras as Prometheus in the *Philebus*, 262
 on Pythagorean cosmology and way of life, 377
 Peripatetics on Pythagoreans, 40
 Hugh of St. Victor, 420
 hypothesis, 36
 Iamblichus
 and Porphyry, 391, 403–5, 413

General index

499

- collection of Pythagorean writings, 406, 414
- distinction between authentic and forged Pythagorean writings, 407
- in Ficino, 437–40
- on the legacy of Plato, 403–5
- on pseudo-Archytas on categories, 79, 405
- on Pythagoras on liberal education, 280
- On Pythagoreanism*, 20, 21, 400–3
- On the Pythagorean Life*, 19, 20, 21, 361, 399–415
- On the Pythagorean Life as an encomium*, 410–11
- On the Pythagorean Life* in the medieval period, 421
- on Timaeus of Locri, 405
- presentation of Pythagoras, 19, 20, 367, 390, 402
- Pythagoreanism in other works, 405–6
- repetition in, 412
- school of, 412
- sources of *On the Pythagorean Life*, 412–15
- structure of *On the Pythagorean Life*, 406–12
- theme of neglect of Pythagoreanism, 407
- use of Apollonius, 413
- use of Aristoxenus, 414
- uses Nicomachus directly, 413
- Iccus of Tarentum, 89
- incommensurability, 179
- Indefinite Dyad, *see* One and Indefinite Dyad
- India, 36, 44, 354
- insolence, *see* hubris
- integumenta, 418
- intellect, 60, 61, 221, 236, 254
- intelligence, as a principle, 322
- intervals, melodic, 195
- Ion of Chios, 31, 299
- Ionian natural philosophy, 60
- irrational numbers, *see* number(s)
- Isocrates, 32
- iudicium aurium*, 425
- Jaeger, W., 282
- Jerome, St., 419
- Johannes de Grotio, 434
- Juba II of Mauretania, 350
- Judaism, and Pythagoreanism, 338, 389, 435, 452
- Julia Domna, 354
- justice, 266
 - and number, 236–8
 - in the *acusmata*, 143
 - in the pseudo-Pythagorean texts, 330
- Kabbalah, 452
- Kahn, C., 262, 282
- kairos*, 143, 239–41
- kanonikoi*, 185, 188
- Kant, I., 50
- Kepler, J., 452
- kingship, 84, 99, 333, 334–6
- Kingsley, P., 147, 258
- knowledge, 51, 54–5
- kosmos* (order), 205–6
- kreittones*, 141
- Lasus, 96
- law, 84, 335
 - living, 335
- leimma*, 198
- Lévy, I., 366
- libations, 160, 162
- liberal arts, 21, 280, 395, 416
- light and dark, 266
- like to like, as Pythagorean principle, 430
- limiters and unlimiteds
 - in Aristotle's account of the Pythagoreans, 231, 247
 - in Philolaus, 5, 49–54, 56, 64, 164, 190, 220–1, 270
 - in Plutarch, 267
 - in pseudo-Pythagorean texts, 323, 329, 330
 - in table of opposites, 34
 - in the *Philebus*, 225, 262
 - in Xenocrates, 254
- Linforth, I., 153
- lives, of philosophers, 383, 386
- Locri, refusal to admit Pythagoras, 284
- logistic, 85, 216
- logos*, in pseudo-Archytas, 325
- Lucian, 355
- luck, 295, 331–2
- lunar eclipses, *see* eclipses, lunar
- luxury, 117, 305
- Lycon, 92, 286
- Lycus of Rhegium, 297
- Lysis, 106, 312, 317
 - letter to, 317, 371, 414
- Macrobius, 21, 417–18, 431–2
- Magi*, 345, 352
- magic, and Pythagoreanism, 17, 343, 344–5, 350, 354, 355
- magus*, 346
- male and female, *see* female and male
- mallow, 140
- Mamercus, 167
- marriage, and the number 5, 244, 246
- Martianus Capella, 419, 432, 434
- material cause, 64
- mathēmata*, 229, 235, 246
- mathematici*, *see* *acusmatici* and *mathematici*

- mathematics, 10, 13, 105, 167–84, 276
 and *acusmata*, 136, 148
 and goodness, 218
 and philosophy, 424
 as purification, 394
 in Iamblichus, 401
 in the evidence for Pythagoras, 25, 32, 44
 major networks of, 167–71
 non-configural classification in, 168–9
mathēmatikē, 33
 matter, 82, 254, 261, 269, 272
 matter and form, *see* form and matter
 means, mathematical, 77, 83, 96, 168, 191, 198, 278
 measures and weights, *see* weights and measures
 mechanics, 85–6, 172
 medicine, 43, 63, 98–101, 106, 290
 medieval period, view of Pythagoras, 21, 416–34
 Melissus, 437
 memory, 143
 of day's events, 254, 348
 Menestor, 102–3
 Meno (pupil of Aristotle), 104
 Merlan, P., 251
 Metapontum, 28, 116
 metempsychosis and Philolaus, 158
 and Pythagoreanism, 7, 28–31, 43, 63, 116, 144, 212, 214
 and Renaissance Christianity, 22, 419, 440–6
 and shamanism, 41
 in comedy, 92
 in Egypt, 299
 in Ennius, 349
 in Horace, 351
 in mystery cults, 204
 in Neanthes, 310
 in Nigidius, 345
 in other Pythagoreans, 110
 in Ovid, 351
 in Platonism, 395
 in pseudo-Pythagorean writings, 337
 incarnations of Pythagoras, 15, 258, 282, 285, 288, 309, 364, 379
 shared by Orphism and Pythagoreanism, 9, 152, 154–9
 216-year cycle, 288, 291
 metriopathy, 330
 microcosm and macrocosm, 325
 Middle-Platonism, 19, 263, 320, 323, 324, 332, 389, 390, 396, 398
 Milo of Croton, 89
 Minar, E., 117, 121
 Moderatus, 14, 268–70, 271, 272, 273, 357, 388, 394, 396
 Moeragenes, 355, 357
 moisture, 100, 102, 104
 monad(s), 108, 261
see also One and Indefinite Dyad
 monarchy, *see* kingship
 monochord, 95, 185, 188, 197, 202
 monotheism, 327
 moon, 57–9
 moral philosophy, 32
 Moses, 22, 263, 265, 435, 451, 452
 motion, 81, 236, 277, 423
mousikoi, 185
 mover, unmoved, 272
 Muses, sanctuary of in Croton, 122
 music
 as a science, 422
 cosmic, 423
 human, 423
 in Pythagorean life, 22, 290, 438–40
 instrumental, 423
see also harmonics
 music of the spheres, *see* harmony of the spheres
 Myllias and Timycha, 310
 mysteries, 134, 140, 144, 204, 289, 301
 myth, 418
 of Er, 442
 name giving, 346
narratio fabulosa, 418
 Neanthes of Cyzicus, 15, 307–10, 366, 414
 necessity, 322
 necromancy, 344
 Nemesius of Emesa, 431
 Neoplatonism, 22, 361, 415, 452
 Christian, 419
 curriculum, 401
 Neopythagoreanism, 13–14, 18, 254, 257, 381, 452
 defined, 250
 gnomology, 397
 in Diogenes Laertius, 360
 in Porphyry, 19, 398
 Netz, R., 14
 Nicomachus, 20, 270–1, 404
 and Boethius, 422
 and *mathematici* and *acusmatici*, 93
 depiction in medieval manuscripts, 428
 harmonics, 199, 200–3
 influence on Middle Ages, 418, 423–4
Life of Pythagoras, 93, 292–3, 387, 389, 390, 412–13
 Pythagorean ontology in, 422
 reincarnated as Proclus, 443
 Nietzsche, F., 365
 Nigidius Figulus, 17, 261, 343–6, 349
 Ninon, 94
 Numa, 348

General index

501

- number(s)
 and knowledge, 54–5, 220
 and soul, 431
 as analogues for things, 182
 as explanations, 38, 173–5
 as intellect and god, 255
 atomism, 108
 classification of, 169
 elements of, 231
 exemplar for the creator, 423
 general term for mathematics, 173
 in Eurytus, 10, 108–9, 276
 in Moderatus, 394
 in Neopythagoreanism, 13, 250
 in Plato's *Timaeus*, 225
 in Pythagoreanism as interpreted by Aristotle, 13, 64, 65, 89, 171, 227
 in the universe, 348
 irrational, 44, 96, 97, 105, 181
 mysticism, 13, 33, 176, 180, 247, 265, 267, 337, 345, 403, 446–50
 product of the Monad and Dyad, 255
 Pythagorean, 252
 resemblances to things, 233, 235–44, 419
 square, 237–8
 valued by Pythagoras, 291
- number 1, 238
 number 3, 160–2
 tripartite divisions, 258
 number 4, 238
 number 5, 243–4, 246
 number 7, 33, 179, 239–43, 246, 347
 number 9, 238
 number 10, 57, 79, 253, 255, 325, 337
 number 12, 446–9
 Numenius, 20, 268, 269, 271–2, 357, 384, 396, 404, 429
 numerology, 22
 nuptial number, 22, 449–50
- oaths
 Pythagorean prohibition of, 139
 Xenocrates, 254
- pseudo-Ocellus, 72, 328–9
- octave, 191, 195
- odd and even, 64, 96, 178, 231, 243, 246, 248, 323, 448
- oligarchs, 8, 119–21, 129
- On Law and Justice*, see pseudo-Archytas (*under A*)
- Onatas, 94
- One, the, 22, 450
 in Philolaus, 64
 supreme, 324
- One and Indefinite Dyad
- as father and mother, 267
 assigned to Pythagoras, 34, 429
 assigned to Pythagoreans, 275–6
 in pseudo-Callicratidas, 323
 in Eudorus, 261, 324
 in Iamblichus, 406
 in Neopythagoreanism, 250
 in Nicomachus, 270
 in Numenius, 272
 in Philo, 264–5
 in Plato, 14, 173
 in Plutarch, 267
 in *Pythagorean Notes*, 260, 372
 in Speusippus, 253
 in Xenocrates, 254, 255
 second one, 269
- opinion, 236, 241
- opposites, 99, 103, 243
 see also table of opposites
- optics, 86, 172
- order, *see kosmos* (order)
- organization (*taxis*), 206
- Orpheus, 149, 150, 151, 153, 160, 380, 435, 439
- Orphic
 anthropogony, 157, 158
 hymns, 439
 initiators, 154–5, 158, 159
 life, 155, 156
 music, 438–40
 poems, 160, 161
 rites (*teletai*), 157, 159, 161
 theogony, 161
- Orphism, relation to Pythagoreanism, 9–10, 15, 28, 30, 31, 149–66, 210, 298, 347, 390
- Ovid, 351
- Paracelsus, 452
- paradox, Meno's, 84
- parents, 145
- Parmenides, 51, 58, 66, 146, 436
- Parmenides* (of Plato), 268, 272
- pathos* = structural feature (of a number), 237–9
- pebbles (*psēphoi*), used in calculation, 176
- perception, *see* sense perception
- Peripatetic school, and Pythagoreanism, 14–15, 274
- perirrhantérion*, 137
- Persephone, 347
- Phaedo* (of Plato), 210–14, 430
 final myth, 375
- Phaedrus* (of Plato), 402, 447
- Pherecydes, 31, 113, 289, 303, 308, 392
- Philebus* (of Plato), Pythagoreanism in, 219–22, 225–6
- Philiscus of Miletus, 307

- Philistus, 297
 Philo of Alexandria, 14, 17, 266, 325, 327, 332, 338
 Philolaus, 4–5, 44, 46–68, 315
 and Aristotle, 13, 63–8, 247–9
 and Orphics, 9
 and the *Pythagorean Notes*, 373–4
 astronomy, 55–60, 107, 241, 260, 277
 authenticity of fragments, 3, 26, 38, 46–8
 basic principles, 49–54
 biology, 61
 conception of science, 5
 cosmogony, 56, 162–6
 cosmology, 5, 49, 55–60, 95, 162–6, 172, 190–1,
 222
 diseases, 281
 embryology, 63, 281
 epistemology, 51, 54–5, 109, 248
 harmonics, 39, 54, 190–1, 201, 202
 in Ficino, 436
 in Iamblichus, 414
 in Nicomachus, 270, 271
 influence on Plato, 12, 54, 65, 220–1, 223
 mathematics, 172, 183
 metempsychosis, 9, 158
 on number 7, 243
 ontology, 50
 physiology, 281
 psychology, 106, 158, 209, 212, 270, 431
 publication of books, 367
 suicide, 210
 philosopher's stone, 452
 philosophy
 Pythagorean origin of the word, 25, 259, 348,
 363, 379, 408
 science of true being, 424
 Philostratus, 341, 353–6, 361, 391
 Philius, 90, 91, 285
phronēsis, in the pseudo-Pythagorean texts, 330,
 332
 physics, in the *acusmata*, 135
physikōtate, 253
 physiology, 98–101, 103
 Pico della Mirandola, 446
 piety, 149
 pitch, 11, 75, 186–8, 194
 plagiarism, 29, 300, 302
 plants, *see* pseudo-Pythagoras (*under P*)
 Plato
 and Archytas, 72–8, 217–18
 and Greek mathematics, 168, 169, 183
 and Philolaus on soul, 61
 and the pseudo-Pythagoreans, 336–8
 and the Pythagoreans, 12, 32, 38, 54, 65, 73,
 90, 115, 132, 204–26, 294, 304, 316, 424
 as a Pythagorean, 421, 451
 in Iamblichus, 405
 in Neanthes, 308
 in Neoplatonism, 404
 in Numenius, 271
 in the Orphico-Pythagorean tradition, 149
 in Porphyry, 19, 384
 in the Renaissance, 21, 446, 452
 influence on medieval view of Pythagoras,
 428
 master of gnomic wisdom, 451
 myths, 205, 219
 on harmonics, 189, 191, 192–3, 194, 199, 202,
 217–18, 244–6
 on hypotheses, 36
 on pitch, 187
 on soul, 208, 210–14
 subordinate to Pythagoras in Renaissance, 444
 theory of forms and Pythagoreans, 220
 unwritten doctrines, 221, 250, 254
 see also the names of individual dialogues
 pseudo-Plato
 Second Platonic Letter, 268, 272, 451
 Sixth Platonic Letter, 451
 pleasure, 207–9, 215, 219–21, 225–6
pleonexia, 207
 Pliny the Elder, 345, 352
 Plotinus, 20, 270, 271, 326, 391, 394, 396, 403,
 404–5, 436, 442, 444
 Plutarch, 266–8
pneuma, 373
 point, 174
 point, line, surface, solid, 255, 372
polis, 334, 335; *see also religion, of the polis*
 political thought, in the pseudo-Pythagorean
 treatises, 333–6
 politics, Pythagorean, 7–8, 28, 112–30, 348
 Polyarchus, 207
 Polybius, 310
 Polycrates, 310
 polymathy, 29, 133
 Porphyry
 attitude to sources, 392–3
 date of *Life of Pythagoras*, 381
 edition of the *Enneads*, 397, 403
 History of Philosophy, 19, 381, 382–4
 library, 397
 Life of Pythagoras, 19, 21, 361, 381–2, 385–98
 Life of Pythagoras in the medieval period, 421
 On Abstinence, 393
 on Plato, 384
 on pseudo-Pythagorean writings, 393
 on Socrates, 384, 392
 presentation of Pythagoras, 19, 20, 367, 392
 Pythagorean way of life, 394
 sources for *Life of Pythagoras*, 387–9

General index

503

- structure of *Life of Pythagoras*, 385–6
use of Nicomachus, 93
- Porta Maggiore, subterranean basilica, 17, 352
- prayer, 368
- Premnon physicon*, 431
- principle (*archē*), 61–2, 231, 261
contrasted with element, 324
- Proclus, 20, 149, 199, 278, 280, 384, 429, 436
attitude to Pythagoras, 415, 417
reincarnation of Nicomachus, 443
- Prodicus, 80
- prolegomena*, to sciences, 410
- property, shared by Pythagoreans, 118, 119, 126, 146, 304
- prophecy, 440
by Pythagoras, 303
- proportion, 81, 192, 206, 222, 225–6, 244–6
in constitutions, 335
- protreptic, 401
- Ptolemaïs of Cyrene, 11, 185–6, 188–90, 196, 198, 202, 427
- Ptolemy, 194–5, 424
- purity, 18, 137, 138–41, 159, 210, 214, 375, 394
- Pythagoras, 24–5
and Apollo, 113, 115–16, 132, 166, 248, 288, 389, 402
and Aristotelian ethics, 265
and Croton, 113–17, 281–5, 305
and medicine, 281
and Moses, 263, 435
and politics, 28, 88, 112–30, 313
and tyranny, 303, 305
and Zoroaster, 267
as alchemist, 452
as authority figure, 160, 416
as a charismatic, 4, 42
as Christ figure, 405
as culture hero, 286
as divine sage, 390
as first philosopher, 417
as first principle, 416
as harmonic theorist, 37–9, 44, 46, 95, 185, 201–2
as an historical figure, 2, 4, 21, 43, 420
as immaculate soul, 402, 415
as mathematician, 1, 4, 6, 14, 25, 26, 32, 34–7, 44, 46, 95–7, 148, 180, 181, 278, 279–80, 281, 291
as natural philosopher, 428–34
as a plagiarist, 29, 300, 302
as Prometheus, 262, 291
as religious figure, 6, 26, 41, 47, 48, 110, 132, 149, 288–90, 444
as scientist, 32, 47, 48
as shaman, 4, 41–2, 132
- as wonder-worker, 302, 311, 364, 365, 392
cosmology of, 289
death of, 127, 292, 379
early sources, 28–32
first to call the world *kosmos*, 206
fourth-century evidence, 32–4
in Middle Ages, 416–34
in Numenius, 271
in Renaissance, 435–53
incarnations, 258, 282, 285, 288, 309, 440–3, 444
introduced measures and weights, 125, 291
life of, 27–8
marvels ascribed to, 40
not mentioned in Peripatetics, 274
on Samos, 112
on soul, 39, 43, 209, 431
originated “assimilation to God,” 262
originated the word “philosophy,” 25, 259, 348, 363, 379, 408, 419
Platonized, 82, 316
speeches in Croton, 116, 283
statue of, 349
teachers, 288–9, 308
travels to the East, 345, 389, 396
trip to Egypt, 298, 389
Tyrrenian, 288, 303, 308
way of life, 4, 19, 89
writings of, 31, 89, 149, 316–18, 364, 367, 386, 393
- pseudo-Pythagoras on plants, 318, 345
pseudo-Pythagorean treatises, 16–17, 260, 315–40
and pseudo-Democritus, 17
and Eudorus, 14
and Iamblichus, 407
and Nicomachus, 271
and Philo, 265
and Porphyry, 386, 393
chronology of, 320, 333, 340
provenance of, 320, 340
system of, 321
see also pseudo-Archytas (*under A*),
pseudo-Ocellus (*under O*),
pseudo-Pythagoras (*under P*),
pseudo-Timaeus (*under T*) and the
Pythagorean Notes and Sacred Discourse
- Pythagorean(s)
attacks on, 8, 127–9, 282, 286, 292, 310, 367
catalogue of, 91, 287
characteristics of, 89–91
communities, survival/revival of, 315, 377, 394
cosmology, 190
dirty, 378
groups of, 305

- Pythagorean(s) (*cont.*)
 harmonics, 185–203, 256, 257, 277, 427
 in comedy, 92
 in Plato, 73, 204–26
 in Rome, 342, 344
 in Speusippus, 251
 mathematics, 13, 14, 148, 169, 171–84, 204,
 278–80, 295
 meaning of the term, 341
 medicine, 43, 290
 number mysticism, 446–50
 pedagogy, 247
 politics, 7–8, 28, 44, 91, 112–30, 348
 religion, 8, 9–10, 131–48
 “so-called,” 13, 64, 227–49
 soul, 211
 trial period, 139, 144, 304
 veiled presentation of truth, 417
- Pythagorean Notes (Memoirs)*, 18, 212, 260, 264,
 269, 317, 349, 371–7, 391, 393
- Pythagorean Precepts*, *see* Aristoxenus
- Pythagorean school, 88–91, 112, 248, 411
- Pythagorean theorem, 10, 34–7, 46, 181
- Pythagoreanism, mathematical, 418
- Pythagorists, 92–3, 134, 287
- Pythagorizers, 92
- pythmenes*, 193
- quadrivium, 21, 105, 423
- quantity, 422
 and quality, 269
- quaternary, *see* *tetrakty*
- ratios, whole number, 11, 186–8, 191, 244–6, 277
 epimeric, 194–7
 epimoric, 194–7, 218
 multiple, 194–7, 218
- Raven, J. E., 46
- reason, 11, 21, 185, 188–90, 196–7, 202, 225, 424–8
- recurrence, eternal, 278, 445
- regular solids, 105, 169, 181, 223, 252, 278, 280,
 452
- reincarnation, *see* metempsychosis
- religion, 8, 9–10, 15, 26, 110, 131–48, 149–66
 of the *polis*, 9, 116, 151, 159, 163, 166
- Renaissance, view of Pythagoras, 20, 21–2,
 435–53
- Republic* (of Plato), Pythagoreanism in, 214–19
- retribution, 237–8
- Reuchlin, J., 452
- Riedweg, C., 259
- Rohde, E., 20, 282, 357, 399, 412–14
- Rome, Pythagoreanism in, 17–18
- Rosa, S., 2
- Russell, B., 182
- Sacred Discourse*, of Pythagoras, 149, 318, 407
 in Doric, 318
 in Latin, 318
- sacrificial ritual, 9, 155–6, 351
 Pythagorean precepts on, 137, 138
- Sagra river, Battle of, 117, 121
- Salmoxis, 30, 300–1
- Samos, 112
- Sappho, 352
- Satyrus, 314
- savors, 103
- scales, musical, 244
- Schofield, M., 10, 52, 229
- schools, of philosophy, 383, 411
- science(s), 5, 26, 55, 74, 135, 225, 274, 295, 408,
 412
 and receptive consciousness, 135
 as sisters, 216, 219, 229
- Seaford, R., 124
- secrecy, 29, 32, 97, 118, 291, 305, 367
- sect, 148
- Sectio Canonis*, 168, 187, 196–8, 202–3
- Sedley, D., 63
- self-control, 205, 206
- Seltman, C. J., 124–6
- semen, 100–1
 male and female, 100
- Seneca, 352
- sense perception, 11, 21, 60, 99, 185, 188–90,
 196–7, 198, 202, 424–8
- sensus*, 426
- seven sages, 42
- Sextius, Quintus, 348, 352
- Sextus Pythagoreus, 419
- sexual abstinence, 146
- shaman, 4, 41–2, 132, 306
- silence, 144–5, 254, 304, 353, 416
- similar and dissimilar, 193
- Simmias, 105–6, 210
- Simplicius, on pseudo-Archytas on categories,
 78–9
- Socrates, 92, 282, 287, 293, 384, 392, 437
- Solon, 33
- sophists, 85
- Sotion, 352, 384
- soul
 allotted to stars, 432
 and Pythagoras, 31, 39, 284
 as harmony, 62, 106, 212–13, 215, 270, 423,
 430–2
 as number, 270, 448
 as spark of aether, 18, 375–6
 bonds of, 376
 immaculate souls in Iamblichus, 20, 402
 immortality, 101, 106, 211–13, 300, 348, 395

General index

505

- imprisoned in body, 284
- in Alcmaeon, 101
- in Ecphantus, 107
- in Ficino, 436
- in Hippo, 104
- in Nicomachus, 271
- in Numenius, 272
- in Orphism, 156
- in Philolaus, 60–3
- in Porphyry, 19
- in Xenocrates, 255
- musical structure, 21
- parts of, 206–10
- return to divine state of, 8
- self-moving, 211
- tripartite, 330, 374
- world, 198–9, 223, 270, 429, 431
 - see also* metempsychosis
- source criticism, 3
- Speusippus, 14, 174, 178, 250–3
 - attacked by Theophrastus, 173
 - On Pythagorean Numbers*, 251, 274
- spheres, *see* harmony of the spheres
- Spintharus, 90, 285
- starting-point, *see* principle (*archē*)
- Steel, C., 251
- Stesichorus, 167
- stillness, 146
- Stobaeus, 414
- Stoics, 328, 330, 331, 338, 373, 374
- Strabo, 310
- sublunar and superlunar regions, 329
- substance, intelligible and sensible, 326
- successions, philosophical, 362, 366, 383
- suicide, 158, 210
- summētria*, *see* proportion
- sun, 241
- Sybaris, 120–2, 126, 128
- symbola*
 - Anaximander's treatise on, 249, 274
 - classification of, 369
 - cosmological, 163
 - explanation of, 370
 - founding myths expressed in, 144
 - governing way of life, 133, 268
 - in the Renaissance, 22, 450–1
 - meaning of the term, 368
 - require interpretation, 160
 - see also* *acūsmata*
- Syrianus, 20, 149
 - attitude to Pythagoras, 415
- table of opposites, 34, 124, 179, 266, 278, 321, 325, 326, 373
- table of Pythagoras, 418
- talismans, 355
- Taran, L., 251
- Tarentum, 72, 73, 91, 129
- taxis*, *see* organization (*taxis*)
- Telauges, 123, 309
- teletai*, *see* Orphic
- telestikōtateē*, 253
- temples, Pythagoreans' precepts concerning, 137
- tetraktys*, 219, 222, 254–5, 257, 265, 325, 431, 448
- Thales, 104, 279, 379, 380
- Theaetetus, 105, 168, 279
- Theano, 123, 145
- Thebes, 91, 106
- Themistius, 79
- Themistocleia, 113, 166, 288
- Theodorus, 7, 97, 104–5
- theology, 149, 417, 435
 - pseudo-Pythagorean, 326–8, 372
- Theology of Arithmetic*, 251, 270
- Theon of Smyrna, 437
- Theophrastus
 - on deductions from first principles, 173
 - on Eurytus, 173–7
 - on pitch, 187
 - on Pythagoreans, 275–6
- Theopompus, 94, 303
- thigh, golden, 358
- Thom, J., 377
- Thrasyllus, 266
- Thymaridas of Tarentum, 136
- Timaeus* (of Plato), 181, 197–200, 222–5, 253, 269, 316, 324, 405, 428–30
 - pseudo-Timaeus of Locri, 199, 322–3, 328, 405, 428, 436
- Timaeus of Tauromenium, 15, 303–7, 309, 313, 367
 - source for Diogenes Laertius, 366
- time, 56, 445
- Timon of Phlius, 378
- tone, division of, 196
- triads, 333, 337
- triangle, sum of angles in, 181
- Triparititum*, 313, 317, 367, 368
- Turba philosophorum*, 420
- tyranny, 303, 305
- underworld, 258
 - descent to, 144, 145, 285, 301, 364, 378
- universe, eternal, 328
- unlimiteds, *see* limiters and unlimiteds
- Varro, 346–7
- Vatinius, 344, 346
- Vattuone, R., 305

- vegetarianism
 and *polis* religion, 151
 explained by Pythagoras' Syrian origin, 309
 in early Pythagoreanism, 32, 140, 287, 313
 in Ovid, 351
 of Apollonius of Tyana, 353
 of Nigidius, 345
 of Porphyry, 394
 of Pythagorists in comedy, 92, 378
 of Sextius, 348
 of Sotion, 352
 of Xenocrates, 257
 shared by Orphism and Pythagoreanism, 9, 154–9, 299
 Vesuvian, 354
 virtue(s), 409
 as a mean, 267, 271, 329
 in the pseudo-Pythagorean treatises, 329–33
 vision, 424
 void, 56
 volume, of sound, 187
- way of life (Pythagorean)
 in Diogenes Laertius, 368–70
 in Iamblichus, 401, 415, 438
 in Orphism and Pythagoreanism, 299
 in the *Pythagorean Precepts*, 293
 nature of, 8–9, 89, 131–48, 290
 of Apollonius of Tyana, 353
 of Diodorus of Aspendus, 92
 of later Pythagoreans, 315
 of Moderatus, 268
 of Porphyry, 394
 of Xenocrates, 254
 Pythagoras famous for, 4, 19, 32, 275
 role of music in, 22
 Wehrli, F., 282
- weights and measures, 125, 291
 White, S., 282
 Wilamowitz-Moellendorff, U. von, 153
 William of Conches, 432
 wisdom, of God, 264
 science of true being, 424
 women, and Pythagoreanism, 7, 115, 122–3, 145–6, 147, 185, 284–5, 305, 319, 333
- Xenocrates, 14, 202, 252, 254–7, 274
 Xenophanes, 10, 28, 166, 378
 Xenophilus, 90, 109, 285, 291, 293, 374
- Zaleucus and Charondas, *see* Charondas and Zaleucus
 Zaratas, *see* Zoroaster
 Zeller, E., 315, 373
 Zeno of Elea, 146, 437
 Zeus, 160–1, 163, 164, 256
 Zhmud, L.
 on *acusmata*, 8, 133, 367
 on Aristotle's references to Pythagoras, 277
 on Aristoxenus fr. 13, 289
 on Cylon, 128
 on Eurytus, 10
 on Plato's role in the development of mathematics, 169
 on Pythagoras as mathematician, 2, 10, 14, 180, 281
 on Pythagorean astronomy, 277
 on Pythagorean mathematical compendium, 279
 on *Pythagorean Precepts*, 294
 on Pythagorean work on means, 278
 on Speusippus, 251
 on what it means to be a Pythagorean, 9
- Zoroaster, 21, 267, 289, 435, 436
 Zuntz, G., 153

Index locorum

- Adelard of Bath
Conversations with his Nephew (Burnett 54), 420, 423
- Aelian
Historical Miscellany (2.26), 132; (4.17), 132, 140, 142, 347; (4.20), 345; (11.3), 89; (14.23), 291
On Animals (6.1), 89
- Aeschylus
Eumenides (657ff.), 101
- Aëtius (*see also Doxographi Graeci*)
 (1.3), 372; (1.3.8), 25; (1.3.23), 254; (1.7.30), 254; (1.9.2), 82; (1.23.1), 82; (2.1.1), 206; (2.1–31), 372; (2.6.5), 223; (2.6.6), 421; (2.29.4), 58; (3.10), 372; (3.11.3), 33, 58, 162; (4.2–16), 372; (4.3–4.4), 94, 212; (4.14–3), 86; (4.16.1), 186; (4.16.2), 186; (4.17.1), 61; (4.19.5), 186; (5.3–5), 372; (5.15–18), 372; (5.19–21), 372; (5.23), 372
- Agrippa von Nettesheim
On Occult Philosophy (3.41), 445
- Alan de Lille
Anticlaudianus (3.288), 418
- Albert the Great
On Man (I, q.4, a.5), 431
- Alberti
Veiled Sayings (Garin 77–82), 450
- Alcmaeon (DK 24)
 A (5), 99; (7), 99; (10), 99; (12), 101; (13), 100–1; (15), 102
 fr. (1), 51, 97, 102; (ta), 99; (2), 102; (4), 99
- Alexander of Aphrodisias
Commentary on the Metaphysics = CAG 1
 (37.6–12), 228; (37.18–19), 230; (37.21–2), 234; (38.8–41.15), 227; (38.10), 236, 266; (38.10–16), 237; (38.10–39.13), 13; (38.12), 237; (38.12–14), 237; (38.14–16), 238; (38.16–20), 239; (38.20), 162; (38.20–39.3), 240, 247; (38.21), 236; (38.21–39.3), 241; (39.3–8), 242; (39.8–13), 243; (39.19–22), 13,
- 245; (40.18), 236; (41.1–2), 236; (41.5), 236; (74.12–13), 241; (826.35), 109
- Alexander Polyhistor
 (Giannattasio Andria) fr. (9), 297, 311
 (*FGrHist* 273) fr. (93), 311; (94), 371
- Alfanus of Salerno
Premnon physicon (2.4), 431; (2.32–8), 431
 Burkhard (24.21–2), 431; (31.20–33.9), 431
- Ambrose
Letters (2.8), 435
 (Migne PL 16, col. 1051B), 435
- Amipsias (K-A)
 fr. (9), 92
- Anaxagoras (DK 59)
 A (99–100), 107; (107), 100
 fr. (1), 52; (4), 52; (8), 52; (10), 100; (12), 66, 107
- Anaximander (DK 12)
 A (9), 52; (11), 52
- Anaximenes of Miletus (*FGrHist* 91)
 T (1), 302
- Andron of Ephesus (*FGrHist* 1005)
 fr. (3), 303; (4), 303
- Anonymous Photii
 (438b19–25), 93
- Antiphanes (K-A)
 fr. (120), 92
- Antiphon (DK 87)
 fr. (44A), 85
- Antisthenes (SSR)
 fr. (V A 187), 283
- Apollodorus (*FGrHist* 244)
 fr. (339), 297
- Apollonius of Tyana (*FGrHist* 1064)
 fr. (2), 89, 94, 98, 307
Letters (8.2), 356; (16), 355; (17), 355; (50), 356
- Apuleius
Apology (42.7–8), 346
Florida (15.25), 421
On Plato (2.23), 419
On the God of Socrates (20), 141

508

Index locorum

- Archimedes
Method (2.430.1ff.), 35
- Archytas (Huffman)
 A (1), 70; (2), 70; (4), 72; (5), 73; (6), 71; (7), 70; (7a), 87; (9), 70, 207; (9a), 12, 207; (10), 86; (10a), 86; (12), 80; (13), 81, 82; (14), 75, 277; (14–15), 168; (15), 75, 86; (16), 38, 77–8, 168, 192; (17), 97, 277; (19), 38, 97; (22), 80; (23), 81, 278; (23a), 81; (24), 69, 172, 278; (25), 86
 fr. (1), 6, 39, 55, 74, 82, 96, 168, 187, 202, 216, 217, 229, 395; (1–2), 172; (2), 6, 38, 77, 82, 96, 168, 191; (3), 6, 12, 39, 84, 85, 172, 206, 216; (4), 85, 216
- pseudo-Archytas (Thesleff)
Concerning the Whole System (22.8–12), 325; (22.29), 320; (22.31–23.2), 326; (23.17ff.), 325; (24.17–19), 322; (26.8–10), 327; (30.17–31.5), 326; (32.18–20), 325
- On First Principles* (19.3–20.17), 262; (19.5–7), 321; (19.5–20.17), 321; (19.21–20.14), 327; (20.13–14), 322
- On Intelligence* (38.10–12), 325
- On Law and Justice* (33.3–10), 335; (33.3–18), 83; (33.6–10), 335; (33.15–16), 329; (33.17), 268; (33.17–18), 330; (34.3–14), 335; (35.8–12), 334; (36.2–11), 335
- On Moral Education* (40.19–20), 331; (41.13–18), 330; (42.5–19), 332; (42.19–20), 331
- On Opposites* (15.3–19.2), 324
- On the Good and Happy Man* (9.2–3), 331; (9.25–10.20), 331; (10.30–11.2), 331; (11.12–17), 331; (11.20–1), 330; (11.31–2), 331; (12.4–6), 331; (13.7–9), 331
- On Wisdom* (44.7–10), 321; (44.8–13), 325
- pseudo-Ares (Thesleff)
 (49.8–11), 327; (49.15–21), 321
- pseudo-Aristaeus (Thesleff)
 (52.21–2), 338; (52.21–3), 327, 328
- Aristides Quintilianus
On Music (3.2), 418
- Aristocles (Chiesara)
 fr. (2.8), 92
- Aristophanes
Birds (1554), 92; (1555), 283
Clouds (103), 92; (175), 92; (362ff.), 92; (414ff.), 92; (836ff.), 92; (1112), 92
 fr. (K-A 322), 141
- Frogs* (1032), 155, 159
- Wasps* (846), 162
- Aristophon (K-A)
 fr. (12), 378; (13), 378
- Aristotle
Economics (1344a10), 145
- Eudemian Ethics* (1216a11), 281; (1222a4–5), 330; (1223a31), 294; (1248a27–29), 322
 fr. (Gigon 21.1), 94
 fr. (Rose 7), 151; (20), 281; (34), 289; (45), 106; (47), 323; (75), 313; (190–205), 227, 302; (191), 132, 281, 313; (193), 141; (194), 290; (195), 155, 367, 369, 371; (196), 135, 141, 142, 163; (201), 56, 165; (203), 143, 162; (204), 58, 165; (220), 89
- History of Animals* (581a12), 102
- Magna Moralia* (1182a11–14), 266; (1200b4–6), 333
- Metaphysics* (1), 33–4, 63–8; (1.3–10), 62; (1.5), 227, 235, 236, 237, 242, 244, 247, 248; (1.6), 64, 204; (1.8), 227; (1.9), 216; (5), 33, 48, 63; (5.1), 62; (12.6–7), 67; (13–14), 108
 (983b6–13), 62; (983b22–26), 104; (984a3), 104; (984a4), 103; (984a7), 94; (984b32–985b4), 228; (985b6–22), 228; (985b23), 33; (985b23–6), 228, 232; (985b23–986a3), 13, 171; (985b24), 230, 234, 235; (985b24–6), 234; (985b24ff.), 419; (985b25), 234, 235; (985b25–6), 231, 234; (985b26), 180, 235; (985b26–7), 232, 233, 234; (985b26–986a3), 230; (985b27–9), 232, 234; (985b29–31), 232, 238; (985b29–32), 235; (985b30), 143; (985b31–2), 232, 244, 246; (985b32ff.), 37; (985b32–3), 232, 234; (985b32–986a1), 234, 235; (985b33), 233, 234; (985b33–986a1), 232, 234, 235; (986a1–2), 64, 232, 238, 243, 246; (986a1–3), 190, 231, 235; (986a2–3), 232, 247; (986a3–12), 57; (986a6–12), 247; (986a8–12), 64, 277; (986a12–13), 236; (986a15–17), 64; (986a17–19), 231, 247; (986a19–20), 65; (986a22), 98; (986a22–3), 65; (986a22–6), 243, 321; (986a22–b8), 179; (986a23–4), 64; (986a25–6), 266; (986a29), 97; (987a2–9), 64; (987a9), 362; (987a9–11), 233; (987a10), 347; (987a13–19), 64; (987a29–31), 204; (987a29–b7), 227; (987a29ff.), 384; (987a31), 347; (987b11ff.), 37; (987b19ff.), 34; (987b25–7), 220, 275; (987b26ff.), 34; (987b27ff.), 37; (987b29–33), 216; (988a7–10), 67; (988a26), 347; (988b6–16), 67; (989b29–990a5), 68; (989b29–990a8), 216; (989b32–3), 229; (990a8–12), 66; (990a22–3), 241; (990a23), 143; (997b21), 229; (1013a20–30), 231; (1015a30), 294; (1073b3–5), 229; (1078b22), 143; (1080b16ff.), 108; (1080b16–20), 216; (1080b30ff.), 108; (1086a6–11), 256; (1087b33–4), 238; (1088a4–8), 238; (1090a20–5), 171; (1090b21ff.), 257; (1092b8ff.), 80; (1092b8–13), 109;

Index locorum

509

- (1092b8–25), 173; (1092b19), 175; (1093a11), 33; (1093a13–b6), 176; (1093a13–b21), 179
- Meteorology* (342b29ff.), 35; (345a14), 163
- Nicomachean Ethics* (1104b21–6), 83; (1104b24–5), 330; (1107a6–8), 329; (1132b21), 143; (1132b21–3), 237; (1145a16), 333
- On Respiration* (471b30ff.), 107
- On the Heavens* (1.1), 160; (2.9), 219, 434 (268a10–15), 160; (278b20–1), 328; (290b12–291a6), 236; (290b12–291a28), 277; (291a8), 180; (293a18–b30), 236; (293a23–7), 57; (293b21–5), 58
- On the Soul* (1.2), 212; (1.3), 212; (1.4), 212, 213 (404a16–20), 212; (404a16–24), 212; (404a27), 107; (405a29–405b1), 212; (405b1), 104; (407b21–4), 212; (407b27–32), 213; (407b27–408a30), 63; (407b34–408a1), 213; (408a1), 106; (428b6–8), 99; (432a7–8), 425
- Physics* (8), 67 (203a13–15), 247; (203a15–18), 231; (212b16–17), 328; (264b9–28), 102; (267b6–9), 328
- Poetics* (1450a33), 283; (1456b24–5), 55
- Politics* (1278b30–1279a16), 334; (1307a34–41), 77; (1340b18–19), 430
- Prior Analytics* (41a24), 97; (50a37), 97
- Problems* (19.50), 186 (922b–923a), 186
- Rhetoric* (1370a10), 294
- Sense and Sensibilia* (437a10), 425; (442a12–28), 103; (448a–449a), 187
- pseudo-Aristotle
- On the Universe* (397b16–30), 327; (401a29), 161
- Aristoxenus
- fr. (Wehrli 11), 288, 289; (11–25), 91; (11–41), 287; (11a), 303; (12), 287, 288, 289, 291, 443; (12–13), 287; (13), 267, 287, 289; (13–14), 289; (14), 288, 313; (15), 166, 288, 289; (16), 293, 310, 313; (17), 287, 292; (18), 89, 106, 108, 128, 286, 287, 293, 313; (18–20), 90; (19), 285; (20b), 110; (21), 100, 104; (23), 96, 125, 291; (24), 286, 291; (25), 287, 289, 351; (26–7), 90; (26–32), 91; (27), 290; (29a), 140, 290; (30), 90, 285, 291; (31), 89, 110, 147, 287, 291; (33), 136, 137, 145, 206, 211, 293, 294; (33–41), 91; (34), 294; (34–7), 293; (35), 206, 294; (37), 206, 295; (38), 293; (39), 295; (39–41), 293; (41), 295; (43), 91, 291, 292; (47–50), 91, 287; (48), 286; (50), 90, 207; (90), 91, 95, 245; (118–121), 106; (120a), 430; (123), 91; (131), 91, 109
 - fr. (Kaiser V 2 05), 125
 - Harmonics*
- Da Rios (68.10–70.2), 198
- Meibom (55.3–56.13), 198
- Arrian
- Anabasis* (2.3.3), 147
- Artemidorus
- Interpretation of Dreams* (1.77), 347; (2.69), 359; (4.57), 347
 - (Pack 85.13–16), 347
- Athenaeus
- The Sophists at Dinner* (157c), 284; (163e), 287; (412e–413a), 89; (521d–e), 121; (521e–f), 121; (522a), 121, 122; (545a–b), 207; (623f), 291
- Augustine
- Against the Skeptics* (3.17.37), 421
 - City of God* (8.2), 419
 - On Order* (2), 395; (2.10.28ff.), 395
 - On the Immortality of the Soul* (2.2), 430, 431; (10.17), 430, 431
 - On the Trinity* (4.2), 427; (10.9), 430
- Bernard Silvestris
- Commentary on Martianus Capella* (on *De Nuptiis* 1.7), 432
 - (Westra 6.530–42), 432
- Bibliothèque nationale de France, Latin manuscript (18r), 418
- Boethius
- Commentary on the Categories* (160B), 417
 - Consolation of Philosophy* (1.4.38), 419
 - Fundamentals of Arithmetic* (*De Institutione Arithmeticæ*) (1.1), 422, 423; (1.2), 423
 - (Oosthout and Schilling 9.8–22), 422; (10.31–11.43), 422; (11.64–6), 423; (12.73–14.130), 423; (14.2–6), 423
 - Fundamentals of Music* (*De Institutione Musica*) (1.1), 424, 425, 427; (1.2), 423; (1.8), 426; (1.9), 424, 425, 427; (1.10–11), 418; (1.11), 418; (1.27), 434; (1.28), 425; (1.33), 416, 425; (2.1–17), 427; (2.2), 419, 422; (2.3), 422; (2.18), 425; (2.18–19), 195; (2.18–30), 427; (2.19), 420; (3.2), 168; (3.5–8), 420; (3.11), 197, 217, 420; (4.1), 426; (5.2), 426; (5.7), 426; (5.11), 426
 - (Friedlein 179.2–8), 424; (179.16–20), 425; (181.1–2), 425; (187.18–23), 423; (187.23–188.26), 423; (187.25–6), 423; (188.26–189.5), 423; (189.5–12), 423; (195.6–8), 426; (195.17–18), 425; (195.18–19), 425; (195.27–196.1), 424; (196.1–7), 427; (219.4–25), 434; (220.2–3), 425; (223.4–7), 416; (223.24–5), 425; (227.20–228.2), 422; (249.18), 427; (249.22–9), 426; (302.2–4), 426; (352.7–8), 426; (357.13–14), 426; (361.10–12), 426

- pseudo-Boethius
Geometry (Friedlein 396.7–16), 418
- Book of the Dead*
 (125), 141; (125 A25–6), 144
- Brontinus (DK 17)
 A (1–5), 97
- Calcidius
On the Timaeus (6), 428; (33), 430; (35–8), 419; (50), 428; (51), 429, 430; (53), 429, 430; (72), 433; (73), 433; (95), 433; (96), 433; (102), 429; (107), 429; (127), 429; (136), 420; (228), 429; (256), 420; (272), 429; (295), 429; (295–9), 272
 (Waszink 82.9–15), 430; (100.3–5), 429; (100.8–11), 430; (101.14–102.8), 429; (102.4–8), 430; (120.1–10), 433; (120.11.13), 433; (147.26–148.5), 433; (148.2–11), 433; (148.12–19), 433; (153.3–4), 429; (156.2–3), 429; (170.8–12), 429; (177.2), 420; (243.18–244.2), 429; (277.3–8), 429; (297.7–10), 429
- pseudo-Callicratidas (Thesleff)
 (103.3–13), 329; (103.11–18), 323; (103.12–13), 263; (103.21–3), 321; (104.3–7), 321; (105.10–23), 334
- Callimachus
 fr. (Pfeiffer 442), 318
Iambi (4.49–56), 347
- Cambridge University Library MS II.
 (61v), 428–34
- Cassiodorus
Institutes (2.4.1), 419; (2.5.1), 418; (2.5.2), 423
Letters (Variae) (1.10.3), 419; (1.45), 422
- Cato
On Agriculture (157), 318, 349
- Censorinus
 (4.3), 328; (9–11), 347
- Chamaeleon (Wehrli)
 fr. (4), 291; (9), 142
- Chrysippus (*SVF*)
 2 (524), 328; (1000), 318
- Cicero
Academica (2.19–32), 260; (2.118), 348
Against Vatinius (14), 344, 346
Letters to Atticus (2.16.3), 282; (13.16.1), 343, 344
Letters to Friends (9.8.1), 343, 344
On Divination (1.5), 346; (1.62), 348; (2.119), 348
On Duties (1.56), 348; (1.155), 348; (3.45), 348
On Ends (2.79), 348; (5), 262; (5.50), 345; (5.87), 345, 348
On Friendship (88), 87, 348
- On Old Age* (38), 348; (39–41), 70, 207; (40), 213; (41), 209, 213, 214; (78), 348
- On the Nature of the Gods* (1.38.107), 151; (3.27), 348; (3.88), 348
- On the Orator* (2.154), 348; (3.139), 348
- Republic* (1.16), 348; (1.38.59), 209; (2.28.9), 348; (6.8–19), 348; (6.18), 434
- Timaeus* (1), 343, 345
- Tusculan Disputations* (1.10.19), 430; (1.17), 211; (1.20), 348; (1.38), 348; (1.39), 348; (1.62), 347; (3.36), 347; (4.2), 348; (4.5.10), 209; (4.44), 345; (4.55), 347; (5.3.8), 25, 259; (5.8–9), 348; (5.30), 348; (5.63), 348
- pseudo-Cicero
Against Sallust (5.14), 344
- Claudianus Mamertus
On the State of the Soul (De statu animae) (2.3), 419, 431
- Cleararchus (Wehrli)
 fr. (38), 284
- Cleinias (DK 54)
 A (2), 109; (3), 109
- pseudo-Cleinias (Thesleff)
 (108.13–16), 333
- Clement of Alexandria
Miscellanies (Stromateis) (1.15.66.2), 345; (1.15.69.6), 345; (1.16.80.4), 398; (1.21.31), 150, 151; (3.3.24.1), 353; (3.6.50), 89; (5.8.49), 151; (5.9.57), 94; (5.9.59), 93
- Columella
On Agriculture (7.5.17), 345
- Copernicus
On the Revolutions of the Heavenly Spheres (1.15), 107
- Cratinus (K-A)
 fr. (6), 378; (7), 378
- Critias (DK)
 fr. (25), 85
- pseudo-Crito (Thesleff)
 (109.5–16), 332
- pseudo-Damippus (Thesleff)
 (68.3–18), 331; (68.4–18), 330; (68.19–69.19), 323; (68.21–5), 329; (69.14–15), 330
- Damon and Phintias (DK 55)
 A (1), 110
- Democritus (DK 68)
 A (101), 107; (106), 107; (141), 100; (142), 101
 fr. (255), 85
- Demosthenes
On the Crown (227.3–4), 177
- Derveni Papyrus
 (col. 6), 156; (col. 15.3–5), 164; (col. 15.4–5), 164; (col. 17.12), 161; (col. 20.3–8), 155; (col. 25.10–12), 164

Index locorum

511

- Dicaearchus
 (Mirhady) fr. (13–32), 284, 431; (33), 282; (40),
 281, 282, 283, 396; (41a), 282, 284; (42), 282,
 441; (45), 282, 285, 384
 (Wehrli) fr. (5–12), 106; (34), 89; (41), 384;
 (47–66), 388
- Dio Cassius
 (45.1.3–5), 346; (49.43.5), 350; (77.18.4), 354
- Diodorus Siculus
 (1.69.4), 312; (1.96.2), 312; (1.98.2), 312;
 (4.25.3), 159; (5.1.3), 307; (8.14.1), 312; (10),
 312; (10.3.4), 113; (10.4.1), 109; (10.5), 254;
 (10.5.1), 348; (10.9), 254; (10.9.3–5), 368;
 (10.9.5), 240; (10.10.4.3), 110; (10.11.1), 128;
 (11.90), 128; (12), 312; (12.9–10), 121, 128;
 (12.9.2), 121; (12.9.2–6), 312, 314; (12.9.3),
 121; (12.9.4), 312; (12.9.5), 89; (12.10), 128;
 (12.10.1), 121; (15.39.2), 312; (16.2.3), 312
 (Cohen Skalli = Vogel) fr. (3=10.3.1–3), 312,
 313, 314; (4=10.3.4), 312, 313;
 (5=6=10.3.5–4), 313; (6=10.4), 312;
 (6.1–6=10.4), 313; (7=8=10.5.1–2), 313;
 (9=10.6.1), 313; (9–11=10.6.1–4), 312, 313;
 (11=10.6.4), 312, 314; (11–12=10.6.4–7.3),
 313; (12=10.7.1–3), 312; (13=10.7.4), 312;
 (14–15=10.8.1–3), 313; (16=10.9.1), 312;
 (16–18=10.9.1–4), 312; (17–19=10.9.3–5),
 313; (20–4=10.9.6–10), 312;
 (21–2=10.9.7–8), 313; (23=10.9.9), 312;
 (24=10.10), 312, 313; (24.2=10.10), 313;
 (26=10.11.2), 313; (27=10.12), 312
- Diogenes Laertius
 (2–7), 363; (8–10), 363; (10), 380
 1 (4), 363; (5), 380; (12), 25, 259, 348, 363; (13),
 363; (16), 31, 367; (24), 34; (39), 379; (118),
 70, 288; (119), 31; (120), 31
 2 (16), 363; (46), 94
 3 (9), 317, 368; (11), 178; (21–2), 72; (47), 378
 4 (6–11), 394; (7), 254; (10), 254; (11), 254; (13),
 257, 274
 5 (25), 81
 7 (163), 317
 8 (1), 288; (1–3), 27, 364; (1–50), 381; (2–3), 112;
 (3), 27, 113, 119, 345; (4), 379, 440; (4–5),
 258, 364, 440; (6), 31, 367, 368; (6–8a), 364;
 (6–8), 316; (7), 94, 318, 366; (8), 25, 31, 113,
 150, 288, 363, 366, 379; (8b), 364; (9), 368;
 (9–10), 317, 364, 368; (10), 115, 119, 123, 138,
 139, 146, 240, 366, 417; (11), 122, 366; (11a),
 364; (11b–14a), 364; (12), 95, 366, 379, 418;
 (13), 379; (14), 125, 291, 366, 368; (14a), 364;
 (15), 292, 366, 367, 368, 421; (15–16), 364;
 (16), 292, 368; (17), 29, 138, 140, 142, 143,
 144, 368, 369; (17–21a), 364; (18), 292, 368,
 369; (19), 137, 379; (19–20), 368; (20), 140,
- 147, 155, 290, 366; (21), 113, 145, 285, 364,
 366, 379; (22), 139, 254; (22–3), 146, 364,
 369; (23), 119; (24), 371–7, 379; (24–33), 317;
 (24–35), 260; (25), 265, 364, 372; (25–6),
 374; (25–33), 371; (25a), 371, 372; (25b–26),
 371; (25b–27a), 372; (26), 212, 371, 372, 373,
 375; (26–30), 372; (27), 371, 373; (27b–28a),
 372; (28), 212, 371, 372, 375; (28–31), 373;
 (28b–31), 372; (29), 371, 373; (30), 374, 376;
 (30–3), 372; (30a), 372; (30b), 372; (32), 376;
 (32–3), 372; (33), 32, 137, 139, 141, 146, 364,
 369, 373, 375; (33–4), 155; (34), 142, 379;
 (34–5), 364, 371; (35), 367; (36–8), 364, 378;
 (39), 127, 361, 366, 367, 379; (39–41), 364;
 (40), 122, 282, 379; (41), 366, 367; (42), 123;
 (42–3), 364; (43), 123, 146, 366; (44–5), 379;
 (44a), 364; (44b–45a), 365; (45a–46), 365;
 (46), 366, 367; (46b–49a), 365; (47), 366,
 379; (48), 366; (50), 363; (54), 30, 63; (55),
 275, 366, 368; (58), 366; (72), 366; (79), 71;
 (82), 86; (83), 98; (85), 49; (86), 91, 171; (91),
 363
 9 (3), 379; (20), 363; (21), 146; (23), 318; (25),
 146; (34–5), 345; (38), 345; (109), 360, 378;
 (116), 360
 10 (9), 378
- Diogenes of Apollonia (DK)
 ff. (3), 53; (3–5), 66; (5), 52
- Dionysius of Halicarnassus
Lysis (1), 128
Roman Antiquities (20.7), 128
- pseudo-Diotogenes (Thesleff)
 (71.19–23), 335; (71.20), 335; (72.18–23), 334,
 335; (72.19–23), 334; (72.28), 334; (75.15),
 334
- DK
 (11A20), 35; (14A12), 125; (14A14), 89; (14A15),
 94; (14A18), 31; (18A2), 26; (24A8), 61;
 (44A17), 33; (45A2), 80; (45A3), 80; (58A),
 89, 91, 94, 97, 98, 103, 106, 109, 111; (58B2),
 125; (58B15), 25; (58B19), 34; (58B36), 58;
 (58C), 450; (58C4), 26; (58D7), 109, 110;
 (58E), 92; (59A42), 58; (68A40), 56; (90.6),
 88, 90
- Doxographi Graeci* (see also Aëtius)
 (304), 254; (334.10–335.2), 181; (477), 275;
 (610.14), 103
- Duris (*FGrHist* 76)
 fr. (23), 95, 310, 345; (62), 310
- pseudo-Eccclae (Thesleff)
 (78.1), 330
- Echphantus (DK 51)
 A (1), 107; (1–2), 107; (1–5), 107, 260; (2), 107,
 108; (5), 107

512

Index locorum

- pseudo-Ephantus (Thesleff)
 (79.1–7), 334; (79.2–7), 327; (80.1–7), 334;
 (81.21–2), 334–6; (82.17ff.), 334; (84.4–6),
 327
- Empedocles (DK 31)
 A (33), 351; (70), 103
 fr. (5), 144; (6), 52, 351; (17), 66; (24), 384; (35),
 66; (63), 101; (129), 63, 305; (137), 156, 351;
 (141), 31, 290; (155), 123
- Ennius
Annals (Skutch) fr. (1.2–10), 349
- Epicharmus
 (DK) fr. (2), 97
 (K-A) fr. (163), 142
- Epistolographi Graeci* (Hercher)
 (601), 317
- Erasmus
In Praise of Folly (34B), 441
- Eratosthenes (*FGH Hist* 241)
 fr. (11), 297
- Euclid
Division of the Canon (3), 196, 197, 217;
 (12–13), 189; (13), 197; (14), 197; (15), 197;
 (16), 197; (17), 198; (18), 197
Elements (1), 181, 279; (1–3), 169; (1–4), 279;
 (4), 169, 278, 279; (5), 169, 279; (6), 169;
 (7–9), 168, 169; (7–9.20), 169; (10), 105,
 168, 169; (11), 169; (12), 169–70; (13), 169
 1 (def. 3), 109, 174; (15), 35; (32), 181, 277; (44),
 277; (47), 35
 7 (def. 1), 96; (def. 6–7), 96; (def. 17), 252
 9 (21–34), 97, 179; (30–1), 97; (33–4), 97
 10 (app. 27), 97
- Eudemus (Wehrli)
 fr. (60), 277; (88), 278; (133), 105; (136–7), 277;
 (142), 97, 277; (146), 277
- Eudoxus (Lasserre)
 fr. (325), 140
- Eunapius
Lives of Philosophers and Sophists (IV 2.6),
 391
 (Giangrande 10.7–10), 391
- Euripides
Alcestis (910–14), 145
Electra (324), 347; (512), 347
Hippolytus (325–35), 145; (952), 155
Iphigenia in Tauris (1068–78), 145
Medea (21), 145
Suppliants (277–85), 145
- [Euripides]
Rhesus (943–4), 159
- pseudo-Euryphanus (Thesleff)
 (85.15–17), 329; (85.17–20), 327; (85.21–86.1),
 332; (85.22–5), 327; (85.27–8), 332;
 (86.11–14), 334; (86.15–27), 321; (86.23–4),
- 331; (87.6–7), 331; (87.7–9), 331; (87.10), 331;
 (87.13–15), 331
- Eurytus (DK 45)
 A (3), 109
- pseudo-Eurytus (Thesleff)
 (88.11–19), 323
- Eusebius
Ecclesiastical History (6.19.8), 397
Preparation for the Gospel (4.13), 356
- Ficino, Marsilio
Commentary on the Phaedrus (3.25.3–6),
 443
Commentary on the Philebus (1.28), 438
Commentary on the Timaeus (30), 439; (32),
 439
Letters 4 (19), 444
On Christian Religion (26), 435
Opera (29), 435; (69), 451; (763–70), 444;
 (1018.3), 451; (1431–8), 442; (1453), 439;
 (1457), 439; (1531), 438
- Platonic Theology* (1.2.4), 448; (2.7.1), 437;
 (2.9.7), 438; (3.1.12), 448; (4.1.14–16), 446;
 (4.1.15), 447; (4.1.16), 447; (5.14.8), 441;
 (6.1.7), 436; (9.1.3), 451; (11.5.3), 451;
 (12.1.14), 438; (13.2.2), 438; (14.8.2), 451;
 (14.10.2), 436; (15.7.12), 441; (16.6.3–4),
 447; (17), 436; (17.1.2), 436, 445; (17.2.4–5),
 437; (17.2.11), 448; (17.2.11–15), 445;
 (17.2.12), 448; (17.2.13), 448; (17.2.14), 448;
 (17.2.15), 438; (17.3.5), 441; (17.3.8–9), 442;
 (17.3.10–12), 443; (17.4.1), 442; (17.4.3–4),
 443; (17.4.4), 437; (17.4.5), 445; (17.4.10),
 437, 451; (18.8.1), 451; (18.9.4), 436
- Gaffurio, Franchino
Theorica musicae (1.7–8), 428
- Galen
On the Opinions of Hippocrates and Plato
 (DeLacey) (5.6.43.1), 209–10
- Gaudenius
 (Jan 341.12), 418
- Gellius, Aulus
Attic Nights (1.9.1–8), 93; (1.9.4), 417; (3.10),
 347; (4.11), 32, 155; (4.11.6), 351; (4.11.14),
 282; (4.16.1), 346; (7.2.12), 318
- Golden Verses, *see* pseudo-Pythagoras
- Greek Anthology
 14 (1), 93
- Guido of Arezzo
Micrologus (20), 418
- Heraclides Lembos (*FHG Müller*)
 fr. (8), 318
- Heraclides of Pontus

Index locorum

513

- (Wehrli) fr. (87), 259, 348; (88), 259, 348; (89), 258; (95), 258; (104), 107; (104–8), 260
- (Schütrumpf) fr. (65A), 107; (84–6), 302; (94), 306; (149), 302
- Heraclitus (DK 22)
- A (6), 351
 - fr. (30), 53; (31), 53, 351; (40), 28–9, 289; (81), 132; (90), 351; (129), 28, 29, 31, 132, 317
- Hermippus (*FGrHist* 1026)
- fr. (4), 145; (21), 98, 140, 142; (21–7), 311; (22), 138, 347; (24 = 20 Wehrli), 300, 379
- Herodotus
- (2.37), 299; (2.81), 30, 90, 150, 318; (2.81.1–2), 298, 300; (2.81.2), 140; (2.123), 30, 31; (2.123.2–3), 299; (2.123.3), 299, 300; (3.125), 98; (3.131), 98; (3.137), 98; (4.94–6), 30, 300; (4.95), 132; (5.44), 121; (5.45), 128
- Hesiod
- Works and Days* = *Op.* (724–59), 142; (727), 29
- Hicetas (DK 50)
- A (1), 106, 107; (1–2), 260
- Hierocles
- Commentary on the Golden Verses* (23.11), 419
- Hieronymus of Rhodes
- (White) fr. (50), 285, 311
 - (Wehrli) fr. (42), 145, 285
- Hippasus (DK 18)
- A (7), 94; (9), 94; (12), 95; (13), 96
- Hippo (DK 38)
- A (1), 103; (2), 103; (3), 100, 103, 104; (4), 103; (6), 103; (8), 103; (9), 103; (11), 103, 104; (12), 100; (12–18), 100; (13), 101; (13–14), 100; (14), 101
 - fr. (1), 104
- Hippoborus (Gigante)
- fr. (12–14), 311; (18–19), 311
- Hippocratic Corpus
- Eight Month's Child*
 - (Grenemann 82–3), 239, 240; (90–1), 240; (96–7), 240
 - (Joly 164–5), 240; (169–70), 240; (171), 239; (174), 240
 - Epidemics* 7 (1.32), 147
 - Fishes* (15), 186; (18), 186
 - Internal Affections* (32), 147
 - On Sevens* (5), 239
 - On the Sacred Disease* (1), 40
 - (Jouanna 8.13), 142
 - (Littré VI 362), 142
- pseudo-Hippodamus (Thesleff)
- (94.7–97.15), 266; (94.9–12), 329; (94.18), 331; (95.5–7), 331; (95.9–13), 327; (95.11), 331; (95.21), 332; (95.21–2), 332; (97.16–102.20), 336; (99.18–22), 321; (100.14–17), 333; (102.10–20), 336; (102.11–12), 334
- Hippolytus
- Refutation of All Heresies* (1.2.4), 93; (1.2.17), 93; (1.8.9), 58; (1.13.1), 345; (1.13.2), 56
- Homer
- Iliad* (1.243), 147; (17.51–66), 441; (19.284), 147
 - Odyssey* (5.392), 80; (10.510), 347
- Homeric Hymns
- (5.30), 162; (5.31–2), 162; (29.1–4), 162; (29.6), 162
- Horace
- Odes* (1.28), 350; (1.28.14–16), 351
- Hugh of St. Victor
- Didascalicon* (3.2), 418, 420
- Iamblichus
- On General Mathematical Science* = *Comm. math. sci.* (4), 251; (21), 411; (22), 411; (23), 280, 411; (25), 94
 - (Festa 15.5ff.), 251; (57.22–3), 280; (70.1–3), 280; (76.16–78.8), 26, 93; (77.18–78.5), 93
 - On Nicomachus' Introduction to Arithmetic* = *In Nic.* (100.19ff.), 96
- On the Pythagorean Life = *VP*
- Chapters: (1), 406, 409; (1–6), 415; (2), 407, 409; (2–4), 407; (2–11), 406; (5), 408; (6–11), 408; (8–11), 408; (12), 408; (12–27), 406; (13), 408; (14), 408; (15), 408; (16), 408; (17–18), 408; (19–25), 408; (26), 413; (27), 408; (28), 409; (28–33), 407; (29), 408, 409; (30), 409; (31), 409; (32), 409; (33), 409; (34–6), 407, 409
- Sections: (14), 263; (19), 112; (33–4), 120; (37), 116; (37–57), 307; (42), 138; (45), 122; (48), 145; (48–50), 285; (50), 113, 116, 122; (51–3), 116; (54), 122; (55), 123; (56), 122, 305, 347; (62–3), 442; (63), 440, 441; (64), 438; (65), 438; (67), 63; (71–2), 307; (72), 139; (74), 128; (75–8), 317; (81), 93, 94, 115; (81–6), 26; (82), 134, 137, 138, 246, 290, 294, 347, 369; (82–7), 450; (83), 137, 140, 145; (84), 138, 142, 145; (84–5), 288; (85), 137, 140, 143, 155; (86), 136, 376, 419; (87–8), 93; (88), 94, 181; (88–9), 93; (100), 137; (101–2), 293; (102), 147; (104), 98; (113), 147; (114), 438; (127), 109; (127–8), 110; (132), 123, 146; (137), 136; (138–9), 398; (139), 142; (143), 398; (145), 136, 150; (145–6), 439; (146), 123; (146–7), 149; (148), 136, 398; (150), 139; (151), 439, 440; (152–6), 318; (154), 138; (157), 450–1; (161), 451; (162), 451; (163 ff.), 43; (164–6), 143; (165), 440; (167), 115; (174), 136, 137, 206; (174–5), 211; (174–6), 293; (175), 145;

514

Index locorum

- Iamblichus (*cont.*)
 (178), 440; (179), 143; (180–3), 293; (186), 144; (195), 145; (197), 147; (200–13), 293; (205), 206; (205–6), 293; (210), 122; (224), 136, 438; (227), 450; (230–3), 293; (231), 147; (232), 147; (238–9), 110; (239), 109; (246), 94; (247), 450; (248), 128; (248–9), 127; (248–51), 292; (250), 127; (251–3), 127; (252), 128; (254), 127, 357; (254–64), 305, 307; (257), 143; (264), 122; (267), 91, 98
- Page and line in Deubner (= section number): (1.1), 401; (3.30), 411; (5.4–6.5 = 1–2), 402; (5.16–19 = 2), 407; (6.3 = 2), 411; (7.27–8.4 = 8), 402; (15.17 = 25), 407; (18.12–13 = 31), 414; (32.17–21 = 59), 408; (32.21–2 = 59), 408; (37.10–11 = 66), 408; (50.10 = 86), 407; (50.18–20 = 86), 408; (74.17–21 = 131), 405; (75.25–6 = 134), 408; (75.26 = 134), 410; (77.16–19 = 137), 408; (81.11–12 = 145), 414; (82.1–2 = 146), 407; (82.12 = 146), 414; (85.20–2 = 152), 407; (88.13–89.7 = 157–8), 407; (89.23–90.11 = 159–60), 408; (104.24 = 189), 414; (109.9–10 = 199), 407; (125.18 = 233), 414; (128.24–129.4 = 240), 409; (139.11–13 = 258), 407
- On the Soul* (4–5), 270; (6), 391
- (Finamore and Dillon 30.10–12), 391
- (Finamore and Dillon 364), 270
- Protrepticus* (21), 140; (21.1–2), 137; (21.3), 137; (21.6), 145; (21.7), 142; (21.8), 138; (21.11), 143; (21.12), 142; (21.13), 144; (21.14), 142; (21.15), 29; (21.23), 138; (21.25), 136; (21.26), 145; (21.28), 143; (21.35), 145
- Theology of Arithmetic* – see separate entry for *Theology of Arithmetic*
- Iccus (DK 25)
- A (2), 89
- IG
- XIV (647), 116; (1018), 240
- Ion of Chios (DK 36)
- fr. (2), 150, 299; (4), 63
- (Leurini) F (116), 299
- Irenaeus (Harvey)
Against Heresies (1.7.1),
- Isidore of Seville
Etymologies (3.2.1), 418; (3.16.1), 418; (3.23.2), 423; (8.6.2), 419
- Isocrates
Busiris (28), 27, 32, 137, 298
- Jacques [de Liège?]
Speculum musicæ (1.29), 428
- Jerome
- Chronicle* (Helm) (104b.12), 422; (156^t), 344; (163^k), 350; (164^a), 350
- Letters* (33.2), 347; (133.3), 419
- Jerome of Moravia
Tractatus de musica (1.15), 428
- Johannes de Grocheio
The Art of Music (Rohloff 46.35–7), 434
- Johannes de Muris
Musica speculativa (Meyer 138–40), 428
- John of Salisbury
Policraticus (7.4), 421; (7.10), 420
- John of Wales
Compendiolum (3.62), 421
- John Scottus Eriugena
Annotationes in Marcianum (Lutz 203.10), 416
Periphyseon (3 652A), 418, 419; (3 715BC), 419
- Josephus
Against Apion (1.164), 140, 142
Jewish Antiquities (15.371), 338
- Justin
Epitome of the Philippic History of Pompeius
Trogs (20.2.10–3.9), 117; (20.4), 296, 306; (20.4.1–2), 117; (20.4.5–6), 117; (20.4.11), 116; (20.4.13), 115; (20.4.14), 89; (20.4.17–18), 421
- Lactantius
Divine Institutes (5.3), 355
- Leucippus (DK 67)
- A (6), 53
- LSAM
- (12.3–6), 146; (84.11), 141
- LSCG
- (65.6–7), 139; (65.13), 137; (65.39–41), 137; (68.6), 137; (124.9), 146; (136.25ff.), 137; (151A42), 146
- Lucan
- (1.639–72), 346
- Lucian
Alexander the False Prophet (4), 358; (5), 355, 358; (34), 358; (40), 358; (43), 358; (48), 355; (58), 358
- pseudo-Lucian
Macrobioi (22), 113
- Lycon (DK 57)
- A (4), 287
- Lycus of Rhegium (*FGrHist* 570)
- fr. (15), 297
- pseudo-Lysis (Thesleff)
 (III.14–II.14.12), 317
- Macrobius
On the Dream of Scipio (1.2.9–21), 417; (1.5–1.6), 419; (1.6.41), 420; (1.6.41–3), 432;

Index locorum

515

- (1.14.19), 212, 431; (2.2.1), 431; (2.2.14), 431;
 (2.2.19), 431; (2.3.11), 431; (2.3.14), 433
- Malalas
Chronographia (Thurm 10,51), 355
- Martianus Capella
The Marriage of Philology and Mercury (1,11),
 434; (2,107), 420; (7,732–42), 419;
 (8,882–3), 419
- Melissus (DK 30)
 fr. (2), 53; (3), 53; (6), 53
- Menestor (DK 32)
 A (2), 102; (3), 103; (5), 102, 103; (6), 103; (7),
 102, 103
- pseudo-Metopos (Thesleff)
 (116.23–117.2), 329; (117.2–3), 333; (117.2–12),
 331; (117.16–23), 329; (117.19–20), 329;
 (118.7–13), 330; (118.9–10), 330; (118.13–14),
 333; (119.25–6), 332; (119.28), 268;
 (120.3–12), 323
- Mnesimachus (K-A)
 fr. (1), 378
- Neanthes (*FGrHist* 84)
 fr. (26), 307, 309; (28), 308, 309; (29), 308;
 (29a), 308; (29b), 308; (30), 310; (30–1), 89;
 (31), 310; (32), 308, 309; (33), 309
- Nemusius of Emesa
On the Nature of Man (2,117), 396
 (Morani 35,2–5), 396
- Nicolaus of Damascus
On Plants (1,2,44), 102
- Nicomachus
Excerpts (Jan 271.16–272.8), 434
 (*FGrHist* 1063) fr. (1), 387; (3), 387
- Harmonic Handbook* (2), 200; (3), 200, 434;
 (4), 200; (5), 200; (5–7), 201; (6), 201; (8),
 201; (9), 201; (10), 201; (11), 199, 428; (12),
 197, 426
 (Jan 241.3–242.18), 434; (260.16–17), 199, 428;
 (262,1–4), 426; (263.18–264.5), 197
- Introduction to Arithmetic* (1,1.3), 422; (1,3.1),
 422; (1,4.2), 419; (1,4–5), 423; (1,6.1), 419,
 423; (1,14.2), 271; (1,23.4), 271; (2,8–10), 178;
 (2,18.4), 270
- (Hoche 1,5–3,9), 408; (2,10–13), 424;
 (2,21–3,3), 422; (3,19–4,4), 424; (6,1–7),
 422; (6,11–15), 414; (9,5–11,23), 423;
 (12,11–12), 424
- Nigidius Figulus (Swoboda)
 fr. (67), 345; (126), 345; (127), 345; (128), 345
- Numenius (Des Places)
 fr. (1a–1c), 396; (7), 424; (8,9–13), 396; (11),
 272; (11–13), 272; (16), 272; (18), 272; (19),
 272; (21), 272; (24), 271, 384; (24–5), 271;
- (24–8), 384; (30,5–6), 396; (44), 272; (52),
 272
- pseudo-Ocellus (Thesleff)
 (124,19–20), 335; (127,2–3), 328; (127,11–14),
 328; (128,15–24), 328; (134,3–4), 329;
 (135,13–18), 327
- Old Testament
Wisdom of Solomon (11:20), 419
- Olympiodorus (*CAG* 12,1)
 (13), 350
- pseudo-Onatas (Thesleff)
 (139,1–140,24), 326; (139,6–7), 327; (139,7–11),
 327; (139,11–140,5), 327, 328
- Origen
Against Celsus (6,41), 355
- Orphic Fragments
 (Bernabé 488), 157
 (Graf-Johnston 5), 157
- Orphic Hymns
 (34), 438; (34,21–3), 438
- Ovid
Metamorphoses 15 (7–8), 351; (12–478), 351;
 (75–142), 351; (75–478), 351; (111–14), 351;
 (115), 290; (143–5), 351; (156–72), 351; (161),
 441; (165), 351; (173–5), 351; (178), 351;
 (237–51), 351; (456–78), 351; (459–62), 351
- Papyri Graecae Magicae*
 (VII 167–86), 350
- Parmenides (DK 28)
 fr. (8,30–8), 53; (8,42–9), 53; (8,50–61), 51;
 (8,53–4), 51; (12), 66; (14), 58; (15), 58; (18),
 101
- Pausanias
 6 (13,1), 89
- pseudo-Perictione (Thesleff)
 (144,23–145,6), 333
- Philo
Allegorical Interpretation (1,19), 339; (2,4), 339;
 (3,96), 339; (3,98), 338; (3,100), 339
- Moses (2,115), 265
- On Abraham* (202–3), 338
- On Drunkenness* (30–1), 265; (201), 332
- On Joseph* (29), 338; (69–70), 338
- On the Change of Names* (7), 328; (15), 328;
- On the Cherubim* (86), 338; (87–90), 338;
 (127), 338
- On the Creation* (8–9), 264; (13–88), 265; (19),
 338; (20), 339; (24–5), 339; (52), 265; (69),
 339; (71), 328; (73–5), 332; (139), 339; (143),
 338; (146), 339; (149), 332
- On the Decalogue* (30), 266, 325; (176–7), 332

- Philo (*cont.*)
On the Sacrifices of Abel and Cain (40), 338; (106), 332
On the Special Laws (1.14), 338; (1.34), 338; (1.41–8), 328; (1.209), 338; (2.53–4), 338; (4.230–1), 266
On the Unchangeableness of God (48), 332; (52), 338
Questions on Genesis (3.16), 265
The Worse Attacks the Better (83), 339
Who Is the Heir? (156–7), 338; (231–2), 339
- Philodemus
(*PHerc.* 1508), 311
- Philolaus (Huffman)
A (4), 49; (7a), 173; (16), 260, 277; (16–17), 95; (17), 58, 241; (23), 106; (27), 38, 63
fr. (1), 49, 50, 52, 220, 247, 267; (1–7), 47; (2) 50, 52, 220; (3), 50, 54, 220; (4), 54, 109, 191, 220, 248; (5), 97, 172; (6), 38, 51, 52, 53, 62, 78, 164, 190, 220, 222; (6a), 54, 172, 190, 191, 222, 223; (6–7), 106; (7), 56, 60, 95, 162; (13), 39, 47, 60, 61, 63, 99, 101, 209; (15), 49; (16), 134; (17), 47, 56–60, 164; (20), 243, 248; (21), 39
- pseudo-Philolaus (Thesleff)
(150.19–21), 329; (150–1), 319
- Philoponus
Commentary on De Anima = CAG XV (88.11), 98
- Philostratus
Life of Apollonius of Tyana (1.2), 354; (1.2.1), 353–6; (1.3.1), 354; (1.3.2), 355; (1.8), 353; (1.8.2), 356; (1.12.1), 356; (1.12.2), 356; (1.13.3), 353; (1.14–15), 353; (1.16.3–4), 358; (1.20.3), 353; (1.32.2), 353; (3.19–20), 354; (3.41), 356–7; (4–6), 354; (4.3.1), 353; (4.10), 355; (4.10.1), 353; (4.19), 356; (4.20), 138; (5.39), 355; (6.11.6), 353; (6.11.13), 354; (6.43.2), 353; (7–8), 354; (7.38.2), 353; (8.2.4), 358; (8.31.3), 354
- Photinus
Library (187), 270; (249), 337; (115b7), 98; (438b17–19), 337
- Phylarchus (*FGrHist* 81)
fr. (3), 89
- pseudo-Phyntis (Thesleff)
(152.5–19), 333
- Pindar
fr. (133), 157
- Plato
Apology (33e), 151
Cratylus (400c), 210, 284; (400ci–9), 157; (401bi), 162; (409b5), 88
Critias (109b), 448; (112ei0), 115; (113b–c), 448
Euthyphro (3a7), 162; (7a–8a), 85
- Gorgias* (491e), 207; (492d), 207; (493a), 208; (493a–b), 208; (493b–c), 208; (493d–494a), 208; (495c–500b), 207; (503d–504e), 205; (506c–e), 205, 221; (506c–508a), 205; (506e–507a), 205; (507a–e), 205, 214; (507e), 205; (507e–508a), 221, 224; (507e6–508a4), 163; (507e6–508a8), 205
- Law* (631b–d), 331; (634e), 294; (690a), 334; (711e), 115; (715e7–716ai), 161; (739c2–d5), 115; (782c), 155–6; (839e–840a), 89; (840a5), 89; (870d–e), 205; (870d5–e2), 157; (875c–d), 336; (889b–d), 67; (896b–897c), 67; (909b2–3), 283; (942d), 294
- Letters* (2.312e), 272; (7.340a), 73; (7.341c–d), 451; (7.345a–d), 73; (7.350a–b), 72; (7.350c–d), 73
- Lysis* (207c10), 115
- Meno* (81a), 147; (81a–b), 205; (81a10–d4), 157
- Phaedo* (59b), 151; (61d), 158; (61d6–7), 210; (61d–e), 49; (61e5–9), 210; (62b), 136, 210, 284; (62b5–9), 210; (62b–c), 210; (66b5–7), 213; (66c5–6), 213; (66c5–7), 213; (67a), 214; (67c–d), 214; (68c–69b), 214; (78b–c), 211; (85e–86a), 212; (85e–86d), 430, 438; (86b–c), 212; (86b–d), 106; (86c), 106; (88d3–4), 106; (91c–95a), 438; (91c–95d), 63; (93c3–10), 213; (94b–95a), 213; (97b–d), 67; (98b–99b), 67; (100b), 211; (105c–e), 211; (108c6), 374; (110b ff.), 448
- Phaedrus* (245c–d), 62; (245c–246a), 211; (246c–247e), 448; (246e ff.), 447; (253b), 402; (279c), 115
- Philebus* (16c), 55, 262, 316; (16c5–10), 220; (16c–30e), 262; (16d), 220; (16d–e), 220; (17b–d), 55; (17d–e), 220; (17e), 220; (18a–b), 220; (18b–d), 55; (18c), 220; (18e–19b), 220; (19a), 220; (21b–d), 63; (23c ff.), 65; (23c–d), 220; (24a–25a), 220; (24e4), 323; (25a–b), 220; (25d–e), 220, 225; (25e–26b), 221; (26b7–10), 221; (26e–27b), 67; (27b), 66; (27c), 262; (27e–28a), 221; (28c6–7), 221; (28d5–7), 221; (28d5–9), 221; (30c), 225; (51e), 225; (53b), 225; (55c–59d), 225; (63d–64a), 225; (64b7), 225; (64d–e), 225; (66a), 225; (66b), 225
- Republic* (2), 154; (7), 73, 216, 217, 218, 225, 229; (8), 449; (10), 442
- (363d), 208; (364b–365a), 155; (424a), 115; (430e3–4), 215; (430e6–7), 215; (431e7–8), 215; (436a8–b2), 208; (442c10–11), 215; (443d3–e2), 215; (449e5), 115; (462c), 115; (485d–486b), 215; (500b–c), 225; (510c ff.), 36; (525c1–3), 216; (525d7–8), 216; (528a–e), 76, 216; (528b), 76; (528b–c), 76; (530c–531c), 77; (530d), 32, 73, 216, 229, 316;

Index locorum

517

- (530d6–9), 395; (530d–531a), 217;
 (530d–531c), 192; (531a1–3), 424; (531a ff.),
 38; (531a–c), 189; (531c), 191, 198; (531c1–4),
 217–18; (531c6–7), 218; (536d–e), 294;
 (541a), 115; (546b–c), 219; (600a), 132;
 (600a–b), 89; (600b), 32, 295, 316;
 (600b3–5), 216; (600d), 32; (617b), 219
Statesman (259b–c), 334; (301a–e), 336; (302e),
 336
Symposium (187a–e), 190; (210e), 402
Theaetetus (147d), 105; (165a1–2), 105; (176a),
 262; (179e3), 88
Timaeus (20a), 76, 77; (27a), 76; (27c), 402;
 (27d), 424; (28b–29a), 67; (28c), 272; (30a),
 322; (30a2–6), 222; (31b–32c), 222;
 (34b–36d), 198; (35b–c), 223; (35b–36b), 78,
 448; (36a), 223; (36b), 198, 223; (37a1–2),
 223; (39b–c), 224; (41d–e), 432; (44d–45b),
 61; (47a4–d7), 224; (47c–e), 199; (48b), 223;
 (48b–e), 324; (52c), 322; (53c), 223, 429;
 (55b–c), 253; (55c), 252, 448; (67a–c), 217;
 (67b–c), 187; (69c–70e), 61; (70a–b), 61;
 (70a–d), 99; (71a6), 283; (71a–b), 61; (76d1),
 61; (77c–e), 99; (80a–b), 217; (80b), 199
 Pliny
Natural History (2.37), 419; (2.83), 419;
 (20.78), 349; (22.20), 352; (24.156), 345;
 (24.159), 318, 345; (24.160), 345; (25.13), 345;
 (28.181), 350; (29.69), 345; (29.138), 345;
 (30.3), 289; (30.82–3), 345; (30.84), 345;
 (32.141), 350; (34.26), 349; (35.160), 347;
 (35.175), 350
 Plotinus
Enneads (4.8.1.), 403; (4.8.1.21–6), 404;
 (5.1.8–9), 403
 Plutarch
E at Delphi (387ff.), 267; (388a–b), 243; (388c),
 243
Eating of Flesh (996a–b), 257
Generation of the Soul (1012d–e), 255; (1012e),
 267; (1013a), 329; (1024d–1025d), 267
Greek Questions (300c), 142
Isis and Osiris (370c–371a), 267
Lives of the Ten Orators: Lysias (835d), 128
Marcellus (14.5), 86
Moral Virtue (444ff.), 267
Numa (8.20), 349
Obsolescence of Oracles (428ff.), 267
Platonic Questions (1007ff.), 256
Sign of Socrates (583a–c), 127
Table Talk (8.7–8), 268
 (719a–b), 282; (727b), 268
 Polybius
 (2.39), 127; (2.39.1), 310; (2.39.1–4), 91;
 (12.11.1), 307
 Porphyry
Against the Christians (3, fr.39), 397
 fr. (Smith 3aT), 382; (4T), 382; (6T), 382;
 (193F–224F), 382; (193T), 382; (194aT), 382;
 (194cT), 382; (195T–197T), 383; (198T), 383;
 384; (199T), 382; (200F–202F), 382;
 (200F–207bT), 383; (204F), 382;
 (207T–207aT), 382; (208F), 383; (209F),
 382, 383; (210–217F), 392; (210F–218F), 383;
 (211F), 388; (212F), 392; (213F), 388; (215aF),
 388; (219F–223F), 383; (224F), 395; (225F),
 382; (408F), 392
Homeric Questions on the Odyssey (1.1.1), 392;
 (10), 392
Life of Plotinus (1.3–5), 407; (14.10–14), 397;
 (17), 271; (20), 266; (20.71–6), 396;
 (21.6–9), 396; (22.54–7), 397; (24.6–11), 403
Life of Pythagoras = VP (1), 385; (1–2), 388;
 396; (1–5), 385; (1–9), 387; (2), 357, 385, 388;
 (3), 345, 388; (4), 123, 388, 393; (5), 388;
 (6–8), 385, 396; (7), 140, 388, 393; (7–8),
 388; (9), 27, 112, 293, 388; (9–11), 388; (10),
 389, 392; (10–17), 387; (11–12), 112, 385, 396;
 (13–17), 385; (15), 113, 387, 388; (16), 112;
 (18), 114, 115, 282; (18–19), 281, 387, 388;
 (18–20), 385; (18–31), 385; (19), 122, 282, 386,
 395, 396, 440; (20), 118, 282, 292, 393;
 (20–31), 387; (21), 120, 292; (21–2), 120, 292,
 293, 385, 388; (23), 392; (23–31), 385; (26),
 440; (27), 392; (27–8), 392; (30), 63; (32–6),
 385; (32–44), 387; (33), 115; (36), 392; (36–7),
 93; (37), 26; (37–53), 385; (38), 145; (38–41a),
 385, 393; (38–45), 385; (40), 393; (41), 135,
 141, 163; (41b), 388, 393; (41b–45a), 385;
 (42), 138, 140, 142, 144, 393; (42ff.), 141;
 (42–5), 140; (45), 387; (45b), 385; (45b–52),
 385; (46–7), 385, 386, 393, 394; (48), 414;
 (48–9a), 394; (48–52), 386, 393; (48–53),
 268, 387; (53), 386, 387, 398, 407; (53–61),
 386; (54–5), 387; (54–54), 388; (54–8), 386;
 (54–61), 387; (55), 366, 392; (55b), 388; (56),
 388; (56–7), 282, 387; (57), 388, 393; (57–61),
 387; (58), 393; (59ff.), 384; (59–61), 386, 388;
 (61), 388
On Abstinence (1.2.3), 393; (1.26), 140; (2.34),
 356; (2.36.1), 397; (4.2ff.), 388; (4.22), 156,
 257
On Ptolemy's Harmonics = In Ptol. (Düring
 12.21–8), 397; (12.29–15.28), 397;
 (22.22–26.5), 185; (23.5–9), 185; (23.13–17),
 189; (23.25–31), 189; (25.9–14), 189;
 (25.25–30), 428; (25.25–26.1), 189;
 (30.1–31.21), 187; (30.1ff.), 256; (35.1–7), 187;
 (36.9–37.5), 188; (65.21–67.10), 197;

- Porphyry (*cont.*)
 (92), 96; (107.15–108.21), 193; (112.3), 193;
 (114.7), 185
- Priestly Oath (Merkelbach 1968)
 II (9ff.), 144; (10ff.), 140
- Proclus
Commentary on Euclid (Friedlein 22.9), 417;
 (24.27–25.1), 280; (35.16ff.), 422;
 (65.7–68.4), 167; (65.15–21), 279; (65.19),
 44; (66.4), 36; (66.15–18), 279; (68.20–3),
 183; (299.1), 35; (304.11), 278; (305.3), 181;
 (379.2–18), 181; (419.15–420.23), 181;
 (426.6–9), 34
- Commentary on the Parmenides* (Klibansky
 38.32–40.7), 251
- Commentary on the Republic* (Kroll 1.73.11ff.),
 417
- Commentary on the Timaeus* (Diehl 1.1.8–13),
 428; (1.1.26), 429; (1.2.29–1.3.2), 429;
 (1.7.18–21), 428; (1.7.19–8.4), 384;
 (1.29.31ff.), 417; (1.77.22–3), 396;
 (1.303.27ff.), 272; (2.153.17–25), 429;
 (3.168.8), 149
- Platonic Theology* (1.1), 384
 (Saffrey and Westerink 6.16–7.8), 384
- Prorus (DK 54)
 A (1), 104; (3), 104
- Ptolemy
Harmonics (1.2), 424; (1.5), 194, 195, 218; (1.6),
 193, 195; (1.7), 195; (1.8), 202; (1.13), 192, 195;
 (1.13–14), 195; (2.11), 147
 (Düring 11.1–12.7), 194; (11.21–4), 195;
 (13.23–15.2), 193; (15.18–27), 195; (16.12–21),
 195; (30.9–10), 202; (30.9–13), 217
- pseudo-Pythagoras (Thesleff)
Golden Verses (lines 1–49), 342; (40–4), 348;
 (47–8), 451; (49–71), 342; (63–4), 451;
 (67–9), 342; (70–1), 342, 451
- On the Effect of Plants* (174.25–177.11),
 318
- Sacred Discourse* (in Doric) (164–6), 318
Sacred Discourse (in Latin) (167.1–168.2),
 318
- Remigius of Auxerre
Commentary on Martianus Capella (Lutz 150),
 420; (323.5), 416
- St. Benedict
Rule of St. Benedict (145), 419
- Satyrus (Schorn)
 fr. (10–11), 311; (11), 313
- Scholia
 On Aristophanes (*Frogs* 330), 347
- On Euclid (67.8), 109; (273.3), 169, 278;
 (654.3), 105, 223, 278, 280
- On Plato (*Alc.* 1 121e), 98; (*Phd.* 108d4), 186;
 (*Phdr.* 279), 115
- On Sophocles (*OC* 681), 347
- On Theocritus (14.5a), 93
- Scholia Bobiensia* on the speeches of Cicero
 (Stangl)
 (146.8–9), 346; (146.9–12), 344
- SEG
 XVI (193), 147
 XXIX (956–62), 116
 XLVI (1322), 116
- Seneca
Letters (108.17), 352; (108.17–19), 348;
 (108.17–21), 352; (108.22), 352
Moral Essays (5.36), 348
- Servius
 On Virgil *Elegues* (4.10), 345
- Sextus Empiricus
Adversus Mathematicos (7.94ff.), 82; (7.94–5),
 219; (7.95), 222; (9.332), 328
- Simplicius
On the Categories = CAG VIII (13.21–4), 78;
 (91.14–33), 79; (174.14ff.), 263; (206.10ff.),
 262; (350.10–16), 79; (352.23), 79;
 (352.24–353.15), 79; (379.3–12), 325
On the De Anima = CAG XI (32.3), 98
On the De Caelo = CAG VII (296.16–18), 81;
 (379.14–17), 81; (511.27–30), 58; (512.17–20),
 59
On the Physics = CAG IX–X (55.25–57.29), 35;
 (61.5ff.), 35; (181.10–30), 261, 323;
 (230.34ff.), 268; (247.30), 220; (1354.2), 165;
 (1354.2–3), 65
- Solon
 fr. (27), 33, 239
- Sophocles
Antigone (672), 294
Electra (62–4), 301
- Sosocrates (Giannattasio Andria)
 fr. (15), 92; (17), 311
- Sotion (Wehrli)
 fr. (23–4), 311
- Speusippus
 fr. (Tarán 28), 274, 302; (28.61–2), 174; (61b),
 253
 (Isnardi Parente 122), 302
- pseudo-Sthenidas (Thesleff)
 (187.9–188.13), 334
- Stobaeus
Selections (1. Proem 6), 125; (2.42.7ff.), 262;
 (2.49.8–12), 262; (3.10.66), 206; (4.1.49),
 206

Index locorum

519

- Strabo
 (6.1.1), 146; (6.1.3), 121; (6.1.12–13), 310; (6.16),
 263
 (261), 117; (263), 117; (638), 112; (757), 263
- Suda*
 (A 3420), 357
- Suetonius
Augustus (94.5), 346
On Illustrious Men (Reifferscheid) fr. (85), 344
- pseudo-Theages (Thesleff)
 (190.1–14), 268; (190.11–12), 329; (190.19–25),
 330; (190.26–191.2), 330; (192.18), 330;
 (192.21–193.4), 329
- Theodorus (DK 43)
 A (3), 105; (4), 105; (5), 105
- Theognis
 (472), 294
- Theology of Arithmetic* (De Falco)
 (9.4ff.), 270; (19.5), 270; (40.9), 144; (45.6ff.),
 270; (45.13.ff.), 271; (52.8ff.), 443; (82.13ff.),
 252
- Theon of Smyrna
Mathematics Useful for Reading Plato (Hiller)
 2.3–15, 75; (17.25–18.2), 419; (31–40), 178;
 (53.8–16), 197; (56.10), 95; (59.4ff.), 96;
 (59.4–61.17), 186; (66.20–4), 186;
 (69.17–70.6), 197; (87.4–93.9), 198;
 (139.1–10), 433; (140.5–141.4), 433
- Theophrastus
Characters (16), 154
Enquiry into Plants (1.3.5), 102; (3.2.2), 102
 fr. (FHS&G 225), 94, 103, 104; (227A), 275;
 (716), 187, 276
Metaphysics (6a15–b5), 276; (6a15–b22), 173;
 (6a19–22), 173; (6a19ff.), 108; (6b6), 173;
 (11a27), 275, 276
On the Senses (9), 186; (39–41), 186; (55–7),
 186
Plant Explanations (6.4.1–2), 103
- Theopompus (*FGrHist* 115)
 fr. (70), 303; (72), 303; (73), 303
- Thucydides
 (3.37.3), 294
- Timaeus (*FGrHist* 566)
 (9), 304, 305, 367; (9–10), 304; (10), 305, 367;
 (13b), 366; (17), 366; (18), 306
 fr. (2), 304; (6), 306; (9), 306; (12), 306; (13),
 139, 146, 304; (13–17), 304, 305, 306; (14),
 304; (16), 92, 305; (17), 305; (30), 306; (44),
 305; (45), 305; (131), 305; (132), 304, 305;
 (134), 304
 T (10), 307; (11), 307
- pseudo-Timaeus (Thesleff)
 (205.5–9), 322; (205.5–10), 322; (205.7–8), 326;
 (206.11), 328; (206.11–17), 327; (206.13–17),
 322; (224.8–12), 332
- Timon (di Marco)
 fr. (58), 378
- Two-fold Arguments* (DK 90)
 (414.13), 88, 90
- Valerius Maximus
 (8.15, ext. 1), 416
- Varro
The Latin Language (5.8–9), 346, 347; (5.11),
 346; (8.7), 347
- Vincent of Beauvais
Mirror of Nature (*Speculum Historiale*)
 (3.24–6), 421; (3.26), 431
- Vitruvius
On Architecture (9, pr. 14), 345
- William of Conches
Dragmaticon (1.1.3), 417; (2.5.4), 421
Glosses on Macrobius (on 1.6.41), 432
Glosses on Plato (12.18), 421
- Xenocrates
 (Heinze) fr. (15), 254; (16), 255
 (Isnardi Parente) fr. (2), 95, 302; (53), 257;
 (87), 95, 202, 256; (213), 254; (214), 255;
 (216), 256; (252), 156, 257
- Xenophanes (DK 21)
 fr. (7), 28, 378; (18), 51; (28), 52; (29), 52; (34),
 51
- Xenophon
Memorabilia (3.10.6.4), 283; (3.12), 151

Greek index

Select index of Greek words and phrases discussed in the text. (The reader should supplement this list with transliterated forms and other entries in the general index.)

- | | |
|--------------------------------------|--------------------------------|
| άγνα θύματα, 156 | καθ' αύτό – πρός τι, 326 |
| ἀεὶ θέον, 329 | κοινὰ τὰ τῶν φίλων, 146 |
| ἀεικίνατος, 323, 329 | λογοκλοπία, 304 |
| ἀειταθής, 323 | λόγω γενέσθαι, 328 |
| ἀκόλουθεῖν τῷ θεῷ, 136 | μαθήματα, 229 |
| ἀμυχαί, 147 | μετικώτερον/ἐποπτικώτερον, 391 |
| ἀντιπεπονθός, τό, 143, 237 | μηδὲ ἵσταχῆ, 51 |
| ἀπάγω, 125 | μοναδικοί ἀριθμοί, 108 |
| ἀπάθεια, 330 | μοναρχία, 99 |
| ἀρμονία, 244 | μορφαί, 176 |
| ἀρρητός, 97 | νοῦς, 374, 376 |
| ἀρχή, 5, 35, 61–2, 227, 231, 324 | οἱ περὶ μαθήματα, 96 |
| ἀστήρ, 101 | ὸκλάζω, 140 |
| ἀύλως, 280 | όμοιώσις θεῷ, 332, 335 |
| γνωρίζω (ἐγνωρίζετο), 313 | ὸπός, 102 |
| δέον, 323, 329 | ὅρος/ὅροι, 109, 174 |
| διαγωγή, 385 | Ὀρφεοτελεσταί, 154 |
| δορυφόροι, 331 | πεδαρτᾶν, 147 |
| ἔπου θεῷ, 136, 419 | πέρατα, 109 |
| ἔταιρεία, 88 | πηλίκον, τό, 422 |
| ἔταιροι, 88 | πνεῦμα, 165 |
| εὐδαιμονία, 331–2 | πνοή, 165 |
| εύτυχία, 330–1 | πολυμαθήη, 28–9 |
| ζυγόν, 144 | πολυτροπία, 392 |
| ἡ περὶ τοὺς ἀριθμοὺς πραγματεία, 125 | πόροι, 99, 100 |
| θεῖος ἀνήρ, 361 | ποσόν, τό, 422 |
| θεωρήματα, 394 | πραγματεία, 291 |
| θυμός, 374 | προάγω, 125, 228, 229 |
| ἴσον, 143 | προσάρεσις, 330, 339 |
| ἰσονομία, 99 | πρῶτοι ἀριθμοί, 97 |
| | πρῶτος εύρετής, 37 |
| | πυθμένες, 97 |

Greek index

521

- σεμνοπρέπεια, 378
σκοπός, 325
σοφία, 424
σοφιστής, 301
στοιχεῖον, 231, 324
συστοιχίαι, 321
σῶμα/σῆμα, 157
τὸ ὅλον καὶ τὸ πᾶν, 328
τύπωσις, 325
ὑγρότης, 100, 104
ὑπομνήματα, 370
- φιλία, 110
φίλοι, 89
φιλόλογος/φιλόσοφος,
391
φρένες, 374
φρόνιμος, 376
χυμοί, 103
χώρα, 323
ψῆφος/ψῆφοι, 177
ψυχαγωγέω, 283–4